

POSEBNA ENTOMOLOGIJA 1

УНИВЕРЗИТЕТУ НОВОМ САДУ
ПОЉОПРИВРЕДНИ ФАКУЛТЕТ

POSEBNA ENTOMOLOGIJA 1

(DEO - INSEKTI U RATARSTVU)

Prof. dr Tatjana Kereši
Prof. dr Radosav Sekulić
Doc. dr Aleksandra Konjević

Prof. dr Tatjana Kereši

УНИВЕРЗИТЕТ У НОВОМ САДУ
ПОЉОПРИВРЕДНИ ФАКУЛТЕТ

POSEBNA ENTOMOLOGIJA 1 (DEO - INSEKTI U RATARSTVU)

Prof. dr Tatjana Kereši
Prof. dr Radosav Sekulić
Doc. dr Aleksandra Konjević

POSEBNA ENTOMOLOGIJA 1

(DEO - INSEKTI U RATARSTVU)

Prof. dr Tatjana Kereši
Prof. dr Radosav Sekulić
Doc. dr Aleksandra Konjević

UNIVERZITET U NOVOM SADU
POLJOPRIVREDNI FAKULTET
Novi Sad, 2018.

EDICIJA OSNOVNI UDŽBENIK

Osnivač i izdavač edicije

Poljoprivredni fakultet Univerziteta u Novom Sadu
Trg Dositeja Obradovića 8
21000 Novi Sad

Godina osnivanja

1954.

Glavni i odgovorni urednik edicije

Dr Nedeljko Tica, redovni profesor
Dekan Poljoprivrednog fakulteta

Članovi komisije za izdavačku delatnost

Dr Ljiljana Nešić, vanredni profesor - predsednik
Dr Branislav Vlahović, redovni profesor - član
Dr Milica Rajić, redovni profesor - član
Dr Nada Plavša, vanredni profesor - član

Štampanje ovog udžbenika odobrilo je Nastavno-naučno veće Poljoprivrednog fakulteta u Novom Sadu na sednici od 22.05.2017. godine. Broj odluke 1000/0102-564/2/8

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

632.95:595.7(075.8)

КЕРЕШИ, Татјана

Posebna entomologija 1. Deo Insekti u ratarstvu / Tatjana Kereši, Radosav Sekulić, Aleksandra Konjević. - Novi Sad: Poljoprivredni fakultet, 2018 (Beograd: Donat graf). - 268 str. : ilustr. ; 30 cm. - (Edicija Osnovni udžbenik)

Tiraž 20. - Bibliografija. - Registar.

ISBN 978-86-7520-424-4

1. Секулић, Радосав 2. Коњевић, Александра

a) Заштита биља - Ентомологија

COBISS.SR-ID 322173959

Autori

Dr Tatjana Kereši, vanredni profesor
Dr Radosav Sekulić, redovni profesor
Dr Aleksandra Konjević, docent

Glavni i odgovorni urednik

Dr Nedeljko Tica, redovni profesor
Dekan Poljoprivrednog fakulteta u Novom Sadu

Urednik

Dr Vera Stojšin, redovni profesor
Direktor Departmana za fitomedicinu i zaštitu životne sredine

Recenzenti

Dr Radoslava Spasić, redovni profesor,
Poljoprivredni fakultet Univerziteta u Beogradu
Dr Aleksandra Popović, docent,
Poljoprivredni fakultet Univerziteta u Novom Sadu

Izdavač

Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad

**Zabranjeno preštampavanje i fotokopiranje.
Sva prava zadržava izdavač.**

Štampanje odobrila

Komisija za izdavačku delatnost
Poljoprivrednog fakulteta u Novom Sadu

Tiraž

20

Mesto i godina štampanja

Novi Sad, 2017.

*Knjigu posvećujemo bivšim i
budućim generacijama studenata,
kao i našim porodicama,
koje su stoički tolerisale
našu opsednutost insektima.*

P R E D G O V O R

Razni štetni organizmi, među kojima i štetočine (uglavnom insekti), mogu delimično ili potpuno kompromitovati proizvodnju biljaka u ratarstvu. U ovom osnovnom udžbeniku obuhvaćeni su najvažniji štetni i korisni insekti ratarskih biljaka.

Publikacija je napisana u nameri da se studentima obezbedi lako savladavanje gradiva iz predmeta “**Posebna entomologija 1 (Deo - insekti u ratarstvu)**” i u skladu je sa aktuelnim nastavnim planom i programom Poljoprivrednog fakulteta Univerziteta u Novom Sadu. Prvenstveno je namenjena studentima osnovnih studija studijskog programa **Fitomedicina** za gore pomenuti predmet, ali mogu je koristiti i studenti Agroekologije i zaštite životne sredine za predmet „Integralna zaštita biljaka“, kao i studenti studijskih programa Ratarstvo i povrtarstvo i Organska poljoprivreda, za pripremu ispita iz predmeta čiji su sastavni delovi štetočine ratarskih biljaka. Takođe, udžbenik može poslužiti i studentima Poljoprivrednog fakulteta u Beogradu, kao i ostalih fakulteta i viših škola koje imaju slične ispite na biljnim smerovima. Osim toga, ovu knjigu mogu koristiti i stručnjaci u praksi za brzu orijentaciju i rešavanje problema štetočina u ratarskoj proizvodnji.

Pri pisanju udžbenika, korišćene su slične starije i novije publikacije, brojni rezultati stranih i domaćih autora, kao i sopstvena višedecenijska iskustva. Materija je obrađena po sistematici, a obuhvaćene su sve vrste insekata koje čine veće štete u ratarstvu ili bi ih mogle povremeno pričinjavati, kao i najčešće korisne vrste koje se javljaju kao predatori, paraziti ili parazitoide raznih štetočina. Kod svake vrste dati su rasprostranjenost, štetnost i značaj, opis i način života, kao i mogućnosti suzbijanja. U posebnom poglavlju, za važnije ratarske useve (strna žita, kukuruz, šećernu repu, uljarice, industrijske i krmne biljke), prikazan je sažet pregled najvažnijih štetočina po biljnim delovima, periodi njihove pojave u vegetacionoj sezoni, kritični brojevi i integralne mere suzbijanja. U poslednjem poglavlju opisane su brojne metode koje se koriste u praćenju brojnosti i prognoziraju pojave štetočina u ratarstvu, kao i različiti oblici prognoze.

Knjiga je bogato ilustrovana fotografijama (483), od kojih su oko 20% originalne (sa lokalitetom i datumom snimanja kod prvog autora, a inicijalom imena i prezimenom kod drugih autora slika), a ostale su sa interneta i iz drugih izvora. Ovim putem zahvaljujemo se svim kolegama za ustupljene fotografije. U obimnom popisu korišćene literature date su reference (180) u kojima se mogu naći dodatne informacije, mada, zbog uštede u prostoru, nisu sve pomenute u tekstu.

Autori se srdačno zahvaljuju recenzentima, prof. dr Radoslavi Spasić (Poljoprivredni fakultet, Beograd) i doc. dr Aleksandri Popović (Poljoprivredni fakultet, Novi Sad), koji su povoljno ocenili rukopis i podržali objavljivanje ovog udžbenika.

Nadamo se da će se knjiga naći u rukama velikog broja korisnika, a svaka dobronamerna primedba bila bi od koristi autorima za pripremu narednog izdanja.

Novi Sad,
April, 2017.

A u t o r i

SADRŽAJ

PREDGOVOR	1
UVOD	2
Značaj štetnih organizama u biljnoj proizvodnji	3
Klasifikacija insekata	4
INSEKTI U PROIZVODNJI RATARSKIH BILJAKA	7
KLASA INSECTA	7
I POTKLASA APTERYGOTA	7
Red PROTURA	7
Red DIPLURA.....	7
Red THYSANURA	8
Red COLLEMBOLA.....	8
II POTKLASA PTERYGOTA	9
GRUPA HETEROMETABOLA	9
Red ORTHOPTERA	10
Fam. Tettigonidae	10
Fam. Gryllidae.....	10
Fam. Gryllotalpidae.....	12
Fam. Acrididae	13
Red HETEROPTERA	17
Fam. Miridae	17
Fam. Scutelleridae.....	20
Fam. Pentatomidae	23
Fam. Anthocoridae	27
Fam. Nabidae	27
Red HOMOPTERA	28
Podred CICADINA	29
Fam. Cercopidae	29
Fam. Cicadellidae.....	30
Fam. Cixiidae	31
Podred APHIDINA	32
Fam. Aphididae	32
Fam. Pemphigidae.....	41
Red THYSANOPTERA	44
Fam. Phloeothripidae	44
Fam. Thripidae	45

GRUPA HOLOMETABOLA	47
Red COLEOPTERA.....	47
Fam. Carabidae	47
Fam. Cicindelidae	49
Fam. Staphylinidae.....	50
Fam. Histeridae	50
Fam. Silphidae	50
Fam. Scarabaeidae.....	51
Fam. Elateridae	56
Fam. Tenebrionidae.....	61
Fam. Alleculidae	63
Fam. Chrysomelidae	63
Fam. Cerambycidae.....	79
Fam. Cantharidae	81
Fam. Lampyridae	81
Fam. Meloidae.....	82
Fam. Nitidulidae.....	83
Fam. Cryptophagidae	85
Fam. Mordellidae	86
Fam. Coccinellidae.....	87
Fam. Curculionidae	89
Red NEUROPTERA.....	116
Fam. Chrysopidae	116
Fam. Hemerobiidae	117
Fam. Myrmeleontidae	117
Red LEPIDOPTERA.....	118
Fam. Noctuidae	119
Fam. Pyralidae.....	138
Fam. Tortricidae.....	147
Fam. Lymantriidae	148
Fam. Gelechiidae.....	149
Fam. Geometridae	152
Fam. Hepialidae	153
Fam. Nymphalidae	154
Fam. Lycaenidae	157
Red DIPTERA.....	158
Fam. Tipulidae	158
Fam. Bibionidae	159
Fam. Cecidomyiidae	160
Fam. Chloropidae	166
Fam. Opomyzidae	169
Fam. Anthomyiidae.....	169
Fam. Asilidae	174
Fam. Syrphidae	174
Fam. Tachinidae.....	175

Red HYMENOPTERA	176
Fam. Tenthredinidae	177
Fam. Cephidae.....	179
Fam. Eurytomidae	180
Fam. Chalcididae.....	181
Fam. Trichogrammatidae	181
Fam. Ichneumonidae	182
Fam. Braconidae	183
Fam. Formicidae	184
Fam. Vespidae.....	185
Fam. Apidae	185
PREGLED ŠTETOČINA VAŽNIJH RATARSKIH BILJAKA I INTEGRALNE MERE SUZBIJANJA	187
Štetočine strnih žita.....	189
Štetočine kukuruza.....	194
Štetočine šećerne repe.....	199
Štetočine suncokreta	204
Štetočine soje	208
Štetočine uljane repice	212
Štetočine duvana	216
Štetočine hmelja.....	218
Štetočine konoplje.....	220
Štetočine lucerke.....	222
Štetočine crvene deteline	226
PROGNOZA POJAVE ŠTETOČINA RATARSKIH BILJAKA	228
Metode utvrđivanja rasprostranjenosti i brojnosti štetočina	228
Razni načini lovljenja štetočina	233
Utvrdjivanje štetočina pregledom biljaka	241
Prognoza i signalizacija	244
Prikupljanje i prikazivanje meteoroloških podataka.....	247
LITERATURA	249
INDEKS LATINSKIH NAZIVA	259
INDEKS SRPSKIH NAZIVA	263
Spisak ispitnih pitanja	266
Dodatna literatura za pripremu ispita	267

UVOD

Unapređenje poljoprivredne proizvodnje i rast prinosa gajenih biljaka stalno su praćeni sve intenzivnijim suzbijanjem štetočina, bolesti i korova. Zbog nedosledne primene i izvođenja organizacionih i agrotehničkih mera, kao i usled klimatskih promena, češće dolazi do pojave i prenamnožavanja štetnih organizama, a među njima i štetnih insekata. Računa se da je u svetu samo 1-2% od ukupnog broja poznatih insekata štetno, dok su ostale brojne vrste korisne i igraju odgovarajuću ulogu u agrobiocenozama. Zadatak ovog dela poljoprivredne entomologije je da pruži osnovna znanja o biologiji i ekologiji štetočina i korisnih insekata, što je preduslov uspešne i ekološki prihvatljive zaštite biljaka, uz što manju primenu insekticida. Ovakav pristup u rešavanju problema štetočina vodi očuvanju bioraznolikosti i uvećavanju uloge korisnih insekata i drugih životinja na našim oranicama.

Kod nas nema dovoljno raspoložive literature o štetočinama u ratarstvu. Prvi podaci o ovoj problematici, posle Drugog svetskog rata, u tadašnjoj Jugoslaviji nalaze se u udžbeniku »Primjenjena entomologija« akademika Željka Kovačevića (1952), a zatim i u drugom izdanju tog udžbenika (1961).

Materija o štetočinama u ratarstvu, povrtarstvu, voćarstvu i drugim granama poljoprivrede u Srbiji je prvi put obrađena u udžbeniku »Štetočine u biljnoj proizvodnji« (I, opšti deo 1964, a II, specijalni deo 1967), u redakciji prof. Pavla Vukasovića i većeg broja saradnika, a zatim u knjizi »Posebna entomologija« (Tanasijević i Ilić, 1969) i istoimenoj publikaciji profesora Tanasijević Nikole i Simove-Tošić Duške (1987). Takođe, štetočine (i bolesti) u poljoprivrednoj proizvodnji su prikazane u publikaciji "Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura" (1983), sveobuhvatnom delu iz zaštite bilja, obima oko 700 strana, u čijoj je izradi učestvovalo više naučnih radnika iz svih republika bivše Jugoslavije, a urednik je bio akademik, prof. Dušan Čamprag.

U poslednjim decenijama XX i početkom ovog veka, kod nas je objavljeno više monografija posvećenih štetnoj i korisnoj fauni ratarskih useva i integralnom suzbijanju štetočina šećerne repe (1973), štetočina podzemnih organa ratarskih kultura (1977), štetočina strnih žita (1980), kukuruza (1982, 1994 i 2002), suncokreta (1988), soje (1996), štetočina semena ratarskih kultura (2001), kao i publikacije „Štetočine u ratarsko-povrtarskoj proizvodnji“ (2005, 2012) i „Integralna zaštita ratarskih kultura od štetočina“ (2000, 2013). Takođe, u većem broju monografija posvećenih gajenju pojedinih ratarskih biljaka, detaljno su obrađene štetočine suncokreta (1989), šećerne repe (1992), lucerke (2000), soje (1998, 2008) i uljane tikve (2011). Osim toga, o štetočinama gajenih biljaka u ratarstvu i šire, detaljno se povremeno objavljuje u tematskim brojevima časopisa „Biljni lekar“, od 1995. godine do danas. Međutim, većina pomenutih publikacija je ili rasprodana ili nije dostupna studentima.

U ovoj knjizi su šire obrađeni insekti koji su poznati kao bitni ograničavajući faktori u ratarskoj proizvodnji, a manji obim teksta je posvećen ekonomski manje značajnim, kao i korisnim vrstama. Obuhvaćene su i nove, invazivne vrste insekata, koje ranije nisu bile prisutne u našoj zemlji ili su retko sretane i bile zanemarljive sa aspekta štetnosti. U posebnom poglavlju prikazane su metode utvrđivanja rasprostranjenosti i brojnosti štetočina, kao i načini utvrđivanja štetnosti pregledom biljaka. Pored toga, ukazano je na oblike i značaj predviđanja pojave, tj. prognozu štetočina, kao bitan element integralnih mera zaštite.

ZNAČAJ ŠTETNIH ORGANIZAMA U BILJNOJ PROIZVODNJI

Štetni organizmi (štetočine, prouzrokovajući bolesti i korovi), smanjujući prinos i kvalitet poljoprivrednih proizvoda, predstavljaju važan ograničavajući činilac u biljnoj proizvodnji. Cramer, 1967. (cit. Čamprag, 2007) je objavio publikaciju o proceni gubitaka u svetu, koje na 60 gajenih biljaka, prouzrokuju štetni organizmi. Pojedine grupe štetnih organizama tada su snižavale potencijalne prinose u sledećim procentima: štetočine za 13,8%, prouzrokovajući bolesti za 11,6% i korovi za 9,5% (ukupno 34,9%). U Evropi su ukupni gubici bili manji, svega oko 25%.

Oerke i sar., 1994. (cit. Čamprag, 2002), navode podatke u vezi sa gubicima u biljnoj proizvodnji u pretposlednjoj deceniji XX veka (Graf. 1). Ako se uzmu u obzir osam glavnih biljnih proizvoda u svetu (pšenica, pirinač, kukuruz, ječam, krompir, soja, šećerna repa i pamuk), razni štetni organizmi, i pored izvođenja mera zaštite bilja, prouzrokuju ukupan gubitak od oko 42%, u odnosu na potencijalne prinose (korovi 13,2 %, štetočine 15,6% i bolesti 13,3% i). Kada se mere zaštite ne bi primenjivale, ukupan gubitak bi dostigao oko 70%, odnosno, ostvarilo bi se samo 30% potencijalnih prinosa. Primenom zaštite očuva se oko 28% potencijalnih prinosa, pa se tako ostvaruje oko 58% od mogućih prinosa.

U cilju suzbijanja štetnih organizama (štetočina, prouzrokovача bolesti i korova), krajem XX veka je u celom svetu korišćeno preko 3 miliona tona pesticida, u vrednosti od oko 30 milijardi dolara (Čamprag, 2002).

Graf. 1. Procena doprinosa zaštite bilja, u periodu 1988-1990, svetskoj produkciji osam glavnih poljoprivrednih proizvoda (Oerke et al., 1994, cit. Čamprag, 2002)

Ukupne površine pod oranicama, kao i pod potencijalno poljoprivrednim zemljištem na našoj planeti, stalno se smanjuju, usled podizanja industrijskih kompleksa, naselja, puteva i sl., a broj stanovnika raste (u XX veku za četiri puta). Prema umerenim procenama demografskih stručnjaka, broj stanovnika na Zemlji će se povećati na oko 9 milijardi do 2050. godine. Ljudski rod se suočava sa novim izazovima očuvanja i poboljšanja životne sredine, redukcijom upotrebe pesticida, pokušajima da se poveća i poboljša poljoprivredna proizvodnja i smanje njeni troškovi. Štetočine igraju veoma važnu ulogu u ovim nastojanjima, jer od njih u značajnoj meri zavisi da li će se proizvesti dovoljno hrane, da li će se ona moći pravilno skladištiti, kao i da li će biti odgovarajućeg kvaliteta.

Zato je neophodno povećavati biljnu proizvodnju, putem njenog intenziviranja, vodeći računa o očuvanju kvaliteta oranica i zaštiti životne sredine. To se ekonomski i ekološki najprihvatljivije može ostvariti putem integralne biljne proizvodnje, koja predstavlja agrotehnički i agrobiološki progres.

Integralnu biljnu proizvodnju čine sistemi ratarenja, agrohemija i integralna zaštita bilja, prilagođeni lokalnim uslovima proizvodnje i životnoj sredini u okruženju. U Nemačkoj se, na primer, prinosi važnijih ratarskih useva uvećavaju, iako se smanjuje primena đubriva i pesticida po hektaru.

Integralnu zaštitu bilja čini kombinovanje raznih mera suzbijanja štetnih organizama (karantinskih, agrotehničkih, mehaničkih, fizičkih, bioloških i hemijskih, šema desno),

sa gajenjem sorata i hibrida otpornih ili tolerantnih na napad štetnih organizama i

izvođenjem mera suzbijanja na bazi prognoze pojave štetočina, patogeni i korova, uz primenu ekonomskih pragova štetnosti.

Na taj način se najmanje redukuje brojnost korisnih organizama, a smanjuje se kontaminacija životne sredine (Čamprag, 2000).

KLASIFIKACIJA INSEKATA

Na gajenim biljkama štete čine organizmi iz različitih grupa životinja, kao što su nematode ili valjkasti crvi (Nematoda), pregljevi ili grinje (Acari), insekti (Insecta), puževi (Gastropoda), ptice (Aves), sitni glodari (Mamalia) i dr. Računa se da postoji oko 60.000 vrsta raznih štetočina koje se proučavaju u okviru poljoprivredne zoologije (Sekulić i Babović, 2006).

Najbrojnija grupa životinja po broju vrsta su insekti. Opisano je oko milion vrsta, računa se da ih ima oko pet, a možda i 10-40 miliona. Naučna oblast koja se bavi proučavanjem insekata je **entomologija** (grčki *entomon* - insekt i *logos* - nauka). Ona se deli na opštu i posebnu (primenjenu).

Opšta entomologija izučava spoljnu građu insekata (morfologiju), unutrašnju građu (anatomiju), funkcionisanje unutrašnjih organa (fiziologiju), način života (biologiju), međusobne odnose insekata i spoljne sredine (ekologiju) i razvrstava ih po grupama (sistematika).

Posebna ili **primenjena** entomologija izučava insekte štetne u poljoprivredi i šumarstvu, oblik i visinu šteta koje oni nanose, kao i integralne mere suzbijanja. Prema procenama nekih autora (Stojanović i Jovanović, 2015), u našoj zemlji je registrovano oko 30.000 vrsta insekata, od kojih se neuporedivo manji broj smatra štetnim. Posebna entomologija se bavi i proučavanjem korisnih insekata koji imaju praktičan značaj (prirodni neprijatelji štetnih insekata, oprašivanje cvetnica, proizvodnja meda, svile, izvor hrane za mnoge životinje i ljude, razlaganje biljnih i životinjskih ostataka).

Pošto se insekti sreću u svim životnim sredinama i mogu se javiti kao štetočine i paraziti biljaka, životinja i čoveka, pored poljoprivredne i šumarske entomologije, postoje i medicinska i veterinarska entomologija.

I pored velike raznovrsnosti u izgledu, insekti imaju čitav niz zajedničkih karakteristika (obeležja) na osnovu kojih se mogu svrstati u posebne sistematske jedinice (kategorije). Sistematsku klasifikaciju živog sveta, postavio je švedski naučnik Karl Line (Carolus Linnaeus), 1758. godine.

Prema toj klasifikaciji, osnovna sistematska jedinica je vrsta (*species*). Nju čine sve jedinice slične po građi tela i ponašanju, koje međusobno mogu da se pare i daju normalno potomstvo. Postoje i niže sistematske jedinice, kao podvrsta i eko tip. Za označavanje vrsta, u svetu su prihvaćena latinska imena po binarnoj nomenklaturi. Naziv vrste sastoji se iz dve reči: prva - naziv roda, druga - naziv vrste. Treća reč označava prezime (ili inicijale) autora koji je prvi opisao vrstu (npr. *Ostrinia nubilalis* Hübner, *Locusta migratoria* L.), a uz nju se, na kraju, dodaje godina u kojoj je vrsta prvi put opisana (npr. *Bothynoderes punctiventris*, Germar, 1824).

Veća sistematska jedinica od vrste je rod. Srodni rodovi objedinjeni su u porodicu (*familia*), a više familija čine još veću sistematsku jedinicu - red. Redovi su objedinjeni u klasu, više klasa čine kolo, a više kola carstvo. Postoje i međukategorije, kao što su: potkolo, potklase, nadredovi, podredovi, natfamilije, potfamilije, pleme, podrodovi itd.

Primer sistematske pripadnosti kukuruzne pipe:

Carstvo (*Regnum*): **Animalia** (životinje)

Kolo (*Phylum*): **Arthropoda** (zglavkari)

Potkolo (*Subphylum*): **Hexapoda** (šestonogi)

Klasa (*Class*): **Insecta** (insekti)

Potklasa (*Subclass*): **Pterygota** (krilati insekti)

Nadred (*Superordo*)

Red (*Ordo*): **Coleoptera** (tvrdokrilci)

Podred (*Subordo*): **Polyphaga**

Natfamilija (*Superfamilia*)

Porodica (*Familia*): **Curculionidae** (pipe, surlaši)

Potporodica (*Subfamilia*)

Pleme (*Tribus*)

Rod (*Genus*): **Tanymecus**

Podrod (*Subgenus*)

Vrsta (*Species*): ***Tanymecus dilaticollis* Gyll.**

Insekti spadaju u kolo zglavkara - **Arthropoda** (telo sastavljeno od članaka ili segmenata, noge člankovite, a članci povezani zglobovima ili zglavcima), potkolo **Hexapoda** (šestonogi) i klasu **Insecta** (insekti). U zglavkare spadaju još i klase **Crustacea** (ljuskari), **Arachnida** (pauci) i **Myriapoda** (stonoge). Klasa insekata deli se u dve potklase: niže insekte ili **Apterygota** (beskrilni insekti) i više insekte ili **Pterygota** (primarno krilati insekti).

Klasifikacija živog sveta, pa i insekata, do sada je više puta menjana i teško je odrediti koja je varijanta definitivno ispravna. Razni autori predlažu različite klasifikacije i dokazuju da su samo one ispravne, što je za praksu otežavajuća okolnost.

U nastavku je data jednostavna podela najznačajnijih insekata štetnih (i korisnih) u ratarstvu, zasnovana uglavnom na prisustvu ili odsustvu i građi krila, usnog aparata, pipaka i nogu i načinu preobražaja. Ona je do sada, kod nas, korišćena kako u poljoprivrednoj (Tanasijević i Simova-Tošić, 1987) i šumarskoj entomologiji (Mihajlović, 2008), tako i na biološkim fakultetima. Takođe, sličnu sistematiku koriste ili su je koristili i mnogi entomolozi u Evropi i svetu.

Na donji spisak nisu uključeni neki redovi iz potklase Pterygota koji nemaju značaj u ratarskoj poljoprivrednoj proizvodnji ili bar to nije poznato do sada, a oni su već proučeni u okviru predmeta Sistematika insekata i medicinska entomologija.

Neki autori su skloni da prihvate najnoviju klasifikaciju sa sajta Fauna Europea (<http://www.faunaeuropea.org/>). Međutim, zbog aktuelnih nastavnih programa ovog i predmeta koji mu prethode, kao i zbog jednostavnosti korišćenja, u ovom udžbeniku je zadržana gore navedena podela insekata. Ipak, kod latinskih naziva vrsta, ako postoji više sinonima, u većini slučajeva je za prvi prihvaćen onaj koji se navodi u Fauna Europea.

Neke od razlika na koje se nailazi u pomenutom sajtu su sledeće: redovi Protura, Diplura i Collembola su izdvojeni u zasebnu klasu Entognatha, red Isoptera je kao podred uključen u red Dictyoptera, a redovi Heteroptera i Homoptera su spojeni u red Hemiptera i podeljeni na podredove: Cicadomorpha, Fulgoromorpha, Heteroptera i Sternorrhyncha. Takođe, red Diptera je podeljen samo na dva podreda: Nematocera i Brachycera. Postoje i brojne promene na nivou tzv. infra redova (sekcija), natfamilija, potfamilija i drugih međutaksona, od kojih se neke pominju kasnije, na odgovarajućim mestima u tekstu. Više detalja zainteresovani mogu naći na navedenom sajtu.

INSEKTI U PROZVODNJI RATARSKIH BILJAKA

Poznavanje morfologije i biologije štetnih vrsta insekata je ključno za smanjenje troškova suzbijanja, poboljšanje poljoprivredne proizvodnje, kao i smanjenje negativnog uticaja na životnu sredinu. U ovom poglavlju su, po sistematskom redosledu, prikazani rasprostranjenost, značaj, opis i način života, kao i mere suzbijanja važnijih štetnih insekata u ratarskoj proizvodnji. Pored toga, opisane su i korisne vrste insekata.

KLASA INSECTA

I POTKLASA APTERYGOTA - BESKRILNI INSEKTI

U ovu potklasu spadaju sitni insekti, veličine 0,2-5 mm, ređe do 20 mm, koji nikada u evoluciji nisu imali krila, usni delovi su im rudimentirani i kod većine vrsta podešeni za grickanje, a razviće ametabolno (bez preobražaja). Žive pretežno u zemljištu bogatom hranljivim materijama (humusom) i na drugim vlažnim mestima, a zbog ogromne brojnosti u prirodi, značajan su ekološki faktor plodnosti zemljišta i važna karika u lancima ishrane. Od četiri reda u koje su svrstani (**Protura**, **Diplura**, **Thysanura** i **Collembola**), po štetnosti je posebno značajan poslednji.

Red PROTURA

Red Protura se smatra najstarijim (prvim) insektima, a naziv je dobio po grčkim rečima *protos* - prvi i *ura* - rep.

Veličine su 0,5-2 mm, izduženog i blago spljoštenog tela, bezbojni, žućkasti, žutosmeđi ili narandžasti, prekriveni brojnim čekinjama (Sl. 1). Nemaju antene, pa je njihovu ulogu izgleda preuzeo prvi par nogu usmeren napred. Usni aparat je za bodenje i sisanje.

Rasprostranjeni su svuda u svetu, a najbrojniji su u tropskim i subtropskim predelima. Žive u vlažnom zemljištu, ispod kamenja, ispod kore trulog drveta, busena trava i sličnim vlažnim staništima. Hrane se biljnim materijama u raspadanju i hifama gljiva.

Red DIPLURA

Naziv reda potiče od grčkih reči *diplos* - dvostruk i *ura* - rep, zato što na kraju trbuha imaju dva repolika izraštaja.

Veličine su od nekoliko milimetara do 1 ili 2 cm, izduženog i spljoštenog tela, beličasti, bez dlaka. Glava je četvrtasta ili izdužena, sa dugim antenama, oči nisu razvijene, a usni aparat je za grickanje.

Nastanjuju sve kontinente, a najbrojniji su u tropskim i subtropskim područjima. Žive na vlažnim i skrovitim mestima, u zemljištu, ispod kamenja, pod korom drveća i sličnim vlažnim staništima. Hrane se biljnim materijama u raspadanju, a mnoge vrste su karnivorne i hrane se sitnim beskičnjacima.

Kod nas su česte vrste iz familija **Campodeidae** (Sl. 2) i **Japygidae** (Sl. 3).

Red THYSANURA (ZYGENTOMA)

Naziv reda potiče od grčkih reči *thysanos* - resa, kićanka i *ura* - rep, zato što na kraju trbuha imaju tri duga nastavka obrasla dlakama. Noviji naziv reda je Zygentoma i jedino se on ubraja u klasu insekata (prema Fauna Europaea).

Veličine su 0,8-15 mm, mekog, izduženog i spljoštenog tela, srebrnosivi, prekriveni ljuspicama ili ne. Većina vrsta ima složene oči, a neke imaju samo proste oči ili ih nemaju. Glava je četvrtasta, sa vrlo dugim antenama, a usni aparat je za grickanje.

Nastanjuju sve kontinente. Žive u vrlo različitim staništima, od sušnih do vlažnih, u zemljištu, stelji, ispod kamenja, u pekarama, magacinima, bibliotekama i domaćinstvima. Hrane se organskim materijama u raspadanju i svim proizvodima od skroba.

Najznačajnija familija ovog reda je Lepismatidae, iz koje su najpoznatije vrste ***Lepisma saccharina* L.** - srebrna ribica (Sl. 4) i *Thermobia domestica* (Pack.), koje su česte u domaćinstvima. Aktivne su noću, kad oštećuju knjige, hraneći se skrobnim lepkom, a verovatno i gljivama koje se razvijaju na njima.

Red COLLEMBOLA - skočci ili skokuni

Naziv su dobili po grčkim rečima *kolla* - lepak i *embolon* - klin ili utikač. Domaći naziv nose po mogućnosti da skaču i tako se brane od predatora.

Vrlo sitni (0,25-6 mm) i nežni beskrlni insekti, pokriveni sitnim dlačicama ili ljuspicama. Mogu biti beličaste, žučkaste, zelenkaste, sivo plave, tamno sive do crne boje, izduženog ili loptastog oblika tela, zavisno od vrste. Grudi nisu jasno odvojene od trbuha i na njima su noge. Na donjoj strani četvrtog i petog trbušnog segmenta imaju specijalan organ za skakanje u vidu trnaste viljuške (*furcula*), a na trećem segmentu hvataljku, kojom je viljuška pričvršćena u miru. Na truhu je i kesasto proširenje iz kojeg luče lepljivu tečnost koja im omogućava dobro prianjanje na glatkoj podlozi.

Žive u zemljištu, ispod opalog lišća, trulih panjeva, u uslovima visoke relativne vlažnosti, hrane se organskim materijama u raspadanju, a i sami služe kao hrana drugim organizmima, pa imaju izuzetan značaj u razlaganju organske materije i stvaranju humusa. Neke vrste se hrane hifama i sporama gljiva i prenose ih na biljke koje zatim oboljevaju, a pojedine su direktne štetočine gajenih biljaka i gljiva. Kod nas su skočci uglavnom štetni u zaštićenom prostoru.

Poznatije familije ovog reda su: **Poduridae** (Sl. 5), cilindričnog, izduženog tela, od glave, grudi i trbuha od šest segmenata, sa rakljom za skakanje na četvrtom trbušnom

segmentu, **Sminthuridae** (vrsta *Sminthurus viridis* L. - zelena smintura), čiji pripadnici imaju glavu koso postavljenu prema telu, kratke noge i grudi, na koje se nadovezuje kuglast truh (Sl. 6), od dva segmenta, sa rakljom za skakanje na prvom segmentu, **Onychiuridae** (Sl. 7), **Hypogastruridae** i druge.

II POTKLASA PTERYGOTA - KRILATI INSEKTI

U ovu potklasu spadaju svi krilati insekti, ali i oni koji su tokom evolucije izgubili jedan par krila (dvokrilci) ili oba para krila (buve i vaši). Svi predstavnici imaju pravu metamorfozu (metabolni su), bez obzira da li je ona nepotpuna (grupa redova **Heterometabola**) ili potpuna (grupa redova **Holometabola**).

GRUPA REDOVA HETEROMETABOLA

Obuhvata insekte kod kojih se razlikuju jaje, larva i imago. Larve liče na imaga, ali imaju samo začetak krila, čiji je postepeni razvoj vidljiv spolja, pa se zovu i **Exopterygota**.

Pripadnici redova **EPHEMEROPTERA** (vodeni cvetovi) i **ODONATA** (vilinski konjici), larveni život provode u vodenim biotopima, dok odrasle jedinke žive van vode, ali u njenoj blizini. Pripadnici reda **ISOPTERA** (termiti) su socijalni insekti, koji žive u ogromnim termitnjacima, sagrađenim u živom ili mrtvom drvetu ili uspravnim građevinama, hrane se pretežno celulozom i mogu naneti ogromne štete u šumarstvu i drvnoj industriji (uglavnom u tropskim područjima). Iz grupe Heterometabola, sa stanovišta štetnosti, kod nas su značajni sledeći redovi: Dictyoptera, Orthoptera, Thysanoptera, Heteroptera i Homoptera.

Red **DICTYOPTERA** obuhvata dve različite grupe insekata: bubašvabe (podred **BLATTODEA**) i bogomoljke (podred **MANTODEA**), koje neki sistematičari svrstavaju u zasebne redove. One su slične po trouglastoj glavi, hipognatnog položaja, po dugim, čekinjastim pipcima, usnom aparatu za grickanje, veoma razvijenom prvom grudnom segmentu, prednjem paru krila mekokožastom, u miru složenom jedno preko drugog, po opnastom drugom paru, u miru presavijenom ispod prvog para, po kratkim, višečlanim cercima i po tome što ženke polažu jaja u ooteke (jajne kesice).

Podred **Blattodea** je važan za poljoprivredu, jer obuhvata nekoliko vrsta štetnih u domaćinstvima, skladištima, pekarama, restoranima, bolnicama i sličnim mestima, kao što su crna bubašvaba - *Blatta orientalis* L. (Sl. 8) iz familije **Blattidae** i smeđa bubašvaba (buba prus ili buba rusa) - *Blattella (Phyllodromia) germanica* L. iz familije **Blattellidae (Phyllodromiidae)**. One imaju mešoviti režim ishrane, rado se hrane otpacima, a mogu biti prenosioci (vektori) raznih oboljenja kod čoveka.

U podred **Mantodea** spadaju predatori (karnivora), čiji plen predstavljaju drugi insekti, pa ih smatramo korisnim. Love čekajući na biljkama, koje uspešno oponašaju bojom i oblikom tela. Poznati predstavnik je bogomoljka - *Mantis religiosa* L. (Sl. 9) iz familije **Mantidae**.

Red ORTHOPTERA - pravokrilci

U pravokrilce spadaju insekti srednjih i krupnih dimenzija, sa velikom, okruglastom glavom, slabo pokretnom, ortognatnog ili hipognatnog položaja. Imaju krupne složene oči, končaste višočlane pipke (kraće ili duže), usni aparat za grickanje. Prvi grudni segment je izdvojen i dobro razvijen, prednja krila su uska, **prava** (grčki *orthos* - prav), kožasta i u miru pokrivaju drugi par, koji je mnogo veći, opnat i u miru lepezasto složen ispod prvog. Često prvi par krila služi za proizvodnju zvuka. Prednje noge rovca su podešene za kopanje zemlje, dok su zadnje noge kod većine vrsta sa zadebljalim i dugim butovima i dugim golenicama, što im omogućava duge skokove. Ženke često imaju razvijenu, dugu legalicu.

Red Orthoptera se deli na dva podreda: **Ensifera** (krupnije vrste, sa dugim pipcima i legalicom kod ženki, kao što su zrikavci, popci i kao izuzetak, rovci) i **Caelifera** (srednje krupne vrste, sa kratkim pipcima i legalicom, kakvi su pravi skakavci). Najpoznatije su četiri familije ovog reda: Tettigonidae, Gryllidae, Gryllotalpidae i Acrididae.

Fam. Tettigonidae (Locustidae) - zrikavci (lisni skakavci)

Telo im je izduženo, valjkasto, u zadnjem delu bočno spljošteno, pipci obično duži od tela. Prednje i srednje noge su za hodaње, a zadnje za skakanje. Mužjaci proizvode zriku prevlačenjem jednog prednjeg krila preko drugog. Ženke imaju kratku ili dugu sabljastu legalicu. Hrane se biljnom hranom, pa su opasne polifagne štetočine, mada ima i zoofagnih, pa i kanibalskih vrsta. Javljaju se pojedinačno ili u manjim grupama.

***Tettigonia (Locusta) viridissima* L. - zeleni zrikavac**

Rasprostranjen je u Evropi, Zapadnoj i Srednjoj Aziji i Severnoj Americi.

Opis i način života. Odrastao insekt je zelene boje, sa smeđom prugom duž temena glave i vratnog štita i vrlo dugim pipcima (Sl. 10). Dužina tela iznosi 25-40 mm, a dužina legalice do 30 mm.

Ima jednu generaciju godišnje, prezimljavaju jaja u zemljištu, položena pojedinačno ili u manjim grupama. Larve se pile krajem aprila, presvlače se nekoliko puta, a imago se pojavljuje u junu. Odrasli su aktivni noću, kada se hrane i neumorno zriču tokom čitavog leta.

Vrsta se pojedinačno sreće na drveću ili u grmlju. Hrani se pretežno korovima, a kada se javi u većem broju oštećuje duvan, suncokret, krompir, pasulj i lucerku. U nekim slučajevima vrsta može biti karnivorna.

Iz familije Tettigoniidae sreću se i vrste: *Orphania denticauda*, *Ephippiger ephippiger*, *Phaneroptera falcata*, *Saga pedo*, *Isophia* spp. i druge.

Pojava navedenih vrsta retko zahteva mere suzbijanja.

Fam. Gryllidae - popci

Telo popaca je valjkasto, tamno (obično crno), glava krupna, okrugla, sa tri prosta i dva složena oka, pipci dugi. Pronotum prekriva veći deo grudi odozgo. Trbuh je izdužen, cilindričan, sa cercima i legalicom (kod ženke). Zadnja krila su zakržljala, a prednja skraćena i kod mužjaka služe kao organi za proizvodnju zvuka. Zadnje noge su podešene

za skakanje. Popci žive u rupama koje nalaze ili sami kopaju u zemlji. Iz njih izlaze noću, hrane se biljnom hranom i mogu biti ekonomski značajne štetočine.

***Melanogryllus (Gryllus, Acheta) desertus* Pall. - stepski popac**

Rasprostranjen je u severnoj Africi, na jugu i jugoistoku Evrope, zapadnoj i srednjoj Aziji.

Značaj i štetnost. Tipičan polifag, koji se najčešće sreće na nižim i vlažnijim terenima. Pojedinih godina, u nekim lokalitetima, nanosi velike gubitke suncokretu, duvanu, šećernoj repi, ali i bostanu, pasulju i dr. Imago se, uglavnom tokom noći, hrani listom, a kod mladih biljaka pregriza i stablo. Najveće štete nanosi izgrizanjem kotiledona i mladih listova ili pregrizanjem biljaka.

Opis i način života. Imago je crne boje, dug 12-19 mm, okrugle glave hipognatnog položaja (Sl. 11). Mlađi larveni uzrasti su smeđe boje, a stariji tamnosmeđe do crne boje. Kod nas se ova vrsta javlja u dve forme (*deserta* i *melas*). Dominantna je forma *melas*, čiji predstavnici ne mogu da lete.

Ima jednu generaciju godišnje, prezimljava kao larva u poslednja četiri uzrasta u zemljištu. Larve se pojavljuju krajem marta početkom aprila, hrane se i uskoro (početkom maja) izgrađuju u odrasle insekte, koji se takođe hrane da bi polno sazreli. Ženke polažu jaja pojedinačno u vlažnu i rastresitu zemlju, na dubini od 1-1,5 cm. Iz njih se, od kraja juna do početka septembra, pile larve, koje u toku života prolaze kroz 9-13 razvojnih uzrasta, hrane se različitim biljkama kao i odrasli i krajem vegetacije se povlače na prezimljavanje. Povoljni uslovi za množenje ove vrste su kišne godine, toplo vreme u periodu maj-avgust i zime sa dosta snega.

Najveće štete od popaca nastaju u proleće i početkom leta. Oni oštećuju klijance suncokreta pregrizanjem nežnih stabljika, naročito u fazi kotiledona (Sl. 12). Takve biljke pojedju ili ostavljaju, prelazeći na susedne. Na taj način usevi ostaju proređeni, sa manjim ili većim oazama, ili potpuno uništeni, pa se mora obavljati ponovna setva. Samo u toku jedne noći ova štetočina može uništiti iznikli usev na manjim poljima, pa ujutro njive izgledaju kao da su pokošene (Čamprag, 1988). Štete od stepskog popca su često registrovane u Banatu, gde je više hiljada hektara propalo ili značajno proređeno od ove štetočine. Kad se pojave stalni listovi, biljke postaju grublje i manje pogodne za ishranu, te insekti tada izgrizaju samo ivične delove mladog lišća ne pričinjavajući značajnije štete.

Mere suzbijanja. Smanjenju šteta od ove vrste doprinose razne agrotehničke mere, kao što su kvalitetna obrada zemljišta (bez prisustva grudava), uništavanje korova, odvodnjavanje podvodnih terena i dr. Hemijskom suzbijanju se pristupa ako se odmah po nicanju biljaka ustanovi u proseku 0,5-1 primerak po m². Kod nas nema dozvoljenih preparata.

Sreću se i srodne vrste *Gryllus campestris* L. - poljski popac (osnova krila žuta), koji može biti štetan u rasadnicima i *G. domesticus* L. - kućni popac, koji se sreće u stanovima, a gaji se zato što prouzrokuje prijatnu, umirujuću zriku, ili, kao hrana za kućne ljubimce.

Fam. Gryllotalpidae - rovc

Rovci su krupni insekti, smeđe boje, zdepastog tela, male glave, kratkih i jakih pipaka. Karakteristične su prednje noge, podešene za kopanje zemlje, u kojoj žive, sem u periodu parenja. Prednja krila su kratka, zaobljena i providna, a zadnja su znatno veća i omogućavaju let na kraća rastojanja. Rovci skoro ceo život provode pod zemljom, kopajući duge hodnike i hraneći se materijama u raspadanju, ali i korenjem, pa mogu naneti značajne štete različitim biljkama.

Gryllotalpa gryllotalpa L. - rovac

Rasprostranjen je širom Evrope, sem u Skandinaviji, Islandu, severnoj Rusiji i Grčkoj.

Opis. Odrasli rovc su izduženog, valjkastog tela, prekrivenog finim gustim maljicama, dugi 3,5-5 cm. Leđna strana im je tamnosmeđa, dok je trbušna svetlija, skoro žuta. Karakteristične su prednje noge, koje su nazubljene, tj. podešene za kopanje i podsećaju na noge krtice (Sl. 13). Imaju dva para opnastih krila od kojih su prednja znatno kraća, zaobljena i mužjaku služe za proizvodnju zvuka. Jaja su beličasta, okrugla, prečnika oko 2,5 mm. Larve liče na odrasle jedinke, ali su manje i beskrilne.

Značaj i biologija. Rovac naseljava obrađivane terene u blizini reka, potoka i kanala, sa visokim podzemnim vodama i navodnjavana polja. Najbrojniji je u stalno vlažnim, rastresitim i obilno nađubrenim zemljištima stajnjakom ili kompostom.

Hrani se velikim brojem biljaka, a najveće štete izaziva na kupusu i drugim krstašicama, paprici, mrkvi, paradajzu, luku, krastavcima, krompiru i drugom povrću, ali ponekad i na duvanu, kukuruzu, suncokretu i šećernoj repi. Posebno je ekonomski značajna štetočina na mladim biljkama i rasadu u toplim lejama, staklarama i plastenicima u proleće, kao i u rasadnicima u polju. Pošto je svaštojed (omnivora), rovac se može hraniti i sitnim puževima, glistama, larvama drugih insekata (grčicama, sovicama i dr.). Međutim, u potrazi za njima, kopanjem hodnika, često pričinjava više štete nego koristi.

Rovac ima jednu generaciju godišnje (Mihajlović, 2008). Prezimljavaju larve četvrtog uzrasta, mada, i odrasli insekti (koji žive po nekoliko godina), obično u stajskom đubrivu, gomilama komposta i drugim toplim mestima dubine do 1 m. Larve se aktiviraju rano u proleće i prvo oštećuju biljke u toplim lejama, gde su dospeli u jesen sa stajnjakom za zagrevanje leja. Kopaju dosta duge hodnike, obično u rastresitim humusnim zemljištima. Pri tom pregrizaju korenje rasada i tek rasađenih biljaka. U maju-junu, odrasle jedinke tokom noći izlaze na površinu, pare se, a zatim ženka kopa hodnik na dubini od 10-20 cm, koji na kraju proširuje u komoricu veličine kokošijeg jajeta i u nju polaže 250-600 jaja. Posle 1-2 nedelje pile se larve, koje se do drugog presvlačenja zadržavaju sa majkom (koja ih štiti od prirodnih neprijatelja), a zatim se razilaze, kopajući odvojene hodnike. Najštetnije su u starijim uzrastima (L₄-L₆), rano u proleće (od marta do kraja maja, kad se preobraze u imaga).

Prirodni neprijatelji rovca su brojne ptice, krtica, trčuljci, mravi, nematode i dr.

Suzbijanje. Češća (i u jesen dublja) obrada zemljišta doprinosi izoravanju i uništavanju rovaca. Takođe, rovc se mogu uništavati i ukopavanjem stajnjaka u jesen na

više mesta na manjim površinama i u baštama. Privučeni toplotom, insekti se uvlače u stajnjak gde prezime. Na kraju zime, pre otopljanja, zajedno sa stajnjakom izbacuju se i rovci iz jama i uništavaju. Treba obratiti pažnju da se rovci ne unesu u zemljište prilikom dubrenja stajnjakom. Mogu se koristiti klopke u stajnjaku i kompostu u vidu ukopanih posuda glatkih zidova, a ako je neophodno, treba postaviti insekticidne mamke ili primeniti granulirane insekticide u redove.

Fam. Acrididae - pravi skakavci

Pravi skakavci su slični zrikavcima, ali imaju kratke pipke i legalicu. Oni su srednjih do krupnih dimenzija, tela izduženog i bočno malo spljoštenog. Glava je ortognatnog položaja, a najrazvijeniji je prednji grudni segment koji prekriva osnovu krila. Krila su pretežno dobro razvijena i omogućavaju let na vrlo velika rastojanja, a zadnje noge su podešene za skakanje. Trbuh je sedeći, kod ženke bez duge legalice. Ženke polažu jaja u zemljište, u tzv. ootekama, karakterističnim za svaku vrstu. Mužjaci mnogih vrsta proizvode zvuk trljanjem zadnjih nogu o sklopljena krila.

Pravi skakavci su isključivo fitofagni, poznate štetočine u toplim područjima, gde se periodično masovno razmnožavaju i čine ogromne štete. Svi su dnevne vrste, najaktivnije u najtoplije doba dana, mada, za vreme velikih žega miruju. Neke vrste su sklone velikim migracijama, poput pustinjskog skakavca (*Schistocerca gregaria*), putničkog skakavca (*Locusta migratoria*), marokanskog skakavca (*Doclostaurus maroccanus*), italijanskog (*Calliptamus italicus*) i drugih. Odrasle jedinke tih vrsta se skupljaju u ogromnim jatima, kilometrima dugim i zajedno preleću velike razdaljine. Kada takvo jato sleti na zemlju, od vegetacije praktično ništa ne ostaje. U nekim krajevima sveta ove vrste skakavaca prave veliku pustoš i tada često nastupa glad lokalnog stanovništva. Zato se migratorni skakavci smatraju najopasnijim štetnim insektima uopšte. Poznata žarišta skakavaca su: severozapadna Afrika, zemlje Mediterana, Panonska nizija, južni deo stepske zone bivšeg Sovjetskog Saveza do srednje Azije (Sl. 14), ali i Severna Amerika, Australija.

Globalno otopljanje može prouzrokovati nove značajnije ili masovne pojave skakavaca i kod nas. Na to upozorava Čamprag (2002), koji podseća na znatniju pojavu skakavaca krajem XX veka u južnoj Mađarskoj (1993), Bugarskoj (1994-1995), Rumuniji (1993-1996), Rusiji (1992-2000), Ukrajini (1995-2000), kao i na velike štete poslednjih godina u Avganistanu, Kazahstanu i drugim poznatim žarištima skakavaca u svetu (Afrika, Azija).

Cikličnost masovnih pojava skakavaca uslovljena je količinom padavina, dinamikom temperatura, stanjem travnih površina itd. Kod gregarnih skakavaca poznata je i zakonomernost između masovnih pojava i godina niske aktivnosti sunca. Međutim, u vezi sa globalnim otopljanjem, vrlo je verovatno skraćanje perioda depresije između gradacija.

U toku 2012. i 2013. godine, na jugu Rusije (Stavropoljska oblast), registrovana je kalamitetna pojava i velike štete od tri najčešće vrste iz familije Acrididae. U izuzetno toploj i sušnoj 2012. godini, brojnost skakavaca je dostigla kalamitetne razmere, a njihova povećana proždrljivost je bila uslovljena nedostatkom hrane i vlage. Ustanovljeno je da se, u nedostatku hrane, „stada“ larvi za 24 sata pomeraju 150-200 m, a tokom celokupnog larvenog razvoja 3-4 km od mesta piljenja. Brojnost larvi u žarištima je dostizala 500-1.000 primeraka po m², a u istočnim područjima (prema Dagestanu i Kazahstanu) i 2.500/m². Zastupljenost vrsta je bila sledeća: marokanski skakavac 58%, italijanski 24% i putnički 18%. Larve i imaga su oštećivali sve gajene biljke (izgrizajući lišće, kod žitarica podgrizajući klasove i jedući nezrela zrna, kod vinove loze i voćaka oštećujući koru), ali i

biljke u šumama i poljozaštitnim pojasevima, kao i trave i druge korove (Kovalenkov i sar., 2014).

Sl. 14. Areal rasprostranjenosti marokanskog skakavca (Latchininsky, 1998)

Dociostaurus maroccanus Thunb. - marokanski skakavac

Ekonomski najznačajniji kod nas je marokanski skakavac. U godinama masovnih pojava nanosio je velike štete žitaricama, kao što su pšenica, raž, ovas, ječam, kukuruz, ali i drugim biljkama, npr. duvanu, povrću, mladim šumama i rasadnicima i dr. Štetne su i larve i odrasli insekti.

Staništa ove vrste u bivšoj Jugoslaviji su Crna Gora, Makedonija, Hercegovina, Kosovo, istočna Srbija i slatine severnog Banata, gde je zemljište tvrdo i glinovito, a vegetacija niska, karakterističnog sastava (jer je larvama prvog uzrasta neophodna u ishrani *Poa bulbosa*), isprekidana površinama gole zemlje (Vukasović i sar., 1967).

Opis i način života. Po telesnim dimenzijama spada u srednje krupne insekte, jer su mužjaci dugi 20-28 mm, a ženke 22-38 mm. Boja tela varira od žutosive do ridesmeđe, sa slabije ili jače izraženim tamnosmeđim mrljama na telu, pokriocima i nogama. Na vratnom štitu (*pronotum*), koji je u sredini sužen, nalaze se dve žućkastobele pruge u vidu slova "X", jasnije izražene u donjem delu štita, gde se još vide i dva crna trougla (Sl. 15-16). Oba para krila su dobro razvijena i duža od tela. Prednji par je kožast, boje tela, dok je zadnji par opnat, prozirno bezbojan, sa smeđom nervaturom.

Tek ispiljena larva je beličasto žućkasta, veličine oko 5 mm, a već krajem prvog uzrasta tamno smeđa do crnosiva. U toku razvoja prolazi kroz pet uzrasta, od kojih su mlađi tamniji. Svaki stariji larveni uzrast razlikuje se od prethodnog po veličini, boji, položaju začetaka krila i broju članaka u pipcima. Larve solitarne faze su žućkastosive, a larve gregarne faze rdastocrvene ili crnkaste.

Marokanski, kao i druge vrste skakavaca kod nas, ima jednu generaciju godišnje, a prezimljava u vidu jaja položenih u zemlji. Piljenje larava odvija se rano, često već krajem aprila. Ceo larveni razvoj traje 5-6 nedelja. Za to vreme larve se intenzivno hrane najrazličitijim biljkama. Imaga se javljaju u drugoj polovini maja. Ona uskoro zatim kopuliraju i polažu jaja, najčešće grupno u površinski sloj golog, tvrdog zemljišta (ledine,

pašnjaci). Ženke buše otvor u zemlji, na njegovo dno ispuštaju penasti sekret, polažu 20-30 jaja u 4 nepravilna reda i prekrivaju ih penastim sekretom, koji se uskoro stvrdne zajedno sa okolnim česticama zemlje i gradi čvrstu ooteku. Ona je obično cilindrična, malo savijena, sa zaobljenim dnom (Sl. 18). Interesantno je da deo jaja ostaje u dijapauzi po nekoliko godina.

Kod marokanskog skakavca postoje dve osnovne faze: solitarna i gregarna, a između njih se nalaze prelazne forme. Skakavci pojedinačne, **solitarne** faze, nalaze se godinama u svojim tipičnim staništima i ne čine ozbiljnije štete gajenim biljkama. Pod povoljnim uslovima (nekoliko uzastopnih toplih i sušnih godina), njihov broj se povećava, dolazi do piljenja larvi i iz dijapauzirajućih jaja, što dovodi do razvoja zbirne ili **gregarne** faze, koja više ne nalazi

dovoljno hrane u tipičnim staništima, pa se seli skokovima i letom na nove površine i oštećuje useve. Solitarna i gregarna faza razlikuju se morfološki (gregarne jedinke veće), u pogledu plodnosti i u ponašanju. Ženka solitarne faze polaže prosečno 30 jaja, a ženka gregarne 120 jaja. Skakavci gregarne faze pokazuju uopšte veću životnu aktivnost. Njihove larve skupljaju se u gusta stada (Sl. 17), često kilometrima duga, koja brste sve pred sobom, a u toku dana, zavisno od uzrasta i količine hrane koju nalaze, mogu da pređu od 7 m do 20 km (Kovačević, 1961). Odrasli skakavci se udružuju u ogromna jata (milioni individua) i preleću na bliža i dalja polja, proždirući sve zeljaste delove biljaka. Gregarni skakavci se hrane daleko intenzivnije nego solitarni i rezultat toga je pustošenje bližih i daljih useva. Kod nas je registrovana jača pojava skakavaca 2004. godine u severnom Banatu.

Mnogi prirodni neprijatelji marokanskog skakavca uništavaju i italijanskog, a to su tvrdokrilci iz rodova *Mylabris* i *Epicauta*, neki mravi, predatorske ose, muve (Asilidae), gušteri, jež, bela roda, gaćac, čvorak i dr. Jedan odrasli čvorak, tokom jednog dana, pojede 200 jediniki trećeg larvenog uzrasta marokanskog skakavca (Čamprag, 2000).

***Calliptamus italicus* L. - italijanski skakavac**

Po ekonomskom značaju, u našoj zemlji dolazi odmah iza marokanskog, a sreće se na istim staništima kao marokanski, mada ima širi izbor, te je stoga i daleko češći. Narочito se brzo namnoži na zapuštenim i zakorovljenim njivama. Za razvoj ovog, kao i marokanskog skakavca povoljne su sušne godine. I kod njega postoje solitarna i gregarna forma, od kojih je druga znatno aktivnija.

Opis i način života. Mužjak je dug 14-25 mm, ženka 24-41 mm. Boja tela je sivosmeđa, sa više ili manje izraženom žutom nijansom i tamnim mrljama po telu i prednjim krilima (Sl. 18, desno). Vratni štitić je kupast i na prednjem delu ima tri uzdužna grebena. Zadnja krila su u osnovi ružičasta, kao i goleni zadnjih nogu, a butovi zadnjih nogu su sa unutrašnje strane crveni, sa tri crne mrlje na gornjoj površini. Larve liče na odrasle, ali su beskrilne (Sl. 19).

Italijanski skakavac ima jednu generaciju godišnje, prezimljavaju jaja, a larve se pile u maju i početkom juna (dosta kasnije nego kod marokanskog).

Tokom 2002. godine zabeležena je masovna pojava italijanskog skakavca na području Polja Kopilja (okolina Podgorice) i totalna šteta na livadama, pašnjacima i usevima krompira, a 2004. na području Danilovgrada, sa značajnim štetama (Hrnčić, 2004).

Iz fam. Acrididae, kod nas se sreću i vrste iz roda *Chortipus* (*C. brunneus*) i druge.

D. maroccanus (levo - imago i jaja) i *C. italicus* (desno - jaja i imago)

Suzbijanje skakavaca. Smanjenju brojnosti skakavaca doprinosi preoravanje i osvajanje ledina za gajenje poljoprivrednih useva, uništavanje međa i drugih neobrađivanih površina, primena navodnjavanja, dobra agrotehnika (kompletni usevi, čisti od korova) itd. Koriste se i razne mehaničke metode (lovni kanali sa insekticidima oko žarišta, paljenje slame i dr.), biološke mere (primena entomopatogenih nematoda, kao i preparata na bazi mikrosporidije *Nosema locustae*, koji prouzrokuje 70-80% smrtnost skakavaca) i hemijske mere (sa kojima treba početi kada se ispili 80-90% larvi, a pre nego što počne njihovo razilaženje u potrazi za hranom). U okolini Podgorice, 2003. i 2004. godine, dobre rezultate je ispoljio preparat na bazi diflubenzurona, primenjen protiv larava između 27. maja i 9. juna (Hrnčić, 2004), a slično su konstatovali i ruski autori tokom 2012-2013. godine (Kovalenkov i sar., 2014).

Locusta migratoria L. - putnički skakavac

Opis i način života. Spada u naše najkrupnije skakavce: mužjak je dug 35-50 mm, ženka 40-55 mm (Sl. 20). Boja tela varira od zelene, kod solitarne forme (u vlažnim sezonama) do smeđe, kod gregarne forme (u sušnim sezonama), od kojih je druga znatno aktivnija. Biologija i štetnost su kao kod prethodne dve vrste.

Najrasprostranjeniji je skakavac u svetu, jer se javlja u Evropi, Aziji, Africi i Australiji (Sl. 21). Tipična je jatna vrsta, lokalizovana u deltamata velikih reka, u rečnim i jezerskim dolinama, jer su njena staništa veliki ritovi sa trskom.

- | | |
|--|---------------------------|
| — <i>Locusta migratoria migratoria</i> | - - - <i>L.m.capito</i> |
| - - - <i>L.m.cinerascens</i> | ... Indian subspecies |
| - · - <i>L.m.migratorioides</i> | + + Australian subspecies |
| <i>L.m.menliensis</i> | ++++ Arabian subspecies |
| o o o <i>L.m.burmana</i> | |

U Vojvodini se ova vrsta masovno javljala krajem XIX veka, kada su njena jata odavde letela na sve strane, nanoseći velike štete gajenim biljkama. Isušivanjem močvara posle II svetskog rata, nestali su mnogi ritovi, a sa njima i putnički skakavac iz Panonske nizije. Veliko žarište ove vrste zadržalo se još u delti Dunava, odakle je moguće njeno širenje daleko na zapad Evrope u godinama masovnih pojava. Gregarna ognjišta nalaze se i na ušćima Neretve i Bojane u Jadransko more.

Red HETEROPTERA (Hemiptera) - stenice (polutvrdokrilci)

Prema novijim klasifikacijama (www.fauanaeur.org), ovo je podred reda Hemiptera, u koji spadaju i podredovi Cicadomorpha, Fulgoromorpha i Sternorrhyncha, ali će u ovoj knjizi biti zadržana starija klasifikacija, koja je još uvek prihvaćena od mnogih autora (Maceljki, 1999; Protić, 2011) i dosta jednostavna, što olakšava njeno korišćenje.

Stenice mogu biti malih, srednjih ili velikih dimenzija. Telo im je dorzoventralno spljošteno, izduženo ili prošireno, tamnih do vrlo jarkih boja, a telesni omotač čvrst, kožast. Glava je najčešće trouglasta, slabo pokretna, hipognatna, sa usnim aparatom za bodenje i sisanje, tj. u vidu rilice, pa se zovu još i riličari. Prvi grudni segment je jako razvijen, a leđni štitić (*scutellum*), koji je u osnovi prednjih krila, je uvek jasno vidljiv i kod nekih vrsta pokriva skoro ceo truh. Krila su dobro razvijena, mada mogu biti zakržljala ili potpuno redukovana, a karakteristična su prednja (**polupokrioca - hemielytrae**), čiji je bazalni deo čvrst kao pergament, tj. kožast, dok je vršni deo opnast. Drugi par krila je opnast i u miru ravno položen preko tela, mada se može i preklapati. Mnoge vrste na metatoraksu imaju mirisne žlezde koje luče materije neprijatnog mirisa u cilju pasivne odbrane (otud naziv „smrdibube“), a mnoge vrste proizvode slab zvuk u cilju pronalazjenja polova, nadmetanja mužjaka ili upozorenja na prisustvo neprijatelja. Larve liče na odrasle jedinke, samo su manje i bez krila, čiji začeci postaju vidljivi tek u četvrtom od ukupno pet larvenih uzrasta. Prema načinu ishrane stenice mogu biti fitofagne, zoofagne ili omnivora.

Prema mestu života, dele se na: 1. akvatične stenice, koje žive u vodi - **Hydrocorisae** ili na površini vode - **Amphibiocorisae** i 2. kopnene (terestrične) stenice - **Geocorisae**. Među **kopnenim** stenicama, po štetnosti su najpoznatije familije Miridae, Pentatomidae, Scutelleridae i Tingidae, a po predatorstvu familije Anthocoridae, Nabidae, Reduviidae i dr.

FITOFAGNE STENICE

Fam. Miridae - biljne (lisne, travne, meke, livadske) stenice

Najveća familija stenica (10.000 vrsta), ovalno izduženog, nežnog, mekog tela, veličine 4-10 mm, zelenkastožuto, sivozeleno ili tamno obojenog. Pretežno se hrane biljnim sokovima, ali je kod nekih tipično fitofagnih vrsta uočena povremena karnivorna ishrana, a postoje i zoofagne vrste.

***Lygus* spp. (syn. *Exolygus* spp.) - poljske stenice**

Vrste roda *Lygus* su rasprostranjene u celom palearktičkom pojasu, a pripadaju najčešće prisutnim stenicama u Evropi. Polifagne su, te se sreću na raznim spontanim i gajenim biljkama (na oko 400 vrsta), pored ostalih, na lucerki, detelini, suncokretu, soji, strnim žitima, kukuruzu, šećernoj repi i dr. Najčešće vrste ovog roda kod nas su *Lygus pratensis* L., *L. rugulipennis* Popp. i *L. gemellatus* H.-S. (Kereši, 1992, 2001).

Opis i način života. *Lygus pratensis* - šarena poljska stenica. Imago je dug 5,8-7,3 mm, različito obojen, najčešće žućkasto zelen, sa tamnosmeđim i crvenkastim linijama i pegama, blistav (Sl. 22). Imago *L. rugulipennis* je veličine 4,5-5,7 mm, sivo-zelene, mrke ili crnkaste boje, mat zbog brojnih gustih dlačica na krilima (Sl. 23). *L. gemellatus* je slična prethodnoj vrsti po veličini i boji, ali blistava, sa manje

22

dlačica (Sl. 24). Larve roda *Lygus* su manje od imaga, svetlije obojene (žučkastozelene) i beskrilne, sem u poslednjem uzrastu kod kojeg se pojavljuju začeci krila (Sl. 25).

Poljske stenice imaju dve do tri generacije godišnje, prezimljavaju u stadijumu imaga na zaklonjenim mestima, pod opalim lišćem, u ostacima strnjike, ispod ili u pukotinama kore drveća i sl.

U proleće, ženke polažu 35-80 jaja u mlade stabljike, lisne drške i glavne lisne nerve. Posle 8-10 dana pile se larve koje žive 20-30 dana. Imaga nove generacije javljaju se tokom juna, te druge generacije u avgustu. Larve, kao i odrasle stenice, sišu sokove iz listova, stabljika, pupoljaka, cvetova i semena u mlečnom zrenju. Aktivne su danju, po lepom, toplom vremenu. Na oštećenim listovima pojavljuju se beličaste pege, pa listovi kasnije potamne i otpadaju, mladi izdanci se krive, pupoljci se ne otvaraju ili daju deformisane cvetove, smanjuje se prinos i kvalitet semena.

Ove vrste karakteriše velika pokretljivost u traženju sveže sočne hrane, pa odrasli insekti, u toku nekoliko dana, mogu migrirati 1-2 km i masovno naseliti nove useve.

Masovno se sreću na suncokretu od kraja juna ili početka jula, sa maksimumom gustine krajem jula i u prvoj polovini avgusta, tj. u periodu cvetanja i nalivanja zrna. Najveća brojnost zapaža se na suncokretu koji se graniči sa lucerkom. Poljske stenice su najštetnije za semenske useve, jer, iako sišu sokove iz svih nadzemnih delova biljaka, najradije to čine iz generativnih.

Seme suncokreta oštećeno od stenica: A-neoštećeno, B-slabo, C-srednje, D-jako

Mada imaju široku ekološku plastičnost, masovno se razmnožavaju u godinama sa suvim i toplim vremenom. Tome doprinosi prisustvo velikih površina pod višegodišnjim leguminozama, zakorovljenost okopavina (na kojima su korovi glavni rezervoar nakupljanja i razmnožavanja ovih stenica). Na ponašanje stenica naročito utiče temperatura: do 10 °C jedinke su praktično nepokretne, na 16-18 °C zapaža se lakše kretanje, a na preko 22 °C odrasli insekti na najmanje uznemiravanje poleću.

Poljske stenice od gajenih biljaka oštećuju suncokret, uljanu repicu, višegodišnje leguminoze, hmelj, duvan, grahoricu, krompir, grašak, itd. Velike štete pričinjavaju suncokretu i lucerki za proizvodnju semena. Suncokret naročito oštećuju jedinke druge generacije, u vreme cvetanja biljaka i sazrevanja semena. Prosečna oštećenost semena suncokreta od poljskih stenica, u Vojvodini, tokom 1981-1985. godine, iznosila je oko 12%, sa variranjem od 6,5% do 14,5%. Veća oštećenost zabeležena je u godinama sa višom srednjom mesečnom temperaturom vazduha tokom juna, jula i avgusta, na većim poljima, kao i na poljima u čijoj se blizini nalazi lucerka. Zavisno od kategorije oštećenosti semena (Sl. 26), masa jezgra snižavala se za 5-35%, sadržaj ulja za 5-17%, a klijavost za 10 do 60% (Čamprag i sar., 1986). Poljske stenice prenose gljive rodova *Botrytis* i *Sclerotinia*, a verovatno i viruse i bakterije.

U prirodne neprijatelje poljskih stenica ubrajaju se parazitoidi jaja, zlatooke, predatorske stenice iz roda *Nabis*, entomopatogene gljive i dr.

Kratkoročna prognoza pojave zasniva se na podacima o brojnosti poljskih stenica u vreme butonizacije, na osnovu pregleda biljaka ili putem košenja useva entomološkim kečerom. Kada se lucerka nalazi u fazi pupoljaka, cveta ili zelene mahune, 5 jedinki (imaga ili odraslih larvi), u 10 zamaha kečerom, u Mađarskoj predstavlja opasnost po useve. Kritičan broj za useve suncokreta u Rusiji čini prisustvo 1-3 stenice po biljci, u vreme obrazovanja glavice.

Suzbijanje: gajenje tolerantnih hibrida, uništavanje biljnih ostataka, suzbijanje korova, prostorna izolacija suncokreta (naročito semenskog) od lucerke i deteline, na kojima je brojnost ovih stenica obično vrlo velika. U Bugarskoj se preporučuje hemijska zaštita u vreme butonizacije i početka cvetanja suncokreta, pre masovne pojave pčela, a u Mađarskoj u vreme maksimuma ovipozicije i masovnog piljenja larvi. Hemijsko suzbijanje prvenstveno bi trebalo obaviti na semenskim usevima. Kod nas trenutno nema dozvoljenih preparata.

***Adelphocoris lineolatus* Goeze - lucerkina stenica**

Rasprostranjena je u celom Palearktiku, a predstavlja jednu od najopasnijih štetočina semenske lucerke u istočnoj i jugoistočnoj Evropi i srednjoj Aziji.

Opis, način života i štetnost. Imago je sivkasto zelen, dug 6-9 mm. Na zadnjem delu vratnog štita ima dve crne tačke ili mrlje, a na štitiću dve paralelne tamne uzdužne pruge (Sl. 27). Larve su slične imagu, žutozelene (Sl. 28). Jaje je žućkastobelo, dugo do 1,5 mm, izduženog oblika, povijeno na krajevima, utisnuto u biljnu stabljiku.

Ima 2-3 generacije godišnje kod nas, prezimljava u stadijumu jaja položenih u donji deo stabljike lucerke (na visini od 5 cm od korenovog vrata). Početkom maja javljaju se beskrilne larve koje se intenzivno hrane isisavajući sokove iz vršnih izbojaka stabljika, iz lisnih i cvetnih pupoljaka, pa i mladih mahuna. Nakon pet uzrasta, početkom juna javljaju se imaga. Ženke nove generacije polažu 80-300 jaja u mlade, nezdrvenjene stabljike lucerke, na visini od 20-30 cm, u jednom neprekidnom vertikalnom nizu. Lucerkina stenica ima najveću gustinu populacije u letnjim mesecima, tj. u vreme drugog otkosa, pa je stoga najopasniji neprijatelj semenske lucerke u vreme cvetanja i zamatanja plodova.

Usled njenog napada dolazi do uvijanja lišća, a cvetni pupoljci žute, venu i otpadaju, te se napad ove stenice može prepoznati po golim cvetnim grančicama. Cvetanje može potpuno izostati, pa su prinosi često smanjeni za 25-50%, a nekad i do 90%. Pored lucerke i drugih leptirnjača, napada i suncokret, soju, duvan, pamuk, semensku šećernu repu, mak, hmelj, razno cveće i dr.

Iz istog roda je i daleko ređa vrsta *A. seticornis* F. (Sl. 29).

Suzbijanje. Pošto ženke poslednje generacije polažu jaja na visini od 5 cm od korenovog vrata, značajna mera borbe je što niža kosidba poslednjeg otkosa lucerke, da bi se sa krmnom masom odstranio što veći broj zimskih jaja. Značajna je i prostorna izolacija nove od stare lucerke (1-1,5 km), brzo odnošenje pokošene biljne mase sa polja i sl.

U Mađarskoj je kritična vrednost za useve semenske lucerke ulov 5 stenica (imaga i starijih larvi) u 10 zamaha kečerom. Ekonomski prag štetnosti za stenice na semenskoj lucerki u našoj zemlji iznosi više od 15 larvi i imaga po m² u periodu butonizacije.

Primenu preparata trebalo bi uvek obavljati u večernjim časovima, posle aktivnog leta pčela i drugih korisnih insekata (Sekulić i sar., 2005).

***Trigonotylus* spp. - travne stenice**

Raširene su i uobičajene širom Evrope, na travnjacima, livadama, strnim žitima i kukuruzu. Travne stenice su uskog tela, dugog 5-6 mm, svetlo zelene, sa dugim crvenim pipcima (Sl. 30). Sreću se *Trigonotylus ruficornis* Geoff. i *T. caelestialium* Kirk. Kod nas su, 1993-1994. godine, bile zastupljene sa 17-20% među fitofagnim stenicama na soji i pšenici (Kereši, 2000). Oštećuju kao i druge biljne stenice, sišući sokove iz vegetativnih, pa i generativnih biljnih delova (do mlečne zrelosti). Međutim, njihova štetnost obično prolazi neprimećeno ili se posmatra zajedno sa štetama od poljskih stenica (*Lygus*) ili žitnih stenica (*Eurygaster*).

Fam. Scutelleridae - širokotrbe žitne stenice

Žitne stenice se javljaju u skoro svim područjima uzgoja pšenice i drugih strnina u svetu. Međutim, kao termofilne vrste, najrasprostranjenije su u jugoistočnoj Evropi, na Bliskom istoku i u jugozapadnoj Aziji, tj. u nekadašnjem SSSR-u, Rumuniji, Bugarskoj, Turskoj, Iraku, Iranu itd.

Ubrajaju se u najopasnije neprijatelje strnih žita i povremeno nanose velike gubitke. One napadaju stabljiku, klas i zrno žita, koje ubadaju rilicom i sišu biljne sokove. Pri ishrani, stenice ubacuju u zrno pljuvačku bogatu proteolitičkim enzimima koji razgrađuju belančevine lepka i pogoršavaju njegova organoleptička svojstva.

Spadaju u srednje krupne stenice koje izgledom podsećaju na kornjače, zbog čega se nazivaju širokotrbe stenice. Sa leđne strane dominira velik štitić (*scutellum*) koji dopire do kraja trbuha (*abdomen*), tako da se prednja krila (*hemelytrae*) praktično ne vide.

Najpoznatije su vrste roda *Eurygaster*: *E. austriaca*, *E. maura*, *E. testudinaria*, *E. integriceps*. Na području Vojvodine dominiraju dve prvonavedene vrste, a istočnije od nas (Rumunija, Bugarska i dr.), najzastupljenija je *E. integriceps*.

***Eurygaster austriaca* Schrank**

Opis i način života. Imago je dug 11-14 mm, žutomrke do tamnosmeđe boje (Sl. 31. i 32, gore). Sveže položena jaja su zelena, sjajna, okrugla, veličine oko 1 mm. Larva je žutomrka, slična imagu, beskrilna.

Tokom godine ova, kao i druge žitne stenice, ima jednu generaciju, a prezimljava u stadijumu imaga ispod suvog lišća (u šumskoj stelji), najčešće na ivičnim delovima šuma (u Vojvodini najveći broj prezimljava na Fruškoj Gori i u Deliblatskoj peščari), gde čini skoro 68% od ukupne populacije žitnih stenica. Manji broj prezimi u šumama ravnog Srema, u šumskom pojasu pored granice sa Mađarskom i duž Dunava i Tise, zatim u parkovima, raznim šumskim zasadima (naročito topola) i voćnjacima koji se ne obrađuju (Jovanić, 1972).

U proleće, na južnim položajima izloženim suncu, stenice postaju aktivne već početkom aprila, mada jača aktivnost nastaje kada temperature tokom nekoliko dana prelaze 10-11 °C. Sredinom aprila (na temperaturama >18-20 °C), počinju masovne migracije, tj. preletanje odraslih stenica na žitna

polja, da bi njihova pojava dostigla maksimum u poslednjoj dekadi maja (Graf. 2). One se kraće vreme hrane, sišući sokove iz centralnog izbojka ili stabljike, a zatim pare. Polaganje jaja odvija se tokom maja i početkom juna. Jedna ženka položi oko 90 jaja na lišće, obično u 6 do 8 legala u kojima su 2 niza od po 6-7 jaja (Sl. 32, gore desno). Sazrevanjem, jaja tamne, a u njima se naziru crvenkaste šare.

Posle 7-12 dana embrionalnog razvića pile se larve, koje tokom oko mesec dana prolaze kroz pet uzrasta (Sl. 33). Larve prvog i drugog uzrasta sišu sokove iz lista, nanoseći neprimetne štete, a od trećeg do petog uzrasta intenzivno sišu sokove iz zrna u mlečnom i voštanom zrenju, čime nanose najznačajnije štete, kao i nova imaga. U optimalnim slovima, masovna pojava larvi trećeg i četvrtog uzrasta nastaje u drugoj dekadi juna, petog uzrasta u trećoj dekadi, da bi se iz njih početkom jula razvila nova imaga (Graf. 2).

Graf. 2. Dinamika populacije žitnih stenica na pšeničnim poljima, Rimski Šančevi, 1993-1994. godine (Kereši, 2000)

Migracija na prezimljavanje počinje u julu, a završava se u avgustu. Prema tome, ova vrsta na primarnom biotopu, sa koga potiče (mesta prezimljavanja), provodi 8-9 meseci u dijapauzi, a na sekundarnom (žitna polja) provodi aktivno 3-4 meseca. Odrasle stenice dobro lete, čak i do 100 km.

Povoljni uslovi za razmnožavanje žitnih stenica su toplo i suvo proleće i početak leta, naročito ako nekoliko takvih godina slede jedna za drugom. Tada se po m² može naći i preko 200 imaga nove generacije (Čamprag, 2007).

Nepovoljni uslovi su prohladno i kišovito vreme, koje pogoduje gljivama i bakterijama (prouzrokovani oboljenja), kao i veća brojnost osa iz roda *Telenomus*, parazitoida jaja koji ponekad uništavaju i do 80% jaja.

***Eurygaster maura* L.**

Odrasle jedinice vrste *E. maura* su nešto sitnije, dužine tela 8-11 mm, žute ili mrke (Sl. 32, dole i sl. 34), sa raznim prelazima u boji. Na mestima prezimljavanja ova vrsta u Vojvodini čini oko 32% od populacije stenica, ali na žitnim poljima ona može biti i zastupljenija od *E. austriaca* (Kereši, 2000; Konjević, 2015).

Ima jednu generaciju godišnje, prezimljava imago. Za njenu sezonsku aktivnost više odgovaraju jara žita ili kasno sazrevajuća ozima žita.

***Eurygaster integriceps* Puton - istočna žitna stenica**

Odrasli su dugi 9-13 mm, uglavnom svetlomrki (Sl. 35), sa varijacijama od žuto do tamnomrke boje, ponekad i crvenkaste do crne.

Vrsta rasprostranjena u jugoistočnoj Evropi, Bliskom istoku i jugozapadnoj Aziji. U nekadašnjem SSSR-u, Rumuniji i Bugarskoj, najzastupljenija je i najopasnija od svih žitnih stenica.

35

Kod nas se sreće u rejonima istočne Srbije (u okolini Negotina i Kladova je najbrojnija među žitnim stenicama), te nije isključeno da može postati nova opasna štetočina pšenice u istočnim krajevima naše zemlje.

Ima jednu generaciju godišnje, prezimljava imago.

Žitne stenice su **oligofagne** štetočine, koje napadaju razna strna žita, a žive i na gajenim i spontanim klasastim travama. Stenice iz roda *Eurygaster* usko su povezane sa divljim travama iz familije *Poaceae*, jer su se njima hranile i tokom svoje evolucije. Povećanjem površina pod pšenicom i čestim izmenama sortimenta, uslovi ishrane su se stalno poboljšavali, stenice su se sve više orijentisale na pšenicu, pa im je ona sada glavna biljka hraniteljka. Međutim, zbog evoluciono - istorijske veze, sve vrste žitnih stenica su i danas sačuvalе sposobnost ishrane na spontanim travama, odnosno da se na njima, posle žetve pšenice, po potrebi, dopunski ishranjuju.

36

Odrasli i larve najveće štete pričinjavaju pšenici, naročito mekim sortama. Štetnost se ispoljava na više načina (Sl. 36):

- izostajanje klasanja usled isisavanja sokova iz centralnog izbojka i stabljike (sušenje);
- pojava belih, šturih klasova, kao posledica oštećivanja stabljike pre ili u početku klasanja neposredno iznad poslednjeg kolenca ili ispod klasa;
- pojava zakržljalih ili smanjenih klasova usled isisavanja delova klasa;
- manja ili veća oštećenost zrna u zavisnosti od momenta ishrane stenica. Zrno biva oštećivano u predmlečnoj, mlečnoj, voštanoj i punoj zrelosti. Oštećenja na zrnu ispoljavaju se u vidu manjih ili većih svetložutih (ili oker) mrlja, sa crnom tačkom u sredini, koja predstavlja mesto uboda stenice.

Štete se odražavaju u sniženju prinosa (5-35%) i kvaliteta zrna, jer ono gubi ne samo u težini, nego i u klijavosti i hlebno pekarskim svojstvima. Dozvoljeno je samo 0,5-2% zrna oštećenih od stenica (pšenice A i durum pšenice I do III klase).

U ranom prolećnom periodu, pre preletanja na polja pšenice, kao i u jesen, nakon doletanja na mesta prezimljavanja, žitne stenice se intenzivno hrane na različitim travama. Naročito je značajna dopunska ishrana u jesenjem periodu, jer samo dovoljne količine rezervnih masnih materija obezbeđuju uspešno prezimljavanje imaga.

U bivšoj Jugoslaviji su žitne stenice ekonomski značajne štete nanosile počev od 1964. godine. Tada je registrovana najveća gustina populacije (>200 jedinki po m²) i velike štete na oko 30.000 ha strnih žita, sa oko 30% oštećenih zrna, a na više polja u Banatu i do 70-80% oštećenih zrna (Jovanić, 1965). Zbog toga je, te godine, započeto praćenje

brojnosti žitnih stenica na mestima prezimljavanja (u Vojvodini su to dva lokaliteta - Fruška gora i Deliblatska peščara), pregledom po 100 proba šumske stelje veličine 0,25 m². Dobijeni rezultati su korišćeni za prognozu pojave žitnih stenica u narednoj godini, što je praktikovano zaključno sa 2007. godinom (Graf. 3).

Žitne stenice su se masovno javljale u proleće 1964, 1968, 1969. i 1970. godine, kada su morale biti hemijski suzbijane na velikim površinama. Njihovom prenamnoženju sredinom i krajem šezdesetih godina 20. veka doprinela je izmena sortimenta, uvođenjem u proizvodnju, na velikim površinama, mekih, italijanskih sorata pšenice (San Pastore i Libellula), koje su se pokazale kao najpogodnije hraniteljke za vrste roda *Eurygaster*. Posle toga, tokom sedamdesetih i osamdesetih godina, brojnost žitnih stenica je varirala, zavisno od klimatskih i drugih faktora (sortiment, prirodni neprijatelji), ali je uglavnom bila ispod ekonomskog praga štetnosti (30 imaga po m², na mestima prezimljavanja). U skorije vreme, značajnija pojava je zabeležena 1988, a posebno 1993. i 1994, ali bez potrebe za suzbijanjem (Stamenković, 1996). Početkom 21. veka, u skladu sa globalnim otopljanjem, raste učestalost znatnije pojave žitnih stenica (2001, 2003-2004). Nažalost, nedostaju egzaktni podaci o stepenu njihove pojave posle 2007. godine.

Graf. 3. Dinamika populacije žitnih stenica na mestima prezimljavanja u Vojvodini, u periodu 1964-2007. godina (Jovanić M., Stamenković S., Milovac Ž.)

Suzbijanje žitnih stenica. Smanjivanju šteta doprinosi visok nivo agrotehnike: gajenje otpornih sorti (u Rusiji postoje sorte otporne na *E. integriceps*), veća zastupljenost ranosazrevajućih sorti, navodnjavanje u suvom proleću, žetva u kratkom roku, sa što manje osipanja zrna.

Hemijsko suzbijanje se ne preporučuje za prezimela imaga (da bi se poštedeli predatori i paraziti jaja). Optimalni rok je u momentu masovne pojave larvi trećeg uzrasta, pri brojnosti od 4-5 jedinki svih uzrasta/m². Dozvolu kod nas imaju preparati na bazi malationa, hlorpirifosa, lambda-cihalotrina i tau-fluvalinata.

Fam. Pentatomidae - smrdljive (mirisne) stenice

Telo im je pljosnato, široko ovalno, oko 10 mm dugo, veoma čvrsto, smeđih boja, ali mogu biti i zelene, crvene i sa metalnim sjajem.

Narodni naziv smrdljive stenice su dobile zahvaljujući osobini da, uznemirene, luče smeđu, vrlo smrdljivu tečnost, koja ostavlja tragove i dugotrajan neprijatan miris. Zbog takvog mehanizma odbrane, one nisu omiljena hrana većine predatora.

***Aelia* spp. - oštroglave žitne stenice**

Vrste ovog roda imaju trouglastu glavu, po kojoj su dobile narodni naziv - oštroglave. One oštećuju na isti način kao i širokotrbe žitne stenica, ali nikad nisu toliko brojne na poljima strnih žita da bi pricinjavale ekonomski značajne štete.

***Aelia rostrata* Boheman**

Odrasle jedinke su žućkaste boje, veličine 10-12 mm (Sl. 37, gore). Larve su slične, samo manje i beskrilne.

Ima jednu generaciju godišnje, prezimljava imago, nedaleko od mesta razmnožavanja.

Odrasle stenice se pojavljuju u aprilu, čim temperature dostignu 10-12 °C. Najpre se dopunski hrane travama, a kasnije strnim žitima (pšenica, ječam, raž, ovas), sišući sokove iz listova i mladih stabljika. Jaja polažu u grupicama od 12, na listove i druge biljne delove, a larve se hrane zrnima u mlečnom zrenju.

***Aelia acuminata* L.**

Odrasle jedinke su žutosmeđe boje, sa crnim uzdužnim prugama, veličine 7-10 mm (Sl. 37, dole).

Ima jednu generaciju godišnje, prezimljava imago, nedaleko od mesta razmnožavanja, a manjim delom u obližnjim šumama.

Odrasle stenice se pojavljuju u aprilu, čim su temperature 5-10 °C. Najpre se dopunski hrane travama rodova *Agropyron*, *Bromus* i dr, a kasnije strnim žitima, sišući sokove iz listova i mladih stabljika. Jaja polažu sredinom maja, pa se larve hrane zrnima u mlečnom zrenju.

Ova vrsta je više vezana za spontane nego za gajene biljke i više za planinska nego za ravničarska područja.

***Dolycoris baccarum* L. - smrdljivi martin = smeđa ploštica**

Imago je dug 10-12 mm, smeđe ili sivoljubičaste boje, sa šarenim pipcima i ivicom trbuha (Sl. 38). Jaja su buretasta, larve slične odraslim jedinkama, svetlije (Sl. 39, L₁ larve).

38

Ima 1-2 generacije godišnje, prezimljava imago.

Polifagna je vrsta, koja oštećuje oko 70 vrsta gajenih i spontanih biljaka (Čamprag i sar., 1996). Rano u proleće hrani se raznim korovima, a kasnije oštećuje strna žita, suncokret, soju, kukuruz, duvan, šećernu repu, lucerku, detelinu, voće, povrće, ukrasno i drugo bilje, najradije sišući sokove iz mladih i sočnih delova biljaka. Prvenstveno oštećuje generativne organe biljaka. Zbog slabe hitinizacije usnih dodataka, oštećuje samo mlade i sočne biljne delove, a na žitima oštećuje zrna samo u ranim stadijumima sazrevanja (do mlečno-voštane zrelosti). Kod nas nisu zabeležene veće štete od ove vrste.

39

Sr. Karlovci, 06.07.2014.

Sličnog izgleda, biologije i štetnosti su vrste roda *Carpocoris* (*C. pudicus*, *C. fuscispinus*, *C. purpureipennis* i dr.), kao i vrste *Piezodorus lituratus*, *Pentatoma rufipes*, *Palomena prasina*, *Raphigaster nebulosa* i dr.

***Nezara viridula* L. - zelena povrtna stenica (nezvaničan naziv)**

Ova stenica je kosmopolitska vrsta, rasprostranjena u tropskim i suptropskim područjima (između 45 stepena severne i 45 stepena južne hemisfere) Evrope, Azije, Afrike, Amerike i Australije. Do nedavno je u Evropi živela pretežno na Mediteranu, međutim, globalno otopljavanje je verovatno omogućilo pomeranje njenog areala rasprostranjenosti i štetnosti daleko na sever, pa i u Srbiju (Kereši i sar., 2011).

N. viridula je u svetu poznata kao štetočina soje (Severna i Južna Amerika, Azija), pasulja i ostalih leptirnjača (koje preferira), ali i niza drugih biljaka, jer je široko polifagna. U njene biljke hraniteljke ubrajaju se ratarske i povrtarske biljke, vočke, ukrasne biljke, kao i korovi (preko 200 biljnih vrsta iz različitih familija). Ekonomski značajne štete nastaju na soji, pasulju, boraniji, kupusu, kineskom kupusu, drugim kupusnjačama, citrusima, tikvama, paprici, paradajzu, krompiru, pamuku i dr.

Kod nas su značajne štete od *N. viridula* prvi put zabeležene u septembru 2011. godine, na oglednim poljima soje Instituta za ratarstvo i povrtarstvo, ali i na paprici i paradajzu (pa i na bobicama grožđa) u baštama na Čeneju, Temerinu, Zmajevu i drugim naseljima u okolini Novog Sada, Sombora i drugih mesta u Vojvodini (Kereši i sar., 2012). U 2012, već sredinom avgusta je zabeležena na duvanu, soji, boraniji, pasulju, paradajzu, paprici, kukuruzu šećercu i drugim biljkama, na još većem broju lokaliteta nego prethodne godine. Značajna pojava ove stenice, na sve većem broju biljaka, beležena je i tokom svih narednih godina, pogotovo u drugom delu vegetacione sezone, krajem leta i tokom jeseni (avgust-septembar).

Opis i način života. Odrasle jedinke *Nezara viridula* su u obliku štita, dužine 12-15 mm, a širine 7-8 mm. One su pretežno zelene, ali postoje tri varijeteta obojenosti (Sl. 40-42): 1. jednobojno zelen (forma *smaragdula*), 2. zelen sa relativno širokom ivicom krem boje na prednjem delu glave i pronotuma (forma *torquata*) i 3. crvenkasto smeđ (*brunea*).

Čenej, 28.09.2011, levo f. *smaragdula*, u sredini *torquata*, desno *brunea*

Jaja su bela do svetlo žuta ili narandžasto-ružičasta (pri kraju embrionalnog razvića), buretasta. Larve prvog uzrasta su narandžaste, a drugog do četvrtog uzrasta crne, sa 4 reda krupnih belih pega na truhu. Larve petog uzrasta su šarene: pretežno zelene, sa 4 reda belih pega na truhu, ali i sa crvenkastim pegama sredinom trbuha i po obodu tela (Sl. 43).

N. viridula u toplijim klimatima ima 4-5 generacija godišnje, a kod nas, verovatno, bar dve. Prezimljava u stadijumu imaga, skrivajući se ispod kore drveća, ispod opalog lišća ili na drugim mestima koja joj omogućavaju zaštitu tokom zime, pa i u zatvorenom prostoru (stanovima i dr.), te spada i u molestante (svojim prisustvom uznemirava čoveka).

Sa porastom temperature u proleće, imaga izlaze iz skrovišta i počinju da se hrane, pare i polažu jaja. Ženka polaže do 300 jaja, jedno uz drugo u jajnim leglima šestougaonog oblika, sa 50 do 60 jaja (po nekim autorima 30-130), na naličje lišća.

Embrionalno razviće traje pet dana u leto, a dve do tri nedelje u rano proleće i kasnu jesen. Larve prvog uzrasta se ne hrane, a zadržavaju se u grupi da bi odvratile predatore udruženim delovanjem hemijske odbrane. Prvo presvlačenje nastupa posle tri dana, kad larve drugog uzrasta počinju da se hrane. Drugi uzrast traje pet, treći i četvrti po sedam, a peti uzrast osam dana. Kompletan ciklus razvića jedne generacije može se završiti za 35 do 70 dana. Najveća aktivnost i najbrojnije populacije beleže se u letnjim mesecima, kada se jedinke često u većim grupama nalaze na ivicama polja, a manje ih je u sredini.

Usni aparat *N. viridula* je za bodenje i sisanje, pa ona siše sokove iz svih nadzemnih biljnih delova, mada najradije iz rastućih izdanaka (mladica) i plodova u zrenju. Napadnuti izdanci blede ili čak uginjavaju. Posledice oštećivanja plodova, usled uboda, su tamno smeđe ili crne pege, koje smanjuju kvalitet i izgled, odnosno tržišnu vrednost plodova. Rast mladih plodova je usporen i oni su često bledi i otpadaju sa biljaka. Pored vizuelnih šteta, dodatno dolazi do mehaničkog prenošenja bakterija i gljiva koje prouzrokuju pegavost, trulež i druga oboljenja.

Na soji (Sl. 44), ako su napadnuti cvetni pupoljci, ne dolazi do obrazovanja mahuna, ako su napadnute mahune u ranom stadijumu obrazovanja endosperma ne dolazi do formiranja zrna, a kad su napadnute starije mahune, povećava se udeo suvih mahuna i smanjuje klijavost.

Larve L₃ na soji, foto: A. M. Petrak

Koliko je ova stenica ozbiljan problem u nekim delovima sveta govori i to da su poznati kritični brojevi iznad kojih je opravdano njeno suzbijanje. Na primer, u SAD-u, na usevima soje, kritična vrednost je 36 jedinki ulovljenih sa 100 zamaha kečerom, a na pamuku 3-4 stenice na 100 zamaha kečerom (Panizzi et al., 2000). Hrvatski autori Majić i sar. (2010) navode da je hemijska zaštita soje opravdana ako se utvrdi 1 stenica na 0,30 m reda soje ili 8-10 jedinki u 10 zamaha kečerom u fazi cvetanja soje.

Mere zaštite od ove štetočine podrazumevaju primenu integralnih metoda. Brazil, kao zemlja sa velikim površinama pod sojom, već ima sorte koje ispoljavaju otpornost prema ovoj stenici. Na lokacijama gde je brojnost *N. viridula* značajnija, potrebno je primenjivati insekticide, mada kod nas još nema registrovanih preparata. Prema iskustvima iz Hrvatske, zadovoljavajuću efikasnost u suzbijanju *N. viridula* na soji ostvarili su preparati na bazi lambda-cihalotrina i cipermetrina.

Iz drugih familija fitofagnih stenica, na zakorovljenim ivicama ratarskih useva, često se sreće vrsta *Coreus marginatus* L. (iz fam. Coreidae), veličine 13-15 mm, smeđe boje, širokog trbuha (Sl. 45). Ona polaže krupna sjajno smeđa jaja (Sl. 46), iz kojih se pile larve sa trnovima na truhu i vrlo dugim pipcima (Sl. 47). Mlađe larve se hrane sišući sokove iz lišća, a starije larve i odrasle jedinke se hrane generativnim delovima biljaka (nedozrelo i zrelo seme). Najradije se hrane biljkama iz familije Polygonaceae, ali i Asteraceae i Rosaceae.

Foto: A. M. Petrak

Pojedinih godina se sreće i stenica *Corhyzus hyoscyami* L. (fam. Rhopalidae) (Sl. 48) i druge vrste čija brojnost nikad nije visoka, pa ni štete koje nanose.

GRABLJIVE STENICE

Fam. Anthocoridae - cvetne (sitne piratske) stenice

Sitne stenice, često blistavih krila. Sreću se na zemlji, a još češće na cvetovima i u galama biljnih vaši kojima se hrane. Predatori su i drugih sitnih insekata, kao što su tripsi i drugih sitnih životinja, kao što su grinje. Najpoznatiji su rodovi *Anthocoris* i *Orius*.

Anthocoris spp. - Predstavnici roda su veličine 2,0-4,5 mm, blistave, crne ili smeđe boje, široko polifagne, dok predstavnici drugog roda češće preferiraju jednu vrstu žrtve. Ipak, sve vrste ove familije najradije se hrane sišući sokove iz sitnih člankonožaca mekog tela, kao što su tripsi, vaši, grinje, larve leptirastih vašiju.

Orius spp. - Sitne stenice (2-2,5 mm), ovalnog, spljoštenog tela, crne ili tamno smeđe boje, blistave. Larve su još sitnije, žučkaste do crvenkaste (Sl. 49). Žive na cvetovima i listovima različitih biljaka, kako ratarskih i povrtarskih, tako i voćarskih, ukrasnih i korovskih.

Mada su pripadnici roda polifagni, pojedine vrste daju prednost ograničenom krugu žrtava. Na primer, severnoameričke vrste *O. insidiosus* i *O. tristicolor*, uspešno se razvijaju hraneći se grinjama, lisnim buvama i jajima leptira, ali preferiraju tripse, između ostalih i kalifornijskog (*Frankliniella occidentalis*) i duvanovog (*Thrips tabaci*), te se u poslednjih 10-ak godina i koriste u biološkoj borbi protiv tih opasnih vrsta, kao i sredozemna vrsta *O. albidipennis*. Palearktičke vrste *O. majusculus* i *O. laevigatus* takođe se najradije hrane tripsima.

Od 12 evropskih vrsta najpoznatije su *O. laevigatus*, *O. laticollis*, *O. majusculus*, *O. minutus*, *O. niger* i *O. vicinus*. Kod nas je na ratarskim usevima najčešća palearktička vrsta *O. niger* Wolff (Kereši, 2000). Ona se hrani vašima, tripsima, larvama lisnih buva, jajima sovice, ali najradije paučinastim grinjama. Spada u važne regulatore brojnosti grinja (*Tetranychus* spp.) koje često ugrožavaju soju u Vojvodini.

Fam. Nabidae - grabljive stenice

Odrasle jedinke su uskog tela, dugog do 10 mm, svetlosmeđe boje. Prednje noge su im u vidu "hvataljke" za lov plena, koju čine butovi (femur) i goleni (tibia), slično kao kod bogomoljke.

Najčešće se sreće rod *Nabis* spp. (Sl. 50). Na ratarskim usevima kod nas je najzastupljenija vrsta *Nabis punctatus* Costa (syn. *N. feroides*), a slede *Nabis pseudoferus* Rem. i *Nabis ferus* L. Tokom istraživanja faune stenica na Rimskim Šančevima, 1993-1994, vrsta *N. punctatus* je činila oko 16% od svih stenica na usevima pšenice i skoro 29% na soji, dok je *N. pseudoferus* bila zastupljena sa 5% na pšenici i 11% na soji (Kereši, 2000).

Vrste roda *Nabis* žive na biljkama, jaja polažu u mlađe i sočnije stabljike žita i trava, lucerke i deteline. Kao i kod većine predatorskih stenica, u režimu ishrane ispoljava se opšta polifagnost, jer se hrane najrazličitijim insektima na mnogim rataskim biljkama. Najčešće su njihove žrtve lisne vaši na zeljastim biljkama (lucerka, žitarice, šećerna repa, suncokret i dr.), ali to mogu biti i jaja, larve ili imaga familije Miridae i drugih stenica, kao i pripadnici redova Coleoptera i Lepidoptera. Larve i imaga hvataju sitne insekte i hrane se njima. U savladavanju plena pomažu se prednjim nogama, pridržavajući ga, dok u njega ne zabodu sisaljku i ne nastupi paraliza. Kao i mnoge druge stenice, unose u svoju žrtvu sekrete pljuvačnih žlezda koji sadrže fermente za razlaganje tkiva domaćina, te ih učine pristupačnim za ishranu. Pošto je delovanje tih enzima i toksično, žrtva ugine posle 24 sata, iako se stenica njom nije hranila.

Velika je efikasnost predatorskih vrsta stenica u smanjenju populacija štetnih insekata i pregljeva. Utvrđeno je da larve drugog uzrasta vrste *N. ferus* dnevno pojedu 14-20 jedinki biljnih vašiju, a larva tokom života uništi oko 400 lisnih vašiju (Čamprag, 1990). Razni predatori uspešno uništavaju lisne vaši kada su na biljkama prisutne male ili srednje populacije, ali u vreme velike gustine štetočina navedeno delovanje je slabo izraženo, s obzirom da visoki potencijal razmnožavanja (8-10 generacija) lisnih vaši bitno premašuje potencijal razmnožavanja samo 2 do 3 generacije kod predatora.

Fam. Pentatomidae (potfam. Asopinae)

Krupne vrste, spljoštenog tela. Mlade larve hrane se vašima i jajima leptira, a starije gusenicama, larvama muva i tvrdokrilaca.

Evropska vrsta *Picromerus bidens* L., veličine 12-13 mm (Sl. 51), hrani se sa više od 250 vrsta, između ostalih gusenicama sovetica, larvama i odraslim bubama liščarama (krompirova zlatice i sl.), larvama strižibuba itd. Omnivorna evropska stenica, *Pentatoma rufipes* L. (Sl. 52), koja je štetna u šumama i voćnjacima,

može da se hrani i gusenicama leptira, larvama buba liščara i drugim insektima.

Slično njima, i dve severnoameričke vrste: *Podisus maculiventris* Say i *Perillus bioculatus* F., hrane se larvama tvrdokrilaca i leptira, pa su u više navrata unete u Evropu iz SAD-a, prvenstveno u cilju biološke borbe protiv krompirove zlatice (Kereši i sar., 2015). Međutim, one nisu uspele da se aklimatizuju u Evropi, sem u Grčkoj i Turskoj. Poslednjih godina, na jugoistoku Evrope (Grčka, jug Rusije, Bugarska, Srbija, Moldavija), nađena je u prirodi drugo spomenuta stenica, *P. bioculatus* (Sl. 53-54), koja se, izgleda, ipak aklimatizovala.

Red HOMOPTERA - jednakokrilci

Red obuhvata insekte različite po izgledu i veličini (od 1 mm do nekoliko cm). Telo im može biti ovalno do skoro loptasto, žučkastosmeđe, zelene do crne ili crvene boje, a telesni omotač je tanak i nežan ili čvrst, go ili pokriven dlačicama, voštanim izlučevinama i sl. Od grudnih segmenata, najrazvijeniji je srednji, za razliku od stenica kod kojih je najrazvijeniji prednji. Krila mogu biti razvijena ili ne, a najčešće postoje dva para **opnastih, podjednako** građenih krila (grčki *homos* - jednak), od kojih su zadnja nešto manja. U miru su krila krovoliko položena iznad tela. Glava je hipognatna i široko spojena sa grudima, a usni aparat je u vidu rilice za bodenje i sisanje. Sve vrste su fitofagne, a mnoge su prenosioci virusa i drugih patogeni. Mnoge vrste luče obilnu mednu rosu, koju naseljavaju gljive čađavice.

Prema novijim klasifikacijama, naziv ovog reda iščezava, ali je u ovom udžbeniku zadržana starija klasifikacija. Red Homoptera se, po jednim autorima, deli na dve velike serije: **Auchenorrhyncha** (vrste sa malom rilicom i kratkim pipcima, tj. podred Cicadina) i **Sternorrhyncha** (vrste sa dugom rilicom i dugim pipcima, ostala 4 podreda). Po drugim autorima (Tanasijević i Simova-Tošić, 1987), red se deli na pet podredova: **Cicadina**, **Aphidina**, **Coccina**, **Psyllina** i **Aleyrodina**, a ta se podela koristi i u nastavku ove knjige.

Podred CICADINA - cvrčci, cikade

Predstavnici ovog podreda su različitih oblika, dimenzija i boje. Toploljubivi su, pokretljivi i često živih boja. Glava je hipognatna, a usni aparat za bodenje i sisanje. Krila su podjednake građe ili su prednja nešto čvršća, a uvek veća od zadnjih. Zadnje noge su kod većine vrsta podešene za skakanje. Kod larava velikih cvrčaka, prednje noge su podešene za kopanje zemlje. Trbuh je sedeći, najširi u osnovi, a sve uži ka kraju. Najviše ih ima na travnim površinama, ali i u šumama. Fitofagni su i hrane se sisanjem sokova raznih biljaka.

U podred Cicadina spadaju familije: **Cicadidae** - cvrčci ili velike cikade, **Cercopidae** - penuše, **Cicadellidae** - male cikade, **Cixiidae** i **Membracidae** - grbave cikade (vrsta *Ceresa bubalus* - rogati cvrčak). Ekonomski značajne za poljoprivredu su penuše i male cikade, mada, prema novijim saznanjima, i neke Cixiidae.

Fam. Cercopidae - penuše

Vrste ove familije su veličine 3-27 mm (računajući i krila), liče na male cikade, ali imaju kraće golene zadnjih nogu, sa krunastim proširenjima oivičenim bodljama. Mogu biti neupadljivo, ali i vrlo jarko obojene (crveno-crne, žuto-crne i sl.). Njihove larve žive u obilnoj peni na različitim biljkama. Imaga i larve sišu sokove iz ksilema.

***Philaenus spumarius* L. - livadska penuša**

Široko je rasprostranjena na severnoj hemisferi, na različitim staništima, uglavnom otvorenim, sem ekstremno vlažnih i ekstremno suvih. Najčešće se hrani travama, ali i mnogim drugim biljkama, jer je polifagna.

Opis i način života. To je cikada, dugačka 6-12 mm, sivkastožute odnosno žućkastosmeđe boje. Na prednjim krilima često ima dve široke svetle pruge (Sl. 55). Larve su bledozelene.

Ima jednu generaciju godišnje, prezimljavaju jaja u beloj stvrdnutoj peni na prizemnom delu leguminoza ili trava. Larve se pile u aprilu, maju. Čitav njihov razvoj (oko 50 dana) se odvija u penastim izlučevinama (Sl. 56), koje nastaju od tečnog izmeta i vazduha koji izlazi iz stigmi larava. Hladno vreme usporava razvoj, a suša izaziva uginuće larava.

Imaga se sreću od juna do prvih mrazeva, sa najvećom brojnošću tokom jula i avgusta. U to vreme se stalno sele sa pokošenih na nepokošene površine raznog krmnog bilja (livada, detelišta, lucerišta i sl.). Hrane se sišući sokove iz zelenih biljnih delova, ubacujući toksine. Štete se manifestuju u pojavi nekroza, kovrdžanja i kržljavljenja lišća, tj. u slučaju jačeg napada, u smanjenju prinosa zelene mase. Ženke polažu jaja (300-400) od jula na dalje, najmasovnije u septembru i oktobru. Jaja su odložena u grupama do 30, između lišća i stabljika raznih biljaka, ili na strništu leguminoza na visini od 5-10 cm od zemlje i prelivena obilnom belom penom.

Pored livadske penuše, kod nas se sreću i vrste roda *Cercopis* (naročito *Cercopis sanguinolenta* Scop.), koje se lako zapažaju po crnoj boji sa crvenim tačkama (Sl. 57). One su česte na livadama i žitaricama, ali značajnije štete od njih nisu zapažene.

Fam. Cicadellidae - male cikade

Male cikade su insekti različite veličine (4-5, pa i 15 mm) i boje (zelene, žutosmeđe, smeđe), vrlo pokretljivi, jer se mogu kretati skokovima i letom. Razlikuju se od penuša po prisustvu dva reda bodlji na golenima zadnjih nogu. Sreću se na travama, lucerki, detelini, strnim žitima, kukuruzu, duvanu, krompiru, paprici, paradajzu i drugim biljkama. Kod nas su česte vrste rodova *Cicadella*, *Empoasca*, *Aphrodes* i dr.

Cicadella viridis L.

Široko je rasprostranjena vrsta u Evropi, severnoj Africi i severnoj Aziji. Imaga su duga 6-9 mm. Ženke su krupnije, smaragdno zelene, a mužjaci sitniji, sa plavičasto zelenim krilima (Sl. 58). Larve su slične, samo manje i beskrilne, žučkaste, sa dve smeđe pruge duž leđa.

Vrsta ima jednu generaciju godišnje, prezimljavaju jaja.

Imaga nanose štete polaganjem jaja u pukotine na kori stabla i grana drvenastih i žbunastih biljaka, gde se kasnije naseljavaju gljive koje prouzrokuju nekrozu tkiva. Larve se hrane sišući sokove iz lišća i stabljika trava i zeljastih biljaka, naročito leptirnjača (lucerka, detelina i dr.).

Empoasca pteridis Dahlb. (*Empoasca solani* Curtis)

Imago je dug 3-4 mm, bledo zelen (Sl. 59), a larve su slične, samo manje i beskrilne.

Direktne štete koje nanose imaga i larve sisanjem sokova iz biljaka nisu od velikog značaja. Važnije su indirektno štete koje cikade izazivaju, prenoseći fitoplazme, prouzrokovaoče oboljenja stolbur na paradajzu, paprici, krompiru, duvanu.

Odrasle jединke se od maja do avgusta sreću na korovima (poponac, bokvica i biljke iz porodice Solanaceae). Lišće obolelih biljaka je hlorotično, kao pergament tvrdo i lomljivo, biljke zaostaju u razvoju. Cvetovi ostaju sterilni ili formiraju male, zakržljale plodove, koji ne sazrevaju. Najveće štete nastaju u godinama sa suvim i toplim letom, jer su cikade toploljubivi insekti.

Aphrodes bicinctus Panz.

Veličine je 6-7 mm, sa glavom u obliku pačijeg kljuna, smeđe boje, ponekad sa svetlom poprečnom prugom na temenu i pronotumu (Sl. 60). Javlja se na lucerki, crvenoj detelini, krstašicama, bokvici, maslačku i drugim korovima, od juna do okrobra. Ima jednu generaciju godišnje.

Psammotettix alienus Dahlb.

Cikada veličine 3,5-4,5 mm, žučkasta do bledo smeđa, trouglaste glave, sa 5 uzdužnih bež pruga na pronotumu (Sl. 61). Česta je na lucerki, crvenoj detelini, travama, a zapažene su štete i na pšenici (1957. godine u Sremu). U Francuskoj su 90-ih godina 20. veka zabeležene značajne štete od virusa patuljivosti pšenice za koji je utvrđeno da ga prenosi ova cikada (<https://www.ncbi.nlm.nih.gov/pubmed/24502202>). Zaraza se najčešće prenosi u jesen, pa kasnija setva smanjuje štete (Maceljski, 1999).

Suzbijanje cikada: na parlozima i obrađenim površinama suzbijati korove. Suzbijanje cikada može se izvoditi insekticidima dozvoljenim za suzbijanje biljnih vašiju.

Fam. Cixiidae

Vrste ove familije su veličine do 1 cm, neupadljivih boja. Glava im je uža od grudi, a prednja krila su bar delimično providna, sa izraženom nervaturom. Imaga se hrane sišući sokove iz lišća i stabljika zeljastih biljaka ili žbunja, a larve žive u zemlji i hrane se korenom.

Reptalus (Oliarus) panzeri Low - cikada kukuruza (nezvaničan naziv)

Cikada široko rasprostranjena u Evropi. Ranija istraživanja biologije i ekologije ove vrste ukazivala su da ona naseljava ivice šuma, kserotermna staništa obrasla žbunastom i drvenastom vegetacijom. Rezultati skorašnjih istraživanja ukazuju na značajno drugačije ponašanje populacija koje naseljavaju polja kukuruza u južnom Banatu i drugim delovima Srbije pogođenim pojavom bolesti „crvenilo“ kukuruza. *R. panzeri* pokazuje izrazitu sklonost prema kukuruzu, kao glavnoj biljci domaćinu za ishranu i razviće imaga i ranih larvenih uzrasta, na kojoj ostvaruje izuzetno brojne populacije. Uzroci promene ponašanja ove cikade još uvek nisu poznati, ali se pretpostavlja da su pojedine populacije *R. panzeri* izvršile prelazak na kukuruz kao novu pogodnu biljku domaćina, na kojoj, u rotaciji sa pšenicom, mogu izuzetno uspešno da se razvijaju (Jović, 2012).

Opis i način života. Imago je veličine 6-9 mm, srebrnasto-crna, sa prozračnim krilima, smeđe nervature. Na pronotumu ima 5 uzdužnih grebena. Ženka na kraju trbuha ima veliku belu voštanu kesu (Sl. 62). Larva je bela (Sl. 63).

Cikada kukuruza, *Reptalus panzeri*, ima jednu generaciju godišnje, a veći deo životnog ciklusa (približno 9 meseci) provodi u zemlji u stadijumu larve, koja se hrani na korenu biljaka domaćina.

Odrasle cikade pojavljuju se u prvoj polovini juna i u polju su prisutne sve do kraja jula. Ženke polažu jaja u drugoj polovini jula, uz koren biljke domaćina, najčešće u grupama od 7-8 jaja, pri čemu formiraju gnezdo od voštanih izlučevina sa trbuha. Larve prvog uzrasta pile se početkom septembra i hrane se na korenu biljke domaćina (kukuruz). Ukoliko su biljke zaražene fitoplazmom, larve postaju prenosioци bolesti. Tokom septembra i oktobra larve prolaze kroz drugi i treći razvojni uzrast. Prezimljavaju u trećem larvenom uzrastu, najčešće na korenu ozime pšenice koja sledi posle kukuruza.

U proleće sledeće godine, larve tokom aprila i maja prolaze kroz završne razvojne uzraste (četvrti i peti) i eklodiraju kao imaga početkom juna. Posle eklozije, imaga još neko vreme provode u zemlji (najčešće 3-7 dana) i u to vreme pokazuju izrazito negativnu fototaksičnost. U prvoj polovini juna odrasle cikade izlaze iz zemlje i doleću na biljke domaćine na kojima se hrane floemskim sokovima sve do kraja jula. Intenzivan let cikade *R. panzeri* je između 5. i 10. jula, kada se na lokalitetima sa brojnom populacijom ovog insekta može videti i preko 50 primeraka na pojedinim stabljikama kukuruza (Jović, 2012).

Početni simptomi fitoplazme stolbura, prouzrokovala crvenila kukuruza, pojavljuju se na početku mlečne zrelosti zrna kukuruza. U početku se manifestuju kao pojava uske zlataste, a kasnije crvenkasto-ljubičaste linije na listu kukuruza pri glavnom nervu (Sl. 64). Sa lista simptomi se šire na celu stabljiku i klip, koji je slabije razvijen, sa plitko

usađenim semenom, koje je usahlo, smežurano i ima izgled tzv. „babinog zuba“. Simptomi bolesti najpre se pojavljuju na ivičnim delovima parcele, a kasnije mogu zahvatiti i čitave parcele i velike površine. U 2003. godini crvenilo kukuruza se javilo u epifitotičkim razmerama, izazivajući smanjenje prinosa i do 90%.

Suzbijanje bolesti se, u prvom redu, odnosi na poštovanje plodoreda, tj. posle kukuruza koji je bio zaražen crvenilom ne treba sejati pšenicu. Insekticidni tretman za suzbijanje imaga je veoma teško izvesti zbog fenofaze kukuruza u vreme pojave imaga. Parcele treba držati nezakorovljene divljim sirkom i ostalim livadarkama, jer štetočina prezimi i na korenu ovih biljaka.

Podred APHIDINA - biljne vaši

U ovaj podred spadaju sitni insekti, nežnog, mekog tela, zelene (u svim nijansama), narandžaste, crvene do crne boje. Javljaju se u brojnim kolonijama, na različitim delovima biljaka, prouzrokujući različite štete. Imaju složen ciklus razvića uz smenu polnih i partenogenetskih generacija. Mnoge vrste luče "mednu rosu" iz jednog para cevčica (sifona ili corniculae) na leđnoj strani četvrtog ili petog trbušnog segmenta.

Najštetnije familije u ratarskoj proizvodnji su **Aphididae** - lisne vaši (crna repina vaš, hmeljova lisna vaš, žitne vaši, crna lucerkina vaš, zelena lucerkina vaš i dr.) i **Pemphigidae** - korenove vaši (repina korenova vaš i dr.).

Fam. Aphididae - biljne (lisne) vaši

Biljne vaši su sitni, nežni insekti, veličine 1,5-5 mm. Različito su obojeni (zeleno, žuto, crveno, smeđe itd.), ali boja nije osnova za identifikaciju vrste. Identifikacija pojedinih vrsta se vrši na osnovu oblika, broja, rasporeda i drugih karakteristika raznih morfoloških obeležja: front glave, kvržice na antenama, nervi na krilima, stigme, pege, pruge i tačke na abdomenu, sifoni, kauda, dlake itd. Postoje generacije bez krila i generacije sa dva para opnastih krila, dužih od tela.

Biljne vaši su rasprostranjene svuda, ali je njihova brojnost manja na nadmorskim visinama iznad 700 m, a pogotovo iznad 900 m. Žive u kolonijama na biljkama i nanose direktne štete sisanjem sokova, koje mogu biti vrlo značajne, kao i indirektno, prenošenjem virusa, čime mogu upropastiti (onemogućiti) proizvodnju semenskih useva.

Razmnožavaju se partenogenetski ili naizmenično partenogenetski i gamogenetski. Najveći broj vrsta ima potpun ciklus razvića (**holociklični**), sa cikličnom nepravilnom partenogenezom, tj. pojavom da se posle neodređenog većeg broja partenogenetskih, javlja jedna gamogenetska generacija (Sl. 65). Vaši prezime u stadijumu jaja na različitim grmovima i drveću (primarni ili zimski domaćin). Na primer, zelena breskvina vaš prezimi na breskvi, crna repina vaš na *Evonymus* i *Viburnum* vrstama grmlja, *Aphis gossypii* na *Rhamnus cathartica* itd.

U proleće, zavisno od temperatura, iz prezimelih jaja počinje eklozija vaši osnivačica (*fundatrix*), koje partenogenetski i viviparno rađaju prve kolonije beskrilnih (apternih) vašiju. Posle nekoliko beskrilnih generacija, dolazi do pojave krilatih generacija, koje sada lete na mnogobrojne druge biljke hraniteljke (sekundarni ili letnji domaćini).

Na tim biljkama smenjuju se beskrilne i krilate generacije, od kojih ove poslednje šire zarazu (viruse) na susedne biljke i druge useve. Pri srednjoj dnevnoj temperaturi od 18-20 °C, razvoj jedne generacije traje 10-14 dana. Lisnim vašima pogoduje umereno toplo i suvo vreme, no ne pretoplo (iznad 35 °C), a jake kiše deluju nepovoljno na njihovo razmnožavanje, kao i ekstremna suša. U jesen se obrazuju mužjaci i ženke, pare se i ženke polažu jaja koja će prezimeti.

Posebnu grupu čine vaši koje nemaju primarnog domaćina, već se razvijaju isključivo na sekundarnom domaćinu, a takvo razviće se označava kao **anholociklično** (nepotpuno). To je slučaj kod introdukovanih vrsta, koje u novoj sredini nemaju primarnog domaćina. Takva je, na primer, krvava vaš (*Eriosoma lanigerum*), koja je, iz Severne Amerike, gde joj je primarni domaćin američki brest, prenetu u Evropu, a tu se partenogenetski razvija samo na jabuci.

Vrste koje se razvijaju samo na jednom domaćinu nazivaju se **monoecične**, a one koje imaju dva ili više domaćina nazivaju se diecične ili **heteroecične**.

Od oko 40 ekonomski značajnih vrsta vaši kod nas, poznatije na ratarskim usevima su: *Acyrtosiphon pisum*, *Aphis fabae*, *Brachycaudus helichrysi*, *Macrosiphum (Sitobion) avenae*, *Myzus persicae*, *Phorodon humuli*, *Rhopalosiphum padi* i dr.

Suzbijanje. Lisne vaši se obično ne suzbijaju posebno, ali na semenskim usevima se obavezno moraju suzbijati, a rokovi tretiranja se određuju na osnovu praćenja leta i pojave raznim metodama. Krilati oblici se najbolje prate žutim lovnim posudama sa vodom (okruglim ili pravougaonim), postavljenim najpre na zemlji (Sl. 66), a potom na različitim visinama, prateći rast useva. Krilate i beskrilne vaši mogu se sakupiti stresanjem sa 100 biljaka na podlogu ili uzimanjem 100 listova (po 33 sa donjeg i gornjeg, a 34 iz srednjeg dela biljaka) i zatim determinisati u laboratoriji. Let biljnih vašiju se može pratiti i leđnim usisivačima ili stacionarnim usisnim klopka.

Kada je pređen ekonomski prag štetnosti vaši za koje je poznato da su značajniji prenosioci virusa, primenjuju se insekticidi. Primena se ponavlja čim insekticid izgubi delovanje, a vaši nastave masovno da doleću. Za smanjenje brojnosti lisnih vašiju obično je potrebno 3-4 puta primeniti insekticid. Mogu se koristiti piretroidi, koji deluju brzo, ali kratko, ili insekticidi koji deluju duže. U poslednje vreme se primenjuju noviji sistemski aficidi za folijarnu primenu, na bazi imidakloprida, tiametoksama i dr. U cilju usporavanja nastajanja rezistentnosti, preporučuje se smenjivanje insekticida različitih mehanizama delovanja.

***Acyrtosiphon pisum* Harr. - zelena lucerkina (graškova) vaš**

Vrsta je palearktičkog porekla, ali je široko rasprostranjena u svetu, pa i kod nas. Pored graška, napada grahoricu, pasulj, lucerku, crvenu detelinu i srodne biljke. Prve vaši se najčešće nalaze na vrhovima biljaka, na lišću, cvetovima i mahunama. Usled njihove ishrane, smanjuje se broj začetaka lisnih i cvetnih pupoljaka, a mlado lišće i tek formirane mahune žute, nepravilno se razvijaju i zaostaju u porastu. Prenosi više od 30 virusa.

Opis i način života. Dosta krupna vaš, dužine tela od 2,5 do 4,4 mm. Beskrilne ženke i larve su najčešće svetlo zelene (Sl. 67), kao i krilate jedinke. Poseduju vrlo tanke i duge sifone i noge, a pipke malo duže od tela.

Ova štetočina ima potpuni razvojni ciklus i prezimljava u stadijumu sjajno-crnih jaja, pri osnovi biljaka višegodišnjih leguminoza, kao što su lucerka i crvena detelina. Već u aprilu, kada otopli, pile se takozvane osnivačice, koje rađaju beskrilne generacije. Krilate vaši se sreću krajem maja, kada postepeno naseljavaju nova polja pod graškom i drugim leptirnjačama. Pri povoljnim klimatskim uslovima (na oko 20 °C) vaši se brzo partenogenetski razmnožavaju, tako da kolonije od svega nekoliko jedinki, za kratko vreme broje hiljade primeraka, a razviće jedne generacije traje svega desetak dana. Tokom godine u proseku se razvije 5-10 pokolenja, a nekad i znatno više. Toplo i umereno vlažno vreme pogoduje razmnožavanju i razviću ove štetočine, dok kišovito i prohladno vreme znatno smanjuje njenu brojnost.

Mere suzbijanja. Setvu novih useva leptirnjača treba obavljati na poljima koja su što više udaljena od lucerišta i detelišta. Hemijsko suzbijanje se obično ne izvodi, a ako se ukaže potreba (5-10% napadnutih vrhova biljke), prema EPPO (Evropska i mediteranska organizacija za zaštitu bilja) standardu PP 2/14 (1), u našoj zemlji su registrovani preparati na bazi tiametoksama, malationa i acetamiprida (Savčić-Petrić, 2015). Tretiranja treba izvoditi u večernjim časovima, posle aktivnog leta pčela i drugih korisnih insekata.

Aphis fabae Scop. - crna repina (bobova) vaš

Crna repina ili bobova vaš je kosmopolitska vrsta. Veoma je polifagna i razvija se na više od 200 vrsta gajenih i samoniklih biljaka.

Opis i način života. Vaš tamno zelene do crne boje (Sl. 68), često sa beličastim voštanim pegicama na truhu, sa pipcima znatno kraćim od tela i kratkim crnim kornikulama (sifonima). Dužina tela beskrilnih jedinki je 1,5-3,1 mm, a krilatih 1,3-2,6 mm. Jaja su crna, sjajna, ovalna, a larve tamno zelene do crne, sa voštanim hrpicama na truhu starijih (Sl. 69).

Holociklična je i heteroecična vrsta. Primarni, odnosno zimski domaćin na kojem vaš prezimljava u stadijumu jajeta je razno šiblje (iz rodova *Evonymus*, *Viburnum*, *Clematis* i dr.), a sekundarni ili letnji domaćini su razne vrste ratarskih biljaka, povrća, cveća i korova. U proleće se, iz prezimelih jaja, pile beskrilne ženke, koje na primarnom domaćinu razviju nekoliko (3-4) generacija partenogenetskih beskrilnih ženki.

Od druge polovine aprila, pri srednjoj dnevnoj temperaturi od 15 °C, formira se generacija krilatih ženki koje preleću na sekundarne domaćine na kojima se razvija veći broj generacija partenogenetskih viviparnih ženki. Jedna partenogenetska ženka rađa do 150 larvi. Pri optimalnim uslovima (temperature 20-25 °C, relativna vlažnost vazduha 70-80%), razvoj jedne generacije traje 10-12 dana, tako da u toku godine ova vaš može imati i do 19 generacija. Najveća gustina populacije je u junu, a zatim se naglo smanjuje, usled dejstva visokih temperatura, niske relativne vlažnosti vazduha i zbog aktivnosti predatora (larve bubamara, zlatooke, osolikih muva). Tokom septembra, krilate ženke se vraćaju na zimskog domaćina i daju polnu generaciju (mužjake i ženke), čije ženke nakon oplodjenja polažu jaja. Jedna ženka položi desetak jaja, najčešće u blizini pupoljaka (Sl. 70).

U našoj zemlji je jedna od najrasprostranjenijih vrsta i redovno se javlja na šećernoj i stočnoj repi, pasulju, bobu, grašku, sočivu, krompiru, plodovitom i lisatom povrću, kao i na kukuruzu, suncokretu, maku, cveću i mnogim korovima. Naseljava sve nadzemne

delove biljaka, ali najbrojnije kolonije formira na naličju listova (Sl. 71-72). Hrani se sisanjem biljnih sokova, čime dovodi do promene boje i kovrdžanja listova. To ometa razvoj biljaka, cvetanje i plodonošenje, te tako utiče na smanjenje prinosa i kvaliteta plodova. Lučenjem medne rose, koja se zadržava na površini biljnih organa, omogućava naseljavanje gljiva čađavica, usled kojih napadnuti biljni delovi poprimaju crnu boju. Pored toga, ova vrsta je vektor velikog broja biljnih virusa (virus mozaika pasulja, virus mozaika krastavca, virus žutila i mozaika šećerne repe itd.).

Brojnost crne repine vaši, kao i većine drugih biljnih vašiju, u značajnoj meri smanjuju brojni prirodni neprijatelji, u prvom redu predatori: bubamare (naročito

Coccinella 7-punctata, sl. 73), larve osolikih muva (Diptera: Syrphidae, sl. 74) i zlatooke (Neuroptera: Chrysopidae, sl. 75) i predatorske stenice (rodovi *Orius* i *Nabis*). Od parazitoida, najefikasniji neprijatelji su ose rodova *Diaretiella* i *Lysiphlebus* iz familije Braconidae i potfamilije Aphidiinae. Sa druge strane, mravi (npr. crni baštenski - *Lasius niger*), koji su česti u kolonijama ove i drugih vaši i hrane se mednom rosom, štite vaši od neprijatelja, u prvom redu od bubamara.

Mere suzbijanja. Od agrotehničkih mera značajna je prostorna izolacija između industrijske i semenske šećerne repe (1,5-2 km) na primer, zatim rana setva, kompletnost useva, uništavanje korova (naročito lobode i pepeljuge) i dr. Tretiranje semena sistemičnim insekticidima smanjuje i odlaže napad biljnih vašiju generalno, pa i crne repine.

Za šećernu repu, u Mađarskoj, kritičan broj u maju predstavlja 20-30% naseljenih biljaka (sa pojedinačnim jedinkama), odnosno 10-15% zaseljenih biljaka u junu (sa malim kolonijama). Na početku formiranja kolonija vaši, kod nas se, zavisno od biljne vrste, mogu koristiti preparati na bazi malationa, dimetoata, bifentrina, tiametoksama, tiakloprida, hlorpirifosa i dr., vodeći računa o karenci (Savčić-Petrić, 2015).

***Aphis craccivora* Koch - crna lucerkina vaš**

Poreklom iz Palearktika, ova vaš je danas kosmopolitska. Polifagna je, pa se može hraniti biljkama iz familija Asteraceae, Brassicaceae, Cucurbitaceae, Malvaceae, Rosaceae, Solanaceae i dr., ali je najčešća na leptirnjačama (Fabaceae). U južnoj Evropi je važna štetočina lucerke.

Opis i način života. Mala vaš, duga 1,4-2,2 mm, sjajno crna. Larva je smeđa do crna, sa oskudnom voštanom prevlakom (Sl. 76).

Ima potpuni ciklus razvića, pa prezime jaja, obično na prizemnim delovima lucerke i drugih leguminoza, mada i na korovima. Iz njih se u proleće pile larve iz kojih se razvije generacija ženki osnivačica, a one partenogenetski rađaju naredne generacije. One se zadržavaju na primarnim domaćinima do kraja aprila, a zatim se krilate jedinice raseljavaju na letnje domaćine (između ostalih i na bagrem i pamuk), a u toku vegetacije se mogu vratiti na leptirnjače. Kasno u jesen se formira seksualna generacija, dolazi do parenja i polaganja jaja.

Oštećuje kao i druge vaši, sišući sokove, pa zaustavlja i ometa normalan razvoj biljaka, luči mednu rosu koja sprečava fotosintezu i prenosi veći broj virusa.

***Brachycaudus helichrysi* Kalt. - šljivina lisna vaš, šljivina vaš kovrdžalica**

Spada u kosmopolitske, heteroecične vrste.

Opis i način života. Beskrilna ženka je ovalna, žućkasto zelena, duga 1,5-2,0 mm. Larva je iste boje, manja. Krilate jedinice imaju crnu glavu i grudi, a trbuh tamno zelen, sa crnim mrljama na leđima (gornji deo slike 77).

Ima više generacija godišnje (10-16), prezimljavaju jaja (sjajnocrna) na zimskom domaćinu (šljiva, trnošljiva, trnjina i sl.).

Već u martu (na 12-14 °C) pile se osnivačice, koje se zadržavaju na šljivama (*Prunus*) tokom znatnog dela proleća. Svaka daje oko 40 larvi. Krilate jedinice pojavljuju se od druge ili treće generacije i tokom maja raseljavaju se na letnje domaćine, u prvom redu na suncokret i druge biljke iz fam. Asteraceae.

77

78

Foto: R. Sekulić

Štete nanose isisavanjem biljnih sokova iz najmlađeg, vršnog lišća suncokreta, mada i iz butona, pa i mladih glavica. Usled toga, dolazi do pojave hlorotičnih žućkastih pega i kovrdžanja prema unutrašnjoj strani liske, odnosno nagore (Sl. 78), pa biljke manje ili više zaostaju u porastu. Na suncokretu je pojedinih godina u većoj meri prisutna i *Aphis fabae* - crna repina vaš (donji deo slike 77), koja prouzrokuje kovrdžanje listova nadole, tj. prema spoljašnjosti liske (Sl. 79). Najviše stradaju ivični delovi parcela.

Povoljni uslovi za razviće partenogenetskih generacija su temperature 22-26 °C i relativna vlažnost vazduha 70-80%. Ženke letnjih generacija rađaju od 40 do 110 larvi. Gustina populacije dostiže maksimum u junu, a početkom jula se naglo smanjuje, usled nastupa punog cvetanja suncokreta, povećanja temperature, smanjenja relativne vlažnosti vazduha, kao i zbog narastanja brojnosti predatora (larve bubamara, osolikih muva i zlatooke). Zato vaši prelaze na druge biljke, koje pružaju bolje uslove za ishranu, a u jesen preleću na zimske domaćine, gde u oktobru polažu jaja.

Pored direktnih šteta, koje se manifestuju u vidu kovrdžanja biljnih organa, zaostajanja u porastu i smanjenja prinosa u kvalitativnom i kvantitativnom smislu, vaši prouzrokuju i indirektno štete. Kao vektori virusa, prilikom ishrane, one prenose viruse sa zaraženih na zdrave biljke hraniteljke. To treba imati na umu prilikom zaštite zasada i useva namenjenih za proizvodnju sadnog i semenskog materijala.

79

Foto: R. Sekulić

Usevi suncokreta mogu biti veoma ugroženi od napada vašiju, naročito prve 3-4 nedelje posle nicanja, odnosno u fenofazi razvoja od B₁-B₁₀. U tom periodu suncokret ima do 5 parova stalnih listova i tada nastupa fenološka faza 3, koja je najvažnija, jer određuje sudbinu porasta i prinosa suncokreta.

Na suncokretu su kod nas registrovane 32 afidofagne vrste predatora, parazita i ektoparazita (Thalji, 1978, 1988, 1991). Među njima je 13 vrsta bubamara, od kojih je *Coccinella septempunctata* najefikasnija (može da redukuje populacije *B. helichrysi* tokom juna i do 20%).

Suzbijanje. Smanjenju šteta doprinosi gajenje suncokreta što dalje od zasada šljive ili srodnih vrsta koštičavih voćaka, gajenje tolerantnih hibrida, setva u optimalnom roku i na optimalno nađubrenom zemljištu (bez previše azota).

Neophodno je pratiti pojavu vaši na usevu putem sistematskog pregleda tokom cele sezone. Zavisno od sastava i brojnosti prirodnih neprijatelja, postoji mogućnost odlaganja, odnosno odustajanja od hemijskih mera suzbijanja.

Tretiranje se preporučuju kada se na suncokretu, neposredno pre butonizacije ili u butonizaciji, registruje 30% napadnutih biljaka. Na većim parcelama suzbijanje ne bi trebalo vršiti na čitavim površinama, već samo na ivičnom delu polja, u širini od 30-50 m. Najčešće je dovoljno jedno ili, eventualno, dva blagovremeno izvedena tretiranja. Dozvolu za suzbijanje vaši na suncokretu ima insekticid tiaklopid. Tokom 90-ih i prve dekade 21. veka dobre rezultate su obezbeđivali sistemski insekticidi za tretiranje semena iz grupe neonikotinoida (zabranjeni 2013, zbog sumnje da su otrovni za pčele).

***Macrosiphum (Sitobion) avenae* F. - velika žitna vaš, ovsena lisna vaš**

Rasprostranjena je širom Evrope, Azije, Amerike. Najbrojnija je i ekonomski najznačajnija od svih lisnih vašiju na žitima, jer naseljava prvenstveno klas pšenice i gornje listove.

Opis i način života. Beskrilna ženka je žutozelena, ružičasta ili rdastocrvena, duga 2-2,9 mm (Sl. 80). Krilate jedinice imaju crvenkasto-smeđu glavu i grudi, truh zelen ili crvenkast, duge crne pipke i crne sifone (Sl. 81).

Ova vrsta može da razvije 16-18 generacija godišnje, a čitavo razviće provodi na biljkama iz fam. Poaceae (monoecična je). Prezimljavaju jaja na ozimim žitima i višegodišnjim klasastim travama.

Masovnom razmnožavanju velike žitne vaši, tokom maja-juna, pogoduju više temperature i povećana relativna vlažnost vazduha, velike površine pod pšenicom, veće doze azotnih đubriva, navodnjavanje i dr. Od prirodnih neprijatelja najveći značaj imaju bubamare.

Odrasli i larve velike žitne vaši sišu sokove iz lista, stabla, ali najradije iz klasa (Sl. 82), na kojem se može naći 50-100 i više jedinki. Više napadaju ivični deo useva. Direktno štete, usled isisavanja sokova, su bledilo lista i žućenje, a kod isisavanja klasa, smanjen broj zrna, deformisanost zrna, te smanjenje apsolutne i hektolitarske težine i klijavosti. Populacija od 64 jedinice po klasu snižava prinos za 16%. Indirektno štete su prenošenje virusa.

Suzbijanju i smanjenju šteta doprinose agrotehničke mere, npr. gajenje otpornih sorti, setva u optimalno vreme, kompletno

đubrenje (bez suviše azota), uništavanje korova i samoniklih biljaka poniklih iz osutog semena strnih žita i dr.

Kratkoročna prognoza pojave ove vaši se može saopštiti na osnovu pregleda biljaka, košenja kečerom, žutim lovnim posudama, lepljivim pločama i dr. Kritičan broj (u Nemačkoj) su 3 jedinke po klasu u vreme punog cvetanja i 60% naseljenih biljaka ili 5 jedinki u početku mlečnog zrenja i 80% naseljenih biljaka. Po EPPO standardu, momenat primene insekticida je kada se utvrdi prisustvo vaši na 70% klasova u fazi mlečne zrelosti.

Hemijske mere treba izvoditi pre ili u toku mlečnog zrenja, a najčešće je dovoljna njihova primena na ivicama polja. Kada je odnos predatora i vaši 1: 35-40, nije potrebno suzbijanje. Najvažnije vrste predatora pripadaju familijama Coccinellidae, Syrphidae, Chrysopidae, Cecidomyiidae, Anthocoridae, Nabidae i dr.

***Metopolophium dirhodum* Walk. - ružina žitna vaš**

Rasprostranjena je u Evropi, Aziji i Americi.

Beskrilne ženke su izdužene, veličine 1,6-2,9 mm, žućkastozelene, sa neznatno tamnijom prugom duž sredine leđa (Sl. 83). Noge, kornikule i kauda svetli, iste boje kao abdomen. Antene su relativno duge, svetle, sa braonkastim površinama. Kod krilatih jedinki grudi su svetlo smeđe, a trbuh svetlo žut do bledo zelen (Sl. 84).

Široko rasprostranjena vaš na ružama od jeseni do kasnog proleća. Obično na njima nije toliko značajna, sem u nekim godinama, kad može potpuno da prekrije pupoljke i lišće mladih izbojaka, slično kao velika ružina vaš.

Ima holociklično razviće. Zimska jaja i prolećne, odnosno jesenje generacije, razvijaju se na raznim ružama, a letnje generacije na kukuruzu, strnim žitima i spontanim klasastim travama. Naseljava ravnomerno čitav usev strnih žita (prvenstveno naličje donjih listova), naročito pri toplom i suvom vremenu. Druga je po brojnosti na žitima, ali manje ekonomski značajna, jer se ne hrani na klasovima.

***Myzus persicae* Sulz. - zelena breskvina vaš**

Raširena je svuda, a pogotovo tamo gde ima mnogo bresaka, koje su joj zimski domaćini. Ubraja se u važne štetočine breskve, krompira i duvana, a značajna je i za šećernu repu, paradajz i druge useve, s obzirom da je vektor oko 180 vrsta virusa.

Opis i način života. Beskrilne vaši su ovalnog oblika, zelene ili žućkaste, pa čak i crvenkaste boje (Sl. 85), duge oko 2 mm. Kod krilatih jedinki (1,9-3,3 mm), glava i grudi

su tamnomrki, a trbuh žućkasto zelen, sa tamnim poprečnim linijama na leđima, koje se u središnjem delu spajaju u veću, nepravilnu mrlju (Sl. 86). Na glavi se nalaze tuberkule (roščići) u osnovi pipaka.

Vrsta je holociklična i heteroecijska. Prezimljava u stadijumu jajeta (sjajnocрно) na breskvi, a ređe na šljivi, trešnji i višnji mareli.

U proleće na breskvi daje nekoliko generacija beskrilnih ženki, a sredinom maja javljaju se krilate jedinke koje preleću na šećernu repu, duvan, krompir, papriku, paradajz, kupusnjače, kukuruz i dr. letnje domačine (više od 500 vrsta ukupno). Jedna beskrilna ženka rađa 40-150 larvi, razviće jedne generacije tokom leta traje 6-12 dana, pa se u vegetaciji mogu obrazovati do 16 generacija. Štete nanose i larve i odrasli isisavanjem biljnih sokova, što dovodi do kovrdžanja lišća, koje na duvanu prouzrokuje smanjivanje prinosa i kvaliteta lišća, ali su značajne i indirektno štete, tj. prenošenje virusa. Pri gajenju šećerne repe, važan problem je virus žutice, koji u najvećoj meri prenosi zelena breskvina vaš (3 jedinke ove vrste proizvode ekvivalentne simptome zaraze kao 20 primeraka crne repine vaši), što je naročito opasno za semenske useve. U jesen se seksualna generacija vraća na breskvu, na koju ženke polažu jaja.

Mere suzbijanja su slične kao kod crne repine vaši. Insekticide koristiti kod pojave 10-30 jedinki ili njihovih potomaka na 100 biljaka šećerne repe. Vršiti višekratna tretiranja aficidima na bazi navedenim kod crne repine vaši (uz povremenu zamenu grupa insekticida).

Prema iskustvima iz Makedonije, hemijsko suzbijanje breskvine vaši na duvanu treba obaviti kada se nađu 1-2 jedinke na listu. Mogu se koristiti piretroidi (bifentrin, deltametrin), koji deluju brzo, ali kratko, ili insekticidi koji deluju duže (acetamiprid, dimetoat, imidakloprid, tiametoksam, hlorpirifos i dr.).

***Phorodon humuli* Schrk. - hmeljova lisna vaš**

Rasprostranjena je u Evropi, Severnoj Americi i na Novom Zelandu.

Opis i način života. Vaš duga 1,5-2 mm, blede zelene (beskrilne i larve) do tamno zelene boje (krilate) (Sl. 87). Jaja su sjajno crna, ona prezimljavaju na vrstama iz roda *Prunus* (šljiva, trnošljiva, ukrasna crvena šljiva i sl.).

87

Osnivačice se na šljivama javljaju u martu i početkom aprila, rađaju u proseku oko 70 larvi. Na primarnom domaćinu razvijaju se 3-5 fundatrigenih generacija (Sl. 88), a krilate jedinke se pojavljuju u drugoj ili trećoj generaciji.

Preletanje krilatih individua, sa šljive na gajeni i divlji hmelj, ali i na koprivu (sekundarne domačine), traje 40-70 dana i najmasovnije je krajem maja i početkom juna. Maksimalno množenje dešava se u drugoj polovini juna. Optimalne su temperature između 17 i 20 °C i relativna vlažnost vazduha >60%. Remigrirajuća forma obično se javlja u septembru, hrani se na šljivama i kasno u jesen daje seksualnu generaciju koja polaže zimsku jaja.

88

Na hmelju se razvijaju 9-16 generacija, koje naseljavaju vršne delove lišća, a često i čitave izbojke. Usled isisavanja sokova od strane ove vrste, lišće se uvija i suši, biljke zaostaju u rastu i imaju mali broj rodni grančica. Prinos može biti snižen za 12-87%. Kasnije bivaju napadnute i cvasti i šišarice, koje su tada lošeg kvaliteta ili neupotrebljive, pogotovo zbog obilne "medne rose", koju vrsta luči. Na njoj se razvija gljiva čađavica, koja može skoro sasvim uništiti kvalitet šišarica.

U Rumuniji je utvrđeno 25 vrsta predatora i parazitoida ove vaši, među kojima su bubamare najvažnije.

Suzbijanje. Važno je izabrati odgovarajuće mesto za formiranje novog hmeljarnika, što dalje od zasada šljiva i stabala drugih vrsta iz roda *Prunus* (trnjine, magrive, trnovače), s obzirom da oni predstavljaju primarne domaćine za hmeljovu vaš. Postoje sorte hmelja koje ispoljavaju tolerantnost prema napadu ove štetočine.

U cilju biološkog suzbijanja, u različitim zemljama su korišćene autohtone bubamare, kao i azijska bubamara (*Harmonia axyridis*), predatorske stenice i parazitoidske ose.

U Sloveniji se hmelj, tokom vegetacije, zavisno od aficida, tretira 1-4 puta. Kao pokazatelj potrebe za izvođenjem zaštite useva, u toj zemlji se uzima kada se ustanovi 100 jedinki hmeljove vaši na 50 listova uzetih sa tri različite visine biljaka.

Za hemijsko suzbijanje kod nas su registrovani preparati na bazi deltametrina i imidakloprida.

***Phorodon cannabis* Pass. - konopljina lisna vaš**

Slična je hmeljovoj vaši, bledo zelena, duga 1,5-2,2 mm.

Ima više generacija godišnje, prezimljava u stadijumu jajeta na ostacima konoplje.

Specifična je štetočina (monofaga), koja isključivo živi na konoplji. Nalazi se na vršnim delovima biljke, na izbojcima i naličju lista, koji se usled ishrane ove vaši ukovrdžaju. U slučaju ranog i jakog napada, ova vrsta može pričiniti i veće štete. Značajno je i prenošenje virusa čiji simptomi su žutilo lista (Sl. 89). Predatori u velikoj meri smanjuju brojnost ove vrste.

***Rhopalosiphum padi* L. - sremzina lisna vaš**

Široko je rasprostranjena u Evropi i Aziji. Beskrilne ženke i larve su kruškolike, duge 1,6-2,4 mm, maslinasto zelene ili svetlo zelene (Sl. 90), sa crvenkastim mrljama oko sifona (kornikula). Kod krilatih jedinki glava i grudi su crni, a trbuh maslinasto zelen.

Prezimljavaju jaja na sremzi (divlja višnja - *Prunus padi*), ali još češće ženke i larve na žitima i travama. Domaćini su joj pšenica, ječam, ovas, kukuruz i druge biljke iz

fam. Poaceae.

Siše sokove na naličju lišća, stablu i na klasovima, a uglavnom se zadržava na donjem lišću i to na ivičnom delu useva. Na trećem je mestu po štetnosti među biljnim vašima na žitima. Značajnija je kao vektor virusa prouzrokovača žute patuljavosti ječma (Sl. 91).

***Rhopalosiphum maidis* Fitch - zelena vaš kukuruza**

Ova vaš je rasprostranjena u celom svetu. Krilate i beskrilne forme su veličine 1,7-2,4 mm. Beskrilne jedinke su sitne, veoma izdužene, tamno-zelene vaši (Sl. 92), golim okom skoro crne. Formiraju guste kolonije tokom avgusta i septembra na listovima, stablu, klipu i metlici kukuruza (Sl. 93), kao i na sirku, strnim žitima i klasastim travama. Ne dovode do deformacije listova, ali luče mednu rosu na kojoj se razvija čađavica.

Vrsta je anholociklična svuda u svetu, oviparne ženke i mužjaci nisu do sada pronađeni. Prezimljavaju partenogenetske ženke ili larve na višegodišnjim travama.

Vektor je više perzistentnih i neperzistentnih virusa, uključujući i virus mozaika kržljivosti kukuruza.

***Schizaphis graminum* Rond. - zelena vaš žita**

Beskrilne ženke su svetlozelene, duge oko 1,5 mm (Sl. 94).

Čitav životni ciklus provode na Poaceama, prezimljavaju jaja. Zelena vaš naseljava list i stablo žita, a na ozimoj pšenici i klas.

***Sipha (Rungsia) maidis* Pass. - dlakava (crna) vaš kukuruza**

Rasprostranjenje: Evropa, Mediteran, Jugoistočna Azija i južna Afrika.

Opis i način života. Beskrilne jedinke su sitne, kruškolikog oblika, malo dorzoventralno spljoštene, sjajne, tamno-braon do sasvim crne boje. Prekrivene su gustim i dugim dlakama (Sl. 95). Krilate i beskrilne forme su veličine 1,0-2,0 mm.

Obično sredinom leta formiraju guste kolonije sa gornje strane listova, koji se ponekad deformišu, uvijaju u tube i postaju hlorotični. Preferira topla i sušna područja, kada se i javlja u većoj brojnosti. Skoro uvek ima mnogo mrava u njihovim kolonijama.

Razvija se samo na biljkama iz familije Poaceae. Ova vaš je holociklična, monoecična vrsta na travama, sa beskrilnim mužjacima. Vektor je virusa mozaika krastavca.

***Diuraphis noxia* Kurd. - ruska žitna vaš**

U svetu (Evropa, obe Amerike, Afrika) je zabeleženo veliko širenje ove vrste, poreklom iz centralne Azije (Iran, Pakistan) i Kavkaskog rejona (jug Rusije). Kod nas je registrovana u južnim delovima Srbije i u okolini Kanjiže.

Beskrilne jedinke su velike 1,5-2 mm, svetlo zelene, prekrivene beličastim voštanim eksudatom. Pipci i kornikule su vrlo kratki, a trbuh se završava sa dva repića (kauda i jedan dodatak iznad, sl. 96).

Vrsta je monoecična, ima 6-8 generacija godišnje, prezimi u stadijumu jajeta na ozimim žitima. Napada listove i klasove pšenice, ječma i drugih žita i trava. Siše sokove i ubacuje polipeptidni toksin koji utiče na celu biljku. Prisustvo čak i vrlo malih kolonija prouzrokuje uzdužno uvijanje listova, uz pojavu ljubičastih i belih pruga duž lisnih nerava (Sl. 96). Mlade biljke zaostaju u porastu ili uginjavaju. Ako su naseljeni klasovi, oni se savijaju, u njima se pojavljuju sterilni klasići, a dešava se da vrh klasa ne može da se pojavi iz vršnog lišća.

Vrsta preferira suva mesta, slabo nađubrena i zanemarena polja, kao i ivice polja, gde je ređi sklop biljaka, koje su slabije zbog lošije ishrane ili suše.

Fam. Pemphigidae - korenove vaši

Prema britanskim autorima (Blackman & Eastop, 1984, 2006), ova porodica je svedena na potporodicu **Eriosomatinae**, unutar fam. Aphididae. Obuhvata vaši koje sišu

sokove iz lišća, pupoljaka, kore, a često iz korena. Proizvode vlaknast beli pokrivač koji izgleda kao da je od pamuka ili vune, a služi za zaštitu od predatora i nepovoljnih vremenskih uslova. Rastrostranjene su na severnoj hemisferi.

***Pemphigus fuscicornis* Koch - repina korenova vaš**

Vrsta je rasprostranjena od Nemačke, na zapadu, do južnog Altaja u Aziji, na istoku, ali je štetna uglavnom na jugoistoku Evrope (Ukrajina, Rusija, Moldavija, Bugarska, Rumunija, Mađarska, Hrvatska, Grčka), pa i kod nas. Prvi put je utvrđena u Ukrajini, 1959, a u Srbiji 1967. godine. Živi na korenu repe, cvekle i korova iz fam. Chenopodiaceae (loboda i pepeljuga) i štete nanosi isisavajući sokove iz korenčića (Čamprag i sar., 2003).

Opis i način života. Najčešće se sreću beskrlne partenogenetske ženke, veličine 2,3-2,5 mm, jajolikog, žutobelog tela (Sl. 97), pokrivenog voštanom navlakom, sa bradom od belih svilenih niti na kraju abdomena. Prezimele ženke su u proleće zelenkasto-sive, kao i larve koje rađaju. Kasnije, larve postaju žutobeke, a prolaze kroz četiri razvojna uzrasta.

Repina korenova vaš ima 8-13 generacija godišnje, koje prolaze kroz letnju i zimsku fazu. Prezime odrasle larve i ženke u zemljištu, na 20-60 cm dubine, na ostacima repe ili korova. Razmnožavanje je partenogenetsko i anholociklično, jer vrsta nema primarnog domaćina, pa nema ni krilatih jedinki.

U proleće, kad temperature pređu 10 °C, prezimele ženke rađaju 12-24 larve, a ženke narednih generacija 40-120 larvi. Razmnožavanje traje od aprila do oktobra, ali je najintenzivnije u julu i avgustu, kad razvoj jedne generacije traje svega dve nedelje. Raseljavaju se uglavnom pokretljivije larve prvog uzrasta, koje se kreću i do 30 m udaljenosti, delom kroz zemlju, a delom po njenoj površini. Njih mogu raznositi i vetar, padavine, voda za navodnjavanje, oruđa za rad i dr.

U početku sezone su populacije vaši koncentrisane u površinskom sloju zemljišta, a zatim se postepeno spuštaju naniže, da bi u letnjem periodu bile na dubini od 5 do 25 cm, a u jesenjem i zimskom još dublje. One žive u ogromnom broju (i po 100 jedinki na cm²) na korenu šećerne i stočne repe, cvekle ili korova i sišu sokove iz korenskih dlačica i sitnijih korenčića. Pri tom luče pljuvačku bogatu fermentima koji prouzrokuju razgradnju ćelija i opadanje sadržaja sirovog šećera. Korenčići delimično izumiru, biljka gubi kontakt sa hranljivim materijama i vodom, pa listovi preko dana gube turgor, a noću ga ponovo obrazuju.

Foto: D. Čamprag

Napad se uočava u vidu manjeg ili većeg broja oaza požutelih i uvelih biljaka u polju, prečnika 5-20 m (Sl. 98), ili u vidu traka na ivicama useva. Ako je leto veoma sušno i toplo, biljke više ni noću ne mogu da formiraju turgor, listovi se suše i propadaju, vaši se sele na susedne zdrave biljke, pa dolazi do širenja ili spajanja oaza i potpunog propadanja biljaka. Kad se koren izvadi sa zemljom, vidi se pahuljasta bela navlaka koja liči na plesan, a potiče od košuljica larvi. Koren je podložniji napadu gljiva prouzrokovala truleži.

Na jednom korenu, pri slabom napadu, nalaze se pojedinačne jedinice, pri srednjem napadu, na korenu se nalazi 300-500 jedinice, a ako je napad jak, brojnost vaši dostiže 1.000 i više jedinice po korenu. Pri srednjem napadu, žarišta obuhvataju 30-40% površine polja, a pri jakom 60-90%. Prinos korena može biti smanjen do 40% i više, a procenat šećera za 2-6%.

Ovo je tipično kserotermofilna štetočina, koja se masovno razmnožava u godinama sa suvim i toplim letom, naročito na karbonatnom černozeu i livadskoj crnici. Temperatura i vlažnost zemljišta i vazduha bitno utiču na fertilitet ženki, brzinu razvića i broj generacija, kao i na formiranje novih žarišta i oaza na parcelama (optimalna temperatura je od 25-28 °C, a vlažnost zemljišta 35-60% od poljskog vodnog kapaciteta). Na suprot tome, na razviće nepovoljno utiču godine sa vlažnim letom, pa je razumljivo zašto ova vrsta nije značajna kao štetočina repe u humidnijim rejonima (Čamprag, 1973).

Na grafikonu 4. je prikazana negativno proporcionalna veza između hidrotermičkog koeficijenta (odnosa između padavina i sume efektivnih temperatura u vegetaciji) i intenziteta pojave repine korenove vaši u Vojvodini u periodu 1967-2002. godina. Ukoliko je koeficijent bio manji, utoliko su postojali bolji uslovi za razmnožavanje, pa su intenzitet pojave i šteta bili veći, i obrnuto. U Vojvodini su najveće štete od ove vrste bile zabeležene u 1971. i 2000. godini, a značajnija pojava i štete nastali su i 1970, 1984, 1987-88, 1990. i 1992-1994. godine (Čamprag i sar., 2003).

Graf. 4. Kretanje hidrotermičkog koeficijenta (HTK) i pojave/šteta od *P. fuscicornis* na šećernoj repi u Bačkoj, 1967-2002. (Čamprag i sar., 2003)

Suzbijanje. Agrotehničkim merama pripada vodeće mesto u suzbijanju repine korenove vaši. Osnovna i najvažnija mera među njima je poštovanje plodoreda, odnosno, vraćanje repe na isto polje tek posle 4-5 godina. Trebalo bi više gajiti sorte otporne na napad rizomanije i pegavosti lišća, jer ispoljavaju izvesnu tolerantnost i prema korenovoj vaši.

Prostorna izolacija od najmanje 500 m od prošlogodišnjih repišta i polja zakorovljenih pepeljagama, doprinosi manjem napadu korenove vaši, kao i jače đubrenje stajnjakom i mineralnim đubrivima. Važno je sistematsko uništavanje korova iz fam. Chenopodiaceae (loboda i pepeljuga), naročito na predusevu šećernoj repi, jer su te biljke stalna izvorišta napada ove vaši i neka vrsta „mosta“ između prošlogodišnjih i ovogodišnjih polja. Navodnjavanje nepovoljno utiče na repinu korenovu vaš, pa bi ga trebalo više koristiti, pogotovo u sušnim periodima. Važno je i ranije vađenje napadnutog useva, vađenje svih korenova pri berbi, ranije duboko oranje itd.

Hemijske mere borbe kod nas nisu proučene i nema registrovanih insekticida.

***Tetraneura (Byrsocrypta) ulmi* L. - brestova lisna vaš ili korenova vaš kukuruza**

Rasprostranjena je u celoj Evropi i Aziji. Beskrilne virginogene ženke su veličine 2,5-3,3 mm, ovalnog, ispupčenog tela, ružičaste boje. Mlađe larve su ružičastosmeđe (Sl. 99).

Razvoj može biti holociklični (prezimljavaju jaja na brestu) i anholociklični (prezimljavaju virginogene ženke na korenu ozime samonikle pšenice i trava).

Partenogenetske generacije napadaju koren kukuruza, pšenice, ovasa, ječma i brojnih spontanih trava, sišući sokove iz žilica. Prenose virus patuljivosti kukuruza.

Najviše napadaju ivične delove polja. Najveće štete nastaju na kukuruza, pogotovo u sušnim i toplim godinama. Masovna pojava u Srbiji je zabeležena 1968. godine. U Sremu, u junu 1989, zabeležene su znatne štete kod privatnika, na kasno posejanom kukuruza.

Red THYSANOPTERA - tripsi (resičari, resokrilci)

Ovaj red obuhvata sitne insekte (0,5-2 mm), uskog i spljoštenog (ili cilindričnog) tela, tamnih boja. Krila ne postoje ili ih ima dva para, a vrlo su **uska**, sa slabom nervaturom i po obodu obrasla **resicom** od dugih dlačica (otuda naziv resičari, grčki *thysanos* - resa). Usni aparat im je za bodenje i sisanje sokova. Nalaze se uglavnom na najnežnijim delovima biljaka (cvet, pupoljak), iz kojih sišu sok, mada postoje i predatorske vrste, pa i kanibali. Naročito napadaju žita, industrijske biljke (duvan), povrće, voće, cveće.

Red se deli na dva podreda: **Tubulifera** (poslednji segment trbuha u vidu cevčice, nema spoljne legalice) i **Terebrantia** (legalica u vidu srpolike testerice).

Iz prvog podreda je poznata familija **Phloeothripidae**, sa vrstom *Haplothrips tritici* - pšenični trips, a iz drugog familija **Thripidae** (vrste *Thrips tabaci* - duvanov trips, *Frankliniella occidentalis* - zapadni cvetni trips i dr.) i **Aeolothripidae** (predatori lisnih vaši).

Fam. Phloeothripidae

***Haplothrips tritici* Kurd. - pšenični trips**

Rasprostranjen je u Evropi, Aziji i severnoj Africi, ali najviše u srednjim i južnim područjima Evrope. Kod nas je najzastupljeniji trips na pšenici.

Mušjak je dug 1,2-1,3 mm, a ženka 1,5-2,2 mm, crnog tela, sa 2 para uskih, sivkastih, resičastih krila. Larve su sjajno crvene, sa crnom glavom, antenama, nogama i vrhom trbuha (Sl. 100).

Pšenični trips ima jednu generaciju godišnje, prezimljava kao odrasla larva u ostacima strnjike ili plitko u zemljištu (10-20 cm).

Kad temperature zemljišta u proleće dostignu 8-10 °C, larve se aktiviraju i tokom narednih mesec dana prelaze u stadijum "predlutke", a zatim "lutke". Tokom maja preobraze se u imaga, koja lete na visini od 1,5-2 m i šire se na nove površine. Maksimum leta imaga je u početku klasanja ozime pšenice. On se dopunski hrani do 20 dana, a zatim ženke polažu jaja u grupicama od 4-8 (ukupno do 30) između plevica. Najveća brojnost larvi je tokom mlečne i voštane zrelosti, kada se na jednom klasu može naći po nekoliko

desetina jedinki, pa i do 200. Štete nanose i imaga i larve, ali je larvi više, pa su one štetnije.

Većoj brojnosti pšeničnog tripsa pogoduje umereno suvo i toplo vreme u periodu polaganja jaja i razvoja mladih larvi, za razliku od kišovito i prohladnog vremena. Međutim, suviše suvo i pretoplo vreme je nepovoljno, jer ubrzava sazrevanje zrna, a skraćuje period ishrane larvi i utiče na njihovo lošije preživljavanje.

Glavna biljka hraniteljka je pšenica, ali to mogu biti i raž, druga strna žita i klasaste trave. Kod ranog oštećivanja, pre klasanja, nastaje uvijenost vršnog dela biljke; kod isisavanja vrha klasa dolazi do šturosti; kod isisavanja plevica i zrna umanjuju se veličina zrna, apsolutna težina, klijavost i energija rasta. Prinos može biti smanjen za 3-12% (Bugarska), 5-7% pri slabom napadu i 15-30% pri jakom napadu (Rusija), a u Rumuniji su, tokom masovne pojave vrste, 1946. godine, zabeležene štete do 50% (Čamprag, 2007).

Prirodni neprijatelji pšeničnog tripsa su predatorski tripsi, grabljive stenice, bubamare, zlatooke, trčuljci, entomopatogene gljive.

Suzbijanje. Od agrotehničkih mera, važno je izbegavanje gajenja pšenice na istom polju dve godine uzastopno, setva u optimalno vreme, đubrenje kompletnim mineralnim hranivom, navodnjavanje, ljuštenje strnjike ubrzo posle žetve i letnje oranje.

Kod nas hemijsko suzbijanje obično nije potrebno, mada dozvolu imaju preparati na bazi dimetoata. Kritičan broj je 10-20 tripsa po klasu u mlečnoj zrelosti, odnosno 30-40 jedinki po klasu u voštanoj zrelosti (Maceljski, 1999) ili 40-50 larvi po klasu u vreme obrazovanja zrna u Rusiji. U Bugarskoj najbolje rezultate daje tretiranje obavljeno u početku klasanja pšenice.

Fam. Thripidae

Thrips tabaci Lind. - duvanov trips

Kosmopolitska, izrazito polifagna vrsta, koja, pored duvana, oštećuje skoro 400 biljnih vrsta. Kod nas je vodeća štetna vrsta iz reda resokrilaca.

Opis i način života. Ženke imaju usko, 0,8-1,2 mm dugo telo, blede žute do mrke boje. Oba para krila su uska, siva, obrubljena dugom resicom (Sl. 101), u miru složena iznad tela. Larve liče na imaga, ali su bez krila, beličaste do blede žute. Jaja su eliptična, mlečno bela.

Na polju ima 4-5 generacija godišnje, a u staklarama i do 14. Prezimljavaju uglavnom ženke, plitko u zemlji (na 5-15 cm), na ostacima duvana i drugih gajenih biljaka ili korova. Mužjaci su vrlo retki, pa je razmnožavanje partenogenetsko.

Pojava u proleće dešava se kada, tokom 5-7 dana, prosečna temperatura vazduha dostigne 10-12 °C. Ženke se kraće vreme dopunski hrane sokovima korova, uskoro prelaze na rasad duvana ili tek rasađene biljke duvana, a zatim polažu jaja (do 100), koja utiskuju u parenhim lista. Polaganje jaja počinje u drugoj polovini aprila i početkom maja, a najveći broj biva odložen krajem jula i početkom avgusta. Razvoj larvi traje 10-20 dana, a zatim prolaze kroz stadijume tzv. "predlutke" i "lutke", tokom kojih se ne hrane, a nalaze se u osnovi biljaka ili okolnoj zemlji. Ukupan razvoj od jajeta do imaga traje 14 do 30 dana.

Imaga i larve sišu sokove iz lista, najpre duž nerava, a zatim i iz drugih delova lista, usled čega se javljaju sitne, srebrnasto sjajne bele pege. Pri vrlo jakom napadu, naročito u sušnim godinama, oštećeni delovi lišća žute i suše se. Spajanjem pega čitav list postaje pepeljast, te je trips u narodu poznat i kao "suva pepelnica". Pri jakom napadu, prinos se smanjuje i do 50%, uz bitno pogoršanje kvaliteta duvana (gubitak arome). Sem direktnih, trips nanosi i indirektnu štetu, prenošenjem virusnih oboljenja (virus mozaika paradajza i dr.).

Pošto je polifag, ovaj trips napada i lucerku, soju, luk, paradajz, krastavce, kupus, dinje i druge biljke, a sreće se i u staklarama na povrću i cveću.

Razmnožavanju duvanovog tripsa doprinose suvo i toplo vreme, veća zastupljenost duvana i povrtarskih useva na jednom gazdinstvu, zakorovljenost useva i dr. Na suprot tome, česte i jake kiše uništavaju veliki deo populacija odraslih jedinki i larvi. U redukciji ovog tripsa može da učestvuje oko 30 vrsta prirodnih neprijatelja.

Suzbijanje. Treba gajiti otpornije sorte duvana (Virginia i dr.), poštovati plodored (4-5 godina), gajiti ječam kao dobar predusev, menjati mesto za proizvodnju rasada. Važno je koristiti prostornu izolaciju (od prošlogodišnjeg duvana i povrtarskih useva), ranije rasađivanje, uništavanje korova, kompletnu mineralnu ishranu, uništavanje biljnih ostataka, duboko oranje, uništavanje biljnih ostataka i suzbijanje korova.

Za hemijsko suzbijanje koriste se insekticidi za suzbijanje lisnih vašiju (uz često menjanje grupa insekticida, da bi se usporilo nastajanje rezistentnosti). Kod nas ima dosta registrovanih preparata, na bazi malationa, dimetoata, metomila, acetamiprida, deltametrina, lambda-cihalotrina, bifentrina, imidakloprida, tiametoksama.

U Makedoniji i Bugarskoj se vrše 3-4 tretiranja rasada, koja počinju čim se uoče prvi primerci tripsa (1-2 na listu) na 10-12% biljaka (u Mađarskoj na 15-20%), pogotovo pri dužem trajanju suvog i toplog vremena. Odmah po rasađivanju se vrši prvo folijarno tretiranje insekticidima, a zatim još jedno ili više, u razmacima od 10-ak dana. U Ukrajini je, primenom jednog ispuštanja predatorskih grinja roda *Amblyseius* (3-6 ženki /list), ostvarena solidna zaštita duvana u rasadnicima, koja je bila podjednaka kao kod insekticida.

***Thrips linarius* Lind., *T. angusticeps* Uzel - laneni tripsi**

Rasprostranjeni su u državama bivšeg SSSR-a, Mađarskoj, Rumuniji, Bugarskoj i drugim zemljama koje gaje dosta lana, a kod nas su bili značajni dok se u većoj meri gajio lan.

Sitni su insekti, veličine 1-2 mm, izduženog tela, tamnih boja, sa resičastim krilima (Sl. 102). Larve su beskrilne, žučkaste.

Imaju jednu generaciju, prezimljavaju imaga u zemlji.

U proleće se hrane korovima i dosta kasno prelaze na biljke lana, gde polažu jaja. Najveće štete prčinjavaju larve, sisanjem sokova iz raznih, a najčešće vršnih delova biljaka. Napadnute biljke se deformišu, ostaju niže, pupoljci potamne, ostaju zatvoreni i ne obrazuje se seme. Pri jačem napadu, biljke se suše, postaju crvenkastosmeđe i uginjavaju.

GRUPA REDOVA HOLOMETABOLA

Grupa redova Holometabola obuhvata insekte sa potpunim preobražajem, kod kojih se razlikuju jaje, larva, lutka i imago. Larve se potpuno razlikuju od imaga, nikad nemaju krila, čiji se postepeni razvoj, kao i razvoj ostalih organa, odvijaju u unutrašnjosti tela, pa se ova grupa insekata zove i **Endopterygota**.

Red COLEOPTERA - tvrdokrilci (bube)

Red tvrdokrilaca (oko 400.000 vrsta u svetu) obuhvata insekte različitih oblika i veličine (od nekoliko mm do 16 cm). Telo im može biti ovalno ili izduženo, tanko ili zdepasto, cilindrično ili spljošteno. Telesni omotač je čvrst, go ili pokriven dlačicama, ljuspicama i sl. Glava je slobodna, pokretna, čvrsta, manje ili više uvučena u prednje grudi ili izvučena u kraću ili dužu rilicu. Usni aparat je za grickanje, a gornje vilice su često veoma krupne. Prvi grudni segment je jako razvijen i pokretan, a ostala dva su srasla i pokrivena krilima. Krila mogu biti razvijena ili redukovana, a najčešće postoje dva para, od kojih je prvi par **tvrd** (čvrst), u vidu **pokrioca** (*elytrae*) ili oklopa (grčki - *coleos*), a drugi je opnast, u miru složen ispod prvog para. Noge su podešene za hodanje, mada mogu biti prilagođene i za trčanje, skakanje, kopanje, plivanje. Mogu biti biljojedi, mesojedi, svaštojedi, lešinari i dr.

Red Coleoptera se deli na četiri podreda, od kojih su značajnija dva: **Adephaga** (hrane se mesnom hranom, sem retkih izuzetaka, kao što je žitni bauljar) i **Polyphaga** (većinom biljožderi, sem retkih karnivora).

U prvi podred spadaju familije **Carabidae** - trčuljci, **Cicindelidae** - bube peščare (tigar insekti), **Dytiscidae** - gnjurci i dr.

U drugi podred spada veći broj familija, od kojih se štetnošću ističu **Elateridae**, **Scarabaeidae**, **Curculionidae** i **Chrysomelidae**, a predatorstvom **Coccinellidae**.

PODRED ADEPHAGA

Fam. Carabidae - trčuljci (bauljari)

Trčuljci (40.000 vrsta) su rasprostranjeni u celom svetu. Mogu biti sitni (3-4 mm), najviše ih je srednjih dimenzija (10-30 mm), a ima i krupnih (>50 mm). Telo im je smeđe, crno, plavo, zeleno, često sa metalnim sjajem. Glava je prognatna, uža od prvog grudnog segmenta, pipci su 11-člani. Usni aparat je za grickanje, sa veoma snažnim gornjim vilicama (*mandibulae*), snabdevenim dugim zupcima za kidanje plena. Prednja krila su dobro razvijena i potpuno prekrivaju trbuh. Zadnja krila su uglavnom razvijena i služe za letenje (ređe su zakržljala). Noge su duge, prilagođene za hodanje i trčanje.

Noćne su životinje, danju se skrivaju ispod kamenja, u zemljištu i dr. Većina predstavnika je zoofagna. Hrane se najčešće insektima (posebno onima koji žive u zemljištu, kao što su žičari i grčice, ali i gusenicama, larvama krompirove zlatice i dr.), ali i drugim sitnijim životinjama, stonogama, mekušcima i sl. Takvi su pripadnici rodova **Carabus** (Sl. 103), **Calosoma**, **Pterostichus**, **Broscus**, **Agonum**, **Amara** i dr., koji su vrlo brojni na našim oranicama. Jedan imago vrste **Poecilus cupreus** L. (Sl. 104) za jedan dan pojede 2-4 odrasla žičara, a jedna larva 10-15 žičara u prvoj godini života. Međutim, postoje i vrste sa mešanim

režimom ishrane (iz rodova *Amara*, *Anisodactylus*, *Clivina*, *Dolichus*, *Harpalus*, sl. **105**), kao i znatno ređe fitofagne vrste (*Zabrus tenebrioides*, *Clivina fossor* L., sl. **106**, *Harpalus affinis* Schrnk. i dr.).

Larve (Sl. **107**) su karabiformnog (kampodeiformnog) tipa, izdužene, sa 10 trbušnih segmenata, hitiniziranih leđnih pločica i dva relativno duga urogomfa (slična cercima) na devetom trbušnom segmentu. I one su pretežno zoofagne, a samo izuzetno fitofagne.

Široka primena insekticida smanjuje brojnost trčuljaka, a time i njihovu ulogu u regulisanju brojnosti štetnih insekata.

Zabrus tenebrioides Goeze - žitni bauljar

Sreće se širom Evrope (naročito jugoistočne), severne Afrike i Bliskog istoka. Rasprostranjen je u celoj Srbiji, masovno se javlja u Vojvodini, Mačvi i Pomoravlju. Jedan je od retkih fitofagnih, tj. štetnih trčuljaka kod nas.

Imago je sjajno crn, sa smeđim pipcima i nogama, dug 14-18 mm (Sl. **108**). Telo mu je s leđne strane ispupčeno, tj. zasvođeno, a pokrioca izbrazdana uzdužnim tačkastim linijama koje ih dele na 9 polja. Noge su dobro razvijene, pa se bauljar, kao i svi trčuljci, brzo kreće po zemlji i biljkama. Larva je karabiformna, izduženo-valjkasta, prljavo-bela, a glava, leđni štitovi i pege na trbušnim segmentima su tamnosmeđi (Sl. **108**). Prolazi kroz tri uzrasta koji su dugi 8 do 30 mm. Lutka je slobodna, bledo žuta.

Razvoj je jedno do dvogodišnji, prezimljavaju larve prvog ili drugog uzrasta (a kod dvogodišnjeg razvoja i imago) u zemljištu.

Imago se javlja krajem maja. U početku se ne hrani, nego migrira letom, zauzimajući nove površine, a zatim se dopunski hrani zrnima (50-60 zrna) pšenice, ječma, raži i raznih trava (u mlečnom i voštanom zrenju). Aktivan je u toku dana, po mirnom, sunčanom vremenu. Izgriza zrna na klasovima ili odseca klasove pa, kad padnu na zemlju, hrani se zrnima iz njih. Nanosi manje štete.

Posle toga se ukopava u zemlju (10-40 cm), gde ostaje 1,5-3 meseca, u stanju letnje dijapauze, do druge polovine avgusta ili do kraja septembra, dok polno ne sazri. Manji deo populacije može ostati u dijapauzi do sledeće godine.

Sredinom avgusta izlazi na površinu, kopulira, nakon čega, uglavnom u septembru, ženke polažu jaja (80-100) u zemljište (8-18 cm) koje mora biti dovoljno vlažno.

Posle oko dve nedelje, ispilele larve izlaze na površinu, pronalaze biljku hraniteljku, iskopaju pored nje vertikalni hodnik (kanal), širok oko 5 mm, dug i do 40 cm, u kojem ostaju dok ne unište biljku. Tokom noći se penju na listove, koji se poviju pod njihovom težinom, pa njihove vrhove uvuku u hodnik i zatim snažnim mandibulama žvaću meke delove lista između nerava, koji se zbog gubitka turgora uvrću, tako da od

1. Adult, 2. larva, 3. plant root system showing damage caused by larvae, 4. spike of grain attacked by adult.

listova ostaju samo zgužvani nervi (Sl. 108-109). Kad unište jedan bokor žita, sele se na susedni itd., pa se oštećenja uočavaju u vidu oaza ili traka na ivičnom delu useva. Biljke se potpuno osuše i odnosi ih jači vetar.

Larve oštećuju od početka jeseni do kraja aprila (do ulutkavanja). Pogoduju im duga i topla jesen, kao i blaga zima, bez snega (tada oštećuju za vreme toplijih dana). Nepovoljni su suva i kratka jesen, rani mrazevi, kao i jače i duže izmrzavanje zemljišta tokom zime. Zato što potpuno uništi mlade biljke, larva je važniji štetan stadijum. Larva L₁ uništi 6 cm² lista, L₂ 26 cm², a L₃ 67 cm².

Glavne štete nastaju u jesen, naročito kad su topli oktobar i novembar (npr. jesen 2013).

Suzbijanje. Od agrotehničkih mera najvažnije je izbegavanje monokulture ili ponavljanja setve strnih žita 2-3 godine uzastopno. Bitna je i žetva u kratkom roku, sa što manje osipanja zrna, brzo odnošenje bala slame sa polja i ljuštenje strnjike, kao i uništavanje korova i samoniklih žita tokom letnjih meseci. Ako se negde ipak planira ponovljena setva, na tim poljima dve nedelje pre setve ne bi trebalo biti korova ni samoniklih žita, a setvu obaviti u sredini setvenog roka ili kasnije.

Kratkoročna prognoza stepena opasnosti može se saopštiti na osnovu brojnosti imaga tokom letnjih meseci, mada se retko koristi. Ona se utvrđuje pregledom zemljišta, primenom mamaca - bala slame ili lovnih čaša. Kritičan broj je 0,3 imaga/m². Ako je brojnost ispod kritične, na takvim poljima se može ponoviti setva strnih žita, bez primene insekticida.

Hemijsko suzbijanje je opravdano kada se utvrde 3-4 larve bauljara po m² ili 3-5 sveže oštećenih biljaka po m². Kod nas trenutno nema dozvoljenih preparata (ranije je imao dozvolu hlorpirifos). Tokom 1986-1995, suzbijanje je izvođeno na 1-5% polja pod pšenicom u Vojvodini.

Fam. Cicindelidae - tigar insekti, bube peščare

Prema nekim autorima, ovo je potfamilija Cicindelinae iz fam. Carabidae. Najveći broj vrsta živi u tropskom i subtropskom području. Rod *Cicindela* je kosmopolitski.

Ovo su najhitriji i najproždrliviji zglavkari (naročito larve). Po građi su slični trčuljcima. Imaju duge noge, široku glavu i prvi grudni segment, izrazito jake i nazubljene mandibule (Sl. 110). Mnoge vrste su upadljivo obojene, pa mogu biti zelene, bronzane, plave, crnosive, sa belim ili žutim mrljama. Vrlo brzo se kreću (cik-cak putanjom) i lete na kraća rastojanja. Većina vrsta je aktivna danju, prvenstveno na peskovitom zemljištu.

Larve su karabiformne. Na petom trbušnom segmentu imaju dve izrasline na leđima (Sl. 111), koje im daju grbolik izgled, a kojima se pridržavaju u hodniku u zemlji. Larve žive u vertikalnim hodnicima u zemlji i hrane se sitnim životinjama (insekti i dr.) koje hvataju na otvoru hodnika, pri površini zemljišta i razdiru ih jakim vilicama. Kod nas su česte vrste *Cicindela campestris* L. (12-15 mm, sl. 112), *C. germanica* L. i dr.

PODRED POLYPHAGA

Fam. Staphylinidae - kratkokrilci

Prema skorašnjim saznanjima, ovo je najraznovrsnija porodica tvrdokrilaca (63.000 vrsta). Imaju usko, spljošteno telo, dugo 1-35 mm. Mogu biti tamno ili živopisno obojene. Prvenstveno se prepoznaju po vrlo kratkim pokriocima (prekrivaju jedva trećinu trbuha), po kojima i nose narodni naziv. Drugi par krila je razvijen i u miru složen ispod pokrioca. Gornje vilice su snažne, tanke, oštre i duge, pa se ukrštaju iznad glave. Trbuh je većim delom nepokriven, na kraju sa dva kratka dodatka, a često je povijen nagore, te ovi insekti podsećaju na škorprije. Vrlo se brzo kreću. Larve su slične larvama trčuljaka, sa očvrslim tergitema, sa cercima na kraju trbuha i samo sa jednom kandžom na nogama, dok ih larve trčuljaka imaju dve.

Neke vrste žive ispod kore palog drveća, ispod grudvica zemlje, najčešće u biljnom i životinjskom materijalu u raspadanju, neke ispod kamenja, a retko na cvetovima biljaka. Mogu biti strvinari, ali ima i dosta predatorskih, pa i parazitoidskih vrsta, koje mogu biti korisne za poljoprivrednu proizvodnju, jer se hrane štetnim insektima. Kod nas se sreću vrste iz rodova *Staphylinus* (Sl. 113), *Omalium*, *Aleochara* i dr.

Fam. Histeridae

Predstavnici ove porodice su okruglastog ili ovalnog, odnosno zdepastog, spljoštenog tela, veličine 1-10 mm, tamnih boja, kod nekih vrsta sa crvenim pegama. Pokrioca su sjajna, metalnog sjaja, a ostavljaju otkrivena poslednja dva trbušna segmenta. Glava se uvlači u protoraks, pipci su kolenasto prelomljeni, glavičasti. Noge su snažne, proširene i podešene za hodanje ili raskopavanje hodnika insekata koji žive pod korom drveta. Larve su karabiformne, nežnog izduženog tela, dugog 3 mm do nekoliko centimetara, sklerotizovane tamne glave i pronotuma, sa kratkim nogama, pa se više kreću pomoću mišićnih kontrakcija.

Značajan broj vrsta ove familije je predatorski i hrani se drugim insektima, najčešće larvama muva, potkornjacima i dr. Na oraničnim površinama, kod nas se sreću vrste *Hister quadrimaculatus* L. (Sl. 114), *Hister bimaculatus* L. i druge. Neke vrste žive u simbiozi u gnezdima mrava i termita, neke u trulom drvetu i drugim materijama u raspadanju, a mnoge žive u balegi životinja ili na lešinama. Ove poslednje imaju značaj u forenzici, tj. u određivanju vremena smrti ubijenih osoba.

Fam. Silphidae - lešinari (strvinari)

Odrasle jedinke su male do srednje veličine tela, izduženo ovalne i dorzo-ventralno spljoštene. Često su veoma upadljivo obojene. Glava je prognatna, pri uznemirenju se podvlači pod vratni štitić, pipci su kratki, na vrhu prošireni. Prvi grudni segment je snažan, a pokrioca relativno meka, sa uzdužnim rebrima i ne pokrivaju ceo trbuh, pa vrh ostaje slobodan (kod roda *Nicrophorus*). Zadnja krila su dobro razvijena i omogućavaju letenje. Noge su snažne, podešene za hodanje. Larve su karabiformne, pokrivene snažnim crnim pločama (Tanasijević i Ilić, 1969).

Većina vrsta su **strvinari**, jer se hrane uginulim životinjama, tj. lešinama. Takvi su pripadnici roda *Nicrophorus*, koji se nazivaju i »grobari«, a vrste koje se često sreću kod

nas su *Nicrophorus vespillo* L. (Sl. 115), *N. vestigator* Hers. i *N. germanicus* L. One, kao i prethodna familija mogu biti značajne za forenzička istraživanja. Međutim, ima i predatora, koji rado napadaju gusenice i lutke leptira.

Neke vrste su **fitofagne** i mogu biti štetne u poljoprivrednoj proizvodnji. To su uglavnom pripadnici roda *Silpha*, kao *Silpha obscura* L. (Sl. 116), *S. opaca* L., *S. carinata* Herbst, *S. tristis* Ill. i dr., koji se javljaju u vlažnijim sredinama ili godinama. Oni su crne ili smeđe boje, veličine 10-15 mm, ovalnog oblika tela, jako razvijenog vratnog štita i sa po tri uzdužna rebra na pokriocima koja pokrivaju ceo trbuh. Žive na korovskim biljkama iz fam. Chenopodiaceae, ali, kad se prenamnože, napadaju šećernu repu, spanać i srodne biljke. Imaga i larve nagrizaju lišće po ivici, prave nepravilne otvore ili skeletiraju lišće. Njihove larve imaju bočno proširene tergite, spljošteno telo sjajno crne boje i podsećaju na mokrice (Isopoda).

Fam. Scarabaeidae - gundelji (listorošci)

Vrste ove familije raznih su veličina (1,5-160 mm), zdepastog tela, najčešće smeđe, crne ili zelene boje. Glava je mala, pipci su prelomljeno lepezasti - **listasti** (otud naziv listorošci), a usni aparat je za grickanje sa snažnim i kratkim gornjim vilicama. Pokrioca često imaju uzdužna rebra, kraća su od abdomena, tako da njegov kraj (pigidijum) nije uvek pokriven. Noge su snažne, goleni (*tibia*) prednjih nogu nazubljene. I odrasli i larve se hrane biljnom hranom, a neki balebom (kotrljani), strvinama i drugim.

Larve su skarabeidnog oblika - **grčice**. One su savijene u polukrug, mlečnobeke boje, sa velikom svetlosmeđom glavom i dobro razvijenim usnim aparatom za grickanje. Imaju tri para relativno dugih grudnih nogu, ali nedovoljno snažnih da održe u ravnoteži debeo trbuh, te larve uglavnom leže na boku. Žive u zemljištu i hrane se korenjem različitih biljaka.

Familija je bogata vrstama (preko 30.000), a deli se na više potfamilija, od kojih su za poljoprivredu najznačajnije **Melolonthinae**, **Rutelinae** i **Cetoniinae**.

Melolontha melolontha L. - majski gundelj (hrušt)

Sreće se širom Evrope, sem na krajnjem severu, ali i u Turskoj, Indiji, Kini. Kod nas je uglavnom zastupljen u brdsko-planinskim područjima, u Vojvodini na Fruškoj gori.

Opis. Odrastao insekt je dug 20-30 mm, širok oko 10 mm. Glava, grudi i telo su crni, a pokrioca, pipci i noge crvenkastosmeđi (Sl. 117). Pipci su prelomljeno lepezasti, kod mužjaka je lepeza od 7 krupnijih, a kod ženke od 6 sitnijih listića. Trbuh je crn sa trouglastim belim mrljama sa strane. Jaje je ovalno, sjajnobelo, veliko 2,5x3 mm. Larva je grčica, duga 10-20 mm u prvoj godini, 30-35 mm u drugoj i do 50 mm u trećoj godini.

Značaj. Odrasli gundelj aktivan je u sumrak, kad leti prema ivicama listopadnih šuma, u kojima najradije brsti hrast, ali i lipu, bukvu, topolu. Može oštećivati i voćke, naročito koštičave (šljiva, trešnja, višnja, ali i druge, jabuku, orah). Uvek bira mekše, tj. sočnije lišće. Ishranu prekida noću, a nastavlja je u toku dana. Pri masovnim pojavama, u tzv. "gundeljevima godinama", koje se događaju svake četvrte ili pete godine, često dolazi do golobresta, stabla imaju smanjen prirast, fiziološki slabe i postaju plen sekundarnih štetočina i gljiva.

Larva (Sl. 118), koja je glavni štetan stadijum kod ove vrste, prolazi kroz tri larvena uzrasta, od kojih su najopasniji drugi i treći. Larva je polifagna, jer napada podzemne delove raznih biljnih vrsta. Od ratarskih kultura, stradaju šećerna repa i krompir, ali i strna žita, lucerka; od voćarskih i šumskih sadnice u voćnim, loznim i šumskim rasadnicima, kao i mlađa stabla u voćnjacima i vinogradima, dok u planinskim područjima stradaju trave na livadama i pašnjacima. Na oranicama u Vojvodini, larve ove vrste nisu zastupljene, bar ne posle gajenja strnih žita.

Biologija. Ova vrsta kod nas ima trogodišnje razviće u ravničarskim krajevima, a četvorogodišnje u planinskim. Prezimljavaju larve, a u poslednjoj godini imago. Imago izlazi iz zemljišta krajem aprila - početkom maja. Desetak dana kasnije počinje masovno rojenje i parenje insekata. Ženke lete prema zatravljenim površinama, lucerištima i detelištima, pa i njivama udaljenim 1-4 km, gde se ubušuju u zemlju na dubinu od 10-30 cm i polažu jaja u grupicama od 10-30 (ukupno 60-80 jaja), a za svaku novu grupicu buše novo mesto u zemlji. Ako je zemljište suvo i toplo dolazi do velike smrtnosti jaja. Posle 4-6 nedelja pile se larve, koje ostaju u grupi i hrane se humusom ili sitnijim korenjem. Narednih godina žive samostalno, oštećujući sve deblje korenje.

Mere zaštite. Uništavanje imaga u obližnjim šumama i voćnjacima (otresanjem sa stabala u jutarnjim časovima), plodored, redovna obrada zemljišta. Larve se obično ne suzbijaju zasebno, nego zajedno sa drugim štetočinama u zemljištu, prvenstveno sa žičarima.

***Rhizotrogus aequinoctialis* Hrbst. - mali prolećni gundelj (aprilska kokica)**

Odrasli insekti su ridemrki, dugi 13-20 mm (Sl. 119). Glava i vratni štit su obrasli dlačicama, kao i ivice pokrioca. Spoljna ivica prednjih goleni je trozubog oblika. Larva je tipična grčica. Postoje i slične vrste, *R. aestivus* i *R. vernus*, manje brojne.

Ova vrsta kod nas ima trogodišnje razviće, prezimljavaju larve, a u poslednjoj godini imago. Odrasli se pojavljuju od kraja aprila do kraja maja (vreme *aequinoctium*-a, tj. prolećne ravnodnevnice). Hrane se lišćem trava i drveća. Lete u sumrak i noću. Nekoliko dana posle parenja ženke polažu jaja u zemljište, najradije pod travom, lucerkom i žitima.

Larve su glavni štetan stadijum kod ove vrste. Prolaze kroz tri razvojna uzrasta, a najštetnije su u poslednjem. Naročito oštećuju šećernu repu i suncokret, ali i koren mladih sadnica u rasadnicima voćaka, ukrasnih i drugih biljaka.

***Amphimallon solstitialis* L. - mali letnji gundelj (junska kokica)**

Odrasle jedinke su svetlomrke, duge 15-20 mm (Sl. 120). Telo je obraslo dlačicama, a pokrioca su glatka i sjajna, po ivici obrasla dlačicama. Larva je tipična grčica.

Ciklus razvića traje dve godine, prezimljavaju samo larve različitih uzrasta. Preobražaj u lutku odvija se u proleće, a izlazak i rojenje odraslih insekata počinje u drugoj polovini juna (u vreme *solstitium*-a - dugodnevnice).

Odrasli insekti se hrane lišćem listopadnog drveća, a larve korenjem trava, ali i raznih gajenih biljaka. Navodnjavanje smanjuje brojnost larvi ove vrste. Larve malih gundelja se suzbijaju zajedno sa žičarima.

***Anisoplia austriaca* Hrbst. - žitni pivac**

Žitni pivac je rasprostranjen u stepskoj zoni Evrope, Male Azije, Turske i Irana. Spada u glavne štetočine žita na jugu Rusije, u Ukrajini, Kazahstanu i Azerbejdžanu. Može pričiniti znatne štete kod nas, u Mađarskoj, Rumuniji i Bugarskoj.

Opis i način života. Imago je dug 13-16 mm. Glava, grudi i noge su crni, zelenkastog metalnog sjaja. Pokrioca su kestenjasta, sa četvrtastom tamnijom pegom u osnovi (Sl. 121, a). Jaja su bela, skoro loptasta, prečnika oko 2 mm. Larve su tipične grčice, duge do 35 mm, bele sa žuto-smeđom glavom i nogama. Lutka je slobodna, žuto-smeđa, duga 15-17 mm.

Razviće je dvogodišnje, prezimljavaju larve u zemljištu, na 30-80 cm dubine.

Preobražaj u lutku se odvija u maju, a odrasli pivci se javljaju krajem maja i tokom juna i žive 3-4 nedelje. Pri povoljnom vremenu lete na rastojanja do 5-12 km. Štete žitima nanosi imago, koji je oligofag. U vreme mlečne i voštane zrelosti, on se hrani nežnim zrnima raži, pšenice, ječma, trava, dok se još nalaze u klasju. Za dopunsku ishranu samo jednog pivca treba 7-8 g zrna, a veliki broj zrna slučajno izbaci iz klasova dok se kreće po njima, tako da ukupno ošteti 9-10 klasova. Izrazito je fotofilan insekt, aktivan preko celog dana, slično kao imago žitnog bauljara, pa se često može videti zajedno sa njim. Gustina odraslih jedinki na ivicama polja može iznositi 50-100 jedinki/m².

Jaja (do 50) polaže u nekoliko grupica u vlažno zemljište (na 8-20 cm). Larve žive u zemljištu oko 22 meseca. Polifagne su, hrane se podzemnim organima useva koji slede iza strnina, a to su najčešće okopavine (kukuruz, šećerna repa, suncokret i dr.).

***Anisoplia agricola* F.-W. - pivac krstaš**

Imago je dug 10-13 mm. Glava i grudi su crni, sa zelenkastim odsjajem. Na svetlosmeđim pokriocima ima tamniju pegu u vidu stilizovanog krsta (Sl. 121, b).

Ima istu biologiju i nanosi slične štete kao prethodna vrsta. Štetan je imago, a ponekad i larva. Pored ove vrste, javljaju se i *A. lata* Er., *A. segetum* Hrbst. i *A. deserticola* F.-W.

U zemljištima Bačke, posle gajenja strnih žita, od svih grčica najzastupljenije su vrste roda *Anisoplia* (95%), a među njima naročito *A. austriaca* (79%) i *A. segetum* (7,6%). Praćenjem brojnosti larvi žitnih pivaca tokom perioda 1976-2010, utvrđeno je da se njihova prosečna gustina kreće oko jednog primerka po m². Međutim, uočena je znatno manja brojnost tokom prvih 15 godina, a postepen rast u poslednje dve dekade. Pojedinih godina (1992, 1994. i 2002) je brojnost bila iznad 2/m², a 2009. godine je iznosila 4,9/m² (Graf. 5).

Povoljni uslovi za razmnožavanje žitnih pivaca su blage zime, sunčano i toplo vreme tokom perioda leta i ishrane odraslih jedinki; malo padavina i toplo vreme posle ovipozicije, nekoliko uzastopnih toplih i suvih godina, posle kojih ima mnogo imaga. Upravo takvi vremenski uslovi su vladali pred svaku izraženiju pojavu žitnih pivaca u Bačkoj (uzastopne sušne i tople godine, 1992-1994, 2000. i 2002-2003, kao i 2007-2009). Masovna pojava imaga zabeležena je 2003. godine, i kod nas, i u Mađarskoj i Ukrajini, pa je izvođeno i hemijsko suzbijanje. Sa globalnim otopljanjem treba očekivati sve češće takve pojave.

121

Anisoplia austriaca (a), *A. agricola* (b), *A. lata* (c), *A. segetum* (d)

Graf. 5. Brojnost populacija larvi gundelja (pretežno pivaca) tokom 1976-2010. u zemljištima Bačke posle gajenja strnih žita (Kereši, Čamprag, Sekulić)

Nepovoljni uslovi su hladne zime, hladno vreme tokom preobražaja iz lutaka u odrasle pivce, vetrovito i kišovito vreme na početku pojave imaga, vlažnost zemljišta preko 28%, značajnije prisustvo prirodnih neprijatelja: ptica, trčuljaka, parazitskih osa, gljiva (*Metarhizium*, *Beauveria*) i dr.

Suzbijanje žitnih pivaca. Od agrotehničkih mera, važno je poštovanje plodoređa (smena okopavina i žita), ranija setva u okviru optimalnog roka, obilno đubrenje, navodnjavanje, uništavanje korova, brza žetva, ljuštenje strnjike odmah posle nje, letnje duboko oranje.

Biološke mere se svode na čuvanje prirodnih neprijatelja, mada u svetu postoje preparati na bazi roda *Metarhizium*, a ispituje se i korišćenje nematoda iz roda *Steinernema* putem vode za navodnjavanje useva.

Hemijske mere su retko potrebne, ali, ako se pivci jave u povećanom broju (u Rusiji je kritična gustina od 3-5 jedinki po m²), treba obaviti suzbijanje, 10-15 dana po pojavi imaga, pretežno na ivicama polja, gde su njihove populacije najgušće. Larve se suzbijaju zajedno sa žičarima.

***Pentodon idiota* Hbst. - livadski gundelj**

Vrsta je rasprostranjena u stepskim i polustepskim krajevima, u Ukrajini, Rumuniji i Bugarskoj poznata kao štetočina kukuruza. Kod nas se sreće uglavnom na pašnjacima, ali, u Sivcu, na Telečkoj visoravni, 1993. godine, zabeležene su štete od imaga na poodraslom kukuruзу (7-8 listova).

Opis i način života. Imago je sjajnocrn, dug 20-24 mm (Sl. 122). Larva je grčica, duga do 62 mm.

Razvoj jedne generacije traje tri godine, prezimljavaju larve i odrasli u zemljištu.

Odrasli žive oko dve godine i svake godine polažu mali broj jaja. Larve žive u zemljištu i oštećuju koren velikog broja biljaka. Imaga podgrizaju stablo biljaka u visini ili pod samom površinom zemlje, a često i gornji deo korena. Imago oštećuje pšenicu, kukuruz, pamuk, suncokret, duvan, repu, lucerku, grašak, kupus i dr. gajene i korovske biljke.

***Epicometis (Tropinota) hirta* Poda - rutava buba**

Palearktička vrsta, rasprostranjena u stepskoj zoni Evrope i severne Afrike. Kod nas je svuda prisutna, kao i u Mađarskoj, Bugarskoj, Rumuniji i drugim zemljama regiona.

Polifagna je vrsta, češća na vezanim (glinovitim) zemljištima. Imago čini štete, napadajući pupoljke i cvetove, izgrizajući prašnike, tučak, krunične listiće i čašicu, tako da sprečava oplodnju. Može se hraniti cvetovima maslačka, podbela, poponca i drugih korova, cvetovima raznih vrsta voćaka, uljane repice, ukrasnog drveća i šiblja, raznih vrsta povrća, a na kraju preleće i na useve žita. Larve se hrane organskim materijama u raspadanju, u kompostištima ili biljkama koje trunu.

Opis i način života. Imago je veličine oko 10 mm (8-13), crne boje, sa 12-15 poprečnih belih pega na pokriocima, obraslim brojnim žućkastim dlačicama i otud naziv rutava buba (Sl. 123). Larva je grčica, bele boje, sa smeđom glavom, duga do 15 mm.

123

Ima jednu generaciju godišnje, prezimljava kao imago u zemljištu, na dubini do 10 cm.

Prva imaga javljaju se krajem marta ili početkom aprila, a mogu se naći sve do avgusta. Sve to vreme imaga se hrane prašnicima, tučkom i ostalim delovima cveta, pa ne dolazi do zametanja ploda. Rutava buba je karakteristična po svojim migracijama i masovnim letovima sa jedne biljne vrste na drugu. Najpre se hrani cvetom korova, naročito maslačka, a zatim po 2-3 dana cvetom kruške, ribizle, višnje, jabuke, jagode, maline, ruže i drugih biljaka, onim redom kojim cvetaju. To otežava ili onemogućava hemijsko suzbijanje ove vrste. Ženke polažu jaja pojedinačno ili u grupicama od 2-4 (ukupno do 30) plitko u zemlju. Larve žive u zemljištu i uglavnom se hrane organskim materijama u raspadanju ili sitnijim korenčićima, što je ekonomski beznačajno. Posle 60-90 dana obrazuju komoricu u kojoj se ulutkaju, a zatim preobrazu u imaga.

Rutava buba je termofilna štetočina koja se povremeno masovno javlja. U periodu od 1946. do 2010. godine, u našoj zemlji je registrovano 13 gradacija ove štetočine, pogotovo u vegetacijama kada su srednje dnevne temperature bile veće od višegodišnjih proseka, a ukupne količine padavina manje. U Vojvodini su, tokom 1992, 2002. i 2003. godine, registrovane značajne štete i na cvetovima, odnosno klasovima pšenice (Stamenković, 2003).

U razdoblju od 2006. do 2010. godine, temperature su kod nas u vegetaciji (april- septembar) bile veće za 0,5-1,7 °C od višegodišnjeg proseka, a količine padavina uglavnom manje, sa izuzetkom 2010, kada je palo skoro dva puta više kiše nego obično. U to vreme, rutava buba se svake godine pojavljivala u manjem ili većem broju, posebno u 2008. i 2010. (Sekulić i sar., 2011). Pored klimatskih uslova, njenom većem razmnožavanju i češćoj pojavi, doprinelo je i intenzivnije gajenje uljane repice zadnjih godina na ovim prostorima. U godinama masovnih pojava, rutava buba se može hraniti i vegetativnim delovima biljaka, mladim lišćem, vršnim delovima biljaka, stablom i dr. To je naročito bilo zapaženo u aprilu 2010, na Telečkoj zaravni, na mladim biljkama tek poniklog, ali i kukuruza u fazi 3-4 lista (Sl. 124).

Foto: I. Turinski

Mere suzbijanja. U cilju suzbijanja imaga, koji su spori letači, pored sakupljanja i mehaničkog uništavanja, mogu se koristiti vodeni mamci, belo ili plavo obojeni, postavljeni na visinu od 50 cm ili veću. Posude se do polovine naliju vodom, uz dodatak malo tečnog deterdženta, koji otežava izlazak upalih insekata. Po potrebi se dodaje nova

voda i izbacuju uginuli insekti. Lovnim posudama je moguće značajno smanjiti brojnost ove vrste na manjim površinama. Mogu se koristiti i feromonske klopke (mađarske proizvodnje) u cilju otkrivanja pojave i suzbijanja rutave bube. Pri masovnoj pojavi rutave bube, ako je neophodno, hemijsko suzbijanje se izvodi preparatima na bazi tau-fluvalinata. Tretiranje je najbolje izvoditi u večernjim časovima, po prestanku aktivnog leta pčela.

Fam. Elateridae - skočibube

Od oko 9.300 vrsta skočibuba u svetu, štetno je oko 140, a kod nas i susednim zemljama oko 20 vrsta. Rasprostranjene su širom sveta, pa i u čitavoj našoj zemlji. Spadaju u grupu najopasnijih štetočina gajenih biljaka. Najveće štete prčinjavaju u žitorodnim krajevima, naročito u Vojvodini. Poznato je više rodova i vrsta, od kojih je kod nas, u stadijumu larve, na černozeu i livadskoj crnici najrasprostranjeniji i ekonomski najznačajniji rod *Agriotes* (75%), sa vrstom *Agriotes ustulatus* Schall. (66,5%), za kojom slede *A. sputator* L. (8,8%), *A. rufipalpis* Brulle (1,0%), *A. brevis*, *A. obscurus*, *A. lineatus* (Čamprag, 1997). Larve roda *Agriotes* su izrazito fitofagne i predstavljaju redovne štetočine gajenih biljaka, dok su larve drugih rodova i vrsta manje štetne i često se javljaju kao saprofagi, nekrofagi ili predatori. Zbog toga je, radi pravilne zaštite, veoma bitno poznavanje faunističkog sastava larvi skočibuba na svakoj parceli.

Ostali rodovi i vrste koji se sreću kod nas su: rod *Melanotus* (vrste *M. crassicollis*, *M. cinerascens*, *M. brunipes*, *M. punctolineatus*), *Selatosomus* (*S. latus*), *Athous* (*A. hirtus* - na polju i u šumama), *Limonius* (*L. pilosus*), *Lacon* (*L. murinus* - u šumama), *Corymbites* (u šumama), *Adrastus* spp. (21,5% od svih žičara, ali zbog sitnih dimenzija i načina ishrane zanemarljivo štetan) i drugi.

Opis i način života. Odrasle skočibube imaju izduženo (Sl. 125), spljošteno telo, sitnih do srednjih dimenzija (2-65 mm), obično tamnih boja (mrke, crne, bronzanometalne i sl.). Glava je mala, uvučena u dobro razvijene prednje grudi (pronotum), a pipci su 11-12 člani, testerasti. Vratni štiti je dobro razvijen, sa karakterističnim, prema nazad izvučenim uglovima. Prednja krila (pokrioca) su uzdužno istačkana ili izbrazdana. Većina vrsta su dobri letači. Zajednička karakteristika im je sposobnost da se prevrnuti na leđa odbace u vazduh, tj. skoče (pri čemu nastaje pucketanje) i ponovo postave u normalan položaj. Zato su dobile naziv **skočibube** (klisnjaci, clickbeetles, шелкуны). To im omogućava trnast izraštaj na prosternumu, koji pri pomeranju grudnih segmenata ulazi u uzdužnu jamicu na mezosternumu i odbacuje telo uvis. Ipak, izgleda da ovu sposobnost ređe koriste u prirodnim uslovima, pa se obrtanje obično izvodi nogama, koje su kratke i snažne. Imaga fitofagnih vrsta iz roda *Agriotes* duga su najčešće 7-12 mm, dok su predstavnici rodova *Melanotus* i *Selatosomus* znatno veći (11-19 mm).

Larve skočibuba spadaju u oligopodne, elateroidne larve, što podrazumeva da im je telo izduženo, valjkasto, obavijeno čvrstim, jako hitiniziranim omotačem, glatkim i sjajnim, boje slamno žute (kod većine rodova) do crvenkaste (*Melanotus*) i da imaju tri para kratkih grudnih nogu podjednake dužine. Imaju malu, pljosnatu glavu, tri grudna i devet trbušnih segmenata, od kojih poslednji (kaudalni) služi za determinaciju rodova (Kereši, 2010) i vrsta. Njihov morfološki oblik predstavlja izraz prilagodivosti na život u tvrdom supstratu (zemljištu). Pošto izgledom i bojom podsećaju na deo mesingane ili bakarne žice (Sl. 126), dobile su naziv žičani crvi, **žičari** ili žičnjaci (wireworms,

проволочники, drótférgek) itd. Tek ispilele larve duge su 1,5-2,2 mm, a sasvim odrasle 18-40 mm, pri čemu su larve roda *Melanotus* najveće.

Značaj. Odrasli se javljaju tokom proleća i leta, a mogu biti aktivni uveče i noću, što je slučaj sa većinom pripadnika roda *Agriotes*, sem vrste *A. ustulatus*, koja se u julu tokom dana masovno sreće na cvetovima fam. Apiaceae (Sl. 127), ili su aktivni danju, što je slučaj kod rodova *Melanotus*, *Selatosomus*, *Limonius*, *Athous*, *Corymbites*. Većini vrsta neophodna je dopunska ishrana imaga, pa se hrane lišćem i nektarom korovskih i gajenih biljaka u cvetu, ali ta oštećivanja nemaju ekonomskog značaja.

Žičari spadaju u grupu štetočina u zemljištu, najopasnijih štetočina gajenih biljaka, kako ratarskih, tako i povrtarskih, voćarskih, šumarskih i dr. Najugroženije su okopavine, npr. šećerna i stočna repa, suncokret, kukuruz, krompir, rasad duvana, povrća, cveća (i u staklarama), a od gustih useva ponekad strna žita. Larve su najopasnije za posejano seme, klicu i izniklu mladu biljčicu, uvlačeći se potpuno ili delimično u njih. Najveće štete nastaju **od momenta klijanja i nicanja biljaka do obrazovanja nekoliko listova.**

Njihova štetnost naročito dolazi do izražaja u slučaju toplog i suvog proleća. Pri shrani uzimaju samo tečnu frakciju, odnosno žitku masu, pa su primorane da sitne i gnječe veće količine biljnog tkiva i time se objašnjava njihova proždrljivost. Oštećuju koren ili korenov vrat biljaka, usled čega one venu, žute i propadaju u vidu oaza, jer je za žičare karakteristična horizontalna disperzija, odnosno sretanje u zemljištu u žarištima (Sl. 127-128). Zato dolazi do nekompletnosti biljnog sklopa, pa i potrebe za dosejavanjem ili presejavanjem useva.

Međutim, u nedostatku biljne hrane, larve nekih rodova se ponekad hrane kao predatori, kanibali ili nekrofaga. Najbolje uslove za razviće obezbeđuje im mešana ishrana. Neke vrste se pretežno hrane životinjskom hranom, živom ili mrtvom.

Biologija i ekologija. Razviće Elaterida je višegodišnje, traje 2-5 godina, zavisno od vrste, pa larve mogu imati 13 do 15 uzrasta. Kod većine vrsta prezimljavaju larve različite starosti (u zemljištu) i imago u poslednjoj godini (npr. kod *A. sputator*, *A. obscurus*, *A. lineatus*), a kod nekih vrsta samo larve (*A. ustulatus*).

Odrasli insekti se sreću od aprila do početka septembra, ali najbrojniji su tokom maja, juna i jula. Odmah posle parenja, ženke polažu jaja pojedinačno ili u gomilicama, do desetak, plitko u zemljištu (odmah ispod površine) ili u malim pukotinama, ukupno do 160. Ona su oko 0,5 mm duga i beličasta. Najintenzivnije polaganje jaja je tokom juna, jula i avgusta. Polažu ih na gusto obraslim i površinama koje se manje obrađuju, kao što su zatravljeni tereni (livade i pašnjaci), polja pod strnim žitima, lucerišta, detelišta, razni zakorovljeni usevi i dr.

Posle 2-4 nedelje pile se larve, koje čitavo razviće provode u zemljištu, hraneći se podzemnim delovima biljaka. U početku su vrlo sitne i hrane se organskim materijama u raspadanju, a sa starošću bivaju sve krupnije, pa samim tim i štetnije. U toku života više

puta (13-15) se presvlače i narastu do 27 mm (zavisno od vrste). U poslednjoj godini razvića preobraze se u lutke, takođe u zemljištu, i na kraju, u odrasle insekte (Sl. 129).

Temperatura i vlažnost zemljišta su vrlo bitni za razviće i štetnost žičara. Usled niskih temperatura, žičari zimu provode u dubljim slojevima zemljišta, a takođe i leto, kada se površinski sloj zemljišta, usled visokih temperatura, isuši. U vlažnim uslovima (70-80% od punog vodnog kapaciteta) oni se intenzivnije razmnožavaju. Skloni su **vertikalnim migracijama**, tj. premeštanju iz donjih u gornje slojeve zemljišta, dopirući tako do korena biljaka, a kada se površinski sloj isuši, kreću se u suprotnom smeru. U nepovoljnim životnim uslovima, oni mogu, u dubljim slojevima zemljišta, preživeti do godinu dana bez hrane. U toku vegetacije, žičari su najbliži površini zemljišta i najaktivniji u dva perioda: **od sredine aprila do sredine juna i od sredine avgusta do kraja oktobra** (Sl. 130). U zavisnosti od vremenskih uslova, ove faze ishrane žičara mogu nastupati ranije ili kasnije. U proleće se žičari aktiviraju i kreću iz donjih ka površinskom sloju zemljišta kada se temperatura ustali iznad 8 °C, a optimalna temperatura za njihovu aktivnost tokom vegetacije je oko 20 °C.

M E S E C I											
I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII

Sl. 130. Aktivne faze ishrane žičara u toku godine

Sem sezonskih, postoje i dnevne migracije, pa su ujutro i uveče bliže površini zemljišta, a u najtoplijim časovima dana se povlače dublje. **Horizontalne migracije** su rezultat kretanja larvi u traženju hrane (na osnovu izlučivanja CO₂ iz korena) i povoljnih uslova zemljišne vlage. Kretanje je brže u rastresitom zemljištu, u odnosu na zbijeno.

Za skočibube je povoljno toplije vreme u periodu pojave imaga, a vlažnije vreme krajem proleća i početkom leta, u toku embrionalnog razvića, piljenja i početnog razvoja larvi. Prema rezultatima istraživanja u Mađarskoj i Srbiji, postoji visoko pozitivna korelacija između količine padavina i brojnosti larvi skočibuba.

Skočibube, kao i druge štetočine biljaka, napada veći broj **prirodnih neprijatelja**, koji, u manjoj ili većoj meri, utiču na njihovu brojnost. Među njima, najvažnije su razne vrste ptica (vrane, čavke, fazani, čvorci, domaća živina i dr.), predatorske vrste insekata (Carabidae, Staphylinidae i dr.), krtica, rovčica, neke stonoge, pregljevi, entomopatogene nematode, prouzrokovajući bolesti i dr. Ptice se, zajedno sa predatorskim trčuljcima, ubrajaju u najvažnije prirodne neprijatelje skočibuba. Samo se u želucu jedne vrane može naći do 530 žičnjaka, odnosno oko 200 larava u želucu jednog fazana. Odrasli insekt česte vrste trčuljaka (*Poecilus cupreus*), u toku samo jednog dana, može uništiti 2-4 krupnija žičnjaka, a njegova larva između 10 i 15 malih larava skočibuba, u prvoj godini života (Bobinskaja et al., 1965, cit. Čamprag, 1997). Obradom zemljišta, žičnjaci se izbacuju na površinu, te tako lakše postaju plen ptica i drugih predatora. Naročito veliki broj larava i

lutaka biva uništen od strane ptica, za vreme obrade zemljišta, tokom proleća, krajem leta i početkom jeseni.

Skočibube napadaju i uništavaju i razni prouzrokovaci bolesti, kao što su gljive, bakterije i drugi mikroorganizmi. Oni parazitiraju sve stadijume razvića, a naročito larve i lutke. Među njima, najvažnije su dve vrste entomopatogenih gljiva: *Metarhizium anisopliae* i *Beauveria bassiana*.

Suzbijanje žičara. Brojnost žičara i štete od njih se mogu uspešno smanjiti primenom agrotehničkih i hemijskih mera. Među agrotehničkim merama bitan je plodored, tj. strna žita gajiti samo jednu godinu na jednom polju. Posle toga treba gajiti neku okopavinu. Važno je izbegavanje uzgoja na sveže uzoranim ledinama i u blizini šuma, redovna obrada zemljišta, optimalno đubrenje, navodnjavanje u suvim i toplim periodima. Naročito je značajna obrada zemljišta (posebno ljuštenje strnjike odmah posle žetve i letnje oranje na dubinu 20-25 cm posle gajenja strnih žita), čime se larve mehanički uništavaju, izlažu nepovoljnim vremenskim uslovima i postaju lak plen prirodnih neprijatelja (ptica, insekata - predatora). Setvu okopavina treba obaviti u optimalno vreme i na optimalnu dubinu, kada temperatura zemljišta obezbeđuje brzo klijanje i nicanje biljaka. Odnosnje žetvenih ostataka sa polja (bale slame, npr.), doprinosi smanjivanju šteta na sledećoj kulturi.

Biološko suzbijanje za sada se svodi na očuvanje prirodnih neprijatelja (trčuljaka, ptica i dr.), dezorijentaciju, ali i izlovljavanje mužjaka skočibuba primenom feromona, sterilizaciju mužjaka i dr. Za direktno suzbijanje žičara postoje podaci o primeni botaničkog insekticida Neem, na bazi azadirachtina, zatim spinosada, a aktuelna su i istraživanja sa preparatima na bazi gljive *Metarhizium anisopliae* (zване „zelena muskardinoza“), kao i na bazi nematoda iz rodova *Steinernema* i *Heterorhabditis* i dr. (Sekulić i sar., 2015).

Primena insekticida mora biti ciljana. Pre setve okopavina treba proveriti brojnost žičara i drugih štetočina u zemljištu i utvrditi podobnost date njive za proizvodnju planiranog useva. **Pregled uzoraka zemljišta** na prisustvo štetočina obavlja se u jesen (septembar-oktobar) ili u proleće, dve do tri nedelje pre setve. Pregledi se izvode iskopavanjem jama i pregledom iskopanog zemljišta ili postavljanjem biljnih, odnosno zrnastih mamaca, što je mnogo komfornije i lakše. Broj pregledanih uzoraka zavisi od veličine parcela. Na manjim, do 5 hektara, pregleda se 5-10 uzoraka. Kada su parcele veće, onda se na svaka 2 ha uzima po jedna zemljišna proba. One se što ravnomernije raspoređuju po parceli, vodeći računa i o konfiguraciji terena. Broj biljnih ili zrnastih proba može biti i veći po jedinici površine, čak i do 20 po jednom ha. Uzorci uzeti iskopavanjem jama su veličine 50x50x50 cm, ili 25x25x30 cm. Veće probe se iskopavaju na lakšim, a manje na težim zemljištima. U vreme postavljanja mamaka ili uzimanja uzoraka zemljišta parcele moraju biti bez korova i drugih biljaka.

Od 1961. do 1991. godine, na području Vojvodine (pretežno Bačke), tokom septembra-oktobra, metodom pregleda zemljišnih uzoraka, godišnje je prosečno pregledano oko 200 polja (14.700 ha) posle gajenja pšenice i ječma i na osnovu toga je redovno saopštavana **prognoza pojave skočibuba** i drugih štetočina u zemljištu za narednu vegetaciju. Broj pregledanih polja je varirao, najčešće proporcionalno visini šteta zabeleženih u toku date godine, ali, od 1991. na ovamo, taj broj se značajno smanjivao, a time i pouzdanost prognoze. Praćenjem brojnosti larvi skočibuba tokom perioda 1961-2011, utvrđeno je da je njihova prosečna gustina iznosila 3,2 primerka po m² (Graf. 6). Najmanja brojnost je registrovana tokom toplih i sušnih 60-ih godina, a najveća tokom prohladnih i vlažnih 70-ih i 80-ih godina 20. veka. Tokom 90-ih godina je zabeležen

značajan pad brojnosti žičara, a u prvoj dekadi 21. veka je brojnost ponovo na nivou višegodišnjeg proseka (Kereši i sar., 2010).

Graf. 6. Brojnost larvi skočibuba tokom 1961-2011, u zemljištima Vojvodine, posle gajenja strnih žita (Čamprag, Sekulić, Kereši)

O efektima primene dugoročne prognoze u suzbijanju štetočina u zemljištu najbolje govori analiza zastupljenosti polja u Bačkoj sa različitom gustinom larvi skočibuba tokom 10 godina (2001-2010). Ona je pokazala da, u proseku, na 30% pregledanih površina predviđenih za setvu okopavina (gustina žičara 0-1/m²), uopšte nije bilo potrebno unositi insekticide u zemljište, što znači da postoji velika mogućnost uštede hemijskih sredstava, odnosno očuvanja životne sredine (Kereši i sar., 2010). Na 29-43% polja, sa prosečnom brojnošću od 1 do 3 ili čak do 5 larvi/m², dovoljno je bilo primeniti tretirano seme insekticidima, a na 26-40% polja trebalo je primeniti granulirane ili tečne insekticide, same (u punoj količini) ili uz tretirano seme (u pola preporučene doze).

Za **biljne ili zrnaste mamke** se najčešće koristi prethodno nabubrela seme pšenice ili kukuruza, odvojeno ili u smeši. Kao biljni mamci mogu se upotrebljavati i polovine krtola krompira. Biljni mamci, ukopani u zemljište, na dubini od 15-20 cm, svojim metabolizmom oslobađaju ugljendioksid (CO₂), koji deluje kao atraktant i privlači žičnjake iz okoline. Posle 10-15 dana vrši se pregled klopki sa mamcima na prisutnost i brojnost žičara. Kao klopke najčešće se upotrebljavaju razne vrste plastičnih posuda, kao što su male saksije za cveće (500 ml), sa rupičastim dnom ili prosto kartonske tacne (tanjirići) sa naklijanim semenom. One se pune naklijalim semenom pšenice i kukuruza (30+30 g), i dodaje se još 100 g vermikulita radi obezbeđenja potrebne vlage. Ukopane klopke prekrivaju se zemljom i, radi lakšeg ponovnog nalaženja posle 10-15 dana, mesta postavljanja se obeležavaju uočljivim štapićima.

Kao kritičan broj za okopavine u ratarstvu, kod nas se smatra prisustvo **preko 1-3 larve skočibuba po m²** (za šećernu repu >1/m² i prisustvo žičara u preko 20% uzoraka, za suncokret >2 u preko 30% uzoraka i za kukuruz >3 u više od 30% uzoraka). Ukoliko se pregledom zemljišnih proba, ili putem lovnih klopki, utvrdi znatno veća brojnost žičara, treba odustati od setve okopavina ili, planirati upotrebu jednog od raspoloživih insekticida (hlorpirifos, bifentrin, teflutrin i dr.). Ono se izvodi unošenjem granuliranih ili tečnih insekticida u zonu redova biljaka istovremeno sa setvom, uz obaveznu inkorporaciju u zemljište. **Po nicanju ili rasađivanju biljaka, suzbijanje žičara je otežano i retko se postizu dobri rezultati.**

Tokom 90-ih godina 20. i prve dekade 21. veka, dobre rezultate u zaštiti kukuruza, šećerne repe i suncokreta su obezbeđivali sistemični insekticidi za tretiranje semena iz grupe neonikotinoidea, ali su oni na suncokretu i kukuruzu zabranjeni 2013, zbog sumnje da su otrovni za pčele. Trenutno su na suncokretu dozvoljeni preparati za tretiranje semena na bazi metiokarba, tiakloprida i bifentrina, a na kukuruzu, pored nabrojanih i na bazi teflutrina. Na šećernoj repi su za tretiranje semena (samo u toku dorade) dozvoljeni preparati na bazi tiametoksama, imidakloprida, teflutrina i klotianidina + beta-ciflutrin (Savčić-Petrić, 2015).

Iz toksikoloških razloga i nepovoljnog uticaja na životnu sredinu, u svetu je sve manje registrovanih insekticida za suzbijanje žičara i drugih štetočina u zemljištu, naročito u razvijenim zemljama.

Fam. Tenebrionidae - mračnjaci, crne bube

Odrasli insekti su različitog oblika i obično tamnih boja. Pipci su im relativno kratki, končasti ili glavičasti. Vratni štitić je krupan, manje više pravougaon, a pokrioca jako hitinizirana. Veliki broj vrsta ima zakržljala zadnja krila, te ne leti. Kreću se tromo, mada su noge snažne, duge i često sa bodljama ili zupcima. Mogu živeti na vrlo različitim staništima: u pustinjama, stepama, podrumima, skladištima hrane, drvetu, materijama u raspadanju, skrovitim vlažnim mestima. Danju se kriju, a noću, po mraku traže hranu, po čemu su i dobili ime.

Larve su izduženog tela, skoro cilindričnog oblika, sa dosta čvrstim omotačem žučkaste do žuto-mrke boje i tamnijim prstenovima u osnovi svakog segmenta, slične žičarima, zbog čega se zovu **lažni žičari**. Međutim, obično su krupnije, glava im je velika, ispupčena (sa labrum-om), prvi par nogu je znatno razvijeniji i duži u odnosu na druga dva para, a pigidijum je jednostavnije građe nego kod žičara, povijen nagore.

***Opatrum sabulosum* F. - peščar**

Peščar je stanovnik stepskih i polustepskih područja Evrope i Azije. Sreće se na raznim tipovima zemljišta, ali je najbrojniji na lakšim, rastresitijim zemljištima.

Opis i način života. Imago je zemljastosiv, jer su mu i pronotum i pokrioca rapave površine, sa nizovima ispupčenja i udubljenja, u kojima se zadržavaju čestice zemlje, što doprinosi da se ovaj insekt teško primećuje, naročito kada miruje (Sl. 131). Telo mu je ovalno, slabo ispupčeno, dugo 7-10 mm. Ne može da leti, jer nema zadnja krila. Jaje je belo, veličine 1,5 mm.

Larva je tipičan lažni žičar, tamno žute boje, sa tamnijom glavom i prvim grudnim segmentom, duga do 18 mm. Analni segment je tupo konusan, sa 16-24 čekinja na bočnim ivicama (Sl. 132).

Peščar ima jednu generaciju godišnje, prezimljava imago u zemljištu (na 5-20 cm dubine), na zakorovljenim, ocednim, suvim i osunčanim površinama u blizini obrađivanih polja.

Imago se pojavljuje rano u proleće, na temperaturama od 10-12 °C i višim (spada u "vesnike" proleća), obično sredinom marta. Na temperaturama od 17-20 °C i višim, oštećuje kotiledone, lišće i stabljike tek izniklih biljčica i on je glavni štetan stadijum. Polifag je, ali najviše ugrožava suncokret, zatim šećernu repu, kukuruz, soju, pasulj, duvan i druge okopavine, kao i mlade biljke u rasadnicima. Opasan je samo u početnom

periodu razvoja biljaka, naročito u fazi kotiledona (Sl. 133), pri suvom i toplom vremenu. Imago živi 2-3 godine, a kada se masovno javi, može prouzrokovati znatne štete (u Rumuniji na suncokretu i 15-40%). Prisustvo 4-6 jedinki po m², pri suvom i toplom vremenu, predstavlja kritičan broj za okopavine u vreme nicanja i nekoliko dana po pojavi klijanaca.

Pari se u aprilu, pa ženke polažu jaja krajem aprila - početkom maja, plitko u zemljište (2-5 cm), u grupicama do 10-ak (ukupno do 100), u blizini biljaka. Larve se pile posle 1-2 nedelje, razvijaju se tokom juna-jula, a zatim grade komoricu u zemljištu, u kojoj se odvija preobražaj u lutku i imaga. Larve se hrane sitnijim, a kasnije i debljim korenjem i podzemnim stablom, ali radije mlađih korova, jer su gajene biljke tada već podmakle u porastu i ogrubele. Prema tome, larve uglavnom nisu štetne za gajene biljke.

Suzbijanje. Od agrotehničkih mera, najvažnije bi bilo navodnjavanje, s obzirom da peščaru odgovara suvo stanište. Suzbijanjem štetočina u zemljištu (unošenjem insekticida u zemljište ili tretiranjem semena), uništava se i peščar.

***Pedinus femoralis* L. - kukuruzni peščar**

Sreće se u stepskim rejonima južne i jugoistočne Evrope i evropskog dela Rusije. Kod nas je čest na severu Vojvodine, na peskovima i lesnim zaravnima.

Imago je crn, ovalnog, na leđima ispučenog tela, dug 8-9 mm. Pokrioca su punktirana, bez bradavičastih ispupčenja (Sl. 134). Larva je žutosmeđa, duga do 20 mm. Poslednji trbušni segment je duži nego što je širok, snabdeven sa 4 bodlje.

Razviće jedne generacije traje dve godine, tako da prezimljavaju i larve i imaga, a i štete nanose oba stadijuma vrste, naročito suncokretu, šećernoj repi i kukuruzu. Štetnije su larve, pogotovo u sušnijim godinama.

***Gonocephalum pusillum* F. - mali peščar**

Imago je dug 6,5-7,5 mm, liči na običnog peščara, ali je crn, sa uzdužnim prugama na pokriocima, bez ispupčenja, odnosno bradavica (Sl. 135). Larva je svetložuta, duga do 12 mm.

Ima jednu generaciju godišnje, prezimljava imago i štetan je samo imago za okopavine u vreme klijanja i nicanja. Sreće se znatno ređe od prethodne dve vrste.

***Blaps* spp.**

Pripadnici roda *Blaps* najčešći su u aridnim, stepskim ili pustinjским predelima Evrope i jugozapadne Azije, a slučajno su uneti i u Severnu Ameriku i Australiju.

Odrasle jedinke su dosta krupne, često duge 20-30 mm. Telo im je ispupčeno i prošireno prema nazad, crne boje, bez sjaja, sa dugim nogama (Sl. 136). Ne mogu da lete, jer su pokrioca spojena duž unutrašnje strane. Larve su lažni žičari, izduženog tela, žute boje, sa tamnijim prstenovima na svakom segmentu, dugi do 50 mm. Kod nas se sreću vrste *Blaps mortisaga* L., *B. halophila* F.W., *B. lethifera* Marsh, *B. mucronata* Lat. i *B. gigas* L.

Kod nas se javljaju u polju, ali i u skladištima hrane sa lošim higijenskim uslovima, gde ima razbacanih organskih otpadaka i gde je povećana vlažnost. Uznemirene, odrasle jedinke okreću leđa prema napadaču, uzdižu kraj abdomena i ispuštaju toksične i korozivne materije iz žlezda na trbuhu, tako da ih zovu i smrdibube.

Odrasli se, kao i larve, većinom hrane organskim otpacima, a izuzetno živim biljnim tkivom. Međutim, larve navedenih vrsta mogu biti štetne za krtole krompira, tek posejano ili naklijalo seme i prizemne delove stabla kukuruza, šećerne repe, strnih žita, lucerke i drugih biljaka. Razviće larvi traje do 15 meseci, a imaga mogu da žive više godina. Napad se može očekivati posle jakih kiša ili pojave biljnih bolesti koje za posledicu imaju truljenje podzemnih organa biljaka.

Fam. Alleculidae - cvetožderi

Odrasle jedinke ove porodice su izduženog oblika, mekog tela, pokriveni finim dlačicama, dugi 5-20 mm. Pipci su im čekinjasti ili končasti. Hrane se na cvetovima ili lišću različitih biljaka. Larve žive u zemljištu. Slične su žičarima, pa nose naziv »lažni žičari«.

Prema najnovijim klasifikacijama, ovo je samo potfamilija Alleculinae u okviru fam. Tenebrionidae.

***Omophlus lepturoides* Fab. - crvena ražana buba**

Rasprostranjena je u većem delu Evrope, ali se masovno javlja na jugoistoku. Prema nekim autorima, *O. lepturoides* je brojnija na planinama, a manja vrsta, *O. proteus* Kirsch, u ravnici.

Imaga su duga 13-15 mm, crna, sa mrkocrvenim pokriocima (Sl. 137). Vratni štitić je duži nego široki i nešto užiji od osnovne pokrioca. Larve su lažni žičari, slamno žute boje, na spojevima segmenata tamnije obojeni, dugi do 30 mm. Poslednji trbušni segment se završava sa dva izraštaja.

Štetni su i odrasli insekti i larve.

Ciklus razvića traje dve godine, prezimljavaju larve, najpre četvrtog, a drugi put devetog, tj. poslednjeg uzrasta. Najštetnije su posle prvog prezimljavanja.

Imaga se javljaju od kraja aprila do polovine jula. Hrane se prašnicima i ostalim delovima cveta voćaka i ozimih žita (naročito raži), ali i listovima mladih voćaka, suncokreta, šeć. repe, lucerke, jarih žita. Ženke polažu jaja u gomilicama (prosečno do 260) u rastresito i dovoljno vlažno zemljište (često u lucerišta i krompirišta). Larve žive u zemljištu i oštećuju kao žičari, hrane se krtolama i korenovim sistemom, ali oštećuju i mnoge druge biljke.

Fam. Chrysomelidae - bube lišćare (bube, zlatice)

Jedna od najvećih porodica tvrdokrilaca sa preko 37.000 vrsta. Odrasli su sitni do srednje veliki insekti (najčešće 4-10 mm), obično jarko obojeni, sa metalnim sjajem, izduženo ovalnog do poluloptastog tela. Larve su oligopodne, nežnog, mekog tela, golog ili sa bradavicama i bodljama. I odrasli i larve su biljojedi, najčešće se hrane lišćem, mada mogu i cvetom, a larve i korenom ili stablom.

Porodica se deli u više potporodica, kao što su **Criocerinae**, **Chrysomelinae**, **Galerucinae**, **Cassidiinae**, **Halticinae** i dr. Poznati predstavnici su žitna pijavica,

lucerkina buba, krompirova zlatica, kukuruzna zlatica, lukov listojed i brojni buvači iz potfamilije Halticinae.

POTFAMILIJA CRIOCERINAE

Oulema (Lema) melanopus L. - žitna pijavica (“lema”)

Žitna pijavica je poreklom iz Evrope i Azije, ali je sada rasprostranjena i u Severnoj Americi. Kod nas se javlja u celoj zemlji, a najštetnija je u centralnoj Srbiji i Vojvodini. Štetni su i odrasli insekti i larve koji se hrane lišćem ovsa, ječma i pšenice.

Opis i način života. Imago je dug oko 5 (4,9-5,4) mm, izduženog tela (Sl. 138). Glava mu je crna sa zagasitoplavim metalnim sjajem, grudni štitić (pronotum) i noge su narandžastožute, a pokrioca zelenkasto plava sa metalnim odsjajem, izbrazdana pravilnim tačkastim linijama. Jaja su izduženo-ovalna, sveže položena žuta, a kasnije skoro crna. Larva je veličine 5-8 mm, svetložuta, bubrežastog oblika koji se ne vidi u prirodi, jer je prekrivena mrkom sluzastom materijom, pomešanom sa ekskrementima, te liči na pijavicu (Sl. 138-139).

Postoji i *Lema lichenis*, koja je potpuno tamnoplava, a brojnija je na jugoistoku Srbije.

Razviće žitne pijavice je jednogodišnje, a prezimljava imago pod suvim lišćem, suvom travom, pod korom, u šupljini slame i drugim skrovitim mestima.

Rano u proleće (na temperaturama >10 °C), ponekad već u februaru, ali obično u martu, imago izlazi iz skloništa i leti prema poljima pod strnim žitima. Najbrojniji je u maju. Hrani se dopunski na ovsu, ječmu, pšenici i raznim travama, izgrizajući uske pruge široke 1 mm, ne ostavljajući epidermis kao larve. Jedan imago u toku dana može da izgrize 64 mm^2 lisne površine, tj da napravi izgrizotinu dugu 64, a široku 1 mm. Ove štete su obično manje od onih koje kasnije nanose larve, mada to zavisi od temperature vazduha.

Ubrzo posle parenja, ženke polažu 100-160 jaja na lice lista, u pravilnim nizovima od 3-12 komada (dužim pri masovnoj pojavi). Ispilele larve odmah počinju da se hrane, stružući, odnosno izgrizajući gornje slojeve lista, sve do epidermisa sa suprotne strane (koji ne progrizaju), praveći pruge ili crtice, tzv. prozorčice ili fleke na lišću (Sl. 139). Usled toga, lišće gubi zelenu boju i čitav usev postaje prljavo-bele boje, koja se izdaleka uočava. Po završenom razviću, larva se spušta u zemlju, preobrazi u lutku, a zatim u imaga, koji se masovno javlja početkom leta. On može kraće vreme oštećivati lišće trava ili mladog kukuruza na ivicama useva, što je obično bez značaja, ili odmah migrira na mesta prezimljavanja, gde provodi više od 6 meseci u dijapauzi.

Za masovno množenje povoljni su niži tereni, sa gustim i bujnim sklopom strnih žita, nekoliko uzastopnih kišnih i toplih proleća, više površina pod ovsem, jednostrano đubrenje većim dozama azota i dr.

Žitna pijavica ima nagon za gregarnim načinom života, pa se imaga skupljaju u velikom broju na poljima žita. Tako i polažu jaja, pa se i prva oštećenja od larvi javljaju u vidu kružnih oaza. U godinama masovnih pojava nalaženo je do 450 imaga, tj. do 1.200 larvi po m^2 .

Najveće štete od žitne pijavice nastaju pri oštećivanju gornjeg lista, zastavičara. Pri masovnim pojavama leme, najviše stradaju ovas i ječam (do 25%), a sledi pšenica. Permanentna je štetočina, smanjuje prinose za 30-50% (i 80-100%), jedna larva uništi 2,5 cm² lista, što je oko 10% površine zastavičara. Uništavanjem 12-25% lisne površine prinos pšenice se smanjuje za 14%. Postala je značajan problem od kraja 70-ih godina XX veka. Pojedinih godina (1988-1992) je suzbijana na 10-20% površina u Vojvodini, a i do 70% u Hrvatskoj. Sa globalnim otopljanjem i sve češćim sušama, intenzitet pojave i štetnost ove vrste opadaju ili dolaze do izražaja samo u vlažnim godinama.

Suzbijanje. Smanjenju šteta od žitne pijavice najviše doprinosi gajenje otpornih sorti (sa većim brojem dlačica na listu) ozime i jare pšenice, koje su selekcionisane. Od agrotehničkih mera važno je izbegavanje ponovljene setve, dublja jesenja obrada zemljišta, ranija setva jarih žita i uravnoteženo prihranjivanje (azot povećava štetnost, fosfor i kalijum smanjuju).

Kratkoročna prognoza stepena opasnosti moguća je na osnovu brojnosti imaga, jaja i larvi (pregledom biljaka, primenom kečera). Kritičan broj je 8-15 imaga/m², 10 i više jaja po biljci ili više od 10 larvi po m² (Mađarska) ili >30/m² (Rusija). U Hrvatskoj se koriste vrednosti >25 imaga/m², a jedna larva po zastavičaru. Kritičan broj za suzbijanje larvi, po EPPO standardima je 0,5-1 larva po listu (www.pisvojevodina.com).

Imaga se ređe hemijski suzbijaju. Larve se suzbijaju kad ih se ispili 10-15%. Kod nas su registrovani brojni piretroidi (lambda-cihalotrin, alfa-cipermetrin, cipermetrin, bifentrin). Ako se napad dovoljno rano uoči, može se suzbijati samo na ivicama većih polja i u žarištima jače pojave.

POTFAMILIJA GALERUCINAE

Diabrotica virgifera virgifera Le Conte - kukuruzna zlatica („diabrotika“)

U rod *Diabrotica* spada 20-ak vrsta, koje su sve rasprostranjene na američkom kontinentu. Pored kukuruzne zlatice, ekonomski značajne su *Diabrotica barberi* i *D. virgifera zaeae* (severna i meksička kukuruzna zlatica), takođe na kukuruzu, kao i termofilnija polifagna vrsta *D. undecimpunctata*, čiji unos pretil Evropi.

Kukuruzna zlatica je poreklom iz srednje Amerike, a rasprostranjena je od srednjeg zapada do istoka i jugoistoka SAD i severno do Ontaria u Kanadi (Sl. 140). Adaptirana je na umerenu klimu i najbrojnija je i vrlo štetna u "kukuruznom pojasu" u Severnoj Americi. Široko zastupljeno gajenje kukuruza u monokulturi je dovelo do brzog širenja kukuruzove zlatice po Severnoj Americi tokom 80-ih godina 20. veka.

Sl. 140. Rasprostranjenost *Diabrotica v. virgifera* u Severnoj Americi u 2012.

U Evropi je kukuruzna zlatica prvi put zabeležena 1992. godine, u Srbiji, u okolini aerodroma u Surčinu (Čamprag i sar., 1995). Napad larvi srednjeg intenziteta zabeležen je na polju veličine 0,5 hektara, pod kukuruzom u višegodišnjoj monokulturi. Tokom jula i avgusta, na istom polju, ustanovljena je veća pojava imaga. Na osnovu nastanka prvih šteta od larvi u 1992. godini i potom veće pojave imaga, kukuruzna zlatica je sigurno bila prisutna u Srbiji i u 1991. godini. Kako je bilo potrebno određeno vreme da se štetočina namnoži, može se smatrati da se unosenje kukuruzne zlatice u našu zemlju najverovatnije obavilo još tokom leta 1990. godine. Pretpostavlja se da je slučajno prenetav avionskim saobraćajem, koji je tada bio redovan na liniji Čikago-Beograd.

Bilo je jasno da insekt ima sve neophodne uslove za razvoj u našoj zemlji, kao što su pogodno zemljište, pogodna klima i odgovarajuća hrana. Zbog svega toga, širenje zlatice na našoj teritoriji, kao i umnožavanje njene populacije odvijalo se brzo. Teritorija Srbije je sasvim naseljena u narednih nekoliko godina, dok su se veće štete javljale na kukuruzu koji je gajen tokom dve i više godina na istom polju. Organizovanim monitoringom prikupljeni su podaci o štetama na preko 140.000 ha kukuruza do 1999. godine. Posle 2000. i 2003. godine, gustina populacija kukuruzne zlatice, kao i visina šteta, značajno opadaju, zbog masovne primene plodoreda, ali i sve češćih suša koje nisu pogodovale štetočini (Sivčev i sar., 2014).

Sl. 141. Rasprostranjenost *D.v. virgifera* u Evropi, 2012.

Od 1995. godine se ova štetočina brzo širila i u susednim zemljama (Hrvatska, Mađarska i Rumunija), a zabeležena je i u nekim znatno udaljenijim (Sl. 141). Ona se i dalje širi avio saobraćajem (što dokazuje njena pojava u blizini većih aerodroma u više evropskih zemalja), ali, pošto dobro leti, širi se i aktivnim letom, uz pomoć vetra i drugim transportnim sredstvima (automobili, kamioni, vagoni, šlepovi i sl.). U nekim zemljama (Francuska, Belgija, Holandija, Velika Britanija) je uspešno obavljeno njeno uništavanje (eradikacija) nakon prvog unosa, ali je kasnije ponovo nađena u malom broju.

Opis i način života. Imago je dug 5-7 mm, zelenkasto-žute boje, sa tamnom glavom i

142

tri uzdužne tamnosmeđe pruge kod ženki, koje su kod mužjaka često proširene na cela pokrioca (Sl. 142, levo ♂, desno ♀). Jaje je beličastožuto, ovalno, dugo 0,5 mm, sa šestougaonim jamicama na površini (*horion*-u). Larva ima meko, usko, dugo telo (do 15 mm) sa grudnim nogama, te liči na larve buvača (Sl. 143). Beličasta je, sem glave i pločice na poslednjem trbušnom segmentu, koji su smeđe boje. Lutka je nežna, bela, slobodna, duga 3-4 mm.

143

Kukuruzna zlica ima jednu generaciju godišnje, prezimljava u stadijumu jajeta u zemljištu (na 5-20 cm dubine).

Larve se pile najviše tokom maja i juna. Period piljenja larvi je rastegnut tokom nekoliko nedelja i zavisi od dubine na kojoj se nalaze jaja, kao i od tipa zemljišta i temperature i vlažnosti zemljišta u drugoj polovini proleća. Tek ispiljene jedinke, veličine oko 3 mm, u potrazi za korenom kukuruza, počinju da se kreću kroz zemljište. To predstavlja kritičan period u njihovom životu, jer najveća razdaljina koju larve mogu preći, u potrazi za hranom, čini 50 cm. Njima pogoduju zemljišta dobrih fizičkih i hemijskih osobina, a nepovoljna su zemljišta sa velikim sadržajem peska, kao i zbijena i teška. Takođe, pogoduju im topliji i vlažniji uslovi, a nepovoljni su niže temperature i suša.

Larve prolaze kroz tri razvojna uzrasta (Sl. 144), tokom kojih najpre izgrizaju korenove dlačice, a kasnije glavne, bočne, pa i adventivne korenove kukuruza, čime smanjuju ishranu, odnosno rast i razvoj biljaka, pa prouzrokuju njihovo krivljenje u vidu “gušćijeg vrata” i poleganje. Larve su oligofagne, pa se mogu hraniti na oko 20 biljnih vrsta iz fam. Poaceae, ali se ipak najbolje razvijaju na kukuruza. One nanose glavne štete, ekonomski značajne pretežno na usevima kukuruza gajenim u monokulturi. Usled napada larvi prinos kukuruza smanjuje se za 10-13%, a ponekad i preko 50%. Na visinu štete, pored brojnosti larvi, utiču i vremenske prilike u periodu njihove ishrane i u razdoblju koje sledi neposredno posle završetka oštećivanja. Veći gubitak u prinosu može se javiti kada se stres, nastao usled suše, podudara s vremenom ishrane larvi na korenu. Kod nas se to dešava u slučaju suše tokom juna.

Stepen oštećenosti korena je u pozitivnoj korelaciji sa poleganjem biljaka, a u negativnoj sa prinosom. Iskazuje se ocenama od 1 do 6 (1 - bez oštećenja, 2 - vidljiva oštećenja i izgrizotine, 3 - izgrizišeno nekoliko korenčića u dužini od 3-4 mm od biljke, 4 - uništen jedan ceo nodus, 5 - uništena dva nodusa i 6 - uništena tri ili više nodusa) ili od 0 do 3. Koristeći navedenu skalu (Sl. 145), utvrđeno je da je **stepen oštećenja korena veći od 2,5** linearno povezan sa smanjivanjem prinosa za 680 kg/ha. Ova vrednost je prihvaćena kao **prag štetnosti**.

Biljke čiji je korenov sistem oštećen preko 50% poležu, venu pri nedovoljnoj količini padavina, zaostaju u daljem porastu i prevremeno se suše. Ukoliko padne veća količina kiše, dolazi do delimične regeneracije korenovog sistema i, postepenog ispravljanja polegnutih biljaka. Na takvim biljkama može nastati značajnija redukcija prinosa. Kada je veoma oštećen korenov sistem polegle biljke ostaju jalove i teško se ili uopšte ne oporavljaju.

Napadnute biljke imaju izgrizhen i oslabljen korenov sistem koji, zbog težine nadzemne mase (pogotovo klipa), ne može da održi biljke uspravnim, pa one lako poležu (Sl. 146), pogotovo pri jačim vetrovima. Polegle biljke ne zahvata kombajn, a klipove na njima kasnije uništavaju glodari. Posle 20-40 dana, u junu-julu, larve se preobraze u lutke.

Foto: R. Sekulić

Imaga se sreću od kraja juna, masovno tokom jula i avgusta, do polovine oktobra (ponekad i do prvih mrazeva). Vrlo su pokretljiva, te brzo lete kada se uznemire, pogotovo u zoru (do 9 h) i sumrak (posle 17 h). Obično se sakupljaju u većem broju u pazuhu listova, na metlicama ili pri vrhu klipova (nalazeno je i 30 i više jedinki po klipu). Hrane se dopunski oko dve nedelje, najpre lišćem, prouzrokujući crtičavost (slično kao »lema«), a zatim, u znatno većoj meri oštećuju generativne organe (polen, svilu, pa i zrna u mlečnoj zrelosti). Zato se najčešće nalaze na ili u vršnom delu klipa i pri visokoj brojnosti mogu naneti ozbiljne štete kukuruзу šećercu, kokičaru, kao i semenskim usevima, jer remete oplodnju i dovode do pojave "rehuljavih" klipova.

Pošto su odrasle jedinke polifagne, mogu se dopunski hraniti i polenom većeg broja drugih gajenih i korovskih biljaka koje u to vreme cvetaju, npr. iz fam. Poaceae, Asteraceae, Fabaceae i Cucurbitaceae. U Severnoj Americi imaga tokom letnjih meseci oštećuju klijance tikvica, dinja i krastavaca, a i kod nas su zabeležene štete na cvetu i lišću bostana, krastavaca, tikava (Sl. 147), pasulja, soje, suncokreta, lucerke i brojnih korova. Imaga kukuruzne zlatice mogu prenositi i fitopatogene gljive, bakterije i viruse, čime se njihova štetnost povećava.

Temerin, 21.06.2000.

147

Posle parenja, ženke polažu veliki broj jaja (300-400, pa i 1000) u zemljište, na dubini od 5-20 cm, u blizini biljaka kukuruza, od kraja jula do polovine septembra, a najintenzivnije u avgustu. Polažu ih u tri navrata, isprekidana dvonedeljnim periodima dopunske ishrane i parenjem, pretežno u zemljište polja gde postoje biljke kojima se hrane njihove larve. Međutim, u "kukuruznom pojasu" SAD-a, gde se masovno koristi dvopoljni plodored kukuruz-soja, zabeleženo je polaganje jaja u polja pod sojom i njihovo piljenje tek kroz dve godine (produžena dijapauza), kada na tom polju bude ponovo posejan kukuruz. Najveće količine jaja ova vrsta ipak položi na polja pod kukuruzom, naročito kada se on gaji u monokulturi u uslovima navodnjavanja. Nepovoljni uslovi za ovipoziciju su duži sušni periodi i visoke temperature, što je bila česta karakteristika vremena u poslednjih 15-20 godina.

Tokom prezimljavanja dolazi do propadanja dijapauzirajućih jaja, usled niskih temperatura, isušivanja i obrade zemljišta, te usled delovanja prirodnih neprijatelja, koji nisu dovoljno proučeni ni u Americi ni kod nas. Kao prirodni neprijatelji uglavnom se pominju trčuljci, mravi, grinje i entomopatogene gljive. U našoj zemlji se očekuje da će se postepeno autohtona fauna predatora i parazita, kao i prouzrokovaci obolenja (*Beauveria* i *Metarhizium*), prilagoditi novoj štetočini kukuruza.

Mere suzbijanja. Za masovno razmnožavanje kukuruzne zlatice od najvećeg značaja je prisustvo velikih površina pod kukuruzom i široko rasprostranjeno gajenje ove biljke, tokom više godina, na istom polju. Pema tome, osnovna i najefikasnija mera borbe u cilju suzbijanja larava je **plodored**.

Razne **agrotehničke** mere, koje pogoduju rastu biljaka, doprinose smanjivanju stepena oštećenosti korena od larava. U borbi protiv ove vrste od značaja je i ranije obavljena setva, korišćenje lovni biljaka, đubrenje, uništavanje samoniklog kukuruza, blagovremeno košenje kukuruza za silažu i obrada zemljišta posle berbe kukuruza. S obzirom da đubrenje stimuliše regeneraciju oštećenog korenovog sistema, može umanjiti poleganje napadnutih biljaka i do 44%, a đubrenje stajnjakom može doprineti širenju nekih prirodnih neprijatelja kukuruzne zlatice (grinja, na primer).

Biološke mere suzbijanja se ne primenjuju šire, mada postoje preparati na bazi nematoda (*Heterorhabditis bacteriophora* i dr.) koji su ispoljili dobru efikasnost u

suzbijanju larvi kukuruzne zlatice. U toku su ispitivanja efikasnosti preparata na bazi gljive *Metarhizium anisopliae*.

Prognoza pojave imaga (radi utvrđivanje potrebe za njihovim suzbijanjem) zasniva se na primeni apsolutnih i relativnih metoda. Sa utvrđivanjem brojnosti imaga na biljkama počinje se čim se ukaže svila na klipovima ili neposredno pre njene pojave. Kontrola brojnosti obavlja se dva puta nedeljno, pregledom po 5 biljaka na 10 mesta. Ekonomski prag štetnosti čini prisustvo u proseku **5-10 imaga po jednoj biljci**, zavisno od procenta svilalih biljaka, intenziteta oštećenosti svile i datuma izvedene setve. U takvim okolnostima, štete mogu biti značajne, naročito u usevima šećerca, kokičara i semenskog kukuruza, pa je suzbijanje imaga opravdano. Ono se može obaviti pomoću aviona ili traktora sa visokim klirensom. Kod šećerca se treba strogo pridržavati karence preparata. Nema dozvoljenih preparata kod nas.

Prognoza šteta od larava obavlja se najčešće utvrđivanjem brojnosti imaga u periodu polaganja jaja (na poljima pod kukuruzom gde se i naredne godine planira setva ove biljke), kao u prethodnom pasusu. Kao kritičan broj, u vreme maksimalne brojnosti insekata, uzima se prisustvo **0,5-1 imaga po jednoj biljci**.

Mogu se koristiti i relativne metode utvrđivanja brojnosti imaga, npr. korišćenjem žuto obojenih lepljivih klopki i seksualnih feromona. Lepljiva žuta klopka Pherocon AM (Sl. 148) primenjuje se postavljanjem 12 klopki, na jednom polju, i njihovim pregledom svakih 7 dana. Prosečni ulov od **6 imaga dnevno** (42 za nedelju dana) po jednoj klopki, u vreme maksimalne pojave zlatice, predstavlja opasnost od nastajanja šteta od larvi u narednoj vegetaciji, ukoliko se na takvom polju ponovi gajenje kukuruza.

Primena zemljišnih insekticida protiv larvi preporučuje se kada se kukuruz gaji posle kukuruza, osim u slučajevima kada se na takvom polju, prethodne godine, ustanovi u proseku manje od jednog imaga po biljci.

Ukoliko se kukuruz šećerac gaji u ponovljenoj setvi (monokulturi), tada se suzbijanje larava može obavljati tretiranjem semena (teflutrin) ili, prilikom setve, preparatima hlorporifosa, bifentrina i drugih koji se primenjuju protiv žičara i grčica. Oni se kao tečni ili granulirani preparati unose u zonu redova biljaka. Ovom merom bivaju obuhvaćene i druge štetočine u početku razvoja biljaka kukuruza (pipe, buvači i dr.).

Transgeni (Bt) kukuruz je 2003. godine dobio dozvolu u SAD za suzbijanje šteta od larava kukuruzne zlatice i od tada se brzo raširio na poljima zahvatajući oko 45% proizvodnje tokom 2009. Međutim, brza pojava rezistencije i šteta od larava (2011. godine) na Bt kukuruzu dovode u pitanje njegovo dalje korišćenje za suzbijanje kukuruzne zlatice (Sivčev i sar., 2014). U Evropi nije dozvoljeno korišćenje transgenih hibrida kukuruza.

***Galeruca tanacetii* Leach. - lukov listojed**

Rasprostranjen je pretežno u Evropi, mada je nalažen i u Aziji.

Opis i način života. Imago je sjajno crne boje, dug 6-12 mm, ovalnog tela, napred suženog, a prema kraju proširenog i ispupčenog, posebno kod ženki pred ovipoziciju (Sl. 149). Sveže položena jaja su žuta, prelivena sekretom koji na vazduhu očvrstne i pocrni. Larva je takođe crna, vretenasta, sa brojnim bradavicama i čekinjama, duga 12-14 mm kad odraste (Sl. 150).

Ima jednu generaciju godišnje, prezimljava u stadijumu jajeta (po 20-70 u jednom jajnom leglu), na prizemnom lišću spontanijih biljaka.

U aprilu i maju pile se larve, krajem maja obrazuju se lutke, a u junu imaga. Odrasli se kraće vreme hrane, odlaze u letnju dijapauzu, a od septembra do kasne jeseni polažu jaja.

Lukov listojed je veoma polifagna štetočina. Staništa su mu livade, gde se hrani spontanom florom (maslačak, hajdučka trava, razlićak, podbel, gorušica, palamida, mrtva kopriva, hoću-neću i dr.), pa su usevi koji se sa njima graniče posebno ugroženi. Kad se masovno jave (150, pa i više jedinki po m²), larve se frontalno kreću naseljavajući nove površine i biljke. Štete nanose i larve i odrasli izgrizanjem lišća šećerne repe, soje, luka, krompira, kupusa, leguminoza, žita, cveća i dr.

Na području Srbije, u više lokaliteta, masovne pojave su zabeležene 1980. i 1993. godine, kada su na parcelama crnog i belog luka zabeležene velike štete. Pošto je ovo povremena štetočina, nema registrovanih preparata za njeno suzbijanje.

POTFAM. CHRYSOMELINAE

Phytodecta (Gonioctena) fornicata Brüg. - lucerkina buba

Vrsta je rasprostranjena u znatnom delu Evrope, a sreće se i u severnoj Africi i srednjoj Aziji. Naročito je štetna u Mađarskoj, Rumuniji, Bugarskoj i zemljama bivše Jugoslavije, posebno u polustepskim i stepskim predelima. Kod nas spada u najvažnije štetočine lucerke, jer je njeno prisustvo, u jačem ili slabijem intenzitetu, redovna pojava na svim lucerištima od ranog proleća do polovine ili kraja juna. U entomofauni zeljastog sloja lucerke u okolini Novog Sada (Kereši i Sekulić, 1994), tokom 80-ih godina 20. veka, lucerkina buba je bila apsolutno najbrojnija od svih tvrdokrilaca (66%), pa i insekata ukupno (39%).

Opis i način života. Imago je dug 6-7 mm, ispupčenih leđa, crne glave i tela, a crvenonaranđastih grudi i pokrioca, sa dve crne tačke na vratnom štitu i osam na pokriocima (Sl. 151). Međutim, kod ove vrste, kao i kod bubamara, zapaža se variranje broja tačaka na telu, pa se javljaju jedinke bez tačaka, sa različitim brojem tačaka od navedenog, pa i do pola ili potpuno crni primerci. Jaja su bleđožuta, eliptična, položena koso na lišće (za razliku od jaja lucerkine bubamare, koja su uvek položena uspravno na list), najčešće u grupicama od 6 do 15. Larve su vretenaste, prljavosive, sa crnom glavom i vratnim štitom, dok na leđima imaju tamne bradavice sa beličastim dlačicama. Tek ispiljene larve duge su oko 1 mm, a odrasle do 10 mm.

Lucerkina buba ima jednu generaciju godišnje, prezimljava u stadijumu imaga u zemljištu, na dubini od 5 do 25 cm.

Rano u proleće, odrasle jedinke izlaze iz zemljišta kada se ono zagreje na 10-12 °C. Hrane se tek olistalom lucerkom, nanoseći manje ili veće štete, zavisno od brojnosti (svaka u toku života ošteti ili uništi 100-200 listova). Period izlaska je kratak ako su dani topli, a ukoliko nastupe zahlađenja i kiše, izlazak imaga se znatno produžava.

Skoro odmah dolazi do parenja, a tokom aprila i maja ženke polažu jaja (200-1.000), pretežno na donje lišće lucerke. Larve se na temperaturi od 21 °C pile posle 6-9 dana.

Hrane se lišćem, izgrizajući ga najpre po ivicama, a zatim i čitavo, ostavljajući samo nervaturu, izazivajući golobrst, kad oštećeno lucerište izgleda kao da je tučeno gradom. Njihov najjači napad je obično pred prvi otkos. Štete mogu biti znatne i na izbojcima drugog otkosa, ako posle prvog otkosa nastupi duži period suvog i toplog vremena, mada se to dešava samo u godinama kada je zbog nepovoljnih vremenskih uslova polaganje jaja rastegnuto i razvoj larava kasni.

Graf. 7. Sezonska dinamika brojnosti lucerkine bube (Futog, 1981-1985)

Po završenoj ishrani, koja traje oko 18-20 dana na temperaturi od oko 21 °C, larve se povlače sa biljaka i zakopavaju u zemlju, gde se u površinskom sloju (na 3-4 cm dubine), u zemljanoj komorici pretvaraju u lutke. Povlačenje larava se obično odvija u drugoj polovini maja (Graf. 7), ali taj period može biti više razvučen ukoliko je duža bila pojava imaga rano u proleće i polaganje jaja. Veće promene vlažnosti vrlo nepovoljno utiču na razvoj lutaka, pa u slučaju jačih kiša ili suša može doći do velikog smanjenja brojnosti vrste. Imago nove generacije javlja se obično u prvoj dekadi ili sredinom juna, ali čini manje štete i uskoro se povlači na dubinu od 20 cm, gde pravi sebi komoricu u kojoj će prezimeti. Ovo povlačenje se najčešće odvija u junu i prvoj polovini jula, mada pojedinih godina može da traje i do početka avgusta.

Nepovoljni uslovi za razmnožavanje lucerkine bube su jača kolebanja temperature, vetar i hladnije vreme, sa manje osunčavanja. Povoljno je kada se količina taloga kreće oko višegodišnjeg proseka, uz mirno vreme i bez mrazeva u doba parenja, polaganja jaja i embrionalnog razvoja. Takođe je važno da se srednja dnevna temperatura vazduha u martu postepeno penje na preko 10 °C i na kraju meseca dostigne 16-20 °C, u aprilu 18-22 °C, maju 20-28 °C i junu 25-30 °C. Masovnu pojavu lucerkine bube treba očekivati u godinama sa izrazito toplim i umereno vlažnim prolećem, što je i zabeleženo npr. 1981. i 1987. godine, za razliku od 1983. i 1988. godine (Kereši i Sekulić, 2005).

Lucerkina buba je skoro monofagna vrsta, jer se hrani samo na biljkama roda *Medicago* i to najviše na lucerki (*M. sativa*). Izgleda da može da se održi i na nekim drugim biljkama iz porodice leptirnjača, npr. na *Medicago lupulina*, koja je verovatno njena prvobitna biljka hraniteljka.

U toku života jedan imago ošteti ili uništi 100-200 listova, ne računajući lišće i pupoljke koji otpadnu pregrizanjem peteljki ili strukova. Zbog svoje brojnosti, larve su štetnije, a i zato što izmetom zaprljaju cele biljke, koje stoka nerado jede. Čest je slučaj da prinos zelene mase prvog otkosa biva smanjen za 30-50%, a pri jačoj pojavi ove vrste, u toku svega nekoliko dana prinos može biti smanjen i za više od dve trećine (Sekulić, 2000). Na lucerištima koja su iz godine u godinu jako napadnuta, smanjuje se životna

sposobnost biljaka, pa one propadaju, a na poljima se javljaju manja ili veća prazna mesta.

Suzbijanje. Pošto se lucerka nekoliko godina gaji na istom polju, za nju je ishranom vezano više polifagnih, a naročito specifičnih štetočina. Zbog toga, izuzetno veliki značaj se pridaje prostornoj izolaciji između starih i novih lucerišta. Ova mera doprinosi kasnijem naseljavanju i smanjenju brojnosti raznih štetočina na novim lucerištima, pa i lucerkine bube. Ranija kosidba prvog otkosa doprinosi suzbijanju i smanjenju šteta.

Da bi se izbegle štete, lucerkinu bubu je često neophodno suzbijati. Ekonomski opravdano hemijsko suzbijanje u početku razvijanja izdanaka je samo ako se utvrdi 5 ili više odraslih primeraka po m². Ukoliko je napad imaga srednji ili jak (preko 20 po m²), a proleće suvo, potrebno je tretirati lucerku pri visini useva 10-15 cm (sredina aprila). Ako se pred prvi otkos, na 10 zamaha kečerom ulovi 30 imaga ili 60 larava, tada se preporučuje, posle košenja lucerke, tretiranje strnjike (Kolektiv autora, 1983).

Najbolje bi bilo koristiti kontaktno-digestivne insecticide, sa brzim početnim delovanjem, kao i kombinovane preparate. Kod nas su za suzbijanje ove vrste registrovani preparati na bazi acetamiprida i malationa. Ukoliko je brojnost štetočine izuzetno visoka, tretiranje je zakasnilo, a lucerka odmakla u porastu, treba je odmah pokositi i seno što pre skloniti sa polja. Potom lucerku treba tretirati dozvoljenim preparatima.

***Entomoscelis (Chrysomela) adonidis* Pall. - repičin listojed**

Vrsta je rasprostranjena u Evropi, Maloj Aziji, Mongoliji, severnoj Kini, a introdukovana je u Severnu Ameriku. Brojnija je i više štetna na jugu evropskog dela bivšeg SSSR-a, ali i u Mađarskoj, Rumuniji i Bugarskoj. Prirodne biljke domaćini su korovske krstašice (pogotovo *Sisymbrium* sp.) i *Adonis vernalis*, a od gajenih to mogu biti uljana repica, rotkva, slačica, kupus, hren i druge krstašice.

Imago je veličine 6-10 mm, ispupčenih leđa, žuto-crvene boje, sa uzdužnim crnim prugama na glavi, grudima i pokriocima (Sl. 152). Telo sa donje strane i noge su crni. Jaje je crvenkasto, jajasto, dugo oko 1 mm. Larva je žućkasta u početku i pokrivena svetlim dlačicama, a odrasla je tamno smeđa na leđima i žuto-crvenkasta na truhu, duga 3-14 mm (Sl. 153).

Ima jednu generaciju godišnje, prezimljava u stadijumu jajeta u zemljištu ili ispod biljnih ostataka.

Larve se pile u aprilu i maju. One izgrizaju lišće, ostavljajući samo lisne nerve. Razvijaju se tokom 10-28 dana, prolazeći kroz četiri uzrasta. Ulutkavaju se krajem proleća u zemljištu, na dubini od 5-15 cm, a posle 8-10 dana iz lutaka se razviju nove odrasle jedinke. One se pojavljuju na početku leta, hrane se 15-17 dana na lišću i cvetovima krstašica. Zatim se povlače plitko u zemljište u letnju dijapauzu.

Krajem leta, nakon mirovanja, odrasli se aktivno hrane nezrelim semenkama unutar ljuski krstašica, a zatim se pare. Ženke polažu jaja na površini zemljišta, na temperaturama između 18 i 24 °C. Plodnost je 180-250 jaja. Ukoliko je jesen duga i topla, deo larvi se pili i čini značajne štete mladim biljkama ozime uljane repice.

Kod nas su štete od ove vrste uglavnom sporadične i beznačajne.

POTFAM. CASSIDIINAE - kaside

Cassida nobilis L., *C. nebulosa* L. - kaside šećerne repe

Prva vrsta je palearktička (rasprostranjena širom Evrope, severne Afrike i Azije), a druga se uglavnom sreće u Evropi. Obe vrste se hrane biljkama iz fam. Chenopodiaceae, naročito pepeljugom i lobodom, a poznate su i kao štetočine šećerne repe, cvekle i spanaća.

Opis i način života. Odrasli primerci su dugi 4-6 mm, ovalnog ili okruglastog oblika, širokog pronotuma i pokrioca, koji su u obliku štita ili oklopa iznad tela i glave. Imaju lepe sjajne boje, koje gube kad uginu. Prva vrsta je svetlo zelena, sa po jednom uzdužnom zlatnom prugom na svakom pokriocu, a druga je svetlo smeđa (Sl. 154). Larve su svetlo zelene (kod prve) ili svetlo smeđe (kod druge vrste), sa kraćim bodljastim izraštajima na bokovima i dve duže bodlje na kraju tela, koje su obično povijene nagore. Lutke su isto obojene kao i larve, takođe sa kratkim bodljastim izraštajima na bokovima tela.

Kaside imaju dve generacije godišnje, prvu u maju-junu, drugu u julu-avgustu, a prezimljavaju imaga.

Rano u proleće hrane se, pare i ženke polažu jaja pretežno na pepeljugu i lobodu, pa su zato kaside najbrojnije na zakorovljenim parcelama šećerne repe. Jaja polažu u malim grupicama koje prelivaju sekretom koji na vazduhu očvrstne u vidu sunderaste mase. Mlađe larve ostavljaju donji epidermis neoštećen, a starije, kao i imaga, izgrizaju potpuno otvore različite veličine na lišću. Na jednoj biljci može se naći po nekoliko desetina larvi. Jedna larva tokom svog razvoja (oko 30 dana) pojede oko 10 cm² lista.

Kaside su manje značajne, povremene, lokalne štetočine, brojnije u vlažnijim godinama. Jači napadi kasida na šećernoj repi u Vojvodini su zabeleženi 1965. i 1977. godine. Masovnom primenom herbicida i boljom agrotehnikom pri gajenju šećerne repe, bitno su umanjani razmnožavanje i ekonomski značaj kasida (Čamprag, 2007).

POTFAM. ALTICINAE (HALTICINAE) - BUVAČI

Chaetocnema tibialis Illig. - repin buvač

Rasprostranjen je u većem delu Evrope, pa i kod nas, naročito u rejonima proizvodnje šećerne repe. Odrasle jedinke mogu potpuno da "izrešetaju" kotiledone i mlado lišće šećerne i stočne repe, tako da se biljke osuše i nastaje potreba za presejavanjem useva.

Opis i način života. Imago je zeleno-crne boje sa metalnim sjajem, dug 1,5-2 mm (Sl. 155). Dobro skače i leti. Sreću se i vrlo slične vrste: *Chaetocnema concina* Marsh. i *C. breviscula* Fald.

Repin buvač ima jednu generaciju godišnje, prezimljava imago u zakorovljenom zemljištu blizu repišta.

Odrasli insekti se pojavljuju kada površinska temperatura zemljišta do dubine 5 cm poraste na 5 °C, a temperatura vazduha dostigne 12-14 °C. To je obično u drugoj polovini marta ili početkom aprila, što se često poklapa sa nicanjem useva šećerne repe. Najbrojniji su ipak u aprilu i maju. Na temperaturi od oko 20 °C mogu da lete i nekoliko kilometara, pri čemu lako i brzo nastanjuju repišta. Intenzivno oštećuju šećernu i stočnu repu, cveklu, spanać, blitvu i

korove iz porodice *Chenopodiaceae*, naročito pri suvom, sunčanom i toplom vremenu (na 20-24 °C), kada nema vetra. Ovipozicija je u maju i početkom juna. Ženke polažu 16-40 jaja plitko u zemljište u blizini biljaka. Embrionalno razviće traje do dve nedelje. Larve se razvijaju za oko mesec dana, stadijum lutke traje 15-18 dana, a potom se obrazuju novi odrasli insekti. Ukupno razviće od jajeta do imaga traje oko dva meseca.

Za repu su odrasli buvači najopasniji u aprilu i početkom maja. Mogu oštetiti tek poterale klice u zemlji, kotiledone (Sl. 156) i prve parove listova, izgrizajući gornji epidermis i mezofil, ne dirajući donji epidermis. Sa porastom napadnutih biljnih delova, puca i donji epidermis, pa nastaju otvori veličine 1-2 mm. Zbog toga dolazi do prekomernog isparavanja, pa se biljke suše i propadaju. Štete su veće ukoliko su biljke mlađe, a vreme u proleće toplo i suvo. Buvač je kod nas čest uzročnik presejavanja repe. Najveće štete nastaju od nicanja do obrazovanja 1-2 para stalnih listova.

Larve buvača žive u zemljištu, hrane se korenom repe, ali te štete nisu značajne, kao ni one koje nanosi imago nove generacije u avgustu i septembru, hraneći se listom.

U suvim godinama repin buvač masovno se razmnožava, poglavito na rastresitim zemljištima koja se lako zagrevaju. Za odrasle insekte povoljno je suvo i toplo vreme (u proleće i tokom avgusta - septembra), a za jaja toplo i vlažnije. Za vreme kišovite jeseni i zime, entomopatogene gljive u velikoj meri redukuju brojnost prezimljavajućih imaga.

Pri povoljnim uslovima buvač može, za svega nekoliko dana, sasvim uništiti velike komplekse pod niknutom repom, pa se setva mora ponoviti (1947, 1949, 1950, 1952, 1958, 1961, 1964 ... 2001, 2003). Ponekad i novi odrasli insekti, tokom avgusta i septembra, jače oštećuju lišće, a to ukazuje na stepen opasnosti iduće godine. Prosečno tri otvora po cm² lista ukazuju na masovni odlazak buvača na prezimljavanje pa, u slučaju normalne zime, narednog proleća treba očekivati jak napad (Maceljski, 1999).

Najvažnije je blagovremeno utvrditi brojnost buvača nakon setve šećerne repe. Kritični brojevi su različiti u raznim zemljama. U Mađarskoj su kritična 2 grižena mesta po biljci u fazi kotiledona ili 4-5 griženih mesta/biljci u fazi prvog para lišća. U Hrvatskoj se pragom odluke smatra prisustvo 5-8 buvača po dužnom metru repe ili nalaz 2 grižena mesta po biljci u fazi kotiledona, a 3-4/biljci u stadijumu prvog para listova.

Suzbijanje. Štete od buvača smanjuju se primenom svih agrotehničkih mera koje pogoduju bržem razvoju biljaka, a to su: prostorna izolacija od prošlogodišnje šećerne i stočne repe, blitve, spanaća ili cvekle; rana setva, u kratkom roku, na optimalnu dubinu, da bi se obezbedilo istovremeno i brzo nicanje useva i brz početni porast biljaka; redovno uništavanje korovskih biljaka iz familije pepeljuga; navodnjavanje u toku leta, jer prouzrokuje uginjavanje larvi i lutaka nove generacije za 70-90%.

Brojnost buvača smanjuje se ukoliko se koriste sistemski preparati za suzbijanje žičara i drugih štetočina u zemljištu, bilo da su primenjeni kao granulirani ili tečni, ili, što je najbolje, putem tretiranja semena. Takođe, tretiranja protiv pipa, deluju i na buvača.

U slučaju jačeg napada, mogu se koristiti folijarno (prskanjem kotiledona i mladih listova) insekticidi iz grupe piretroida (bifentrin, lambda-cihalotrin), a mogu se koristiti i preparati na bazi malationa i dimetoata.

***Chaetocnema aridula* Gyll., *C. hortensis* Geofrr. - žitni buvači**

Obe vrste su transpalearktičke, s tim što je druga zastupljenija u Aziji.

Foto: R. Sekulić

Imago je ovalan (jajolik), dug 2,5-3 mm (*C. aridula*), a 1,6-2,3 mm (*C. hortensis*), metalno (bronzano) zelene boje (Sl. 157, gore). Zadnje noge su podešene za skakanje, a zadnja krila dobro razvijena, tako da buvači dobro skaču i lete. Larva je karabiformna, duga do 5 mm, mlečno bele boje, sem smeđe glave i razbacanih pega po segmentima (Sl. 157, levo).

Razvoj buvača traje jednu godinu, prezimljava imago u zemlji, duž poljozaštitnih pojaseva i na sličnim mestima.

Imago se javlja polovinom aprila, doleće na strna žita i hrani se dopunski lišćem pšenice, ječma, ovsa, raži, kukuruza i livadskih trava (nanoseći manje štete).

Jaja polaže na donje delove mladih biljaka ovsa i ječma. Ispilele larve buše lisni rukavac i ulaze u stablo najčešće kod prvog kolenca. U stablu buše vertikalni hodnik naviše i 1 larva može da izbuši 1-2 internodije. Centralni list žuti, vene i biljka propada. Štete su utoliko veće ukoliko su biljke mlađe, jer dolazi do uništavanja vegetativnog vrha. Najviše stradaju jari usevi.

Suzbijanje žitnih buvača. Od agrotehničkih mera korisno je uništavanje travnih korova, obezbeđivanje povoljnih uslova za razvoj, odnosno što brže prolaženje kritičnih faza biljaka, navodnjavanje (prskanje biljaka plaši, rasteruje buvače). Suzbijanje imaga se preporučuje samo ukoliko su u pitanju **jari usevi** (dozvoljeni preparati na bazi malationa i dimetoata).

***Phyllotreta vittula* Redt. - prugasti žitni buvač ili muharov buvač**

Trans-palearktička je vrsta, koja ne naseljava samo krajnji sever i pustinjske predele.

Opis, način života i štetnost. Odrasli insekt je veličine 1,5-2 mm, crne boje, zelenkastog sjaja, sa po jednom žutom prugom na svakom pokriocu (Sl. 157, dole i sl. 158, levo mužjak, desno ženka). Larva je slična larvi prethodne vrste, duga do 3,5 mm.

Ima jednu generaciju godišnje, prezimljava imago pod biljnim ostacima.

Imago se pojavljuje rano u proleće, hrani se žitima i livadskim travama, izgrizajući parenhim s gornje strane lista u vidu kratkih, uskih, ali brojnih pruga. Najugroženiji su jara pšenica, jari ječam i kukuruz u početnoj fazi razvoja useva, pogotovo u suvom i toplom proleću. Ženke polažu jaja tokom maja-juna u površinski sloj zemljišta. Štete od larava na korenčićima žita su beznačajne.

Tokom juna, jula i avgusta, imago nove generacije povremeno (1962-1964, 1966, 1969, 1982, 1989 itd.) jače napada donje lišće kukuruza, koje se suši i neretko propada. Takva pojava je zabeležena u Vojvodini u junu 1993. godine (zapažanja autora). Nešto kasnije, 19. avgusta 1993, na području Indije, registrovan je vrlo jak napad imaga nove generacije ovog buvača na lišću i klipovima semenskog i merkantilnog kukuruza. Na ivičnim delovima polja bilo je 100% napadnutih biljaka, sa 50-150 jedinki na vrhu klipa, svila je bila potpuno pojedena, kao "očišana", a klipovi su sadržali vrlo mali broj zrna. Suzbijanje je kao kod prethodnih vrsta.

***Psylliodes chrysocephala* L. - crvenoglavi repičin buvač**

Rasprostranjen je u Evropi, severnoj Africi, Maloj i srednjoj Aziji. Spada u važnije štetočine uljane repice, rotkve i drugih krstašica. Jači napad prouzrokuje kržljanje ili

uginjavanje biljaka, a slabiji napad usporava njihov razvoj. Veća brojnost larvi u biljkama znatno povećava osetljivost biljaka na izmrzavanje.

Opis i način života. Imago je dug 3-4,5 mm, izduženo jajolik, zelenkasto ili plavičastocrne boje (Sl. 159), sa glavom crvenom na prednjem (čeonom) delu i žučkasto-crvenim nogama (sem butova zadnjih nogu koji su crni). Pokrioca su uzdužno punktirana. Jaja su blede narandžasta, veličine 0,9 x 0,4 mm. Larva je prljavo bela, sa smeđom glavom, pronotumom i analnom pločicom, duga 1,5-8 mm, sa 3 para grudnih nogu (Sl. 160).

Ima jednu generaciju godišnje, prezimljavaju larve u biljkama i imago u zemlji.

Odrasle jedinke se u maju i junu hrane korovskim krstašicama ili lišćem i zelenim ljuskama uljane repice, što je beznačajno. Početkom jula povlače se u letnju dijjapauzu (estivacija), u kojoj provode 50-70 dana, skriveni ispod lišća, najčešće na ivicama polja.

Aktiviraju se krajem avgusta-početka septembra i pronalaze uljanu repicu na udaljenosti i do 4 km, krećući se skokovima i letom. Hrane se na tek izniklim biljkama uljane repice, praveći jamičaste otvore sa gornje strane lišća (Sl. 161). Pošto repičin buvač obično nije toliko brojan kao kupusni buvači, uzrokuje manje štete, sem pri izrazito suvom i toplom vremenu, kad može uništiti mlade useve.

Ženke žive dugo i polažu pojedinačno ili u grupicama od 2-8 jaja (ukupno 70-150) u zemljište, u blizini biljaka, od septembra do mrazeva, pa i tokom blagih zima, sve do marta naredne godine. Ovipoziciji pogoduju temperature između 4 i 14 °C, a prestaje tek ispod 0-2 °C. Nakon piljenja (od kraja septembra na dalje), larve se penju na biljke i ubušuju u lisne drške, iz kojih neretko prelaze u stablo uljane repice. One se hrane unutar biljaka (Sl. 162), praveći hodnike prema terminalnom pupoljku. Slabiji napad usporava razvoj biljaka, a jači napad (20 ili više larvi u biljci) prouzrokuje kržljanje i uginjavanje biljaka zbog povećane osetljivosti na izmrzavanje (zato što se šupljine koje larve izbuše napune vodom i za vreme jačih mrazeva stabljike pucaju). Važnije su štete od larava, koje ne prekidaju razvoj ni tokom blagih zima, pa izazivaju propadanje biljaka, koje se često pripisuje drugim faktorima. Odrasle larve tokom aprila ili početkom maja prelaze u zemlju i preobražavaju se u lutke u površinskom sloju zemljišta. Krajem maja se pojavljuju nove odrasle jedinke.

Najvažniji prirodni neprijatelji ovog buvača su trčuljci rodova *Trechus* i *Pterostichus*, koji se hrane larvama, osa *Tersilochus microgaster* (fam. Ichneumonidae), parazitoid larvi u proleće, nematode roda *Steinernema* i gljive rodova *Beauveria* i *Metarhizium*.

Suzbijanje. Od agrotehničkih mera najvažnija je prostorna izolacija uljane repice od prošlogodišnjih polja pod repicom i drugim kupusnjačama, a ako je brojnost štetočina izuzetno visoka, potrebna je i vremenska izolacija (prekid gajenja u toku 1-2 godine). Smanjenju brojnosti buvača doprinosi i uništavanje korovskih krstašica, setva lovnih pojaseva, kao i navodnjavanje u prvim fazama razvoja useva.

Sve više se koristi tretiranje semena sistemcima za suzbijanje žičara, a ova mera istovremeno smanjuje štete i od buvača u prvim fazama razvoja useva. Folijarno suzbijanje kupusnih buvača i repičine lisne ose može radikalno smanjiti i brojnost crvenoglavog repičinog buvača, mada je kod njega period pojave i polaganja jaja vrlo dug.

Prema Maceljskom (1999), ima više podataka o pragu odluke za suzbijanje ove štetočine: preko 0,5 imaga po dužnom m reda, preko 2 imaga po m², više od 15 primeraka dnevno po žutoj lovnoj posudi ili, kada se u novembru u biljci nađu više od 2-3 larve, a odrasli su još uvek aktivni. U Mađarskoj je kritična vrednost prisustvo oštećenja od odraslih insekata na 5-10% listova mladog useva, pri suvom vremenu (Benedek, cit. Čamprag, 2000).

Ipak, pošto i najbolji insekticidi za tretiranje semena zadržavaju efikasnost najduže 5-6 nedelja posle setve, ponekad je, naročito u uslovima otežanog i usporenog nicanja, neophodno izvesti i folijarno tretiranje mladog useva u cilju zaštite od buvača. Kada je oštećeno 10% lisne mase (Kolektiv autora, 1983) ili 25% površine kotiledona (preporuka Syngente), treba početi sa hemijskim suzbijanjem. Kod nas dozvolu za suzbijanje buvača na uljanoj repici imaju preparati na bazi malationa i mešavine hlorpirifosa i bifentrina.

***Psylliodes attenuata* Koch. - konopljin buvač**

Rasprostranjen je u Evropi, Maloj Aziji, Srednjem Istoku, Kini, Japanu. Kod nas je vrlo česta vrsta, a ekonomski značajan je samo imago za mlade useve konoplje i hmelja.

163

Opis i način života. Imago je bronzano-zelene boje, ovalnog oblika tela, dug 1,8-2,6 mm, smeđih pipaka i nogu, pokrioca punktiranih u pravilnim nizovima (Sl. 163). Larva je uska, duga do 3,5 mm, beličasta.

Tokom godine buvač razvija jednu generaciju. Prezimljava imago, u površinskom sloju zemljišta ili ispod biljnih ostataka, na poljima gde je gajena konoplja ili u njenoj blizini.

Odrasli insekti se pojavljuju oko sredine aprila i, s obzirom da su termofilni i heliofilni, masovno se sreću tokom toplih sunčanih dana. Posle dopunske ishrane, pare se, a zatim ženke polažu do 300 jaja, plitko u zemljište. Larve se pile kroz 6-20 dana, žive u zemljištu i hrane se korenom, ne nanoseći značajne štete, jer su biljke tada poodmakle u porastu. Nova imaga javljaju se u julu i avgustu, hrane se i potom povlače na prezimljavanje.

164

Ovaj buvač se ubraja u opasne štetočine mladog useva konoplje i hmelja, mada se često hrani i na divljoj konoplji, divljem hmelju i koprivi. Najintenzivnije se hrani na 20 °C i višim temperaturama vazduha. Imaga rupičasto izgrizaju kotiledone i lišće (Sl. 164), a oštećuju i nežno stablo. Opasni su kada napadaju konoplju u vreme nicanja i početnog porasta useva. U suvom i toplom proleću jako napadnut mlad usev može sasvim propasti. Kada su niže temperature insekti se uvlače u površinski sloj zemljišta, hrane se delom stabljike koji se nalazi u tlu, pa oštećeni klijanci redovno propadaju. Nova imaga, tokom leta, hrane se na vršnom lišću (neretko i na samom vrhu centralne stabljike), a napadaju i seme u mlečnom zrenju.

Kao posledica napada buvača, prvenstveno tokom proleća, prinosi vlakna i semena konoplje smanjuju se i do 40-50%, a semena do 70-80% u Ukrajini. Na području Vojvodine, tokom 1967.g., zabeležen je jak napad buvača od nicanja do žetve konoplje (Jovanić, 1967, cit. Čamprag i sar., 1996).

Suzbijanje. Od agrotehničkih mera, smanjivanju stepena napada doprinosi prostorna izolacija nove, od stare, konoplje za 0,5-1 km. Takođe, preporučuje se rana setva

izvedena u sažetom roku (pri rastegnutom roku setve dešava se jak napad na usevima iz prvih setvenih rokova), gušća setva u rejonima jače pojave buvača, odnošenje biljnih ostataka posle žetve, duboko oranje, uništavanje samonikle konoplje u proleće kako bi se pogoršali uslovi ishrane insekata.

Hemijske mere treba preduzeti kod jačeg napada (>10 imaga/m² ili 40% napadnutih biljaka), pod uslovom da se očekuje suvo i toplo vreme, mada je nekad dovoljno tretirati samo ivice polja (iskustva iz Mađarske, Rusije i Ukrajine). S obzirom da je gajenje konoplje kod nas skoro napušteno, nema registrovanih preparata za suzbijanje konopljinog buvača.

***Aphthona euphorbiae* Schr. - veliki laneni buvač**

***Longitarsus parvulus* Payk. - mali laneni buvač**

Rasprostranjeni su u Evropi, severnoj Africi i prednjoj i srednjoj Aziji.

Opis i način života. Imago velikog lanenog buvača je dug oko 2 mm, crne boje, zelenog ili plavičastog sjaja. Prva dva para nogu, kao i goleni i tarsusi trećeg para su žuti (Sl. 165).

Imago malog lanenog buvača je dug oko 1,5 mm, sjajno-crne boje, sa crvenkastim golenima i osnovom pipaka (Sl. 166).

Obe vrste imaju jednu generaciju godišnje, prezimljavaju kao imago u zemljištu ili ispod biljnih ostataka.

U proleće, najčešće krajem aprila, imaga oštećuju lan, izgrizajući kotiledone i lišće u vidu karakterističnih jamica ili sitnih otvora sa gornje strane. Najintenzivnije se hrane na temperaturama iznad 20 °C, kada u roku od 1-2 dana, pri masovnoj pojavi, mogu potpuno uništiti veće površine pod lanom. Opasnost od buvača je pojačana njihovom sposobnošću da brzo i lako prelaze sa parcele na parcelu skokovima i letom. Najveće štete nanose jarom lanu, ako unište vegetativni vrh.

Larve oštećuju koren, prouzrokujući neznatne štete, jer su biljke tada već velike.

Imaga nove generacije sreću se krajem proleća i početkom leta, kada oštećuju tobolce i stabljike lana, čime smanjuju kvalitet vlakna.

Navedeni buvači su svojevremeno, 50-ih i 60-ih godina 20. veka, dok se kod nas proizvodio lan, pojedinih godina nanosili znatne štete, pa su redovno suzbijani. Slično je bilo i u Mađarskoj, Bugarskoj i Rumuniji.

***Epitrix hirtipennis* Mels. - duvanov buvač**

Duvanov buvač je poreklom iz Severne i Centralne Amerike. U Evropi je prvi put zabeležen 1983. u Italiji. Kasnije je nađen i na Azorima (Portugalija), u Grčkoj, Turskoj, Makedoniji, Bugarskoj, Siriji i Rusiji. S obzirom da je konstatovan u jugozapadnim rejonima gajenja duvana u Bugarskoj, može se očekivati prodor ove štetočine i u naše rejone proizvodnje duvana, najpre južne.

Opis i način života. Imago je veličine 1,4-2,2 mm, jajolikog oblika tela, žuto ili crvenkastosmeđe boje, sa poprečnom širokom tamnijom prugom na pokriocima (Sl. 167). Za razliku od drugih vrsta iz istog roda, ima maljavu glavu i pokrioca. Larve su beličaste, sa tamnom glavom, duge 1-4,2 mm.

Duvanov buvač ima 3-4 generacije godišnje i prezimljava u stadijumu

imaga. Larve se hrane korenom, a imaga listom, u prvom redu duvana, ali i plavog patlidžana, krompira, paradajza, paprike i drugih biljaka iz fam. Solanaceae. Imaga tokom cele vegetacije oštećuju vršno lišće koje je najvrednije pri proizvodnji duvana. Ubraja se u vektore viroza duvana (Čamprag, 2007).

Prema iskustvima iz južne Džordžije (SAD), značajni gubici prinosa duvana su registrovani kad je na početku sezone gajenja nalaženo pet imaga po biljci. Zato se tamo preporučuje suzbijanje ove štetočine kad se utvrdi oštećenost 5-10% lisne površine mladih biljaka duvana.

KORISNE ZLATICE

Neke vrste Chrysomelida se koriste za biološko suzbijanje korova. Najpoznatije od njih su *Chrysolina hyperici* Förster i *Chrysolina quadrigemina* Suffrian, evro-azijske vrste, uvežene sredinom 1940-ih godina u Kanadu i SAD, gde su uništile korov *Hypericum perforatum* na tako velikim površinama da su zahvalni poljoprivredni proizvođači u severnoj Kaliforniji čak podigli spomenik drugonavedenoj vrsti. Izračunato je da su, uz troškove od 2 miliona dolara (uglavnom za istraživanja), već u prvim godinama ostvarili korist od oko 100 miliona dolara.

Druga poznata korisna vrsta je ambrozijina zlatica - *Zygogramma suturalis* F. (Sl. 168), koju su najpre uvezli sovjetski stručnjaci, u bivši SSSR, a zatim i hrvatski, u Hrvatsku, u cilju suzbijanja korovske vrste *Ambrosia artemisifolia*. Ta se vrsta odomaćila i proširila u Evropi, ali rezultata u smanjenju brojnosti ambrozije još nema, jer ova zlatica ima malu gustinu populacija.

U SAD je u toku uvoz vrste *Lema cyanella* L. za suzbijanje njivske palamide, *Cirsium arvense* (Maceljski, 1999).

Fam. Cerambycidae - strižibube

Odrasli insekti ove brojne porodice (26.000 vrsta) su izduženog tela i vrlo dugih pipaka (kao telo i dužih). Većinom su srednje veličine, mada mogu biti dužine od nekoliko mm do 5 i više cm. Odrasli proizvode karakterističnu zriku, spori su, a nalaze se na listovima i cvetovima raznih biljaka. Larve su apodne, cilindrične, bele ili žućkaste, sa razvijenom glavom i proširenim grudnim segmentima. One se hrane najčešće uginulim ili fiziološki oslabljenim drvetom, pa su značajne štetočine u šumarstvu. U poljoprivrednoj proizvodnji ima daleko manje predstavnika ove familije.

Plagionotus floralis Pal. - lucerkina strižibuba

Palearktička vrsta, rasprostranjena širom Evrope i Azije, sem na severu. Kod nas je svuda raširena. Ekonomski značajne štete nanose larve i to samo starijim lucerištima.

Opis i način života. Imago je dug 10-16 mm, sa crnim poprečnim prugama na žućkasto-zelenim grudima i pokriocima (Sl. 169). Larve su duge do 20 mm, bele, apodne, sa proširenim prvim segmentima.

Lucerkina strižibuba ima jednu generaciju godišnje, prezimljava u stadijumu larve u korenu lucerke.

Imaga se sreću od kraj maja do kraja jula, aktivna su danju kad se mogu videti na cvetovima glavočika i štitonoša kojima se hrane. Posle dopunske ishrane pare se i polažu jaja na vrat korena lucerke i srodnih biljaka.

Larve se najpre ubušuju u osnovu stabljike, a zatim u koren. Praveći hodnike u njemu dovode do zaostajanja u razviću, pa i do propadanja useva. Pošto buše kanale uglavnom u debljem korenju, njihova štetnost je značajna samo za starija lucerišta (dvo, tro i višegodišnja).

***Agapanthia dahli* Rich. - suncokretova strižibuba**

Rasprostranjena je u Evropi, Bliskom Istoku, srednjoj Aziji. Sem nje, sreću se i srodne vrste, *A. cardui* i *A. helianthi*, koje takođe oštećuju suncokret, ali i konoplju i korove. Prouzrokuju štete u Ukrajini, na jugu Rusije, u Mađarskoj, Rumuniji i Bugarskoj. Suncokretove strižibube postoje i kod nas, ali znatnije štete od njih nisu uočene.

Opis i način života. Imaga su veličine 10-20 mm, crne boje, vratnog štita užeg od pokrioca, sa tri uzdužne svetlije pruge (Sl. 170). Pipci su naizmenično crno-riđi. Cela leđna strana prekrivena je brojnim rdasto-žučkastim ljuspicama. Larve su apodne, bele, sa skoro crnom glavom, duge do 27 mm, sa proširenim grudnim segmentima.

Razvoj jedne generacije traje jednu do dve godine, prezimi kao larva u stabljikama suncokreta i korovskih biljaka.

U proleće se u stabljikama izvrši preobražaj u lutke, a odrasle jedinke se sreću od kraja maja do kraja jula. Aktivni su danju, dobro lete i skupljaju se u grupama na cvetovima rodova *Carduus*, *Cirsium*, *Ferula*, *Helianthus* i *Heracleum*. Imaga stružu epidermis na stabljici i lisnim drškama, u dužini 10-15 cm, a ženke buše otvore u stabljikama na visini od oko 90 cm i pojedinačno polažu do 50 jaja. Glavne štete čine larve koje se hrane tkivima stabljika izgrizajući hodnike unutar njih (Sl. 171). Zbog toga dolazi do zastoja u razvoju biljaka ili njihovog prelamanja pri jačem vetru. U vreme žetve suncokreta larve prodiru u podzemni deo stabla, zatvaraju gornju stranu hodnika i tu prezime. Deo larvi se sledeće godine preobrazi u lutke, ali druge ostanu u dijapauzi još jednu zimu.

Značajnije štete od ove vrste treba očekivati u toplijim područjima i godinama i na kasnijim hibridima suncokreta.

Smanjenje šteta postiže se primenom visoke agrotehnike, borbom protiv korova na kojima se ove strižibube održavaju, odstranjivanjem i uništavanjem biljnih ostataka posle žetve i dubokim oranjem u jesen.

***Dorcadion* spp. - poljske strižibube**

Poljske strižibube su palearktičke vrste, rasprostranjene u području stepa i polustepa, na suvljim staništima, sa ređim travnim pokrivačem. Zato se sreću na pašnjacima, drugim neobrađenim terenima, kao što su ugari, međe, jaruge, nasipi, kanali, poljski putevi itd.

Opis i način života. Odrasli imaju ovalno telo, dugo 9-22 mm, tamno obojeno, sa ili bez pruga na pokriocima. Zadnja krila su zakržljala. Larve su bele, apodne, izdužene, duge 18-22 mm, sa proširenim prvim grudnim segmentom.

Pored vrste *Dorcadion scopolii* Hrbst., koja je najčešća (Sl. 172), veličine oko 10 mm, crna sa uzdužnim belim prugama, sreću se i *D. fulvum* Scop. (smeđih pokrioca, sl. 173), *D. aethiops* Scop. (potpuno crna, sl. 174), *D. pedestre* Poda (crna sa belom prugom duž sredine leđa, sl. 175) i druge.

Razvoj jedne generacije poljskih strižibuba traje dve do tri godine, prezimljavaju larve i odrasli insekti u zemljištu.

Rano u proleće odrasli se sreću u najtoplijim časovima dana na livadama, ledinama, duž staza i u jarkovima. Hrane se lišćem samoniklih trava, a ređe strnih žita. Ženke polažu jaja na zemljište oko biljaka. Larve žive u zemljištu, gde oštećuju korenov vrat i koren raznih livadskih trava, žita, kukuruza. Napadnute biljke postaju beličaste i suše se. To se naročito dešava kada se posle razoravanja zatravljenih terena poseje neka okopavina (Srem, krajem 50-ih godina 20. veka i Sr. Karlovci, 2005, kukuruz, zapažanja autora).

Kritična brojnost larvi u zemljištu za kukuruz je 5-6 po m², ali kod nas ne postoje dozvoljeni inekticidi za njihovo suzbijanje.

Fam. Cantharidae - mekokošci

Ovo su insekti male do srednje veličine (8-15 mm), izduženog mekog tela, malo spljoštenog, pokrivenog mekim pokriocima, najčešće crne ili smeđe boje (Sl. 176). Glava je vidljiva, prognatna, a vratni štitić je uži od trbuha i često drugačije obojen (narandžast, crvenkast, oker, žut). Mogu da lete na kratka rastojanja. Larve su karabiformne, tamne, prekrivene gustim kratkim dlačicama, pa izgledaju kao da su plišane (Sl. 177).

Imaga se u proleće i leto nalaze na travnoj vegetaciji ili na cvetovima raznih biljaka, gde se hrane sitnijim insektima, mada se neke vrste hrane polenom. Larve žive u zemljištu i hrane se sitnijim organizmima, najčešće insektima.

Najzastupljenije vrste ove familije kod nas su *Cantharis rustica* Fall., *C. fusca*, *Ragonycha fulva* i dr.

Fam. Lampyridae - svici

Srodna je prethodnoj familiji, takođe mekih krila, ali glave često prekrivene vratnim štitićem. I odrasli i larve imaju aparat za proizvodnju hladne svetlosti (bioluminiscenija) žuto-zelene ili plavičaste boje. On je kod imaga smešten na šestom i sedmom segmentu sa trbušne strane (Sl. 178), a kod larvi na osmom. Larve su karabiformne (Sl. 179).

Imaga su aktivna tokom juna i jula, kad se tokom toplih večeri može videti njihovo svetlućanje koje služi za pronalaženje suprotnog pola.

Većina vrsta je zoofagna. Larve se hrane puževima (sa ljušturama i golaćima), insektima, glistama i drugim sitnijim životinjama koje ubijaju pljuvačnim sekretom. Najčešća vrsta kod nas je *Lampyris noctiluca* L., rasprostranjena u celoj Evropi

i Aziji, veličine 11-18 mm (mužjaci sitniji, crni, a ženke krupnije, svetlo smeđe, beskrilne i sličnije larvama).

Opstanak svitaca je jako ugrožen uništavanjem njihovih staništa (stariji travnjaci, livade, ivice šuma, puteva, obale jezera i potoka), klimatskim promenama, primenom pesticida i tzv. »svetlosnim zagađenjem« na našoj planeti, jer brojni izvori svetlosti ometaju mužjake u pronalaženju i oplodnji ženki.

Fam. Meloidae - majci

Relativno krupni insekti, mekog, cilindričnog tela, dugog oko 10 do 30 mm, potpuno (potfam. Lytiinae) ili samo delom (potfam. Meloinae) pokrivenih mekim i savitljivim pokriocima, čvršćim nego kod mekokožaca. Glava je izražena, šira od vratnog štita, sa kojim je spojena „vratom“, koji se retko sreće kod insekata. Obojeni su upadljivim opominjućim bojama: crveno-crno-žuto, zeleno, tamno plavo-ljubičasto, sa metalnim odsjajem, jer im krv sadrži otrovnu materiju kantaridin, zbog koje ih izbegava većina neprijatelja, a koja i kod mnogih ljudi izaziva alergijske efekte.

Razmnožavaju se hipermetamorfozom, koja se odlikuje time da imaju nekoliko tipova larvi (Sl. 180). Ženka polaže po nekoliko hiljada jaja u grupicama u zemljište. Ispilele larve su vrlo pokretljive, tzv. triungulinus tipa (trouglaste glave, sa oštrim krivim gornjim vilicama i tri para dobro razvijenih nogu snabdevenih trojnim kandžicama). One se u zemljištu hrane insektima iz reda Orthoptera (npr. jajima skakavaca u ootekama) i Hymenoptera (larvama solitarnih pčela i bumbara). Posle prvog presvlačenja, larva ima kraće noge i manje hitinizirano telo. Sporija je od prethodne, a hrani se na istom supstratu, presvlačeći se još tri puta. Po sledećem presvlačenju postaje skarabiformna, napušta mesto ishrane, gradi komoricu i preobrazi se u lažnu lutku. Ona prezimi, u proleće se preobrazi ponovo u larvu, koja se ne hrani, nego se kreće ka površini zemlje, pa sledi stadijum prave lutke i najzad, obično u maju (otud narodno ime majci) stadijum imaga, čija pojava može potrajati do avgusta.

Larve vrsta iz rodova *Epicauta*, *Mylabris* i *Meloe* imaju predatorsku ulogu u redukciji skakavaca. One su naročito brojne za vreme najezde skakavaca, kad u značajnoj meri smanjuju njihovu brojnost. Međutim, u toj i u godinama posle toga, dolazi do velike brojnosti imaga, koja su fitofagna, naročito štetna na krompiru i paradajzu.

U bivšoj Jugoslaviji (u Makedoniji) su štete od odraslih jedinki vrsta *Epicauta rufidorsum* Goeze (Sl. 181), *Mylabris variabilis* Pall. (Sl. 182) i *Meloe violaceus* Marsh. (Sl. 183) registrovane sredinom prošlog veka (posle najezde skakavaca 1948/1949), a sredinom osamdesetih godina, takođe u Makedoniji, posle masovne pojave skakavaca tokom 1981-1983. godine (Mihajlović, 2008).

Fam. Nitidulidae - sjajnici

Ovo su uglavnom sitni insekti, veličine 2-7 mm, pljosnatog tela različitog oblika, žute, crvene, smeđe ili crne boje, metalnog sjaja, po čemu su dobili ime. Neki imaju žute ili crvene pege ili pruge na pokriocima. Pipci su 11-člani, a završavaju se 3-4 članom glavicom. Zadnja krila su dobro razvijena. Larva je karaboidna, beličasta, veoma pokretna.

Odrasli insekti se sreću na cvetovima biljaka, na pečurkama ili u gnezdima pčela i mrava. Posebno ih privlače biljni sokovi u fermentaciji i zreli plodovi, pa se na njima masovno okupljaju. Od sedam potfamilija, samo predstavnici potfamilija Carpholinae i Meligetinae su poznati kao štetočine biljaka. Postoje i predatorske vrste, koje se hrane larvama sipaca i drugih ksilofagnih insekata ili štitastih vašiju, pa se proizvode u biofabrikama i koriste u biološkoj borbi.

Meligethes aeneus F. - repičin sjajnik

Rasprostranjen je u celom Holarktiku (severnoj polulopti), odnosno u Evropi, severnoj Africi, Aziji i Severnoj Americi. Najznačajnija je štetočina uljane repice kod nas, svuda rasprostranjena, koju skoro redovno treba suzbijati u prolećnom periodu. Javlja se u različitom intenzitetu i predstavlja permanentnu štetočinu ove kulture. Glavne štete nanose odrasli insekti u periodu dopunske ishrane. Sreću se i srodna vrsta *M. viridescens* F. i druge iz istog roda.

Opis i način života. Imago je veličine 2-2,5 mm, ispupčen na leđima, ovalnog oblika, skoro paralelnih bočnih ivica, crne boje sa metalno zelenim ili plavičastim sjajem (Sl. 184, gore). Ima glavičaste pipke, za razliku od buvača (Sl. 184, dole). Larva je karabiformna, beličastožuta, sa smeđom glavom i pronotumom, duga do 4 mm (Sl. 184, levo).

Repičin sjajnik ima jednu generaciju godišnje, prezimljava u stadijumu imaga, u zemljištu ispod biljnih ostataka oko samih parcela, na zakorovljenim terenima, živicama, obližnjim šumarcima i sličnim mestima. Pri tome insekti biraju ocedna i umereno vlažna staništa.

Rano u proleće, već krajem februara ili početkom marta, čim temperatura zemljišta poraste preko 8 °C, a temperatura vazduha preko 12 °C, imaga se aktiviraju. Sreću se najpre na maslačku i drugim biljkama u cvetu (pa i voćkama iz fam. Rosaceae), a čim počne formiranje cvetnih pupoljaka uljane repice i temperatura vazduha pređe 15 °C preleću na njih. U potrazi za polenom, buše i izgrizaju pupoljke (Sl. 185), koji se ne otvaraju, nego se suše i otpadaju. Hrane se i nektarom i kruničnim listićima. Kao posledica napada nastaje umanjeno formiranje ljuski, odnosno smanjenje prinosa semena za 50% i više (80%).

Do najvećih šteta obično dolazi u drugoj polovini marta i početkom aprila. Gubici su veći ukoliko je obrazovanje pupoljaka produženo. Najveće štete nastaju ako se poklopi period dopunske ishrane imaga sa fenofazom cvetnih pupoljaka. Što je napad raniji, tj. što su biljke mlađe, to se mogu očekivati veće štete. Ako dođe do zahlađenja i produženja perioda cvetanja, mogu se očekivati veće štete. Sa pojavom otvorenih cvetova značajno opada opasnost od repičinog sjajnika. Da ne bi došlo do pogrešne procene šteta od sjajnika, takođe treba znati da do

opadanja cvetnih pupoljaka može doći i posle dužih sušnih perioda u fazi butonizacije repice ili pak kao sortna osobina. Usled napada štetočine stradaju prvo vršne cvasti, a ukoliko je to posledica suše ili sortna osobina opadanje pupoljaka ide od dole na gore (Sekulić i Kereši, 2007b).

Ženke po parenju polažu jaja (40-50, pa i 200) u druge pupoljke, a ispilele larve hrane se polenom i drugim delovima cveta, pričinjavajući manje štete. Njihov razvoj traje 10-ak dana, pa i do tri nedelje, posle čega se spuštaju u zemljište, gde se vrši preobražaj u lutke i imaga. Krajem maja i početkom juna se pojavljuju odrasli primerci nove generacije, koji izlaze iz zemljišta i nastavljaju sa ishranom na cvetovima korovskih (gorušica i dr.) i gajenih vrsta iz porodice kupusnjača (kupus, rotkva, slačica i dr.), ali i drugih. Tokom avgusta, odrasli sjajnici migriraju na mesta prezimljavanja, gde ostaju sve do naredne godine.

Prirodni neprijatelji repičinog sjajnika su parazitoidske ose iz familija Ichneumonidae, Braconidae i Encyrtidae, protozoe i nematode, a predatori su trčuljci, kratkokrilci, pauci i dr.

Suzbijanje. Od agrotehničkih mera najvažniji su plodored, prostorna i vremenska izolacija, kao i gajenje sorti sa kraćim periodom cvetanja. Sve druge mere koje doprinose brzom rastu i cvetanju biljaka u proleće, doprinose smanjenju šteta od ove štetočine.

Odluka o hemijskom suzbijanju sjajnika se može doneti samo na osnovu utvrđivanja kritičnog broja, odnosno intenziteta napada i fenofaze razvoja pupoljaka. Na početak potrebe pregleda polja u proleće ukazuje prvi ulov sjajnika u žutim posudama i pojava prvih cvetnih pupoljaka. Utvrđivanje kritičnog broja ili ekonomskog praga štetnosti se obavlja na svakoj parceli, brojanjem sjajnika na najmanje 50 terminalnih cvasti idući dijagonalno po polju (na 10 ravnomerno raspoređenih mesta po 5 biljaka).

			186
0,8			
D ₁	D ₂	E	F ₁
1-1,5	Kritični broj (prosečan broj insekata po 1 od pregledanih 50 biljaka)		

Prema Maceljskom (1983), u vreme početka obrazovanja pupoljaka na terminalnim cvastima (D₁), koje su još skrivene vršnim listovima, kritičan broj predstavlja prisustvo 0,8 imaga po cvasti (Sl. 186). Kada su pupoljci još nediferencirani i zbijeni u cvasti (D₂), kritičan broj je 1-1,5 insekt po cvasti. U fazi prve pojave diferenciranih pupoljaka u cvasti (E), 2-3 sjajnika predstavljaju signal za hemijski tretman. Pri cvetanju (F₁) ne treba suzbijati sjajnika (zbog oprašivača). Prema EPPO, kritičan broj za repičinog sjajnika je 8 imaga/biljci u fazi razvoja uljane repice 55-59 (BBCH skala).

Za suzbijanje repičinog sjajnika, u našoj zemlji su registrovani preparati na bazi sledećih aktivnih materija: alfa-cipermetrin, bifentrin, cipermetrin, deltametrin, lambda-cihalotrin, tau-fluvalinat, indoksakarb i kombinacija hlorporifosa i cipermetrina. Većina njih pripada piretroidima, koji su veoma toksični za brojne oprašivače i druge korisne

insekte, te je dozvoljeno koristiti ih samo do otvaranja prvih cvetova uljane repice. Opasnost po pčele znatno se smanjuje primenom insekticida rano ujutro ili u sumrak, dok pčele ne lete.

Po pravilu se jednim tretiranjem postižu dobri rezultati u suzbijanju sjajnika. Samo u izuzetnim slučajevima izvodi se i drugo, i to kada je prvo izvedeno rano, u stadijumu pokrivenih cvasti, kada se fenofaza pupoljaka i početak cvetanja oduže i kada uslede ponovni masovni letovi sjajnika. Drugo tretiranje treba izvesti desetak dana posle prvog, svakako uvek pre početka cvetanja.

Suzbijanjem repičinog sjajnika redukuje se brojnost i drugih štetočina uljane repice koje se javljaju u prolećnom delu vegetacije. Ovom merom, u prvom redu bivaju zahvaćene mala i velika repičina pipa (*Ceutorhynchus pallidactylus* i *C.napi*), a delimično i rilaš kupusne mahune (*C. assimilis*).

***Glischrochilus quadrisignatus* Say - kukuruzni sjajnik**

Vrsta je poznata u Severnoj Americi, ali je rasprostranjena i širom Evrope (sem skandinavskih zemalja i Španije) i Azije. Prisutna je i kod nas, 1983. godine registrovana kao nova štetočina kukuruza u tadašnjoj Jugoslaviji, ali nema veći ekonomski značaj, sem u pojedinim godinama.

Odrasli insekti su dugi 4-7 mm, sjajno crni, sa po dve okeržute mrlje na svakom pokriocu (Sl. 187). Jaja, larve i lutke su mlečno beli.

187

Vrsta ima jednu generaciju godišnje i prezimljava u stadijumu imaga, u zemljištu ili biljnim ostacima.

Rano u proleće odrasle jedinke doleću na biljne ostatke koji trule, hrane se njihovim sokovima, pare i ženke polažu jaja (uglavnom tokom maja). Larve se hrane na istom mestu, sokovima, do tri nedelje. Ulutkavaju se u zemljištu, a odrasli nove generacije javljaju se u prvoj polovini leta i odleću na polja kukuruza, povrća i drugih biljaka.

Vrsta je polifagna i sekundarna štetočina, koja oštećuje biljke u doba zrenja, ako su prethodno bile oštećene od drugih insekata, glodara, ptica ili patogena. Prisustvo šteta na kukuruza se uočava po razmaknutoj i rasperjanoj komušini. Na jednom klipju se pri jakom napadu može naći i do 3.800 jedinki. Insekti se intenzivno hrane u vreme mlečne zrelosti zrna, uvlačeći se duboko u njih. Prazna mesta nastaju na vršnom delu klipja, a neretko bivaju napadnuta sva zrna. Najčešće i najjače su napadnuti klipovi na ivicama useva, npr. 1985, kada je na nekim parcelama semenskog kukuruza zabeleženo 80-90% napadnutih biljaka na ivičnom pojasu (Čamprag i sar., 2001). Opadanjem vlažnosti zrna smanjuje se intenzitet ishrane ove štetočine, jer ne može da se hrani suvim znom.

Postoji i vrlo slična vrsta *Glischrochilus quadripunctatus* L., koja je predator, a hrani se larvama sipaca, ispod kore drveća.

Fam. Cryptophagidae

***Atomaria linearis* Steph. - repina mrvica**

Vrsta rasprostranjena u Evropi, Aziji, Africi. Kod nas značajnije štete nanosi samo u slučaju hladnog i vlažnog proleća, jer se imago hrani nežnim korenima i stablom šećerne repe još pre nicanja, u zemlji, a može biti štetan sve do 2-3 para listova.

Opis i način života. Imago je dug 1,2-1,5 mm, smeđe boje, sa glavičastim pipcima (Sl. 188).

188

Ima jednu generaciju godišnje, prezimljava imago, uglavnom u zemljištu na kome je gajena repa ili pored njega.

Javlja se vrlo rano u proleće, čim temperatura pređe 7 °C, leti iznad 10 °C, a masovno leti iznad 20 °C. Tako dosepeva na mladu šećernu repu. Glavne štete čini imago koji napada klicu, korenčiće i prizemni ili podzemni deo stabljike mladih biljaka. On izgriza otvore prečnika oko 1 mm, a na jednoj biljci može biti desetak takvih izgrizotina. Ako su napadnute klice u zemlji, one uginu, a biljke sa nagriženim stablom polegnu i uginu, imaju stanjen i tamniji izgrizen deo (Sl. 189), pa to sve skupa liči na simptome od paleži klica, koju prouzrokuje gljiva *Phoma betae*.

Repina mrvica se hrani i gljivama, pa se nalazi u većem broju na biljkama napadnutim od njih. Postoji verovatnoća da oba činioca kombinovano deluju. Čim biljke dobiju 2-3 para stalnih listova, opasnost od ove štetočine prestaje. Larve žive u zemljištu, hrane se najnežnijim korenčićima šećerne repe i ne nanose ekonomski značajne štete. Njihov razvoj traje 30-40 dana, a nova imaga se javljaju sredinom leta, da bi se uskoro povukla na prezimljavanje.

Suzbijanje. Pravilan plodored i prostorna izolaciju znatno utiču na smanjenje brojnosti mrvice, kao i tretiranje semena insekticidima protiv štetočina u zemljištu. U vreme pojave prvih jedinki, dozvolu za primenu kod nas imaju preparati na bazi hlorpirifosa.

Fam. Mordellidae - grbavke, grbe

Mordellistena parvula Gyll., *M. parvuliformis* Stsh.-Bar.

Sreću se u centralnoj i jugoistočnoj Evropi i prednjoj Aziji. U Ukrajini, 2005. i narednih godina, zabeležene su znatne štete, zbog velikog širenja površina pod suncokretom. Problem su i na jugu Rusije, u Rumuniji i Bugarskoj. Članovi su naše entomofaune, ali znatnije štete do sada nisu uočene.

Opis i način života. Imaga su velika 2-5 mm, tamnosive boje zbog brojnih dlačica na leđima, pogrbljenog tela, dugog i zašiljenog kraja trbuha (Sl. 190). Larve su apodne, najpre mlečno bele, a kasnije limunastožute, sa svetlo smeđom glavom, segmentirane (Sl. 191), sa dva trna na kraju trbuha. Duge su do 10 mm u poslednjem od ukupno tri uzrasta.

Imaju jednu generaciju godišnje, prezimljavaju odrasle larve u stabljikama suncokreta.

Imaga dobro lete, pa se tokom maja i juna mogu videti na cvetovima biljaka iz fam. Apiaceae i Asteraceae, na kojima se hrane polenom.

Ženke polažu jaja u osnove lisnih drški (od šestog para listova na gore) u gornjem delu stabljika suncokreta, pa larve žive u njima, hraneći se sadržajem srži (može ih biti 2-8, pa i nekoliko desetina u jednoj biljci). One izgrizaju uske hodnike najpre ispod spoljašnjeg omotača lisnih drški, a kasnije unutar sprovodnih snopića i unutrašnjosti srži. Svi hodnici su usmereni prema donjem delu stabljika, u kojem će prezimeti odrasle larve. Jači napad prouzrokuje smanjenje prinosa i poleganje biljaka, naročito pri snažnim vetrovima i pri kombajniranju.

Smanjenju brojnosti ovih vrsta doprinosi uklanjanje i uništavanje ostataka pole žetve.

Fam. Coccinellidae - bubamare

U svetu je poznato oko 6.000 vrsta bubamara. Odrasle jedinke su veličine od nekoliko mm (vrste roda *Scymnus*) do 1,8 cm. Oblik tela je poluloptast ili ovalan. Boje tela su žive, crvene, žute ili smeđe, sa kontrastnim pegama, vrlo promenljivim po obliku i broju kod jedne iste vrste. Glava je mala i delimično skrivena ispod vratnog štita. Pipci su glavičasti. Vratni štitić je dobro razvijen i kod mnogih vrsta drugačije obojen od pokrioca. Noge su kratke, a na četvoročlanim tarsusima drugi segment je proširen i skriva treći, znatno kraći segment. Krila su razvijena i bubamare su dobri letači. Uznemirene, one simuliraju smrt (skupljaju noge i pipke ispod tela i miruju), a kroz zglobove nogu ispuštaju žućkastu otrovnu tečnost vrlo oštrog mirisa i neprijatnog ukusa u cilju pasivne odbrane od neprijatelja.

Jaja su ovalna, jarko žuta, položena u manjim grupicama uspravno na list. Larve su karabiformne, izduženo-ovalne, žućkaste, crne sa belim pegama ili sivkaste sa narandžastim pegama. Poneke liče na larve fam. Chrysomelidae, ali se od njih razlikuju po četvoročlanim tarsusima. Na leđnoj strani larvi se nalaze razgranate bodlje (kod fitofagnih rodova *Epilachna* i *Subcoccinella*), bradavice (*Coccinella*, *Propylaea*), ili im je telo pokriveno belim voštanim sekretom (*Scymnus*, *Hyperaspis*).

Bubamare su pretežno karnivorne. Hrane se larvama insekata, lisnim i štitastim vašima, pregljevima i drugim zglavkarima, pa se mogu podeliti na afidofagne, kokcidofagne i akarifagne. Jedna larva vrste *Adalia bipunctata*, tokom svog razvoja, može da pojede ili uništi oko 500 jedinki lisnih vašiju, dok larva vrste *Hyperaspis binotata* uništi i preko 3.000 jedinki štitastih vašiju. Od afidofagnih vrsta, najpoznatija i najbrojnija je sedmotačkasta bubamara, *Coccinella septempunctata* L. (Sl. 192-193), crne glave i pronotuma (sa dve bele pege sa strane), crvenih pokrioca sa sedam crnih tačkica, duga oko 9 mm. Takođe česta i brojna kod nas je i 14-tačkasta bubamara *Propylaea quatuordecimpunctata* L., žuta sa 14 crnih tačaka na pokriocima (Sl. 194), veličine oko 4 mm, tipična afidofagna vrsta, koja se hrani biljnim vašima, prvenstveno na ratarskim usevima, ali i na spontanoj flori (Thalji, 1994; Thalji i sar., 2009). Sem pomenute dve, na otvorenim biotopima (ratarskim i povrtarskim usevima) kod nas su zastupljene još tri bubamare koje se hrane lisnim vašima: *Hippodamia (Adonia) variegata* Goeze (Sl. 195), *Hippodamia tredecimpunctata* L. i *Adalia bipunctata* L. Počevši od 2008, a verovatno i nekoliko godina ranije, u Srbiji se sreće i invazivna azijska bubamara - *Harmonia axyridis* Pall., koja pretila da potisne autohtone bubamare.

Neke bubamare su mikofagne (*Thea 22-punctata*, *Halysia* i dr.), tj. hrane se gljivama, npr. prouzrokovateljima pepelnice šećerne repe.

Najmanji broj bubamara su fitofagne, odnosno štetne, a to su vrste iz potfamilije **Epilachninae**: *Subcoccinella 24-punctata*, *Epilachna chrysomelina*, *E. argus*, *E. varivestris*.

Razvoj bubamara teče brzo, najčešće traje tri do pet nedelja, tako da u povoljnim uslovima mogu imati dve i više generacija godišnje.

Prezimljavaju u stadijumu imaga, obično u velikim grupama, na južnim, osunčanim mestima u šumama i šumarcima, pod kamenjem, ispod stelje, ali i u zgradama i drugim zaklonima. Često lete na ista mesta gde su zimovala imaga prethodnih generacija.

Bilo je dosta pokušaja da se bubamare koriste u biološkoj borbi, pogotovo u zaštićenom prostoru. To je slučaj kod vrsta *Cryptolaemus montrouzeri*, *Leis dimidiata*, *Cycloneda limbifer* *Propylaea 14-punctata* i *Harmonia axyridis*. Primena bubamara u zaštićenom prostoru je ipak donekle ograničena, kako zbog relativno visokih troškova njihovog uzgoja, tako zbog neusavršenosti načina primene i nesposobnosti imaga da se razmnožavaju u staklarama.

***Subcoccinella vigintiquatuorpunctata* L. - lucerkina bubamara (24-tačkasta bubamara)**

Rasprostranjena je u čitavoj Evropi, a delimično i u Aziji i severnoj Africi. Areal u kome je štetna mnogo je manji i obuhvata područje jugoistočne Evrope. U našoj zemlji je značajna štetočina, koja u pojedinim godinama i lokalitetima (naročito na vlažnim terenima) može da izazove golobrst lucerke ili da znatnije ošteti crvenu detelinu (Tanasijević i Simova-Tošić, 1987).

Lucerkina bubamara je jedna od retkih štetnih, odnosno fitofagnih vrsta u porodici bubamara. Ona je polifagan insekt, jer može da provede čitavo razviće na više biljnih vrsta (lucerka, crvena i bela detelina, grašak, naut i dr.), a delimično se hrani na još oko 40 biljaka, prvenstveno iz porodice leptirnjača.

Opis i način života. Odrasli su poluloptastog tela (sa gornje strane ispupčenog, a sa donje ravnog), veličine do 4 mm, crvenkastožute do mrkocrvene boje, sa 24 crne tačke na pokriocima i tri na vratnom štitu (sa variranjem u broju tačaka, kao i kod lucerkine bube). Jaja su jarko žuta, duga oko 1 mm, položena uspravno na list u grupicama od 7 do 8 komada. Larve su žućkaste, izduženo ovalne, na leđima ispupčene i snabdevene mnoštvom dugih razgranatih bodlji (zbog kojih liče na male ježeve), po čemu se razlikuju od larava korisnih (grabljivih) bubamara. Odrasle larve su duge 4-6 mm (Sl. 196).

Lucerkina bubamara ima 2-3 generacije godišnje, koje se kasnije u vegetaciji preklapaju, pa dolazi do istovremenog sretanja svih stadijuma. Prezimljava imago na lucerištima i detelištima, sakriven ispod čestica zemlje i biljnih ostataka

ili na ivicama obližnjih šuma.

Odrasli se javljaju početkom aprila (kad temperatura vazduha tokom nekoliko dana iznosi 7-10 °C), hrane se raznim leptirnjačama i pare. Polaganje jaja odvija se tokom aprila i prve polovine maja, a optimalni uslovi za to su temperature od 25 °C i relativna vlažnost vazduha 70-76%. Plodnost ženki je relativno velika (do 400 jaja, zavisno od biljke kojom se ženka hranila). Jaje je veoma osetljivo na kolebanja vlažnosti i temperature, a optimalne vrednosti ovih faktora su 70-90% i 16-28 °C. Posle 6-10 dana pile se larve, za čiji razvoj su najpovoljnije temperature od 18-28 °C i relativna vlažnost vazduha između 73 i 91% (slični uslovi odgovaraju i stadijumu lutke). Razvoj larava traje 15-20 dana, a posle toga se one obično na biljkama preobražuju u lutke (kraće i šire od larve, žute boje, sa ostacima larvene košuljice na kraju trbuha).

U pogledu ekoloških faktora, od posebnog značaja su niske temperature tokom zime, vremenske prilike u proleće i relativna vlažnost vazduha tokom leta. Ukoliko su polja zimi bez snežnog pokrivača, niske temperature značajno smanjuju brojnost prezimljujućih imaga. Za masovno množenje povoljne su snežne zime, topla proleća sa umerenom

vlažnošću i visoka vlažnost vazduha tokom leta. Nepovoljno je kad su proleća hladna i jako vlažna, a za vreme leta relativna vlažnost niža od 60%. Kritičan period za razviće vrste su letnji meseci.

197

Larve se hrane listom, kao i odrasli, na karakterističan način, pa se oštećenja koja izazivaju lako razlikuju od oštećenja drugih štetočina. Insekt svojim vilicama izgriza tkivo lista u paralelnim redovima, ali ga ne otkida, nego samo gnječi i isisava sok iz njega. Zato se na lišću vide brojne kratke, paralelne pruge od izgnječenog listnog tkiva, dok je donja pokožica neoštećena (Sl. 197-198). Ova pokožica se postepeno suši i postaje bela. Naročito rado oštećuju gornje, mlado lišće, pa su štete već izdaleka uočljive.

Prinos zelene mase može biti smanjen i do 40-60%.

198

Štete se uočavaju već od maja, ali su najveće na drugom i trećem, a ponekad i na četvrtom otkosu. Zato ova vrsta može naneti veće gubitke i u proizvodnji semena lucerke i deteline, pošto sem lisne mase uništava cvetne pupoljke. Oštećenja na drugim gajenim biljkama (repi, krompiru i dr.) najčešće se dešavaju na poljima koja se graniče sa leguminozama, sa kojih lucerkina bubamara

prelazi posle košenja.

Ždraljevina, pepeljuga, bela detelina i lucerka obezbeđuju najbolje uslove za množenje ove vrste, pod uslovom da su i ostali faktori povoljni. U drugu grupu pogodnih domaćina spada crvena detelina, na kojoj se vrsta takođe masovno razmnožava, ali je pojava slabijeg intenziteta, a u treću grupu spadaju grašak i naut.

Suzbijanje. Ukoliko se u proleće utvrdi u proseku 10 ili više odraslih primeraka lucerkine bubamare po m², može se očekivati da će doći do značajnih šteta na drugom i trećem otkosu lucerke (Kolektiv autora, 1983). Ako usledi jak napad (preko 40 imaga ili 60 larava na m²), lucerku treba pravovremeno pokositi i ukloniti seno, a zatim obaviti tretiranje strnjike. Tretiranje lucerišta ostavljenih za proizvodnju semena treba obaviti pre cvetanja.

Kod nas trenutno nema registrovanih preparata za suzbijanje ove vrste, ali su ranije dobri rezultati postizani insekticidima preporučenim za suzbijanje lucerkine bube.

Fam. Curculionidae - pipe, rilaši, surlaši

Ovo je jedna od najvećih porodica u životinjskom svetu uopšte, jer obuhvata oko 86.000 vrsta. Pipe su različite po obliku i veličini (1-40 mm), neupadljivih su boja (sive, smeđe, crne), mada ima i vrlo atraktivnih (crvene, zelene, plave), prekrivene ljuspicama. Odrasle jedinke odlikuju se glavom manje ili više izvučenom u **rilicu (surlicu)**, sa usnim delovima na vrhu, vrlo malim, ali snažnim, podešenim za grickanje. Pipci su im najčešće kolenasto prelomljeni, ali mogu biti i pravi ili glavičasti. Pokrioca obično pokrivaju ceo truh, a zadnja krila su često zakržljala, te ne mogu da lete (lucerkina pipa). Larve su apodne, eucefalne, zdepaste, povijene u sredini (kiflasto ili polumesečasto), bele do bleožute, ređe zelene. Lutka je slobodna, sa vidljivom surlicom. Najpoznatije vrste su repina pipa, crna repina pipa, lucerkina pipa, kukuruzna pipa, mala lucerkina pipa, mala i velika repičina pipa, makova pipa i dr.

Surlaši su fitofagni insekti, koji se hrane različitim biljnim delovima (lišće, pupoljci, cvetovi, seme, kora, grane, drvo). Larve su obično skrivene u biljnim delovima ili zemlji. Štete čine larve, ali često i imaga, pa predstavljaju vrlo važne štetočine u poljoprivredi.

Prema novijim klasifikacijama, ova porodica se deli na 16 potporodica, a neki autori izdvajaju iz nje **Anthribidae**, **Apionidae**, **Attelabidae** i dr. Međutim, u ovoj knjizi će biti zadržana starija podela na dve grupe: *curtirostri* - kratkorilaši, vrste sa kratkom surlicom i *longirostri* - dugorilaši, vrste sa dugom surlicom.

KRATKORILAŠI

Otiorhynchus (Cryphipohorus) ligustici L. - lucerkina pipa

Vrsta je rasprostranjena skoro u celoj Evropi, a sreće se i u Severnoj Americi. U srednjoj Evropi ubraja se u najvažnije štetočine lucerke i drugih višegodišnjih leguminoza. U Vojvodini je naročito brojna na černozeu i livadskoj crnici. Larve su mnogo štetnije za starija lucerišta, a imaga za lucerišta u zasnivanju, ali i mnoge druge biljke.

Opis i način života. Imago je dug 10-14 mm, okruglastog pronotuma i abdomena, crn, ali prekriven gustim sivo-smeđim ljuspicama, zbog kojih izgleda kao da je sivo-ljubičast (Sl. 199). Pokrioca su mu srasla, a opnastih krila nema, te ne može da leti. Larva je beličasta, sa žutomrkom glavom, apodna, polumesečasto savijena, naborana, duga 12-18 mm. Prolazi kroz 7 razvojnih uzrasta. Lutka je bela, slobodna.

Razvoj jedne generacije traje dve godine, pa u prvoj godini prezimljavaju larve, a u drugoj odrasli insekti, u zemljištu, na dubini od 20-60 cm.

Imaga se pojavljuju vrlo rano, već u martu, čim temperatura zemljišta dostigne 3,5 °C. Najbrojnija su ipak u aprilu i maju, a sreću se sve do jula. U početku se zadržavaju na mestima prezimljavanja, gde se hrane nadzemnim delovima korova i leguminoza. Aktivni su noću, rano ujutro i u sumrak, a tokom dana samo po oblačnom vremenu.

Zatim se hodom u masama razilaze, najčešće na novoposejanu lucerku, detelinu i šećernu repu, ali i na grašak, pasulj, grahoricu, mak, hmelj, vinovu lozu itd. Tada se može naći i 1.000-1.500 jedinki po m². Sasvim mladu lucerku i šećernu repu, kao i hmelj, odrasla pipa može uništiti na velikim površinama. Kod starije lucerke imaga oštećuju lišće i pregrizaju vršne delove stabljika, po čemu se prepoznaje napad ove vrste.

Razmnožavanje je partenogenetsko, jer mužjaci nisu pronađeni ili su veoma retki. Posle dopunske ishrane, ženke se ukopavaju u zemlju, na 2-5 cm dubine i, tokom 1-2 meseca, polažu pojedinačno ili u manjim grupicama ukupno 200 do 400, pa i 800 neoplođenih jaja, plitko u zemljište pod višegodišnjim leguminozama, najčešće oko korena lucerke. Larve se pile posle 15-ak dana i ubušuju se u koren lucerke, gde provode čitavo razviće koje traje godinu dana. Do novembra larve se gotovo potpuno razviju, i nakon prezimljavanja, u proleće se hrane još neko vreme. Obično se u junu pretvaraju u lutke, koje nakon 3-4 nedelje daju nova imaga.

Larve se tokom leta hrane najpre korenovim žilicama lucerke i korenovim vratom, a zatim, tražeći vlagu, spuštaju se naniže i oštećuju glavni koren u vidu spiralnih hodnika ili dubokih otvora, ili ga potpuno pregrizaju (Sl. 200). Takve biljke venu i brzo propadaju, te dolazi do ranog manjeg ili većeg proređivanja useva, odnosno stvaranja praznih mesta ili oaza na poljima. Zbog toga, a i zbog jače zakorovljenosti na tim mestima, usev se mora prevremeno razoravati.

Na nekim lokalitetima u Srbiji, lucerkina pipa je, 1953. godine, prouzrokovala pravu pustoš na poljima šećerne repe i luka (Tanasijević i Ilić, 1969). U severnoj Bačkoj (Bačka Topola i Subotica), tokom 1968-1969. godine, zabeležene su velike štete od larvi na lucerki u trećoj i četvrtoj godini gajenja. Gustina larvi je iznosila 100-400 primeraka po m², uništeno je oko 20-50% biljaka, a većina ostalih je jako oštećena (Čamprag, 2007). Larve mogu biti vrlo štetne i za podzemne delove hmelja, pa čak i ozimih strnih žita ako su posejana posle razoranih lucerišta (40 larvi po m² prouzrokuje propadanje 58% biljaka).

Za masovno razmnožavanje ove vrste povoljno je rano, umereno toplo i vlažno proleće, kao i prisustvo većih površina pod lucerkom i detelinom. Jaja, larve i imaga u uslovima suvog vremena (vlažnost vazduha 20-40%, a temperatura na površini zemljišta > 25 °C) masovno propadaju, pa stoga ova pipa živi prvenstveno u lucerištima gustog biljnog sklopa. Odrasli insekti masovno stradaju i od naglih i obilnih padavina, a u vlažnim godinama mnogo larvi propada od napada entomopatogenih gljiva (*Beauveria*, *Metarhizium*). Mnoštvo imaga pojedju razne insektivorne ptice i domaća živina.

Kopanjem zemljišnih proba veličine 0,25 m² na poljima starih lucerišta, određenih za preoravanje, prikupljaju se podaci o brojnosti prezimljujućih larvi i imaga. Oni služe za davanje dugoročne prognoze i stepena opasnosti od zaražavanja imagom obližnjih polja pod novom lucerkom i detelinom, za dva naredna proleća.

Kratkoročna prognoza se zasniva na podacima o brojnosti imaga na razoranoj lucerki i detelini u vreme njihove pojave. Činjenica je da insekti mogu migrirati i do 1,5 km sa starih na nova lucerišta i polja pod detelinom, te se na osnovu ove razdaljine, između starih i novih polja, može prognozirati stepen opasnosti za nove višegodišnje leguminoze.

Signalizacija se saopštava na osnovu dinamike migracije i brojnosti imaga. Potrebni podaci prikupljaju se lovnim čašama (20 čaša) ili metodom pregleda površine zemljišta unutar 20 kvadrata od 0,25 m² na jednom polju idući dijagonalno.

Kritičan broj za lucerku u Rusiji iznosi u početku porasta biljaka 3-6 imaga po m² ili 25% oštećenih biljaka. U Mađarskoj je, u početku vegetacije, kritična brojnost imaga 0,5/m², odnosno 2/m² kada su biljke visoke 5-10 cm. Za šećernu repu kritičan broj je 0,3-0,5 imaga po m².

Suzbijanje lucerkine pipe se zasniva na saznanju da odrasli insekti ne lete, nego masovno migriraju hodom sa starije lucerke i deteline (naročito kada se takva polja razoru), pa najvažniju meru predstavlja sprečavanje njihovog razilaženja i naseljavanja novih polja pod leguminozama, repom, hmeljom i dr. To se postiže izvlačenjem kanala oko razoranih polja lucerke, koji se tretiraju dozvoljenim insekticidima (na sličan način kao protiv repine i kukuruzne pipe).

Smanjivanju naseljavanja novih useva lucerke i deteline doprinosi njihova veća prostorna izolacija od postojećih polja pod navedenim leguminozama, naročito kad su razorana. Ukoliko se lucerka poseje neposredno pored stare (razorane) lucerke, na novom usevu može se naći i do 300 larvi po m².

U cilju biološkog suzbijanja, postoje pokušaji sa primenom nematoda iz rodova *Steinernema* i *Heterorhabditis*, ali je, za sada, efikasnost nedovoljna, a cena previsoka.

Za hemijsko suzbijanje ove pipe kod nas trenutno nema registrovanih preparata, a prema ranijim iskustvima, dobri rezultati su postizani primenom preparata na bazi hlorspirifosa, cipermetrin+hlorspirifos, dimetoata i dr.

***Psalidium maxillosum* F. - crna repina pipa ili repin viličnjak**

Rasprostranjena je pretežno na istočnom Mediteranu, tj. u jugoistočnoj Evropi i Maloj Aziji. Pretpostavlja stepska područja, staništa sa niskim i ređim biljnim pokrivačem. Kod nas se prvenstveno sreće u Vojvodini, naročito na černoze i livadskoj crnici. Polifagna je (može se hraniti na oko 130 biljnih vrsta), ali najštetnija za šećernu repu i suncokret.

Opis i način života. Odrastao insekt je okruglastih grudi i trbuha, sjajnocrn (Sl. 201), sa nizovima krupnih tačkastih udubljenja na pokriocima, dug 7-10 mm, sraslih pokrioca, bez opnatih krila, te ne može da leti. Na glavi se ističu gornje vilice, po kojima je dobio drugi naziv. Jaje je belo, ovalno, dugo oko 1 mm. Larva je beličasta, apodna, sa tamnijim crtežom u vidu trozube krune na prednjem delu svetlosmeđe glave, duga 10-15 mm.

Razvoj jedne generacije traje dve godine, a prezimljuju larve i imaga u zemljištu (odrasli insekti žive oko dve godine, a larve jednu).

Odrasli insekti se sreću od kraja marta do jula. Vode skriven način života, pa se tokom značajnijeg dela dana nalaze u zemlji, u blizini biljki hraniteljki (u zbijenom zemljištu na dubini 2-3 cm, odnosno u rahlom na 5-6 cm). Pošto ne lete, sporim hodom pronalaze biljke hraniteljke. Od ratarskih useva najveće štete prvenstveno nanose šećernoj repi i suncokretu, a oštećuju i soju, duvan, lucerku, konoplju i dr. Kada usevi suncokreta sporo niču, veće štete su zabeležene u Vojvodini u prisustvu 4-5 imaga po m². Od korovskih biljaka rado se hrane palamidom, gorušicom, poponcem i dr. Insekti se prvenstveno hrane između 9 i 11 sati pre podne i oko 17 sati popodne, tj. na temperaturama između 18 i 35 °C. Kada je temperatura 3-4 °C, oštećuju podzemne delove biljaka, pa u hladnom proleću propadaju oštećeni klijanci. Kritično vreme predstavlja period od klijanja biljaka do obrazovanja 2-3 lista. Usled jačeg oštećivanja useva šećerne repe i suncokreta, kod nas su zabeleženi slučajevi presejavanja navedenih kultura. Insekti oštećuju kotiledone i lišće izgrizajući ih nepravilno od ivice prema sredini (Sl. 202). Kasnije se hrane listovima, praveći nepravilna oštećenja po obodu.

Foto: R. Sekulić

Mušjaci su nepoznati, pa je razmnožavanje partenogenetsko. Ženke polažu jaja u površinskom sloju zemljišta, od aprila do septembra, najviše krajem maja, u proseku 130 komada za dve godine. Embrionalni razvoj traje 28-47 dana. Larve se masovno pile tokom leta. One žive u zemljištu, obično na dubini od 6-25 cm, hrane se korenom repe, suncokreta i mnogih korova, ali su daleko manje štetne od imaga. Razvoj larvi traje godinu dana, ponajčešće u julu sledeće godine pretvaraju se u lutke, a kroz mesec dana u imaga, koja izlaze iz zemljišta tek sledećeg proleća.

Razmnožavanju ove pipe pogoduje rastresitije zemljište, suvo i toplo proleće u vreme ishrane imaga, zakorovljenost oranica, te velike površine pod kulturama na kojima se najradije hrani. Žarišta se javljaju posle 2-3 uzastopne povoljne godine. Na poljima se uglavnom koncentriše na uzvišenija, suvlja i toplija mesta.

Odrasle insekte u velikom broju uništavaju vrane, fazan, jarebica, ševa, vrapci i dr., a larve bivaju redukovane od krtica, žaba, entomopatogenih gljiva (*Metarhizium*, *Tarichium*) i dr.

Dugoročna prognoza stepena pojave odraslih insekata može se dati na osnovu jesenjeg pregleda zemljišta, gde se planira gajenje najugroženijih kultura. Kratkoročna prognoza pojave izrađuje se kao i za druge surlaše (repinu i kukuruznu pipu). Kao kritičan broj za šećernu repu u fazi klijanaca smatra se prisustvo 0,2-0,6 imaga/m² (Rusija), 0,3/m² (Ukrajina), odnosno 0,5/m² (Srbija), dok se za Mađarsku navodi 4-5/m². Kritičan broj za klijance suncokreta je 1-2/m² (Rusija), a za naše uslove 2-5 imaga po m², u zavisnosti od toga da li je štetočina prisutna na polju ili dolazi sa susednih njiva.

Suzbijanje. U mere suzbijanja spada uništavanje korova, setva u optimalno vreme, navodnjavanje useva i dr. Veoma su značajne agrotehničke mere koje doprinose bržem prolaženju kritičnog perioda u proleće, od klijanja i nicanja do obrazovanja nekoliko listova. Izvlačenjem kanala oko stare i nove repe, te unošenjem insekticida u kanale, sprečava se raseljavanje ove vrste na nova, još nezaseljena polja.

Radi uništavanja insekata koji u većem broju migriraju sa susednih polja, treba rovokopačem oko najugroženijih kultura izvući kanale i tretirati ih insekticidima. Insekti često naseljavaju useve na ivičnom pojasu, pa hemijske mere, prvenstveno, treba obaviti na tim mestima. Nema posebno registrovanih preparata kod nas za suzbijanje ove pipe, jer je ona lokalna i povremena štetočina. Hemijskim putem može se tretirati usev u rano proleće, preparatima preporučenim za repinu pipu, ali u povećanoj dozi, jer je ova vrsta otpornija prema raznim insekticidima u odnosu na druge surlaše. Sa jednim do dva tretiranja ostvaruju se dobri rezultati.

***Tanymecus dilaticollis* Gyll. - siva kukuruzna pipa**

Kukuruzna pipa je istočno-mediteranska vrsta, najbrojnija u Panonskoj niziji, jugoistočnoj Evropi i Maloj Aziji, u aridnim i semiaridnim stepskim ravničarskim područjima. Kod nas se javlja prvenstveno u Vojvodini i istočnim delovima centralne Srbije. Najveće štete pričinjava u Turskoj, Rumuniji, Bugarskoj, Ukrajini, Moldaviji i Srbiji (Čamprag i Sekulić, 2002). Štetan je samo imago, uglavnom za kukuruz u monokulturi, mada može da ugrozi i gajenje šećerne repe, suncokreta i drugih biljaka.

Opis i način života. Imago je pepeljastosiv, odnosno boje suve zemlje (Sl. 203), dug

6-9 mm, sa kratkim, bokasto ispupčenim vratnim štitom (*pronotum*). Drugi par krila je razvijen, pa vrsta može da leti. Jaja su cilindrična, sa zaobljenim krajevima, duga 1-1,2 mm, sveže položena beličastožuta, a tamnija starija. Larva je apodna, bela, sa smeđom glavom i poslednjim telesnim segmentom, blago savijena, naborana, duga do 9 mm kad odraste. Lutka je slobodna, veličine 5,5-6,5 mm, najpre boje kosti, a kasnije mrka.

Ima jednu generaciju godišnje, prezimljava imago u zemljištu, najčešće na poljima na kojima je gajen kukuruz, na dubini od 40-100 cm.

Odrasli insekti izlaze na površinu rano u proleće, čim temperatura zemljišta na dubini od 5 cm dostigne 10 °C, a najbrojniji su u aprilu i maju. Kreću se hodom, na temperaturama od preko 25 °C mogu da lete, mada to ne čine često. Najaktivniji su na temperaturi 19-28 °C i pri relativnoj vlažnosti vazduha 45-65%. Najveći broj imaga nalazi se na južnim stranama uzvišenijih delova polja, znatno manje na severnim stranama, a najmanje u depresijama (najnižim delovima) polja.

Hrane se prvo korovima, višegodišnjim leguminozama ili ozimim usevima (pšenicom i ječmom), a zatim prelaze na druge biljke, onim redom kako one niču, na udaljenosti od 0,5-1,5 km. Vrsta se najbolje razvija hraneći se na kukuruzu, ali, pošto je polifagna,

oštećuje i šećernu repu, suncokret, soju, duvan, lucerku, povrće i cveće (oko 100 vrsta gajenih i spontanijih biljaka). Za kukuruz je najopasnija pri nicanju mladih biljaka, pa sve do obrazovanja 3-5 listova. Imago izgriza klicu, kotiledone, ivične delove liski (Sl. 204) ili vrhove biljaka (tačke porasta), što dovodi do poremećaja u njihovom razvoju i rastu. Najštetnija je za kukuruz u monokulturi.

Posle parenja, ženke polažu oko 160 jaja plitko u zemljište, na dubinu od oko 2 cm, pod kukuruzom ili drugim biljkama, najintenzivnije u maju. Larve se pile posle desetak dana, žive u zemljištu i, tokom maja, juna i jula, hrane se korenčićima raznih biljaka, ne nanoseći značajne štete. U prvoj polovini avgusta pretvaraju se u lutke, iz kojih se krajem avgusta ili početkom septembra razvijaju imaga, a ona izlaze iz zemlje tek sledećeg proleća.

Masovnoj pojavi kukuruzne pipe pogoduju toplo i suvo proleće, umereno vlažno leto, povoljni tipovi zemljišta (karbonatni černoze, livadska crnica, aluvijum i vezani pesak), velike površine pod kukuruzom (naročito u monokulturi), velika polifagnost imaga, sposobnost vrste za brzo uvećanje populacije, nepreduzimanje mera suzbijanja i dr. U uslovima suvog i toplog vremena, nepovoljnog za nicanje useva, uvećava se štetnost, pa može doći do značajnog proređivanja i propadanja biljaka na većim površinama.

Kod nas i u susednim državama je postala značajna štetočina od sredine 20. veka, kao posledica gajenja kukuruza na sve većim poljima, ali i kao rezultat kombinacije izuzetno visokih temperatura i suše u periodu 1946-1950. godina. Ona je do tada pričinjavala značajne štete samo u Turskoj i Rumuniji, a od tada do 70-ih godina je proširila svoj areal štetnosti sa Mediterana na sever, te postala važna štetočina i u Bugarskoj, Srbiji, Hrvatskoj, Mađarskoj, Moldaviji, Ukrajini i na jugu Rusije.

Odrasle insekte uništavaju vrane, fazani, jarebice, domaća živina i drugi predatori, a larvama se hrane trčuljci iz roda *Pterostichus*. Na vlažnijim zemljištima i u vlažnijim godinama, brojnost pipe smanjuju entomopatogene gljive.

Mere suzbijanja. Osnovna agrotehnička mera je izbegavanje gajenja kukuruza u monokulturi, čime se sprečava masovno množenje ove štetočine. Treba koristiti optimalne rokove setve, jer su usevi iz kasnijih rokova više ugroženi i oštećeni. Međuredna kultivacija zemljišta u maju, u periodu masovne ovipozicije, redukuje i preko 50% položenih jaja. Navodnjavanje u sušnim letnjim mesecima, prouzrokuje veliku smrtnost larvi i lutaka ove pipe, jer pogoduje razmnožavanju entomopatogenih gljiva u zemljištu.

Mehaničko-hemijske mere, putem izvlačenja lovničkih kanala (sa insekticidom na dnu) oko polja sa višegodišnjom monokulturom kukuruza, mogu sprečiti masovno razilaženje odraslih insekata na okolna polja, s obzirom da se raseljavanje pipe uglavnom obavlja hodom, a manje letom.

Kod nas je masovno korišćenje sistemskih insekticida, krajem prošlog i početkom ovog veka, za tretiranje semena kukuruza, suncokreta i šećerne repe, u cilju suzbijanja štetnih insekata u zemljištu, doprinelo značajnom padu brojnosti kukuruzne pipe u poslednjih 20-ak godina, uprkos izuzetno povoljnim vremenskim prilikama za masovnu pojavu ove i drugih pipa. Hemijskom suzbijanju se pristupa ako se u fazi klijanaca nađe 1 imago po m² ili, ako se nekoliko dana posle nicanja utvrdi u proseku 3-5 insekata po m², a pri suvom i toplom vremenu je uništeno 20-25% lisne površine kukuruza. Trenutno nema registrovanih preparata za ovu namenu.

***Tanymecus palliatus* F. - siva repina pipa**

Ova pipa je rasprostranjena u Evropi i srednjoj Aziji. Kod nas je zastupljena sa svega oko 1-6% u rodu *Tanymecus* (Čamprag, 1994). Važnija je kao štetočina šećerne repe (na jugu Rusije i u Ukrajini je pojedinih godina štetnija od repine pipe), ali kao polifag, sreće se i na kukuruzu, suncokretu, soji i drugim biljkama. Javlja se istovremeno kad i kukuruzna pipa (u mnogo manjoj brojnosti) i oštećuje na isti način, što se može reći i za odrasle jedinke i larve.

Opis i način života. Slična je kukuruznoj pipi (sivosmeđa na leđima, svetlija na bokovima i truhu), ali malo veća (8-12 mm) i sa izduženim pronotumom (Sl. 205). Nema drugi par krila, pa ne može da leti. Larve su kao kod kukuruzne pipe, duge do 17 mm. Lutka je svetla, duga 8-12 mm.

Razlikuje se od prethodne vrste po tome što ima dvogodišnje razviće, pa prezimljavaju i larve i odrasli insekti u zemljištu, larve na dubini od oko 100 cm, a imaga na 15-50 cm.

Prolećna aktivnost odraslih insekata počinje kada prosečna temperatura zemljišta na dubini od 20 cm iznosi 4-5 °C. Parenje traje od kraja aprila do početka maja, a masovno polaganje jaja od druge polovine maja do sredine juna. Ženke polažu prosečno oko 400 jaja u površinski sloj zemljišta, naročito na poljima sa mnogo palamide, lobode, poponca ili strička. Jaja se razvijaju oko 16 dana na temperaturi od 23 °C. Larva ima 10 uzrasta, a razvija se tokom 13-14 meseci. Ona živi u zemljištu i koristi korenje višegodišnjih i dvogodišnjih korova za hranu. Ulutkavanje se odvija u komoricama zemljišta (lutkinim kolevkama), tokom jula i avgusta, a stadijum lutke traje 20-25 dana.

Štetni su samo odrasli insekti, koji se hrane lišćem različitih vrsta iz familija Asteraceae, Fabaceae, Chenopodiaceae, Amaranthaceae, Polygonaceae, Convolvulaceae, Brassicaceae, Urticaceae, ali najradije biljkama iz rodova *Cirsium*, *Carduus*, *Convolvulus*.

Prirodni neprijatelji odraslih pipa su vrane, vrapci, čvorci i grabjive bube, trčuljci roda *Pterostichus* i vrsta *Hister bipustulatus* (Histeridae) i dr.

Mere suzbijanja kod nas nisu izvođene, jer se ova pipa ne javlja u prenamnoženju.

***Sitona humeralis* Steph. - mala lucerkina pipa**

Ima širok areal rasprostranjenja. Naseljava Evropu, Aziju i Ameriku, a značajne štete pričinjava u Mađarskoj, Hrvatskoj, Srbiji i Italiji. Kod nas je na lucerki ova pipa dominantna i ekonomski najznačajnija vrsta iz roda *Sitona*, a pored nje sreću se i *Sitona sulcifrons* Thunb., *S. lineatus* L., *S. crinitus* Herbst i dr. Imaga su najštetnija za usev u prvoj godini gajenja, a larve za sve klase starosti useva.

Opis i način života. Imaga su duga 3,5-5,5 mm, sive boje, sa tri svetlije uzdužne pruge na pronotumu. Surlica je kratka i široka (Sl. 206). Larve su slične larvama ostalih pipa, bele sa mrkom glavom, apodne, duge do 7 mm. Lutka je slobodna (Sl. 207).

Imaju jednu generaciju godišnje, prezimljavaju uglavnom imago, ispod biljnih ostataka u zemljištu.

Rano u proleće, čim temperatura vazduha dostigne 5-6 °C, odrasli insekti se aktiviraju i hodom po zemlji ili letom dospevaju do novih polja pod lucerkom i drugim leguminozama. Posle perioda dopunske ishrane lišćem i mladim izbojcima, dolazi do parenja i polaganja jaja koje može trajati više meseci. Ženke

polazu preko 1.000 jaja na biljke ili zemlju. Veliki broj jaja i mladih larvi propada, jer ženke ne biraju mesta gde će položiti jaja. Nakon 1-2 nedelje pile se larve, koje prodiru u zemlju, a zatim u bakterijske kvržice kojima se hrane, smanjuju azotofiksaciju i omogućavaju prodor patogenima u koren. Sem kvržica, oštećuju i sitnije, pa i deblje korenje i mogu znatno smanjiti prinos. Larve se razvijaju oko 30-45 dana, početkom leta preobrazu se u lutke, a zatim i imaga, koja izlaze iz zemljišta i hrane se još dva meseca lišćem mahunarki. Odrasli insekti polno sazrevaju, pare se i početkom jeseni delimično polažu jaja (oko 100-350 komada), a zatim se povlače na prezimljavanje.

Razmnožavanju male lucerkine pipe pogoduje prisustvo većih površina pod raznim leguminozama, naročito pod lucerkom, suvo i toplo vreme tokom ishrane i polaganja jaja, češće padavine ili navodnjavanje tokom embrionalnog razvića i piljenja larvi.

Imaga izgrizaju karakteristične simetrične polukružne isečke, počevši od ivica lista, tako da lišće izgleda kao da je testerasto nazubljeno (Sl. 208). Gubici su naročito veliki pri sušnom vremenu, na sasvim mladom usevu, koji može i da propadne u prvoj godini gajenja. Imaga su najbrojnija tokom marta-aprila, ali i u julu-avgustu, kad još uvek ima prezimelih jedinki, a uporedo se javljaju i odrasli insekti nove generacije. Pored lucerke, oštećuju i detelinu, grahoricu, grašak, soju i dr.

208

Ipak, larva je glavna štetočina, jer se usled napada larvi prvi otkos zelene mase lucerke, u Mađarskoj, na primer, snižava za 11-14%, a prinos semena za 20-33%.

Kao kritičan broj, u Rusiji se, u fazi klijanaca lucerke, uzima prisustvo 5-8 imaga po m² ili 10-15% oštećenog lišća. Nemački autori navode vrednosti od 10 imaga/m² i 10% oštećenost lišća kao prag odluke za suzbijanje, dok je prema bugarskim autorima kritična brojnost 2 imaga/m² u fazi do 2-3 prava lista.

Suzbijanje ove i drugih vrsta sitona, na jednogodišnjim i višegodišnjim leguminozama, izvodi se agrotehničkim merama (ranom setvom, prostornom izolacijom, obradom zemljišta), zatim hemijskim i drugim merama. Polja pod novo posejanim leguminozama treba da se nalaze što dalje (najmanje 0,5 km) od već postojećih polja pod višegodišnjim leguminozama. Ukoliko se posle žetve jednogodišnjih leguminoza odmah obavi ljuštenje strnjike, uginjava i do 90% larvi i lutaka.

Hemijsko suzbijanje bi trebalo obaviti tretiranjem useva u prolećnom periodu ili posle prvog otkosa. Kod nas nema registrovanih preparata za suzbijanje sitona.

DUGORILAŠI

Apion spp. - apioni lucerke i crvene deteline

Rasprostranjeni su u celom palearktiku (Evropi, severnoj Africi, Sibiru itd.). To su sitni insekti, kruškolikog oblika, sa dugom, malo povijenom surlicom. Pipci nisu kolenasto prelomljeni kao kod većine pipa, pa ih, zbog toga i još nekih morfoloških osobina, neki autori svrstavaju u zasebnu familiju Apionidae.

Iz roda *Apion*, koji broji stotinak vrsta, kod nas se, na lucerki i drugim leptirnjačama, uglavnom sreću vrste *Apion pisi*, *A. tenue*, *A. apricans*, *A. aestivum* i dr. Štetni su i imaga i larve.

***Apion (Holotrichapion) pisi* F.**

Opis i način života. Mali surlaš, kruškolikog oblika tela, crne osnovne boje, tamnoplavih punktiranih pokrioca, metalno sjajnih, dug 2,5-3,5 mm, sa tankom dugom rilicom (Sl. 209). Larva je bleđožuta, apodna, slična kao kod drugih pipa, a slobodna lutka je bela.

Ima jednu generaciju godišnje, prezimljavaju odrasli insekti (plitko u zemljištu) i larve (u pupoljcima, stabljikama i korenovom vratu lucerke).

Larve se hrane sadržajem biljnih organa u kojima prezime, pa prouzrokuju kašnjenje u razvoju mladih izbojaka u proleće. Početkom aprila preobraze se u lutke i kroz dve nedelje u nova imaga. Imaga se hrane lišćem od kraja aprila do početka juna, a zatim se povlače u letnju dijapauzu (estivaciju) od juna do septembra. U septembru polažu prosečno 30 jaja u lisne pupoljke i povlače se na prezimljavanje ispod opalog lišća ili u površinskom sloju zemlje.

Prezimela imaga u proleće se dopunski hrane i polažu ostatak jaja u aprilu i maju, ali je broj tada položenih jaja znatno manji nego u jesen, a veliki broj iz njih ispiljenih larvi osuši se sa pokošenim biljkama prvog otkosa lucerke. Posle polaganja jaja, prošlogodišnja imaga uginu. Jaja se razvijaju oko nedelju dana, a larve, koje prolaze kroz tri uzrasta, oko 20-25 dana. Posle drugog presvlačenja, larve naprave sebi lutkinu kolevku unutar pupoljaka i u njoj prezime.

Imaga izgrizaju mnogobrojne sitne otvore na lišću različitih leguminoza, čime mogu prouzrokovati znatne štete u toplim i sušnim prolećima. Larve se najbolje razvijaju hraneći se pupoljcima lucerke, a ređe se nalaze u pupoljcima graška, crvene i bele deteline, esparzete i grahorice. *A. pisi* je štetan naročito u primorskim krajevima, jer nema izmrzavanja izbojaka lucerke tokom zime, pa veliki broj larava prezimi.

***Apion (Stenopterapion) tenue* Kirby**

Opis i način života. Veličine je oko 2 mm, olovno crne boje, izduženog tela, pokrivenog retkim dlačicama (Sl. 210).

Ima jednu generaciju godišnje, prezimljava imago.

Imago se dopunski hrani s proleća, pari se i polaže jaja u stabljike. Larve i lutke se nalaze u biljkama oko 1-2 meseca, a novi imago se javlja krajem juna i početkom jula meseca. Monofagna je štetočina, koja živi na lucerki i žutoj lucerki (*Medicago falcata*). Imago izgriza mnogobrojne sitne otvore na lišću, što može biti od značaja, naročito na izbojcima posle kosidbe. Larve se razvijaju u unutrašnjosti stabljike usled čega može doći do sušenja biljaka.

Suzbijanje apiona se izvodi rano s proleća, pri masovnijoj pojavi imaga, odnosno tretiranjem strnjike posle prvog otkosa, što daje bolje rezultate.

***Apion (Protapion) apricans* Hrbst. - detelinski cvetojed**

Opis i način života. Imago je kruškolikog oblika, dug 3-3,5 mm, sjajnocrne ili metalnoplave boje (Sl. 211). Butovi sva tri para nogu i prednje golene su žuti. Larva je žućkastobela, sa smeđom glavom, apodna, duga do 5 mm.

Ima jednu generaciju godišnje, prezimljava imago plitko u zemljištu pod ostacima deteline.

Početkom aprila imago izlazi sa mesta prezimljavanja, hrani se dopunski lišćem deteline (izgrizajući brojne sitne otvore) da bi polno sazreo. Čim se na detelini pojave

prve zelene cvasti, ženke rilicom izdube otvor na dnu cvetne glavice i u svaku polažu po jedno jaje od ukupno 50-100. Međutim, u istu cvast može položiti jaja više ženki, pa se u jednoj cvasti može naći 10 i više larava. Period polaganja može trajati i tri meseca, a najveći broj jaja biva položen u julu, u zelene cvasti drugog otkosa.

Glavne štete čine larve koje se hrane delovima cveta i tek zametnutim semenkama. Jedna larva u proseku uništi 7-8 semenki. Razviće larvi traje oko tri nedelje. Pre ulutkavanja, one sebi izbuše komoricu unutar cvasti i tom prilikom pregrizu 4-15 cvetova unutar cvasti. Posle desetak dana pojavljuje se imago, čija pojava može biti razvučena od jula do septembra. On se hrani lišćem deteline do kraja leta i povlači na skrovišta na detelištima ili u blizini.

Množenju vrste pogoduje suvo i toplo vreme tokom stadijuma imaga, a vlažnije vreme tokom stadijuma larve i lutke.

Detelinski cvetojed jedna je od najvažnijih štetočina crvene deteline, posebno semenske, jer se hrani delovima cveta i semenkama. Obično redukuje prinos semena za 7-15% (u Mađarskoj 20-30%), ali, kad se masovno javi, može da smanji prinos do 50% i više.

Pored navedenog cvetojeda, kod nas se sreće i vrsta *Apion aestivum* Germ. (syn. *Protapion trifolii* L.), koja je vrlo slična, ali nešto manjih dimenzija, duga 2-3 mm, sjajnocrne ili metalnoplave boje. Njena surlica je kraća i povijenija, a prednje goleni su svetlo smeđe. Ona ima slično razviće i štetnost kao *A. apricans*.

Suzbijanje. Važnu agrotehničku meru predstavlja prostorna izolacija između starih i novih detelišta, koja doprinosi kasnijem naseljavanju i smanjenju brojnosti cvetojeda na novim usevima. Ranija kosidba, u fazi zelenih ili crvenkastih cvasti ili na samom početku cvetanja, kao i brzo odnošenje prvog otkosa na sušenje, takođe doprinose suzbijanju i smanjenju šteta od ovih štetočina. Ako se planira proizvodnja semena, onda na ivičnom delu parcele prvi otkos treba obaviti dve nedelje ranije. Na taj način, na tom lovnom pojasu će detelina dve nedelje ranije cvetati i privući ženke u cilju polaganja jaja. Tada se one mogu hemijski uništiti samo na tom delu polja.

U semenskim usevima treba redovno kontrolisati brojnost ovih štetočina (pregledom biljaka ili košenjem kečerom) i preduzimati odgovarajuće mere zaštite useva. Hemijske mere zaštite treba preduzeti pre početka cvetanja drugog otkosa, kada se formira najveći broj zelenih cvetnih glavica deteline i kada se utvrdi više od 5-25 imaga po m² ili više od 10-20 odraslih jedinki u 10 zamaha kečerom (kritične vrednosti u Rusiji, a u Mađarskoj 6-18 jedinki na 10 zamaha kečerom). Pri masovnim pojavama već u prvom otkosu, hemijsku zaštitu treba sprovesti odmah po njegovom skidanju. Treba tretirati van perioda leta pčela, sredstvima koja su najmanje opasna po njih i druge oprašivače. Skorija istraživanja u Norveškoj su pokazala da čak i tretiranje posle zalaska sunca ima uticaja na oprašivače, pa bi bolje bilo sačuvati njih nego uništiti štetočinu. Kod nas nema dozvoljenih preparata za suzbijanje cvetojeda.

***Bothynoderes (Asproparthenis, Cleonis) punctiventris* Germ. - repina pipa (obična repina pipa)**

Areal rasprostranjenja repine pipe (Sl. 212) zahvata područje od srednjih rejona istočne Nemačke u Evropi do istočnog Kazahstana u Aziji, tj. od 0° do 105° istočne geografske dužine, a između 30° i 54° severne geografske širine (Čamprag, 1973, 1984;

www.agroatlas.ru). Međutim, njen areal štetnosti (tj. glavno područje štetnosti) je daleko uži (Sl. 213) i obuhvata suvlje rejone Turske i jugoistočne Evrope (Srbija, Mađarska, Slovačka, Rumunija, Bugarska, Moldavija, Ukrajina, Rusija). Poslednjih godina se beleže znatne štete i u Hrvatskoj, Češkoj, Austriji i istočnoj Nemačkoj.

U arealu štetnosti sreće se podvrsta *Bothynoderes punctiventris punctiventris*, a u južnim i istočnim delovima areala rasprostranjenosti se sreću druge podvrste. Zanimljivo je da se u Italiji, Francuskoj i Španiji, na šećernoj repi sreće vrsta *Conorhynchus (Temnorhinus, Bothynoderes) mendicus* Gyll., koja je vrlo sična repinoj pipi po izgledu, biologiji i štetnosti.

Repina pipa spada u najopasnije štetočine šećerne repe kod nas, naročito na području Vojvodine, ali i u Pomoravlju. U Vojvodini je glavno područje štetnosti ove pipe na černoze i livadskoj crnici (naročito na Telečkoj visoravni), mada se često sreće i na aluvijumu, a znatno ređe na drugim tipovima zemljišta. Uništavanjem mladih biljaka na početku vegetacije, često je u 20. veku prouzrokovala potrebu za presejavanjem (250.000 ha), kao i proređivanje useva na velikim površinama.

Sl. 212. Areal rasprostranjenosti repine pipe (www.cabi.org)

Sl. 213. Areal štetnosti repine pipe (Tischler, 1980)

Opis i način života. Imago je dug 11-17 mm, zemljasto-sive boje, sa kosom tamnom prugom na svakom pokriocu, iza koje leži po jedna bela pega (Sl. 214). Jaje je ovalno, žućkastobelo, a larva je apodna, eucefalna, savijena u luk, beličasta sa svetlosmeđom glavom, duga 12-14 mm (Sl. 214). Lutka je mlečnobeke boje, slobodna.

Godišnje ima jednu generaciju, prezimljava imago u zemljištu starih repišta (na 20-35 cm dubine). Oko 80-90% od svih jedinki prezimljava na površinama gde se gajila repa, oko 5-10% na njivama gde je pre dve godine gajena repa i 5-10% na drugim poljima u plodoredu. Uzroci ove pojave su različita dubina prezimljavanja repine pipe (u sušnim godinama dublje, odnosno u vlažnijim pliće) i preležavanje, odnosno produžena dijapauza (dve, pa i tri zime).

Odrasli insekti se pojavljuju na površini kad se zemljište na dubini od 5 do 10 cm zagreje na 6-10 °C, što može biti u vreme dok repa tek niče ili i ranije. Prvo izlaze jedinke prezimele u zemljištu bez biljnog pokrivača, namenjene setvi okopavina, a primetno kasnije one sa polja na kojima je prethodne jeseni posejana ozima pšenica. Masovno izlaženje nastupa pri sunčanom vremenu i temperaturama vazduha između 15 °C i 25 °C. U početku pipa samo hoda (par dana do 2-3 nedelje), a u toku dana može da pređe rastojanje od 50 do 450 m.

Zatim se, na preko 20 °C, seli na nova repišta letenjem i može u toku dana da preleti rastojanje od 7 do 10 km. Najintenzivnije leti u periodu sazrevanja, parenja i polaganja jaja, a u Vojvodini je to tokom aprila i maja (česti su masovni letovi tokom prvomajskih praznika).

Imaga se sreću od marta do jula. Dve do tri nedelje po pojavi odraslih, odnosno nakon perioda dopunske ishrane, dolazi do parenja, a zatim ženke polažu jaja pojedinačno, plitko u zemljište, obično uz repu ili kraj nje. Glavni period polaganja jaja kod nas je u maju, mada ponekad može biti i u junu. Optimalni uslovi za polaganje jaja su temperature između 25 °C i 29 °C i relativna vlažnost vazduha 55-65%. Jedna ženka može da položi 20-300 jaja (manje ako se hranila samo repom u fazi kotiledona, a više ukoliko se hranila repom i lobodom). Embrionalno razviće traje 10-15 dana na temperaturama od 16 °C do 26 °C.

Mlade larve se brzo kreću kroz zemlju, privučene izlučevinama korena repe. Većina larvi prvog uzrasta se nalazi u sloju zemljišta dubine 10-15 cm, dok se u starijim uzrastima larve spuštaju dublje, prateći rast korena repe i nalaze se na dubini između 15 i 50 cm. Larve izgrizaju najpre bočne korenčice, ali ubrzo se koncentrišu uz glavni koren i na njemu izgrizaju mrke kanale duge 1-4 cm, a duboke 2-4 mm (Sl. 215).

Kreću se od 10 cm dubine naniže i na dubini od 30-40 cm često sasvim pregrizu tanak rep korena. Može ih biti 5-10 i više po jednoj biljci, odnosno 40-80 po m² i tada nanose prilične štete (2-3 puta smanjen prinos korena), naročito u slučaju sušnijeg leta. Kod nas su značajne štete od larvi beležene između dva svetska rata i u prvom periodu posle poslednjeg rata (1961-1964). Počevši od 70-ih godina na ovamo, zahvaljujući boljoj agrotehnici, štete su bile mnogo ređe, ali su ipak registrovane u leto 1982. i 1994.

Razviće larvi traje 30-60 dana, pa se one kod nas sreću tokom juna-jula, a ponekad i početkom avgusta. Preobražaj u lutke počinje krajem jula, ali je masovan u prvoj polovini avgusta. Imaga nove generacije se obrazuju pretežno u drugoj polovini avgusta, a ponekad tek početkom septembra. Celokupno razviće od jajeta do imaga u Vojvodini traje 2,5-3,5 meseca.

Repina pipa je poreklom sa solončaka srednjoazijskih stepa i pustinja na kojima uspevaju loboda i druge vrste roda *Atriplex*. Njene prvobitne biljke hraniteljke su korovske vrste iz familije Chenopodiaceae (*Atriplex tataricum*, *Chenopodium album* i dr.), a ređe iz fam. Amaranthaceae (*Amaranthus retroflexus*), Polygonaceae (*Polygonum aviculare*), Caryophyllaceae (*Stelaria media*) i drugih. Repina pipa je oligofagna

štetočina, a od gajenih biljaka, sem šećernom repom, hrani se i stočnom repom, cveklom i spanaćem.

Imago nagrizava ivice kotiledona i prvog para listova, u slabijoj ili jačoj meri, pa može pojesti polovinu ili čitave kotiledone i stabaoce (Sl. 216. i 217). On potpuno uništi mlade biljčice i prouzrokuje potrebu za presejavanjem ili dosejavanjem biljaka, a može čak i po drugi (i treći) put da ih uništi. Naročito velike štete nastaju ako se kasni sa setvom šećerne

repe, jer je imago veoma proždrljiv - za jedan dan pojede 5-16 biljčica starih jedan dan ili 8-10 biljčica starih dva dana. Intenzitet ishrane se povećava ukoliko raste temperatura vazduha.

Kritičan period predstavlja razdoblje od klijanja i nicanja do obrazovanja 2-4 para stalnih listova šećerne repe, a to je obično od početka aprila do sredine

maja. Najkritičniji su dani u vreme masovnih letova, jer tada čitava polja mogu da propadnu za dan-dva ako se repa ne štiti. Najugroženiji su usevi koji se graniče sa prošlogodišnjom repom.

Tokom XX veka repina pipa je, u našoj zemlji, uništila mlade useve na preko 250.000 hektara (oko 70.000 hektara za vreme poslednje gradacije, 1981-1995), pa se repa ponovo sejala. Znatno veće površine su ostale proređene i bez dovoljnog broja biljaka po hektaru (Sl. 218).

Repina pipa je kserotermofilna vrsta. Njenom razmnožavanju doprinosi suvo i toplo vreme, prisustvo velikih površina pod repom i korova iz porodice pepeljuga. Suvo i toplo

vreme, tokom aprila i maja, pogoduje ishrani insekata, njihovom parenju i polaganju jaja. Za množenje je povoljno kada tokom maja broj letnjih dana prelazi 12, količina padavina ne dostiže sumu od 50 mm, a broj časova osunčavanja približi se sumi od 300. Toplo i suvo vreme, tokom jula i avgusta, takođe pogoduju štetočini, s obzirom da se tada obavlja preobražaj larava u lutke, odnosno u imaga.

Do gradacija dolazi posle dve-tri uzastopne godine povoljne za razmnožavanje repine pipe, a prema Steiner-u (cit. Čamprag, 2007), to su one u kojima tokom aprila i maja padne ukupno 30-90 mm i suma srednjih dnevnih temperatura je između 24,5 °C i 33,5 °C. Na grafiku 8. su to osam sledećih godina unutar kvadrata: 1981-1983, 1986, 1988, 1990, 1992-1993. Osam godina (u manjem pravougaoniku) je bilo manje povoljno, dok je 1987. godina (van pravougaonika) bila izrazito nepovoljna za razmnožavanje repine pipe.

Graf. 8. Bioklimatogram repine pipe u Bačkoj (1981-1997), prema Steiner-u (Sekulić, Kereši)

Najveći gubici u Vojvodini nastaju kad u aprilu i maju ima dužih perioda toplog i suvog vremena. Posle drugog svetskog rata, kod nas su najveće štete od repine pipe zabeležene 1949-1950, 1952, 1955, 1957-1958, 1961-1962, 1964, kao i tokom više godina u periodu 1982-1999. godina. Tada su obavljena masovna presejavanja šećerne repe, a ponovna setva ove biljke, pored povećanja troškova proizvodnje, prouzrokuje smanjenje prinosa za 10-15% u odnosu na optimalni rok. Najveći procenat propadanja useva registrovan je na černozeu i livadskoj crnici, pogotovo na Telečkoj lesnoj zaravni.

U cilju saopštavanja dugoročne prognoze pojave štetočine narednog proleća, na području Bačke, tokom 1961-2010. godine, praćena je dinamika brojnosti repine pipe na mestima prezimljavanja (Graf. 9). U tu svrhu, krajem vegetacione sezone (septembar-oktobar), obavljani su pregledi zemljišta posle gajenja šećerne repe. Insekti su prikupljeni sa više lokaliteta, kopanjem jama veličine 50x50 cm, dubine do 50 cm. Godišnje je pregledano 30-80 polja na krupnim gazdinstvima, površine 2.700-4.700 hektara (više u prvih 30, a manje u poslednjih 20 godina).

Graf. 9. Dinamika brojnosti repine pipe tokom 1961-2010, u zemljištima Bačke, posle gajenja šećerne repe (Čamprag, Sekulić, Kereši)

U analiziranom periodu od 50 godina brojnost repine pipe varirala je između $0,02/m^2$ i $15,5/m^2$ (u proseku $2,8/m^2$), a u pojedinim decenijama ustanovljena je sledeća prosečna brojnost: $3,5/m^2$ (1961-1970); $0,6/m^2$ (1971-1980); $5,6/m^2$ (1981-1990), $3,3/m^2$ (1991-2000) i $1,1/m^2$ (2001-2010).

Broj godina sa sušom u toku vegetacije iznosio je u pojedinim decenijama: 3 (1961, 1962, 1963), 1 (1971), 4 (1982, 1986, 1988, 1990), 4 (1992-1994, 2000) i 5 (2002-2003, 2007-2009). To su najčešće bile i godine sa natprosečnim temperaturama, pogotovo u poslednje dve decenije. Za razmnožavanje pipe je najnepovoljniji bio period 1965-1980, a najpovoljniji 1981-1995. Nižoj brojnosti repine pipe u periodu 1996-2010, verovatno je, slično kao kod kukuruzne pipe, doprinela široka primena tretiranja semena šećerne repe sistemskim insekticidima.

Vremenske prilike, pored velikih površina pod šećernom repom na černozeu i livadskoj crnici, čine dominantni činilac u dinamici populacija ove štetočine. Ukoliko se zanemari delovanje čoveka (primenom mera suzbijanja), drugo mesto pripada delovanju prirodnih neprijatelja.

Među predatore repine pipe spadaju brojni trčuljci iz rodova *Carabus*, *Calosoma*, *Pterostichus*, *Broscus* i dr., zatim vrste iz familija Histeridae, Silphidae i Meloidae, ali i razne ptice (gačci i vrane, jarebice, fazani, čvorci i domaća živina - ćurke i morke) i neki sitni glodari. Samo u želucu jednog fazana nalaženo je 180 imaga repine pipe, a u želucu gačca 133. Redukujuća uloga ptica koja može biti vrlo značajna, smanjena je masovnim uništavanjem salaša u Vojvodini koji su bili okruženi drvećem, gde su se gnezdile razne ptice i na kojima je uzgajana domaća živina, a ona je najčešće slobodno krstarila okolnim poljima i rado se hranila pipom (Čamprag, 2010). Od parazitoida sreću se neke vrste iz familije Tachinidae (Diptera) i Pteromalidae (Hymenoptera).

Od parazita prouzrokovala bolesti na raznim stadijumima razvića repine pipe, javljaju se neke entomopatogene gljive i bakterije, entomopatogene nematode i dr. Od gljiva su najčešće tri vrste: 1. *Metarhizium anisopliae*, koja napada sve stadijume repine pipe, prouzrokujući oboljenje pod nazivom »zelena muskardinoza«, jer na površini mumificiranog tela obrazuje miceliju zelene boje; 2. *Beauveria bassiana* prouzrokuje »belu muskardinozu«, a napada pretežno jaja i mlade larve, koji po uginuću bivaju prekriveni belom micelijom i 3. *Tarichium cleoni*, koja napada samo larve i lutke, iz čijih tela se oslobađa crvenkasti prah, pa je bolest nazvana »crvena muskardinoza«. Pored njih, konstatovane su i vrste iz rodova *Fusarium* i *Botrytis*. Navedene gljive naročito se dobro razvijaju u uslovima povećane vlažnosti i nižih temperatura zemljišta, pa larve, koje zbog oboljenja obično uginjavaju 15-20%, pojedinih godina, propadaju i do 70%.

Kratkoročna prognoza i signalizacija rokova za tretiranje izrađuju se na osnovu podataka o brojnosti imaga na mestima prezimljavanja, dinamike migracije insekata u proleće i prognoze vremenskih prilika. U našoj zemlji kritičnim brojem se smatra prisustvo od 0,1-0,3 imaga po m^2 , u Ukrajini 0,2-0,3/ m^2 , u Rusiji 0,1-0,4/ m^2 , odnosno u Bugarskoj 0,5/ m^2 .

Suzbijanje. Da bi suzbijanje repine pipe bilo uspešno i štete što je moguće manje, treba kombinovati više postupaka i mera - agrotehničke, mehaničke, mehaničko-hemijske, hemijske, biološke i dr. Često se dešavalo da, jednostranom primenom samo insekticida, i pored brojnih tretiranja i utroška velikih količina preparata, usevi ostaju proređeni ili potpuno uništeni. Na pojedinim imanjima izvođeno je čak 10-15 tretiranja. U takvim slučajevima suzbijanje repine pipe i zaštita šećerne repe postaju ekonomski neracionalni i ekološki štetni. Zagađuje se životna sredina, uništavaju mnoge vrste korisnih insekata i drugih organizama, dolazi do pojave fitotoksičnosti na preostalim

biljkama repe itd. To se naročito dešavalo u godinama masovne pojave repine pipe i u žarištima štetočine.

Od **agrotehničkih mera** koje potiskuju razmnožavanje i smanjuju brojnost repine pipe najvažnije su sledeće: pravilan plodored, prostorna izolacija, kvalitetna priprema zemljišta, setva na optimalnu dubinu, rana i sažeta setva, setva lovni pojaseva na ivičnim delovima starih i novih repišta, navodnjavanje, kvalitetno vađenje korena šećerne repe i dr.

Potrebno je izbegavati ponovljenu setvu repe na istim njivama, ne samo zbog repine pipe koja prezimljava na starim repištima, već i zbog drugih štetočina i prouzrokovala biljnih oboljenja.

Prostorna izolacija ima veliki značaj u smanjenju opasnosti od repine pipe. Nova repišta treba da su što udaljenija od starih. Najveća opasnost preči ako se novo repište graniči sa starim. Manji je rizik ako je novo repište udaljeno od starog najmanje 50-100 m, a još manji ako je udaljeno 2-3 km i više.

Kvalitetna priprema zemljišta i setva inkrustiranog semena na optimalnu dubinu pospešuju brže i ujednačenije nicanje, a samim tim i brže razviće mladih biljaka u kritičnom periodu prema ovoj štetočini. Ranom i sažetom setvom na što većim površinama i u što kraćem vremenu takođe se smanjuje opasnost od pipe, a i drugih vrsta koje mogu da pričinu štetu u ovom periodu. Setvom repe na konačan sklop biljaka veoma se povećava opasnost od repine pipe. Na imanjima gde postoji mogućnost nastajanja većih šteta, preporučuje se gušća setva na celim površinama ili bar u ivičnim pojasevima parcela (2-3 prohoda sejalice).

Lovni pojasevi podrazumevaju setvu klupčastog semena šećerne repe na ivičnim delovima starih i novih repišta. Oni su širine 1-2 radna zahvata sejalice. Mogu da se seju u jesen, posle vađenja šećerne repe ili što je moguće ranije u proleće. Na taj način, prva lisna masa repe u proleće privući će veliki broj novoizašlih insekata, te ih je na tom prostoru moguće u nekoliko navrata hemijski suzbijati. Ovo je mnogo bolje i racionalnije nego kasnije više puta tretirati kompletne površine mlade repe. Po prestanku opasnosti za nove useve lovni pojasevi mogu da se unište i zaseju novim usevom (suncokret, soja, kukuruz i dr).

Navodnjavanje šećerne repe u suvom proleću i tokom prve polovine leta treba izvoditi gde god je to moguće. Na ovaj način ubrzava se rast biljaka i istovremeno podstiče razvoj entomopatogenih gljiva, najvažnijih neprijatelja ove štetočine u zemljištu.

Kvalitetnim vađenjem šećerne repe i odstranjivanjem ostataka korena smanjuje se broj samoniklih biljaka u narednoj godini u drugim usevima, a time i mogućnost nekontrolisanog razmnožavanja repine pipe.

Od **mehaničko-hemijskih mera**, izvlačenju lovni kanala oko starih repišta pridaje se

izuzetan značaj. U proleće, čim vremenski uslovi dozvole, kanali se izvlače traktorskim plugom ili specijalnim rovokopačem. Treba da su dubine 40-50 cm i širine 10-20 cm, sa vertikalnim i glatkim stranama (Sl. 219). Kada se primeti pojava odraslih insekata na starim repištima i u izvučenim kanalima, dno kanala se tretira praškovitim ili granuliranim insekticidima. Zavisno od vremenskih uslova i dinamike izlaženja prezimljujućih insekata, tretiranje se obnavlja. Ova mera je efikasna naročito u periodu kretanja insekata po zemljištu, pre početka masovnijih letova. Na ovaj način moguće je uništiti i do 80-90% ukupne

populacije repine pipe u toj godini. Po potrebi, posle završene setve repe, preporučuje se izvlačenje lovnih kanala i oko novih repišta, pogotovo ako se ona graniče ili su sasvim blizu starih.

Hemijske mere su, ipak, neizostavne u godinama masovne, pa i srednje jake pojave repine pipe. Posle setve repe, a naročito kada se pojave prve biljčice, potrebno je svakodnevno pregledati zasejane površine (metodom kvadrata ili pregledom 100-200 biljaka) i uvesti dežurstvo na parcelama. Useve treba pregledati u najtoplijem delu dana. Naročitu pažnju treba obratiti na ivične delove, pošto se insekti u početku napada najčešće sreću na njima.

Ako se kontrolom ustanovi prisustvo pipe i pri tome je ostvaren kritičan broj, izvodi se hemijsko suzbijanje. Nekada je prisustvo jedne pipe po m² bilo kritično, a sada, pri setvi jednokličnog semena, već 0,1-0,3 primerka po m² predstavljaju opasnost za mlad usev. Tretiranje po pravilu počinje čim se uoče redovi biljaka (pojava kotiledona), mada se ponekad dešava da se insekti nađu na poljima i pre nicanja useva.

Insekticidi koji se koriste za suzbijanje repine pipe i drugih štetočina u početku razvoja šećerne repe, treba da se odlikuju izraženim kontaktnim dejstvom i visokom inicijalnom toksičnošću. Na našem tržištu, za ovu namenu, dozvolu imaju preparati na bazi sledećih aktivnih materija: tiaklopid+deltametrin, hlorspirifos+cipermetrin i hlorspirifos+bifentrin. U godinama masovnijih pojava repine pipe potrebno je izvesti dva-tri prskanja. Bolje je više puta tretirati ivicu polja, nego jednom celu površinu.

U cilju smanjenja brojnosti repine pipe za naredne godine i što bržeg potiskivanja masovnog razmnožavanja ove štetočine izvode se i dopunska tretiranja u periodu masovnog polaganja jaja, u trećoj dekadi maja i početkom juna, preparatima sa dužim rezidualnim dejstvom, kako bi njihovom primenom bio zahvaćen što veći deo populacije insekata. Na velikim poljima, veličine preko 10 hektara, dovoljno je tretirati samo ivični pojas širine do 40 m. Ova mera, ukoliko se izvede dva puta, može umanjiti brojnost nove generacije za 70-80%.

Ukoliko se seme ili zemljište tretira sistemičnim insekticidima, u cilju suzbijanja štetočina u zemljištu, to doprinosi intoksikaciji nadzemnih delova mladih biljaka, pa one bivaju delimično zaštićene od repine pipe i drugih štetočina. Ova mera efikasno deluje kada brojnost štetočine ne prelazi 1/m² (Kimmel, cit. Čamprag, 2000).

U pogledu **bioloških mera** suzbijanja repine pipe još uvek nema rešenja koja mogu da se primene u praksi. Za sada, kao perspektivni način suzbijanja je, izgleda, upotreba biopreparata izrađenih na bazi entomopatogenih gljiva (parazita larvi, lutaka i donekle imaga u zemljištu), uz dodatak subletalnih doza insekticida.

Na današnjem nivou saznanja o biološkom suzbijanju repine pipe, pa i drugih štetočina, daleko je značajnije očuvanje postojećih, prirodnih populacija parazita i predatora, koji mogu da se nađu na njivama i svojom aktivnošću u značajnijoj meri doprinesu smanjenju brojnosti ove štetočine. Korišćenjem svih raspoloživih mera koje smanjuju brojnost štetočine, doprineće se racionalnijoj upotrebi insekticida, pa prema tome i uspešnijem očuvanju prirodnih neprijatelja repine pipe.

Sve navedene mere u cilju smanjenja brojnosti repine pipe i šteta koje mogu da nastanu čine jedan integralni sistem, koji će biti utoliko uspešniji ukoliko se sprovodi na što širem prostoru (rejoni šećerana, agroekološki rejoni, više gazdinstava itd). Drugim rečima, mora u potpunosti da se kontroliše populacija, te blagovremeno ukazuje na tendencije u razmnožavanju repine pipe. Svaka nepažnja i odsustvo budnosti prema ovoj štetočini "kažnjavani" su više puta do sada proređivanjem ili uništavanjem velikih površina mladih useva.

***Ceutorhynchus napi* Gyll. - velika repičina pipa (repičin surlaš stabla)**

Rasprostranjena je i štetnija u zapadnoj i centralnoj Evropi. Prisutna je i kod nas, i to, prema rezultatima novijih istraživanja (Sivčev i sar., 2015, cit. Milovac, 2016), u nekim područjima (sever Bačke) u većoj brojnosti od male repičine pipe. Prvenstveno je štetočina uljane repice, kojoj čini najveće štete ako se period polaganja jaja poklapa sa usporenim razvojem biljaka krajem zime (dok su stabljike duge 2-20 cm).

Opis i način života. Najveća je vrsta iz roda *Ceutorhynchus* koja oštećuje uljanu repicu. Imago je dug 3-4 mm, crn, ali prekriven brojnim svetlim ljuspicama i dlačicama zbog kojih izgleda kao da je tamnosiv (Sl. 220). Larve su povijene, beličaste sa smeđom glavom, beznoge, duge do 8 mm kad odrastu. Lutka je bela, slobodna, duga oko 3,5 mm.

Ima jednu generaciju godišnje, prezimljava imago u zemljištu, u lutkinjoj kolevci. On se pojavljuje vrlo rano u proleće, čim temperature vazduha pređu 9 °C, hrani se lišćem i stabljikama divljih krstašica, a tokom sunčanih dana leti na mlade useve uljane repice na kojima svojom dopunskom ishranom ne pričinjava značajne štete. Oko 10-20 dana po pojavi, ženke počinju da polažu jaja (60-100) pojedinačno u otvore koje buše surlicom na vrlo mladim stabljikama (neposredno ispod terminalnog pupoljka). Larve čine glavne štete tokom 30-60 dana, jer se hrane središnjim delom stabljike i izazivaju poremećaje u rastu biljaka. Iznad napadnutog mesta biljke se deformišu, spiralno uvijaju (Sl. 221) ili

zbog postranih izbojaka dobijaju žbunast ili metlast izgled, uzdužno pucaju, usled čega je olakšan pristup mikroorganizmima, zrenje je usporeno, a žetva otežana. Kad završe sa razvićem (maj-jun), larve napuštaju stabljike kroz otvore koje buše u osnovi lisnih drški i uvlače se u zemlju gde se odvija preobražaj u lutku i imaga. Deo imaga se aktivira iste jeseni i čini štete, da bi se pred zahlađenje povukao na prezimljavanje, a drugi deo ostaje u lutkinim kolevkama do sledećeg proleća.

Velika repičina pipa je manje brojna od male, ali njene larve prouzrokuju veće štete. Već kod 40% napadnutih biljaka larvama velike repičine pipe zabeležen je gubitak prinosa od 20%, a smatra se da takvu štetu mogu naneti 6-12 larvi po m² (Maceljski, 1999). Povećana vlažnost tokom proleća pogoduje napadu.

Brojnost imaga se prati pomoću žutih vodenih klopki (prečnika 20-30 cm, dubine 10 cm), koje se postavljaju od setve u jesen do zime, pa opet od februara do izvesno vreme iza cvetanja. Na jedno polje postavljaju se 3-10 posuda, na oko 10 m od ivice parcele, najbolje sa strane prošlogodišnjih polja uljane repice. Pregled posuda, determinacija i brojanje ulovljenih primeraka se vrše, po mogućnosti, svakog (ili svaka tri) dana oko 9 časova pre podne ili u sumrak. Brojnost vrste se prati i pregledom 50 ili više biljaka.

Suzbijanje velike repičine pipe potrebno je sprovesti kada se u lovnim posudama u više uzastopnih dana ulovi više od 10-20 pipa na dan, ili ako se pregledom 50 biljaka utvrdi više od jedne pipe na 5 biljaka, ili se pronađu tragovi ovipozicije na više od 20% biljaka (Maceljski, 1983). Prema EPPO standardima (2004), suzbijanje ove pipe treba obaviti kada se u roku od tri dana u žutim posudama ulovi 10 odraslih jedinki. Dozvolu za suzbijanje ove i drugih prolećnih pipa uljane repice kod nas imaju preparati na bazi lambda-cihalotrina i hlörpirifosa+bifentrin. Ako se izvodi suzbijanje repičinog sjajnika, pogotovo u ranijim rokovima, uglavnom se suzbije i imago velike repičine pipe.

***Ceutorhynchus pallidactylus* Marsh. (*C. quadridens* Panz.) - mala repičina pipa ili stablov kupusni rilaš**

Mala repičina pipa je rasprostranjena u Evropi, severnoj Africi i Maloj Aziji, a uneta je i u Severnu Ameriku. Kod nas je prisutna u većem delu zemlje, a naročito u rejonima gde se češće gaje kupusnjače. Poslednjih godina, zbog povećanja površina pod uljanom repicom, sve je brojnija i štetnija i na njoj (Kereši i sar., 2007; Milovac, 2016).

Opis i način života. Imago je dug 2,5-3,5 mm, sa dugom i tankom surlicom. Crn je, sa riđim pipcima i stopalima, prekriven brojnim dlačicama i ljuspicama sive i krem boje, koje mu daju pepeljastosivu ili riđe smeđu nijansu.

222

223

Sredinom pronotuma (uglavnom pri kraju) pruža se slabo uočljiva bela ili krem pruga, a na pokriocima iza štitića (*scutellum*) nalazi se mala beličasta ili krem pega (Sl. 222-223). Jaja su prozirna, ovalna, duga 0,5 mm (Sl. 224). Larve su beličaste, sa svetlo smeđom glavom, apodne, duge do 7 mm kad odrastu (Sl. 225).

Ima jednu generaciju godišnje, prezimljava kao imago pod opalim lišćem ili plitko u zemljištu.

Odrasli insekti se pojavljuju vrlo rano u proleće, čim temperature pređu 9-10 °C, često još u martu, a naročito su brojni tokom aprila i maja. Tokom toplih dana oni lete i intenzivno se hrane ivicama listova, lisnim drškama i glavnim nervima, što je bez većeg značaja. Posle 10-20 dana, ženke polažu jaja, u grupicama od 2 do 8 (ukupno 40-100), u lisne drške, mlade stabljike ili duž glavnog lisnog nerva na listovima. Larve prolaze kroz tri uzrasta tokom 3-6 nedelja. U junu-julu larve napuštaju biljke i u površinskom sloju se preobraze u lutke, a one kroz oko tri nedelje u imaga nove generacije. Imago se hrani različitim krstašicama do kraja leta i povlači na prezimljavanje.

224

(Kać, 07.04.2011)

225

(Kać, 03.05.2011)

Larve nanose glavne štete, izgrizajući duge hodnike (Sl. 225-226) u pomenutim organima, koji dopiru do srži stabljike ili čak i do korena. Prouzrokuju nastajanje velikih pukotina na stabljikama i bočnim izbojcima. Mala repičina pipa obično je brojnija od velike, a u Hrvatskoj se često nalazi i do 70% biljaka naseljenih malom repičinom pipom, sa do 15 larvi po jednoj biljci (Maceljki, 1999). Kod nas je poslednjih godina, na nekim lokalitetima u Bačkoj, naseljenost biljaka iznosila i 95%, a nalaženo je i 20-30 larvi u jednoj biljci (Inđić i sar., 2011). Štete su utoliko veće ukoliko su napadnute mlađe stabljike (kraće od 20 cm), a najveće su u godinama u kojima krajem marta nije počeo intenzivniji rast biljaka.

Pojava male repičine pipe se, zajedno sa drugim štetočinama uljane repice, prati žutim lovnim posudama, koje se postavljaju već u februaru, da bi se saznao podatak o prvoj pojavi imaga. Broj imaga i larvi se utvrđuje i pregledom po 50 biljaka, koje se za larve moraju disekovati.

226

(Kać, 03.05.2011)

Mere borbe: Manjim štetama doprinose sve mere koje pogoduju brzom razvoju biljaka (rane sorte, rana i sažeta setva i dr.).

Prema EPPO standardima (2004), prag štetnosti je kada se uhvati 10 imaga *C. napi* ili 20 imaga *C. pallidactylus* po lovnoj posudi u toku tri dana, a tretiranje treba obaviti u roku od 8 dana. Za sada se obe pipe u dovoljnoj meri suzbijaju primenom insekticida protiv repičinog sjajnika, pogotovo u ranijim rokovima primene (D₁ ili D₂). Prema skorijim iskustvima iz naše zemlje, važna je što ranija primena kontaktnih insekticida u cilju sprečavanja ovipozicije i polaganja jaja repičinih pipa, s obzirom da primena sistemskih insekticida iz grupe neonikotinoida nije preporučljiva, uvažavajući značaj oprašivača (Indić i sar., 2011).

***Ceutorhynchus assimilis* Payk. (*C. obstrictus* Marsh.) - rilaš repičine (kupusne) ljuške**

Rasprostranjen je u celoj Evropi (uključujući i severnu), severnoj Africi, Maloj Aziji i Severnoj Americi. Vrlo je važna štetočina uljane repice u periodu cvetanja, u svim područjima gajenja, a značaj joj je i kod nas u porastu zbog povećanja površina pod uljanom repicom.

Opis i način života. Imago je sličan ostalim rilašima iz roda *Ceutorhynchus*, dug 2-3 mm. Sivkastocrn je, mat, sa slabo uočljivom belom prugom sredinom vratnog štita i sa crnim ili smeđim stopalima (Sl. 227). Larve su savijene, bele, smeđe glave, beznoge, duge do 6 mm.

227

Ima jednu generaciju godišnje, prezimljavaju odrasli insekti u zemlji na suvim južnim ekspozicijama.

Oni se aktiviraju kad temperature pređu 10-13 °C (lete na preko 15-17 °C), hrane se najpre divljim krstašicama (*Lepidium*, *Sinapis arvensis* i dr.), a zatim prelaze na gajene (u prvom redu na uljanu repicu). Izgrizaju cvetne pupoljke, delove cveta i mlade plodove (ljuške), ali te štete nisu ekonomski značajne. Oko 2-3 nedelje po pojavi, ženke polažu 30-150 jaja u otvore koje izbuše u mladim, sočnim ljuskama (dužine 2-4 cm). Jedna ženka polaže samo jedno jaje u jednu ljusku (prema francuskim autorima 1-3), ali dve, pa i tri ženke mogu položiti jaja u istu ljusku. Posle 10-ak dana, u maju, pile se larve. One se hrane semenom 3-4 nedelje, posle čega buše izlazni otvor i u površinskom sloju zemljišta preobražuju se u lutku i imaga. Novi imago se tokom jula i avgusta hrani raznim krstašicama pre povlačenja na prezimljavanje.

228

Glavne štete čine larve u ljuskama, gde svaka ošteti 2-6 semenki. Na nezrelim ljuskama se spolja vide blede pege, a na zrelih sitni izlazni otvori veličine čiodine glave. Unutar ljusaka se vide delimično ili potpuno pojedene semenke, larve i ekskrementi (Sl. 228). Larve mogu biti u znatnoj meri parazitirane od nekih osa (fam. Pteromalidae, Braconidae, Chalcididae). Otvori koje buše odrasli, kao i izlazni otvori larvi olakšavaju prodor sekundarnih patogena, kao i mušice kupusne ljuške (*Dasyneura brassicae*). Pojava ove pipe bila je zapažena 1967, 1969, 1972, 1973, a naročito 1980. godine, mada štete nisu iziskivale potrebu za suzbijanjem (Macelj i sar., 1980). Prema starijim francuskim podacima, 0,7 pipa po biljci smanjuje prinos za oko 5%, dok prema nemačkim podacima, prisustvo 30 larvi u 100 ljusaka prouzrokuje gubitak prinosa od 100 kg/ha. Prema novijim francuskim podacima, ova pipa može oštetiti do 60%, pa i 70% ljusaka, smanjujući na taj način prinos za oko 30% u vlažnijim godinama. Tada se povećava i napad mušice kupusne ljuške, pa ukupan gubitak prinosa može dostići i 50%.

Mere suzbijanja. Prostorna izolacija novih polja od prošlogodišnjih pod uljanom repicom i semenskim krstašicama može bitno smanjiti štete od ove pipe. Suzbijanje se

smatra potrebnim ako se utvrdi više od 0,5-1 pipe po biljci ili 2-4 pipe po jednom zamahu kečerom. Niže brojke se odnose na ranu pojavu i slabiji razvoj biljaka. Pri suzbijanju repičinog sjajnika uništi se deo pipa koje su se ranije pojavile, ali do njihove masovne pojave dolazi tek u punom cvetanju, pa na većinu populacije ne utiče ova mera (Maceljski, 1983).

***Ceutorhynchus picitarsis* Gyll. - crna repičina pipa**

Nalazi se u svim područjima gajenja uljane repice, nanoseći periodično velike štete u jesenjem i zimskom periodu. Često se može naći i preko 50% napadnutih biljaka i do 10 larvi po biljci.

Opis i način života. Odrasla pipa je duga 2,5-3,5 mm, crne boje, metalnog sjaja, sa riđim stopalima i po jednom riđom pegicom na bočnom spoju grudi i trbuha (Sl. 229). Larva je povijena, bez nogu, bela sa smeđom glavom, duga do 5 mm (Sl. 230).

Ima jednu generaciju godišnje, prezimljava kao imago, jaje i larva.

Posle letnje dijapauze, odrasle pipe se 3-4 nedelje dopunski hrane lišćem novozasejane uljane repice, što obično nije ekonomski značajno. Od septembra na dalje (u slučaju blage zime i do marta) ženke polažu jaja, pojedinačno ili u grupicama od 2-5, u otvore koje progrizu u lisnim drškama ili korenovom vratu mladih biljaka uljane repice. Iz rano položenih jaja larve se pile već u oktobru, dok kasno položena jaja uginjavaju tokom zime i do 40-100%. Larve se hrane sadržajem lisnih drški, stabljika i korenovog vrata, a ponekad i terminalnog pupoljka, bušeći hodnike u njima. Ako se u biljci razvija više larava, ona propada. Najznačajnije su štete u jesen i tokom zime, jer je sprečen razvoj glavne stabljike, koja puca u vidu šupljine. Time se otvara put prouzrokoivačima nekih oboljenja i smanjuje otpornost biljaka na mraz. Jako napadnute biljke imaju žbunast izgled zbog formiranja bočnih stabljika ili uginjavaju posle zime. Pored uljane repice, ova pipa napada i rotkvice, ogršticu i belu slačicu, a nalazi se u većoj brojnosti i na gorušici i drugim korovima. Larve se hrane sve do aprila-maja, kad napuštaju biljke i u zemljištu se preobraze u lutke, a tokom juna u imaga. On čitavo leto provodi u dijapauzi, da bi se aktivirao u jesen.

Prve veće štete od ove pipe u Vojvodini, u jugoistočnom Banatu, konstatovane su tek 1961. godine, kada je na polju veličine oko 500 ha bilo napadnuto 100% biljaka, u kojima se nalazilo i preko 30 larvi po biljci. Od 1965. godine počinje redovno da se javlja u većoj meri na velikim površinama pod uljanom repicom.

Za sada se crna repičina pipa ne suzbija posebno, nego zajedno sa repičinom lisnom osom (koja je značajnija štetočina) i crvenoglavim repičinim buvačem. Prema iskustvima iz Škotske, tretiranje semena insekticidima može samo u izvesnoj meri da zaštiti biljke od ove pipe (manje u slučaju sušne jeseni), pa bi, u slučaju jače pojave, bila neophodna primena nekog piretroida u periodu dopunske ishrane imaga, tj. pre polaganja jaja.

***Ceutorhynchus (Neoglocianus) macula-alba* Herbst - siva makova pipa (pipa makove čaure)**

Rasprostranjena je u Evropi (sem severnoj) i Maloj Aziji, a kod nas pretežno u Vojvodini, gde je redovna i najvažnija štetočina maka.

Opis i način života. Odrasla pipa je ovalnog oblika, dužine 3,5-4,5 mm. Gornja površina tela prekrivena je brojnim ljupticama pepeljastosive boje, a u osnovi pokrioca

nalazi se krupna bela pega, po kojoj je vrsta dobila latinski naziv (Sl. 231). Larva je bela, smeđe glave, apodna, povijena, duga 6-7 mm.

Ima jednu generaciju godišnje, prezimljava imago u zemljištu, na 10-15 cm dubine.

Odrasle jedinke se pojavljuju u drugoj polovini maja, pre ili u vreme cvetanja i formiranja čaura maka. Da bi polno sazrele, izgrizaju lišće i cvetnu dršku, ali su te štete obično beznačajne. Posle parenja ženke buše surlicom mlade (2-3 dana stare) čaure (Sl. 232) i polažu po jedno jaje (od ukupno 250-400) u svaki otvor. U periodu ovipozicije povoljno je sunčano i toplo vreme (temperature između 20 i 25 °C). Mesta uboda potamne usled izlučenog soka, kroz njih prodiru mikroorganizmi, čaure zaostaju u razvoju, ostaju sitnije, sasušuje se ili uplesnive. Larve

232

Foto: R. Sekulić

se hrane nezrelim semenkama u čaurama, a može ih biti 20 i više u jednoj čauri. Oštećena zrna postaju žućkasta, smežuravaju se i sasušuju, pa prinos može biti smanjen za 15-20%, a pri jačem napadu (preko 8 larvi u čauri) i 30-50% (Huzian, cit. Čamprag i sar., 2001). Štete se dodatno uvećavaju, s obzirom da kroz otvore koje načini pipa, polaže svoja jaja i mušica makove čaure (*Dasyneura papaveris*).

Kad završe sa ishranom, koja traje 2-3 nedelje, larve progrizaju izlazne otvore, padaju na zemlju, uvlače se u nju i preobražavaju u lutku i imaga. Ako je zemljište u tom periodu suvo i tvrdo, velik broj larvi uginjava, jer ne uspe da se ubuši u zemlju. Imaga ostaju u zemlji do narednog proleća.

Suzbijanje. Od agrotehničkih mera značajna je prostorna izolacija novih polja maka od prošlogodišnjih, kao i što ranija setva. Najveći deo useva ozimog maka u proleće ranije cveta, pre rojenja imaga, pa biva zaštićen od napada štetočine. U slučaju jače pojave (u Mađarskoj je kritično prisustvo 2 imaga po m²), treba suzbiti imaga pre polaganja jaja, što je obično u vreme precvetavanja, tj. početka formiranja čaura, ali van perioda leta pčela. Kod nas nema registrovanih preparata za ovu svrhu.

***Ceutorhynchus rapae* Gyll. - konopljina pipa**

Poreklom je iz Evrope i Azije, ali je uneta i u Severnu Ameriku, tako da je holarktička. Od 1978. značajna je štetočina konoplje u južnoj i jugoistočnoj Mađarskoj, a verovatno napada konoplju i u Vojvodini. U jugoistočnom delu Mađarske 1978/79. bilo je zaraženo 18-40% biljaka. U Mađarskoj značajne štete zabeležene su i 1980, koje su bitno pogodile industriju prerade konopljine stabljike (Nagy, 1990, cit. Čamprag, 2007).

Opis i način života. Imago je veličine 2,7-3,2 mm, crn, ali obrastao sivim dlačicama (Sl. 233). Larve su apodne, beličaste sa mrkožutom glavom, duge do 6 mm.

233

Štetočina ima jednu generaciju godišnje, a prezimljava kao imago. U proleće se koncentriše na iznikle useve konoplje, hrani se i pari. Ženke polažu jaja u stabljiku mladih biljaka, ispod tačke rasta. Larve tokom maja i juna izgrizaju hodnike u stabljici (ponajčešće do visine od 50 cm), nastaje obrazovanje malih gala, pa se smanjuje čvrstoća

vlakna i pri preradi uvećava udeo prekinutih vlakana. Početkom juna odrasle larve povlače se u zemlju radi preobražaja u lutke. Početkom leta pojavljuju se nova imaga, koja se hrane izvesno vreme, a zatim povlače na prezimljavanje. U biljke hraniteljke ubrajaju se i brojne vrste iz fam. Cruciferae.

Već na usevu visine svega nekoliko santimetara može se ustanoviti pojava insekata. Prema iskustvima iz Mađarske, kada se u 10 zamaha kečerom ulovi 1 imago potrebno je preduzeti hemijsku zaštitu konoplje.

***Stenocarus ruficornis* Steph. (*S. fuliginosus* Marsh.) - makova korenova pipa (crna makova pipa)**

Javlja se u zapadnom i centralnom Palearktiku, pogotovo u zemljama većim proizvođačima maka. Glavne štete nanose larve korenu maka, a krajnja posledica je smanjenje prinosa semena.

Opis i način života. Imago je dug 2,7-3,5 mm, crn, ali zbog smeđih dlačica kojima je prekriven dobija tamno smeđu nijansu. Iza štitića ima jednu crnu, a na kraju pokrioca belu pegu. Larve su apodne, bele sa smeđom glavom, duge do 4 mm (Sl. 234).

Ima jednu generaciju godišnje, prezimljava imago u zemlji, na dubini 10-20 cm.

Imago se javlja sredinom marta i dopunski se hrani lišćem (najpre divljeg, a kasnije gajenog maka), što može biti značajno u godinama jače pojave na mladim biljkama (od nicanja do 4-5 pravih listova). Po parenju, ženke od sredine aprila do kraja maja polažu jaja pojedinačno ili po 2-3 u grupicama (prosečno 175) na naličju donjeg lišća, duž obeju strana glavnog nerva. Larve najpre miniraju lišće, ali ubrzo silaze u zemlju i izgrizaju površinske hodnike i komorice u korenovom vratu i niže, čak do korenovog vrha. Nagrižena mesta pocrne, često dolazi do stvaranja guka, a broj bočnih žilica se jako smanjuje. Stadijum larve traje oko mesec dana, posle čega one napuštaju koren i u zemljanim komoricama se preobraze u lutke i imaga. Deo populacije izlazi iz zemljišta i kratko se hrani, a zatim se povlači na prezimljavanje. Na jednom korenu može se naći 5-50 larvi, čije jamice i hodnici se postepeno produbljuju i spajaju, zahvatajući veći deo korena, usled čega biljka može sasvim propasti. Ukoliko do toga ne dođe, biljke zaostaju u porastu, donje lišće žuti i suši se, obrazuju se manje čaure, koje daju manji prinos (i za preko 50%). Oštećene biljke su krte i lomljive na vetru. Gubici su veći u sušnim godinama, na lakšim i rastresitijim zemljištima, kod gušće setve i lošije agrotehnike.

Suzbijanje bi trebalo obaviti u periodu dopunske ishrane imaga, pre polaganja jaja.

***Neoplinthus tigratus porcatus* Panz. - hmeljova pipa**

Rasprostranjena je pretežno u evropskim državama koje proizvode dosta hmelja (Nemačka, Austrija, Italija, Češka, Slovačka, Poljska, Slovenija, Hrvatska, Mađarska, Rumunija, Ukrajina). U drugoj polovini 20. veka, iako se redovno javljala, nije pričinjavala ekonomski značajne štete (sem krajem 60-ih i 80-ih godina, naročito 1988). Međutim, počevši od 2000. godine, njena brojnost i štetnost su u porastu u Sloveniji.

Opis i način života. Imago je crn ili tamno smeđ, dug 12-15 mm, naboranog vratnog štita i pokrioca, koja su srasla, te ne može da leti (Sl. 235). Larva je apodna, bela sa smeđom glavom, duga 13-17 mm kad odraste (L₄).

Hmeljova pipa ima jednu generaciju godišnje, a prezimljava u stadijumu larve u korenu napadnutih biljaka. Larve nastavljaju razvoj u martu, a odrasle jedinke se javljaju u prvoj polovini juna. Aktivne su noću, pa ih je vrlo teško zapaziti, jer se danju skrivaju plitko u zemlji, u blizini korenovog vrata hmelja. Ženke polažu jaja na vrat korena u jamice koje progrizu. Larve se zavlače u koren, u kome buše široke hodnike, a mogu preći i u izdanke. Napadnute biljke se otežano snabdevaju vodom i hranljivim materijama iz zemljišta, pa su podložnije stresu usled suše, daju manji prinos ili, u najgorem slučaju, propadaju. U Sloveniji, ova vrsta može da prouzrokuje 60-100% štetu na podzemnim delovima hmelja.

Skriven način života i odraslih pipa i njihovih larvi jako otežava suzbijanje vrste.

***Hypera postica* Gyll. (*Phytonomus variabilis* Herbst.) - lucerkina lisna pipa**

Rasprostranjena je u Evropi, centralnoj Aziji, Severnoj Americi, naročito u rejonima proizvodnje semena lucerke. Posebno je štetna u rejonima proizvodnje semena lucerke u Vojvodini, Srbiji i južnijim delovima Balkana.

Opis i način života. Imago je dug 4-6 mm, ovalnog tela, svetlomrk, sa širokom tamnosmeđom prugom duž sredine leđa, sa dugom i tankom surlicom (Sl. 236). Larve su apodne, svetlozelene, sa belom prugom sredinom leđa, mrke glave, duge do 8 mm. Lutka je slobodna, svetlozelena.

Ova vrsta se naročito razmnožava na starijoj lucerki i tamo gde se ovaj usev nekoliko godina koristi za proizvodnju semena. Glavna štetočina je larva, koja najpre buši stabljiku, zatim uništava pupoljke, a potom se hrani lišćem. U slučaju jačeg napada na njivi ostaju samo deblje stabljike, a prinos sena može biti sasvim uništen. Osim lucerke, ova pipa napada detelinu, grahoricu, kokotac i dr.

Ima jednu generaciju godišnje, prezimljavaju odrasli insekti među biljnim ostacima plitko u zemljištu.

Imaga se pojavljuju s proleća, kada temperature pređu 10 °C, nagriza lišće ivicom i buše otvore u stabljikama u koje ženke, posle parenja, polažu ukupno 600-800 jaja, u grupicama od 3-30. Period polaganja jaja je dug, a u skladu s tim je i razvučen period pojave larvi (Graf. 10). Larve najpre buše stabljike, zatim izgrizaju pupoljke i najzad prelaze na lišće u kojem izgrizaju otvore. Glavne štete nanose larve tokom maja, juna i jula. Kad završe sa razvojem, koji traje 3-4 nedelje, kroz četiri uzrasta, ulutkavaju se na vršnom lišću, u beličastim, prozirnim, mrežastim kokonima. Pri masovnim pojavama ove pipe, čitavo lucerište je prekriveno belim kokonima, što predstavlja neobičnu pojavu. Imago se pojavljuje kroz 10-ak dana, kraće vreme se hrani, a zatim povlači na prezimljavanje.

Za masovno razmnožavanje lucerkine lisne pipe najpovoljnija je prosečna temperatura vazduha od 20 °C do 30 °C i relativna vlažnost vazduha između 50% i 95%, oštra zima sa dubokim snežnim pokrivačem i naglo nastupanje proleća. Nasuprot ovome, hladne i bez snega zime unište veliki broj odraslih insekata, a u jako suvom i toplom vremenu mnoge larve i lutke propadaju.

Ocena intenziteta napada i štetnosti treba da se obavi krajem maja i početkom juna, kada larve pričinjavaju najveće štete. Usev se pregleda primenom metode kvadrata od 0,25 m² ili metode košenja kečerom, a sve u cilju utvrđivanja brojnosti štetočine i ocenjivanja stepena oštećenja biljaka.

Graf. 10. Sezonska dinamika lucerkine lisne pipe (Futog, 1981-1985)

Kritični brojevi za lucerkinu lisnu pipu su različiti, zavisno od starosti useva: >5/m² imaga na početku razvoja biljaka, >10/m² u prisustvu nekoliko listova i >20/m² pri visini biljaka 5-10 cm. Pred košenje lucerke, kritično je 30 imaga ili 60 larvi u 10 zamaha kečerom (Kolektiv autora, 1983). Međutim, prema Čamprag-u (2000), prisustvo 2-3 imaga po m², na mestima prezimljavanja, predstavlja opasnost po useve lucerke u Mađarskoj. Kada se tamo, pred košenje, u deset zamaha kečerom ulovi 4 imaga ili 10 larvi lisne pipe, smatra se kritičnim brojem. U Pensilvaniji (SAD) se za određivanje potrebe suzbijanja koristi komplikovana tabela, koja uzima u obzir visinu biljaka, očekivanu vrednost prinosa, cenu troškova tretiranja insekticidom i broj larvi u 30 stabljika.

Suzbijanje. Radi smanjivanja šteta, proizvodnju semena na jednom polju ne treba obavljati dve godine uzastopno. U slučaju jakog napada, s obzirom da su larve jako osetljive na promene mikroklimata, ranim košenjem i brzim sušenjem otkosa uništava se oko 80-90% jedinki.

U cilju suzbijanja ove štetočine, tretiranje polja trebalo bi izvesti u proleće, čim se pojave odrasli insekti u većoj brojnosti, dakle pre masovnog odlaganja jaja. Borba protiv larvi sastoji se u prskanju istim ili sličnim preparatima. Nakon košenja treba tretirati strnjiku. Pri proizvodnji semena, ukoliko još uvek traje značajna pojava ove pipe, potrebno je izvesti još jedno hemijsko tretiranje, u fenofazi zelenih pupoljaka. Za hemijsko suzbijanje ove pipe kod nas nema dozvoljenih preparata.

***Tychius flavus* Beck. - pipa lucerkinog semena**

Vrsta je široko rasprostranjena u mnogim zemljama Evrope i Azije, naročito u području stepe i šumo-stepe. Ubraja se u opasne štetočine semenske lucerke u Rusiji, Mađarskoj, Rumuniji, Italiji i nekadašnjoj Jugoslaviji.

Opis i način života. Odrastao insekt je ovalno izdužen, dug 2-3 mm. Osnovna boja mu je crna, ali je prekriven brojnim žuto-smeđim ljusticama, te izgleda kao da je žut ili riđ (Sl. 237). Larva je bela do bledožuta, beznoga, duga do 4 mm kad odraste.

Ima jednu generaciju godišnje, prezimljava imago u zemljištu pod lucerkom (na 2-10 cm dubine).

Do pojave imaga dolazi u proleće kada temperatura u površinskom delu zemljišta pređe 12°C, a kod nas je to krajem marta, početak aprila. Imago se ispočetka hrani lišćem i stabljikama, praveći ovalne i okrugle rupice, što je od manjeg značaja, iako period dopunske ishrane može potrajati i do tri meseca. U vreme pojave cvetova prelazi na njih. Posle kraće ishrane na cvetovima imago polno sazreva, pari se i zatim ženke polažu jaja, od polovine juna do avgusta. Ako se drugi otkos ostavlja za seme, što je kod nas najčešći slučaj, do masovnog polaganja jaja dolazi u julu. Kod trećeg otkosa to polaganje biva u avgustu. Ženka polaže oko 140 jaja na zelene mahune lucerke (po 2-3 u jednu), na kojima pravi otvor i istiskuje jaje na omotač semena ili na unutrašnji zid mahune. Otvor kroz koji je položeno jaje brzo zarasta, pa se kasnije ni ne primećuje. Iz jaja se za desetak dana ispili larva, koja se odmah ubušuje u semenku. Razvoj traje 2-3 nedelje, a za to vreme larva pojede 3-4 semenke. Larve se u mahunama mogu naći od treće dekade juna pa sve do kraja avgusta. Posle završenog razvoja larva buši mahunu i spušta se na zemlju, te na dubini od 2-3 cm pravi oko sebe komoricu. Nakon 10-15 dana pretvara se u lutku, a iz nje se, najčešće u septembru, obrazuje imago, koji ostaje u komori sve do proleća.

Larve čine glavne štete hraneći se semenom u kome provode čitavo razviće. Na semenu se, po napuštanju larve iz njega, obično vide dva otvora - manji ulazni i veći izlazni, mada larve nagrizaju i krajeve semenki (Sl. 238, desno). Po tome se razlikuju od semenki koje je oštetila larva osice lucerkine mahune (*Bruchophagus roddei*), na kojima se vidi samo veći - okruglast izlazni otvor (Sl. 238, levo). Larve pipe lucerkinog semena mogu prouzrokovati delimično ili potpuno propadanje pinosa semena. Na području Vojvodine zabeležene su štete i do 50%. U Mađarskoj ova pipa u proseku smanjuje prinos semena za 5-10%, ali gubici mestimično iznose i 40-70%.

Pipa lucerkinog semena je termofilna i kserofilna vrsta, kojoj pogoduju temperature vazduha od 20-28 °C. Posle suvog i toplog proleća, javlja se u većem broju na lucerki, gde postoje optimalni uslovi za cvetanje. Na proređenoj lucerki veća je brojnost štetočine u poređenju sa usevom gušćeg biljnog sklopa.

Suzbijanje. Radi smanjivanja šteta na jednom polju ne treba dve godine uzastopno proizvoditi lucerkino seme. Na jako zaraženim terenima korisno je jednu godinu prekinuti sa proizvodnjom semena. Neophodno je obezbediti prostornu izolaciju, od najmanje 1-1,5 km, između novih polja pod lucerkom odabranih za proizvodnju semena i stare, zaražene semenske lucerke. U Mađarskoj je zabeleženo smanjivanje šteta kada je za proizvodnju semena ostavljen treći umesto drugi otkos.

Suzbijanju ove pipe doprinosi i lovni pojas na ivičnom delu polja (dve nedelje ranije pokošen prvi otkos na ivici, koji će pre procvetati i privući ženke radi polaganja jaja i tu se može hemijski suzbiti). Prema francuskim iskustvima, prag odluke za primenu insekticida je kad se, u vreme cvetanja lucerke, u 25 zamaha kečerom ulovi 25 pipa.

Hemijsko delovanje treba obaviti u proleće, u periodu pojave odraslih insekata, najkasnije do početka polaganja jaja. Poželjno je ranije skidanje prvog otkosa pri jačem napadu, pa zatim tretiranje insekticidima. U našoj zemlji nisu posebno registrovani preparati za suzbijanje ove štetočine.

***Lixus scabricollis* Boh. - mali repin surlaš**

Meditranska vrsta koja se javlja na šećernoj repi i u Francuskoj i Nemačkoj. Od sredine 20. veka proširila je svoj areal rasprostranjenja i štetnosti na sever, na područje Balkana i Panonske nizije, pa se od tada sreće i u našoj zemlji. Ubraja se u povremene značajnije štetočine šećerne repe.

Opis i način života. Imago ima usko telo, dugo do 7 mm, crne boje, prekriveno rdastosmeđim ljuspicama (Sl. 239). Larva je bela, apodna, duga do 7 mm.

Kod nas ima dve generacije godišnje, koje se tokom leta preklapaju, prezimljava imago na starim repištima.

Odrasle jedinke javljaju se rano s proleća. Hrane se šećernom i stočnom repom i drugim biljkama iz fam. Chenopodiaceae. Ređe oštećuju tek iznikle biljke, a na odraslijim izgrizaju veliki broj otvora na lišću, koje samo u slučaju jačeg napada može da se osuši. Ženke polažu jaja najčešće u lisne drške, a pojedinih godina i u korenov vrat, gde se kasnije razvijaju larve. Prezimela generacija polaže jaja u aprilu-maju, a letnja generacija u drugoj polovini jula. Larve se masovno sreću od kraja aprila do sredine juna, a larve druge generacije od kraja jula do početka septembra. Preobražaj u lutku i imaga odvija se u napadnutim lisnim drškama ili korenu. Imaga nove generacije se sreću krajem juna i u prvoj polovini jula, kao i tokom septembra.

Gubici od larava su znatno veći od onih koje nanosi imago, jer se kao posledica njihovog oštećivanja lisne drške prerano suše, a korenov vrat deformiše. U biljke hraniteljke ove pipe ubrajaju se i cvekla, spanać, blitva, pepeljuga, loboda i druge.

Mala repina pipa je ksero-termofilna vrsta, pa njenom većem razmnožavanju doprinose suvo i toplo vreme, kao i prisustvo većih površina pod semenskom šećernom repom. Zato su i masovne pojave kod nas zabeležene 1952. i 1958. godine, posle više uzastopnih godina sa temperaturama vazduha u vegetacionom periodu znatno iznad proseka, a sumom padavina ispod proseka, odnosno sa dužim sušnim periodima. Tokom 90-ih godina 20. veka, odrasle jedinke ove pipe su u septembru nalažene praktično na svim poljima šećerne repe u Vojvodini, u proseku na 15% biljaka.

Prisustvo 4-5 imaga po jednoj repi, pri nalaženju na bar 50% biljaka, predstavlja opasnost za šećernu repu u Mađarskoj (Kolektiv autora, 1983).

***Lixus juncii* Boh. - blitvina pipa**

To je štetočina Sredozemlja. Oštećuje šećernu i stočnu repu, blitvu, spanać i srodne biljke. Značajna je štetočina semenske šećerne repe, na kojoj prinosi mogu biti smanjeni i do 30%.

Opis i način života. Imago je crn, ali prekriven rdastosmeđim ljuspicama, uskog tela, dugog 11-12 mm (Sl. 240). Larva je bela, sa smeđom glavom, duga do 14 mm.

Ima jednu generaciju godišnje, prezimljava imago.

Odrasle pipe se aktiviraju kada temperature u aprilu pređu 12 °C. Hrane se različitim biljkama (pepeljuga, loboda, zelje, rabarbara, štir), ali se ubrzo koncentrišu na površine pod biljkama roda *Beta*. Štete koje one prčinjavaju progrizajući otvore na lišću su od manjeg značaja. Kada temperature

porastu iznad 20 °C, dolazi do masovnog parenja, a zatim i polaganja jaja. U drugoj polovini aprila i tokom maja, ženke pojedinačno polažu 50-70 jaja u jamice koje načine u

lisnim drškama i lisnim nervima, ali izričito preferiraju biljke sa cvetnim stabljikama. Larve se pile kroz 5-10 dana, ubušuju u pomenute biljne organe (Sl. 241) i razvijaju se u njima, izgrizajući hodnike nadole tokom 50-80 dana. One mogu završiti svoj razvoj samo u biljkama roda *Beta*. Preobražaj u lutku i imaga odvija se u cvetnim stabljikama ili korenu. Imaga nove generacije izlaze obično u drugoj polovini jula ili početkom avgusta, hrane se izvesno vreme i odlaze na prezimljavanje.

Glavne štete nanose larve usled čijeg bušenja se lome lisne drške, suši se lišće, biljke zaostaju u rastu, prelamaju se cvetne stabljike, omogućava se prodor različitih mikroorganizama itd. U jednoj biljci semenske repe prosečno se nalazi 10-20 larvi, mada je nalaženo i do 84 larve.

Razmnožavanju blitvine pipe pogoduje topao početak proleća i uopšte, više temperature u toku ishrane imaga i razvoja larvi i lutaka (april-jun). U redukciji populacije ove štetočine postoje razni prirodni neprijatelji: predatori, paraziti, uzročnici raznih oboljenja.

Suzbijanje je potrebno kada se utvrdi više od jedne pipe na pet biljaka semenske šećerne repe, u vreme kad se pronađu prve jamice izbušene za polaganje jaja u njih. S obzirom da se u vreme žetve semena u biljkama nalazi još 80% pipa u ranim fazama razvoja, treba obavezno odmah posle žetve uništiti sve biljne ostatke.

Red NEUROPTERA - mrežokrilci

Po mnogim autorima, ovo je naprimitivnija grupa holometabolnih insekata (čiji fosili su otkriveni još u Permu), od koje su kasnije nastale druge grupe sa potpunim preobražajem. Mrežokrilci su mali do krupni insekti, smeđi, sivi ili zelenkasti, sa dva para skoro jednakih, **mrežasto** građenih krila, koja u miru drže krovoliko ili ravno preko tela. I pored dobro razvijenih krila, slabi su i spori letači. Glava im je ortognatna, sa krupnim složenim očima i relativno dugim čekinjastim pipcima. Trbuh je mek, izdužen, cilindričan, sedeći. Jaja su izduženo ovalna, bela, žućkasta ili svetlozeleno. Larve su oligopodne, vretenaste, sa usnim aparatom za grickanje, sa snažnim srpolikim šupljim vilicama. Lutke su slobodne i nalaze se u loptastim kokonima od svilenkastih niti i zemlje ili biljnih ostataka.

Imaga nekih vrsta su predatori i hrane se drugim zglavkarima, najčešće insektima, a kod manjeg broja vrsta posećuju cvetove i hrane se nektarom. Obično su aktivni u suton i noću. Larve svih vrsta su karnivorne. Kad larva uhvati plen, probada ga šupljim vilicama, ubacuje stomačne sokove, a zatim usisava svarenu hranu, pa od žrtve ostaje samo koža. Tom kožom se prekrivaju po leđima larve afidofagnih vrsta, da bi bile manje uočljive za mrave koji često žive u simbiozi sa biljnim vašima.

Najpoznatije familije ovog reda kod nas su zlatooke (fam. **Chrysopidae**), **Hemerobiidae** i "mravlji lavovi" (fam. **Myrmeleontidae**).

Fam. Chrysopidae - zlatooke

Sreću se na severnoj zemljinoj polulopti. Imaga se hrane nektarom, polenom i mednom rosom, a larve su grabljive i hrane se uglavnom biljnim vašima, leptirastim vašima, tripsima, jajima i larvama drugih insekata, grinjama i sl.

242

Zlatooke su insekti nežne građe, svetlozelene boje, sa velikim mrežastim krilima i dugim nizastim pipcima. Dugački su 12-20 mm. Na glavi imaju krupne zlatnožute oči (Sl. 242).

Pri polaganju jaja (ukupno 100-200 i više), ženka krajem abdomena dodirne podlogu i podižući ga, luči tanak mlaz tečnosti, koji se na vazduhu stvrdne, a na njegovom kraju istisne jaje veličine 1 mm. Tako nastaju grupe bledozelenih jaja (Sl. 243), na končićima dužine oko 10 mm, koja su zaštićena od napada karnivornih insekata, u prvom redu samih mrežokrilaca (prvoispiljenih larvi). Jaja obično bivaju položena na naličje lišća ili na izbojke, u kolonije vaši ili u njihovoj

blizini. Ispiljene larve se živahno kreću po biljkama i hrane se vašima. Po izgledu podsećaju na larve bubamara, ali se od njih razlikuju po dugim srpastim mandibulama i maksilama. Beličaste su ili žučkasto zelene, sa smeđim mrljama (Sl. 244), duge do 8 mm. Vrlo su pokretljive, a čim dođu do žrtve, zariju u nju vilice, kroz kanal koji se stvara između njih ubrizgaju enzime, a zatim usisavaju telesne sokove. Larve žive 10-20 dana i svaka uništi oko 1.000 biljnih vaši tokom razvića. Odrasle larve od svilenkastih niti izgrade loptast beličast kokon u kome se ulutkaju. Prezimljujuća imaga su smeđe boje.

Najčešća vrsta kod nas je *Chrysoperla carnea* Steph., koja često pred zimu uleće u zgrade da bi prezimela. Ima tri generacije godišnje. Pored nje, javljaju se i *Chrysopa ventralis*, *C. micans*, *C. flavifrons*, *C. 7-punctata* i druge.

U nekim zemljama, vrste ove familije gaje se masovno u laboratorijama i ispuštaju na polja pod usevima ili u staklare, u cilju suzbijanja vrsta iz familija Aphididae, Aleyrodidae i Pseudococcidae. U Rusiji i Egiptu se smatraju važnim predatorima biljnih vašiju na pamuku, a u Pakistanu su efikasne u borbi protiv duvanove leptiraste vaši na pamuku. Izgleda da čak luče mirisne semiohemikalije koje odvrćaju duvanovu leptirastu vaš da sleće na biljke.

Fam. Hemerobiidae - smeđi mrežokrilci

Slični su zlatoookama, ali su smeđe boje i sitniji.

Kod nas se sreće vrsta *Micromus angulatus* Steph. i druge iz istog roda. Holarktička je vrsta koja se hrani biljnim vašima.

Imago je veličine oko 10 mm (Sl. 245), a larva oko 6 mm.

Živi u slobodnoj prirodi, u kolonijama vašiju na kukuruzu, soji, detelini, kupusu, ali se i gaji i koristi u staklarama protiv vašiju. Ima prednost pri suzbijanju velike krompirove i zelene breskvine vaši u uslovima niskih temperatura. Ženke polažu i do 2.000 jaja. Ima 2-3 generacije, prezimljava imago.

Grabljive su larve, koje u toku razvoja pojedju 80-100 vašiju.

Fam. Myrmeleontidae - mravlji lavovi

Larve ove porodice prave levkove u pesku na čijem dnu čekaju žrtvu. Kada neki insekt (vrlo često mrav), krećući se po zemlji, upadne u levak od peska, postepeno pada na dno, a tu ga ščepa larva, probada i isisava telesne sokove iz njega.

Kod nas je poznata vrsta *Myrmeleon formicarius* L. - mravlji lav (Sl. 246). Imaga liče na viline konjice, od kojih se razlikuju po dugim glavičastim pipcima i pegama na velikim mrežastim krilima. Larve su karabiformne, sa snažnim gornjim vilicama, jako nazubljenim sa unutrašnje strane.

Larve kopaju po nekoliko jama, koje su sve veće što je larva starija. Najveća jama je prečnika 5-6 cm. Larve otežavaju beg upale žrtve gađajući je česticama peska da bi je izmorile i lakše savladale.

Red LEPIDOPTERA - leptiri

Leptiri (Lepidoptera) predstavljaju jedan od najbrojnijih redova u okviru klase insekata, sa više od 175.000 opisanih vrsta ili oko 15% od ukupnog broja insekata. Takođe, oni su najmlađi insekatski red. Naziv reda potiče od grčkih reči *lepis* - ljuspa i *pteron* - krilo, jer su krila i telo pokriveni mnogobrojnim **ljuspicama** koje se preklapaju poput crepova na krovu. Zbog prelepih kombinacija boja ljuspica spadaju u najlepše životinje, sa kojima se mogu meriti jedino neke ptice. Raspon krila leptira varira od 3 mm do 32 cm. Glava je mala, loptasta i kratkim vratom spojena sa grudima. Na njoj su dobro razvijene, ispupčene složene oči, a kod nekih vrsta i dva prosta oka. Pipci mogu biti: končasti, čekinjasti, perasti, češljasti i kijačasti, a obično su različiti kod mužjaka i ženki. Usni aparat odraslih je za sisanje (uglavnom nektara, pa oni nisu štetni) i ima oblik surlice, u miru spiralno savijene. Prvi grudni segment je mali, a ostala dva su krupnija i srasla. Krila su opnasta, sa dobro razvijenom nervaturom. Kod većine leptira prednja krila su veća od zadnjih, a kod nekih vrsta krila su delimično ili potpuno redukovana, posebno kod ženki. Noge su podešene za hodanje. Trbuh je sedeći i sastavljen od 10 segmenata. Ženke imaju teleskopsku legalicu i, kod većine vrsta, dva polna otvora, na 8. i na 9. segmentu. Prvi otvor služi za parenje, a drugi za polaganje jaja. U njihovoj blizini su i mirisne žlezde koje luče feromone. Kod leptira je čest polni dimorfizam koji se, pored razlike u građi pipaka i razvijenosti krila, ogleda i u intenzivnije obojenim krilima mužjaka. Postoji i sezonski dimorfizam, a javlja se i mimikrija kod pojedinih vrsta.

Leptiri se razmnožavaju gamogenetski i imaju potpuni preobražaj. Jaja mogu biti loptasta, poluloptasta, ovalna, spljoštena ili cilindrična, položena pojedinačno ili u grupama, prilepljena za podlogu, a često i pokrivena ljuspicama i dlačicama. Larve leptira su **gusenice**. One imaju izduženo, cilindrično telo, sa dobro razvijenom glavom i usnim aparatom za grickanje različitih delova biljaka (pupoljci, lišće, stablo, plodovi, seme itd.), pa su često veoma štetne u poljoprivredi i šumarstvu. Imaju tri para grudnih i 2-5 parova trbušnih nogu. Telo im može biti golo ili prekriveno gustim dlakama (kod nekih vrsta povezanih sa otrovnim žlezdama). Posle 4-5 presvlačenja, gusenice se učaure i pređu u stadijum lutke. One su tipa pokrivena lutke (*pupa obtectata*) i nalaze se u kokonu ili van njega.

Iz reda leptira, najvažniji je podred (ili grupa) **Ditrysia**, koji obuhvata većinu predstavnika reda, a deli se na **Heterocera** (noćne leptire) i **Rophalocera** (dnevne leptire). Prema Fauna Europea, leptiri se dele na 34 natfamilije, od kojih su za ratarstvo najvažnije **Noctuoidea**, **Pyraloidea** i **Papilionoidea**.

U noćne leptire spada veći broj familija, od kojih se štetnošću na ratarskim usevima ističu **Noctuidae** i **Pyralidae**, a od dnevnih leptira najpoznatije su porodice **Nymphalidae**, **Lycaenidae** i **Pieridae** (štetna u povrtarstvu).

HETEROCERA - NOĆNI LEPTIRI

Fam. Noctuidae - sovice

Sovice su najveća familija iz reda Lepidoptera, jer broje oko 35.000 vrsta. To su noćni leptiri, srednje veličine, zdepastog, dlakavog tela, neupadljivih, sivih i mrkih boja, krupnih sjajnih očiju, pa podsećaju na male sove, tj. sovice. Krila su im u miru složena nad telom kao krov. Prednja obično imaju karakteristične crteže, tzv. sovičine pege, a zadnja su jednobojna, svetlija od prednjih. Štetan stadijum je larva, tj. gusenica, koja ima valjkasto, debelo, obično golo telo, dugo do 5 cm. Lutka je, po pravilu, u lutkinjoj kolevci.

Prema načinu oštećivanja, razlikuju se podgrizajuće (podzemne) i lisne (nadzemne) sovice. Podgrizajuće sovice dan provode skrivene ispod grudvica zemlje, a noću oštećuju biljke na nivou površine zemlje, pregrizajući korenov vrat, prizemno lišće, stabljiku, krtole. Lisne sovice se zadržavaju na lišću i hrane se njim i drugim nadzemnim delovima. Mnoge vrste su polifagne i nanose ogromne štete tokom masovnih pojava ukoliko se ne suzbijaju. Detaljni podaci za oko 60 vrsta sovica štetočina poljoprivrednih kultura nalaze se u monografiji Čampraga i Jovanića (2005), a u ovoj knjizi će biti prikazano samo desetak ekonomski najznačajnijih.

PODGRIZAJUĆE SOVICE

Najznačajnije vrste podgrizajućih sovica kod nas su: *Agrotis (Scotia) segetum*, *A. exclamationis*, *A. ypsilon* i *Euxoa temera*.

Agrotis (Scotia) segetum Schiff. - ozima soвица

Ova vrsta je rasprostranjena u Evropi, Aziji i Africi. Naročito je štetna u uslovima hladne i umereno kontinentalne klime, a u mnogim zemljama ubraja se u najraširenije i najštetnije insekte na oranicama, prvenstveno na okopavinama. Kod nas je jedna od najzastupljenijih sovica, a sreće se u nizijama i na srednje visokim planinama.

Opis. Dužina tela leptira je oko 20 mm, a raspon krila 35-45 mm. Telo je mrkosivo, kao i prednja krila, sa karakterističnim tamno oivičenim pegama, od kojih je najbliža telu u vidu slova y (ili klina), ona na sredini okruglasta, a najudaljenija od tela srolika ili bubrežasta (Sl. 247, 248).

Jedinke ispoljavaju polni dimorfizam. Ženke su tamnije, skoro crne, sa sivim zadnjim krilima i čekinjastim pipcima, dok su mužjaci svetliji, zadnjih krila beličastih sa žučkastom nervaturom i češljastim pipcima. Duž ivice prednjih krila proteže se tanka svetla pruga.

Jaja su poluloptasta, prečnika 0,55 mm, sveže položena beličasta, pred piljenje gusenica tamno siva. Gusenice su zelenkastosive do zemljastosive boje, sa malom, tamno smeđom glavom i crnim tačkama po telu. U petom i šestom uzrastu imaju masan odsjaj tela (Sl. 249), gole su, bez dlačica, duge do 48 mm kad odrastu. Lutka je svetlo crvenkastomrka, duga do 20 mm (Sl. 250).

Biologija. Vrsta ima dve generacije godišnje, a izuzetno, u dugim vegetacionim sezonama (rano proleće i duga, topla jesen), obrazuje treću generaciju i to delimično, kad masovno stradaju mlade gusenice od niskih temperatura, pa se narednog proleća

zapaža znatno slabija pojava ove štetočine. Prezimljavaju odrasle gusenice u komorici u zemljištu na 10-25 cm dubine.

Krajem marta ili početkom aprila, kada temperatura dostigne 10 °C, one se pretvaraju u lutke, a nakon 25-45 dana iz njih izleću leptiri. Leptiri prve generacije lete od početka maja do sredine juna, sa kulminacijom u trećoj dekadi maja ili početkom juna (Graf. 11). Njima je neophodna dopunska ishrana nektarom korovskih ili drugih biljaka u cvetu, jer je to jedan od važnih faktora za množenje. Ženke polažu 400-1.000 jaja na naličje donjih listova koji dodiruju zemlju ili na zemlju, pojedinačno ili u grupicama od 2 do 3. Embrionalno razviće traje oko nedelju dana.

Ova sovica je vrlo polifagna i hrani se na oko 160 vrsta gajenih i spontanijih biljaka. Najmlađe gusenice (L₁ uzrasta) najpre samo skeletiraju list (stružu donji epidermis i palisadno tkivo, ne dirajući gornji epidermis), a gusenice L₂-L₃ uzrasta progrizaju prvo manje, a zatim veće otvore. Starije gusenice (L₄-L₆) postaju fotofobne, pa se tokom dana skrivaju plitko u zemljištu, a noću izgrizaju čitav list ili pregrizaju, tj. podgrizaju biljke na mestu prelaska stabla u koren (otud naziv podgrizajuće sovice), što dovodi do uginjavanja biljaka (Sl. 251). Dolazi do proređivanja useva i pojave praznih mesta na parcelama u vidu manjih ili većih oaza, a ponekad i do skoro potpunog propadanja biljaka na polju, pa je neophodno ponoviti setvu.

Jedna gusenica, u toku jednog dana, može uništiti i 10-15 mladih biljčica šećerne repe. Najveće štete nastaju na poljima sa kasnom setvom i na zakorovljenim usevima. Gusenice prve generacije su štetnije, jer oštećuju mlade biljke od kraja maja do sredine jula, pretežno tokom druge i treće dekade juna, a nekih godina i u prvoj dekadi jula. Najznačajnije štete pričinjavaju šećernoj repi, duvanu, kukuruзу (Sl. 252) i drugim okopavinama. U nešto razvijenije biljke kukuruza ubušuju se u prizemni deo stabla i izgrizaju hodnik (do 10-20 cm u visinu) u kojem se skrivaju. Takve biljke deluju uvenulo, suše se od vrha naniže, zaostaju u porastu ili propadaju. Potpuno propadanje biljaka mogu da prouzrokuju u semenskim usevima kukuruza na linijama koje se kasnije usejavaju. Na odraslijem kukuruзу gusenice kružno izgrizaju prizemni deo stabla ili vazdušno korenje, pa biljke zaostaju u rastu, krive se i, pri jačem vetru, poležu ili se lome.

Posle 30-35 dana, tokom kojih prolaze kroz šest uzrasta, gusenice se zavlače plitko u zemljište (na 1-6 cm dubine) i u lutkinoj kolevci preobraze u lutke, iz kojih, posle 10-14 dana, izlaze leptiri nove generacije. Ceo ciklus razvića jedne generacije, od jajeta do pojave leptira, traje 50 do 70 dana.

Leptiri druge generacije čine oko 65% populacije. Oni lete od kraja jula do početka oktobra, najintenzivnije tokom 26. jula do 10. avgusta, između 22 i 2 časa. Može se smatrati da leptiri koji lete nakon

30. avgusta pripadaju trećoj generaciji (Vajgand, 2012; Kereši i sar., 2014).

Gusenice druge generacije nanose štete u drugoj polovini avgusta i tokom septembra i oktobra, ali to su kod nas, za sada, obično štete od manjeg značaja, sem ponekad, na ozimim žitima, uljanoj repici (2006), letnjoj setvi semenske šećerne repe, mladoj lucerki, pa čak i na krtolama krompira spremnog za vađenje (2003). Gusenice druge generacije u poslednjem (šestom) uzrastu prezime u zemljištu, dok gusenice mlađih uzrasta, koje nisu

završile sa ishranom, nisu fiziološki spremne za niže temperature, pa uginjavaju krajem jeseni i početkom zime.

Graf. 11. Prosečna sezonska dinamika leta ozime sovice u Somboru, tokom perioda 1994-2013. godine (Vajgand, 2014)

Intenzitet leta leptira zavisi od temperature, padavina, brzine vetra i faze Meseca. Optimalne su temperature od 15 do 30 °C, a relativna vlažnost vazduha 50-80%. Ženke najradije polažu jaja na laka, rastresita i dobro obrađena zemljišta, na polja sa ređim biljnim pokrivačem (okopavine) ili na mladu lucerku, pogotovo ako su zaostali u porastu i zakorovljeni. Od korova, za ovipoziciju pretpostavljaju nisko izrasle, kao što su pepeljuga, loboda, poponac, troskot, bokvica i sl. Za embrionalno razviće, kao i za razviće gusenica, optimalne su temperature od 18 do 27 °C i relativna vlažnost vazduha 75-85%. Pošto gusenice žive uglavnom u površinskom sloju zemljišta, najbolje uslove imaju u suvim, lakšim zemljištima, tj. na černozeu, livadskoj crnici i rečnom aluvijumu, a ne odgovaraju im teška, glinasta i subglinasta. Za masovno razmnožavanje ozime sovice povoljno je rano, toplo i padavinama siromašno proleće (naročito maj-jun), topao i suv jul, avgust sa malo taloga ali topao, duga, topla i umereno vlažna jesen, kasnija pojava mrazeva i zima sa debljim i dugotrajnijim snežnim pokrivačem. Gradacija ove vrste, kao i drugih sovica sa dve generacije godišnje, obično traje 1-2 godine. Kod nas (i u susednim zemljama) su masovne pojave ove sovice zabeležene 1947-1951, 1956, 1962. i 1968. godine.

Ozima sovica ima veliki broj prirodnih neprijatelja, kako predatora, tako i parazitoida i prouzrokovala bolesti. Od predatora treba spomenuti trčuljke, insektivorne ptice (naročito vrane i čvorke), žabe, guštere, krticu i druge. U najčešće parazitoida ubrajaju se opnokrilci, od kojih su najvažniji parazitoidi jaja iz roda *Trichogramma* i parazitoidi gusenica iz roda *Apanteles*. Gusenice oboljevaju usled napada prouzrokovala mikoza, bakterioza i viroza, naročito tokom prohladne i vlažne jeseni.

***Agrotis (Scotia) exclamationis L.* - usklična sovica**

Evroazijska je vrsta, po biologiji i štetnosti slična ozimom sovici. Spada u najčešće i najraširenije podgrizajuće sovice kod nas (pojedinih godina je skoro podjednako brojna na svetlosnim klopakama kao ozima sovica).

Imago je sličan prethodnoj vrsti, po boji i veličini (raspon krila 32-45 mm), s tom razlikom što je unutrašnjost klinaste pege potpuno tamna, skoro crna, pa liči na znak uzvika (Sl. 253). Gusenice su sivomrke ili žutomrke. Lutka je svetlomočva.

253

Ima dve generacije godišnje, prezimljavaju odrasle gusenice u zemljištu. Hrani se na 75 vrsta gajenih i spontanih biljaka. Gusenice prve generacije, u junu i prvoj polovini jula, oštećuju okopavine, a gusenice druge generacije, od avgusta do oktobra, napadaju postrne useve i ozima žita.

Graf. 12. Dinamika leta usklične sovice na svetlosnim klopka 2015. godine
www.agroupozorenje.rs

Brojnost usklične sovice na svetlosnoj klopki u Somboru tokom 2015. godine (Graf. 12) bila je za oko 50% veća od prosečne, a ujedno i najveća u poslednjih 14 godina. Na osnovu krive dinamike leta se može zaključiti da se povećanje brojnosti leptira druge generacije desilo veoma brzo nakon početka leta i najveća brojnost na oba lokaliteta (Sombor i Čelarevo) je zabeležena skoro istovremeno, desetak dana ranije nego što je to uobičajeno.

Ovako velika brojnost uslovlila je pojavu šteta pred vađenje na krompiru i mrkvi na kojima nije urađena zaštita. Štete su iznosile i do 20% ili, po sadašnjim cenama, do 200.000 dinara po hektaru. Koeficijent generacije (objašnjenje na str. 124. i 238) za Čelarevo iznosi 3,3, a za Sombor 2,7. Na osnovu ovoga saopštava se pozitivna dugoročna prognoza za uskličnu soviku tokom proleća 2016. godine. S obzirom na veliku brojnost sa kojom ulazi u proleće, gusenice bi mogle praviti značajne ekonomske štete na šećernoj repi, kukuruzu koji se kasno seje, lucerki, paprici, paradajzu, kupusnjačama koje se gaje iz rasade (www.agroupozorenje.rs). Napred navedeno samo potvrđuje koliko je značajno kontinuirano praćenje dinamike leta štetnih leptira.

***Agrotis (Scotia) ipsilon* Hufn. - sovica ipsilon**

Ova sovica je kosmopolitska i spada u higrofilne migratorne vrste. Obično je brojnija na lokalitetima sa visokim nivoom podzemnih voda, na navodnjavanim terenima, u vlažnim godinama. Migrira iz područja Mediterana u naše i severnije krajeve, ali retko u većem broju.

Leptir je mrkosiv, sa rasponom krila 40-50 mm (naša najveća podgrizajuća sovica). Na prednjim krilima, kao i ozima sovica, ima klinastu pegu, manju okruglu pegu, dok je u bubrežastu pegu uperena jedna crna strelica, a pri kraju krila nalaze se dve crne strelice (Sl. 254). Gusenice su zemljastosive ili sivomrke.

254

Sovica ipsilon ima 2-3 generacije godišnje, prezimljava u stadijumu lutke i odrasle gusenice. Obično je kod nas najbrojnija prva generacija koja i nanosi najveće štete, od druge polovine maja do sredine ili kraja juna. Najviše stradaju kukuruz, šećerna repa, duvan, kupus, ali i lucerka, konoplja, paradajz i drugi usevi.

Graf. 13. Dinamika pojave podgrizajućih sovicu roda *Agrotis* na svetlosnim klopka u južnoj Bačkoj, tokom 1981-2005. godine (Kereši i sar., 2008)

Na području južne Bačke (Graf. 13), na svetlosnim klopka u Vrbasu i na Rimskim Šančevima (prosečno), u 25-godišnjem periodu (1981-2005), brojnije i češće su bile ozima i usklična soвица (godišnji ulov 574, odnosno 234 leptira), u odnosu na sovicu ipsilon (87 primeraka). U prvoj dekadi posmatranog perioda podgrizajuće sovice su bile manje brojne (uglavnom ispod višegodišnjeg proseka, sem 1984), a u narednih 15 godina je njihova brojnost češće prelazila prosečnu. Maksimalna brojnost je registrovana tokom 1994-1997, a iznad proseka je bio ulov i 2000. i 2002-2003. godine (Kereši i sar., 2008).

***Euxoa temera* Hübn. - prolećna soвица**

Rasprostranjena je u centralnoj i južnoj Evropi, severnoj Africi, Turskoj, Iranu, Iraku i centralnoj Aziji. Najbrojnija je na ritским crnicama i smonicama, te rečnom aluvijumu. U Vojvodini se sreće u severnom i južnom Banatu i u bačkom delu Potisja (desna obala Tise), gde je činila štete od 1940. do 1960. godine. Tokom perioda 1947-1952. bila je u gradaciji, kada je nalaženo do 600 gusenica po m², koje su pravile velike štete na usevima šećerne i stočne repe, konoplje, lana, duvana, kukuruza, pamuka, ricinusa, lucerke, grahorice, ovsa, ječma, pšenice, raži, ali i na drugim biljkama.

Leptiri su svetlo ili tamno mrki (Sl. 255), dužine tela 15-18 mm, raspona krila 39-45 mm. Okrugla i bubrežasta pega su svetle i jasno istaknute na crnoj podlozi. Jaja su poluloptasta, prečnika 0,65 mm, sveže položena bela. Gusenice u jajnoj ljusci su svetlosive, dok su odrasle zemljastosive, duge do 45 mm. Lutke su tamno mrke, duge do 20 mm.

255

Vrsta ima jednu generaciju godišnje, prezimljavaju jajne gusenice, tj. gusenice spremne za piljenje u jajnoj ljusci. Gusenice se pojavljuju već u drugoj polovini marta, a glavni period štetnosti traje od sredine aprila do kraja maja (ranije od svih drugih sovicu). Tokom juna-jula provode oko 50 dana u dijapauzi, da bi se krajem jula pretvorile u lutke. Leptiri lete tokom avgusta i septembra, kad ženke polažu jaja na lucerišta, zakorovljene ugare i ozime useve.

Posle pomenute gradacije sredinom prošlog veka, ovu sovicu je bilo skoro nemoguće naći. Na svetlosnim klopnama u Somboru, tokom 1986-2009. godine, lovi se do pet primeraka godišnje (Vajgand, 2012). Pored nje, sreću se još i vrste *Euxoa aquilina*, *E. tritici*, *E. nigricans* i dr.

Suzbijanje podgrizajućih sovicu. Od agrotehničkih mera posebno su važne: ranija setva, češća obrada zemljišta (kojom se postiže mehaničko uništavanje gusenica i lutaka), uništavanje korova (naročito u maju-junu i avgustu), jer nezakorovljena polja najmanje privlače leptire radi dopunske ishrane i polaganja jaja, kao i navodnjavanje u periodu završetka masovnog polaganja jaja i početka razvića gusenica, koje redukuje oba pomenuta stadijuma. Duboko oranje izvedeno u periodu završetka masovnog polaganja jaja i pojave mladih gusenica snižava njihovu brojnost i do 93%.

U nekim zemljama, od bioloških mera borbe, koriste se biopreparati (na bazi bakterija, gljiva, virusa, nematoda, biljnih ekstrakata) i ispuštanje parazitskih osica roda *Trichogramma*. Nažalost, kod nas su ove mere zapostavljene.

Da bi se izbegle neočekivane masovne pojave (koje obično traju samo 1-2 godine) i veće štete od podgrizajućih sovicu, neophodno je permanentno praćenje brojnosti leptira svetlosnim ili feromonskim klopnama i, na osnovu toga, saopštavanje dugoročne i kratkoročne prognoze. Za dugoročnu prognozu može se koristiti koeficijent generacije ($G = B/A$) (Mészáros, 1963, cit. Vajgand, 2010), koji predstavlja količnik broja ulovljenih leptira druge (u avgustu) i prve generacije (u maju). On ukazuje na stepen uvećanja ili smanjenja vrste tokom leta i, ako je manji od 1, daje se negativna prognoza i obrnuto (>1 pozitivna). U godini koja prethodi masovnom razmnožavanju, udeo ženki u populaciji leptira se znatno uvećava (Nowinsky & Kiss, 1981, cit. Čamprag i sar., 2002). Najpouzdaniji metod prognoze pojave u narednoj godini je jesenji pregled zemljišta, kada se kopaju probe dimenzija 50x50x50 cm (Kolektiv autora, 1983).

U cilju saopštavanja kratkoročne prognoze, neophodno je pratiti dinamiku leta leptira u toku vegetacije (svetlosnim ili feromonskim klopnama). Poređenjem broja ulovljenih leptira u maju i avgustu tekuće godine sa višegodišnjim prosekom u tim mesecima (ili sa brojem u godinama masovnih pojava), moguće je predvideti da li će gusenice podgrizajućih sovicu prouzrokovati slabije ili značajnije štete (za svaku generaciju posebno). Ako se u maju i avgustu lovi 2-3 puta više leptira nego prosečno u tim mesecima ili se brojnost približava onoj u godinama masovnih pojava, može se očekivati jači napad gusenica. Sem toga, neophodno je pratiti i brojnost gusenica po m^2 (pregledom 20 proba od po 0,25 m^2 površinskog sloja zemljišta), da bi se saopštio signal (pravi momenat) za eventualno suzbijanje. Kao ekonomski prag štetnosti, u našoj zemlji za useve šećerne repe, suncokreta i kukuruza, smatra se prisustvo 2-3 jedinice po m^2 ozime sovice, tokom juna ili početkom jula, a 0,5-1/ m^2 za useve semenske šećerne repe u avgustu.

U godinama masovnih pojava, uspešno suzbijanje ozime i drugih podgrizajućih sovicu moguće je jedino hemijskim putem. Optimalno vreme primene preparata je kada brojnost pređe ekonomski prag i počne masovno piljenje gusenica, pa do uzrasta L_1 - L_2 (veličine 3-7 mm), čije razviće traje oko osam dana. Starenjem, gusenice započinju skriveni život, kada je i suzbijanje otežano i neizvesnijeg ishoda. Za hemijsko suzbijanje ovih štetočina na kukuruza, u našoj zemlji nema registrovanih preparata, a za njihovo suzbijanje na šećernoj repi, kod nas su dozvoljeni neki piretroidi (lambda-cihalotrin, alfa-cipermetrin i cipermetrin). Prilikom primene treba koristiti veću količinu vode po hektaru (najmanje 300-400 l) i najbolje je tretiranje izvesti pri vlažnijem zemljištu, odnosno pre kiše ili navodnjavanja.

LISNE (NADZEMNE) SOVICE

Najčešće lisne (nadzemne) sovice kod nas su: *Mamestra brassicae*, *Lacanobia oleracea*, *Autographa (Plusia) gamma* i druge iz rodova *Mamestra* (*M. suasa*, *M. thalassina*, *M. w-latinum*, *M. = Discestra trifolii*) i *Plusia* (*P. chrysitis*).

Od 1993. godine, sve veći značaj ima pamukova soвица (*Helicoverpa armigera*), a povremeno i vrste *Heliothis maritima* i *H. peltigera*.

Mamestra (Barathra) brassicae L. - kupusna soвица

Široko je rasprostranjena u Evropi i Aziji, a sreće se i u severnoj Africi. Kod nas je važna štetočina kupusa i srodnih kupusnjača, ali i šećerne repe i drugih biljaka.

Opis. Dužina tela leptira je 20 mm, a raspon krila 40-50 mm. Telo je smeđesivo, kao i prednja krila, na kojima se uočava manja okrugla siva pega i krupnija bubrežasta bela pega. Pri kraju krila nalazi se tanka talasasta bela pruga, koja u sredini obrazuje slovo M ili W (Sl. 256, 258). Zadnja krila su siva, tamnija na krajevima.

Foto: E. Molnar Šlegl

Jaje je poluloptasto, spljošteno u osnovi, prečnika oko 1,2 mm, sa radijalnim rebrima. Sveže položeno je belo, sa crvenkasto-ljubičastom mrljom na vrhu i prstenom iste boje na sredini (Sl. 257), dok je starije sivkasto ili zelenkasto. Boja gusenica varira od zelenkaste kod mlađih do smeđe kod

starijih, sa beličasto-žutom prugom na bokovima tela, koja razdvaja tamniju leđnu stranu od svetlije trbušne (Sl. 259). Starije gusenice su sivosmeđe, na leđima tamnije, sa po dve kose crne crtice, koje se na poslednjem segmentu spajaju u vidu potkovice. Dužina odraslih gusenica je do 45 mm. Lutka je sjajna, crvenkasto smeđa, duga 2 cm (Sl. 260, krupnije i svetlije lutke).

Biologija. Kupusna soвица ima dve generacije godišnje, mada se ponekad ostvare uslovi i za delimičnu pojavu treće generacije, prezimljava kao lutka u zemljištu, na dubini od 5-10 cm.

Leptiri se javljaju u maju ili junu, dan provode skriveni ispod lišća biljaka.

Aktivni su noću (naročito pri toplom vremenu, bez vetra), kad se hrane sišući nektar korovskih biljaka. Na početku pojave, najveći broj leptira se nalazi na ivičnim delovima većih polja, jer na njima ima više cvetajućih korova. Leptiri žive 2-3 nedelje, pare se 2-3 dana po izletanju imaga, a već sledeće noći posle parenja počinje ovipozicija, koja traje 3-7 dana. Ženke polažu oko 600 (maksimalno i 2.500) jaja, u gomilicama od 30-150 i više komada. Polažu ih u jednom sloju (nivou), u vidu nepravilnog mnogougona, na naličje lišća, a u godinama masovnih pojava i na druge biljne delove. Za ovipoziciju su najpogodniji niži tereni, područja pored reka i druga vlažnija staništa, kao što su površine koje se intenzivno navodnjavaju. Embrionalno razviće traje 4-12 dana (kraće na 25 °C, a duže na nižim temperaturama).

Foto: D. Čamprag

Mlađe gusenice su zelenkaste i, pošto se u početku hrane na naličju lišća, teško se zapažaju. Gusenice prvog uzrasta skeletiraju lišće, izgrizajući donje slojeve, ostavljajući gornji epidermis netaknut. Već u drugom i trećem uzrastu progrizaju otvore nepravilnog oblika. Gusenice starijih larvenih uzrasta (L_4 - L_6) su noćne, skrivaju se u podnožju i rozeti biljaka u popodnevnim satima. One jedu lišće gotovo u potpunosti, ostavljajući samo debele lisne nerve. Takođe, one prave otvore u glavi biljaka, zagađuju ih izmetom i otvaraju put bakterijama i gljivama, prouzrokovateljima truleži, koji na kraju dovode i do propadanja biljaka. Gusenice se razvijaju tokom 24-50 dana, zavisno od temperature

vazduha i zemljišta i vlage. U posljednjem, šestom uzrastu, zavlache se u zemlju, na dubini od 4 do 7 cm grade zemljanu komoricu (lutkinu kolevku) u kojoj se ulutkaju i u tom stadijumu provode 8-21 dan. Deo lutaka može imati produženu dijavauzu, sve do maja sledeće godine. Ukupno trajanje razvića jedne generacije, uključujući i život leptira, traje oko 80 dana.

Leptiri druge generacije javljaju se krajem jula i tokom avgusta-septembra. Gusenice ove, druge, generacije, koje se sreću tokom avgusta i septembra, su obično brojnije i zbog toga znatno štetnije. U godinama masovnih pojava može biti uništena celokupna lisna masa kupusa ili drugih krstašica, kao i šećerne repe, salate, graška i drugih biljaka, tj. dolazi do golobrsa (Sl. 261). Gusenice oštećuju i pregrizaju lisne drške šećerne repe, a izgrizaju i koren, prodirući u njega kroz najmlađe, centralno lišće (rozetu), a mogu i da ga nagrize sa strane. U godinama masovnih pojava, one izgrizaju i izvađen lagerovan koren do momenta transportovanja sa parcele. Zbog napada ove sovica, nastaju štete kvantitativne (smanjen prinos lišća i korena) i kvalitativne prirode (smanjena digestija, tj. sadržaj šećera u korenu).

Pošto je kupusna sovica higrofilna vrsta, njena pojava i značajnije štete vezani su za vlažnije biotope, naročito za terene koji se navodnjavaju. Najviše su napadnuti bujni usevi šećerne repe, sa velikom lisnom masom, mada mogu stradati i usevi suncokreta, soje, duvana, hmelja, heljde, konoplje, kukuruza i dr. (ukupno preko 80 biljnih vrsta iz 22 porodice). Od korovskih biljaka preferira krstašice i pepeljuge.

Razmnožavanju kupusne sovica pogoduju veće količine padavina, navodnjavanje i obilno đubrenje azotom. Na području Vojvodine ustanovljena je pozitivna korelacija između brojnosti kupusne sovica i količine padavina. U periodu 1962-1980, kada je vladalo vlažnije i prohladno vreme, sa ukupno samo tri sušne vegetacione sezone tokom 19 godina, zabeležena je prosečna brojnost od 6,2 prezimljujuće lutke lisnih sovica po m^2 , a brojnost je čak u sedam godina bila iznad prosečne. Nasuprot tome, u periodu 1981-1993, sa 6 sušnih vegetacija tokom 13 godina, prosečna brojnost lutaka koje su ušle na prezimljavanje iznosila je svega $0,9/m^2$, a brojnost je samo u dve godine bila nadprosečna (Čamprag i sar., 1994). Niska brojnost je beležena i narednih godina, sa izuzetkom 1997. Nepovoljni uslovi za ovu vrstu su suše i visoke temperature, s obzirom da $31\text{ }^{\circ}\text{C}$ predstavlja gornji prag razvića.

Većoj brojnosti ove sovica doprinosi prisustvo bujnih i gustih useva na velikim površinama, koji obezbeđuju povoljan mikroklimat za njeno razmnožavanje. Zato je ona i postala problem sa poboljšanjem agrotehnike gajenja šećerne repe, uz upotrebu navodnjavanja, kada su usevi imali bujnu lisnu masu. Masovne pojave kupusne sovica obično traju jednu, a ređe dve ili tri godine uzastopno, kada se može naći 100-200 gusenica po m^2 . Takve pojave u Vojvodini zabeležene su 1965, 1967, 1969, 1973-1974,

1978. i 1985. godine (Graf. 14). U poslednjih 30 godina je brojnost daleko niža, verovatno zbog globalnih klimatskih promena.

Graf. 14. Dinamika brojnosti lutaka lisnih sovica (*M. brassicae* i *L. oleracea*) u zemljištima Bačke, posle gajenja šećerne repe, tokom 1962-2010. godine (Čamprag, Sekulić, Kereši)

Vremenske prilike čine dominantni činilac u dinamici populacija ove štetočine. Ukoliko se zanemari delovanje čoveka (primenom mera suzbijanja), drugo mesto pripada delovanju prirodnih neprijatelja, koji imaju promenljiv uticaj na brojnost lisnih sovica. Kupusnu sovica napadaju brojni predatori (insekti, ptice, nematode), parazitoidi i prouzrokovani bolesti.

Važni predatori jaja i mladih gusenica su larve zlatooke (*Chrysoperla carnea*) i grabljive stenice roda *Nabis*, dok su od parazitoida najznačajnije osice roda *Trichogramma* (naročito *T. evanescens*), koje parazitiraju jaja i osice roda *Apanteles* (*Cotesia*), naročito *A. glomerata*, koje parazitiraju gusenice. Velike količine gusenica i lutaka kupusne sovice unište vrane, vrapci, čvorci i druge insektivorne ptice, kao i domaća živina.

Bolesti ove sovice prouzrokuju gljive, bakterije i virusi, od kojih poslednje dve grupe dovode do masovnog uginjavanja gusenica. Jedinke obolele od mikoza obično su tvrde, mumificirane i prekrivene belom skramom. Gusenice i lutke obolele od bakterioza meke su konzistencije, tamne boje, lako se raspadaju i iz njih izlazi zaudarajuća tečnost. Pojedinih godina sumarni efekat entomofaga i patogenih dostiže 57-72%, kad oni prouzrokuju slamanje gradacije.

Dugoročna prognoza se zasniva na podacima o brojnosti lutaka koje su ušle u prezimljavanje (Graf. 14), do kojih se dolazi kopanjem i pregledom zemljišnih proba, a kratkoročna se izrađuje na isti način kao kod ozime sovice (praćenjem leta leptira i pregledom biljaka).

***Lacanobia (Mamestra = Polia) oleracea* L. - povrtna sovica**

Evroazijska je vrsta, ali je zastupljena i u severnoj Africi. Jedna je od čestih sovica i kod nas. Prvenstveno je štetočina povrtarskih biljaka, ali i šećerne repe i niza drugih biljaka, kao i kupusna sovica.

Opis i način života. Slična je prethodnoj vrsti, ali nešto manja (raspon krila je 33-40 mm). Prednja krila su svetlije ili tamnije crvenkastosmeđa, sa dve uočljive pege, od kojih

263

je jedna manja, okruglasta i sivkasta, a druga veća, bubrežasta, žuto-narandžasta, oivičena tankim belim rubom. Kao i kod kupusne sovice, i kod ove vrste se pri kraju prednjih krila nalazi talasasta bela linija sa slovom M

264

u sredini (Sl. 262). Zadnja krila su jednobočno siva, tamnija prema kraju. Jaja su svetlo zelena, poluloptasta, prečnika oko 0,7 mm, sa radijalnim rebrima (Sl. 263). Mlađe gusenice su svetlo zelene, a starije blede ili tamno zelene ili smeđe, sa brojnim belim i crnim tačkicama po telu i uskom žutom prugom na bokovima (Sl. 264), duge do 40 mm kad odrastu. Lutka je tamno smeđa (Sl. 265).

Povrtna sovica ima dve do tri generacije godišnje, prezimljava u stadijumu lutke plitko u zemljištu.

265

Sreće se u isto vreme, odnosno zajedno sa kupusnom sovicom, na krstašicama i drugim biljkama (naročito na šećernoj repi). Leptiri prve generacije najintenzivnije lete u maju, a druge krajem jula i početkom avgusta (Graf. 15). Hrane se nektarom cvetajućih biljaka i žive 2 do 4 nedelje. Ženke polažu prosečno oko 800 jaja, na naličje lišća, u gomilicama od 40-100 komada, na 3-4 nivoa (sloja), tj. u vidu piramide. Posle oko nedelju dana pile se gusenice čiji razvoj traje narednih 30-40 dana. Gusenice se hrane uveče i noću. Tokom dana se sakrivaju na donjoj strani lišća, a ponekad i plitko u zemlji.

Ova vrsta je široki polifag (u literaturi se navodi čak 420 biljaka domaćina). Gusenice se često hrane lišćem korovskih biljaka, naročito lobodom, pepeljgom, troskotom i drugim. Kad se prenamnože oštećuju mekše delove lista šećerne repe, suncokreta, soje, kukuruza, duvana, maka, različitog povrća i cveća, ali i glavice kupusa i karfiola, plodove paradajza i dr.

Graf. 15. Sezonska dinamika leta povrtne sovice na svetlosnim klopkama 2014. godine (Vajgand, 2014)

Mere suzbijanja lisnih sovica. Dubljom obradom zemljišta u jesen moguće je uništiti do 80% lutaka, jer se one mehanički oštete, pa uginu, ili se unesu dublje u zemljište, čime se otežava izlazak leptira, ili se izbace na površinu gde postaju lak plen ptica. Na početku i u toku sezone gajenja ratarskih i povrtarskih useva važno je suzbijanje korova, između ostalog, radi onemogućavanja dopunske ishrane ženki i polaganja jaja na njih.

Biološko suzbijanje se u nekim zemljama vrši ispuštanjem osica roda *Trichogramma*, poznatih parazitoida jaja mnogih leptira. One se ispuštaju na početku leta leptira i još nekoliko puta u razmacima od 7-8 dana. Najbolje bi bilo koristiti biološke preparate, na bazi bakterije *Bacillus thuringiensis* var. *kurstaki* ili na bazi virusa, mada oni, za sada, ne daju zadovoljavajuće rezultate u suzbijanju ovih štetočina u praksi. Za postizanje najboljeg učinka, biološke preparate treba primenjivati već u periodu maksimalnog polaganja jaja dominantne štetočine. U nekim zemljama se kombinuju biološke i hemijske mere, putem lovljenja mužjaka na fero klopke sa hemosterilizatorom, koje prouzrokuju njihovu sterilnost.

Hemijske mere borbe treba izvoditi na bazi praćenja rojenja leptira pomoću svetlosnih ili feromonskih klopki i na osnovu brojnosti jaja i ispiljenih gusenica na biljkama (prag štetnosti na šećernoj repi su 8-10 gusenica po m² ili 1 gusenica po biljci). U našim uslovima najčešće je suzbijana druga generacija lisnih sovetica, u avgustu, ali je u nekim godinama i lokalitetima suzbijana i prva generacija, tokom juna. Klasični insekticidi su najuspešniji kada su primenjeni u vreme dominiranja gusenica prva dva uzrasta (L₁ i L₂), jer su odraslije gusenice znatno otpornije na insekticide. Ako je potrebno suzbijanje prve generacije lisnih sovetica na šećernoj repi, ono se obično kombinuje sa tretiranjem protiv crne repine vaši (*Aphis fabae*), a suzbijanje druge generacije sa suzbijanjem prouzrokovala lisne pegavosti (*Cercospora beticola*).

Ruski i mađarski autori za suzbijanje lisnih sovetica preporučuju korišćenje inhibitora sinteze hitina (npr. diflubenzuron), piretroida i drugih insekticida sa kratkom karencom. Kod nas su za suzbijanje lisnih sovetica u usevima šećerne repe dozvoljeni preparati na bazi piretroida (alfa-cipermetrin, bifentrin, cipermetrin, lambda-cihalotrin), hlorpirifosa i kombinacije hlorpirifos+cipermetrin.

***Autographa (Plusia) gamma* L. - sovetica gama**

Sovica gama je evroazijska vrsta, prisutna i u severnoj Africi i Severnoj Americi. Tipična je migratorna vrsta koja u proleće, iz područja Mediterana, u potrazi za cvetajućim biljkama, leti daleko na sever Evrope, da bi se u jesen ponovo vratila do Sredozemnog mora. Sklona je prenamnožavanju i tada nanosi velike štete.

Opis i način života. Raspon krila iznosi 40-48 mm. Prednja krila su sivo do tamnomrka, sa srebrnastom pegom u vidu grčkog slova gama na sredini (Sl. 266). Jaja su beličasta, poluloptasta, prečnika 0,55 mm, sa radijalnim rebrima. Gusenice su zelene boje (različitih nijansi), sa belom ili žutom prugom duž bokova tela. Duge su do 40 mm, tela suženog prema relativno maloj glavi i sa 2+1 pari lažnih (trbušnih) nogu (Sl. 267), pa se kreću kao Geometridae (zemljomerke). Lutka je veličine 15-20 mm, tamno smeđa do crna, u rastresitom beličastom kokonu.

U toku godine ima dve do tri generacije godišnje, prezimljava u stadijumu gusenice i lutke (na Mediteranu i imago).

Leptiri lete od maja do oktobra. Zbog preplitanja lokalnih i doletelih leptira, dolazi i do preplitanja generacija, pa je gotovo nemoguće razdvojiti pojedine generacije leptira na osnovu leta. Rojenje leptira kod nas je obično najjače u junu-julu (na svetlosnoj klopci na R. Šančevima, 15.07.1991. zabeležen je 1.281 primerak za jednu noć). Imaga se hrane nektarom korova i drugih biljaka. Ženke polažu oko 500 jaja,

najčešće pojedinačno (ređe po 2-3), na naličje lišća. Razvoj jajeta traje 3 do 7 dana. Gusenice se razvijaju 16 do 25 dana, a lutke 6 do 13 dana.

Gusenice su vrlo polifagne, napadaju preko 95 (po nekim izvorima i 390) vrsta gajenih i spontanijih biljaka. Za razvoj im najviše odgovaraju biljke iz familija Asteraceae, Brassicaceae i Lamiaceae. U početku se hrane korovima, a kasnije prelaze na gajene biljke, od kojih naročito oštećuju šećernu repu, ali i lan, konoplju, duvan, lucerku, detelinu, krompir, kupus, papriku i dr. Najradije oštećuju lišće, a najštetnije su gusenice četvrtog i petog uzrasta. Kod ove vrste najopasnija je prva generacija, čiji napad je najintenzivniji u junu-julu. Druga generacija se razvija u avgustu-septembru. Preobražaj u lutku se odvija na lišću, ispod beličaste paučinaste mreže, a u jesen ispod biljnih ostataka.

Gradacije ove sovica u većini slučajeva nastaju iznenada (usled masovnog doletanja leptira iz Mediterana) i neregularno. To su masovne pojave tokom jedne do dve godine, nakon čega usledi jako snižavanje brojnosti za duži vremenski period. Higrofilna je vrsta, te se kod nas češće masovno javlja u vlažnijim godinama (npr. 1987, 1991, 1994, 2001, graf. 16) i na lokalitetima gde se izvodi navodnjavanje useva.

Graf. 16. Dinamika pojave lisnih sovica (*Mamestra* i *Plusia*) na svetlosnim klopka u južnoj Bačkoj, tokom 1981-2005. godine (Kereši i sar., 2008)

Prateći dinamiku leta važnijih štetnih leptira na svetlosnim klopka u južnoj Bačkoj (prosek za Rimske Šančeve i Vrbas), u sklopu rada na prognozi pojave štetočina u poljoprivredi, tokom 1981-2005 (Graf. 16), uočeno je da je od lisnih sovica najzastupljenija bila sovica gama (466 primeraka godišnje), manje brojna povrtna sovica (339 jedinki godišnje), a najmanje brojna kupusna sovica, sa prosečnim ulovom od 170 leptira godišnje (Kereši i sar., 2008). Najveća brojnost kupusne i povrtne sovica zabeležena je 1984-85. i 1995-97. godine. Evidentan je pad ulova lisnih sovica od osamdesetih godina 20-og, prema početku 21. veka, uslovljen najverovatnije globalnim klimatskim promenama (porast temperature i sve češće suše). Zbog toga je i njihov ekonomski značaj poslednjih decenija opao kod nas.

Ipak, neophodno je kontinuirano praćenje njihovog leta, baš zbog neregularnosti masovnih pojava, a i zbog pojedinih vrlo kišovitih godina (2010, 2014). Tako je npr., posle vrlo kišovite 2010, u 2011. godini, na svetlosnoj klopki u Somboru ulovljeno 2,5 puta više leptira povrtne sovica i oko 25% više leptira kupusne sovica u odnosu na višegodišnji prosek. Povećana brojnost leptira je prouzrokovala masovnu pojavu gusenica na usevima šećerne repe, pa su u obe generacije morale biti suzbijane na približno 500 ha površina pod repom u okolini Sombora (Vajgand, 2012). Na osnovu dinamike leta na

feromonskim klopama u okolini Bačke Topole, u istoj, 2011. godini, takođe je uočena jača pojava lisnih sovetica, od kojih je povrtna sovetica imala izražen samo prvi maksimum leta (u trećoj dekadi maja), da bi do kraja vegetacije bili lovljeni uglavnom pojedinačni primerci. Za razliku od nje, kupusna sovetica je imala veći broj pikova, od kojih je prvi, zabeležen krajem maja, bio najslabiji. Druga generacija je letela tokom jula, sa najizraženijim vrhom leta u četvrtoj pentadi, a treća generacija je imala maksimum leta u drugoj pentadi septembra. Iz priloženog se moglo zaključiti da je kupusna sovetica imala čak tri potpune generacije u 2011. godini.

***Xestia (Amathes) c-nigrum* L. - »crna« sovetica**

Poreklom je palearktička (Evropa i Azija), ali je sada rasprostranjena i širom Severne Amerike. Kod nas je delimični migrant, doleće sa juga. Spada među 4-10 najčešće hvatanih vrsta sovetica na lovne lampe kod nas i u susednim državama, mnogo češće od svih ostalih vrsta (Kereši i Almaši, 2009; Vajgand, 2012).

Dužina tela leptira je oko 20 mm, a raspon krila 35-45 mm. Boja tela i prednjih krila varira od crvenkastosmeđe do tamno sivosmeđe, sa upadljivom crnom pegom u vidu slova »C« na svetloj oker podlozi (Sl. 268). Jaja su poluloptasta, sveže položena bela, sa ljubičastom mrljom na vrhu i ljubičastim prstenom oko sredine i sa radijalnim rebrima. Gusenice se javljaju u zelenoj ili smeđoj formi a, kao i kod drugih lisnih sovetica, imaju svetlu prugu na bokovima tela (Sl. 269). U mlađim uzrastima imaju tri svetle uzdužne crtičaste pruge na leđima, a u starijim po dve kose crne pruge na svakom segmentu. Lutka je crvenkasto smeđa.

Ima dve generacije godišnje, u maju i avgustu, prezime gusenice. Ženke polažu 800 do 950 jaja, stadijum jajeta traje oko nedelju dana, gusenice oko mesec dana, optimum za razvoj je 19 do 26 °C, a donji prag razvoja 8 °C (Čamprag i Jovanić, 2005). Kišovito i umereno toplo leto pogoduje povećanju brojnosti, a ako je blaga zima, brojnost se jako uveća. Razvija se na velikom broju samoniklih (naročito na koprivi) i gajenih biljaka. Postoje podaci o ishrani gusenica ove sovice na mahunarkama, šećernoj repi, kukuruzu, lubenicama, dinjama, povrtarskim (kupus i krompir), lekovitim biljkama, vinovoj lozi i voću. Bilo bi korisno bolje istražiti ovu vrstu.

***Hadula (Discestra) trifolii* Hufn. - detelinska sovetica**

Široko rasprostranjena holarktička vrsta (Evropa, severna Afrika, Azija, Severna Amerika). Spada u dominantne sovice kod nas i u susednim državama.

Dužina tela leptira je oko 18 mm, a raspon krila 33-39 mm. Boja tela i prednjih krila variraju od svetlo do tamno sivosmeđe, a na njima su malo tamnija klinasta i bubrežasta i svetlija okrugla pega. Pri kraju prednjih krila imaju zlatastu talasastu prugu sa slovom »W«, slično kao kod *Mamestra* vrsta (Sl. 270). Zadnja krila su siva ili boje kože, tamnija prema krajevima, sa tamnom nervaturom.

Ima dve do tri generacije godišnje, a prezimi kao lutka. Leptiri se mogu videti od maja do septembra. Prva generacija leti u maju, druga u julu, a treća u avgustu-septembru. Larve se hrane širokim spektrom biljaka, naročito korovskih, pa zbog toga nema mnogo podataka o štetama na gajenim biljkama. Od korova, najradije se hrane vrstama iz rodova

Atriplex, *Chenopodium*, *Rumex*, *Artemisia*, *Lactuca*, *Sonchus* i dr., a od gajenih biljaka (preko 40 vrsta), oštećuju lišće šećerne i stočne repe, deteline, lucerke, duvana, suncokreta, soje, konoplje, kukuruza, povrća, pa i sejance voćaka u rasadnicima.

***Helicoverpa (Heliothis) armigera* Hübn. (*Chloridea obsoleta*) - pamukova (kukuruzna) sovica**

Vrsta je rasprostranjena i brojna u toplijim predelima sveta (Afrika, Mediteran, Azija, Australija, Okeanija, Južna Amerika), ali, kao migratorna, dospeva ponekad i do Skandinavije. Predstavlja jednu od najopasnijih štetočina u svetu (50% od pesticida u Indiji i Kini koriste se za suzbijanje ove vrste). Veoma je polifagna i hrani se sa oko 250 gajenih i korovskih biljaka. Poznata je kao štetočina pamuka, kukuruza, duvana, paradajza, paprike, pasulja, boranije, soje, lucerke, cveća i drugih biljaka. Zavisno od toga koju biljku najviše oštećuje, nosi različite domaće nazive u raznim zemljama: pamukova sovica (u najvećem delu sveta, pogotovo tamo gde se gaji pamuk), žuta kukuruzna sovica (Italija, Hrvatska), duvanova sovica (Makedonija), paradajzova sovica (Francuska, Španija, Portugalija), a kod nas, u Bugarskoj, Rusiji i Ukrajini kao pamukova i/ili kukuruzna sovica itd.

Do 1993. godine, kod nas je bila poznata samo kao član entomofaune, a ne i kao štetočina poljoprivrednih kultura. Štete od pamukove sovica, na području Srbije, prvi put se navode za 1993. i 1994. godinu, najpre za kukuruz, a narednih godina i za druge biljke, pa i za papriku (godišnji izveštaji područnih centara IPS u zaštiti bilja sa teritorije Vojvodine). Istih godina su i u Mađarskoj zabeležene masovne pojave i štete od ove vrste (na kukuruza do 100%, a na paprici do 40% napadnutih biljaka).

Sr. Karlovci, 12.10.2007.

U 2003. godini je zabeležena kalamitna pojava ove vrste u Srbiji (naročito u Vojvodini) i zemljama regiona, na kukuruza, suncokretu, soji, duvanu, boraniji, pasulju, paprici, paradajzu, kupusu i mnogim ukrasnim biljkama (Čamprag i sar., 2004). Najveće štete nastaju od gusenica druge i treće generacije, potomstva brojnih leptira migranata iz Mediterana, koji doleću potpomognuti jugozapadnim vetrovima, sve češćim tokom poslednjih godina.

Opis i način života. Dužina tela leptira je 15-20 mm, raspon krila 30-40 mm. Prednja

Chloridea obsoleta

krila su blede smeđa do maslinasto zelenkasta (kod mužjaka, sl. 271) ili crvenkasto smeđa (kod ženki, sl. 272), sa manjom okruglom pegom bliže telu, tamnom bubrežastom pegom malo dalje od nje i širokom tamnijom prugom pred kraj krila. Zadnja krila su žućkasta ili krem, sa tamnom pegom u osnovi i širokom smeđom prugom duž ivice krila i dve svetle okrugle pege na njenoj sredini.

Jaja su veličine 0,4-0,6 mm, poluloptasta, sa radijalnim rebrima, sveže položena blede žuta i sjajna (Sl. 273), a kasnije zelenkasta, pred piljenje gusenica tamno smeđa. Boja gusenica je vrlo promenljiva (Sl. 274, 275), zavisno od uzrasta, biljke domaćina i dela biljke kojim se hrane. U prva dva uzrasta su žućkasto bele do crvenkasto-smeđe, a odraslije gusenice su svetlozelene, ružičaste do crvenkastomrke, sa tamnim talasastim prugama duž sredine leđa i žutom linijom na bokovima, koja deli tamniju leđnu od

273

svetlije trbušne strane. Odrasle gusenice duge su 35-42 mm. Lutka je crvenkasto smeđa, duga 15-20 mm.

Pamukova soвица ima dve do tri generacije godišnje u Srbiji (u toplijim područjima do 5), prezimljava kao lutka ili gusenica u zemljištu. Poslednjih godina, kod nas su u proleće češće registrovane pojave leptira iz lutaka koje su uspešno prezimlele u našem podneblju, kao posledica blažih zima i globalnog uvećanja temperature.

Leptiri se sreću od maja do septembra, u većoj meri tokom avgusta-septembra. Tokom maja-juna, njihova brojnost je obično mala, jer uglavnom potiču iz lutaka prezimelih u našim uslovima. Međutim, u daljem toku vegetacije, naročito u avgustu i septembru, kad se odvijaju masovne migracije ove vrste sa Mediterana, dolazi do naglog porasta broja leptira (Graf. 17), a potom i do značajnih šteta od gusenica. Jedan od glavnih činilaca migracija je nedostatak domaćina za ishranu i ovipoziciju. U potrazi za njima, leptiri vrlo dobro lete definisanim migracionim putevima. Uz pomoć povoljnog vetra, mogu preleteti rastojanja od nekoliko stotina, pa i više od hiljadu kilometara.

Sr. Karlovci, 18.07.2007.

Graf. 17. Dinamika leta pamukove sovice na svetlosnim klopnama 2015. godine
(www.agroupozorenje.rs)

Ženke polažu prosečno 500-1.000 jaja (pojedinačno ili u manjim grupicama), na dlačice listova ili generativne organe najrazvijenijih biljaka, kod kojih se odvijaju intenzivan porast i plodonošenje. Gusenice se pile posle oko nedelju dana. One tokom 2-4 nedelje prolaze kroz šest razvojnih uzrasta. Celokupno trajanje razvicia jedne generacije, tokom letnjih meseci, završava se za 25-40 dana. U Vojvodini se 2003. godine prva generacija razvijala krajem maja i tokom juna, druga jula, a treća avgusta i početkom septembra. Karakteristično za ovu sovicu je da se prvi razvojni uzrasti gusenica hrane listovima, izgrizajući otvore, dok stariji prelaze na pupoljke, cvetove i plodove. Štete su

Foto: G. Szalkai

Foto: R. Sekulić

Foto: Ž. Milovac

najveće od gusenica koje se razvijaju u vreme obrazovanja plodova, tj. od jedinki druge i treće generacije. Gusenice su vrlo agresivne, pa je, u nedostatku hrane, česta pojava kanibalizma (starije proždiru mlađe ili gusenice drugih vrsta).

Gusenice se na kukuruзу najradije hrane svilom i vrhom klipa, a potom se zavlače pod komušinu i izgrizaju tek formirana ili zrna u mlečno-voštanoj zrelosti. Najčešće su oštećeni vrhovi klipova, a nekada pojedini redovi zrna mogu biti izgrizeni sve do osnove. Zbog načinjenih okruglih otvora, prečnika oko 0,5 cm (Sl. 276), dolazi do jačeg napada prouzrokovala plesnivosti klipa (*Fusarium* spp., sl. 277, *Aspergillus* spp., bakterije), što dovodi do potpunog propadanja. Najveći gubici kod kukuruza nastaju na semenskim usevima i na šećercu (Kereši i sar., 2014). Kod suncokreta u oštećene glave prodire *Rhizopus* (prouzr. suve truleži, sl. 280).

Ada, 20.08.2003.

Masovnom razmnožavanju ove sovice pogoduje prisustvo velikih površina pod kvalitetnim zemljištima, blage zime, temperatura vazduha tokom vegetacije znatno viša od višegodišnjeg proseka, veća relativna vlažnost vazduha, toplo i suvlje leto i početak jeseni, veće površine

pod glavnim domaćinima, gajenje osetljivih sorti i hibrida, široka primena navodnjavanja na oranicama, obilno đubrenje azotom, velika zakorovljenost polja, plića obrada zemljišta, manja redukcija od strane prirodnih neprijatelja i dr. Optimalna temperatura za gusenice iznosi 25-28 °C, ali se one normalno razvijaju u intervalu od 12 °C do 38 °C. Za gusenice prvog uzrasta optimalna je 100% relativna vlažnost vazduha, a za ostale uzraste 80-90%. Starije gusenice obezbeđuju sebi vlažnost ubušivanjem u plodove. Na brojnost pamukove sovice negativno utiču snažni vetrovi, pljuskovite kiše, ali i ekstremne temperature, pogotovo na jaja i larvene uzraste. Takođe, niske temperature, njihovo jako kolebanje i izmrzavanje zemljišta tokom jeseni i zime, prouzrokuju uginjavanje do 50% i više prezimljujućih lutaka.

Foto: R. Sekulić

Foto: R. Sekulić

Tokom 2003. godine, zabeležen je najjači napad ove sovice do sada, na brojnim usevima u Srbiji, Bugarskoj, Mađarskoj i Hrvatskoj. Najveće štete registrovane su jula i avgusta. U rejonu severne Bačke, već početkom jula utvrđen je jak napad na hibridima merkantilnog kukuruza grupe zrenja 300-400. U proseku je bilo napadnuto 94% biljaka, često sa 2-3, pa i 10 gusenica po klipju. U pregledima obavljenim između 18. i 27. jula, na

semenskom kukuruzu u navodnjavanju, registrovano je 20-100% ili u proseku skoro 60% naseljenih klipova, odnosno biljaka. Smanjenje prinosa, u zavisnosti od lokaliteta i intenziteta napada sovice, iznosilo je 24,2-67,0%, ili u proseku 43,3%. Ovim pregledom useva je bio obuhvaćen samo napad prve i druge generacije sovice. Po svemu sudeći, sledeća, treća generacija, koja se razvijala tokom avgusta i početkom septembra, bila je još brojnija i sigurno je doprinela još intenzivnijem naseljavanju kukuruza, pa prema tome i većim štetama (Sekulić i sar., 2004). Štete sličnog intenziteta su zabeležene i na suncokretu (Sl. 278-280), soji (Sl. 281, 282), duvanu, plodovitom povrću, lekovitim i ukrasnim biljkama. Od korova, najčešće su bile naseljene vrste rodova *Solanum*, *Datura* (Sl. 283), *Hyoscyamus*, *Atriplex* i *Amaranthus*.

Posle kalamitetne pojave u 2003. godini, na području Panonske nizije i znatno šireg regiona, brojnost pamukove sovice je kod nas bila relativno visoka i tokom 2012. godine, kad su vladali vrlo slični vremenski uslovi za masovnu pojavu vrste (Kereši i Petrak, 2013). Na području Sombora, na svetlosnoj klopki je ukupan ulov vrste bio skoro dva puta veći u odnosu na višegodišnji prosek (Vajgand, 2013), a u okolini Novog Sada je ulov na lovnoj lampi bio 3,6 puta veći u odnosu na prosek prethodnih pet godina.

Među prirodnim neprijateljima kukuruzne sovice, od predatora se ističu stenice (*Orius*, *Nabis* i dr.), bubamare (*Coccinella*, *Adonia*, *Hippodamia*, *Harmonia*), mrežokrilci (*Chrysoperla*), mravi, pauzi i ptice (poljski vrabac, čvorak, laste), a od parazitoida ose iz familija Trihogrammatidae, Braconidae i Ichneumonidae. Značajnu ulogu imaju i prouzrokovani mikoza, bakterioza, viroza i mikrosporidioza (Čamprag i sar., 2004).

Slične po izgledu, biologiji i štetnosti su žalfijina soвица - *Heliothis peltigera* Schiff. (Sl. 284) i kokotčeva soвица - *Heliothis (Chloridea) maritima* Grasl. (Sl. 285), vrste koje su dosta česte kod nas i u susednim zemljama (pogotovo druga). Početkom juna 2015, zabeležene su štete od navedenih sovetica u Bačkoj na kukuruzu u fenofazi 5-6 listova (Sl. 286).

Mere borbe. Od agrotehničkih mera, smanjenju brojnosti pamukove sovice najviše doprinosi duboka jesenja obrada zemljišta, kojom se uništava do 80-90 % lutaka, a ostale se unose u dublje slojeve, te je u proleće praktično onemogućena eklozija imaga ili je svedena na najmanju moguću meru, zatim, što ranija setva ugroženih useva, međuredna obrada useva tokom vegetacije i redovno uništavanje korovskih biljaka u polju i oko parcela, odnosno stalno održavanje higijene polja u prostoru. Na ovaj način smanjuju se uslovi za dopunsku ishranu imaga i time direktno utiče na njihovu reproduktivnu sposobnost, odnosno broj položenih jaja i ispiljenih gusenica. Pomenute i druge mere će biti utoliko uspešnije, ukoliko se izvode kvalitetno, na vreme i na što širem prostoru.

Dugoročna prognoza za ovu vrstu se ne saopštava, jer je selica. Kratkoročna prognoza pojave daje se na osnovu praćenja dinamike leta leptira pomoću svetlosnih ili feromonskih klopki i pregleda ugroženih useva u vreme rojenja (2-3 puta nedeljno), te svakog dana od početka polaganja jaja. Brojnost jaja i gusenica ustanovljava se idući dijagonalno po polju, pregledom 10-20 biljaka na 5-10 mesta jednog polja.

Ekonomski pragovi štetnosti se razlikuju, zavisno od biljne vrste i namene proizvoda (upotreba u svežem stanju ili za konzerviranje). Ekonomski prag štetnosti je 5% naseljenih klipova kukuruza šećerca za svežu ishranu, 10% klipova za konzerviranje i 14,5% naseljenih klipova semenskog kukuruza; za soju 10-20 jaja ili L₁ gusenica na 100 biljaka, dok je za suncokret kritično 5-10% napadnutih glava (Injac et al., 2003).

Biološko suzbijanje gusenica ove i drugih sovica je moguće bioinsekticidima na bazi različitih varijeteta bakterije *Bacillus thuringiensis*, primenom feromona u cilju dezorijentacije mužjaka, ili u smeši sa insekticidom za izlovljavanje, kao i pomoću regulatora rasta, repelenata, antifidanata itd. U suzbijanju ove štetočine, naročito na šećercu i povrću, pri manjoj brojnosti, u Evropi i svetu se uspešno koriste osice iz roda *Trichogramma* - parazitoidi jaja, primenjene na početku leta leptira i posle 5-7 dana. Na taj način se ostvaruje uništavanje štetočina u stadijumu jajeta, tako da ni ne dolazi do piljenja gusenica, pa prema tome ni do oštećivanja biljaka.

Pri hemijskom suzbijanju treba voditi računa o tehnici primene, koristiti veće količine vode i smenjivati insekticide, birajući ih prema mehanizmu delovanja ili koristiti mešavine insekticida različitih mehanizama delovanja. U zavisnosti od biljne vrste i njenog razvića, insekticidi se mogu primeniti putem prskanja prskalicama sa vazdušnom podrškom, prskalicama sa izvodima na traktorima sa visokim klirensom ili zalivanjem preko sistema za navodnjavanje.

Kod nas su, za suzbijanje pamukove sovice na kukuruzu, registrovani preparati na bazi indoksakarba, hlorantraniliprola i *Bt* subsp. *kurstaki*, što nije dovoljno za uspešnu zaštitu kukuruza i sprečavanje pojave rezistentnosti. U slučaju velike brojnost leptira, treba koristiti kombinacije aktivnih materija koje deluju na imaga (na primer piretroidi) i na jaja i larve (ovicidno-larvicidnih). Obično je potrebno izvesti po jedno tretiranje za svaku generaciju, u vreme promene boje jaja sovica iz prljavobe u sivkastoplavu. Prema iskustvima iz drugih zemalja, efikasni su preparati na bazi deltametrina, cipermetrina, lambda-cihalotrina, indoksakarba, hlorpirifosa, metomila, pirimifosmetila, diflubenzurona i dr.

***Sesamia cretica* Lederer - kukuruzna sovica**

Rasprostranjena je u područjima sa toplijom klimom, na Mediteranu, na jugu i jugozapadu Azije i u severnoj Africi. Javlja se u Istri, Dalmaciji, donjem slivu Neretve, Crnogorskom primorju, istočnoj Makedoniji. Prezimljujuće gusenice su prilično osetljive na niske temperature, što predstavlja glavni uzrok da se ova vrsta ne sreće i u području kontinentalne klime.

Dužina tela leptira je oko 15 mm, a raspon krila 26-40 mm. Boja prednjih krila je bleđožuta do crvenkastosmeđa, slično boji kore lešnika (Sl. 287, 288), ponekad sa uskom smeđom prugom duž sredine. Zadnja krila su beličasta. Jaja su poluloptasta, sveže položena bela, pred piljenje gusenica narandžasto-ljubičasta. Gusenice su beličastožute, ponekad sa primesama ljubičasto-crvenkaste boje na leđima, sa smeđom glavom, duge 35-40 mm (Sl. 289). Lutka je žućkasto-smeđa.

Ima dve generacije godišnje (april-jun i jul-avgust), prezimljava odrasla gusenica u žetvenim ostacima (najčešće u donjem delu stabljika). Nanosi slične štete kao kukuruzni plamenac, napada pretežno kukuruz i sirak (u toplijim predelima i šećernu trsku), jer je oligofagna. Prva generacija uglavnom oštećuje lišće (često vršno, zbog čega biljke sasvim propadnu) i stablo, a druga klip.

Na području zapadnog Mediterana (Portugalija, Španija, Francuska, Italija) češće se sreće *Sesamia nonagroides* Lefebvre, vrsta vrlo slična morfološki i po načinu oštećivanja.

Spodoptera exigua Hübn. (*Caradrina venosa* But.)

Poreklom je iz Azije, ali je sada kosmopolitska. Spada u migrante i kod nas povremeno doleće sa Mediterana, mada uglavnom koristi pontijski pravac leta (istočno od Karpata) prema severu, a ne panonski. U ruskoj literaturi nosi nazive karadrina, mala nadzemna sovica i paradajzova sovica, dok je u svetskoj literaturi uglavnom poznata kao repina sovica. Na njen ekonomski značaj ukazuje činjenica da je jedna od najčešće spominjanih lepidoptera u svetskoj literaturi. Polifagna je (javlja se na 185 biljnih vrsta), pa se navodi kao štetočina šećerne repe, lucerke, soje, duvana, pamuka, špargle, kupusnjača, plodovitog povrća i dr.

290

Opis i način života. Dužina tela leptira je oko 15 mm, a raspon krila 25-30 mm.

291

Prednja krila su šareno sivosmeđa, sa manjom okruglom narandžastom pegom i većom bubrežastom pegom (Sl. 290, 291). Zadnja krila su svetlosiva ili beličasta. Jaja su poluloptasta, sveže položena bela, kasnije zelenkasta, prekrivena ljuspicama sa trbuha ženke, te izgledaju kao da su u vati (Sl. 292).

292

Gusenice su žućkasto-zelene u prva dva uzrasta (Sl. 293), dok su starije tamnije zelene do smeđe na leđnoj, a svetije na trbušnoj strani (Sl. 294). Bočna pruga je bela do narandžasta. Duge su 25-30 mm kad odrastu. Lutka je svetlo smeđa.

Na jugu Ukrajine ova sovica ima 3-4 generacije godišnje, a u toplijim područjima sveta 6-10. Prezimljava kao lutka u komorici u zemljištu, na dubini 3-5 cm.

293

Leptiri lete od ranog proleća do kasne jeseni. Posle dopunske ishrane nektarom korova, ženke polažu 300-600 jaja, u grupicama od 50 do 150, na naličje lišća, vrhove izbojaka ili u blizini cvetova. Gusenice se pile posle 2-4 dana, stadijum gusenice traje 2-2,5 nedelje u leto, a 3-4 nedelje u jesen, dok stadijum lutke traje 1-2 nedelje u toku vegetacione sezone.

Gusenice se mogu hraniti i vegetativnim i generativnim biljnim delovima. Mlađe larve žive gregarno, skeletirajući lišće (Sl. 293), a starije (L₃-L₅) postaju solitarne i izgrizaju nepravilne otvore na lišću. One se, takođe, ubušuju u centralni deo šećerne repe (glavu korena) ili u glavice kupusa ili salate. Kod pamuka napadaju čaure, a kod paradajza plodove.

294

Masovnoj pojavi pogoduju obilne padavine tokom zime i proleća, a zatim suša u maju-junu. Tada ova vrsta može naneti velike štete. Tokom 2003. godine naročito je napala šećernu repu u severnoj i centralnoj Italiji. Iste godine kod nas je zabeležena najveća brojnost leptira na svetlosnoj klopki u Somboru. Brojnost leptira tokom 2015. godine bila

je mnogostruko veća od višegodišnjeg proseka. U Čelarevu je zabeleženo 256 leptira, a 30 je prosek. To je najveća brojnost od 2008. godine, od kada se brojnost prati na tom lokalitetu, a dvostruko veća od do sada najveće brojnosti, zabeležene 2012. godine (116 primeraka). U Somboru je zabeležen 141 primerak, a prosek je 26. Ovo je druga najveća brojnost nakon 2003. godine kada je zabeleženo 309 leptira. I pored velike brojnosti, značajnije štete od ove vrste nisu zabeležene na šećernoj repi i lucerki na kojima bi vrsta mogla biti štetna (www.agroupozorenje.rs).

Fam. Pyralidae - plamenci

Ovo je velika familija leptira. Opisano je oko 17.000 vrsta, koje su uglavnom malih, ređe srednjih dimenzija, raspona krila 10-30 mm. Prednja krila su trouglasta i dosta uska, krovoliko složena u miru. Zadnja krila su šira, u mirovanju lepezasto složena ispod prednjih. Maksilarni sežnjaci su veoma dugi i povijeni na gore. Surlica je prekrivena ljuspicama. Leptiri su aktivni noću i jako su fotofilni (čak uleću u plamen vatre, po čemu su dobili naziv plamenci).

Gusenice imaju tri para grudnih i pet parova trbušnih nogu i slabo su maljave. Žive u galerijama od ispredene paučine na biljkama, u biljkama ili u mrtvoj organskoj materiji. Obično su polifagne, a hrane se lišćem, unutrašnjim sadržajem pupoljaka ili izbojaka, stabala, plodovima, semenom, biljnim produktima (brašnom i proizvodima od njega).

Ova familija se deli na više potfamilija: **Galeriinae**, **Crambinae**, **Pyralinae**, **Pyraustinae** i **Phycitinae**. Prema novijim klasifikacijama, potfamilija Crambinae je izdvojena u zasebnu familiju **Crambidae**, u koju spadaju metlica i kukuruzov plamenac.

***Loxostege sticticalis* L. - metlica ili livadski plamenac**

Značaj. Holarktička je vrsta, rasprostranjena u Evropi, Aziji i Severnoj Americi, u području stepa i šumo-stepa. Najveće štete prouzrokuje u južnim stepskim rejonima Ukrajine, na Donu, severnom Kavkazu, u Povolžju, južnim rejonima zapadnog Sibira i pograničnim rejonima istočnog Sibira i Mongolije. Migratorna je, povremeno se masovno javlja kod nas na ogromnim površinama, zbog čega se ubraja u važne polifagne štetočine na oranicama. Masovno rojenje leptira podseća na snežnu vejavicu ili mećavu (ruski »метелица«), pa otuda naš domaći naziv, doduše, pogrešan (trebalo bi „mećavka“). Intervali između gradacija mogu trajati nekoliko, 10-12 i više godina, pri čemu gradacija često traje samo nekoliko meseci. Tokom gradacija metlica nanosi velike štete, jer je veoma polifagna. Gusenice oštećuju preko 200 biljnih vrsta iz skoro 40 familija. Od ratarskih useva, naročito oštećuju lucerku, detelinu, šećernu i stočnu repu, suncokret, soju, konoplju, kukuruz, duvan i dr., od povrtarskih biljaka pasulj, grašak, spanać, salatu, kupusnjače, lukove, papriku, paradajz, bostan i dr., a mogu oštećivati i ukrasne (cveće) i drvenaste biljke (voćke, vinovu lozu, šiblje i šumsko drveće) i naročito zeljaste (pepeljugu, lobodu, štir, pelen, pomoćnicu, troskot).

Opis. Dužina tela leptira je 10-12 mm, a raspon krila je 18-20 mm kod mužjaka i 20-26 mm kod ženki. Boja tela i krila je sivosmeđa, u sredini prednjih krila nalazi se romboidna žućkasta pega, a duž ivica oba para krila tanka žuta linija (Sl. 295, 296). Jaja su žućkastobela, sedefasta, veličine 0,5x1,0 mm. Gusenica je zelenkasta do zelenkastosiva, sa crnom glavom, u starijim uzrastima skoro crna, sa dve žute pruge na bokovima tela (Sl. 297). Duga je 25-35 mm. Lutka je bledosmeđa, duga 8-13 mm.

Biologija. Metlica ima 2-3 generacije godišnje, od kojih je kod nas najštetnija druga. Prezimljava u stadijumu učaurane odrasle gusenice, u vertikalnim kožastim kokonima oblepljenim česticama zemlje, plitko u zemljištu, koje podnose temperature i do -25 °C.

U proleće larve prelaze u lutke, a leptiri se pojavljuju u maju, hrane se nektarom korovskih biljaka i pare. Ženke polažu 400-600 jaja na naličje donjeg lišća, pojedinačno, ili češće u manjim gomilicama od 2-5, pa i 20 jaja u vidu crepa na krovu. Gusenice se pile posle 7-10 dana i razvijaju se narednih 10-30 dana, zavisno od temperature. One se hrane otkriveno na biljkama, tokom

čitavog dana i noći, napadajući lišće, stabljike, cvetove i plodove. U prvim uzrastima (od ukupno 5) nalaze se na listu ispod tanke paučine, i hraneći se parenhimom, skeletiraju liske. Starije gusenice se najradije hrane mekim i sočnim lišćem, zapredaju lišće paučinastim nitima i pojedu čitavu lisku do glavnih nerava (Sl. 298), dovodeći tako do

golobrsta. Osnovna žarišta gusenica su lucerišta na kojima se može naći 500-1.000 jedinki po m². U potrazi za hranom, one se sa lucerke ili spontanah biljaka frontalno razilaze na susedna polja. Njihove populacije mogu biti toliko guste da zaustavljaju vozove, dospevaju do naselja i zavlače se u kuće, izazivajući paniku među stanovništvom. Najveće štete nanose lucerki, detelini, šećernoj repi, suncokretu, kukuruzu i dr. Odrasle gusenice prelaze u zemljište i na dubini od 3-4 cm ispredu kokon u kojem se preobraze u lutku. Leptiri druge generacije lete u julu, a treće u avgustu-septembru. U godinama masovnih pojava, konzumiranjem velikih količina

nektara, oni nanose štete pčelarstvu, jer lišavaju pčele hrane.

Na razmnožavanje metlice utiču vremenske prilike, prisustvo i vrsta hrane (za leptire i gusenice), aktivnost Sunca i dr. Optimalna temperatura za razviće iznosi oko 25 °C, a povoljne su godine sa čestim i dobro raspoređenim padavinama, s obzirom da su svi aktivni stadijumi higrofilni. Vrsta se naročito brzo razvija na šećernoj repi i pepeljugi, pa nakon toga leptiri polože mnogo jaja. Važnu ulogu u ograničavanju množenja metlice imaju prirodni neprijatelji. Od predatora, značajni su trčuljci, naročito iz roda *Calosoma* (pojedu i do 60% kokona), a od raznih ptica, velike količine gusenica unište čvorci, vrane i vrapci, dok leptire uništavaju žabe i ptice. Jaja bivaju jako zaražena parazitoidima iz roda *Trichogramma*, a gusenice i lutke stradaju od brojnih osa i Diptera (naročito iz fam. Tachinidae).

Kod nas su masovne pojave metlice zabeležene 1901, 1914, 1921, 1929. i 1930, pa tek 1975. godine, o čemu detaljno piše Čamprag (1976) u monografiji o ovoj vrsti. Tokom poslednje gradacije (1975), na teritoriji nekadašnje Jugoslavije, jak napad konstatovan je između Save i Dunava, a slabiji u istočnoj Slavoniji, Podravini i severnoj Bosni, na ukupno skoro 40.000 ha, uzevši u obzir obe generacije. Iste godine, jača pojava metlice je zabeležena i u Mađarskoj, Rumuniji i Bugarskoj, a slabija u Čehoslovačkoj, Poljskoj i Austriji. Tako jaka pojava u našoj i susednim državama bila je prouzrokovana masovnom pojavom u nekoliko oblasti Ukrajine, Rusije, Moldavije i drugih rejona, odakle su leptiri doleteli na zapad potpomognuti snažnim jugoistočnim vetrovima. Leptiri su jako fotofilni i u velikom broju se okupljaju oko uličnih svetiljki, pa se često sreću u naseljima. U prvoj dekadi jula 1975, izlozi i sveže okrečene fasade zgrada u Zmaj Jovinoj ulici u Novom Sadu bili su prekriveni milionima leptira metlice, a slično je zabeleženo u centru Beča

početkom septembra iste godine, kao i u Leskovcu 1929. godine. Na lovnim lampama je lovljena ogromna količina leptira, pa je npr. u Bečeju, tokom noći između 7. i 8. jula sakupljeno 1.200.000 jedinki, naredne noći 480.000, a sledeće dve noći 225.000 i 95.000. U drugoj dekadi avgusta 1975, gusti rojevi druge generacije metlice su se pojavili u brojnim naseljenim mestima u Šumadiji, Pomoravlju, Mačvi, Podrinju itd. U jutarnjim časovima stanovništvo je bilo zbunjeno ogromnim rojevima leptira koji su preplavili ulice i parkove, fasade zgrada, izloge i prozore, neretko i automobile prvenstveno bele. U Vojvodini je 1975, od druge generacije jače bilo napadnuto ukupno oko 8.300 ha raznih useva, od čega na lucerku otpada 72%. Na lucerki je prosečno bilo uništeno oko 60% lisne mase, a na suncokretu, šećernoj repi, paprici i bostanu oko 50%. Gusenice treće generacije su napale oko 7.000 ha pod lucerkom i najmanje 3.000 ha pod spontaniljkama na strništima, ali je napad bio slabijeg intenziteta.

Posle kalamitetne pojave 1975. godine, kod nas se love samo pojedinačni ili malobrojni primerci, godišnje prosečno 215 leptira na lovnoj lampi u Somboru (Vajgand, 2014). Prema pomenutom autoru, prva generacija podrazumeva pojavu pojedinačnih leptira u periodu od 01. maja do 10. juna. Druga generacija leptira se javlja od 11. juna do 25. jula, a treća od 26. jula do sredine septembra. U zavisnosti od vremenskih uslova, vreme leta pojedinih generacija manje ili više varira.

Suzbijanje se izvodi primenom agrotehničkih, bioloških i hemijskih mera. Od agrotehničkih mera značajno je uništavanje korova (na suncokretu i drugim okopavinama do momenta masovnog rojenja leptira), raznovrsna obrada zemljišta (duboko oranje prouzrokuje uginjavanje i do 90-95% gusenica), blagovremeno košenje lucerke i dr. Košenje lucerke, ubrzo nakon masovnog polaganja jaja (za vreme poslednje gradacije u Vojvodini, preko 90% jaja od ukupne količine bilo je položeno na lucerki). Na taj se način uništavaju jaja i sprečava masovna migracija gusenica na susedna polja pod suncokretom i drugim usevima. Od bioloških mera, na polja se ispuštaju trihograme (parazitoidi jaja) ili se napadnut usev tretira mikrobiološkim preparatom na bazi *Bacillus thuringiensis*.

Dugoročna prognoza za metlicu se ne saopštava, jer je u pitanju selica. Kratkoročna prognoza izrađuje se na osnovu praćenja dinamike leta leptira na svetlosnim ili feromonskim klopnama. U Rusiji, ekonomski prag štetnosti za lucerku čini prisustvo 10 gusenica/m² u prvoj i 15 gusenica/m² u drugoj generaciji; za suncokret, u fazi 4-6 listova, kritično je 10 gusenica po m², a 20 gusenica/m² u vreme cvetanja biljaka; dok je za šećernu repu kritično 5-10 jedinki po m². Zbog izuzetno retkih jačih pojava, kod nas nisu registrovani preparati za hemijsko suzbijanje metlice.

***Ostrinia (Pyralis, Pyrausta) nubilalis* Hübn. - kukuruzni plamenac**

Kukuruzni plamenac poreklom je iz Evrope, u kojoj je prisutan skoro svuda, naročito tamo gde se gaji kukuruz, a kod nas posebno u Vojvodini, Mačvi i Pomoravlju. Početkom dvadesetog veka prenet je i u Severnu Ameriku. On je vrlo polifagna štetočina i napada oko 240 raznih gajenih i korovskih biljaka (iz 40 familija), među kojima je preko 60 vrsta pravih domaćina. Izvorno se hranio na korovima, prosu i sirku metlašu, ali, kao vrlo plastična vrsta, prvo se prilagodio na ishranu konopljom i hmeljom, a sa uvođenjem gajenja kukuruza u Evropu (XV vek) i na ishranu ovom biljkom (Čamprag, 1994; Čamprag i sar., 2002). Danas se najčešće javlja na kukuruzu, a od ratarskih useva napada još konoplju, hmelj, proso, sirak, suncokret, soju i dr. Praktično, plamenac se može razvijati u svim biljnim vrstama sa čvrstom stabljikom. O značaju ove štetočine u svetu svedoči podatak da je do 1928. godine objavljeno preko 1.000 radova o njoj, a 30-ih godina 20. veka osnovana je međunarodna organizacija koja se bavila njenim

proučavanjem. Slična organizacija je počela sa radom 1968. godine, a funkcioniše i danas pod nazivom IWGO (International Working Group of Ostrinia and other Maize Pests) unutar međunarodne organizacije za biološku borbu protiv štetočina (IOBC).

Opis. Vrsta se odlikuje polnim dimorfizmom, naime, ženke su krupnije i svetlije od mužjaka (Sl. 299). Dužina tela ženki iznosi oko 15 mm, a raspon krila 25-35 mm.

Boja tela i krila ženki je bledožuta, sa smeđim poprečnim talasastim prugama uz ivice krila. Mužjaci su sivosmeđi, sa žutim poprečnim prugama. Jaja su okruglasto-ovalna, malo spljoštena, veličine 1x0,75 mm, sveže položena bela i malo providna. Položena su u vidu jajnih legala, u kojima naležu jednim delom na druga, kao krljušt kod riba ili crepovi na krovu (Sl. 300). Prekrivena su lepljivom sluzi da bi se bolje fiksirala za podlogu.

Gusenice su bledožute do prljavosive boje, ponekad sa primesama ružičaste, smeđe glave (Sl. 301, 302). Na leđnoj strani drugog i trećeg grudnog, kao i svih trbušnih segmenata nalaze se po 4-6 tamnih prstenova, koji izgledaju kao tačkice. Odrasle gusenice duge su 20-25 mm, a široke 3-4 mm. Lutka je bledosmeđa, duga 13-17 mm, široka 2-4 mm.

Biologija i štetnost. Do sredine 20. veka, smatralo se da plamenac ima jednu generaciju godišnje. Međutim, praćenjem leta leptira svetlosnim klopnama u drugoj polovini veka, utvrđeno je da se razvija i druga generacija (poslednjih godina delimično i treća), tako da, pored prolećnog, postoji i jasno izdvojen letnji let. Plamenac zimu provodi u stadijumu gusenice, najčešće u kukuruzovini ili u zemljištu, u delovima isečenih i zaoranih stabljika kukuruza i drugih biljaka, u kojima su se razvijale gusenice tokom vegetacije.

Preobražaj u lutku odvija se u maju, tako da se leptiri prve generacije sreću od maja do jula (maksimum u prvoj/drugoj dekadi juna). Leptiri su dobri letači, aktivni su noću, šire se u prostoru i naseljavaju useve sa najgušćim sklopovima, jače razvijenim biljkama i, uopšte, parcele sa najbujnijom vegetacijom. Oni se hrane nektarom raznih biljaka, a potom oplodene ženke polažu 150-200, pa i do 600 jaja na naličje listova, u blizini lisnog nerva ili na lisni rukavac, i to u vidu jajnih legala od po 15-45 crepasto složenih jaja. Primećeno je da polažu veći broj jaja u uslovima povećane relativne vlažnosti vazduha.

Za oko nedelju dana pile se gusenice koje prvih 15-20 dana provode u rukavcima listova kukuruza ili na gornjim delovima drugih biljaka. U tom vremenu one se hrane, izgrizajući sitne otvore (Sl. 303), nepravilnog oblika, a nakon trećeg presvlačenja se ubušuju u stabljike (Sl. 304) i klipove, gde nastavljaju sa ishranom i razvićem. Oštećenja na listovima su ekonomski beznačajna, ali ukazuju na prisustvo štetočine. Kasnije se hrane

B. Petrovac, 26.06.2011.

sadržajem srži stabljika, bušeci duge kanale (pune izmeta i izgrizotina), a u jednoj stabljici ih se može naći 5-10, pa i više.

Pošto oštećuju deo sunderastog parenhimskog tkiva i sprovodne snopiće, kasnije dolazi do prelamanja stabljika ispod metlice ili klipa, naročito pri jačim vetrovima i kombajniranju. Gusenice napadaju i sve delove klipa, buše dršku i kočanku ili izgrizaju zrna ispod komušine (Sl. 305). Najznačajnija su oštećenja stabljike i klipa (posebno ako je uništen zametak klipa). Posledice napada plamenca se manifestuju u vidu biološke i mehaničke štete. Biološka šteta, u zavisnosti od otpornosti hibrida, kako prema plamencu, tako i prema prouzrokovateljima truleži stabla, varira od 0,5 do 36%. Mehanička šteta, kao posledica lomljenja stabljike i nemogućnosti zahvatanja klipa pri mehanizovanoj berbi, može iznositi 20-50% (Čamprag i sar., 2002).

Celokupno razviće gusenica traje 3-5 nedelja. Manji deo gusenica prezimljava, a veći daje lutke i leptire nove generacije. Oni naročito intenzivno lete krajem jula, a posebno tokom avgusta. U tom periodu, oplodjene ženke plamenca, osim na kukuruz, polažu jaja i na druge biljne vrste, posebno na papriku i to prvenstveno na vršnim mladim delovima i u blizini mladih plodova. Pretpostavlja se da je kukuruz (glavni domaćin ove štetočine), zbog ogrubele lisne mase, u tom periodu manje privlačan za plamenca, te dolazi do masovnih migracija leptira na polja još uvek zelene paprike. Prva generacija kukuruznog plamenca razvija se pretežno na ranostasnim hibridima kukuruza, a druga, koja je obično daleko brojnija, na kasnostasnim hibridima i drugim biljkama. Štete od prve generacije mogu biti značajne u šećercu i semenskom kukuruzu, gde se broj metlica (polena) smanji na količinu koja nije dovoljna za normalnu oplodnju i prinos.

Tokom 1985-2007, na svetlosnoj klopi u Vrbasu, let prve generacije počinjao je obično početkom maja, dostizao maksimum u prvoj dekadi juna, a završavao se početkom jula (Graf. 18). Let druge generacije, koja je redovno brojnija, počinjao je u drugoj dekadi jula, maksimum dostizao u prvoj ili drugoj dekadi avgusta, a završavao se krajem septembra (ponekad i sredinom oktobra). Međutim, zavisno od vremenskih uslova u posmatranom periodu, početak, maksimum i kraj leta plamenca varirali su i po 2-3 nedelje pre i posle navedenih termina (Kereši i sar., 2011).

Graf. 18. Prosečna dinamika leta kukuruznog plamenca na lampi u Vrbasu (1985-2007)

Na svetlosnim klopnama u Somboru, u periodu 1994-2013, ustanovljeno je da se, između 29. aprila i 14. oktobra, javljaju dva do tri leta leptira kukuruznog plamenca. U proseku, leptiri prve generacije čine oko 15% ukupne populacije kukuruznog plamenca. Leptiri koji se love nakon 5. jula pripadaju drugoj generaciji. Na osnovu leta leptira često je teško razdvojiti leptire druge i treće generacije, a nekih godina je tokom septembra i oktobra u pitanju samo produženi let druge generacije. Druga i treća generacija zajedno čine oko 85% ukupne brojnosti leptira tokom godine (Vajgand, 2014).

Ova štetočina se povremeno masovno javlja. Povoljni uslovi za njeno množenje su isti kao i za dobro razviće kukuruza, pa se redovno dešava da ukoliko je usev bolji utoliko je veća i populacija plamenca. Kao higrofilna vrsta, naročito je brojna u godinama sa povećanom količinom padavina i visokom relativnom vlagom vazduha u periodu rojenja leptira, embrionalnog razvića i početnog razvoja gusenica. Na svetlosnim klopnama u Somboru, u periodu 1994-2013 (Graf. 19), ustanovljeno je da se prosečno lovi 8.700 jedinki godišnje, sa variranjem od 1.720 (2000) do 29.109 (1995). Značajno veća količina padavina u maju-junu 2013. pogodovala je razmnožavanju plamenca, pa je u Somboru i širom Vojvodine registrovana druga najveća brojnost i štetnost vrste tokom poslednjih 20 godina (Vajgand, 2014).

Graf. 19. Godišnji ulov kukuruznog plamenca na lampi u Somboru (1994-2013)

306

Kukuruzni plamenac ima veliki broj prirodnih neprijatelja, kako predatora, tako i parazitoida i prouzrokovaca bolesti. Od **predatora** najznačajnije su stenice rodova *Orius* i *Nabis*, larve zlatooka (*Chrysopidae*) i bubamara (*Coccinellidae*), koje se hrane jajima i mlađim gusenicama. U najčešće **parazitoide** ubrajaju se opnokrilci i dvokrilci, od kojih su najvažniji parazitoidi jaja iz roda *Trichogramma* i parazitoidi gusenica iz redova dvokrilaca (*Lydella thompsoni*, iz fam. Tachinidae, sl. **306**, lutka i **307**, imago) i opnokrilaca (fam. Ichneumonidae i Braconidae). Gusenice oboljevaju usled napada prouzrokovaca mikoza (*Beauveria*, *Metarhizium*), bakterioza i viroza, a izgleda da je najvažniji patogen mikrosporidija *Nosema pyrausta*, koja često prouzrokuje 30% infekciju larvi, a ponekad i 80-95%.

307

Mere borbe: Smanjenju brojnosti plamenca doprinosi uništavanje i duboko zaoravanje kukuruzovine i drugih žetvenih ostataka u kojima gusenice prezimljavaju. Ukoliko se obrada zemljišta obavi na dubinu od 30 cm, bez ostataka kukuruzovine na površini, ova mera skoro u potpunosti eliminiše štetočinu. Prezimelu kukuruzovinu treba uništiti do sredine maja (zakonska obaveza), kako bi se sprečila pojava leptira nove generacije. Za uzgoj paprike i kukuruza šećerca birati površine udaljene od prošlogodišnjih kukuruzišta.

Određivanje pravog momenta hemijskog suzbijanja je moguće na osnovu praćenja leta leptira svetlosnim ili feromonskim klopama, a zatim na osnovu pregleda biljaka. Nakon davanja upozorenja o povećanom broju leptira (za svaku generaciju zasebno), potrebno je početi sa redovnim pregledima kukuruza na prisustvo jajnih legala i gusenica.

Prema ranijim iskustvima (Kolektiv autora, 1983), ako se 10-14 dana posle maksimalnog leta leptira, kod kukuruza šećerca ili semenskih useva pregledom utvrdi 10% naseljenih biljaka jajima ili gusenicama (kod merkantilnih useva 30%), treba izvesti hemijsko tretiranje. Na osnovu novijih iskustava, ako je broj jajnih legala do 5 na 100 biljaka, nema potrebe za tretiranjem. Ukoliko je broj jajnih legala 5-15 preporučuje se upotreba jednog preparata, a ako je veći od 15 preporučuje se upotreba dve aktivne materije koje deluju na različite razvojne stadijume plamenca. Vreme za suzbijanje prve generacije se najčešće poklapa sa fazom pred izbacivanje metlice. Prema www.pisvojvodina.rs, prag štetnosti za prvu generaciju je 10% biljaka sa jajnim leglima kod merkantilnog kukuruza i 5% kod kukuruza šećerca i semenskog kukuruza.

Suzbijanje druge generacije kukuruznog plamenca u kukuruzu je veoma teško. Tehnički se može obaviti avionskim prskanjem, hemigacijom (primenom pesticida preko sistema za zalivanje biljaka), prskalicama visokog klirensa i uobičajenim vučenim prskalicama. Samo u usevima semenskog kukuruza, gde se seju dva reda muške linije jedan uz drugi, može se obaviti suzbijanje uobičajenim vučenim prskalicama. Drugi razlog teške kontrole druge generacije kukuruznog plamenca je jako razvučen let i visoka brojnost. Visoka brojnost leptira na klopici, a samim tim i piljenje gusenica traju 20 do 25 dana. Pri temperaturama koje se poslednjih godina kreću preko 25 °C čak i noću, i pri izuzetno jakom sunčevom zračenju tokom dana, zadovoljavajuća efikasnost preparata nije duža od 5 dana. To znači da bi pojedinih godina za uspešnu kontrolu ove štetočine trebalo koristiti 4 do 5 tretmana, što celokupnu proizvodnju može da učini nerentabilnom. Iskustvo govori da je najvažnije suzbiti prvi nalet gusenica, a da se kasnije prisutna velika brojnost ipak redukuje u značajnoj meri i prirodnim neprijateljima.

Od insekticida za suzbijanje plamenca na kukuruzu, kod nas su registrovani preparati na bazi bifentrina, deltametrina, indoksakarba, diflubenzurona, hlorantraniliprola i kombinacije hlorantraniliprola i lambda-cihalotrina.

Biološko suzbijanje plamenca se u svetu izvodi primenom parazitoida (*Trichogramma evanescens*, *T. brassicae*, *T. pintoi*) i bioinsekticida na bazi bakterije *Bacillus thuringiensis* var. *kurstaki*, čim se primete jajna legla, da bi se uništile gusenice koje se pile. Biološka kontrola pomoću *Trichogramma* vrsta je jedna od mogućnosti za smanjenje upotrebe insekticida koja se ozbiljno razmatra u Evropi. Na primer, u Francuskoj se ove ose koriste na oko 150.000 ha kukuruza godišnje, uglavnom u cilju suzbijanja plamenca. Iako primena patogena u biološkoj zaštiti kukuruza u Evropi za sada nije značajna, entomopatogene gljive, virusi i varijeteti *Bacillus thuringiensis* imaju potencijal da u budućnosti smanje korišćenje hemijskih insekticida (Meissle et al., 2009). U novije vreme se ispituje i primena dronova za biološko suzbijanje.

***Etiella zinckenella* Tr. - sojin, graškov ili bagremov plamenac**

Sojin plamenac je kosmopolitska vrsta, naročito brojna u južnoj i istočnoj Evropi, kao i u tropskim i suptropskim predelima Afrike, Azije, Centralne i Južne Amerike. Introdukovan je u Severnu Ameriku i Australiju. Gusenice se hrane zrnima leptirnjača, posebno soje i pasulja.

Opis i način života. Dužina tela leptira je 8-11 mm, raspona krila 24-28 mm. Prednja krila su sivosmeđa, sa belom prugom na gornjoj ivici i poprečnom narandžastom prugom

u bazalnoj trećini (Sl. 308). Zadnja krila su svetlo siva, sa tamnom nervaturom, oivičena dugom svetlom resicom. Gusenica je duga 15-22 mm, promenljive boje, od žuto-zelene do sivkasto-crvenkaste. Lutka je svetlo smeđa, duga 9-12 mm, obrazuje se u svilastom kokonu obloženom česticama zemlje (Sl. 309).

Ima 2-3 generacije godišnje, prezimljava odrasla gusenica u kokonu, u opalom lišću ili plitko u zemljištu (na 2-5 cm dubine).

U proleće se vrši preobražaj u lutku i imaga, čiji let počinje u maju, dostižući maksimum sredinom juna. Let je razvučen (a imaga žive oko 20 dana), pa kasnije dolazi do preklapanja generacija. Druga generacija leti u julu, a treća u avgustu-septembru. Leptirima je neophodna dopunska ishrana nektarom, koju obavljaju uveče i noću. Posle parenja ženke pojedinačno ili u malim grupicama (6-12 komada) polažu jaja (prosečno 100-300) na zelene mahune graška, bagrema, soje, sočiva, pasulja, leblebija, grahorice i drugih leguminoza. Posle 4-7 dana pile se gusenice, koje se brzo ubušuju u mahune, kroz mali otvor koji zaraste, pa nije uočljiv. Tokom narednih 30 dana gusenice prolaze kroz pet uzrasta, a zatim progrizaju otvor na mahuni, padaju na zemlju i plitko u njoj grade kokon u kojem se ulutkaju.

Gusenice su polifagne i hrane se na blizu 80 vrsta gajenih i samoniklih biljaka, pretežno leptirnjača. One prodiru kroz mahunu do zrna, u koja se ubušuju i oštećuju slično graškovom smotavcu (*Cydia nigricana*), ali ih u starijim uzrastima izgrizaju i spolja, tj. sasvim pojedu. U mahunama su prisutna delimično ili potpuno izgrizena zrna, gusenice i njihovi ekskrementi i labave paučinaste niti (Sl. 310). U tropskim područjima vrsta je važna štetočina soje, na kojoj se štete kreću između 5 i 30%, pa i do 80% i više. Izgleda da postoje različiti biotipovi vrste, jer je ona npr. u SAD opasna štetočina pasulja, ali ne i soje, pod kojom su ogromne površine. Suprotno od toga, u jugoistočnoj Aziji, ona je vrlo značajna štetočina soje, ali ne i pasulja.

Vrsta je termo-kserofilna, pa njenom razmnožavanju pogoduju sušno proleće i leto, praćeno snežnom zimom, kao i kada se u blizini polja nalaze bagremovi šumarci ili polja na kojima je prethodne godine gajen grašak. Kod nas je u većoj brojnosti zabeležena 1960-1962. i 1966, kada je u okolini Beograda skoro potpuno uništila seme bagrema. Tokom 1985-1986, zabeležen je slab napad na usevima soje, na više lokaliteta u Srbiji. U 1993. godini, u Sremskim Karlovcima, utvrđene su štete na grašku u okućnicama, u blizini bagremovih šumarak (prim. autora).

Na pad populacija ove štetočine izraženi učinak imaju posebno parazitoidske ose (*Trichogrammatidae*, *Braconidae* i *Ichneumonidae*), uz grabljive člankonožce, gljivične i bakterijske bolesti.

Mere suzbijanja. Od agrotehničkih mera važno je duboko oranje (20-25 cm) odmah posle žetve (ili bar u jesen), prostorna izolacija od prošlogodišnjih leptirnjača i bagrema, pravovremena setva i gajenje otpornih sorti.

U cilju kratkoročne prognoze pojave i signalizacije treba pratiti let leptira feromonskim klopka, a insekticide primeniti pre ubušivanja gusenica u mahune. Kritičan broj u bivšem Sovjetskom Savezu predstavljalo je, posle cvetanja soje, prisustvo 2-3 jajeta po jednoj biljci ili naseljenost 5% biljaka (Poljakov, cit. Čamprag i sar., 1996).

Sr. Karlovci, 1993.

310

***Homoeosoma nebulellum* Den. & Schiff. - suncokretov plamenac**

Rasprostranjen je širom Evrope, severne Afrike, kao i u Maloj Aziji i na Srednjem istoku, u svim područjima gajenja suncokreta. Opasna je štetočina suncokreta u istočnoj i jugoistočnoj Evropi (Rusija, Ukrajina) i potencijalna štetočina suncokreta u Francuskoj.

Opis i način života. Telo leptira je pokriveno srebrnastim ljuspicama, dugo 9-12 mm, a raspon krila je 20-25 mm. Prednja krila su uža od zadnjih, pepeljasto siva, sa 3-5 crnih tačaka (Sl. 311). Zadnja krila su biserno bela, sa tamnijom ivicom i nervaturom. Gusenice su zelenkasto žute do prljavo sive, sa tri crvenkasto-mrke pruge duž leđa (Sl. 312, 313), duge do 18 mm. Lutka je smeđa, duga 9-13 mm (Sl. 313).

311

Vrsta ima 2-3 generacije godišnje kod nas (u toplijim područjima i do 5), prezimljava u stadijumu odrasle gusenice u kokonu u zemljištu.

312

Izvorno, suncokretov moljac je bio povezan samo sa divljim pripadnicima fam. Asteraceae, ali nakon uvođenja gajenja suncokreta, brzo se prebacio na ishranu njim. Do kraja 19. veka postao je primarno štetočina suncokreta, na kojem je znao da pričinu 20-60% gubitaka. Ipak, ovaj plamenac je oligofagna štetočina, čija se prva generacija uglavnom razvija na divljim glavočikama (*Carduus*, *Cirsium* i sl.), a druge dve pretežno na suncokretu.

Leptiri se pojavljuju tokom maja i ženke polažu 200-300 jaja, pojedinačno ili u malim serijama, uglavnom na prašnike rascvetalih divljih glavočika. Na suncokret polažu jaja u julu, tj. u fazi cvetanja. Larve se pile posle 3-7 dana. U prva dva uzrasta hrane se cvetnim prahom i delovima cveta, a nakon toga progrizaju semene opne i izjedaju endosperm semena. Kasnije buše veći broj hodnika u cvetnoj loži (Sl. 313). Razvoj gusenica traje 2-3 nedelje. Jedna gusenica ošteti 10-ak semenki, a u jednoj glavi se može naći 5-16, pa i 30-40 jedinki. Oštećenja se primećuju po paučini kojom gusenice omotavaju semenke, a katkad i čitavu glavicu. Sem toga, gusenice zagađuju glavice izmetom, a izgrizanim hodnicima otvaraju put raznim patogenima. U uslovima vlažnijeg leta napadnute glave podložnije su truljenju, čime se štete povećavaju. Kad završe razviće, gusenice se spuštaju na zemlju i na dubini od nekoliko centimetara izgrade slabu čauru od sivo bele mrežice i ulutkaju se u njoj. Stadijum lutke traje oko 17 dana. Čitavo razviće jedne generacije traje oko 30 dana.

313

Glavnu ulogu u smanjenju razmnožavanja ove štetočine ima phytomelanin sadržan u perikarpu ljuske suncokreta. Uvođenjem pancirnih sorti i hibrida suncokreta u proizvodnju, štetnost ove vrste svedena je na najmanju meru, što je primer uspešne zaštite putem gajenja tolerantnih hibrida. Prirodni biološki agensi koji utiču na smanjenje brojnosti štetočine su gljiva *Metarhizium anisopliae* i niz parazitskih vrsta insekata iz redova Hymenoptera i Diptera.

Fam. Tortricidae - smotavci ili savijači

Smotavci su leptiri malih dimenzija, najčešće raspona krila 10-20 mm. Glava im je pokrivena grubim, krupnim ljuspicama, za razliku od surlice koja nema ljuspice. Prednja krila su trapezoidna, ređe trouglasta, a zadnja su široko ovalna ili subtrapezoidna. U miru krila su krovoliko položena duž tela. Prednja krila su živo obojena, sa karakterističnim šarama, a zadnja su jednobojna, tamnije ili svetlije siva. Mnoge vrste imaju karakteristično tzv. „ogledalce“ u zadnjem uglu prednjih krila, koje je obično od crnih tačaka ili crtica oivičenih kružnim linijama metalnog sjaja. Jaja su loptasta, zelenkasta, žućkasta ili siva, položena pojedinačno ili u manjim ili većim leglima. Gusenice su vretenaste, sa tri para grudnih i pet parova trbušnih nogu. Glava, vratni i analni štiti su jače sklerotizirani i tamniji od tela. Lutke su tipa *pupa obtecta*, žućkaste, mrke ili crne, u kokonu od svilastih niti, na skrovitim mestima.

Leptiri većine vrsta su aktivni noću, ali su neke vrste aktivne danju. Gusenice su fitofagne i hrane se najčešće lišćem, koje zavijaju (smotaju) u zapredak (otuda narodni naziv familije) i u njemu se hrane. Neke vrste žive u zapredenim pupoljcima, izbojcima, plodovima i važne su štetočine u poljoprivredi, uglavnom u voćarstvu. Gusenice se pri uznemiravanju brzim zmijolikim pokretima povlače unazad, ispredaju svilastu nit o kojoj se spuštaju dok opasnost ne prođe, a zatim se po istoj niti vraćaju u svoj zapredak.

Do sada je opisano preko 10.000 vrsta, koje se dele na dve potfamilije: **Tortricinae** i **Olethreutinae** (u koju spada konopljin smotavac).

Grapholita delineaana Wkr. - konopljin savijač/smotavac

Kosmopolitska vrsta, opasna štetočina konoplje za proizvodnju vlakna i semena, u bivšem Sovjetskom Savezu (od 1962), Rumuniji (1962), Mađarskoj (1964), bivšoj Jugoslaviji (1965) i Bugarskoj. Nakon masovnog razmnožavanja 60-ih i 70-ih godina 20. veka, brojnost i značaj konopljinog savijača bitno su opali (Čamprag i sar., 1996), uglavnom zbog enormnog smanjenja površina pod konopljom. Konopljin savijač je skoro monofagna vrsta. Pored gajene konoplje, može se razvijati i na divljoj, kao i na divljem i gajenom hmelju.

Opis i način života. Mali leptirić, dužine tela 5-7 mm, raspona krila 12-15 mm, sivosmeđe boje. Na gornjoj ivici prednjih krila ima devet svetlo žutih pruga ukošenih prema nazad, a u sredini donje ivice četiri povijene paralelne svetlo žute pruge (Sl. 314, 315). Odrasle gusenice (duge 8-12 mm) su svetlo žute do narandžasto crvene ili ružičaste, kao kod mnogih savijača (Sl. 316).

Konopljin smotavac kod nas razvija dve potpune i treću nepotpunu generaciju. Najbrojnija je druga generacija, čija gustina biva i do 30 puta veća od prve. Prezimljavaju odrasle gusenice druge i treće generacije, plitko u zemlji (na dubini 5-10 cm), ispod ili u biljnim ostacima.

Leptiri prezimele generacije pojavljuju se sredinom ili u drugoj polovini maja, zatim u prvoj polovini jula i sredinom avgusta. Ženke polože prosečno 100-200 jaja na stabljike i naličje listova, dok ženke narednih generacija polažu 300-500 jaja. Gusenice se pile posle 8-10 dana i samo u prvom, i neko vreme u drugom, uzrastu žive izvan biljnog tkiva. Njihovo razviće traje oko mesec dana, tokom kojih prođu kroz pet uzrasta. Gusenice prve i jednog dela druge generacije provode razviće u stabljici (uglavnom u gornjoj trećini

biljaka), a jedinke većeg dela druge i gusenice treće generacije žive u generativnim organima.

Gusenice prve generacije napadaju lišće i stabljike mladih biljaka, ubušujući se u najmlađe delove. Vrhovi napadnutih biljaka su povijeni i pokazuju uvenuće. Često se vrh stabljike, iznad napadnutog dela, suši, pa nastaje nepoželjno grananje biljaka. Oko oštećenih mesta nastaje zadebljavanje tkiva u vidu gala dugih 12-20 mm i širokih 5-8 mm (Sl. 317). Na jednoj biljci može biti i 60-70 oštećenja, pa čak i 112. U posledice oštećivanja vegetativnih delova ubraja se i znatno skraćivanje likinih vlakana, odnosno snižavanje kvaliteta. Gusenice prve generacije nanose štete i putem povređivanja terminalnog pupoljka, nastaje obrazovanje postranih izbojaka koji, obično, ne obrazuju cvet i takve biljke ne donose seme.

Veliku štetu pričinjavaju jedinke druge i treće generacije, koje žive u cvasti ženskih biljaka (gusenice treće generacije hrane se isključivo semenom). Jedna gusenica u proseku pojede sadržaj 6-8 semenki. Pri većoj brojnosti, na jednoj biljci industrijske ili semenske konoplje istovremeno se hrani 20-50 gusenica.

Prirodni neprijatelji u značajnoj meri redukuju brojnost ove štetočine.

Suzbijanje. U agrotehničke mere suzbijanja ubrajaju se plodored, prostorna izolacija, odgovarajuće đubrenje, ranija žetva, uništavanje biljnih ostataka (i samonikle i divlje konoplje), te duboka obrada zemljišta. Napad štetočine jako se uvećava ako se, na istom polju, ponovi gajenje konoplje. Na jednom gazdinstvu potrebno je što više prostorno odvojiti polja pod konopljom za vlakno od polja za proizvodnju zrna. Nove useve konoplje treba odvojiti od prošlogodišnje konoplje, s obzirom da se broj napadnutih biljaka umanjuje za 27-40%, kada prostorna izolacija iznosi 1-1,5 km. Konoplju za vlakno treba ranije i brzo pokositi, jer se, na taj način, uništava veliki broj gusenica druge generacije koje nisu uspele završiti razviće, pa se smanjuje mogućnost za obrazovanje treće generacije.

Kratkoročna prognoza izrađuje se na osnovu praćenja dinamike leta leptira na svetlosnim lovkama ili primenom feromona i putem pregleda biljaka.

U Mađarskoj se kritičnim brojem smatra populacija od 2-3 leptira na 10 m² ivičnog pojasa useva, ulovljenih kečerom. U Hrvatskoj se preporučuje samo zaštita semenske konoplje, pri čemu je prag odluke 10% biljaka napadnutih gusenicama prve generacije, čime se sprečava jači napad idućih generacija, a dve gusenice po metlici u drugoj generaciji (Maceljki, 1999). U bivšem Sovjetskom Savezu kritični broj predstavljala je brojnost od 30-50 gusenica na 100 biljaka konoplje.

Biološka borba sastoji se u ispuštanju na napadnuta polja trihograme, parazitoida jaja ove štetočine.

U cilju hemijskog suzbijanja prve generacije uglavnom je dovoljno, na velikim poljima, tretirati ivični pojas širine 20 metara. Kod nas, za sada, nisu registrovani preparati za hemijsko suzbijanje. Neka tretiranja protiv konopljinog savijača mogu se kombinovati sa suzbijanjem kukuruznog plamenca, koji, takođe, predstavlja opasnu štetočinu konoplje.

Fam. Lymantriidae - gubari

U ovu familiju spadaju leptiri srednjih veličina, izraženog polnog dimorfizma. Mužjaci imaju vitko telo, dobro razvijenih krila, male glave i dvostruko perastih pipaka. Ženke su

zdepastog tela, dobro razvijenih ili zakržljalih krila, male glave i testerastih pipaka. Gusenice su valjkaste, sa velikom glavom i brojnim bradavicama iz kojih izbijaju kraće i duže dlačice, ponekad u vezi sa otrovnim žlezdama. Gusenice se hrane noću lišćem biljaka. Veoma su polifagne, često stupaju u gradacije, te imaju velik značaj za šumarstvo i voćarstvo, dok je u ratarstvu značajan samo livadski gubar. Prema novijim klasifikacijama, ova porodica je svedena na potporodicu **Lymantriinae**, unutar fam. **Erebidae**.

***Penthophera (Hypogymna) morio* L. - livadski gubar**

Rasprostranjen je u Italiji, centralnoj i južnoj Evropi, Rusiji i Jermeniji. Čest je u Sloveniji, Hrvatskoj (Podravini i Podunavlju), Bosni i Hercegovini, ali i kod nas, prvenstveno na nižim, vlažnim terenima, sa visokim nivoom podzemnih voda, duž reka i kanala. Pričinjava štete na livadama i pašnjacima, hraneći se travama.

Opis i način života. Imago je dug 12-16 mm, izraženog polnog dimorfizma. Mužjak je mrkocrn, sa normalno razvijenim krilima, raspona oko 30 mm, crne nervature, dobro leti. Ženka je troma, zakržljalih krila, te ne leti. Na kraju trbuha ima čuperak dlačica. Gusenice su dlakave, crne sa žutim uzdužnim i poprečnim linijama, duge 20 do 25 mm (Sl. 318).

Ima jednu generaciju godišnje, prezimljavaju neodrasle gusenice u površinskom sloju zemljišta ili pod biljnim ostacima.

One se u proleće, tokom aprila i maja, hrane raznim travama na livadama i pašnjacima, naročito iz rodova *Dactylis*, *Lolium*, *Poa*, *Hordeum*, *Agropyron* i *Cynodon*, nanoseći glavne štete. Najštetnije su za prvi otkos, koji mogu potpuno da unište. Pored direktne štete, gusenice izmetom zagađuju travu koju stoka nerado jede. Pri masovnoj pojavi može se naći i do 800 gusenica po m², koje se hrane prvenstveno noću, a danju po oblačnom vremenu. One često u značajnoj meri napadaju i polja sa žitima koja se graniče sa livadama i pašnjacima.

Tokom proleća se gusenice presvlače 3-4 puta, u maju se ulutkavaju, a krajem maja i početkom juna iz njih se razvijaju leptiri i ubrzo pare. Ženke polažu 180-350 jaja u gomilicama na prizemne biljne delove i prekrivaju ih dlačicama sa trbuha. Posle desetak dana pile se gusenice, koje se hrane 3-4 nedelje nanoseći manje štete, a posle trećeg presvlačenja prestaju sa ishranom i, obično krajem jula, povlače se u dijapauzu do sledećeg proleća.

Mere borbe. Gusenice se mogu mehanički uništiti valjanjem i drljanjem livada i pašnjaka, krajem marta početkom aprila, ako se utvrdi 3-5 gusenica petog uzrasta po m² (Štrbac, 2005a).

Fam. Gelechiidae - moljci

Mali leptiri, uskih krila, oivičenih resicom od dugih dlačica. Surlica im je prekrivena ljuspicama, a imaju duge, na gore povijene donjousnene sežnjake, čiji je poslednji članak najduži i zašiljen. Gusenice ove familije se ubušuju u lišće, plodove, seme ili koren i ispredaju paučinu. Postoje vrste štetne na polju (repin, paradajzov i krompirov moljac), u skladištu (žitni moljac) i voćarstvu (breskvin moljac).

***Scrobipalpa (Phthorimaea) ocellatella* Boyd - repin moljac**

Mediteranska je vrsta, koja je sredinom 20. veka proširila areal rasprostranjenosti i štetnosti u pravcu severa, na severni deo Balkana i srednju Evropu. Nalazi se u područjima gajenja šećerne repe u Italiji, Španiji, Francuskoj, Nemačkoj, Mađarskoj, Rumuniji, Bugarskoj, južnim delovima Ukrajine i Rusije, u Maloj Aziji, Maroku, Alžiru i Egiptu. U Srbiji je prvi put registrovana posle Drugog svetskog rata, najpre u južnim i istočnim područjima, a kasnije i u Vojvodini. Gusenice su sa divlje ili morske blitve (*Beta vulgaris* subsp. *maritima*) prešle na šećernu repu i sada su značajne štetočine pomenute industrijske biljke.

Opis i način života. Mali leptirić, dug 7-8 mm, raspona krila 12-15 mm, sivosmeđe boje, sa po dve okrugle mrlje na prednjim krilima (Sl. 319). Zadnja krila su trapezoidna, svetlosiva, obrasla resicom od dugih dlačica. Jaja su ovalna, bisernobela, veličine oko 0,5 mm. Mlađe gusenice su blede žućkaste ili sivo-zelene, dok su odrasle s trbušne strane beličaste, a sa leđne imaju pet uzdužnih isprekidanih linija ružičaste do karmin crvene boje, duge 10-12 mm. Lutka je veličine 5-6,5 mm, svetlo smeđa, u svilenkastom kokonu.

Repin moljac kod nas ima 4-5 generacija godišnje i prezimljava lutka ili odrasla gusenica plitko u zemljištu starog repišta. S obzirom na veći broj generacija i dva oblika prezimljavanja, tokom vegetacije dolazi do postepenog mešanja generacija i istovremenog sretanja svih stadijuma štetočine.

Imaga prezimele generacije pojavljuju se krajem marta i tokom čitavog aprila. Dan provode skriveni ispod lišća biljaka, grudvica zemlje ili u drugim skloništima, a aktivni su noću. Tada lete, kopuliraju i polažu jaja. Do kopulacije dolazi već prve ili druge noći po pojavi imaga. Život imaga traje 6-25 dana. Posle parenja ženke polažu jaja u grupicama do 6 (ukupno 100-200), obično na vegetativne biljne delove, tj. na obe strane lista, oko glavnih nerava ili na lisne drške.

Posle 4-12 dana pile se gusenice koje se skrivaju u osnovi lisnih drški i centralnom lišću (rozeti). One se razvijaju u narednih 20-30 dana, prolazeći kroz pet uzrasta. Ulutkavaju se u površinskom sloju zemljišta (na 1-5 cm dubine) u kokonima obloženim česticama zemlje. Leptiri nove generacije javljaju se kroz 10-20 dana. Razvoj jedne generacije traje 40-60 dana, a brojnost populacije raste sa svakom sledećom generacijom, dostižući maksimum

krajem leta. U godinama masovnih pojava, u septembru se nalazi do 25-40 gusenica po biljci.

Gusenice prve generacije uglavnom skeletiraju i miniraju list, nanoseći manje štete. Gusenice narednih generacija prodiru u vegetativne pupoljke, lisne drške i druge biljne delove (Sl. 320), u kojima izgrizaju otvore i izuvijane hodnike duge 2-4 cm, iznutra obložene svilenkastom prevlakom. Najradije napadaju centralne, tj. najmlađe delove rozete, zapredaju lišće paučinastim nitima, zatvaraju tačke porasta i potpuno uništavaju rozetu, pretvarajući je u crnu, suhu masu (Sl. 321). Usled toga ne dolazi do formiranja novog lišća, što utiče na smanjenje prinosa korena šećerne repe i sadržaja šećera u njemu.

Sem toga, napadaju i glavu (Sl. 319), pa i koren repe, u kome izgrizaju plitke široke hodnike, prodirući ponekad i do 5 cm duboko. Kod semenske šećerne repe, gusenice uništavaju i cvet i zelene semenke. Pošto su oligofagne, gusenice, pored šećerne, napadaju i stočnu repu, cveklu, blitvu i druge biljke iz roda *Beta*, kao i vrste rodova *Atriplex* i *Amaranthus*.

Najveće štete nastaju u drugoj polovini leta i početkom jeseni, kada nastaje propadanje svog centralnog lišća i jako oštećivanje glave korena. Pri brojnosti od 10 do 20 gusenica po biljci, smanjuje se prinos korena (do 19%) i lišća i sadržaj šećera (do 48%).

Za razmnožavanje moljca, kao kserotermofilne štetočine, pogodno je suvo i toplo vreme, rano proleće i duga jesen. Optimalni uslovi za razviće su temperature od 20-25 °C i relativna vlažnost vazduha 70-85%. Repin moljac je štetan u sušnim i toplim vegetacijama, za slabo bujne, proređene useve, dok u vlažnim i prohladnim godinama i na bujnim usevima nije problem. Uticaj povoljnih ili nepovoljnih vremenskih prilika na razmnožavanje moljca dolazi do izražaja kada one traju bar 2-3 nedelje neprekidno.

Kalamitetne pojave ove štetočine u Vojvodini zabeležene su 1948-1952. i 1962-1963. godine. Prvoj gradaciji (1949-1950) prethodile su dve godine sa sušom u vegetaciji, gradaciji u 1952. tri sušne godine, a gradaciji 1962-1963. prethodile su dve godine sa sušom. Beznačajne su bile pojave u periodu 1966-1980, kada je nalaženo manje od jedne gusenice po biljci. Tada je vladalo hladnije vreme, sa приметno većom količinom padavina u odnosu na višegodišnji prosek.

Dinamika brojnosti repinog moljca (naseljenost biljaka u procentima i brojnost gusenica po biljci) je redovno praćena u Vojvodini od 1975. do 2003. godine i na osnovu toga saopštavana orijentaciona prognoza o tendencijama razmnožavanja (Čamprag, 2000). Tokom navedenog perioda, značajnija pojava repinog moljca uočena je u 1988, 1992, 1994, 2000, 2002. i 2003. godini (Graf. 20), a kasnije u drugim sušnim godinama, posebno u 2012. (prim. autora).

Graf. 20. Kretanje brojnosti repinog moljca (*S. ocellatella*) u Vojvodini (1975-2003)

Gusenice i lutke repinog moljca stradaju od mnogih parazitoida (pojedinih godina 45-60%), među kojima dominiraju ose familije Braconidae i muve roda *Chelonella* (www.agroatlas.ru).

Mere borbe. Agrotehničke mere obuhvataju ranu setvu, gajenje bujnih sorti, tolerantnih na pegavost lišća, obilno đubrenje, navodnjavanje, vađenje svih repa prilikom berbe, odnošenje svih ostataka sa polja, duboko oranje.

Hemijske mere su potrebne samo na slabim i proređenim repama, kada se nađe 4-5 gusenica/biljci, naseljeno je 50-70% biljaka, a ne očekuju se padavine u narednoj dekadi. S obzirom na skriven način života gusenica, uspješnija zaštita useva postiže se primenom veće količine vode (bar 400 l/ha). Trenutno nema dozvoljenih insekticida u Srbiji za suzbijanje repinog moljca, a po standardu EPPO (PP 2/13 (1)) za ovu namenu dozvoljen je lambda-cihalotrin.

Fam. Geometridae - zemljomerke (grbe)

Ovo su mali do srednje krupni leptiri, nežnog, vitkog tela, mada ima i onih sa robustnim telom. Preovlađuju monotono obojene forme, prilagođene okolini u kojoj žive, ali ima i živo obojenih. Kod većine su oba para krila dobro razvijena, mada ima i vrsta kod kojih su krila ženki zakržljala ili iščezla. Karakteristične su gusenice, koje imaju tri para grudnih i samo dva para trbušnih nogu, na šestom i desetom segmentu. Zato se specifično kreću, kao da premeravaju nešto i otud narodni naziv zemljomerke. Zbog lučnog povijanja tela pri kretanju dobile su i naziv grbe. Gusenice najvećeg broja vrsta hrane se lišćem drvenastih i zeljastih biljaka, pa su uglavnom štetne u šumarstvu i voćarstvu, a zanemarljiv je broj vrsta štetnih za ratarske biljke.

Chiasmia (Phalaena) clathrata L.

Sreće se širom Evrope, u severnoj Africi, na Bliskom istoku, a preko Rusije i Sibira sve do Japana. Gusenice su štetne za leptirnjače i trave.

Opis i način života. Krila su raspona 20-25 mm, bela s mrežom od smeđih pruga (Sl. 322) koje mogu biti različite debljine, pa su ponekad krila skoro potpuno tamno smeđa. Odrasle gusenice su svetlo zelene, sa belim prugama, tankim na leđima i jednom debelom bočnom (Sl. 323). Lutka je tamno smeđa, skoro crna.

Ima dve generacije godišnje, prezimi kao lutka.

323

Leptiri lete od maja do septembra, prva generacija u maju-junu, a druga u avgustu-septembru. Aktivni su i danju i noću, kad ih privlači svetlost. Na svetlosnoj klopki na Rimskim Šančevima, u periodu 1981-1991, godišnje je lovljeno 319 primeraka ove vrste (Kereši i Almaši, 2009), a ona je bila vrlo brojna u istom periodu u fauni lucerke sakupljene kečerom u okolini Futoga (neobjavljeni podaci). Gusenice se hrane pretežno raznim mahunarkama, kao što su detelina i lucerka i livadskim biljkama (*Galium*, *Lathyrus* i dr.), pre svega u junu i julu, ali i od sredine avgusta do kraja septembra.

322

Tephрина (Isturgia, Eubolia) arenacearia Den. & Schiff.

Sreće se u Italiji, Švajcarskoj, Austriji, Sloveniji, Češkoj, Slovačkoj, Poljskoj, Mađarskoj, Rumuniji, Bugarskoj, Srbiji, Makedoniji, Albaniji, Grčkoj, Ukrajini i Rusiji. Gusenice su štetne za leptirnjače.

Opis i način života. Krila su raspona 21-27 mm, od žute do smeđe ili sivo-bele boje, sa dve tamnije široke pruge na ivici prednjih krila (Sl. 324). Odrasle gusenice su svetlo zelene, sa belim prugama, tankim na leđima, a jednom

324

debljom bočnom žutom (Sl. 325). Na svetlo zelenoj glavi imaju sa svake strane po jednu kosu smeđu prugu. Lutka je skoro crna.

325

Ima dve generacije godišnje, prezimi kao lutka. Leptiri lete od početka maja do sredine septembra, sa maksimumom leta prve generacije u maju, a druge krajem jula-početkom avgusta. Aktivni su i danju i noću, kad ih privlači svetlost. Na svetlosnoj klopki na Rimskim Šančevima, u periodu 1981-1991, godišnje je lovljeno 387 primeraka ove vrste, odnosno najviše od svih zemljomerki (Kereši i Almaši, 2009). Ona je bila vrlo brojna u istom periodu u fauni lucerke sakupljene kečerom u okolini Futoga (neobjavljeni podaci). Gusenice se hrane raznim mahunarkama, kao što su detelina i lucerka i livadskim biljkama (*Coronilla* i dr.), prvenstveno u junu i julu, ali i od sredine avgusta do kraja septembra.

Ascotis (Boarmia) selenaria Den. & Schif.

Rasprostranjena je u južnoj Evropi, od Španije i zapadnog Mediterana, preko Balkana, u srednjoj Evropi, u istočnoj Evropi do Urala, u Africi, Anadoliji od Kavkaza do Altaja, u Koreji, Japanu, Indiji.

Opis i način života. Krila leptira imaju raspon 38-48 mm. Osnovna boja krila je beličasto-žuta, sa brojnim tamno sivim mrljama i dve smeđe široke talasaste poprečne pruge. Na oba para krila javlja se pega u obliku polumeseca (Sl. 326). Gusenice su blede zelene (Sl. 327) do žutozelene ili čak smeđe, poput grančice. Duge su do 55 mm kad odrastu.

326

Ova vrsta ima dve generacije godišnje u južnoj Evropi, prezimi u stadijumu lutke u zemljištu.

327

Leptiri prve generacije lete u aprilu-maju, a druge u julu-avgustu i aktivni su noću. Gusenice se mogu naći u junu-julu (prva generacija) i septembru-oktobru (druga generacija). One su polifagne, hrane se uglavnom na pelenu, zovi, ruži, kupini, maslačku, brezi, detelini, mlečiki, žalfiji i drugim biljkama. U mnogim područjima uzrokuju ozbiljne štete u poljoprivredi, npr. na citrusima u Južnoj Africi i Siciliji, na čaju u Indiji i Formozi, avokadu u Izraelu, kafi u Keniji i Tanzaniji, na lucerki u Mađarskoj.

Na svetlosnoj klopki na Rimskim Šančevima, u periodu 1981-1991, godišnje je lovljeno 308 primeraka ove vrste (Kereši i Almaši, 2009). U istom periodu, ona je bila dosta brojna u fauni lucerke sakupljene kečerom u okolini Futoga (neobjavljeni podaci), kao i u ranijim istraživanjima faune soje u Bačkoj (1975-1976), tokom kojih su vizuelnim pregledima često nalažene gusenice i oštećenja od njih.

Fam. Hepialidae

Predstavnici familije su interesantni leptiri, primitivni po jednim karakterima, a specijalizovani po drugim. Imaju veoma kratke pipke i zakržljao usni aparat. Raznih su veličina, sa rasponom krila i do 18 cm kod tropskih vrsta. Evropske vrste su neupadljivo obojene, dok su one iz Južne Afrike i Australije šarene, metalnog sjaja. Brzo lete predveče ili noću, a poznati su po tome što ženke traže mužjake. Gusenice se hrane na korenu mnogih biljaka.

***Hepialus humuli* L. - hmeljov korenar**

Rasprostranjen je širom Evrope, sem na jugoistoku. Kod nas je redak i ekonomski beznačajan. U zemljama sa većom proizvodnjom hmelja i piva značajna je štetočina hmelja.

Leptir ima izražen polni dimorfizam, jer ženke imaju krila žuto-smeđe, a mužjaci bele boje, raspona 30-40 mm (Sl. 328). Gusenice su bele ili žuto-smeđe, duge do 50 mm (Sl. 329), smeđe glave.

Vrsta ima jednu generaciju za dve godine, prezimljava kao gusenica. Leptiri lete u junu-julu.

Gusenice žive u zemljištu, hrane se podzemnim delovima hmelja, krompira, mrkve, a kasnije se zavlače u koren, buše hodnike u njemu, krećući se naviše i na taj način prave štete.

RHOPALOCERA - DNEVNI LEPTIRI

Fam. Nymphalidae - šarenjaci

Familija dnevnih leptira, srednje veličine, veoma lepih, šarenih krila i sa gornje i sa donje strane, nazubljenih ivica. Česti su u ravnici i našim lišćarskim šumama do 800 m/nm. Gusenice su najčešće crne ili smeđe, sa kratkim i retkim dlakama koje se karakteristično granaju. Razvijaju se na zeljastim biljkama, često na koprivi, dok manji broj vrsta živi na šumskom drveću i šumskom voću i prčinjava manje štete, a još manji na ratarskim i povrtarskim biljkama.

Poznatije vrste su: *Vanessa cardui* L. - stričkov šarenjak, *V. polychloros* L. - mnogobojac (Sl. 330), *V. atalanta* L. - admiral (Sl. 331), *V. urticae* L. - koprivar (Sl. 332), *V. io* L. - dnevni paunovac, *V. antiopa* L. - mrtvački plašt, i dr.

***Vanessa (Cynthia, Pyrameis) cardui* L. - stričkov šarenjak**

Ovo je jedan od najrasprostranjenijih leptira, jer je nađen na svim kontinentima, sem u Južnoj Americi i Australiji. Pripada migratornim leptirima, koji svake godine u različitom intenzitetu migriraju iz područja severne Afrike i Mediterana. Nekada lete u ogromnim razređenim jatima prema srednjoj i severnoj Evropi, čak do Finske i Islanda. Zabeležene su i povratne migracije leptira, krajem leta i tokom jeseni, od severa ka jugu. Kod nas povremeno masovno doleće iz severne Afrike, mada postoji i autohtona populacija, koja nije brojna. Najštetniji je na soji.

Opis i način života. Dužina tela leptira je oko 20 mm, a raspon krila 55-70 mm. Boja prednjih i zadnjih krila u osnovi je svetlo riđa, sa skladno raspoređenim crnim mrljama (Sl. 333). Na vrhovima prednjih krila, koji su crni, jasno se ističu više belih mrlja

nejednake veličine. Donja strana krila je sivkasto-smeđa, sa 4 okolike pege na zadnjim krilima. Jaja su zelena, sitna, kruškolika, sa strana sa uspravnim brazdama (Sl. 334). Boja gusenica varira od skoro crne kod mlađih do zelenkasto-smeđe kod starijih. Duž leđa uočava se najčešće isprekidana crna ili mrka pruga, a na bočnim stranama nalaze se po dve uzdužne žute linije. Gusenice po čitavom telu imaju dlake, koje se račvaju u vidu bodlji (Sl. 335). Odrasle gusenice se najčešće na listu ili lisnim drškama preobraze u uglaste (čoškaste) lutke, koje vise strmoglavce (Sl. 336), pričvršćene vrhom trbuha o paučinaste niti, ispletene prethodno od gusenica. Lutke su

Foto: S. Balešević Tubić

srebrnasto bele, sa bakarnim odsjajem, duge 20 mm. Na leđima imaju tri reda trnolikih zubića, od kojih se neki ističu lepim, sedefastim sjajem.

Stričkov šarenjak ima dve do tri generacije godišnje kod nas, a prezimljavaju leptiri, naročito na Mediteranu, tj. u severnoj Africi.

Leptiri se javljaju rano s proleća, hrane se dopunski nektarom raznih biljaka, pare i, nakon toga, polažu oko 500 jaja na lišću različitih biljaka. Oštećenja koja prave gusenice lako su prepoznatljiva. Ispiljene gusenice u početku skeletiraju lišće, tj. hrane se epidermisom lista, koji postaje poluprovidan, a zatim izjedaju otvore nepravilnog oblika. Starije gusenice povezuju 2-3 lista u troperu soje paučinastim nitima, formirajući lako uočljiva gusenična gnezda (kao zaštitu od predatora), koja nekada obuhvataju celu biljku.

Vrbas, 25.06.1996.

Izgrizaju mekše delove lista, ostavljajući samo glavne nerve (Sl. 337, 338). Hrane se većim brojem korovskih biljaka, najradije stričkom i palamidom, ali i gajenim biljkama: sojom, pasuljem, boranijom, suncokretom, duvanom, ricinusom.

Za ovu vrstu je karakteristično da se povremeno masovno javlja i tada

se mora hemijski suzbijati, jer može pričiniti značajnije štete. Prve pojave na soji kod nas su zabeležene još davne 1946, a značajnija oštećenja 1958. i 1962. godine. U godinama prenamnoženja (1980, 1996, 2006), gusenice prouzrokuju golobrst na soji, obično po oazama (Sekulić i Kereši, 2008). U Vojvodini je, krajem juna 1980. godine, došlo do masovne pojave prve generacije stričkovog šarenjaka u više lokaliteta. U rejonu Indije, u žarištima napada zabeleženo je do 288 gusenica/m², odnosno do 9 primeraka po biljci, a na području Sombora i Pančeva je zbog velike brojnosti obavljano hemijsko suzbijanje. Tokom proleća i leta 2006. godine zapažena je veoma jaka pojava i prve i druge generacije ove migratorne vrste na usevima soje širom Vojvodine. Brojnost gusenica u nekim lokalitetima (npr. u Temerinu) je bila tolika da je izvođena hemijska zaštita. Krajem maja 2009. godine, zapaženo je prisustvo izuzetno velikog broja leptira ove vrste, naročito u okolini Srbobrana i Vrbasa, ali čak i usred Novog Sada, na lipama u cvetu (zapažanja autora).

Gusenice se sreću krajem proleća i tokom leta, a najviše juna-jula. U toku razvića jedna gusenica pojede ukupno 1,8 g lista soje, od toga najveći deo u drugoj polovini razvoja (L₄-L₅). Količina hrane koju konzumira jedna gusenica, odgovara jednom

334

troperom listu. U periodu pojave ove vrste, biljke imaju najveću lisnu površinu. Broj troperih listova iznosi 12 do 25. Prisustvo jedne do dve gusenice po biljci ne može prouzrokovati ekonomski značajne štete, te se može zanemariti, pogotovo ako se štetočina konstatuje pred kraj cvetanja, kada je lisna masa soje obično najveća. S obzirom na navedeno, tek tri ili više gusenica po jednoj biljci mogu oštetiti preko 25% lisne mase (Sekulić i sar., 1983).

337

Foto: S. Balešević Tubić

338

Mere suzbijanja. Osnovnu agrotehničku meru u sprečavanju opasnosti od stričkovog šarenjaka predstavlja sistematsko uništavanje korova (strička, čička, palamide i dr.) u usevima soje i drugih ugroženih kultura.

U našoj zemlji za hemijsko suzbijanje ove vrste još uvek nema registrovanih preparata. Pošto se pretežno javlja u oazama, moguće je izvesti samo lokalna tretiranja, ali treba kontrolisati cela polja.

Vanessa (Aglais, Nymphalis, Inachis) io L. - dnevni paunovac

Rasprostranjen je širom Evrope i u područjima Azije i Japana sa umerenom klimom. Paunovac se može naći u šumama, na poljima, livadama, pašnjacima, parkovima i vrtovima, od ravnice do 2.500 m nadmorske visine. To je relativno čest leptir u mnogim evropskim parkovima i vrtovima, pa i kod nas.

Opis i način života. Dužina tela leptira je oko 20 mm, a raspon krila 50-55 mm. Osnovna boja prednjih i zadnjih krila je rđasto-crvenkasta, sa četiri karakteristične krupne okolike pege crne, plave i žute boje (po jedna u uglovima oba para krila), slične pegama na repu pauna i otud narodni naziv vrste (Sl. 339). Donja strana krila je zagasito tamno-smeđa ili crna. Jaja su maslinasto zelena, rebrasta. Gusenice su sjajno crne, sa nizom belih tačkica na svakom segmentu, na leđima imaju šest redova dlaka, koje se račvaju u vidu bodlji (Sl. 340). Kad odrastu, duge su do 42 mm. Lutke vise strmoglavo, kao kod *V. cardui*, mogu biti sive, smeđe ili zelene, sa bakarnim odsjajem (Sl. 341).

339

Foto: I. Parožanin

340

341

N. Sad, jun, 1999.

Leptir prezimljava, a rano u proleće pije nektar iz raznih cvetnica, uključujući vrbu, maslačak, budleju, divlji majoran, detelinu i dr. Posle parenja, ženke polažu jaja u serijama do 400 komada na naličje gornjih listova koprive ili hmelja. Nedelju dana kasnije pile se gusenice, koje se hrane lišćem koprive, hmelja i male koprive (*Urtica urens*). Kod nas je, u blizini Čeneja, na imanju „Zlatica“, koje je gajilo hmelj na značajnim površinama, u junu 1999. godine, pri kraju NATO bombardovanja, zabeležen jači napad gusenica ove vrste na hmelju, nastao kao posledica veće zakorovljenosti koprivom na ivicama zasada.

Leptir dnevnog paunovca koristi različite taktike izbegavanja predatora, prvenstveno sitnijih ptica. Tokom zime, na mračnim mestima koristi mimikriju (sklopljena krila su tamna i slična boji okoline) i nepokretnost, a kasnije, u vegetacionoj sezoni, otvara široko svoja krila da bi otkrio zastrašujuće krupne okolike pege, što je delotvorno čak i kod kokošaka. Da bi tokom zime odbio predatore iz reda glodara (male miševe), ispušta upozoravajući šišteći zvuk.

Fam. Lycaenidae

Druga po brojnosti familija dnevnih leptira (preko 5.000 vrsta u svetu), male ili srednje veličine (do 5 cm raspona krila), upadljivo obojenih, zaobljenih ili nazubljenih ivica krila, kod nekih vrsta sa repolikim produžecima na zadnjim krilima. Preovlađujuća boja gornje strane krila je metalno plava, zbog čega ih često nazivaju »plavci«, ili je bakarno smeđa do narandžasta. Donja strana krila je bez sjaja, sa brojnim okolikim pegama i krivudavim prugama. Polni dimorfizam je često izražen u različitoj obojenosti, npr. mužjaci su metalno plavi, a ženke smeđe. Većinom su dobri letači.

Gusenice su najčešće vretenaste i spljoštene, sa jako izbočenim ivicama segmenata, tako da su bočne strane tela talasaste. Telo im može biti glatko, bez dlaka, sa sekundarnim čekinjama ili bradavicama. Gusenice su fitofagne ili zoofagne (hrane se lisnim ili štitastim vašima), a neke žive u zajednici sa mravima. Lutka je kratka, snažna, napred zaobljena, pričvršćena kremasterom za podlogu i obavijena oprednim koncima. Nalazi se na biljkama ili u zemljištu.

Leptiri se često sreću na livadama, jer su njihove gusenice pretežno travojedi. Takođe se nalaze na lucerki, detelini i drugim leptirnjačama, čijim lišćem, cvetovima i mahunama se hrane. Kod nas je konstatovan veći broj vrsta ove familije, uglavnom iz roda *Lycaena* (*Polyommatus*).

***Lycaena (Polyommatus) icarus* L. - običan plavac**

Rasprostranjen je u Palearktiku (Evropi i Aziji), a od skoro je unet u istočnu Kanadu. Najbrojnija je vrsta plavaca uopšte, pa i kod nas. Pojedinih godina nanosi štete lucerki.

Opis i način života. Mužjaci su metalno plavi sa tankom crnom ivicom duž oba para krila (Sl. 342), a ženke su smeđe, sa crvenkastim tačkicama duž ivica i plavom osnovom krila. Donja strana krila je sivkasta kod mužjaka (Sl. 343), smeđkasta kod ženki, a kod oba pola su prisutne razbacane crno-bele okrugle sitne pege i nešto krupnije crvenkaste pege duž ivice. Raspon krila je 25-40 mm.

Gusenice su blede zelene, sa žutim prugama, podsećaju na puževe golaće (Sl. 344). Odrasle su duge oko 15 mm, žuto zelene, sa smeđom glavom, obrasle belim dlačicama. Larve su privlačne mravima jer luče medljiku, ali ne toliko kao kod nekih drugih vrsta plavaca. Lutke su maslinasto zelene ili smeđe.

Vrsta ima tri generacije godišnje kod nas, prezimljava kao gusenica u površinskom sloju zemljišta uz stabljike lucerke (Tanasijević i Simova-Tošić, 1987).

U proleće se gusenice hrane prvim mladim izbojcima. Pred prelazak u lutku obično se pričvrste na listu ili stabljici, ali i na zemljištu. Leptiri prezimele generacije lete oko mesec dana, počevši od druge polovine maja. Hrane se nektarom, pare i polažu jaja pojedinačno na lišće lucerke i srodnih biljaka, a larve ove generacije se nalaze od kraja juna. Hrane se različitim leptirnjačama, iz rodova *Lathyrus*, *Vicia*, *Lotus*, *Trifolium*, *Oxytropis*, *Astragalus* i *Medicago*. Leptiri naredne generacije lete u avgustu.

Red DIPTERA - dvokrilci

Ovaj red je drugi po broju vrsta kojih je opisano oko 240.000 u svetu. Ime reda potiče od grčkih reči *di* - dva i *ptera* - krila, jer predstavnici reda imaju samo **jedan par** opnatih krila, dok im je drugi par zakržljao i pretvoren u organe za koordinaciju leta - njihalice (*halterae*). Telo im može biti nežno i izduženo (komarci i mušice) ili zdepasto (muve, obadi i sl.). Usni aparat odraslih je podešen za srkanje i lizanje ili za bodenje i sisanje. Larve su apodne, crvolike ili vretenaste, mogu biti eucefalne, hemicefalne i acefalne. Usni aparat im je za grickanje ili za sisanje. Lutka može biti tipa *pupa libera* (u pupariumu, pa je to onda *pupa coarctata*) i *pupa obtecta*. Red **Diptera** se deli na tri podreda:

1. Nematocera - odrasli imaju duge višečlane pipke, duge noge, uska, duga krila. Larve imaju dobro razvijenu glavu i horizontalno pokretljive gornje vilice. Kod eklozije imaga, egzuvija lutke puca po uzdužnom šavu. Familije ovog podreda su **Tipulidae** - dugonogi komarci, **Culicidae** - komarci, **Bibionidae** - baštenski komarci (vrtne muve), **Cecidomyiidae** - mušice galice itd.

2. Brachycera - pipci imaga su lažno višečlani (prva tri članka su normalna, dok su ostali manji, sužavaju se postepeno prema vrhu i čine tzv. *stil*). Larve imaju slabo razvijenu glavu, koja je uvlačljiva i horizontalno pokretljive gornje vilice. Kod eklozije imaga, egzuvija lutke puca po uzdužnom šavu. Familije ovog podreda su **Tabanidae** - obadi, **Asilidae** - grabljive muve i dr.

3. Cyclorrhapha - pipci imaga su kratki, tročlani, treći članak je proširen i nosi bodlju (*arista*), koja može biti prosta ili perasta. Larve su apodne i acefalne. Usni aparat je sveden na par usnih kuka (modifikovane mandibule), pokretnih vertikalno. Lutka je slobodna, ali u pupariumu (*pupa coarctata*). Kod eklozije imaga, egzuvija lutke puca po kružnom horizontalnom šavu, pri čemu se gornji deo odvaja u obliku poklopca. Familije ovog podreda su **Syrphidae** - osolike muve, **Trypetidae** (**Tephritidae**) - voćne muve, **Psilidae** (mrkvina muva), **Chloropidae** - muve stabljika, **Opomyzidae**, **Agromyzidae** - muve mineri, **Anthomyidae** - cvetne muve, **Muscidae** - domaće muve, **Tachinidae** - muve guseničarke i dr.

Po nekim starijim, ali i novijim klasifikacijama, dvokrilci se dele na dva podreda: **Nematocera** i **Brachycera** (u koje spadaju i Cyclorrhapha).

Familija Tipulidae - veliki (dugonogi) komarci

Rasprostranjeni su širom severne zemljine polulopte. Štete nanose larve koje žive u zemljištu i hrane se najpre humusom, a zatim podzemnim biljnim delovima raznih livadskih trava, povrća, žita, lucerke i drugih biljaka. U Evropi se kao štetne u poljoprivredi navode vrste *Tipula oleracea* i *T. paludosa*, od kojih je prva češća u južnim, a druga u severnim područjima.

Odrasli liče na velike komarce. Imaju izduženo, vitko telo dugo 7-35 mm, sive boje, vrlo duge i tanke noge i pipke, uska i duga krila (raspona 10-65 mm), pomoću kojih sporo

lete. Na grudima imaju karakterističan šav u obliku slova V. Imaga se ne hrane, noćne su životinje i rado lete na svetlost sijalica. Larve su valjkaste, čvrste kutikule, sivkaste, duge do 4 cm, apodne, hemicefalne, glave dobro razvijene, sa jakim vilicama. Najčešće se nalaze na vlažnim terenima sa gustom vegetacijom. Hrane se biljnim materijama u raspadanju, ali, neke vrste su fitofagne.

***Tipula oleracea* Meig.** Telo odraslih je sivosmeđe, dugo 15-26 mm (mužjaci su manji od ženki), raspona krila 30-50 mm (Sl. 345). Larve su duge 30-40 mm, sivosmeđe (Sl.

345

346).

Vrsta ima dve generacije godišnje (prolećnu i jesenju), prezimljavaju larve druge generacije u zemljištu.

Odrasle jединke su aktivne u aprilu-maju i u avgustu-septembru. Lete u zoru i sumrak, pare se, a ženke u grupicama polažu 300-400

346

ovalnih, sjajno crnih jaja, veličine oko 3 mm, na livadama, pašnjacima ili drugim staništima. Posle 14 dana pile se larve, koje žive gregarno i u početku se hrane humusom, a kasnije sitnijim korenjem. Starije larve napadaju stablo i list biljaka, koje kidaju snažnim vilicama. Sem travama, nanose štete žitima, detelini, lucerki, duvanu, kukuruzu i dr. Noću izlaze na površinu i izgrizaju otvore nepravilnog oblika na lišću. Kad završi sa razvićem, larva pravi kokon u zemljištu u kojem se pretvori u lutku.

Veoma slična ovoj vrsti je ***Tipula paludosa* Meig.** Ona ima jednu generaciju godišnje, a prezimljavaju larve drugog i trećeg uzrasta. Sreće se na jako vlažnim staništima.

Suzbijanje se izvodi indirektno, odvođenjem suvišne vlage, a direktno zatrovanim mamcima.

Familija Bibionidae - vrtne muve

Ovo su snažne muve, srednje do krupne (4-10 mm), crne, smeđe ili rđaste boje, maljavog tela, kraćih nogu i krila u odnosu na druge Nematocera. Odrasle jединke se često roje u ogromnom broju. One se hrane nektarom cvetova, naročito štitonoša i mogu biti značajni oprašivači, dok se kod mnogih vrsta ne hrane. Larve su cilindrične, sa istaknutom glavom i dobro razvijenim usnim aparatom, apodne, sa produžecima na svakom segmentu koji omogućavaju kretanje. Česte su u zemljištu bogatom organskim materijama, jer se hrane uginulim biljkama i pomažu njihovo razlaganje. Larve nekih vrsta su ozbiljne štetočine pašnjaka, žitarica, povrća, krmnog bilja i sadnica mnogih biljaka.

***Bibio hortulanus* L.**

Palearktička je vrsta, česta u Srbiji.

Opis i način života. Imago je dug 6-9 mm. Mužjak je crn, a ženka ima crvene grudi i trbuh (Sl. 347). Larva je apodna, eucefalna, valjkastog oblika, mutnosive boje, duga do 15 mm (Sl. 348).

Ima jednu generaciju godišnje, prezimljava larva u zemljištu, na dubini do 10 cm.

347

Odrasli se masovno roje u maju, pare i polažu jaja u grupicama u zemlju. Larve se u početku hrane humusom i biljnim ostacima u raspadanju, ali kasnije oštećuju koren i podzemne delove raznih gajenih biljaka (npr. strnih žita, šećerne repe, lucerke i dr.). Oštećene biljke venu i lako se čupaju. Štete su posebno izražene od februara do maja. Larve žive u grupama, a đubrenje stajnjakom doprinosi povećanju brojnosti, jer imaga polažu jaja na mesta sa dosta humusa i stajnjaka.

Javlja se i slična vrsta *Bibio marci* St., kod koje su oba pola crno obojena.

Fam. Cecidomyiidae - mušice galice (šiškarice)

Sitne mušice, veličine 1-3 mm (ređe 5-6 mm), nežnog tela, dugih i tankih pipaka i nogu. Znatno deo glave prekrivaju krupne složene oči koje se na temenu spajaju u tzv. očni most, po čemu se razlikuju od drugih dvokrilaca. Krila su dobro razvijena, sa redukovanom nervaturom (2-3 uzdužna nerva). Larve su bele, žute ili narandžaste, duge 2-3 mm, beznoge, sa karakterističnom hitiniziranom lopaticom (*spatula sternalis*) na trbušnoj strani prvog grudnog segmenta, važnom za determinaciju vrsta. Lutka može biti tipa *pupa obteata* ili *coarctata*.

Kod mnogih vrsta, usled ishrane larvi, na pojedinim biljnim delovima (list, cvet, plod, seme) stvaraju se gale ili šiške. Larve žive unutar njih, nalazeći kvalitetnu hranu i zaštitu od štetnih spoljašnjih uticaja. Gale su specifične za vrstu, različitih oblika i veličine. Stvarajući gale, biljke troše rezervne materije, te zaostaju u porastu i postepeno fiziološki slabe.

Neke vrste ovih mušica su opasne štetočine, prvenstveno u poljoprivredi, manje u šumarstvu, dok su neke korisne, jer žive na korovskim biljkama, a neke su zoofagne i hrane se insektima ili grinjama. U ratarstvu se javljaju vrste iz rodova *Contarinia*, *Dasineura* i dr.

Contarinia medicaginis Kief. - mušica (galica) lucerkinog cvetnog pupoljka

Rasprostranjena je u Evropi i Aziji i značajna je štetočina u svim područjima gajenja lucerke (sem na krajnjem severu). Kod nas ova mušica spada u najopasnije neprijatelje semenske lucerke. Štete čine larve, koje se hrane unutrašnjim tkivom cvetnih pupoljaka.

Opis i način života. Mala mušica 1,8-2,3 mm duga, ružičastosiva, tamno sive glave i grudi, sa dugim pipcima i legalicom (Sl. 349, dole levo). Larve prvog uzrasta su prozirne, drugog bleđučkaste i trećeg uzrasta limun žute, sjajne, bez nogu, duge 2-3 mm (Sl. 349, dole desno). Lutka je u početku beličasta, a kasnije bleđu smeđa.

Ima najmanje tri generacije godišnje, prezimljava larva u ovalnom kokonu beličasto-žučkaste boje plitko u zemljištu, do 10 cm dubine.

U proleće, larve napuštaju kokone, kreću se bliže ka površini zemljišta i ulutkaju. Odrasli prezimljujuće generacije se javljaju od kraja maja-početka juna do sredine jula. Prosečna dužina leta je 41 dan, a maksimum brojnosti krajem druge dekade juna. Odrasle mušice žive svega 2-3 dana i pare se par sati po pojavi ženke. Ženke polažu jaja u grupicama od 2-5 (ukupno 50-70) u tek obrazovane, još zelene cvetne pupoljke lucerke koje buše legalicom. Svaka ženka naseli 12-15 pupoljaka. Već posle dva dana, na temperaturi od 20 °C, pile se larve koje se hrane

unutrašnjim tkivom pupoljaka. U jednom pupoljku nalazi se obično 5-8 larvi, a nekad i do 18, usled čega cvetni pupoljci zadebljaju, hipertrofiraju, pretvaraju se u okruglaste **gale** ili besplodne meškove (Sl. 350), ne otvaraju se, nego se **suše i otpadaju**. Razvoj larvi traje 10-12 dana, posle čega one padaju na zemlju i kroz 10 dana prelaze u stadijum lutke koji traje 2-4 dana. Razvoj jedne generacije traje 25-40 dana. Let prve letnje generacije počinje krajem juna-početkom jula, a druge letnje generacije krajem jula-početkom avgusta. Generacije nisu jasno razdvojene, pa se u periodu cvetanja lucerke registruju svi razvojni stadijumi (Petrović, 2005).

Vrsta je monofagna, napada samo cvetne pupoljke lucerke. Najveće štete pričinjava drugom otkosu, koji se obično ostavlja za proizvodnju semena. Štete se kreću između 17 i 30%, ali napadnutih pupoljaka može biti i preko 77%.

Razviće i brojnost lucerkine galice u direktnoj su zavisnosti od faktora vlažnosti, odnosno količine padavina. Ukoliko zemljište nije dovoljno vlažno larve masovno uginjavaju. Za preobražaj larvi u lutke optimalna vlažnost zemljišta kreće se od 60 do 100%, za prezimljavajuću generaciju, odnosno 40-100% za letnje generacije. Pored vlažnog proleća i početka leta, povoljna je i prosečna temperatura od 16 do 17 °C. U sušnim godinama galica kod nas realizuje samo dve generacije.

Do masovne pojave vrste dolazi kada slede 2-3 uzastopna kišna proleća, sa preko 150 mm vodenog taloga u periodu mart-jun. Suprotno od toga, ako je količina padavina u navedenom periodu ispod 100 mm, ne očekuje se masovna pojava mušice. Razmnožavanju ove vrste doprinosi navodnjavanje lucerke. Kada se u 10 zamaha kečerom ulovi manje od 5 imaga napad je slab, ako se ulovi 5-12 srednji i jak ukoliko se utvrdi preko 12 odraslih mušica. U Bugarskoj se smatra kritičnim prisustvo 10 imaga u pet zamaha kečerom, a u Rusiji 10 imaga na m² u vreme butonizacije lucerke.

Važni prirodni neprijatelji mušice su brojni parazitoidi, od kojih su najpoznatiji *Systasis encyrtoides* (Sl. 349, gore), *Inostemma panici*, *Omphale radialis* i dr. Oni mogu parazitirati 48-60% larvi.

Mere suzbijanja. U zaštiti lucerke od ove štetočine, poseban značaj imaju agrotehničke mere. Ocedni položaji i zemljišta sa povoljnim vodno-vazдушnim osobinama, koja kraće zadržavaju vodu, pogodnija su za proizvodnju semena, a nepovoljna za razviće galice. Širokoredna setva, češće menjanje terena za proizvodnju semena, suzbijanje korova, prostorna izolacija, a posebno vreme skidanja prvog otkosa, u velikoj meri utiču na intenzitet pojave i šteta od *C. medicaginis*. Prvi otkos na semenskim lucerištima treba skidati kasnije nego što je uobičajeno (kraj maja - početak juna), kako bi se izbeglo da se period butonizacije drugog otkosa (koji se ostavlja za seme) podudara sa masovnim letom imaga prezimljujuće generacije koji nanosi najveće štete usevu.

U cilju prognoze pojave ove mušice, neophodno je već tokom jeseni, a posebno u proleće, kontrolisati broj kokona i larvi u semenskim usevima, pratiti količine i raspored padavina (u periodu mart-jun), kao i let imaga u večernjim časovima, posebno u drugoj dekadi juna - ako se drugi otkos lucerke koristi za proizvodnju semena.

Hemijske mere zaštite, u intenzivnoj proizvodnji, daju najefikasniji rezultat, pod uslovom da se sprovedu stručno, u vreme masovne pojave imaga i pre nego što ženke polože jaja u još neotvorene cvetne pupoljke.

***Contarinia tritici* Kirby - žuta galica pšenice (žuta pšenična cecidomida, ražena mušica)**

Rasprostranjena je širom Evrope i Azije, sve do Japana. Češća je u područjima sa svežijom i vlažnijom klimom. Hrani se u klasovima pšenice, ječma, raži i livadskih trava.

Opis i način života. Imago je dug 1,5-2 mm, svetlo žut, dugih pipaka (13-14 segmenata kod mužjaka, a 26 kod ženke) i nogu, a ženke imaju dugu teleskopsku legalicu (Sl. 351). Larva je limun žuta, apodna i acefalna (Sl. 352), duga oko 2,5 mm, a lutka je žuta, slobodna, duga oko 2 mm.

Tokom godine razvija jednu do dve generacije, a prezimljava odrasla larva u tzv. lažnim kokonima, veličine 1,2-1,5 mm, prljavo bele boje, u zemljištu.

Larve u drugoj polovini aprila migriraju u gornji sloj zemljišta i ulutkavaju se. Imaga počinju da lete u prvoj dekadi maja, a masovan let se obično poklapa sa početkom klasanja ozime pšenice. Žive svega jedan-dva dana, ali je ukupan let vrste razvučen, pa se imaga mogu naći do kraja juna. Ženke polažu u grupicama od 10-ak, ukupno 30-40, jaja dugom legalicom na klasove koji su tek napustili rukavac i to pored tučka i prašnika. Posle 4-10 dana pile se larve koje sišu sokove iz tučka i prašnika i izazivaju **sterilnost cvetova**. Napadnuti cvetovi se deformišu, očvrsnu i pretvaraju u gale. U jednom cvetu obično se razvija 6-7 larvi, ponekad i do 20, a u jednom klasu do 170 i više larvi. Kad završe sa razvićem koje traje 2-3 nedelje, obično posle kiše, kad omekšaju plevice, larve ih napuštaju, padaju na zemlju, ubušuju se i obrazuju lažne kokone. Manji deo populacije larvi nastavlja razviće i obrazuje novu generaciju koja se dalje razvija na pirevini (*Agropyrum repens*) i drugim travama, a najveći deo ostaje u dijapauzi do sledećeg proleća.

U planinskim rejonima Srbije ova mušica predstavlja opasnu štetočinu raži, uništavajući i do 80% zrna, dok na pšenici u ravničarskim područjima štete iznose do 5%.

Često se, zajedno sa žutom, nalazi i **crvena pšenična cecidomida - *Sitodiplosis mosellana*** Gehin, kod koje su imaga i larve narandžasto-crveni. Ona se roji malo kasnije, pa bira nešto starije biljke, a oštećuje na isti način. Obično se u jednom klasiću nađe jedna larva crvene, a nekoliko larvi žute pšenične galice.

Utvrđivanje brojnosti imaga se obavlja u vreme rojenja, između 19 i 20 časova, pri toplom vremenu i visokoj relativnoj vlažnosti vazduha. Kritičan broj je jedna ženka po klasu, u početku klasanja.

Mere borbe. Postoje otporne sorte jare pšenice. U područjima jače pojave ove mušice, da bi se izbeglo podudaranje pojave klasova i masovnog leta imaga, treba sejati sorte strnih žita sa najkraćom vegetacijom. Od agrotehničkih mera preporučuju se poštovanje plodoređa, zaoravanje strnjike i letnje oranje. Spaljivanje strništa daje suprotne rezultate od željenih, jer se zdrave larve tada već nalaze u zemljištu, a u strnjici su samo parazitirane larve, u kojima su prirodni neprijatelji mušice. Hemijske mere, ako su potrebne, primeniti na početku leta mušice.

***Haplodiplosis equestris* Wagner (*H. marginata* von Roser) - sedlasta mušica**

Rasprostranjena je u većem delu Evrope, uglavnom u zapadnom i centralnom delu, uključujući i engleska ostrva, ali i južni deo Rusije. Kod nas se može naći svuda,

međutim, povoljnije uslove za razviće ima u planinskim krajevima. Larve oštećuju pšenicu, ječam, raž i ponekad ovas.

Opis i način života. Imago je dug 4-5 mm, grudi i noge su mu tamno smeđi, a abdomen crven. Jaja su izduženo ovalna, crvenkasta. Larve su apodne i acefalne, mlade su prljavobele, a starije crvenkaste (Sl. 353). Lutka je slobodna.

Tokom godine razvija jednu generaciju, prezimljava odrasla larva u zemljištu, na dubini od 2-10 cm.

U proleće, čim otopli, larve prekidaju dijapauzu i penju se do površine zemlje gde se ulutkaju. Eklozija imaga se u ravničarskim područjima odvija od kraja aprila do kraja maja, a u planinskim tokom juna. Imaga žive svega dva dana, pa se pari istog dana kad se pojavi. Ženke polažu prosečno 250 (maksimalno do 420) jaja, tako što ih u pravilnim nizovima lepe na list duž nerava. Čim se ispile, mušice se duž lisnih nerava spuštaju do rukavca gornjeg ili sledećeg lista, da bi u njemu ostale nepomične, hraneći se biljnim sokovima stabla. Na tim mestima stablo ulegne, a ivice zadebljaju, tj. obrazuju se deformacije u vidu **sedlastih udubljenja** (Sl. 353, f i g), po čemu je vrsta dobila narodni naziv. U jednom rukavcu se može naći i do 180 larvi, pri jakom napadu. Obično je najjače napadnuta vlat žita ispod trećeg ili četvrtog kolenca. Na takvim mestima vlat je toliko krta da je i slabiji vetar može slomiti. U jednom rukavcu može se razviti veći broj larava, a obično je vlat najjače napadnuta ispod III i IV rukavca. Štete su najveće na ivicama polja. Kad završe sa razvićem, larve sačekaju kišu i tada silaze u zemljište, da bi napravile kokon u kome ostaju do narednog proleća.

Suzbijanje sedlaste mušice se uspešno vrši odgovarajućim insekticidom u periodu eklozije (pojavljivanje insekta iz lutke) ili plitkim zaoravanjem gde se larve izbacuju na površinu zemljišta i izlažu direktnom dejstvu sunčevih zraka koji ih sasuše i unište. Jesenjom dubokom obradom se larve zaoravaju na dubinu iz koje ne mogu posle izaći na površinu.

***Mayetiola destructor* Say - hesenska mušica**

Rasprostranjena je širom Evrope i Azije, u severnoj Africi, Severnoj Americi i na Novom Zelandu. Ime »hesenska mušica« dobila je po tome što se smatra da su je nemačke trupe, za vreme građanskog rata, prenele u slami iz Hessena u Severnu Ameriku. Dugo je smatrana jednom od važnijih štetočina žita u Evropi i kod nas, ali, prema novijim literaturnim podacima (Cheraghian, 2013), izgleda da je sada veći problem u Severnoj Americi. Bila je vrlo značajna štetočina u Poljskoj i bivšem SSSR između dva svetska rata, ali joj je značaj opao posle 1940, da bi do 1970. godine skoro iščezla iz centralne Evrope. Ipak, i dalje je važna štetočina u južnoj Ukrajini, istočnom Mediteranu, Transkavkaskom regionu, Kazahstanu i u Sibiru.

Opis i način života. Imago je tamno siv, skoro crn, sem bokova abdomena koji su crveni kod ženke (Sl. 354), dug 2-4 mm (ženke su krupnije). Jaja su velika oko 0,5 mm, izduženo cilindrična, sjajno crvena. Larve su žućkastobele, duge do 4 mm, a puparium je tamnosmeđ i sjajan, dug do 2-6 mm (Sl. 355).

Tokom godine ima dve generacije (prolećnu i jesenju), dok u slučaju umereno toplog i vlažnog leta može da razvije i treću. Hesenska mušica prezimljava kao larva u puparijumu na bokorima ozimih žita i u pazuhu listova klasastih trava.

355

U proleće, već u aprilu i maju, larve se pretvore u lutke, a uskoro u imaga. Imaga u proleće počinju da lete kad temperature pređu 10-12 °C, a za normalan razvoj svih stadijuma su neophodne temperature od 16 do 17 °C. Ženke žive 5-7 dana i ne hrane se. Jaja (50-400, pa i do 500) polažu na lice lista, u paralelnim nizovima između lisnih nerava i dobro ih pričvrste lepljivom materijom. Najveći broj jaja biva položen na pšenicu, a znatno manji na ječmu, raži i ovsu. Kad je na listu pšenice položen veći broj jaja, izgleda kao da je list napadnut rđom (Sl. 356).

Posle 5-7 dana pile se larve, koje u proleće oštećuju i jara i ozima žita. One sporo mile duž brazdica između lisnih nerava i treba im 12-15 sati da dospeju do mesta ishrane. Za to vreme često strada i više od 57% larava, zbog suše ili jakih pljuskova koji ih speru. Larve se spuštaju u lisni rukavac do kolenca, a zatim ostaju nepomične i hrane se **iznad kolenca** na sledeći način: iz pljuvačnih žlezda luče digestivne enzime koji rastvore ćelijsku membranu biljke u tolikoj meri da ona postane propustljiva, a larva tada putem osmoze sisa sokove. Usled toga se **biljke krive i lome** ili, ako ne dođe do loma, javlja se slabije nalivanje zrna, odnosno pojava **šturih** klasova, sa sitnijim zrnima nezadovoljavajućeg kvaliteta. Razvoj larvi traje 15-30 dana. Kad završe sa razvićem, na mestu ishrane se preobraze u lutke u puparijumu.

356

Larve jesenje generacije su, takođe, veoma štetne. Napadnute biljke ozimih žita, koje se prepoznaju po tamno zelenoj boji i širim listovima, usled oštećenja **centralnog lista**, zaostaju u porastu, ostaju patuljaste, propadaju tokom jeseni i zime ili ne mogu da se bokore, pa dolazi do **propadanja celog useva**. Sem na strnim žitima, hesenska mušica se uspešno razvija i na livadskim travama (*Poa*, *Bromus* i dr).

Visoke temperature, u kombinaciji s niskom vlagom vazduha i vetrom, potiskuju razvoj štetočine. Entomofaga (grabljivci i paraziti) smanjuju brojnost hesenske mušice. U Evropi ih je poznato 17, a u Severnoj Americi 35 vrsta, od kojih su 11 zajedničke za oba kontinenta.

Mere borbe. Preporučuje se poštovanje plodoređa i prostorna izolacija ozimih od jarih strnina, setva tvrdih sorata, koje su otpornije prema hesenskoj mušici, što ranija setva jarih sorata, đubrenje i prihranjivanje useva, uništavanje korova. Dublje zaoravanje strništa utiče da se zatrpa veliki broj puparijuma zaostalih u stabljikama žita.

***Dasineura medicaginis* Bremi (*D. ignorata* Wachtl) - mušica lucerkinog lisnog pupoljka**

Vrsta je rasprostranjena u Evropi i Sibiru. Kod nas je široko rasprostranjena i česta štetočina lucerke, brojnija u vlažnim i umereno toplim prolećima.

Opis i način života. Imago je dug 1,5-2,0 mm, sličan ostalim galicama. Larva je žuta do žućkasto-crvena.

Ima dve do četiri generacije godišnje, od kojih se prve tri razvijaju pre cvetanja semenske lucerke. Prezimljava kao odrasla larva u zemljištu.

Imaga se pojavljuju od aprila na dalje, odmah se pare i polažu jaja u terminalne ili bočne pupoljke na vršnim delovima lucerke. Lisni pupoljci se deformišu usled prisustva 2-8 larava u njima i pretvore u žutozelene lukovičaste gale (Sl. 357), kojih može biti i 10-15 na jednoj stabljici. Najviše stradaju prolećni izbojci, mada se gale nalaze od maja do septembra. Na taj način je ometen dalji razvoj pupoljaka, a time i rast i cvetanje biljaka, pa je ova vrsta značajna štetočina semenske lucerke. Larve napuštaju pupoljke do sredine juna i prelaze u lutke u kokonima u zemljištu.

Štete se mogu smanjiti prostornom izolacijom (oko 500 m) novog semenskog useva od prošlogodišnjeg.

***Dasineura brassicae* Winn. (*D. napi* Loew) - mušica repičine (kupusne) ljsuke**

Rasprostranjena je u Evropi. Kod nas je dosta česta i potencijalna štetočina uljane repice i semenskih krstašica.

Opis i način života. Mušica je crna, crvenkastog trbuha kod ženke (Sl. 358), duga samo 1-1,5 mm, pa se teško uočava. Larve su mlečno do žućkasto-bele, izdužene, apodne, acefalne, duge do 2 mm (Sl. 359), a lutke su narandžaste, slobodne, duge 1,5 mm.

Ima tri do četiri generacije, prezimi kao larva u kokonu u zemljištu.

Imaga počinju da lete na početku cvetanja uljane repice, kad temperature pređu 13 °C, a period njihove pojave može trajati i do 30 dana. Mužjaci žive 1-2 dana, a ženke 4-9 dana. Ženke polažu jaja u grupicama od 8-10 komada u ljsuke (ukupno 30-60). U jednoj ljsuci ih može biti i do 140. Posle 4 dana pile se larve, koje zatim prolaze kroz tri uzrasta tokom 9-15 dana. Larve se hrane unutrašnjim zidovima ljsuki (ne semenkama), pa ljsuke žute, suše se i pucaju, a semenke ispadaju. Prema zapažanjima u Nemačkoj i Holandiji, veći je stepen napada kod ljsuki prethodno oštećenih od pipe kupusne ljsuke (*Ceutorhynchus assimilis*). Kad završe sa razvićem padaju na zemlju i plitko (na 3 cm dubine) grade kokon u kojem se ulutkaju, pa daju sledeću generaciju, mada neke ostaju u dijapauzi jednu do četiri godine.

Ovoj mušici pogoduje toplo i sunčano vreme u periodu leta i ovipozicije. Ona je najbrojnija na ivicama polja. Početkom 90-ih godina 20. veka, gubitak prinosa od 10 do 15% na ivici useva je smatran značajnim, a danas je to uobičajeno i skoro zanemarljivo. Međutim, štetnost ove vrste je u porastu, pa su tokom 2001-2003, gubici prinosa, u Češkoj npr., iznosili i 20-40%. Prema nemačkim podacima, već napad larvi na 5% ljsuka prouzrokuje gubitak od 100 kg semena repice.

Mere borbe: prostorna i vremenska izolacija; hemijske mere zajedno sa suzbijanjem pipe kupusne ljsuke. Suzbijanje se smatra potrebnim kad se po jednoj biljci nađe jedna ženka ili 20 ženki po m². Zbog međusobne zavisnosti od pipe kupusne ljsuke, i veći broj pipe od kritičnog (0,5-1 pipa po biljci), signal je opasnosti od mušice. Takođe, ako je larvama mušice naseljeno pet ljsuki po biljci, a do žetve preostaje više od tri nedelje, signal je za suzbijanje (Maceljski, 1999). Zbog znatno jačeg napada na ivicama polja, moguće je suzbijanje izvesti samo tamo, do dubine od 50 m, sa strane odakle najčešće duva vetar.

***Dasineura papaveris* Winn. - mušica makove čaure**

Rasprostranjena je širom Evrope, a i u Turskoj, Izraelu, Kazahstanu, Jermeniji. Potencijalna je štetočina čaura maka svuda gde se on gaji, pa i kod nas.

Mušica 1,5-2 mm duga, mrke boje. Larve su apodne, acefalne, crvenkaste (Sl. 360).

Nije poznato koliko generacija ima u toku godine, a prezimljavaju larve u čaurama divljeg i gajenog maka.

Ženka ove vrste u proleće polaže jaja kroz otvore koje je načinila siva makova pipa (*Ceutorhynchus macula-alba*), te se ubraja u sekundarne štetočine, mada se po nekim autorima smatra i primarnom, jer su njene larve nađene i u čaurama neoštećenim od drugih insekata.

Larve se sreću u većem broju u jednoj čauri, hrane se nedozrelim, tj. mlečnim semenkama, zagađuju čauru svojim izlučevinama, pa često dolazi do plesnivosti i propadanja čitave čaure.

***Asphondylia miki* Wachtl - mušica lucerkine mahune**

Ima holarktičko rasprostranjenje (Evropa, Sibir). Široko je rasprostranjena u Srbiji, štetočina lucerkine mahune.

Od prethodnih cecidomida razlikuje se po znatno većim dimenzijama. Imago je veličine 4-5 mm, grudi su mu zelenkaste, a zadnji deo tela smeđe boje. Larve su svetložute, duge oko 5 mm, a lutke tamno crvene.

Ženke ove mušice dugom legalicom polažu jaja u cvetne zametke (po jedno u jedan zametak). Larva svojim prisustvom izaziva deformaciju u vidu mehurasto proširene mahune, najčešće pasuljastog oblika (Sl. 361). Preobražaj u lutku i imaga odvija se u mahuni. Štetočina se nalazi tokom skoro čitave vegetacije, ali samo pojedinih godina lokalno nanosi manje štete.

Fam. Chloropidae - muve stabljika

Ovo su sitne (1-4 mm) do srednje krupne (6-9 mm) muve, žute, crne, često u kombinaciji te dve boje. Nisu maljave, pa izgledaju sjajne. Njihove larve su pretežno fitofagne i hrane se travama ili drugim biljkama. Ima i karnivornih vrsta, a ima i saprofagnih, koje privlače suze i sekreti nosa, pa mogu uznemiravati stoku i ljude (U Aziji i Južnoj Americi) i biti vektori nekih bakterija i virusa. Poznato je oko 2.000 vrsta.

Od fitofagnih vrsta, kod nas su ekonomski značajnije *Oscinella frit* L. - švedska muva i *Chlorops pumilionis* Bjerck. - žuta pšenična muva, mada ima i drugih, uglavnom štetnih na žitima. Ređe su karnivorne, a kod nas je od njih poznata *Chloropisca glabra* kao predator repine korenove vaši (*Pemphigus fuscicornis*).

***Oscinella (Oscinis) frit* L. - švedska muva**

Široko je rasprostranjena u Evropi, Severnoj Americi i Aziji, tj. svuda gde se gaje žita i rastu divlje trave. Brojnija je u rejonima sa umerenom klimom i većom količinom padavina. Štete nanosi uništavajući centralni deo mladih biljaka pšenice, kukuruza, ječma, ovsa i livadskih trava.

Opis i način života. Imago je dug 1,5-2 mm, sjajno crn. Jaja su beličasta, izduženo ovalna, duga 0,7 mm. Larva je apodna, acefalna, blede žuta, duga do 4 mm, sa dve

okruglaste kvrčice na kraju tela. Lutka je buretasta, svetlo smeđa, duga do 3 mm (Sl. 362). Postoji i vrlo slična vrsta, *Oscinella pusilla* Meig., koju neki smatraju varijetetom švedske muve koji više napada ječam (a ne ovas i kukuruz) i koji je češći u sušnijim podnebljima.

Švedska muva ima najmanje tri generacije godišnje (prolećnu, letnju i jesenju), a pod povoljnim uslovima i četiri. Prezimljava odrasla larva u stabljikama ozimih žita ili trava.

U proleće, kada prosečne temperature vazduha dostignu 10-12 °C, larve se pretvaraju u lutke. Pojava odraslih mušica odvija se krajem aprila i u maju. One žive relativno dugo i hrane se polenom i nektarom cvetova različitih biljaka da bi polno sazrele. Po parenju, ženke polažu 25-30 jaja, pojedinačno ili u grupicama, obično na centralnu stabljiku jarih useva sa 2-4 lista, a ako su biljke starije na bočne stabljike. Posle 3-7 dana pile

se larve koje se zavlače u rukavac jarih žita, težeći da dospeju do centralnog dela stabla. Kad dopru do njega, brzo ga unište toksičnim sekretima, koji rastvore biljno tkivo i omogućue larvi ishranu. Ukoliko su napadnute tek isklijale biljke, štete su najveće, jer dolazi do njihovog potpunog propadanja (Sl. 362, levo). Ako su oštećene bočne stabljike, štete su znatno manje. Na kukuruzu, u periodu od nicanja do pojave 5-6 listova, kada je tokom proleća svežije vreme, nastaju приметne štete u vidu deformacija listova (Sl. 362, desno). U jednom stablu razvija se jedna larva, tokom oko 20 dana, presvlači se tri puta, a kad odraste pretvori se u lutku, obično u rukavcu lista. Razviće jedne generacije se završava za oko 30-40 dana.

Imaga druge generacije javljaju se u junu i polažu jaja u pazuhu gornjih listova ili na mlade klasove ovasa, ječma, pšenice i livadskih trava. Ispiljene larve hrane se delovima cveta i mlečnim zrnima. Napadnuti klasovi u gornjoj polovini su šturi i žuti. Odrasle larve se pretvaraju u lutke u klasovima, nekad i u samim zrnima. Pri jakom napadu, može biti uništeno i do 80% prinosa ovasa ili ječma.

Mušice treće generacije se javljaju u avgustu-septembru. Jaja polažu na livadske trave, samonikla žita i tek ponikla ozima žita. Tokom jeseni i u prvoj polovini proleća larve oštećuju donje delove centralnog lista koji često propada.

Švedska muva se u većoj meri razmnožava u vlažnijim godinama. U vreme polaganja jaja povoljne su temperature od preko 20 °C, a posle toga umereno kišovito vreme. Za razvoj vrste *O. frit* je potrebno svežije vreme (16-22 °C) i relativna vlažnost vazduha od 70-80%, dok vrsta *O. pusilla* izdržava temperature vazduha od 25-30 °C i relativnu vlažnost od 40-60%. Tokom zime jake hladnoće desetkuju populacije prezimljujućih larvi. Razmnožavanju pogoduje i uzastopno gajenje žita na istom polju.

Najvažniji prirodni neprijatelji švedske muve su ose iz rodova *Triaspis*, *Bracon*, *Ganaspis*, *Trichomalus* i drugih, kao i trčuljci iz rodova *Ophonus rufipes* Deg., *Broscus cephalotes* L., *Pterostichus cupreus* L., *Pterostichus punctulatus* Sch. i *Carabus convexus* F. (www.agroatlas.ru). Entomofaga parazitiraju do 50% jedinki ove diptere.

Kao kritičan broj, u Rusiji se smatra 6-10% oštećenih stabljika pšenice, ovasa i ječma u fazi klijanaca i bokorenja, a u Nemačkoj je to nalaz jedne ispiljene larve na tri biljke ozimih žita, uz prisustvo sveže položenih jaja. Za kukuruz se, u Poljskoj, kao kritičan broj

uzima pet jaja na 10 biljaka u fazi dva lista, a u bivšoj Čehoslovačkoj šest larvi na 10 biljaka.

Mere borbe. Smanjivanju šteta doprinosi gajenje tolerantnih sorti (postoji veći broj jarih sorti pšenice, ječma i ovsa), poštovanje plodoređa, setva ozimih sorti u optimalnom roku, ranija setva jarih žita, gušća setva, optimalno đubrenje kukuruza, uništavanje korova i samoniklog žita tokom leta, ljuštenje strnjike i oranje ubrzo nakon žetve i dr.

Hemijsko suzbijanje se može izvesti tretiranjem semena ili prskanjem napadnutih useva.

***Chlorops pumilionis* Bjerk. - žuta žitna stabljikina muva ili zelenooka muva**

Rasprostranjena je u južnoj, severnoj, centralnoj i istočnoj Evropi, Africi, Sibiru, Japanu i Severnoj Americi. Oligofagna je štetočina žita. Napada uglavnom pšenicu i ječam, ali i raž, ovas i livadske trave, naročito pirevinu - *Agropyrum repens*.

Opis i način života. Imago je dug 3-5 mm, svetložut, sa 5 uzdužnih tamnih pruga na grudima (od kojih je srednja najupadljivija) i sa svetlozelenim očima. Larva je duga oko 7 mm, beličasto-žućkasta, izdužena, apodna i acefalna, sa dve tubercule na kraju trbuha (Sl. 363). Lutka je buretasta, smeđa, duga oko 6 mm.

Tokom godine ima dve generacije godišnje (prolećnu i jesenju), prezimljava larva (L₁-L₃) u stablu ozimih žita.

Tokom proleća larve nastavljaju sa ishranom, a zatim se ulutkavaju. Imaga lete u maju, hrane se dopunski polenom i nektarom spontanijih biljaka da bi polno sazrela, pare se i ženke polažu 90-150 jaja, najčešće pojedinačno na naličje gornjeg lišća. U jednoj biljci obično se razvije samo jedna larva. Ona se uvlači u rukavac u kome se nalazi klas, koji je u to vreme još sočan i pogodan za ishranu. Zatim se spušta niz dršku, praveći u njoj karakterističnu brazdu i dolazi do gornjeg kolenca gde završava sa ishranom. Napadnuta drška više ne raste, klas ostaje u rukavcu, a biljka dobija izgled preslice (Sl. 363, e i f). Ako se klas ipak odvoji od rukavca, kržljiv je i sa malim brojem zrna. Glavne štete nanosi baš ova, prolećna generacija, a prinos može biti smanjen 10-15%, mada u vlažnijim godinama i do 70%, pa i više. Razvoj larvi traje 20-25 dana, a ulutkavanje se obavlja na mestu ishrane. Stadijum lutke traje 12-19 dana.

Imaga jesenje generacije javljaju se u avgustu, žive 2-2,5 meseca, hrane se dopunski, pare i polažu jaja u livadske trave ili u ozima žita. Larve jesenje generacije se zavlače u biljke pored terminalnog pupoljka. Napadnute biljke u proleće imaju nenormalno zadebljale rukavce, lišće koje se uvija i bezbojan, iskrivljen i iskrzan centralni list.

Zelenooka muva je higrofilna vrsta, sa umerenim zahtevima u pogledu toplote (8-32 °C). Optimalna relativna vlažnost za nju je 70-95%, a temperatura vazduha 18-26 °C. Masovnom razmnožavanju ove štetočine doprinosi gajenje strnih žita na lakšim zemljištima, obilje samoniklih biljaka iz osutog semena posle žetve, suviše rana setva ozimih žita i dr. Kod nas su jače štete od ove vrste zabeležene 1955. i 1956. godine, na ječmu u planinskom rejonu Besne Kobile i na pšenici u Posavini.

Mere borbe. Suzbijanje ove muve izvodi se indirektno, svim merama koje ubrzavaju porast biljaka i ranije klasanje, kao što su đubrenje, prihranjivanje useva u proleće, ranija setva jarih useva, uništavanje korova, duboko jesenje oranje.

U žitne muve iz familije Chloropidae, ubrajaju se još i vrste *Camarota curvipennis* Latr., čije larve buše hodnik u stablu ječma, ovsa i trava, zatim *Lasiosina cinctipes* Meig., čije larve prezime u bokorima ječma ili trava, a iduća generacija oštećuje zrna u klasu, kao i *Meromyza saltatrix* L., čija larva napada klas pšenice i trava, a može praviti hodnik u stablu slično kao žuta žitna stabljikina muva.

Fam. Opomyzidae

Ovo su sitne muve, neupadljivo obojene, slične fam. Chloropidae, sa čijim predstavnicima se istovremeno sreću na travama i žitima. Najopasnije među njima su *Opomyza florum* L. i *Opomyza germinationis* L.

Opomyza florum F. - žuta pšenična muva

Raprostranjena je širom Evrope. Oligofagna je štetočina ozimih strnih žita i livadskih trava.

Opis i način života. Imago je dug 4-5 mm, rdasto-žute boje. Krila su prozirna, žućkasta sa smeđim pegama i zatamnjenja na vrhovima. Na *mesonotum*-u ima nekoliko redova čekinja, a na *scutellum*-u četiri čekinje (Sl. 364). Larva je apodna, acefalna, žućkasta, duga 7-8 mm. Lutka je buretasta, smeđa.

Ima jednu generaciju godišnje, prezimljava larva u jajnoj opni u zemljištu (na dubini do 3 cm), pored biljaka ozimih strnih žita (pšenice, ječma, raži) ili livadskih trava.

Tokom marta pile se larve, koje se penju do vrha biljke, da bi se pored vršnog lista spustile u unutrašnjost donjeg dela stabljike. Pri kraju spuštanja larva pravi dva spiralna kruga oko stabljike. Usled ishrane larve, najpre dolazi do uvenuća i žućenja, a potom i sušenja vršnog lista, da bi se kasnije cela biljka osušila. Na polju se uočavaju manje ili veće oaze bez useva (Sl. 365). Larve završe razviće za 30-40 dana i pretvore se u lutke na mestu ishrane.

Tokom maja-juna pojavljuju se odrasli insekti, koji se dopunski hrane nektarom i polenom na cvetovima leptirnjača i livadskih trava. Brojniji su na vlažnim mestima i u vlažnijim godinama. Po nekim autorima, aktivni su tokom čitavog leta, a po drugim, leto provode u imaginalnoj dijapauzi i tek u oktobru polažu jaja u zemlju, pored biljaka na poljima gde je setva ozimih žita najranije obavljena.

Ova vrsta povremeno nanosi osetnije štete (Srem, 1965). U Vojvodini je ona bila najvažnija od žitnih muva u periodu 1976-1978, na svim sortama pšenice iz ranije setve (pre 10. oktobra). Na više stotina hektara krupnih gazdinstava prinos je bio smanjen za 10-43%, a na privatnom sektoru je zabeleženo presejavanje useva (Stamenković, 1995).

Mere borbe. Suzbijanje se izvodi setvom tolerantnijih sorti prema ovoj štetočini, koje se mogu sejati rano, početkom oktobra, dok osetljive sorte treba sejati u kasnijim rokovima. Na taj način se štete svode na minimum bez potrebe za primenom hemijskih mera.

Fam. Anthomyiidae - cvetne muve

Ova brojna i raznolika familija (oko 2.000 vrsta) sadrži sitne ili srednje krupne muve (4-12 mm), slične po izgledu i veličini domaćoj muvi, ali vitkije, žute, sive, smeđe ili crne boje. Obično su prekrivene dosta gustim dlakama. Krila su im prozirna, često sa

žučkastim sjajem u osnovi. Odrasle jedinke su uglavnom posetioci cvetova (hrane se nektarom i polenom), pa otud potiče latinski naziv familije, od grčkih reči *anthos* - cvet i *myia* - muva. Neke vrste se nazivaju korenove muve, jer se njihove larve nalaze u korenu i stabljikama različitih biljaka. To su vrste štetne u poljoprivredi, koje spadaju najčešće u rod *Delia*. Međutim, ima i vrsta koje su predatori, endoparazitoidi skakavaca, kleptoparaziti opnokrilaca, a ima i nekih koje žive u gnezdima ptica.

***Delia (Phorbia, Hylemia) platura* Meig. i *D. florilega* Zett. - muve semena ili klijanaca (korenove muve)**

Rasprostranjene su skoro u čitavom svetu. Nekih godina, u proleće, dešava se da pojedine gajene biljke otežano, ili uopšte ne niču. Jedan od uzroka te pojave su beličaste larve, kojih se nekada može naći po desetak i više po jednom semenu, a broj uništenih biljaka, na pojedinim usevima, u nekim slučajevima, može ići i preko 50%. Larve muva klijanaca su veoma polifagne. Do sada su, kao štetočine, registrovane na oko 40 gajenih biljaka. Njihova štetnost je utvrđena na soji i kukuruzu, ali i kod lucerke, duvana, pamuka, pšenice, kao i raznih vrsta povrtarskih i ukrasnih biljaka.

Opis i način života. Odrasle muve su sivosmeđe, 4-6 mm duge, sa tri tamnije pruge na leđima, prekrivene čekinjama. Krila su providna, u fazi mirovanja preklapljena. Na trećem paru nogu, kod ženki, na prednjoj strani goleni (*tibia*) nalazi se pravilan red kukastih čekinja, po čemu se razlikuje od drugih sličnih vrsta (Sl. 366). Jaja su izdužena, ovalna, dimenzija 0,3x1 mm, biserno bela (Sl. 367). Larve su beličaste, bez nogu, cilindrične, sužene prema glavi, duge 6-8 mm (Sl. 368), kod druge vrste uže i kraće. Lutke su buretaste, mrke, dužine oko 5 mm.

U zavisnosti od klimatskih uslova, tokom godine imaju 2-3 generacije i prezimljavaju u stadijumu lutke u zemljištu, na poljima gde su završile razviće.

U proleće se pojavljuju već krajem marta, a aktivno lete naročito tokom aprila i maja meseca. Obično kada je vreme sunčano i toplo, mogu se videti na raznim biljkama u cvetu, kako se bezazleno hrane nektarom i polenom, zbog čega ih i zovu "cvetne muve".

Posle dopunske ishrane i parenja, ženke polažu, u proseku, 30-90 jaja, u zemljište, u blizini posejanog semena ili na samo seme, kroz pukotine zemlje nastale bubrenjem semena, te na klijanca i izdanke mladih, tek poniklih biljaka. Polažu ih pojedinačno ili u grupicama od 3-4 zajedno (Sl. 367).

Stadijum jajeta traje 2-7 dana, nakon čega se pile larve, koje se odmah po piljenju ubušuju u seme, klicu i kotiledone biljaka, dok su još u zemlji, kao i u druge podzemne delove (korenčiće, korenov vrat), pa biljke ne niču ili tek iznikle uginjavaju. U jednoj biljci nalazi se veći broj larvi. Kroz napravljena oštećenja prodiru razni patogeni mikroorganizmi (gljive i bakterije), koji doprinose još bržem i većem propadanju klijanaca. Značajnija oštećenja biljaka se mogu očekivati samo ako za vreme klijanja i nicanja nastupi period hladnog i vlažnog vremena. Najveće štete nastaju od prve generacije, tokom aprila i maja.

Kod nas nisu često beležene štete od ovih vrsta, ali, početkom juna 2013, na području rada poljoprivredne stanice u Senti (Bogaroš) kod jednog privatnika je ustanovljeno 40% napadnutih biljaka kukuruza posejanog na parceli na kojoj je prethodne godine gajen

spanać, čiji žetveni ostaci su zaorani, tako da je parcela bila bogata organskom materijom, a na takvo zemljište ova vrsta rado polaže jaja. Biljke su sporo nicala (Sl. 369) i sklop je bio toliko proređen da je usev morao biti presejan.

Čitavo razviće od jajeta do pojave odraslih insekata, na temperaturi od 20 °C, traje od 25-30 dana. Tokom jula razvija se druga generacija, koja polaže jaja na kasno posejane useve, a posle toga, tokom septembra-oktobra, moguća je pojava i treće generacije.

Mere borbe. Treba se pridržavati plodoreda, izbegavati setvu mahunarki posle spanaća. Ne preporučuje se đubrenje svežim stajnjakom u proleće. Posebno treba obratiti pažnju na dobru pripremu zemljišta, korišćenje kvalitetnog semena, optimalnu dubinu i vreme setve. Ako se u vreme nicanja stvorila pokorica, treba je razbiti, da bi biljke imale bolje uslove za nicanje. Posle berbe ukloniti i uništiti biljne ostatke.

U rejonima gde se ove štetočine češće javljaju, najracionalnije je hemijsko suzbijanje, putem tretiranja semena insekticidima, pre setve. Ako se obavlja unošenje granuliranih insekticida u zemljište, radi suzbijanja žičnjaka i drugih štetnih vrsta, tada radikalno bivaju uništene i larve ovih štetočina. U našoj zemlji nema registrovanih insekticida za suzbijanje ove grupe štetočina.

Foto: Babić A. i Avdalović R.

04/06/2013

***Delia (Phorbia) coarctata* Fall. - ozima žitna muva**

Jedna je od najštetnijih žitnih muva u Evropi (posebno zapadnoj, ali i u bivšem Sovjetskom Savezu, severnoj Africi, Bliskom Istoku i Severnoj Americi), prisutna i kod nas. Najčešće napada pšenicu, ali i ječam i raž, kao i livadske trave.

370

Opis i način života. Imago je dug 6-8 mm, svetlo sive boje (Sl. 370). Larva je žućkastobela, 8-9 mm duga.

Ima jednu generaciju godišnje, prezimljava u stadijumu sazrelih jaja u zemljištu.

Larve se pile u februaru i martu i zavlače u centralne izbojke ozimih strnih žita, gde se hrane sočnim tkivima i buše hodnike do vegetacione kupe. Mogu prelaziti iz jedne biljke u drugu i oštetiti 6-7 biljaka. Centralno lišće žuti (Sl. 371) i može se lako izvući, biljke se suše i propadaju u vidu oaza. Najveće štete nastaju na kasno posejanoj ozimnoj pšenici i rano posejanoj jaroj pšenici. Kad završe sa razvićem, koje može da traje 6-8 nedelja, larve se zavlače plitko u zemlju i ulutkaju.

371

Imaga se pojavljuju od kraja maja i žive do septembra-oktobra, kad ženke polažu oko 40 pojedinačnih jaja, najradije u golo zemljište.

***Phorbia fumigata* Meig. (*Phorbia securis* Tien.) - crna pšenična muva**

Rasprostranjena je širom Evrope i Sibira, registrovana je i kod nas. Štetna je na pšenici i drugim strnim žitima (sem na ovsu) i na travama (*Bromus*, *Phleum* i dr.).

Opis i način života. Imago je dug oko 4-5 mm, crne boje, sa sivim ili smeđim krilima (Sl. 372). Larva je bela, duga do 7,5 mm. Lutka je buretasta, crvenkasto-smeđa, duga 2-5 mm.

Tokom godine ima dve generacije, prolećnu i jesenju, prezimljava lutka unutar biljaka ozimih žita ili plitko u zemljištu (na 2-3 cm dubine).

U proleće, imaga izleću već u martu i aprilu, kad je prosečna dnevna temperatura vazduha 6-8 °C i površina zemljišta se zagrejala na 9-10 °C. Let traje 30 do 40 dana. Ženke prolećne generacije polažu jaja na rukavac lista kasno posejanih ozimih ili jarih strnih žita ili trava. Tokom aprila, a naročito maja, larva živi unutar bokora i kod mladih biljaka potpuno uništava konus rasta, pa se usevi proređuju. Usled jačeg napada dolazi do sušenja centralnog lista i stabljike. Jedna larva obično ošteti samo jednu stabljiku. Razvoj larvi traje 25-30 dana. Krajem maja-početkom juna one se preobrazu u lutke koje ostaju u dijapauzi do kraja avgusta i početka septembra. Padavine u tom periodu igraju važnu ulogu u reaktivaciji lutaka nakon dijapauze.

Odrasle muve druge generacije lete tokom septembra i oktobra i polažu jaja na tek iznikle useve. Od sinhronizacije razvoja štetočine i razvoja strnih žita zavisi stepen štetnosti koju će prouzrokovati. Ženke najradije polažu jaja na rano posejanu pšenicu, ječam ili raž, a pošto se kod nas žita pretežno gaje kao ozima, glavni gubici nastaju tokom jeseni.

U Vojvodini su, tokom 1982-1984. godine, zabeležene značajne štete od crne pšenične muve (Stamenković, 1995). Štete u prethodnim godinama, pričinjene od ove vrste, izgleda da su pogrešno pripisivane muvi *Phorbia genitalis*, koju neki autori smatraju posebnom vrstom.

Mere borbe. Glavnu meru borbe predstavlja izvođenje setve strnih žita u optimalnim setvenim rokovima, uz primenu svih mera koje doprinose ubrzavanju porasta izniklih biljaka. Takođe, preporučljivo je zaoravanje strništa posle žetve, jesenje oranje i setva semena tretiranim dozvoljenim insekticidima.

***Pegomya hyoscyami* Panz. - repina muva**

Rasprostranjena je u celom Holarktiku. Važna je štetočina šećerne repe u srednjoj Evropi, odnosno u područjima sa vlažnijom klimom. Kod nas se u manjoj meri sreće na šećernoj repi, uglavnom u hladnijim ili vlažnim prolećima, tokom maja i juna i, obično ne nanosi značajne gubitke. Pored šećerne repe, napada i stočnu repu, blitvu, cveklu, spanać i razne korove (naročito zelje - *Rumex patientia*).

Opis i način života. Imago je sličan domaćoj muvi, sive boje, dug 6-8 mm. Jaja su bela, vrlo uska, duga oko 1 mm, položena u grupicama od 2-8 komada. Larva je prljavobela, apodna, duga do 7 mm (Sl. 373).

Ima dve do tri generacije godišnje, od kojih je kod nas najštetnija prva, dok je repa u fazi 4-8 listova. Prezimljava u stadijumu lutke u zemljištu.

Odrasle muve u proleće se javljaju u aprilu i maju i polažu 50-100 jaja u grupicama (Sl. 374) na naličje lišća šećerne repe i srodnih biljaka. Kroz 4-10 dana pile se larve koje se ubuše u list i žive u njemu 12-20 dana, hraneći se parenhimom, tj. obrazujući dosta velike mine. Pri jačem napadu, mine se spajaju u jednu veliku mehurastu minu, u kojoj se vide larve i ekskrementi. Delovi napadnutog lišća ili celi listovi venu, žute i suše se.

374

Mere borbe. Tretiranje semena “zemljišnim” sistemčnim insekticidima doprinosi smanjenju napada repine muve.

KORISNI DVOKRILCI

Fam. Cecidomyiidae - mušice galice

Aphidoletes aphidimyza Rond. - grabljiva galica

Ima holarktičko rasprostranjenje (Evropa, Sibir). Široko je rasprostranjena u Srbiji i veoma česta. Jedna je od retkih zoofagnih vrsta u familiji mušica galice. Afidifagna je, jer se hrani sa preko 70 biljnih vaši na različitim biljkama.

375

Opis i način života. Ova mušica je crna, veličine oko 2,5 mm (Sl. 375). Jaja su izduženo ovalna, sjajno narandžasta (Sl. 376), dimenzija 0,1x0,3 mm, a larve su jarko narandžaste, apodne, acefalne, duge oko 3 mm (Sl. 377).

376

Рис. 4.27. Яйца хищной галлицы *Aphidoletes aphidimyza* колонии персиковой тли.

Grabljiva galica ima tri do šest generacija godišnje, prezimi kao larva u kokonu u zemljištu.

Odrasle jedinke žive oko 10 dana prosečno, hraneći se mednom rosom biljnih vašiju. One su aktivne noću, a vrlo su pokretljive, u potrazi za kolonijama vaši. Ženke polažu 100-250 jaja, pojedinačno ili u grupicama, u kolonije vašiju, i to upravo srazmerno gustini populacija vaši (u toliko većem broju što su brojnije kolonije). Vrsta preferira guste kolonije vašiju, kao i umereno toplo (20-26 °C) i vlažno vreme (oko 70%).

Za razvoj jedne larve dovoljno je 15-25 vašiju, međutim, ona uništi oko dva puta više jedinki, jer pre početka ishrane parališe oko sebe izvestan broj vašiju ubrizgavajući im toksine u noge (Sl. 377). Po nekim autorima, jedna larva u toku dana uništi 4-65 jedinki vaši. Larve se razvijaju tokom 3-7 dana, a zatim padaju na zemlju i plitko u njoj se preobraze u lutku, a uskoro u imaga.

377

Рис. 4.29. Личинка хищной галлицы, нападающая на тлю.

Za biološko suzbijanje lisnih vašiju u zaštićenom prostoru ova mušica se pakuje u stadijumu lutke, u plastičnim bocama od 100 ml (sa 2.000 jedinki) ili 500 ml (sa 10.000 jedinki), sa malo vlažne podloge od vermikulita ili mahovine. Zbog visoke efikasnosti, ona je pogodna i pri gustim populacijama vaši. Može se primenjivati u najrazličitijim sredinama, sem staklenika, i na poljima, u voćnjacima, na uličnom drveću itd.

Zbog relativno kratkog života larvi, neophodno je kontinuirano unošenje ove mušice svakih nedelju dana. Holandska firma “Koppert” preporučuje kod primene na malim kolonijama unos samo jednog kokona na m², a kod gušćih kolonija i 10 puta više.

Fam. Asilidae - grabljive muve

Muve grabljivice (na engleskom jeziku “muve razbojnici” ili “muve ubice”) se javljaju u svim zoogeografskim regionima, osim na Antarktiku. Najveći broj od oko 7.000 vrsta se sreće u toplim područjima (tropskim i suptropskim), mada ih ima i na visokim planinama, pa čak i u tundri. Obično se javljaju u staništima koja su otvorena, sunčana i suva, čak sušna, kao što su savane, šumo-stepe, otvorene stepe, polu-pustinje, makije i sl.

Foto: Ž. Milovac

Zoofagne su i hrane se različitim insektima.

Opis i način života. Imago je dug najčešće 10-15 mm, ali kod nekih vrsta i do 50 mm. Ima izduženo telo, najšire u predelu grudi, a sve uže prema kraju abdomena (Sl. 378). Pokriven je gustim dlakama, naročito na glavi i grudima. Tamnih je boja, smeđe, sive ili crne, kod nekih vrsta u kontrastu sa crvenom ili žutom, čime oponaša ose. Složene oči su vrlo krupne, a postoje i tri prosta oka. Noge su duge, snažne i dlakave. Krila su dobro razvijena, često uska, za omogućavanje što bržeg leta. Larve asilida

su apodne, hemicefalne (sa malom tamnom glavom), bele ili žućkaste, izdužene, dorzo-ventralno spljoštene (Sl. 379). Lutke su slobodne i pokretljive.

Odrasle grabljive muve kod nas se često sreću iznad ratarskih useva, na pašnjacima, pored puteva, na šumskim proplancima ili pored reka, kada je toplo vreme. Aktivne su danju, u najtoplijim časovima, dok noć provode skrivene u vegetaciji. Brzo lete i hvataju prednjim nogama insekte, probijaju im kutikulu snažnim usnim aparatom na najosetljivijim mestima i sišu iz njih telesne sokove. One ubrizgavaju u žrtvu toksične materije, pomoću kojih ih parališu, kao i enzime koji razlažu unutrašnja tkiva insekata. Plen odraslih muva su uglavnom insekti koji lete, a to mogu biti tvrdokrilci, opnokrilci (ose i pčele), drugi dvokrilci, leptiri, skakavci, stenice, vilini konjici i drugi.

Larve žive u zemljištu bogatom humusnim materijama ili u šumskim stablima koja trule i oko njih. Hrane se životinjskom hranom, jajima i larvama insekata i drugih vrsta mekog tela, mada ima i fitofagnih vrsta. One prolaze kroz četiri larvena uzrasta, koji se razlikuju po ponašanju i režimu ishrane. Prema nekim podacima, kod nekih vrsta grabljivih muva, larve prvog uzrasta se ne hrane insektima, nego verovatno organskim materijama u raspadanju, larve drugog uzrasta su ektoparaziti, jer se hrane sekretima larvi tvrdokrilaca (i mogu prouzrokovati njihovo uginuće), a larve trećeg i četvrtog uzrasta se ponašaju kao predatori.

Familija Syrphidae - osolike muve, muve lebdilice, cvetne muve

Osolike muve se mogu naći na svim kontinentima, sem na Antarktiku. Žive u različitim biotopima, sem u pustinjama, tundrama i na velikim visinama. Poznato je oko 6.000 vrsta, u Evropi oko 580, u Vojvodini oko 250. Na Departmanu za biologiju i ekologiju PMF-a u Novom Sadu, ova familija je predmet proučavanja više generacija biologa, počevši od 1955. godine.

To su jarko obojene, srednje ili krupne muve, veličine 4-25 mm. Mnoge imaju uzdužne ili poprečne pruge ili pege žute, bele ili crvene boje, na crnom ili plavometalno obojenom telu, tako da liče na ose ili pčele (Sl 380). Većinom imaju gladak integument, mada ima i dlakavih vrsta koje podsećaju na bumbare.

Odrasli se hrane nektarom, mednom rosom ili cvetnim prahom, pa učestvuju u oprašivanju biljaka. Često ih stavljaju na drugo mesto kao oprašivače, posle divljih pčela. Većina vrsta su široki polifagi koji ne biraju biljke čije cvetove posećuju, ali ima i specijalizovanih vrsta, koje se nalaze samo na uskom krugu biljaka. Lete proizvodeći zujanje kao pčele ili lebde u vazduhu brzim treperenjem krila.

Larve su apodne, sa jako redukovanom glavom, svetlo zelene ili svetlo smeđe boje, sa belom prugom duž sredine leđa (ili obrnuto, beličaste, sa tamnom obojenošću na sredini leđa), duge 10-20 mm (Sl. 381, larva Syrphidae unutar kolonije vaši *Brachycaudus helichrysi* na suncokretu). Imaju nejasnu segmentaciju, zbog nabiranja i menjanja oblika tela pri kretanju. One su uglavnom grabljivi polifagi, koji se hrane lisnim vašima, štitastim vašima, tripsima i sl. (jedna larva trećeg uzrasta uništi u toku života 100-600 vašiju). Zato su važni prirodni neprijatelji pomenutih štetnih vrsta i potencijalni agensi u biološkoj borbi. Najpoznatije afidofagne vrste kod nas su *Syrphus balteatus*, *S. ribesii*, *S. corollae*, *Sphaerophoria scripta*, *S. menthastri* i druge. Kod manjeg broja vrsta larve se hrane organskim materijama u raspadanju, a najmanji je broj vrsta fitofagan.

Odrasle larve pretvaraju se u lutku na mestu ishrane kod predatorskih vrsta, a kod drugih traže povoljna mesta za to ili se ubuše u zemlju. Lutke imaju karakterističan bokast izgled i često su pričvršćene za podlogu užim repnim delom.

Kod primene osolikih muva u zaštićenom prostoru javlja se niz prepreka, a jedna od osnovnih je u tehnološkoj složenosti masovnog uzgoja.

Familija Tachinidae - muve guseničarke

Kosmopolitska familija čiji se predstavnici (oko 8.200 vrsta) sreću na različitim staništima u mnogim regionima. Najpoznatija je familija dvokrilaca čiji su predstavnici paraziti insekata. Parazitiraju mnoge vrste, naročito larve leptira, tj. gusenice, ali i pagusenice (larve lisnih osa), a ređe tvrdokrilce, pravokrilce, stenice i druge.

Odrasle muve podsećaju po izgledu na kućne muve. Mogu biti vrlo lepo obojene, ali su češće neupadljivo sive. Pokrivene su čekinjama i dlakama koje strče, zbog čega ih zovu i "ježolike muve". One se ne hrane ili se hrane polenom cvetova, zbog čega mogu biti važni oprašivači nekih biljaka, ili se hrane materijama u raspadanju.

Larve su bele, acefalne i apodne, sužene na prednjem delu. Lutka je tipa *pupa coarctata*, jajastog ili buretastog oblika, svetlo ili tamno smeđa do crna.

Ženke polažu jaja obično na telo domaćina, pa se larva ubušuje u žrtvu i u njoj provodi čitavo razviće (endoparazitoidi). Izvestan broj vrsta polaže jaja ili ih legalicom unosi u telo žrtve. Neke vrste polažu jaja na hranu insekata, tj. biljku, pa oni, hraneći se, unose u organizam i parazitska jaja. Larve tahina prolaze kroz tri razvojna uzrasta, tokom 1-3 nedelje. One se najpre hrane krvlju ili masnim tkivom domaćina, štedeći vitalne organe, a tek u poslednjem larvenom uzrastu luče fermente koji razaraju unutrašnje organe domaćina, ulutkaju se u njemu i odatle izleće odrasla muva. Broj larvi tahina koje se razvijaju u jednom domaćinu zavisi od vrste tahine i od veličine domaćina. Mnoge vrste

parazitiraju jednog domaćina samo jednim jajetom, bez obzira na njegovu veličinu. Kod druge grupe tahina, u jednom domaćinu se razvija veći broj larvi (nekad i više desetina) i tada njihov broj zavisi od veličine domaćina.

Po pravilu, tahine su široko polifagne. Za neke vrste je utvrđeno da mogu da žive na više desetina različitih vrsta. Znatno je manji broj oligofagnih, a još manji broj monofagnih vrsta.

Kod nas je konstatovano dosta vrsta tahina kao parazita gusenica kukuruznog plamenca (*Lydella thompsoni* Hert., Sl. 382), gubara (*Exorista larvarum* L., *Compsilura concinnata* Meig.), dudovca, sovice (*Voria ruralis* Fall.) i drugih insekata. Sreće se i vrsta *Rondania cucullata* Rob.-Des., čije larve parazitiraju odrasle jedinke repine pipe.

***Trichopoda pennipes* Fab.** je tahinida poreklom iz Severne i Južne Amerike koja parazitira odrasle stenice i larve vrsta iz familija Coreidae i Pentatomidae. Ona se koristi u biološkoj borbi protiv vrsta štetnih u poljoprivredi, npr. *Nezara viridula*. Introdukovana je u Evropu tokom kasnih 80-ih godina 20. veka, a sada se često nalazi na jugu.

Odrasla muva je veličine 7-13 mm, crne glave i grudi, narandžastog trbuha, dimno prozirnih krila, crnih nogu i žutih stopala. Mužjaci imaju tamnu tačku na krilima, a ženke imaju tamnu pegu na vrhu trbuha (Sl. 383).

T. pennipes ima do tri generacije godišnje, a prezimi kao larva drugog uzrasta u telu prezimljujućeg domaćina.

Odrasle muve se pojavljuju krajem proleća ili početkom leta, kad nisko lete iznad cvetova biljaka na kojima se hrane nektarom. Njih privlače agregacioni feromoni, naročito mužjaka *N. viridula*, pa lebde iznad biljaka i brzo sleću na njih da bi položile jaja (i do nekoliko stotina ukupno) na odrasle larve ili odrasle jedinke stenice. Ispilele larve tahine se ubuše u telo stenice i dalji razvoj provode u njemu. Ako se u jednom domaćinu nađe više larvi tahine, preživi samo jedna. Kad završi razviće, larva napušta domaćina (koji u međuvremenu ugine) i u zemljištu se preobrazi u lutku, iz koje kroz dve nedelje izleti odrasla muva.

Red HYMENOPTERA - opnokrilci

Opnokrilci su treći red insekata po brojnosti vrsta, kojih ima oko 150.000. Predstavnici ovog reda su male (0,2 mm) do srednje veličine, ali ima i krupnih vrsta (50 mm). Naziv reda potiče od grčkih reči *hymen* (opna) i *pteron* (krilo), jer odrasli većine vrsta poseduju dva para providnih **opnastih** krila (prednja obično veća) ili su krila redukovana (radnici i vojnici mrava). Usni aparat im je za grickanje (mravi) ili za srkanje i lizanje. Larve su crvolike (bez nogu), samo sa grudnim nogama ili polipodne (pagusenice). Njihov usni aparat je za grickanje. Lutka je slobodna (*pupa libera*) i često se nalazi u kožastom kokonu ili lutkinoj komori, dok je kod nekih vrsta mumija (*pupa obtecta*). Manji je broj vrsta koje su ekonomski značajne štetočine, dok su većinom to korisni insekti, kao oprašivači, parazitoidi i dr.

Red **Hymenoptera** se deli na dva podreda:

1. Symphyta - biljožderi. Trbuh odraslih je široko spojen sa grudima (sedeći), legalica je obična (burgijasta) ili testerasta. Larve su pagusenice, ali ima i apodnih. Sve su fitofagne. Poznatije familije ovog podreda su **Cepidae** - stablove ose (žitna), **Tenthredinidae** - ose listarice (lisne ose), štetne pretežno u voćarstvu (šljivine ose, jabukina, kruškina) i šumarstvu (borove ose), a u ratarstvu repičina lisna osa i dr.

2. Apocrita - odrasli imaju viseći ili drškast trbuh, retko sedeći. Legalica ima osnovnu funkciju ili je pretvorena u žaoku. Larve su apodne, a mogu biti parazitske, fitofagne ili omnivorne. Ovaj podred se deli na dve grupe: **Terebrantia** (paraziti sa legalicom) i **Aculeata** (ose sa žaokom).

U grupu **Terebrantia** spadaju paraziti (parazitoidi) drugih insekata (familije **Chalcididae**, **Ichneumonidae**, **Braconidae** i dr.), ali i vrste iz familije **Cynipidae** - ose šiškarice ili galice (štetne pretežno u šumarstvu), kod kojih ženka pri ovipoziciji u biljno tkivo izaziva deformacije u vidu gala, unutar kojih se razvijaju larve.

U grupu **Aculeata** takođe spadaju neki paraziti, neke solitarne vrste i socijalni insekti: familije **Formicidae** - mravi, **Vespidae** - ose ili zolje, **Apidae** - pčele, bumbari i dr.

PODRED SYMPHYTA

Fam. Tenthredinidae - lisne ose, ose listarice

Ovo je najveća porodica osa, sa preko 7.500 vrsta u svetu. Predstavnici familije su veličine 2,5-15 mm. Ženke polažu jaja u biljno tkivo, koje prethodno zarezuju testerastom legalicom. Larve su pagusenice, koje se hrane lišćem različitih biljaka, izgrizajući ga po obodu, rupečasto ili ga skeletiraju. Po završetku razvića obično odlaze u zemlju, gde grade kokone u kojima se ulutkaju i prezime u stadijumu tzv. eonimfe.

Athalia rosae L. (*Athalia colibri* Christ.) - repičina lisna osa

Vrsta ima širok areal rasprostranjenja. Štetna je gotovo u svim rejonima gajenja uljane repice u Evropi, Aziji, Africi i Severnoj Americi. Kod nas je jedna od najvažnijih štetočina ozime uljane repice u jesen, koja u pojedinim godinama za kratko vreme uništi lisnu masu, prouzrokujući golobrst.

Opis i način života. Imago je zdepastog tela, dužine 7-8 mm, sjajno narandžaste boje, sa crnom glavom, pipcima i stopalima. Krila su prozirna, u osnovi žuta, a dalje crnkasta, sa crnom pterostigmom na gornjoj ivici prednjih krila. Grudi su nešto šire od glave, sa dve crne romboidne pege na leđima (Sl. 384). Trbuh je izdužen i kod mužjaka zaobljen na kraju, a kod ženke sužen, sa nazubljenom legalicom skrivenom na trbušnoj strani.

384

Jaja su velika, ovalna, staklasto prozirna. Larve su pagusenice, sa 3 para grudnih i 8 parova trbušnih nogu. U mlađim uzrastima su zelenkaste, a u starijim zelenkasto-sive, sa crnom glavom. Odrasle larve su tamno sive, na leđima skoro crne (Sl. 385), a posle zadnjeg presvlačenja žutozelene. Telo pagusenica je mekano, prstenasto naborano, pokriveno sitnim bradavicama, dugo 18 do 25 mm. Lutka je žuta, tipa slobodne lutke, veličine 6-11 mm, a nalazi se u cilindričnom smeđem kokonu.

Repičina lisna osa u toku godine ima dve do tri generacije, prezimljava kao odrasla larva u kokonu u zemljištu, na dubini od 10-20 cm.

Odrasle ose prve generacije se javljaju krajem aprila i tokom maja, druge tokom jula, a treće u avgustu i septembru. Optimalni uslovi za njihovu aktivnost su temperature 23-26 °C i relativna vlažnost vazduha 70-80%. One lete tromo,

385

1. Adult, 2. sušeno in fructu, 3. larva, 4. pupa u kokonu, 5. osica sušena

nisko iznad biljaka, često u grupama, hraneći se nektarom različitih biljaka, najčešće krstašica i štitonoša. Posle polnog sazrevanja i parenja, ženka legalicom proreže epidermis lista, obično na ivici i u parenhimu, u tzv. lisne »džepiće«, položi jaja. Tu se vide svetle otekline (Sl. 386). Život ose traje oko 15 dana i za to vreme ona položi 50-300 jaja na lišće krstašica (uglavnom korovskih, ali i uljane repice, bele slačice, gorušice i drugih).

Pagusenice se pile za 6-12 dana iz oplodjenih ili neoplodjenih jaja. Njihov razvoj traje 15-20 dana, za koje vreme se presvlače pet puta. Vrlo su proždrljive, naročito u podnevnim časovima kada je najtoplije (iznad 24 °C), konzumirajući dvostruko veću količinu hrane, nego što je njihova težina. List prvo skeletiraju, a zatim ga izgrizaju između nerava (Sl. 387), tako da od njega ostane samo glavna nervatura. Kada odrastu, pagusenice se zavlače u zemljište i tu grade kokon od čestica zemlje i sekreta koji luče. U kokonu se preobražavaju u lutku. Stadijum lutke traje 15-20 dana, posle čega se pojavljuje imago druge generacije.

Prva generacija repičine ose je najmanje brojna i nije štetna za uljanu repicu, koja je tada već odrasla, pa se vrsta uglavnom održava na korovskim krstašicama. Ni druga generacija nije toliko brojna, mada su od nje zapažene štete na uljanoj rotkvi. Treća generacija je najbrojnija i prouzrokuje zapažene štete na uljanoj repici, beloju slačici, postrojnoj repi i drugim krstašicama.

Za masovno razmnožavanje repičine lisne ose od najvećeg značaja je masovno prisustvo biljaka pogodnih za ovipoziciju, kao i godine siromašne padavinama. U uslovima toplog i suvog vremena u septembru i oktobru, pagusenice prouzrokuju golobrst (Sl. 388) na velikim površinama pod uljanom repicom, naročito starije larve, koje mogu potpuno da unište usev. Hladno i vlažno vreme sprečava razvoj i napad larvi lisne ose na uljanoj repici.

Jedinke prvih uzrasta su malo štetne ili nanose jedva vidljive štete. Odrasle larve su veoma proždrljive i za poslednja tri dana svog razvoja pojedju više od 75% ukupne hrane tokom svog života. Samo dve pagusenice po biljci smanjuju prinos repice za oko 60%.

Kratkoročna prognoza pojave je moguća na osnovu broja osa ulovljenih u lovne posude ili kečerom, ili samo osmatranjem - uočavanjem na polju. Kada se proceni prisutnost jedne ili više osa na m², treba prognozirati potrebu za suzbijanjem.

Mere suzbijanja. Smanjenju gubitaka doprinosi gajenje prinosnih i sorti uljane repice koje imaju osobinu da se brzo razvijaju i regenerišu posle golobrsta. Smanjivanju šteta doprinose odgovarajuće đubrenje, kvalitetna priprema zemljišta, blagovremena setva i suzbijanje korova.

Na isto polje uljana repica se može vratiti nakon četiri godine, uz korišćenje prostorne i vremenske izolacije između starih i novih polja, na udaljenosti ne manjoj od 1 km i prekid proizvodnje na jednom gazdinstvu od najmanje jedne godine.

Uloga preduseva je značajna. U najbolje preduseve ubrajaju se grašak, krompir, rano povrće, ozimi ječam i pšenica. Kod nas je najčešći predusev ozima pšenica. Značajno je suzbijanje korova, naročito tokom prve polovine leta. Setva lovni biljaka (uljana rotkva) na ivičnim delovima parcela ima za cilj koncentraciju osa i suzbijanje na ivici. Obilnije đubrenje NPK đubrivima doprinosi smanjenju šteta tokom septembra i oktobra, jer usev brže prolazi kritične faze razvića i u slučajevima napada biljke brže regenerišu lisnu masu.

Veoma je dobra mera koja se koristi u Mađarskoj. Nakon žetve uljane repice, ostavlja se da prosuto seme nikne, na samoniklim biljkama se razvijaju pagusenice letnje generacije, koje se, krajem jula ili u prvoj dekadi avgusta, zaoravanjem useva potpuno unište i istovremeno se spreči jača pojava treće generacije na narednom usevu ozime uljane repice, tokom septembra i oktobra.

Signal za hemijsko suzbijanje repičine lisne ose kod nas se daje kad se u jesen nađe $>0,5$ larvi/biljci uljane repice i dok su pagusenice manje od 10 mm, jer do tog momenta ne mogu napraviti veću štetu. Kritični brojevi ili ekonomski pragovi štetnosti u drugim zemljama su 50 pagusenica/m² (Nemačka) u jesen, 2-10/m² (Mađarska), odnosno, jedna jedinka /10 biljaka u Rusiji.

Tretiranja za suzbijanje lisne ose koriste se za istovremena suzbijanja buvača i ostalih štetočina. Aplikacije su efikasne ako su izvedene na temperaturama iznad 10 °C i ako su štetne pagusenice na površini listova. Od insekticida koriste se piretroidi, a dozvolu imaju preparati na bazi deltametrina, lambda-cihalotrina, alfa-cipermetrina i bifentrina.

Fam. Cephidae - ose stabla (ose mladara)

Mala familija osa (oko 100 vrsta u svetu), čije larve se hrane najčešće u stablima (vlatima) trava, dok neke oštećuju mladare voćaka, šiblja, drveća.

Cephus pygmaeus L. - žitna stablova osa

Žitna stablova osa je široko rasprostranjena u Evropi, Aziji i severnoj Africi, a uneta je i u Severnu Ameriku (Kanada i SAD). Ubraja se u značajnije štetočine strnih žita.

Opis i način života. Imago ima tanko, izduženo telo (8-11 mm), sjajno-crne boje, sa žutim čeljustima, žutom trouglastom mrljom na kraju grudi i žutim poprečnim prstenovima na truhu (Sl. 389). Karakteristična je relativno velika, pravougaona glava, skoro uvek malo šira od grudi. Postoje dva para dobro razvijenih opnatih krila. Larva je apodna, bela do bleđožuta, sa okruglastom bledosmeđom glavom, savijena u vidu latiničnog slova S, duga 12-15 mm (Sl. 390).

389

Ima jednu generaciju godišnje, prezimljava odrasla larva u kokonu u biljnim ostacima.

Krajem aprila vrši se preobražaj u lutke, a nakon 7-10 dana u imaga. Odrasle ose dosta slabo i teško lete nisko iznad biljaka krajem maja i tokom juna, hrane se 5-6 dana dopunski nektarom krstašica i glavočika, pare se i uskoro ženke polažu jaja (35-50) u gornje internodije, tj. u stabljiku ispod klasa (obično samo po 1 jaje u 1 stablo).

390

Posle 6-8 dana pile se larve, koje se razvijaju u toku narednih 20-40 dana. Larve se hrane unutrašnjim sadržajem vlati i buše je silazeći naniže, da bi se u vreme voštane

zrelosti našle u osnovi stabljike i vratu korena. Tu prstenasto izgrizaju stablo iznutra i izgrađuju komoricu (kokon) u kojoj ostaju u dijapauzi do proleća.

Štete se manifestuju u vidu zaostajanja biljaka u porastu, delimične ili potpune šturosti klasa, lomljenju i poleganju biljaka (pri jačem vetru), smanjenju dužine klasa i u neishranjenosti i smežuranosti zrna. Snižavanje prinosa najčešće iznosi 2-3%, a ponekad i 25-30%.

Žitna osa je oligofagna vrsta, čija je osnovna biljka hraniteljka pšenica, a slične uslove za razvoj nalazi i u raži, ječmu i livadskim travama (*Bromus*, *Dactylis*, *Phleum* i dr.). Pogoduju joj toplo i vlažno vreme pri ovipoziciji, uzastopno gajenje žita dve ili više godina na istom polju, jednostrano đubrenje azotom i dr.

Parazitoidi larvi uništavaju do 60% jedinki, a tokom hladnih zima može uginuti 50-90% larvi.

Postoji i vrlo slična vrsta, *Trachelus tibidus* F. - crna osa stabljike žita, koja se najčešće javlja zajedno sa žitnom stablovom osom, ima istu biologiju i štetnost, a razlikuje se po tome što nema žute poprečne prstenove na truhu.

Mere borbe. Gajenje otpornih sorti (u Kanadi na 2 miliona ha), poštovanje plodoreda, gušća setva, kompletno đubrenje, ranija žetva i kvalitetna obrada zemljišta (ljuštenje strnjike i dublje oranje).

Hemijsko suzbijanje u Rusiji se smatra opravdanim ako se ulove >40-50 imaga u 100 zamaha kečerom, a u Nemačkoj se kritičnim brojem smatra prisustvo 32 larve po m². Kod nas nema dozvoljenih preparata za suzbijanje stablovih osa žita.

PODRED APOCRITA

Fam. Eurytomidae

Ovo je familija sitnih, uglavnom parazitskih osa, od kojih je poznat rod *Eurytoma*. Međutim, ovde spadaju i neke fitofagne vrste iz roda *Bruchophagus*, čije larve oštećuju seme leptirnjača.

Bruchophagus roddi Guss. - osica lucerkinog semena

Vrsta je poreklom palearktička, kao i njena osnovna biljka hraniteljka (*Medicago* sp.). Međutim, danas je ona kosmopolitska, a ubraja se u važne štetočine semenske lucerke.

Opis i način života. Imago je crn, dug oko 1,5 mm (ženke i do 1,8 mm), sa ispupčenom leđnom stranom grudi i jajastim truhom. Krila su providna, sa slabo razvijenom nervaturom. Larve su bele, apodne, duge 1,5-2 mm, kiflasto povijene (Sl. 391).

Osica lucerkinog semena ima tri do četiri generacije godišnje, a prezimljavaju larve poslednje generacije u napadnutim semenkama u skladištu ili na polju.

U proleće se vrši preobražaj u lutku, a odrasle jedinke počinju da lete u vreme prve pojave cvetova lucerke. One se hrane nektarom i žive do 30 dana. Ženke polažu do 60 jaja u tek zametnute mahune divlje ili gajene lucerke (samo iz roda *Medicago*). Larve se hrane sadržajem semena (endospermom), a jedna larva uništi samo jednu semenku, od koje ostane samo

semena opna. Takve semenke su tamnije od neoštećenih. Po završenom razviću larve, koje traje 2-3 nedelje, u semenu se vrši preobražaj u lutku, a uskoro zatim u imaga, koji progriza velik okruglast izlazni otvor, po kome se takođe prepoznaje napad ove štetočine. Gubici u prinosu semena ponekad mogu iznositi i 80%.

Postoji i osica semena crvene deteline, *Bruchophagus gibbus* Boh., vrlo slična po izgledu, načinu života i oštećivanju semena gore navedenoj, s tim što napada prvenstveno seme crvene deteline. U starijoj literaturi pogrešno je navođena kao osica lucerkinog semena.

Mere suzbijanja. Od agrotehničkih mera značajna je prostorna izolacija između nove i stare lucerke (više od 7 km), setva nezaraženog semena, košenje lucerke za proizvodnju krme u punom cvetanju, košenje spontanijih biljaka domaćina pre zametanja semena, blagovremena žetva bez osipanja semena, korišćenje lovnih pojaseva na ivičnim delovima polja i na njima uništavanje štetočine, čišćenje semenskog materijala i uništavanje otpada sa zaraženim semenom.

Zaštita useva može se vršiti tretiranjem semenskih useva insekticidima u fazi butonizacije i drugim tretiranjem u vreme punog formiranja mahuna i precvetavanja useva, obavezno van leta pčela i drugih oprašivača. Kod nas nema registrovanih preparata za tu svrhu.

Fam. Chalcididae

Ovo je familija sitnih osa, veličine 2,5-9 mm, robusnog, jako sklerotizovanog tela, crne boje, sa žutim, belim ili crvenim oznakama. Prepoznaju se po zadebljalim butovima zadnjih nogu i srpasto povijenim golenima (Sl. 392). Krila imaju samo jedan nerv, trbuh je kratak, obično loptast, sa jasno vidljivom peteljkom.

Pripadnici familije su uglavnom primarni endoparazitoidi leptira i dvokrilaca, dok manji broj vrsta parazitira opnokrilce, tvrdokrilce i mrežokrilce. Mnoge vrste su hiperparazitoidi.

Većina vrsta prezimljava u stadijumu imaga na skrivenim mestima ili kao odrasle larve u telu domaćina. Neke vrste su ekonomski značajne, jer parazitiraju gubara i druge leptire štetne u šumarstvu, a neke vrste se koriste za biološku borbu protiv sinantropnih muva.

Fam. Trichogrammatidae

U svetu je poznato preko 840 vrsta i oko 80 rodova ove široko rasprostranjene porodice. U nju spadaju neki od najsitnijih insekata, jer su veličine 0,3-1 mm, tamno smeđe ili žute boje. Prednja krila su im široka i sa resama, mikroskopske dlačice na njima su poređane u redovima, dok su zadnja znatno uža. Legalica je kratka i postavljena sa trbušne strane. Predstavnici familije su parazitoidi jaja insekata, u prvom redu leptira, ali i tvrdokrilaca, stenica i drugih. Mnoge vrste se danas koriste u biološkoj borbi protiv štetočina. Među njima, najpoznatije su vrste iz roda *Trichogramma*, u Evropi naročito *T. evanescens* Westw, *T. brassicae* Bezd. i dr.

Sa primenom vrste *T. evanescens* u suzbijanju jabukinog smotavca počelo se još 1913. godine, u bivšem SSSR-u (Taškent), ali je zbog teškoća u odgajivanju, metod imao slab uspeh (Tanasijević i Simova-Tošić, 1987). Tek od 1930, kada je usavršeno gajenje ove ose na jajima žitnog moljca (*Sitotroga cerealella*), dolazi do intenziviranja biološke borbe u Sovjetskom Savezu. Otvorena je biološka laboratorija u tadašnjem Lenjingradu u kojoj su masovno gajeni parazitoidi i kasnije ispuštani na ogromnim površinama. Samo u 1969.

godini, 3 miliona hektara u Ukrajini je tretirano parazitoidima i to najčešće ozima žita i šećerna repa na kojima je harala ozima soвица. Parazitoidi su uspešno korišćeni i u borbi protiv kupusne sovice, jabukinog smotavca, kukuruznog plamenca i metlice. Rezultati su jedno vreme bili odlični, pa je u Ukrajini npr., za kukuruznog plamenca vladalo uverenje da, kada se ispušta *T. evanescens*, nema potrebe za hemijskim suzbijanjem. Međutim, izgleda da je u jednom momentu pobedila jeftinija hemijska zaštita i sa trihogramama se više nije radilo. Maceljčki (1999) navodi da je metod suzbijanja kompleksa štetočina (sovetica i kukuruznog plamenca) na ratarskim i povrtarskim usevima pomoću *Trichogramma* vrsta svojevremeno široko korišćen u bivšem SSSR-u i Kini, a manje u SAD i zemljama zapadne Evrope.

Prema Van Lenteren i sar. (2003), biološka kontrola (suzbijanje) štetnih organizama pomoću prirodnih neprijatelja se primenjuje već više od jednog veka, a naglo se povećala tokom poslednjih 30-40 godina. Kao agensi biološke borbe, na listi široko korišćenih i komercijalizovanih agenasa biološke kontrole u EPPO regionu, sada se nalaze oko 90 vrsta člankonožaca, a mnogo više ih je u istraživanjima za primenu u budućnosti. Evropa je svetski lider u ovim aktivnostima.

Izgleda da je trenutno interesantnija vrsta *Trichogramma brassicae*, parazitoid jaja koji se koristi u biološkoj borbi protiv štetnih leptira. Polifagna je: u laboratorijskim uslovima je utvrđeno da parazitira više od 45 vrsta leptira. Najpoznatiji među njima su kukuruzni plamenac, pamukova sovetica, kupusna sovetica, kupusni moljac itd. Može se koristiti u ratarstvu, povrtarstvu i drugim granama poljoprivrede.

T. brassicae je sitna osa, veličine oko 0,5 mm, zdepastog tela žuto-smeđe boje (Sl. 393). Ženka polaže jaja (50-100) u sveže položena jaja leptira (stara do 4 dana), a može položiti više jaja u jedno jaje domaćina. Parazitirana jaja postaju smeđa ili crna. Ispiljena larva ose hrani se sadržajem jajeta leptira, razvijajući se u njemu sve do odrasle ose, koja ga napušta i kreće u potragu za novim jajima. Na taj način se ometa, odnosno prekida ciklus razvića leptira, tako da nema piljenja gusenica ni šteta od njih. Razvoj jedne generacije ose traje 9-12 dana, pa u toku godine ima 5-8 ili više generacija.

Vrsta je introdukovana u Zapadnu Evropu pre oko 45 godina, iz područja Crnog mora (Moldavija), u cilju suzbijanja kukuruznog plamenca (*Ostrinia nubilalis*), što je dovelo do smanjenja upotrebe insekticida u kukuruзу. U Švajcarskoj su prva komercijalna ispuštanja *T. brassicae* obavljena 1978. godine, a u prvoj dekadi 21. veka korišćena je na preko 100.000 ha kukuruza u Francuskoj, Nemačkoj, Švajcarskoj i Češkoj za suzbijanje plamenca. Može se primeniti za suzbijanje prve i/ili druge generacije kukuruznog plamenca, sa jednim do dva ispuštanja za svaku generaciju. Puštanje parazitoidske osice je vrlo lako i brzo, a ona efikasno uništava više od 3/4 položenih jaja plamenca.

Uvođenje ovog i drugih živih organizama u zaštitu bilja u našoj zemlji može biti korisno u integralnoj, a naročito u organskoj proizvodnji hrane (kukuruz šećerac, a možda i paprika), da bi se proširila lista dozvoljenih sredstava za zaštitu od štetočina.

Fam. Ichneumonidae - ose potajnice

Ovo je jedna od najvećih insekatskih familija, sa oko 60.000 vrsta u svetu. To su sitni do krupni opnokrilci (3-130 mm), izduženog tela, crne, smeđe, crvene ili žute boje. Imaju duge, končaste pipke od 13 i više članaka. Trbuh je sa uzanim drugim i trećim segmentom, a legalica može biti skrivena, ali je češće duga, pa i duža od tela.

Vrste ove familije su najčešće solitarni endo ili ektoparaziti. Aktivni su u vreme toplih dana, kada se mogu videti najčešće na cvetovima biljaka iz porodica glavočika i štitonoša. Ženke polažu jaja pretežno u larve Lepidoptera i Hymenoptera (podred Symphyta), ali i Coleoptera i dr. Kad larva ose završi sa razvićem, ubija domaćina i odlazi u zemlju, gde se pretvara u lutku. Neke vrste grade kokon u blizini ubijenog domaćina, a neke u samom uginulom domaćinu. Kod nas su utvrđene vrste iz rodova *Horogenes*, *Pimpla*, *Ichneumon*, *Rhyssa*, *Ophion* i dr.

***Horogenes punctorius* Rom.**

Ova osa je rasprostranjena u Evropi i Aziji. Pojedinih godina je bila najznačajniji parazit kukuruznog plamenca kod nas.

Imago je veličine 15-20 mm, crne boje, žučkastih nogu (Sl. 394).

Osa ima dve generacije godišnje i prezimi kao larva prvog uzrasta u telu domaćina (odrasle larve plamenca).

U proleće nastavlja razviće i kad odraste napušta gusenicu plamenca, pretvori se u lutku, a zatim imaga koji se javlja u vreme pojave naredne generacije gusenica plamenca. Ženka polaže jaja u domaćina (gusenice L₂-L₄ uzrasta), tako da se larva hrani njegovim unutrašnjim organima, razarajući ih i ubijajući ga postepeno. U jednoj gusenici *O. nubilalis* često se nalazi više larvi ose *H. punctorius*. Čitavo razviće jedne generacije tokom leta završi se za oko 30 dana. Utvrđena je potpuna sinhronizacija njenog leta sa letom plamenca. Pored plamenca, ova osa ima i druge domaćine, na kojima preživi kad su nepovoljni uslovi za razvoj na plamencu.

Fam. Braconidae

Ovde spada oko 17.000 vrsta. One su malih do srednjih dimenzija (2-12 mm), crne, smeđe, žute ili narandžaste boje, bez metalnog sjaja (Sl. 395). Telo im je šire nego kod Ichneumonida, a pipci su dugi, sastavljeni od 16 do 100 članaka. Na prednjim krilima imaju samo jedan rekurent nerv, za razliku od Ichneumonida koje imaju dva. Ženke imaju dugu legalicu, mada to varira, zavisno od dostupnosti domaćina.

Vrste ove familije parazitiraju leptire, opnokrilce, biljne vaši i poneku muvu, ređe druge insekte. Uglavnom parazitiraju larve i lutke, ređe imaga. Najčešće su solitarni primarni paraziti, ali ima i gregarnih. Veći broj larvi živi unutar jednog domaćina. Kad završe razviće, napuštaju telo domaćina i na njemu ili u blizini ispredaju svilaste beličaste ili žučkaste kokone u kojima hrizalidiraju (Sl. 396).

Familija sadrži više potfamilija, od kojih je najpoznatija **Braconinae**, čiji predstavnici su solitarni ili gregarni paraziti brojnih vrsta leptira i tvrdokrilaca, a ređe dvokrilaca i opnokrilaca. Jedna od najčešćih vrsta iz te potfamilije kod nas je *Cotesia (Apanteles) glomerata* L., koja parazitira rod *Pieris* (kupasari) i druge leptire.

Značajna je i potfamilija **Aphidiinae**, čiji pripadnici su sitne ose, uskog tela, koje parazitiraju biljne vaši, prvenstveno apterne ženke. Imaga su veličine 2-3 mm. Ženke polažu jaja u telo vaši, čijim sadržajem se hrani larva ose. Neoštećena ostaje samo koža žrtve koja dobija naduvan

izgled, smeđu boju i staklast sjaj tzv. mumificirane vaši. Imago izlazi iz vaši progrizavši kružni otvor na njoj (Sl. 397). Kod nas su poznate vrste rodova *Aphidius* (Sl. 398), *Microgaster*, *Ascogaster*, *Chelonus*, *Lysiphlebus*, *Praon* i dr.

Fam. Formicidae - mravi

Mravi naseljavaju sve kontinente, sem Antarktiku, Grenlandu, Islandu i nekih nepogodnih ostrva Polinezije i Havaja. Oni zauzimaju širok raspon ekoloških niša i koriste širok asortiman prehrambenih resursa, bilo kao direktni ili indirektni biljojedi, grabljivci i sakupljači. Većina vrsta su svaštojedi generalisti, a malo je specijalista. Ekološka dominacija mrava može se meriti njihovom biomasom i procene u različitim sredinama pokazuju da oni doprinose 15-20% (u proseku, a gotovo 25% u tropima) ukupne zemaljske životinjske biomase, što prelazi vrednost kičmenjaka ili je jednako biomasi svih ljudi na Zemlji. Poznato je oko 12.000 vrsta mrava.

Odrasle jedinke su veličine 0,75-52 mm, crvene ili crne boje. Osnovna morfološka razlika mrava od drugih opnokrilaca je drškast trbuh (prvi ili prva dva trbušna segmenta su jako sužena i grade dršku). Ostali trbušni segmenti su prošireni i grade loptast, cilindričan ili ovalan trbuh. Mravi imaju žaoku, ali je ona slabo razvijena ili zakržljala. Pipci su kolenasti, sa dugim *scapus*-om i bičem od 4-12 članaka. Usni aparat je za grickanje, sa snažnim gornjim vilicama. Noge se dobro razvijene i podešene za hodanje ili trčanje. Jaja su sitna, ovalna, beličasta, u mravinjaku su u posebnim komoricama. Larve su beličaste, malo povijene, obrasle retkim, tankim i kratkim dlakama. Lutke su slobodne, bez ili u nežnom svetlo smeđem kokonu buretastog oblika (u narodu se pogrešno nazivaju „mravljim jajima“).

Mravi su socijalni insekti, žive u kolonijama (mravinjacima) koje grade u zemlji, a oni se često sastoje od desetina hiljada jedinki. Imaju visoku organizaciju življenja i poslovi u koloniji su podeljeni. Postoje mužjaci, ženke, radnici i vojnici. Radnike čine beskrilne ženke čiji su polni organi zakržljali i one su najbrojnije u mravinjaku. Pored radnika, u proleće se, iz larvi i lutaka razvijaju polni oblici - mužjaci i ženke, koji se pri mirnom, sunčanom i toplom vremenu roje i pare u vazduhu. Posle toga mužjaci uginjavaju, a ženke gube krila. Da bi polagale jaja radnici ih unose u mravinjake ili sa jednim delom radnika formiraju nove kolonije. Oplođene ženke ili matice polažu jaja i brinu se u početku o potomstvu, a kasnije ovu ulogu preuzimaju radnici.

Neke vrste mrava mogu povremeno oštećivati i gajene biljke, te su zbog toga nepoželjne u poljoprivredi. U potrazi za hranom i izgradnjom podzemnih hodnika u zemljištu oni često povređuju klijance ili pregrizaju korenčiće mladih biljaka, a zemljište postaje suviše rahlo (rastresito), te nastaju „vazdušni džepovi“ usled čega se naklijalo seme i mlade biljke suše. Takođe, glodu i nagrizaju korenov vrat i prizemni deo stabljike biljaka (Sl. 399). Poznate su štete od mrava na poniku suncokreta i kukuruza, ali i na rasadenim biljkama duvana, starijim biljkama suncokreta, na vinovoj lozi, lubenicama i dinjama. Štete na biljkama se uočavaju u uslovima suvog i toplog vremena, naročito posle dužih sušnih perioda. Štete najčešće prouzrokuje vrsta *Tetramorium caespitum* L. (Maceljski, 1999).

U potrazi za hranom koja sadrži šećere mogu čak oštećivati cvetove biljaka. Zbog „medne rose“ koju luče lisne vaši, mravi često naseljavaju useve na kojima su one

prisutne. Mravi koriste šećere iz medne rose, pa čak podstiču vaši da je što više luče, a zauzvrat, prenose vaši na nove biljke i štite ih od bubamara i drugih prirodnih neprijatelja.

Pojava mrava u ratarstvu, ipak, nikad ne zahteva mere suzbijanja, za razliku od vrsta štetnih u povrtarstvu, skladištima i domaćinstvima.

Familija Vespidae - ose (zolje)

Ose su brojna familija (oko 5.000 vrsta), kosmopolitski rasprostranjena.

To su srednji do krupni insekti. Imaga su žute ili žutonarandžaste boje, sa crnim poprečnim prugama na telu. Ubod koji prouzrokuju svojom modifikovanom legalicom na kraju trbuha, služi za paralisanje plena (insekata i dr.).

Hrane se biljnim sokovima, "mednom rosom", larvama insekata i drugih zglavkara. Pored predatorske uloge, imaju velik značaj kao oprašivači biljaka.

Sve ose grade gnezda - osinjake. Kod solitarnih vrsta, ženke grade gnezdo za potomke, koji se razilaze čim odrastu. Kod socijalnih vrsta, veći broj radnika gradi gnezdo i stara se o potomstvu. Gnezda ose prave od komadića drveta i sekreta pljuvačnih žlezda i to u zemljištu, šupljem drveću, ispod krovova ili nadstrešnica zgrada, u grmlju i drugim skrovitim mestima. Svaka ćelija gnezda, pred polaganje jaja snabdevena je insektima (larve muva, leptira, stenica, skakavaca i dr.), koji su ubodom ose paralisani. Posle polaganja jaja ženke zatvore ćelije. Kod socijalnih osa, prvo ispiljene larve daju radnike, a iz kasnije položenih, neoplođenih jaja formiraće se mužjaci. Posle rojenja, u jesen oplodene ženke prezime, a mužjaci i radnici uginu.

Najpoznatije vrste su *Vespula vulgaris* L. (Sl. 400-402), *Vespula germanica* F. (Sl. 403) i *Vespa crabro* L. - stršljen (Sl. 404-405).

400

401

402

403

404

405

Fam. Apidae - pčele

Ova familija uključuje oko 5.700 vrsta (u centralnoj Evropi oko 700), među kojima su najpoznatije pčele i bumbari, ali i pčele samice i niz drugih manje poznatih grupa. Pčele su kosmopolitski rasprostranjene, mada su najbrojnije i najraznovrsnije u umereno toplim i sušnim delovima sveta, naročito na Mediteranu, u srednjoj Aziji, Kaliforniji, Meksiku i dr. Mnoge od njih su važni oprašivači u prirodnim biotopima i agrobiocenozama.

Predstavnici ove familije su dimenzija 2-39 mm, vrlo dlakavog tela, sa kolenastim pipcima i usnim aparatom za lizanje, sa vrlo dugim jezikom. Noge su za hodanje, ali su prednje podešene i za čišćenje pipaka, a zadnje za sakupljanje polena. Ženke imaju žaoku, koja služi za odbranu. Mogu biti solitarni, ali su mahom socijalni insekti. Pčele se hrane polenom i nektarom cvetova, kojim podižu i potomstvo. Pored toga, nektar u prednjem crevu prerađuju u med, kojim pune ćelije gnezda, pa i njim hrane larve.

406

Foto: I. Parožanin

Među pčelama je najvažnija medonosna pčela (*Apis mellifera* L.).

Ona živi u pčelinjim društvima u kojima se može naći 40.000-80.000 jedinki. Pored proizvodnje meda, propolisa, voska i dr., medonosna pčela je veoma korisna, jer, kao i druge pčele, oprašuje cvetove najrazličitijih biljaka i omogućava njihovo ukrštanje i oplodjenje. Od ratarskih useva, najčešće je prisutna na suncokretu (Sl. 406), uljanjoj repici, lucerki i beloj detelini.

407

U porodicu pčela sada se ubrajaju i bumbari koji su do nedavno svrstavani u zasebnu familiju **Bombidae**. Oko tri stotine vrsta bumbara je poznato u svetu, od kojih većina živi u umereno toplim regionima u Evropi, Aziji i Severnoj Americi. U Evropi i Aziji je najpoznatija vrsta *Bombus terrestris* L. (Sl. 407). Od 1987. godine bumbari se komercijalno gaje i primenjuju za oprašivanje paradajza u zaštićenom prostoru, a danas se sve više koriste i u oprašivanju voćaka, kao i semenskih useva.

Prema Fauna Europea, u fam. Apidae sada se ubrajaju i solitarne pčele iz rodova *Megachile* (Sl. 408), *Osmia* i dr., tzv. pčele samice (zemljarice), koje neki autori (Michener, 2007) i dalje izdvajaju u familiju **Megachilidae**. Efikasnost pri oprašivanju voćaka jedne ženke solitarne pčele može se uporediti sa efikasnošću 120 radilica medonosne pčele. Zato se neke od njih gaje u cilju oprašivanja lucerke, voćaka i drugih biljaka.

Od 80-90% cvetnica koje se oprašuju insektima, većinu oprašuju pčele. Globalno, oko 264 poljoprivrednih kultura potpuno ili delimično zavise od oprašivanja insektima. Danas pretila opasnost da zagađenje životne sredine uništi gajene i divlje pčele, kao i druge oprašivače (muve, leptire, neke tvrdokrilce). Naučnici tvrde da, kad ne bi bilo pčela, za nekoliko godina sa lica Zemlje bi nestalo 100.000 vrsta biljaka. Jasno je da, ako pčele nestanu, nestaće i biljni i životinjski svet, kao i mi - ljudi.

408

Zbog toga, svi učesnici u poljoprivrednoj proizvodnji imaju obavezu poštovanja zakona i pravilnika (Zakon o sredstvima za zaštitu bilja, Zakon o zdravstvenoj zaštiti bilja i dr.). Usvojeni akti propisuju obaveze izvođača tretiranja da pravovremeno obaveštavaju pčelare o vremenu i mestu prskanja biljaka, kao i o vrsti pesticida. U skladu sa tim, pčelari će preduzeti neophodne mere u cilju zaštite pčela od trovanja.

PREGLED ŠTETOČINA VAŽNIJIH RATARSKIH BILJAKA I INTEGRALNE MERE SUZBIJANJA

Sastav i udeo pojedinih vrsta gajenih biljaka na oranicama jednog područja ili većeg gazdinstva čine osnovu za razmnožavanje raznih štetočina, čiji intenzitet zavisi od veličine zastupljenosti pojedinih useva u strukturi setve (Čamprag, 2000). Na području Vojvodine, u periodu 1951-1995. godina, različite grupe gajenih biljaka su bile zastupljene u sledećem obimu: kukuruz skoro 42%, strna žita (pšenica, ječam, ovas i raž) 32%, uljane kulture (suncokret, soja i uljana repica) 9%, šećerna repa 4%, krmne biljke (lucerka i detelina) 5%, povrće 4,9%, a sve ostale oko 3% (Tab. 1).

Tab. 1. Prosečne površine pod ratarskim i povrtarskim biljkama u Srbiji (i Vojvodini) u periodu 1951-1995. godina (prema SGJ, cit. Čamprag, 2000)

Biljna vrsta	Srbija		Vojvodina	
	hektara	%	hektara	%
Pšenica	995.995	27,33	403.764	26,17
Ječam	119.609	3,28	61.800	4,01
Ovas	102.719	2,82	25.194	1,63
Raž	35.611	0,98	2.891	0,19
Kukuruz	1.431.803	39,29	646.379	41,90
Suncokret	132.198	3,63	110.642	7,17
Soja	29.182	0,80	24.966	1,62
Uljana repica	4.212	0,12	2.816	0,18
Šećerna repa	75.969	2,08	61.859	4,01
Konoplja	13.926	0,38	8.998	0,58
Lan	586	0,02	0	0,00
Duvan	13.256	0,36	3.082	0,20
Hmelj	872	0,02	865	0,06
Lucerka	192.962	5,30	72.382	4,69
Detelina	94.612	2,60	3.844	0,25
Povrće	253.916	6,97	75.539	4,90
Ostale	146.678	4,03	37.590	2,44
Svega	3.644.106	100,00	1.542.611	100,00

Povećanjem površina pod pojedinim biljnim vrstama, a naročito njihovom koncentracijom u određenim područjima ili gazdinstvima, stvaraju se povoljni uslovi za jače razmnožavanje raznih štetočina i prouzrokovaca biljnih bolesti, pogotovo onih koji su trofički veoma vezani za te biljke. Takođe, uvođenje gajenja nove biljne vrste u jedno područje može prouzrokovati masovno razmnožavanje nekih štetočina. Kao posledica takvog stanja povećava se potreba za češćom i intenzivnijom primenom pesticida u cilju zaštite ugroženih useva.

To se već uočava na primeru proširenja površina pod nekim uljaricama u Srbiji (Tab. 2). U periodu 2002-2005, kao i tokom 2006. godine, beleži se znatno povećanje (za oko 30%) površina pod suncokretom, a posebno pod sojom (za preko pet puta) i uljanom repicom (za skoro četiri puta), u odnosu na površine u drugoj polovini 20. veka. Zbog

povećanja površina pod navedenim usevima i u sadejstvu sa globalnim otopljanjem i sve češćim dužim sušnim periodima, na soji se skoro svakog leta beleži sve češća jača pojava grinja, a poslednjih godina i pojava pamukove sovice, zelene stenice *Nezara viridula* i povremeno stričkovog šarenjaka. Intenzitet pojave je toliki da, naročito kod grinja, često iziskuje potrebu za hemijskim suzbijanjem.

Slično se primećuje i pri gajenju uljane repice. Naime, dok su u ranijim periodima gajenja (u drugoj polovini prošlog veka), na ozimoj uljanoj repici uglavnom izvođena suzbijanja repičine lisne ose u jesen i repičinog sjajnika u proleće, poslednjih godina se zapažaju i štete od polifagnih štetočina u zemljištu i buvača u jesenjem periodu, zbog čega se nameće potreba za tretiranjem semena insekticidima pre setve. U prolećnom periodu, pored šteta od repičinog sjajnika, sve češće se javlja problem šteta od repičinih pipa (male, velike i pipe kupusne ljuske) i potreba za njihovim suzbijanjem. Ukoliko se uljana repica u budućnosti bude gajila na velikim površinama, stvoriće se još povoljni uslovi za češće masovno razmnožavanje štetnih vrsta, trofički povezanih sa biljkama iz porodice krstašica.

Tab. 2. Površine pod uljanim kulturama u Srbiji (1951-1995, 2002-2005. i 2006. godine)

Biljna vrsta	Površine pod uljaricama (1951-1995)				2002-2005.	2006.
	Srbija		Vojvodina		Srbija	
	hektara	%	hektara	%	hektara	
Suncokret	132.198	3,63	110.642	7,12	183.000	186.000
Soja	29.182	0,80	24.966	1,61	150.000	156.000
Uljana repica	4.212	0,11	2.816	0,18	2.800	16.000

Ukoliko je raznolikiji sastav gajenih i spontanijih vrsta biljaka u jednom poljoprivrednom rejonu ili na jednom gazdinstvu, utoliko je raznovrsniji i bogatiji sastav korisnih organizama (predatora i parazitoida - prirodnih neprijatelja štetočina) koji nepovoljno utiču na razmnožavanje štetnih vrsta. Smanjenju brojnosti štetočina ratarskih biljaka doprinosi gajenje što više različitih useva na jednom gazdinstvu, tj. što veća raznovrsnost gajene flore. Na suprot tome, orijentacija na gajenje samo nekoliko useva pogoduje masovnom razmnožavanju štetočina.

Na krupnijim gazdinstvima postoje znatno bolji uslovi za masovna razmnožavanja raznih štetočina ratarskih biljaka, u poređenju sa manjim posedima. Na njima se uglavnom gaje pet do šest useva, dok se na manjim posedima odvija znatno raznovrsnija biljna proizvodnja, s obzirom na veću zastupljenost povrtarskih useva. Ta veća raznolikost gajenih biljaka i manja veličina polja, u poređenju sa manjim brojem kultura i većim poljima, manje pogoduje razmnožavanju štetočina, a više prirodnim neprijateljima.

U ovom poglavlju, za važnije ratarske useve (strna žita, kukuruz, šećernu repu, suncokret, soju, uljanu repicu, duvan, hmelj, konoplju, lucerku i crvenu detelinu) u našoj zemlji, prikazano je sledeće: sažet pregled najvažnijih štetočina po biljnim delovima, periodi njihove pojave u vegetacionoj sezoni, kritični brojevi i integralne mere suzbijanja (gajenje tolerantnih sorti i hibrida, agrotehničke, biološke, mehaničke, fizičke i hemijske mere). Podaci o izboru insekticida za suzbijanje važnijih štetnih insekata na ratarskim usevima dati su kod pojedinih vrsta.

Mnogo detaljniji podaci o integralnoj zaštiti ratarskih kultura od štetočina nalaze se u istoimenoj monografiji Čamprag-a (2000), koja je autorima poslužila kao osnova za izradu ovog poglavlja.

ŠTETOČINE STRNIH ŽITA

Od ukupno oko 230 vrsta štetočina na strnim žitima u našoj zemlji i u regionu, dominiraju insekti sa oko 83%. Ekonomski značajno je oko 45 vrsta, među kojima su najvažnije lisne vaši, žitne stenice, pšenični trips, skočibube, žitni pivci, žitna pijavica, žitni bauljar, buvači, žitna stablova osa, žitne muve i mušice, pšenična nematoda, domaći vrabac, poljska voluharica i hrčak (Čamprag, 1980, Čamprag, 1995).

Štetočine podzemnih organa strnih žita (semena, klice i korena):

- *Agriotes* spp. - žičari
- *Agrotis* spp. - podgrizajuće sovice
- *Anisoplia* spp. - grčice
- *G. gryllotalpa* - rovac
- Korenove vaši (*Tetraneura ulmi*)
- *Dorcadion* spp.
- Bibionidae
- Nematode
- Gačci
- Glodari
- Divljač

Oštećenja od štetočina u zemljištu

Štetočine stabljike i lišća:

- Skakavci (*D. maroccanus*, *C. italicus*)
- **Aphididae**, cikade
- *Eurygaster* spp. - žitne stenice
- *H. tritici* - pšenični trips
- *Z. tenebrioides* - ž. bauljar
- *C. aridula*, *P. vittula* - žitni buvači
- *L. melanopus* - ž. pijavica
- Podgrizajuće sovice, metlica
- *C. pygmaeus* - žitna stablova osa
- Žitne muve (Anthomyidae, Chloropidae, Opomyzidae)
- Nematode
- **Poljska voluharica, miševi**
- Fazan, jarebice, guske, divlja svinja, srndać, jelen

Oštećenja od žitnog bauljara i larve

Štetočine klasa i zrna:

- Biljne vaši
- **Žitne stenice**, tripsi
- **Ž. pivci**, rutava buba, **ž. bauljar**
- Žitne muve - švedska i žuta pšenična muva
- *A. tritici* - pšenična nematoda
- **Polj. voluharica, miševi, hrčak**
- Divlje svinje, srne
- Vrapci

Šturi klasovi - posledica oštećivanja od žitnih stenica

Tab. 3. Periodi oštećivanja pšenice od važnijih štetočina (-----) i periodi prezimljavanja (...) u Rumuniji, (prema Hatman i dr., cit. Čamprag, 2000)

Štetočine pšenice	M e s e c i						
	VIII IX X	XI XII I II	III	IV	V	VI	VII
Agriotes lineatus Agriotes ustulatus	————	————	————	————	————	
Zabrus tenebrioides	————	————	————			
Scotia segetum	————	————	————	————	
Oscinella frit Mayetiola destructor	————	————
Phorbia securis Chlorops pumilionis	————	————	————			
Eurygaster integriceps Eurygastermaura					————	————	
Eurygaster austriaca Aelia rostrata					————	————	
Schizaphis graminum	————	————	————	————	————	
Haplodiplosis equestris					————	————	
Anisoplia segetum Anisoplia austriaca						————	————
Haplothrips tritici					————	————	
Anguina tritici	————	————	————	————	————	

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA STRNIH ŽITA

Gajenje otpornih (tolerantnih) sorata

- U područjima gde se redovno u jačoj meri pojavljuje žitna pijavica, treba gajiti sorte ozime i jare pšenice koje su otpornije, tj. tolerantnije (sa većim brojem dlačica na listu) na tu štetočinu. U SAD i bivšem Sovjetskom Savezu stvoreno je više takvih sorti ozime i jare pšenice. Takođe, u svetu su selekcionisane sorte pšenice i ječma otporne prema velikoj žitnoj vaši, švedskoj muvi, hesenskoj mušici, istočnoj žitnoj stenici, žitnoj stablovoj osi itd.

Agrotehničke mere:

Mesto strnih žita u plodoredu

- Strna žita su samonepodnošljiva, pa u uslovima monokulture nastaje značajno opadanje prinosa.
- Uzastopno gajenje strnih žita na istim poljima dve, a pogotovo tri godine, doprinosi masovnom razmnožavanju i gubicima od brojnih štetočina, kao što su žitni bauljar, žitna pijavica, žitni pivci, mali gundelji, skočibube, žitne muve, lisne i korenove vaši, žitna stablova osa, nematode, poljska voluharica i dr.
- Za pšenicu je odličan predusev soja, a zatim suncokret i šećerna repa (ako se na vreme povadi). Kukuruz je kod nas najzastupljeniji predusev za ozimu pšenicu, zbog visoke zastupljenosti u setvenoj strukturi. Ukoliko su predusevi lucerka ili detelina, postoji opasnost od jačeg napada larvi skočibuba, gundelja i lucerkine pipe.

Prostorna izolacija

- Postorna izolacija ima manji značaj, zbog toga što se žita gaje na skoro 1/3 oranica.

Setva

- Optimalni rok za setvu ozime pšenice u Vojvodini je između 10. i 25. oktobra. Ako se setva obavi pre 10. oktobra, nastaje povećanje šteta od raznih žitnih muva, žitnog bauljara, ptica i dr. Ukoliko se sa setvom zakasni, u proleće dolazi do šteta od žitnih muva, pšeničnog tripsa i dr.
- Kod jarih strnih žita, rani rokovi setve utiču da se oštećenja od štetnih insekata (buvača, žitnih muva, žitnih stenica i dr.) umanje za 2-3 puta. Kašnjenje u setvi jarih žita dovodi do povećanja gubitaka od buvača, kukuruzne pipe, žitne pijavice, žitnih vašiju, žitnih pivaca, pšeničnog tripsa i dr.
- Za ostvarivanje visokih prinosa, a i za smanjivanje šteta od raznih štetočina, značajna je dobra priprema zemljišta za setvu, setva u optimalnom roku, korišćenje kvalitetnog semena, uz pridržavanje optimalne dubine setve (3-5 cm) i setvene norme.

Dubrenje

- Primena optimalne mineralne ishrane strnih žita obezbeđuje brže prolaženje biljaka kroz kritični period u jesen/proleće i smanjenje šteta od kompleksa štetočina. Veća količina azota dovodi do povećanja razmnožavanja i gubitaka od biljnih vašiju, žitnih stenica, žitne pijavice, pšeničnog tripsa, žitnih muva, nematoda i dr. Kalijum i fosfor nepovoljno deluju na biljne vaši, žitne muve, pšeničnog tripsa, žitnu pijavicu i dr.

Suzbijanje korova

- Nakon gajenja strnih žita, neophodno je kvalitetno izvedenom letnjom obradom zemljišta blagovremeno uništiti korove iz fam. Poaceae i samonikla žita (iz osutog semena prilikom žetve). Ova mera naročito doprinosi smanjivanju stepena napada žitnog bauljara, ali i biljnih i korenovih vaši, žitnih muva, cikada i dr.

Navodnjavanje

- Zalivni režim ozime pšenice u Vojvodini svodi se na 1-2, izuzetno tri navodnjavanja (u jesen, u sušnom proleću pre vlatanja i eventualno posle klasanja).
- Pored povećanja prinosa, navodnjavanje utiče na smanjenje razmnožavanja i štetnosti žitnih stenica, kukuruzne pipe, žitnih pivaca, pšeničnog tripsa, žitne stablove ose i dr.
- Sa druge strane, navodnjavanje pogoduje razmnožavanju i štetnosti skočibuba, žitnog bauljara, žitnih vaši, žitne pijavice i dr.

Žetva

- Ovu meru treba obaviti u punoj zrelosti, u što kraćem roku, sa malim osipanjem zrna. Razbacanu slamu ili bale slame treba što pre ukloniti sa polja, jer to nepovoljno deluje na preživljavanje glodara. Kašnjenje sa početkom i rastegnuto period žetve doprinose uvećanju gubitaka od žitnog bauljara, žitnih pivaca, žitnih stenica, žitnih muva, žitne stablove ose, vrabaca, hrčka, poljske voluharice i drugih glodara, a istovremeno pogoduju njihovom razmnožavanju.

Obrada zemljišta

- Od velikog je značaja odmah posle žetve zaoravanje žetvenih ostataka (ljuštenje strnjike) i zatim dublja obrada. Obradom zemljišta u julu ili avgustu suzbijaju se žitni bauljar, gundelji, dkočibube, žitni pivci, pšenični trips, žitna pijavica, podgrizajuće i druge sovce, metlica, žitna stablova osa, lisne i korenove vaši, razne muve, nematode, glodari i dr.

- Redukovana obrada zemljišta, koja se zagovara u poslednje vreme, doprinosi uvećanju razmnožavanja pomenutih štetočina.

Biološke mere

- Od ratarskih useva, polja pod strnim žitima se najređe tretiraju zoocidima, sem pojedinih godina, kada se suzbijaju žitni bauljar ili žitna pijavica. Na njima zato dolazi do najmanje redukcije brojnosti predatora i parazita, prirodnih neprijatelja ne samo štetočina strnih žita, već i drugih ratarskih biljaka. Treba nastojati da tako ostane i nadalje, kako bi se očuvale populacije prirodnih neprijatelja.
- Sadnja poljozaštitnih šumskih pojaseva, pored boljeg očuvanja vlage u zemljištu, doprinosi i razmnožavanju brojnih korisnih insekata.

Mehaničko-fizičke mere

- Kvalitetno čišćenje semenske pšenice je važna mera za suzbijanje pšenične nematode. Neki autori zagovaraju spaljivanje strnjike u cilju suzbijanja štetočina strnih žita, ali je kod nas ova mera zakonski zabranjena, jer se istovremeno sa štetočinama uništava i ogroman broj jedinki korisne faune.
- Sprečavanje šteta od kukuruzne pipe, na slabijem usevu ozimih strnih žita, može se obaviti rano u proleće izvlačenjem lovnih kanala rovokopačem sa strane koja se graniči sa poljem gde je kukuruz gajen u višegodišnjoj monokulturi.

Hemijsko suzbijanje

- Hemijske mere suzbijanja štetočina se izvode relativno retko, uglavnom protiv glodara (poljske voluharice i hrčka), žitnog bauljara, žitne pijavice, žitnih pivaca i žitnih stenica. Još ređe se suzbijaju biljne vaši i žitne muve. Uglavnom se koriste preparati na bazi piretroida (deltametrin, lambda-cihalotrin, zeta-cipermetrin, cipermetrin, bifentrin), ali i na bazi tau-fluvalinata, dimetoata i hlorspirifosa (Šavčić-Petrić, 2015).
- U Mađarskoj i Ukrajini se već odavno, a kod nas od skoro, koristi tretiranje semena insekticidima za suzbijanje larvi skočibuba, gundelja, žitnog bauljara i žitnih muva. Kod nas je (samo u postupku dorade semena) dozvoljena primena preparata na bazi imidakloprida (za suzbijanje žičara) i kombinacije imidakloprida+tebukonazol (za suzbijanje lisnih vaši i nekih oboljenja strnih žita).

Prognoziranje pojave štetočina

- Metode za praćenje rasprostranjenosti, brojnosti i razvića važnijih štetočina strnih žita, kao i drugih gajenih biljaka, prikazane su u publikaciji »Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura« (Kolektiv autora, 1983), kao i u narednom poglavlju ovog udžbenika.
- Dugoročna prognoza može se izrađivati za žitne stenice, žitne pivce, skočibube, gundelje i dr.
- Kratkoročna prognoza stepena pojave moguća je za žitnog bauljara, žitnu pijavicu, lisne važi, žitne muve, glodare i dr.
- Za područje Vojvodine, tokom poslednjih decenija 20. veka, saopštavana je prognoza pojave žitnih stenica, žitnog bauljara, žitnih pivaca i skočibuba.
- Kritični brojevi (ekonomski pragovi štetnosti) za više vrsta štetočina strnih žita prikazani su u tabeli 4.

Tab. 4. Kritični brojevi za važnije štetočine strnih žita (po Čamprag, 2000)

Naziv štetočine	Stadijum	Kritičan broj ili EPSŠ (ekonomski prag štetnosti)	Zemlja *
Elateridae	larva	5-10 jedinki / m ² >15 jedinki / m ² 4-10 jedinki / m ²	R B M
<i>Melolontha melolontha</i>	larva	3-4 jedinke L ₂ / m ² 1-2 jedinke L ₃ / m ² >10 jedinki / m ² 20 jedinki L ₂ / m ²	M M S S
<i>Amphimallon</i> spp. <i>Rhizotrogus</i> spp.	larva	5-6 jedinki / m ²	M
<i>Anisoplia</i> spp.	larva imago	20 jedinki / m ² 3-5 jedinki / m ² , mlečna zrelost	R R
<i>Zabrus tenebrioides</i>	larva	3-4 jedinke L ₁ / m ² (klijanci) 0,5 jedinki L ₃ / m ² (klijanci) 3-6 jedinki L ₂ i L ₃ / m ² (bokorenje) 5 sveže oštećenih biljaka / m ²	R R R B
<i>Lema melanopus</i>	imago larva imago larva	8 jedinki / m ² 5-10 jedinki / m ² 10-15 jedinki / m ² (jara pšenica) 30 jedinki / m ² , (ozima pšenica) 12-20% oštećenog lišća (ozima pšenica)	M M R R Č
<i>Haplothrips tritici</i>	larva	40-50 jedinki po klasu (obrazovanje zrna)	R
<i>Eurygaster</i> spp.	imago larva imago	>30 jedinki / m ² (na prezimljavanju) 4-5 jedinki / m ² (dominacija L3) 20-30 jedinki u 100 zamaha kečerom (vlatanje) 1-1,5 jedinki / m ² (suvo vreme, ređi usev) 2-4 jedinke / m ² (vlatanje)	S S M B R
Aphididae	razni	5 jedinki po klasu (ozima pšenica u cvetanju) 10 jedinki / biljci, naseljeno 30% stabljika (vlatanje) 5-6 jedinki po klasu (klasanje) 10-15 jedinki po klasu (nalivanje zrna) 30% naseljenih biljaka od cvetanja do kraja mlečnog zrenja (nekoliko manjih kolonija po biljci)	E R R R M
<i>Scotia segetum</i>	gusenica	2-3 jedinke / m ² (pred setvu)	R
<i>Oscinis frit</i>	larva	6-10% oštećenih biljaka (klijanci - bokorenje)	R
<i>Cephus pygmaeus</i>	imago	40-50 jedinki u 100 zamaha kečerom (klasanje)	R
Diptera (žitne muve)	gusenica	5-10 jedinki / m ² , butonizacija	R
<i>Microtus arvalis</i>	razni	3 nastanjene rupe na 100 m ²	M
<i>Apodemus sylvaticus</i>	razni	>50 nastanjenih rupa po hektaru	S

*B - Bugarska, Č - Čehoslovačka, E - Engleska, M - Mađarska, R - Rusija, S - Srbija

Jaja žitne pijavice (levo) i oštećenja od larvi (desno)

ŠTETOČINE KUKURUZA

Od ukupno oko 130 štetnih vrsta na kukuruzu u našoj zemlji, na insekte otpada oko 70%, a u okviru njih su najvažniji tvrdokrilci i leptiri. Značajne su polifagne štetočine: žičari, grčice, podgrizajuće sovice, skakavci, popci, rovac, švedska muva i dr. Više vezane za kukuruz su sledeće štetočine: *Tanymecus dilaticollis*, *Ostrinia nubilalis* i *Diabrotica virgifera virgifera* (Čamprag, 1994; Čamprag i sar., 2002).

Štetočine podzemnih delova kukuruza (semena, klice i korena):

- *Agriotes* spp. - žičari
- *Agrotis* spp. - podgrizajuće sovice
- *Anisoplia* spp. - grčice
- *Diabrotica v. virgifera* - kukuruzna zlatica
- *G. gryllotalpa* - rovac
- Korenove vaši
- Vrane
- Glodari

Usled oštećivanja gore nabrojanih vrsta nastaju **manje ili veće oaze bez biljaka** ili propadanje biljaka na **čitavim poljima**. Zato dolazi do nekompletnosti biljnog sklopa, pa i potrebe za presejavanjem useva. Njihova štetnost naročito dolazi do izražaja u slučaju **toplog i suvog proleća**.

Propadanje useva kukuruza usled napada štetočina u zemljištu

Štetočine stabljike i lišća:

- *T. dilaticollis* - kukuruzna pipa
- *P. vittula* - buvač
- *Oscinella frit* - švedska muva
- *O. nubilalis* - kukuruzni plamenac
- *L. sticticalis* - metlica
- Aphididae - biljne vaši
- *D. v. virgifera* - kukuruzna zlatica
- Podgrizajuće i lisne sovice
- Skakavci, zrikavci
- Cikade
- Hrčak, voluharice, miševi,
- Divlja svinja, srndać, jelen

Kukuruzna pipa i oštećenja

Štetočine metlice i klipa:

Štetočine metlice:

- biljne vaši
- stenice
- tripsi
- kukuruzni plamenac, pamukova soвица,
- kukuruzna zlatica

Štetočine klipa:

- biljne vaši, stenice, tripsi
- **kukuruzni plamenac, pamukova soвица,**
- kukuruzna zlatica, buvač
- **hrčak**, voluharice, miševi
- divlja svinja, srndać, jelen
- vrabac, gačac, siva vrana i dr.

Štete od kukuruznog plamenca

Tab. 5. Vremenski periodi oštećivanja useva kukuruza od važnijih štetočina (Čamprag, 2000)

Štetočine kukuruza	M e s e c i					
	IV	V	VI	VII	VIII	IX
Ditylenchus dipsaci						
Pratylenchus spp.						
Myriapoda						
Tetranychus spp.						
Gryllotalpa gryllotalpa						
Dociostaurus maroccanus						
Tetraneura ulmi						
Rhopalosiphum maidis						
Rhopalosiphum padi						
Auchenorrhyncha						
Lygus rugulipennis						
Trigonotylus spp.						
Thysanoptera						
Elateridae						
Tenebrionidae						
Melolonthidae						
Diabrotica virgifera						
Phyllotreta vittula						
Tanymecus dilaticollis						
Ostrinia nubilalis						
Loxostege sticticalis						
Chloridea armigera						
Scotia segetum						
Scotia ipsilon						
Sesamia cretica						
Oscinella frit						
Aves						
Cricetus cricetus						
Mammalia						

Tab. 6. Kritični brojevi za važnije štetočine kukuruza (razni autori, Čamprag, 2000)

Naziv štetočine	Stadijum	Kritičan broj ili EPŠ (ekonomski prag štetnosti)	Zemlja *
Elateridae	larva	>3 jedinke / m ² (uz čestoću od 30%) 1 jedinka / m ² u zoni stepe 3 jedinke / m ² u šumo-stepi 0,5-1 jednika / m ²	S U U M
<i>Melolontha melolontha</i>	larva	2-3 jedinke L ₁ / m ² 1-1,5 jedinka L ₂ / m ² 0,5-1 jedinka L ₃ / m ²	M
<i>Amphimallon</i> spp. <i>Rhizotrogus</i> spp.	larva	2-3 jedinke / m ²	M
<i>Anisoplia</i> spp.	larva	3-4 jedinke / m ²	Rum
<i>Omophlus</i> spp.	larva	5 jedinki L ₃ / m ²	M
<i>Dorcadion</i> spp.	larva	2-3 jedinke / m ²	S
<i>Diabrotica virgifera</i>	imago	5 jedinki po biljci semenskog useva 10 jedinki po biljci merkantilnog useva 1 jedinka po biljci u avgustu: treba suzbijati larve na merkantilnom usevu iduće godine	S SAD S
<i>Tanymericus dilaticollis</i>	imago	>1 jedinka / m ² (u fazi klijanaca) 2 jedinke / m ² (u fazi klijanaca) 20-25% uništenog lista mladog useva	Rum U M
<i>Euxoa temera</i>	gusenica	0,5-1 jedinka / m ²	S
<i>Agrotis ipsilon</i>	gusenica	0,3-0,9 jedinki / m ² 0,4-0,7 oštećenih biljaka / m ²	B
<i>Agrotis segetum</i>	gusenica	0,5-2 jedinke / m ² (od klijanaca do 3-5 listova)	Rus
<i>Loxostege sticticalis</i>	gusenica	5-10 jedinki / m ² do faze 3-5 listova 15-20 jedinki / m ² u fazi metličjenja i svilanja	U
<i>Helicoverpa armigera</i>	gusenica	20-30 jedinki na 100 biljaka	B
<i>Ostrina nubilalis</i>	gusenica	napadnutih biljaka: 10% šećerca, 20% semenskog 30-40% merkantilnog kukuruza	S
Aphididae	razni	20-30% naseljenih biljaka	M
<i>Oscinella frit</i>	larva	5 jaja na 10 biljaka u fazi 2 lista 15-20% napadnutih mladih biljaka	P Rus
<i>Cricetus cricetus</i>	imago	3 jedinke po hektaru	M
<i>Microtus arvalis</i>	razni	1-2 nastanjene rupe na 100 m ²	M

*B-Bugarska, M-Mađarska, P-Poljska, Rum-Rumunija, Rus-Rusija, SAD, S-Srbija, U-Ukrajina

INTEGRALNE MERE ZAŠTITE KUKURUZA OD ŠTETOČINA

Gajenje otpornih ili tolerantnih hibrida

- Do 90-ih godina 20. veka najveća pažnja u selekciji posvećivana je otpornosti na *O. nubilalis* (u svetu i kod nas).
- U SAD-u gajenjem tolerantnih hibrida godišnje se očuva 600 miliona dolara.
- Međutim, krajem 20. veka, sve više se gaje GMO hibridi (u koje je unet gen bakterije *Bacillus thuringiensis*). Tokom 1998. godine, *B.t.* - hibridi otporni na plamenca su gajeni na 6 miliona hektara.
- U SAD-u je takođe veliki problem kukuruzna zlatica, pa firma Monsanto već propagira *B.t.* - hibride otporne na tu vrstu.
- Još pre više decenija su bili poznati hibridi otporni na pamukovu sovicu, lisne vaši, pa i ptice.

Agrotehničke mere

Plodored

- Smanjuje brojnost: kukuruzne pipe, kukuruzne zlatice, kukuruznog peščara, korenove vaši, pregljeva i dr.

Prostorna izolacija - ima manji značaj zbog velikih površina pod kukuruzom.

Setva

- U optimalnom roku, na odgovarajuću dubinu i rastojanje - doprinosi smanjenju napada skoro svih štetočina.
- Rano posejani usevi jače stradaju od žičara i plamenca, a kasno posejani od kukuruzne pipe, ozime sovice, buvača, korenove vaši.
- Plitko posejano seme lakše je dostupno pticama i glodarima, a preduboko - žičarima, grčicama i dr.
- Gust sklop doprinosi jačoj pojavi kukuruznog plamenca, metlice, kukuruzne zlatice, lisnih vaši i dr.

Đubrenje

- Treba da bude optimalno.
- Višak azota - prouzrokuje povećanje populacija biljnih vaši, kukuruznog plamenca, pamukove sovice, korenovih nematoda i dr.
- P i K - smanjuju napad većine štetočina.

Suzbijanje korova - smanjuje napad skakavaca, popaca, skočibuba, gundelja, kukuruzne pipe, pamukove i drugih sovice, plamenca, zlatice, metlice, lisnih i korenovih vašiju, stenica, pregljeva, hrčka i dr. glodara itd.

Navodnjavanje

- Pogoduje higrofilnim vrstama: skočibube, kukuruzna zlatica, sovice, plamenac, biljne vaši, stenice, cikade, metlica, popci i dr.
- Suzbija kserofilne vrste: žitni pivci, gundelji, peščari, kukuruzna pipa, ozima sovice, korenove vaši, pregljevi i dr.

Berba - blagovremena

- Smanjuju se štete od: kukuruznog plamenca, pamukove sovice, kukuruzne zlatice, ptica, glodara i divljači.
- Kašnjenje prouzrokuje veće poleganje, a to povećava štete od glodara i onemogućava kombajniranje.
- Kvalitetno seckanje kukuruznih stabljika i njihovo zaoravanje može prouzrokovati 90% uginjavanje gusenica kukuruznog plamenca.

Obrada zemljišta

- Optimalna dubina (25-30 cm) na černozeu
- Letnje zaoravanje strnjike (posle pšenice);
- Rano jesenje oranje (jul-oktobar);
- Predsetvena priprema u proleće na dubinu 8-10 cm;
- Dve ili više međurednih kultivacija u vegetaciji.
- Redukovana obrada je loša.

Biološke mere

Pasivno - očuvanje prirodnih neprijatelja (kroz što ređu primenu insekticida)

- Osice roda *Trichogramma*, parazitoidi jaja, redukuju brojnost kukuruznog plamenca i metlice do 90%, a smanjuju i brojnost sovice u značajnoj meri.

- Vrane, vrapci i čvorci, na kukuruзу u okolini Vukovara su, 1975, za vreme gradacije metlice, za nekoliko dana uništili gusenice te vrste.

Aktivno - biopreparati

- Aktivno suzbijanje štetočina kukuruза (pretežno kukuruznog plamenca) je do '90-ih naročito primenjivano u bivšem Sovjetskom Savezu (na oko 2 miliona ha), prvenstveno upotrebom trihograma i brakonida.
- U SAD se za suzbijanje kukuruznog plamenca i kukuruzne zlatice sve više koriste GMO, tj. hibridi sa genom *B. thuringiensis*.
- U bio-laboratorijama vrše se umnožavanje entomofaga (trihograme, brakonide, zlatooke) i proizvodnja mikrobioloških preparata (na bazi bakterija, gljiva i virusa), a zatim njihova primena na poljima. Biološko suzbijanje pomoću *Trichogramma* vrsta je jedna od mogućnosti za smanjenje upotrebe insekticida koja se ozbiljno razmatra u Evropi. Na primer, u Francuskoj se ove ose koriste na oko 150.000 ha kukuruза godišnje, uglavnom u cilju suzbijanja kukuruznog plamenca.
- Iako primena patogena u biološkoj zaštiti kukuruза u Evropi za sada nije značajna, entomopatogene gljive, virusi i varijeteti *Bacillus thuringiensis* imaju potencijal da u budućnosti smanje korišćenje hemijskih insekticida.

Hemijske mere

- Kod nas i u regionu, najčešće se suzbijaju žičari i grčice, kukuruzna pipa, kukuruzni plamenac, pamukova sovica, hrčak i dr.
- Najveći obim hemijske zaštite obavlja se u vreme setve (april-maj), mada se sve više primenjuje setva semena tretiranog fungicidima i insekticidima (kod nas dozvoljeni metiokarb, bifentrin, teflutrin i tiakloprid, samo u toku dorade semena).
- Narednih godina, pri gajenju u monokulturi, sve veći problem će biti kukuruzna zlatica. Ako se nastavi globalno otopljanje, problem će biti i pamukova sovica.
- Kritični brojevi za važnije štetočine kukuruза prikazani su u tabeli 6.

Poleganje biljaka i različit stepen oštećenosti korena kukuruза od kukuruzne zlatice

Foto: R. Sekulić

Različit stepen oštećenosti klipa kukuruза i pojava plesni kao posledica napada pamukove sovice

ŠTETOČINE ŠEĆERNE REPE

U bivšoj Jugoslaviji i tri susedne zemlje (Mađarska, Rumunija i Bugarska), ustanovljeno je ukupno **oko 240 vrsta životinja** koje oštećuju šećernu repu. Među njima dominiraju **insekti (87%)**, a slede sisari, nematode i dr. Najviše su zastupljeni tvrdokrilci (a među njima naročito vrste familija Curculionidae, Scarabaeidae i Elateridae), zatim leptiri, jednakokrilci itd. Trofički tesno povezane sa repom su specifične štetočine kao što su repina pipa, crna repina pipa, repin buvač, repine kaside, crna repina vaš, repina korenova vaš, repin moljac i repina nematoda (Čamprag, 1973; Čamprag, 1997).

U ekonomski značajne štetočine šećerne repe u Vojvodini se ubraja oko 20 vrsta.

Za **industrijsku repu** najopasnije su:

- **repina pipa** (*Bothynoderes punctiventris*),
- **crna repina pipa** (*Psalidium maxillosum*),
- **kukuruzna pipa** (*Tanymecus dilaticollis*),
- **repin buvač** (*Chaetocnema tibialis*),
- **skočibube** (*Agriotes ustulatus*, *A. sputator*),
- **žitni pivci** (*Anisoplia* spp.),
- **podgrizajuće sovice** (*Agrotis segetum*, *A. ipsilon*, *Euxoa temera*),
- **lisne sovice** (*Mamestra brassicae*, *Lacanobia oleracea*, *Autographa gamma*),
- **metlica** (*Loxostege sticticalis*),
- **repin moljac** (*Scrobipalpa ocellatella*),
- **crna repina vaš** (*Aphis fabae*),
- **repina korenova vaš** (*Pemphigus fuscicornis*),
- **repina nematoda** (*Heterodera schachtii*),
- **hrčak** (*Cricetus cricetus*) i
- **poljska voluharica** (*Microtus arvalis*).

Pojedinih godina znatne štete nanose i siva repina pipa (*Tanymecus palliatus*), lucerkina pipa (*Otiorhynchus ligustici*), peščar (*Opatrum sabulosum*), stepski popac (*Acheta deserta*), repina mrvica (*Atomaria linearis*), repine kaside (*Cassida nebulosa* i *C. nobilis*), mali repin surlaš (*Lixus scabricollis*), blitvina pipa (*Lixus junci*), atlantski pregalj (*Tetranychus atlanticus*) i druge vrste.

Za **semensku repu** najopasnije su ozima sovica, repin moljac, crna repina vaš, mala repina i blitvina pipa i poljska voluharica.

U **početku razvoja useva** najštetnije su:

- repina pipa
- kukuruzna pipa
- repin buvač
- skočibube i prolećna sovica,

Repina pipa i štete od nje, Vrbas, 28.05.2008.

a **tokom daljeg razvoja:**

- sovica ipsilon i ozima sovica
- kupusna sovica
- crna repina vaš
- repina korenova vaš
- repin moljac
- metlica
- repina nematoda
- hrčak i poljska voluharica.

Foto: D. Čamprag

Golobrst od lisnih sovica

Tab. 7. Periodi oštećivanja šećerne repe od važnijih štetočina (Čamprag, 2000)

Tab. 8. Periodi pojave i oštećivanja useva šećerne repe od najvažnijih štetočina sa naznakom vremena suzbijanja (Čamprag, 2000)

INTEGRALNA ZAŠTITA ŠEĆERNE REPE OD ŠTETOČINA

Gajenje otpornih (tolerantnih) sorata

- Do sada je najveća pažnja posvećivana iznalaženju otpornosti prema repinoj nematodi, a u manjoj meri prema crnoj repinoj vaši, sivoj repinoj pipi, repinom buvaču i repinom moljcu.
- Kod nas bi trebalo raditi na iznalaženju otpornosti prema štetočinama koje ugrožavaju repu u početnom periodu razvoja, kao što su repina i kukuruzna pipa i repin buvač, a zatim i prema drugim kserofilnim štetočinama (repina korenova vaš i repin moljac), zbog globalnog povećanja temperature vazduha i sve češćih suša.
- Trebalo bi uvećati energiju nicanja i ubrzati početni razvoj klijanaca, odnosno brže prolaženje biljaka kroz kritični period od klijanja i nicanja do obrazovanja 2-4 para listova.

Agrotehničke mere:

Mesto šećerne repe u plodoredu

- Šećerna repa je samonepodnošljiv usev, koga na isto mesto treba vraćati tek posle 4-5 godina (a kod semenske repe posle 5-6 godina). To veoma doprinosi suzbijanju brojnih štetočina i prouzrokovaca bolesti.
- Nepridržavanje plodoreda, odnosno praksa gajenja šećerne repe na istom polju posle samo 1-2 godine razmaka, doprinosi masovnom razmnožavanju specijalizovanih štetočina, trofički tesno povezanih sa repom, kao što su repina pipa, repina korenova vaš, repina nematoda, repin buvač, repin moljac i dr.
- Za industrijsku repu najbolji predusev je pšenica (i druga strna žita), a zatim soja. Za semensku repu dobri predusevi su pšenica, grahorica i grašak.
- Na repi posle gajenja suncokreta često dolazi do značajnog napada crne repine i kukuruzne pipe, a posle gajenja kukuruza (naročito posle višegodišnje monokulture) dolazi do jakog napada kukuruzne pipe.

Prostorna izolacija

- Primena prostorne izolacije između starog i novog repišta doprinosi smanjivanju napada i šteta od repine pipe, repinog buvača, repine korenove vaši i dr. vrsta. Novo repište ne bi smelo da se graniči sa prošlogodišnjim lucerištem, na kome je utvrđena visoka brojnost lucerkine pipe.
- Takođe je potrebna izolacija između industrijske i semenske repe, kako bi se smanjio napad malog repinog surlaša i sprečilo prenošenje virusa, čiji su vektori lisne vaši.

Setva

- Za ostvarivanje visokih prinosa, a i za smanjivanje šteta od raznih pipa, repinog buvača, crne repine vaši, podgrizajućih sovetica, repine korenove vaši i drugih štetočina, značajno je korišćenje kvalitetnog semena, optimalna dubina setve, rana i sažeta setva, gušća setva u ivičnom pojasu useva (2-3 prohoda sejalice) i sl.

Đubrenje

- Primena stajskog i mineralnog đubriva obezbeđuje brže prolaženje biljaka kroz kritični period u proleće, a utiče i na smanjenje brojnosti i štetnosti repine korenove vaši.

Suzbijanje korova

- Sistematsko uništavanje korova doprinosi smanjivanju stepena napada repinih kasida, repine korenove vaši, sovetica, metlice, stepskog popca, crne repine vaši, repine i crne repine pipe i dr.

Navodnjavanje

- Pored povećanja prinosa šećerne repe, navodnjavanje utiče na smanjenje razmnožavanja i štetnosti pipa (repine, kukuruzne, crne repine i dr.), peščara, repinog buvača, žitnih pivaca, repinog moljca, ozime sovice, repine korenove vaši, atlantskog preglja i dr.
- U izrazito sušnim prolećima, potrebno je obaviti jedno zalivanje repišta manjom zalivnom normom, što omogućuje bolje nicanje i brži razvoj biljaka, a sa druge strane smanjuje štete od pipa, buvača, peščara i dr. Tokom juna, jula i avgusta, 2-3 zalivanja repe značajno redukuju brojnost repine pipe, repinog moljca i repine korenove vaši.
- Sa druge strane, navodnjavanje doprinosi povećanju razmnožavanja i štetnosti skočibuba, crne repine vaši, sovica (kupasne, game, ipsilon) i dr.

Obrada zemljišta

- Od velikog je značaja ljuštenje strnjike odmah posle žetve strnina (na 15 cm dubine), plitko oranje (20-25 cm) početkom avgusta i duboko oranje (30-35 cm) u septembru. Predsetvenu pripremu najbolje je obaviti na dubinu od 5-6 cm u drugoj polovini marta, a negu useva tokom proleća putem dva međuredna kultiviranja zemljišta. Navedeni sistem obrade zemljišta doprinosi suzbijanju skočibuba, gundelja, žitnih pivaca, stepskog popca, podgrizajućih i lisnih sovica, repinog moljca, repine korenove vaši i dr.

Mehaničke mere

- Lovni kanali oko starih i novih repišta, izvučeni rovokopačem i tretirani insekticidima (praškovitim ili granuliranim), obezbeđuju uništavanje oko 80-90% populacije repine pipe koja migrira na nove useve. Takođe, mogu se koristiti i protiv crne repine i lucerkine pipe, kao i pri masovnim pojavama prolećne sovice i metlice.

Hemijsko suzbijanje

- Hemijske mere suzbijanja štetočina šećerne repe kod nas se masovno obavljaju u prvoj polovini proleća, protiv skočibuba, repine pipe, kukuruzne pipe i repinog buvača, a na manjim površinama protiv crne repine pipe, hrčka i dr. To se obavlja unošenjem insekticida u zemljište istovremeno sa setvom ili, još bolje, korišćenjem semena tretiranog sistemskim i kontaktnim insekticidima (tiametoksam, imidaklopid, teflutrin, klotianidin+beta-ciflutrin), koji deluju i na kompleks vrsta štetnih u zemljištu i na štetočine tek poniklih biljaka (pipe, buvač, vaši).
- Kada su populacije ovih štetočina visoke i pretila opasnost od propadanja useva, izvode se i folijarna tretiranja preparatima na bazi hlorpirifosa i cipermetrina, lambda-cihalotrina, bifentrina, alfa-cipermetrina, dimetoata i dr. Krajem proleća povremeno se suzbijaju podgrizajuće sovice, a tokom leta lisne sovice, za vreme njihovih gradacija.

Prognoziranje pojave štetočina

- U cilju izrade dugoročne prognoze pojave štetočina šećerne repe za naredno proleće, na području Bačke, tokom 1961-2010. godine, praćena je dinamika njihove brojnosti na mestima prezimljavanja. U tu svrhu, krajem vegetacije, obavljani su pregledi zemljišta posle gajenja strnih žita i šećerne repe. Na osnovu toga je saopštavana prognoza pojave štetočina u zemljištu (žičara, grčica i podgrizajućih sovica), repine pipe i lisnih sovica, što je doprinelo ekonomičnijoj i efikasnijoj zaštiti od pomenutih štetočina.
- U cilju kratkoročne prognoze praćen je let sovica, metlice i drugih leptira na svetlosnim klopama širom Vojvodine, a brojnost drugih štetočina je utvrđivana redovnim pregledom biljaka na poljima šećerne repe. Primenom rezultata kratkoročne prognoze je veoma smanjena primena insekticida za suzbijanje crne repine vaši i lisnih sovica. Podaci o kritičnim brojevima za važnije štetočine šeć. repe su dati u tabeli 9.

Tab. 9. Kritični brojevi (ili EPS) za važnije štetočine šećerne repe (Čamprag, 2000)

Naziv štetočine	Stadijum	Kritičan broj ili EPS (ekonomski prag štetnosti)	Zemlja*
Elateridae	larva	>1 jedinke / m ² (uz čestocu od >20%) 1,5-2,5 jedinke / m ² 2-3 jedinke / m ² (setva na konačno mesto) 3-5 jednici / m ² (gušća setva)	S M, U R R
<i>Melolontha melolontha</i>	larva	2-3 jedinke L ₁ / m ² 1-1,5 jedinka L ₂ / m ² 0,5-1 jedinka L ₃ / m ²	M
<i>Amphimallon</i> spp. <i>Rhizotrogus</i> spp.	larva	2-3 jedinke / m ²	M
<i>Bothynoderes punctiventris</i>	imago	0,3-1 jedinka / m ² (staro repište) 0,1-0,3 jedinke / m ² (stadijum kotiledona) 0,5 jedinki / m ² 0,1-0,4 jedinke / m ² (stadijum kotiledona) 0,1-0,3 jedinke / m ² (klijanci)	S S B R U
<i>Tanymecus dilaticollis</i>	imago	1 jedinka / m ² (stadijum kotiledona) 0,2-0,6 jedinki / m ² (klijanci)	S R, U
<i>Psalidium maxillosum</i>	imago	0,5 jedinki / m ² (stadijum kotiledona) 0,2-0,6 jedinki / m ² (klijanci) 0,25 jedinki / m ²	S R B
<i>Chaetocnema</i> spp.	imago	0,2-0,3 jedinki po biljci (stadijum kotiledona) 0,5 jedinki po biljci (prvi par listova) 2 grizena mesta po biljci (kotiledoni, suvo i toplo) 4-5 grizenih mesta po biljci (prvi par stalnih listova)	R R M M
<i>Cassida</i> spp.	larva	>1 jedinka / m ² (u fazi klijanaca) 2 jedinke / m ² (u fazi klijanaca) 20-25% uništenog lista mladog useva	Rum U M
<i>Atomaria linearis</i>	imago	1,5-2,5 jedinke po dm ³ (klijanci)	U
<i>Euxoa temera</i>	gusenica	0,3-1 jedinka / m ² (dominacija L ₂ i L ₃)	S
<i>Agrotis ipsilon</i>	gusenica	1-2 jedinke / m ²	S
<i>Agrotis segetum</i>	gusenica	2-3 jedinke / m ²	S
<i>Agrotis</i> spp.	gusenica	1-2 jedinke / m ² (tokom maja-juna)	U
<i>Mamestra</i> spp.	gusenica	8-10 jedinki / m ² (tokom juna-septembra) 5 jedinki / m ² (prva generacija) 10 jedinki / m ² (druga generacija) 2-3 jedinke / m ² (prva generacija) 5-6 jedinki / m ² (druga generacija)	S R R U U
<i>Loxostege sticticalis</i>	gusenica	5-6 jedinki / m ² (jul-avgust) 5 jedinki / m ² (3 para listova - pokrivanje redova) 10 jedinki / m ² (druga generacija)	U R R
<i>Scrobipalpa ocellatella</i>	gusenica	5 jedinki po biljci (čestoća sretanja 50%, jul-avgust, slabo repište) 3-6 jedinki po biljci (avgust-septembar)	S U
<i>Pegomya betae</i>	larva	2-5 jedinki po biljci, naseljeno 20% biljaka (2-3 para listova) 30% naseljenih biljaka (2-6 listova)	R U
<i>Aphis fabae</i>	razni	>25 jedinki po biljci (naseljeno 20-25% biljaka) 20-30% naseljenih biljaka (3 para listova - pokrivanje redova) 20-30% naseljenih biljaka pojedinačnim jedinkama (u maju) 10-15% naseljenih biljaka malim kolonijama (u junu)	B R M M
<i>Pemphigus fuscicornis</i>	razni	1% naseljenih biljaka (tokom juna-jula)	U
<i>Cricetus cricetus</i>	razni	2-3 nastanjene jazbine po hektaru	M
<i>Microtus arvalis</i>	razni	3 nastanjene rupe na 100 m ²	M
<i>Heterodera schachtii</i>	larva	200 jedinki u 50 g zemlje (u jesen na budućem repištu)	U

* B - Bugarska, M - Mađarska, R - Rusija, S - Srbija, U - Ukrajina

ŠTETOČINE SUNCOKRETA

Kod nas i u najbližim susednim zemljama sreće se oko 300 štetočina suncokreta. Od toga, oko 80% vrsta pripada insektima, a slede ptice, sisari, puževi, nematode, pregljevi i dr. (Čamprag, u Marić i sar., 1988; Čamprag, 2006). Najzastupljenije su polifagne vrste, dok je manji broj oligofaga. Ekonomski najznačajnije štetočine su stepski popac, lisne vaši, stenice, kukuruzna pipa, skočibube, podgrizajuće sovice, razne ptice i hrčak.

Podzemne biljne delove suncokreta napadaju:

- žičari (larve fam. Elateridae),
- grčice (larve fam. Scarabaeidae),
- podgrizajuće sovice (*Agrotis* spp., *Euxoa* spp.),
- rovac i dr.

Nadzemne delove u početnom periodu razvoja oštećuju:

- pipe (crna repina, siva repina, kukuruzna, lucerkina),
- stepski popac (*Acheta deserta*), skakavci,
- peščar (*Opatrum sabulosum*),
- makazar (*Lethrus apterus*),
- crni gundelj (*Maladera holosericea*),
- vrane, golubovi,
- hrčak.

Oštećenja od žičara na korenu suncokreta

Lišće i vršne pupoljke odraslijeg useva napadaju:

- Aphididae (*A. fabae*, *B. helichrysi*)
- metlica, lisne sovice (i pamukova), stričkov šarenjak, **stablo** oštećuju:
- kukuruzni plamenac i suncokretova strižibuba, a **čitave biljke** hrčak.

Od štetočina cveta i ploda kod nas su značajne:

- lisne vaši,
- biljne stenice (*Lygus* spp.)
- suncokretov moljac, pamukova sovica
- vrapci, hrčak.

Oštećenja od kukuruzne pipe

Tab. 10. Vremenski periodi oštećivanja suncokreta od važnijih štetočina (Čamprag, 2000)

Štetočine suncokreta	M e s e c i					
	IV	V	VI	VII	VIII	IX
<i>Acheta deserta</i>	■	■				
<i>Opatrum sabulosum</i>	■	■				
<i>Tanymecus dilaticollis</i>	■	■				
<i>Psalidium maxillosum</i>	■	■				
Elateridae	■	■	■	■	■	■
Melonthidae	■	■	■	■	■	■
Aphididae		■	■	■	■	■
Heteroptera		■	■	■	■	■
<i>Euxoa temera</i>	■	■	■	■	■	■
<i>Scotia segetum</i>			■	■	■	■
<i>Loxostege sticticalis</i>			■	■	■	■
Aves	■	■	■	■	■	■
<i>Cricetus cricetus</i>	■	■	■	■	■	■

INTEGRALNA ZAŠTITA SUNCOKRETA OD ŠTETOČINA

Gajenje tolerantnih sorti i hibrida

- Jedan od klasičnih primera uspeha selekcije u borbi protiv štetočina su tzv. pancirne sorte, odnosno hibridi suncokreta otporni na suncokretovog plamenca. Masovnim gajenjem takvih hibrida, tokom druge polovine 20. veka, u bivšem SSSR-u, uštedeno je oko 240.000 tona insekticida koji bi se upotrebili u cilju zaštite useva. U bivšem Sovjetskom Savezu su selekcionisani i hibridi suncokreta otporni na napad šljivine vaši kovrdžalice, koja i kod nas povremeno masovno napada suncokret.
- Kod nas bi trebalo raditi na stvaranju hibrida tolerantnih na lisne vaši i stenice.

Agrotehničke mere:

Mesto suncokreta u plodoredu

- Zbog raznih opasnih bolesti, suncokret je jedna od najosetljivijih gajenih biljaka na često vraćanje na isto polje. Stoga se preporučuje njegovo vraćanje na isto polje tek posle 5-7 godina. To veoma doprinosi suzbijanju brojnih štetočina i prouzrokovala bolesti.
- Nepridržavanje plodoreda, odnosno praksa gajenja suncokreta na istom polju posle samo 2-3 godine, doprinosi masovnom razmnožavanju štetočina kao što su suncokretov plamenac, suncokretova strižibuba, suncokretove grbavke, razne stenice, lisne vaši, kukuruzna pipa, crna repina pipa, peščar i stepski popac.
- Dobri predusevi za suncokret su pšenica, šećerna repa i kukuruz, od kojih je pšenica najčešće korišćena. Međutim, ne treba gajiti suncokret posle monokulture kukuruza, jer u zemljištu ostaje velika brojnost kukuruzne pipe koja je opasan neprijatelj tek izniklog suncokreta.

Prostorna izolacija

- Useve semenskog suncokreta treba prostorno izolovati od lucerke i deteline, jer sa njih često usledi masovna migracija lucerkine i poljskih stenica na suncokret posle skidanja otkosa. Procenat oštećenog semena suncokreta na polju pored lucerke uvećava se i do 50%, u poređenju sa poljima udaljenim od višegodišnjih leguminoza.

Setva

- Za ostvarivanje visokih prinosa, a i za smanjivanje šteta od raznih štetočina, značajno je korišćenje kvalitetnog semena, optimalno vreme i optimalna dubina setve i sl. Važno je sačuvati kompletnost useva u proleće, jer je takav suncokret kasnije manje privlačan za lisne vaši i stenice.

Dubrenje

- Primena izbalansiranih đubriva obezbeđuje brže prolaženje biljaka kroz kritični period u proleće, kad brojne vrste oštećuju tek ponikle useve. Veće količine azota dovode do povećanja razmnožavanja lisnih vašiju, ali i pregljeva, nekih sovica i drugih štetočina, kao i do uvećanja osetljivosti suncokreta prema nekim bolestima. Fosfor i kalijum najčešće utiču na smanjenje razmnožavanja više vrsta štetočina suncokreta.

Suzbijanje korova

- Sistematsko uništavanje korova doprinosi smanjivanju stepena napada podgrizajućih i lisnih sovica, stepskog popca, crne repine vaši, poljskih stenica, stričkovog šarenjaka i dr.

Navodnjavanje

Pored povećanja prinosa, navodnjavanje suncokreta nepovoljno utiče na razmnožavanje i štetnost pipa, peščara, ozime sovice, poljskih stenica i pregljeva.

Žetva suncokreta

- Kašnjenje sa početkom žetve i rastegnut period žetve doprinose uvećanju gubitaka od raznih ptica, hrčka i drugih glodara. Stoga je važna blagovremena i brzo izvedena žetva.

Obrada zemljišta

- Pošto je pšenica najčešći predusev suncokretu, od velikog je značaja ljuštenje strnjike i potom duboko oranje na 25-30 cm. Tokom proleća obavljaju se dva međuredna kultiviranja zemljišta.

Tab. 11. Kritični brojevi za važnije štetočine suncokreta (Čamprag, 2000)

Naziv štetočine	Stadijum	Kritičan broj ili EPŠ (ekonomski prag štetnosti)	Zemlja*
Elateridae	larva	>2 jedinke / m ² (uz čestoću od >30%)	S
		1,5-3 jedinke / m ²	B
		2-3 jedinke / m ²	M
<i>Melolontha melolontha</i>	larva	2-3 jedinke L ₁ / m ² 1-1,5 jedinka L ₂ / m ² 0,5-1 jedinka L ₃ / m ²	M
<i>Amphimallon</i> spp. <i>Rhizotrogus</i> spp.	larva	2-3 jedinke / m ²	M
<i>Tanymecus dilaticollis</i>	imago	1-2 jedinke / m ² (u fazi klijanaca)	R
		>2 jedinke / m ² (klijanci, suvo i toplo vreme)	Mol
		>2 jedinke / m ² (od nicanja do 3-4 lista)	B
<i>Psalidium maxillosum</i>	imago	1-2 jedinke / m ² (u fazi klijanaca)	R
		2-5 jedinki / m ² (manji broj kad je prisutna na polju, veći kad dolazi sa strane)	S
<i>Opatrum sabulosum</i>	imago	1-2 jedinke / m ² (u fazi klijanaca)	R
		4-6 jedinki / m ² (u nicanju i početnom porastu biljaka)	S
<i>Acheta deserta</i>	larva	1-2 jedinke / m ² (suvo i toplo vreme)	R
		>2 jedinke / m ² (hladno vreme)	R
		0,5-1 jedinka / m ² (tokom nicanja)	S
<i>Euxoa temera</i>	gusenica	0,1-0,5 jedinki / m ²	S
<i>Agrotis ipsilon</i>	gusenica	1-2 jedinke / m ²	S
<i>Agrotis segetum</i>	gusenica	2-3 jedinke / m ²	S
		1,5-2 jedinke / m ²	B
<i>Loxostege sticticalis</i>	gusenica	10 jedinki / m ² (u fazi 4-6 listova)	R
		20 jedinki / m ² (u fazi obrazovanja glavica)	R
<i>Homoeosoma nebulellum</i>	gusenica	1-2 jedinke po biljci i naseljenosti 20% biljaka u cvetanju	R
Aphididae	razni	10-20% naseljenih biljaka	B
		25% naseljenih biljaka (u fazi obrazovanja glavica)	R
		30% naseljenih biljaka, ocenom 3 (skala 0-4), pred ili na početku butonizacije	M
Heteroptera	razni	1-3 jedinke / biljci (u vreme obrazovanja glavica)	R
		10-12 jedinki / biljci semenskog useva	B
		>40 jedinki / biljci merkantilnog useva	B
		4-5 jedinki / biljci pred ili u početku cvetanja	M
		10 jedinki / biljci u kasnijem periodu	M
<i>Cricetus cricetus</i>	razni	2-3 nastanjene jazbine po hektaru	M
<i>Microtus arvalis</i>	razni	3 nastanjene rupe na 100 m ²	M

* B - Bugarska, M - Mađarska, Mol - Moldavija, R - Rusija, S - Srbija

Mehaničke mere

- U ove mere spada kvalitetno čišćenje semenskog materijala, izvlačenje lovnih kanala oko polja suncokreta u cilju sprečavanja imigracije crne repine pipe, kukuruzne i lucerkine pipe, rasterivanje ptica zvučnim efektima u vreme sazrevanja semena, prekrivanje useva sintetičkom paučinom i slično.

Hemijsko suzbijanje

- Hemijske mere suzbijanja štetočina suncokreta kod nas se obavljaju u prvoj polovini proleća, protiv skočibuba, raznih pipa, peščara, stepskog popca, ptica, hrčka i dr. To se obavlja unošenjem insekticida u zemljište istovremeno sa setvom ili, sve češće, korišćenjem semena tretiranog insekticidima (kod nas dozvoljeni metiokarb, tiakloprid i bifentrin) koji deluju i na kompleks vrsta štetnih u zemljištu i na štetočine tek poniklih biljaka (pipe i vaši) ili deluju kao repelenti za ptice.
- Krajem proleća (tokom druge polovine maja i u junu) povremeno se suzbijaju lisne vaši, a tokom leta (pred cvetanje i kasnije) poljske stenice. Ove dve grupe štetočina se suzbijaju prvenstveno na semenskim usevima, da bi se dobilo kvalitetnije seme, bez bolesti koje prenose navedene štetočine.

Prognoza pojave štetočina

- U cilju efikasnije i racionalnije zaštite suncokreta od štetočina, treba sistematski pratiti rasprostranjenost, brojnost i razviće skočibuba, hrčka, lisnih vašiju i stenica. Podaci o kritičnim brojevima prikazani su u tabeli 11.

Foto: R. Sekulić

Proređen sklop biljaka (levo) od štetočina u zemljištu, desno je korišćeno tretirano seme

Foto: R. Sekulić

Glavica i vrh biljke napadnuti od *A. fabae* (levo) i vrhovi biljaka i naličje lista napadnuti od *B. helichrysi* (desno)

ŠTETOČINE SOJE

Na području Srbije (prvenstveno u Vojvodini) useve soje oštećuje oko 90 vrsta štetočina, od kojih su ekonomski najznačajnije atlantski pregalj, divlji zec, hrčak, poljska voluharica i drugi glodari, a povremeno stričkov šarenjak, lisne sovice, pamukova soвица, metlica i dr. (Čamprag i sar., 1996; Sekulić i Kereši, 2008).

Posejano seme soje koriste za ishranu:

- razne vrste ptica i glodara, a **nabubrelo seme i klicu** napadaju muve klijanaca.

Štetočine podzemnih organa:

- larve skočibuba, pivaca i gundelja koje, pri većoj brojnosti, u značajnoj meri mogu, prorediti useve. Larve sitona uništavaju bakterijalne kvržice na soji.

Oaza biliaka uništenih od hrčka, Vrbas, maj 1996.

Štetočine klijanaca i mladih biljaka:

- ptice, divlji zec, hrčak, više vrsta tvrdokrilaca, podgrizajuće sovice, muve klijanaca i dr. Po značaju se ističu divlji zec i hrčak. Za hrčka je karakteristično da uništava iznikle biljke u vidu oaza po polju.

Štetočine lista soje:

- veliki broj vrsta insekata (pravokrilaca, jednakokrilaca, tvrdokrilaca, leptira i dr.),
- fazan, puževi, pregljevi i sisari.
- Glavne štetočine lista soje su atlantski pregalj, stričkov šarenjak, sovetica gama, kupusna sovetica, kukuruzna sovetica, metlica i dr.,
- Lisne sovice naročito oštećuju useve soje u uslovima navodnjavanja, pregljevi u sušnim uslovima, dok stričkov šarenjak (kada se masovno javi) napada polja soje zakorovljena stričkom, palamidom ili čičkom. Lisne vaši ubrajaju se u najznačajnije vektore virusa mozaika soje.

Pupoljak soje napada pamukova sovetica.

Cvet soje najčešće oštećuju stenice, trips i pamukova sovetica.

Mahunu i sojino seme napada više desetina vrsta štetočina (naročito insekata), npr. sisari, pregljevi, lisne vaši, tripsi, stenice, lepidoptere i dr.

- Najveće gubitke generativnim organima pričinjavaju razni glodari, a slede pamukova sovetica, stenice i sojin plamenac.
- Ovoj grupi štetočina se, od 2011. godine, pridružila zelena stenica *Nezara viridula*.

Usev soje oštećen od pregljeva (levo) i stričkovog šarenjaka (desno)

Tab. 12. Periodi oštećivanja soje od važnijih štetočina u Mađarskoj (Toth, cit. Čamprag, 2000)

Naziv štetočine	M e s e c i					
	IV	V	VI	VII	VIII	IX
Elateridae, Melolonthidae	██████████					
Delia platura	██████████					
Curculionidae	██████████					
Phasianus colchicus	██████████					
Noctuidae		████████████████████				
Helicoverpa armigera					██████████	
Vanessa cardui			██████████	██████████		
Aphididae			██████████	██████████		
Heteroptera			████████████████████			
Etiella zinckenella				██████████	██████████	
Tetranychus spp.				██████████	██████████	
Thysanoptera				██████████	██████████	
Lepus europeus		██████████				
Cricetus cricetus		██████████				
Microtus arvalis						██████████

INTEGRALNA ZAŠTITA SOJE OD ŠTETOČINA

Gajenje tolerantnih sorti i hibrida

- U zemljama koje su veliki proizvođači soje (SAD, Brazil, Kina i dr.) posebna se pažnja poklanja radu na iznalaženju sorti otpornih prema dominantnim štetočinama ove biljke. Tako su već ustanovljene sorte otporne na napad korenovih nematoda (Meloidogyne) i sojinog plamenca.
- Kod nas bi više trebalo raditi na selekciji na otpornost prema pregljevima, jer su oni najvažnije štetočine soje, bar do sada.

Agrotehničke mere:

Mesto soje u plodoredu

- Soja dosta dobro podnosi kratku monokulturu, ali takav način gajenja doprinosi razmnožavanju pregljeva (običnog i atlantskog), sojinog plamenca, sitona i dr.
- Dobri predusevi za soju su strna žita, kukuruz, konoplja, duvan i krompir. Međutim, ne treba sejati soju posle dvogodišnjeg gajenja strnih žita, jer u zemljištu ostaje više žičara i grčica, koji su opasni za podzemne organe soje. Takođe, ne gajiti soju posle monokulture kukuruza, jer u može doći do jačeg napada kukuruzne pipe koja je opasan neprijatelj tek izniklog useva soje.

Prostorna izolacija

- Treba izbegavati gajenje soje u blizini bagremovih šuma, neposredno pored polja gde su razorane lucerka ili detelina, kao i pored polja na kojima je prethodne godine gajen grašak. Na taj način se smanjuju štete od sojinog plamenca, sitona, lucerkine pipe, lisnih vaši, poljskih stenica i drugih štetočina.

Setva

- Za ostvarivanje visokih prinosa, a i za smanjivanje šteta od raznih štetočina, značajno je korišćenje kvalitetnog semena, optimalno vreme i optimalna dubina setve i sl. Ako

se setva obavi suviše rano, povećavaju se štete od žičara, muva klijanaca i dr., a ako se obavi kasno, štete mogu naneti podgrizajuće sovice.

Dubrenje

- Primena veće količine azota dovode do povećanja razmnožavanja lisnih vašiju, ali i pregljeva, nekih nematoda i drugih štetočina soje. Obrnuto, manja količina azota i veće doze fosfora i kalijuma utiču na smanjenje razmnožavanja navedenih štetočina.

Suzbijanje korova

- Uništavanje korova doprinosi smanjivanju stepena napada atlantskog i običnog preglja, skočibuba, metlice, raznih sovice, stričkovog šarenjaka, raznih glodara, nematoda i dr. Napad pregljeva na soju započinje sa zakorovljenih terena oko polja, kao i sa jače zakorovljenih oaza na parceli. Sistematsko uništavanje strička, čička i palamide smanjuje opasnost od napada stričkovog šarenjaka.

Navodnjavanje

- Za područje Vojvodine se preporučuju 2-3 navodnjavanja soje, kojima se ostvaruje povećanje prinosa od 30-67%. Ujedno, navodnjavanje je najvažniji metod borbe protiv pregljeva, koji bi trebao da postane redovan, naročito u suvim i toplim letima, kad se ove štetočine masovno razmnožavaju. Sa druge strane, primenom navodnjavanja, usevi postaju bujniji i gušći, sa vlažnijim mikroklimatom, što može doprineti povećanju pojave nekih higrofilnih štetočina, npr. kupusne sovice i sovica gama.

Žetva soje

- Ovu meru treba obaviti u punoj zrelosti ili nešto ranije, u što kraćem roku, s obzirom da zrele mahune pucaju i nastaju veliki gubici. Kašnjenje sa početkom žetve i rastegnut period žetve doprinose uvećanju gubitaka od hrčka, poljske voluharice i drugih glodara, a istovremeno pogoduju njihovom razmnožavanju.

Obrada zemljišta

- Pošto se soja seje širokoredno, tokom proleća se može nekoliko puta obaviti međuredna kultivacija zemljišta. Ona doprinosi uništavanju jaja, larvi i lutaka raznih polifagnih štetočina. U borbi protiv sojinog plamenca, značajna je dublja obrada zemljišta posle gajenja graška i drugih ranih leguminoza. Dublja obrada izvedena odmah posle žetve soje, pored borbe protiv raznih štetočina, koristi i suzbijanju prouzrokovala bolesti, kao i korova.

Hemijsko suzbijanje

- Hemijske mere suzbijanja štetočina soje kod nas se najčešće izvode protiv atlantskog i običnog preglja, hrčka i drugih glodara, a zatim sledi povremeno suzbijanje stričkovog šarenjaka i, eventualno, nekih drugih vrsta. Za suzbijanje pregljeva kod nas su registrovani preparati na bazi abamektina i fenpiroksimata. Mala primena zoocida doprinosi većem očuvanju populacija prirodnih neprijatelja štetočina.
- U bućnosti bi trebalo posvetiti veću pažnju suzbijanju drugih štetočina (surlaša u početnom periodu porasta biljaka, biljnih vašiju, stenica i sojinog plamenca krajem proleća i tokom leta, kao i pamukove sovica i stenice *Nezara viridula*), samo ukoliko njihova brojnost prelazi prag štetnosti. To se pogotovo odnosi na semenske useve, s obzirom na potencijalnu opasnost od stenica (koje, pored snižavanja prinosa, smanjuju kvalitet semena) i lisnih vašiju, koje prenose virus mozaika soje.

Prognoziranje pojave štetočina

- Moguća je izrada dugoročne prognoze za štetočine u zemljištu i glodare, a kratkoročna prognoza za razne pipe (kukuruznu, lucerkinu, sitone), lisne sovica, metlicu,

stričkovog šarenjaka, sojinog plamenca, lisne vaši, stenice, pregljeve, hrčka i druge glodare. Kritični brojevi za važnije štetočine soje u Mađarskoj prikazani su u tabeli 13.

Tab. 13. Kritični brojevi za važnije štetočine soje u Mađarskoj (Szili, cit. Čamprag, 2000)

Naziv štetočine	Stadijum	Kritičan broj ili EPŠ	Primedba
Elateridae Scarabaeidae	larva	4-8 jedinki / m ²	Klijanci i mlade biljke
<i>Sitona</i> spp.	imago	8-15 jedinki / m ²	Klijanci i mlade biljke
<i>Psilidium maxillosum</i>	imago	2-4 jedinke / m ²	Klijanci i mlade biljke
<i>Tanymecus dilaticollis</i>	imago	3-6 jedinki / m ²	Klijanci i mlade biljke
<i>Otiiorhynchus ligustici</i>	imago	2-3 jedinki / m ²	Klijanci i mlade biljke
<i>Agrotis</i> spp.	gusenica	1-3 jedinke / m ²	Klijanci i mlade biljke
<i>Lygus</i> spp.	razni	15-20 jedinki u 10 zamaha kečerom 10-15 jedinki u 10 zamaha kečerom	Do cvetanja Od pojave mahuna
<i>Adelphocoris lineolatus</i>	razni	8-10 jedinki u 10 zamaha kečerom 4-6 jedinki u 10 zamaha kečerom	Do cvetanja Od pojave mahuna
Auchenorrhyncha	razni	15-20 jedinki u 10 zamaha kečerom 10-15 jedinki u 10 zamaha kečerom	Do cvetanja Od pojave mahuna
Aphididae	razni	30% naseljenih biljaka i dostignuta ocena 3 (skala 0-4)*	Pri niskoj brojnosti prirodnih neprijatelja
<i>Tetranychus urticae</i>	razni	Na ivici polja dostignut ocena 3 (skala 0-4)*	Pri povoljnim uslovima za razmnožavanje
<i>Cricetus cricetus</i>	razni	2 nastanjene jazbine po hektaru	
<i>Microtus arvalis</i>	razni	2 otvorene rupe na 100 m ²	

*Skala 0-4: 0-bez štetočine, 1-veoma slaba pojava, 2-slaba pojava, 3- srednja pojava, 4-jaka pojava

Foto: R. Sekulić

Vrbas, jul 1996.

Mlade biljke pregrizene od zeca (levo) i gusenica sovice gama na listu soje (desno)

436

437

Foto: R. Sekulić

Ivični deo useva soje jako napadnut grinjama (levo) i seme iz nenapadnutih i napadnutih mahuna soje grinjama (desno)

ŠTETOČINE ULJANE REPICE

Ovu biljnu vrstu napadaju neke polifagne štetočine, a prvenstveno oligofagne vrste, ishranom vezane za kupusnjače (Čamprag i sar., 2007).

Podzemne organe uljane repice oštećuju:

- larve skočibuba i gundelja, podgrizajuće sovice,
- kupusni buvači,
- kupusna muva,
- baride,
- cistolika nematoda kupusa i druge.

438

Vegetativne organe (list, stabljiku) oštećuju:

- crvenoglavi repičin buvač, kupusni buvači
- velika repičina pipa,
- mala repičina pipa,
- crna repičina pipa,
- repičin listojed,
- kupusne stenice,
- kupusna muva,
- kupusna vaš,
- veliki kupusar, mali kupusar, repičin kupusar,
- kupusni moljac,
- kupusova cecidomida,
- muve mineri,
- repičina lisna osa,
- sovice,
- puževi i drugi.

439

Štetočine podzemnih organa uljane repice, R. šančevi, 22.10.2013, foto: Ž. Milovac

440

Štete od buvača (levo) i repičine lisne ose u jesen, na mladoj ozimnoj uljanoj repici

Generativne organe (cvet, pupoljak, seme) oštećuju:

- mala i velika repičina pipa,
- pipa kupusne ljuske,
- rutava buba, ražena buba
- repičin sjajnik,
- kupusne stenice,
- kupusna vaš,
- mušica kupusne ljuske,
- vrabac i druge.

441

Štete od repičinog sjajnika u proleće, na cvetnim pupoljcima uljane repice

U jesen najveće štete prouzrokuju:

Phyllotreta spp., *Psylliodes chrysocephala*,
Athalia colibri,
Agrotis segetum, Elateridae, Scarabaeidae
Ceutorhynchus picitarsis, *C. pleurostigma*

U proleće su najštetniji:

Meligethes aeneus,
Ceutorhynchus napi
Ceutorhynchus pallidactylus

Za ljuske i seme su najštetniji:

Ceutorhynchus assimilis, *Dasineura brassicae*
Tropinota hirta, *Meligethes aeneus*

442

Štete od male repičine pipe u stabljikama ozime uljane repice, Kać, 03.05.2013.

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA ULJANE REPICE

U zaštiti uljane repice, useva veoma ugroženog od štetočina, za sada dominiraju hemijske mere. Kako bi se umanjila primena zoocida, u cilju boljeg čuvanja životne sredine, veliki značaj pridaje se širenju primene nekih agrotehničkih mera, gajenju otpornih, odnosno tolerantnih sorti i hibrida, uvećanju delovanja prirodnih neprijatelja štetočina, stalnom praćenju kretanja brojnosti najvažnijih vrsta štetočina i korišćenju ekonomskih pragova štetnosti, prilikom donošenja odluka o potrebi za primenom hemijskog suzbijanja.

Gajenje otpornih sorti

- Repičin sjajnik i repičina lisna osa predstavljaju glavne štetočine uljane repice. Radi suzbijanja sjajnika treba koristiti prinodne, rano i brzo cvetajuće sorte repice (gubici su mali ili neznatni kada se pupoljci rano i brzo otvaraju), koje su istovremeno otporne i na niske temperature tokom jeseni i zime. Smanjivanju gubitaka od repičine lisne ose doprinosi gajenje sorti uljane repice koje imaju osobinu da brzo regenerišu oštećenu lisnu masu.

Agrotehničke mere

Mesto uljane repice u plodoredu

- Zbog ugroženosti od napada štetočina i bolesti, uljana repica se mora gajiti u plodoredu, koji podrazumeva njeno vraćanje na isto polje tek posle 4-5 godina. Najbolji predusevi su strna žita, rani krompir i rano povrće. Treba izbegavati biljke sa kojima deli zajedničke štetočine i bolesti, kao što su suncokret, soja, slačica, grašak, mahunarke, detelina.
- Posle gajenja strnih žita, koja su kod nas najčešće predusevi uljanoj repici, u zemljištu nema specifičnih štetočina ove biljne vrste, ali često se sreću dosta guste populacije žičara i grčica koje oštećuju podzemne organe.

Prostorna i vremenska izolacija

- Za suzbijanje nekoliko vrsta štetočina (repičinog sjajnika, repičine lisne ose, velike repičine pipe, crne repičine pipe, kupusnog rilaša i dr.), preporučuje se primena prostorne izolacije između novih i starih polja pod uljanom repicom, a protiv najopasnijih neprijatelja korišćenje i vremenske izolacije, tj. prekid proizvodnje uljane repice na jednom gazdinstvu u trajanju od jedne godine.

Setva uljane repice

- Optimalni rok za setvu uljane repice je kraj avgusta i prva polovina septembra. Nije preporučljivo repicu posejati prerano, s obzirom da tokom jeseni usev biva bujan, pa biljke budu slabije otporne na niske temperature tokom zime. Još negativnije posledice nastaju kada se setva obavi prekasno, jer biljke u zimu ulaze nedovoljno razvijene, lakše izmrzavaju, slabije i sporije se regenerišu u proleće i daju manje prinose.
- Radi suzbijanja raznih štetočina ozime uljane repice, u Poljskoj se preporučuje korišćenje optimalnog roka setve i optimalne norme semena po hektaru, kao i setva poljske rotkve kao lovne biljke na ivičnim delovima pod repicom, u cilju koncentracije raznih štetočina na lovnom pojasu i njihovog suzbijanja na takvim mestima.

Đubrenje uljane repice

- Dobro izbalansirano đubrenje doprinosi smanjivanju šteta od repičine lisne ose, tokom septembra i oktobra, s obzirom da napadnuti usevi brže prolaze kritično razdoblje i uspešnije regenerišu oštećenu lisnu masu. Đubrenje azotom povećava brojnost kupusne vaši (ona se u nekim zemljama ubraja u glavne štetočine uljane repice), a

primenom NPK đubriva brojnost navedene vrste se umanjuje, kao i štetnost crne repičine pipe.

Uništavanje korova

- U borbi protiv repičine lisne ose značajno mesto pripada uništavanju korova (prvenstveno gorušice i divlje repice), a uništavanje spontanih krstašica predstavlja jednu od agrotehničkih mera i za suzbijanje repičinog sjajnika, repičinog listojeda i crne repičine pipe.

Obrada zemljišta

- Posle pšenice, kao najčešćeg preduseva uljane repice, obavlja se najpre ljuštenje strnjike (10-12 cm), zatim duboko oranje (20-30 cm) i predsetvena priprema. Kod nas se ponekad kasni sa obradom, pa se izostavi ljuštenje strnjike, a na taj način se smanjuje efekat suzbijanja polifagnih štetočina u zemljištu (žičara, grčica, podgrizajućih sovica i dr.).
- U Mađarskoj se preporučuje poseban agrotehnički metod za suzbijanje repičine lisne ose, opasne štetočine uljane repice. Nakon žetve repice ostavlja se da iz osutog semena poniknu biljke. Na samonikloj repi razvija se letnja generacija štetočine koja se potpuno uništava zaoravanjem useva, najčešće u prvoj dekadi avgusta. Na taj način, na novoj uljanoj repici, septembra-oktobra, obično nije neophodno preduzimati mere suzbijanja.

Žetva uljane repice

- Vrlo je važno brzo određivanje pravilnog trenutka za žetvu, jer uljana repica ne cveta u isto vreme, plodovi (ljuske) neujednačeno dozrevaju, te se iz njih seme osipa. Postoje 4 stepena zrelosti uljane repice i to: zelena, žuta, tehnička i puna zrelost. Kod direktne (jednofazne) žetve kombajnom, ubiranje dolazi u obzir jedino u trećoj i četvrtoj fazi, a najopravdanije je žetvu izvoditi u fazi tehničke zrelosti.

Hemijsko suzbijanje

- Praksa je pokazala da ostvarenje visokih prinosa uljane repice i rentabilne proizvodnje nije moguće bez primene insekticida. Svako tretiranje mora biti ciljano, uz poštovanje kritičnih brojeva ili pragova štetnosti koji su dati za većinu štetočina uljane repice (Tab. 14). Uspostavljanje sistema prognoze štetočina uljane repice preko žutih posuda i drugih pomagala, od početka vegetacije do kraja, čini osnovu racionalne i ekološki prihvatljive primene insekticida.
- Prvo hemijsko tretiranje, po nicanju useva repice je, pojedinih godina, namenjeno suzbijanju raznih vrsta buvača, pogotovo u godinama kada posle nicanja usledi suvo i toplo vreme, povoljno za aktivnost ove grupe štetočina. Pošto ovi insekti mogu oštećivati biljčice još u fazi nicanja, danas se, u zemljama sa tradicijom visoke proizvodnje uljane repice (ali i kod nas), sve više koristi metod zaštite klijanaca i mladih biljaka tretiranjem semena insekticidima (kod nas su dozvoljeni preparati na bazi imidakloprida i metiokarba, u toku dorade semena). Ova mera, istovremeno, obezbeđuje ujednačeno i brzo nicanje i biljke bivaju zaštićene od čitavog kompleksa štetnih artropoda rane vegetacije.
- Nekada, u pojedinim lokalitetima, mlad usev uljane repice mogu oštećivati i gusenice druge generacije ozime sovica. One proređuju useve, pa nastaju manje ili veće oaze bez biljaka, ili dolazi do potpunog uništavanja useva. U cilju njihovog suzbijanja, tretiranja treba izvoditi u početku napada i dok dominiraju mlađe gusenice. Treba koristiti veću količinu vode po hektaru (najmanje 300-400 l), kako bi insekticidna čorba delom dospela i u zonu korena biljaka, gde se najčešće zadržavaju gusenice.

Najbolje je ova tretiranja izvoditi pred kišu. Kod nas trenutno nema dozvoljenih preparata za ovu namenu na uljanoj repici.

- S obzirom na učestalost pojave štetočina uljane repice, hemijsko suzbijanje se, prema iskustvima do danas, ipak najčešće izvodi jednom u jesen, protiv repičine lisne ose i jednom u proleće, namenjeno suzbijanju repičinog sjajnika. Ovim tretiranjima bivaju delimično obuhvaćene i druge štetočine uljane repice, ali sigurno ne u dovoljnoj meri, na primer prolećne repičine pipe (*Ceutorhynchus pallidactylus* i *C. napi*) koje, takođe, mogu pričiniti vrlo velike štete. Osim toga, sa ovim, najčešće upražnjavanim tretiranjima, obično se kasni, kada je repičina lisna osa već pričinila štetu ili se nalaze u velikom broju oštećeni cvetni pupoljci od sjajnika. Zbog toga bi, u cilju usavršavanja integralnog načina suzbijanja štetočina ove gajene biljke, trebalo i dalje raditi, kako bi se primena insekticida svela na što je moguće manju meru.
- Za hemijsko suzbijanje štetočina uljane repice koriste se razni insekticidi iz različitih hemijskih grupa, ali su ipak najaktuelniji proizvodi iz grupe piretroida. Ova grupa insekticida se, takođe, najviše koristi i u zemljama poznatih proizvođača uljane repice, mada je u nekim od njih zapažena smanjena osetljivost (rezistentnost), na primer, repičinog sjajnika prema piretroidima, te se u njihovoj daljoj primeni treba pridržavati ograničenja koja su data uz svaki preparat. Tretiranja je najbolje obavljati u kasnim popodnevним časovima, da bi se poštedeli korisni insekti, naročito oprašivači.

Prognoziranje pojave štetočina

- Racionalno i ekološki prihvatljivo suzbijanje brojnih štetočina uljane repice moguće je praćenjem gustine populacija štetnih vrsta i korišćenjem preporuka kratkoročne prognoze i signalizacije njihove pojave, jer dugoročna prognoza nije pouzdana za većinu vrsta. U cilju utvrđivanja rasprostranjenosti, brojnosti i dinamike migracije, odnosno leta insekata, koriste se žute vodene klopke, lepljive klopke, svetlosne klopke, kečer, feromoni, pregled biljaka i drugo (prikazano u poglavlju 1). Za nekoliko vrsta je moguća izrada kratkoročne prognoze, a kritični brojevi su u tabeli 14.

Tab. 14. Kritični brojevi za važnije štetočine uljane repice (razni autori, Čamprag, 2000)

Naziv štetočine	Stadijum	Kritičan broj ili EPŠ	Zemlja*
<i>Athalia rosae</i>	pagusenica	50 jedinki / m ² u jesen	N
		1 jedinka po biljci u jesen	R
<i>Psylliodes chrysocephala</i>	imago	>2 jedinke / m ² u jesen na izniklom usevu	H
	larva	1 jedinka / m ² u jesen	R
		3 jedinke /biljci u jesen i 4-5 jedinki /biljci u proleće	R
<i>Meligethes aeneus</i>	imago	0,8 jedinki /cvasti, u fazi D ₁	H
		1-1,5 jedinka /cvasti, u fazi D ₂	H
		2-3 jedinke /cvasti, u fazi E	H
		3 jedinke po biljci, butonizacija	R
		10% ošteć. pupoljaka, povoljne vremenske prilike i faze biljke za dalje oštećivanje	M
<i>Ceutorhynchus assimilis</i>	imago	>0,5-1 jedinka po biljci	H
		1 jedinka po biljci	N
		10-20 jedinki u 10 zamaha kečerom	M
<i>C. napi</i>	imago	>1 jedinka na 5 biljaka	H
<i>Brevicoryne brassicae</i>	razni	10% naseljenih biljaka, početak butonizacije	R
Heteroptera	razni larva	1-2 jedinki / m ² , klijanci	R
		0,5 jedinki po biljci u vreme sazrevanja	
<i>Dasyneura brassicae</i>	imago	2 jedinke u 10 zamaha kečerom	H
		1 jedinka na 3 biljke	R

* H-Hrvatska, M-Mađarska, N-Nemačka, R-Rusija

ŠTETOČINE DUVANA

Za štetnu faunu duvana je karakteristično prisustvo polifagnih vrsta. Po broju vrsta dominiraju insekti, među kojima se ističu tvrdokrilci, leptiri i pravokrilci. Ekonomski najvažnija štetočina je duvanov trips (*Thrips tabaci*).

U **rasadnicima** duvana su naopasniji:

- krtica,
- puževi golaći,
- duvanov trips i
- rovac.

Na **poljima** duvana,

Podzemne organe napadaju:

- korenove nematode,
- rovac,
- žičari,
- ozima sovica i dr.

Nadzemne organe oštećuju:

- Skakavci (marokanski i italijanski),
- popac, peščar, kukuruzna pipa,
- duvanov trips,
- zelena breskvina vaš,
- stenice,
- ozima sovica, pamukova sovica
- pregljevi, puževi golaći, hrčak i dr.

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA DUVANA

Štetočine, pored smanjivanja prinosa, mogu jako umanjiti kvalitet lista duvana. Zato, u zaštiti ovog useva, značajno mesto pripada hemijskim merama. Kako bi se smanjila primena zoocida, potrebno je više koristiti agrotehničke mere i širiti gajenje otpornih sorti.

Gajenje otpornih sorti

- Treba gajiti sorte duvana otpornije, odnosno tolerantnije na duvanovog tripsa (Virginia i dr.).

Agrotehničke mere

Mesto duvana u plodoredu

- Zbog ugroženosti od napada štetočina i bolesti, duvan se mora gajiti u plodoredu, sa vraćanjem na isto polje tek posle 4-5 godina, a najranije posle dve. Ne preporučuju se kao predusevi biljke iz iste familije (paprika, paradajz, krompir), jer oboljevaju od istih bolesti ili ih napadaju iste štetočine.
- Najbolji predusevi su ozima pšenica i ječam, kao i jednogodišnje leguminoze. Ipak, ne preporučuje se gajenje duvana posle dvogodišnjeg gajenja strnih žita (zbog porasta brojnosti žičara i drugih štetočina u zemljištu), ni posle višegodišnje monokulture kukuruza (zbog opasnosti od jačeg napada kukuruzne pipe).

Prostorna izolacija

- Preporučuje se povremena zamena mesta za proizvodnju rasada i primena prostorne izolacije između novih i starih polja pod duvanom, što je moguće zbog malog učešća u setvenoj strukturi.

- Takođe, treba udaljiti polja duvana od povrtarskih useva, zbog opasnosti od tripsa i vaši.

Obrada zemljišta

- Posle pšenice, kao najčešćeg preduseva duvana, obavlja se najpre ljuštenje strnjike, a zatim duboko oranje (30-35 cm), najbolje u septembru. U proleće se obavlja predsetvena priprema, prvi put kad se dobro prosuši zemljište, a drugi put 7-10 dana pred rasađivanje. U daljem toku vegetacije se obavljaju 2-3 međuredna kultiviranja, od kojih prvo 10-15 dana posle sadnje.

Rasađivanje duvana

- Obavlja se tokom maja, sa rasadom koji ima 5-6 razvijenih listova. Preporučljivo je ranije rasađivanje, da bi se što pre razvio što veći korenov sistem (u cilju boljeg podnošenja napada korenovih nematoda), kao i što robustnije cele biljke, koje manje stradaju od podgrizajućih sovica i duvanovog tripsa.

Đubrenje duvana

- Đubrenje pogoduje bržem razvoju biljaka, pa one bivaju otpornije na napad raznih štetočina u proleće (nematoda, podgrizajućih sovica, skočibuba, rovca i dr.). Dobro zgoreli stajnjak se unosi u jesen, pred osnovnu obradu zemljišta. Od mineralnih đubriva treba koristiti kompleksna đubriva sa manje azota, a više fosfora i kalijuma, jer to doprinosi manjoj brojnosti duvanovog tripsa i lisnih vaši. Može se koristiti i folijarna prihrana.

Navodnjavanje duvana

- Ukoliko se rasad proizvodi na njivi, potreban je veći broj zalivanja, što pogoduje pojavi rovca, ali negativno deluje na duvanovog tripsa. Na poljima duvana izvode se 1-4 navodnjavanja, čime se vrednost proizvodnje povećava za oko 30% u odnosu na suvo ratarenje. Navodnjavanje pogoduje pojavi i razmnožavanju stepskog popca, rovca, skočibuba, lisnih sovica, metlice, korenovih nematode i dr., a nepovoljno deluje na kukuruznu pipu, crnu repinu pipu, ozimu sovicu, duvanovog tripsa i dr.

Uništavanje korova

- Suzbijanje korova doprinosi manjem napadu duvanovog tripsa, korenovih nematoda, podgrizajućih i lisnih sovica i drugih štetočina.

Berba duvana

- Ovu meru treba obaviti u vreme pune zrelosti, a posle berbe sve stabljike treba sakupiti, izneti sa duvaništa i uništiti.

Biološko suzbijanje

- Preporučuje se manja upotreba zoocida. Na taj način povećava se razmnožavanje brojnih prirodnih neprijatelja (u prvom redu bubamara, zlatooka, osolikih muva i predatorskih tripsa) duvanovog tripsa, zelene breskvine vaši i drugih štetočina duvana. U Bugarskoj su dobri rezultati u suzbijanju pomenutih vrsta ostvareni primenom biljnih ekstrakata smrdljive koprive (*Galeopsis tetrahit*) i bele očajnice (*Marrubium peregrinum*). U Ukrajini je ostvarena solidna zaštita duvana u rasadnicima primenom jednog ispuštanja predatorskih grinja roda *Amblyseius* (3-6 ženki /list), koja je bila podjednaka kao kod insekticida.

Prognoziranje pojave štetočina

- Racionalno i ekološki prihvatljivo suzbijanje brojnih štetočina duvana moguće je praćenjem gustine populacija štetnih vrsta i korišćenjem preporuka kratkoročne

prognoze i signalizacije njihove pojave, dok je dugoročna prognoza pouzdana za skočibube, gundelje i podgrizajuće sovice.

Hemijsko suzbijanje

- Na duvanu se najčešće suzbijaju duvanov trips, zelena breskvina vaš, rovac i ozima sovica. U Makedoniji i Bugarskoj se vrše 3-4 tretiranja rasada, koja počinju čim se uoče prvi primerci duvanovog tripsa na 10-12% biljaka (u Mađarskoj na 15-20%), pogotovo pri dužem suvom i toplom vremenu. Odmah po rasađivanju se vrši prvo folijarno tretiranje insekticidima, a zatim još jedno ili više, u razmacima od 10-ak dana. Kritičan broj je 1-2 primerka tripsa po listu (u područjima gde postoji virozno oboljenje bronzava pegavost), a 3-5 jedinki/listu gde nema virusa TSWV. Registrovani preparati su navedeni kod duvanovog tripsa.

ŠTETOČINE HMELJA

U Bugarskoj hmelj oštećuje oko 70 vrsta, u Ukrajini 85, a kod nas je fauna ove biljke nedovoljno proučena. Dominiraju polifagne štetočine širokog rasprostranjenja, a postoji i manji broj specijalizovanih vrsta (hmeljova vaš, hmeljova pipa, cistolika nematoda hmelja, konopljin buvač i dr.). Ekonomski najvažnije štetočine, na području Vojvodine su konopljin buvač (*Psylliodes attenuata*), hmeljova vaš (*Phorodon humuli*) i pregljevi (naročito koprivin, *Tetranychus urticae*).

Pri **zasnivanju hmeljanika** značajni su:

- žičari,
- grčice,
- podgrizajuće sovice.

Za mlade zasade hmelja, u početnom periodu razvoja useva, naročito su opasni:

- odrasle jedinke lucerkine pipe i
- konopljin buvač.

Krajem proleća i početkom leta najopasnija je:

- hmeljova lisna vaš,
- a **tokom leta** (jul-avgust)
- pregljevi i stenice.

U **ostale važnije štetočine** ubrajaju se:

- kukuruzni plamenac, ozima sovica, dudovac i dr.

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA HMELJA

Pored smanjivanja prinosa, štetočine mogu jako umanjiti kvalitet šišarica hmelja. Zato, u zaštiti ovog useva, značajno mesto pripada hemijskim merama. Kako bi se smanjila primena zoocida, potrebno je više koristiti agrotehničke mere i širiti gajenje otpornih sorti.

Gajenje otpornih sorti

- Treba gajiti sorte hmelja otpornije, odnosno tolerantnije na hmeljovu lisnu vaš.

Agrotehničke mere

Mesto hmelja u plodoredu

- Najbolji predusevi za hmelj su strna žita i jednogodišnje i višegodišnje leguminoze. Sa entomološkog stanovišta, višegodišnje leguminoze su manje pogodne, jer posle njih u

zemljištu ostaje mnoštvo lucerkine pipe, skočibuba i gundelja. Hmelj se može vratiti na isto polje kroz 5 godina.

Prostorna izolacija

- Zasad novog hmelja treba da se nalazi što dalje od zasada šljiva i drugih vrsta iz roda *Prunus*, koji se ubrajaju u primarne domaćine hmeljove vaši. Lucerku, detelinu i konoplju treba gajiti što dalje od hmeljanika, kako bi se umanjila opasnost od prelaska na hmelj lucerkine pipe, konopljinog buvača i drugih štetočina.

Obrada zemljišta

- Iza ranih pretkultura odmah se nakon žetve vrši pliće oranje na 10-ak cm dubine. Dobro je nakon oranja zemljište istanjirati i prodrljati. U prvoj polovini avgusta se izvodi drugo oranje na oko 20 cm i ravnanje površine. U jesen se vrši duboko oranje (50-60 cm dubine). Iza kasnijih pretkultura moguće je izvesti pliće oranje i duboko oranje, a iza kasnih izvodi se odmah duboko. Pre sadnje se izvodi predsetvena priprema. Ako se sadnja izvodi u rupe, treba ih iskopati u jesen, dubine oko 60 cm.
- Obradom zemljišta tokom zasnivanja hmeljanika i za vreme vegetacione sezone doprinosi se suzbijanju polifagnih štetočina (skočibuba, gundelja, sovica, kukuruznog plamenca i dr.) koje napadaju i hmelj.

Sadnja hmelja

- Pri podizanju zasada, a i kasnije, pri popuni praznih mesta, treba koristiti samo zdrav sadni material, koji nije zaražen nematodama ili hmeljovom pipom. Sadnja se obavlja u oktobru ili martu. Ako se u proleće sadnja obavi posle 15. marta, povećava se opasnost od napada štetočina na tek posađene sadnice i mlade biljke.

Đubrenje hmelja

- Đubrenje pogoduje bržem razvoju biljaka, pa one bivaju otpornije na napad raznih štetočina u proleće. Koristi se zgoreli stajnjak ili kompost, koji se stavlja na dno jama za sadnju. Od mineralnih đubriva, treba koristiti kompleksna đubriva sa manje azota, a više fosfora i kalijuma, jer to doprinosi manjoj brojnosti lisnih vaši i pregljeva.

Navodnjavanje hmelja

- Na području Vojvodine izvode se tri navodnjavanja, čime se ostvaruje povećanje prinosa za oko 17-48%. Prvo navodnjavanje, izvedeno u sušnom proleću, utiče na smanjenje napada konopljinog buvača. Navodnjavanje hmelja putem veštačke kiše, tokom toplog i sušnog leta, predstavlja najvažniju agrotehničku meru za suzbijanje pregljeva, mada pogoduje razmnožavanju hmeljove vaši i plamenjače.

Uništavanje korova

- Suzbijanje korova u hmeljaniku i oko njega doprinosi manjem napadu konopljinog buvača, skočibuba, sovica, pregljeva i drugih štetočina.

Berba hmelja

- Ovu meru treba obaviti u vreme tehnološke zrelosti, a posle berbe sve odsečene stabljike treba sakupiti, upotrebiti za ogrev ili uništiti.

Biološko suzbijanje

- Preporučuje se manja upotreba zoocida. Na taj način povećava se razmnožavanje brojnih prirodnih neprijatelja (u prvom redu bubamara, zlatooka, osolikih muva i predatorskih pregljeva) hmeljove vaši, pregljeva i drugih štetočina hmelja.
- U organskoj proizvodnji se može upotrebiti zalivanje preparatom od koprive, kojim treba dobro natopiti zemlju i eventualno isprskati biljke.
- U Rusiji se u cilju suzbijanja hmeljove vaši i pregljeva koriste preparati na bazi *B. thuringiensis*.

Hemijsko suzbijanje

- Na hmelju se najčešće suzbijaju hmeljova vaš i pregljevi. U Rumuniji se u aprilu-maju suzbijaju lucerkina pipa i gundelji, tokom juna-avgusta hmeljova vaš, odnosno tokom juna-septembra pregljevi.
- U Sloveniji se tokom vegetacije, protiv hmeljove vaši izvode 1-4 tretiranja, protiv paučinara jedno do dva, a u godinama povoljnim za veće razmnožavanje te štetočine i 3-4 tretiranja.

Prognoziranje pojave štetočina

- Racionalno i ekološki prihvatljivo suzbijanje štetočina hmelja moguće je praćenjem gustine populacija štetnih vrsta i korišćenjem preporuka kratkoročne prognoze i signalizacije njihove pojave. Na žalost, kod nas je proizvodnja hmelja skoro potpuno prestala u poslednjih nekoliko godina, mada ima naznaka da će se možda ipak postepeno obnoviti.

ŠTETOČINE KONOPLJE

Useve konoplje kod nas oštećuje preko 40 vrsta štetočina. Pored polifaga, konoplju oštećuju i neke specijalizovane vrste, kao što su konopljin buvač, konopljin savijač, konopljin lisna vaš, konopljin pipa i konopljin grba. U najvažnije neprijatelje konoplje u Vojvodini ubrajaju se: konopljin buvač (*Psylliodes attenuata*), kukuruzni plamenac, metlica i konopljin savijač (*Grapholita delineana*), a najštetnije su dve poslednje vrste (Čamprag i sar., 1996).

Posejano seme i podzemne biljne delove napadaju:

- larve raznih vrsta skočibuba, gundelja i mračnjaka, konopljin buvač, rovac, podgrizajuće sovica, nekoliko vrsta glodara i dr.

Nadzemne delove oštećuju:

- konopljin buvač, kukuruzna, crna repina, siva i lucerkina pipa, peščar, ražena buba, crni gundelj, lozin gundelj, prolećna, ozima, ipsilon i kupusna sovica, sovica gama, kukuruzni plamenac, metlica, lisne vaši, pregljevi, zatim konopljin pipa, konopljin savijač i dr.

List konoplje oštećuju:

- lisne sovica, kukuruzni plamenac, metlica, konopljin buvač, konopljin vaš, mineri i dr.

Stabljiku oštećuju:

- konopljin pipa, konopljin grba, konopljin buvač, konopljin savijač, konopljin vaš, kukuruzni plamenac.

Cvast ili seme oštećuju:

- konopljin savijač, pamukova i lucerkina sovica, konopljin buvač, stenice, neke vrste ptica (vrabac) i dr.

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA KONOPLJE

S obzirom da se konoplja gaji u gustom sklopu, manje je ugrožena od štetočina nego okopavine, pa dominantno mesto u zaštiti useva pripada nepesticidnim merama (naročito agrotehničkim).

Gajenje otpornih sorti

U okviru selekcije trebalo bi posvetiti pažnju kreiranju sorti otpornih na konopljinog savijača i kukuruznog plamenca, vodeće štetočine konoplje.

Agrotehničke mere

Mesto konoplje u plodoredu

- Konoplja podnosi češće vraćanje na isto polje, a uz upotrebu stajnjaka može se gajiti u monokulturi. Međutim, u poslednjem slučaju, uvećava se napad konopljinog buvača, konopljine pipe, konopljinog savijača i kukuruznog plamenca. Strna žita su dobar predusev, jer štetočine u zemljištu (žičari, grčice i dr.), zbog gustog biljnog sklopa konoplje, najčešće ne predstavljaju problem za nju.

Prostorna izolacija

- Izolacija od 2-2,5 km između starih i novih polja konoplje doprinosi smanjenju stepena napada konopljinog buvača, konopljinog savijača i drugih štetočina. Takođe, treba prostorno odvojiti useve semenske konoplje od konoplje za proizvodnju vlakana, jer se time smanjuje napad konopljinog savijača za 2-3 puta.

Obrada zemljišta

- Na poljima namenjenim setvi konoplje, krajem leta ili početkom jeseni, vrši se duboko oranje (25-35 cm dubine), kojim se uništava znatan deo populacija polifagnih štetočina (skočibuba, gundelja, sovica). Takva mera, obavljena posle gajenja konoplje, smanjuje napad specijalizovanih štetočina ovog useva.

Setva konoplje

- Optimalno vreme za setvu konoplje je period od kraja marta do 10. aprila. Rana setva pogoduje borbi protiv konopljinog buvača i drugih štetočina mladog useva. U slučaju kasne setve, prinos stabljike se smanjuje za 20-30%.

Đubrenje konoplje

- Korišćenje stajnjaka ili mineralnih đubriva doprinosi bržem razvoju biljaka, pa one bivaju otpornije na napad raznih štetočina rano u proleće. Od mineralnih đubriva, treba koristiti kompleksna đubriva sa manje azota, jer se time smanjuje napad konopljinog savijača.

Uništavanje korova

- Suzbijanje samonikle i divlje konoplje oko polja na kojima je posejana konoplja, nepovoljno utiče na brojnost konopljinog buvača i konopljinog savijača.

Žetva konoplje

- Ovu meru, pri gajenju konoplje za vlakno, treba obaviti u drugoj dekadi avgusta, jer se tada uništi veliki broj gusenica druge generacije konopljinog savijača. Blagovremena žetva konoplje za proizvodnju zrna doprinosi snižavanju šteta od ptica.

Biološko suzbijanje

- U cilju suzbijanja štetočina konoplje mogu se koristiti preparati na bazi *B. thuringiensis* (protiv metlice i kukuruznog plamenca), kao i ispuštanje trihograme na polja (protiv kukuruznog plamenca i konopljinog savijača). Pošto se konoplja u poslednjih nekoliko decenija gajila na sve manjim površinama, hemijske mere su retko primenjivane, a to je doprinelo uvećanju prirodne regulacije brojnosti štetočina ovog useva.

Hemijsko suzbijanje

- Na konoplji se najčešće suzbijaju konopljin buvač, konopljin savijač i kukuruzni plamenac, a samo povremeno i neke druge vrste. Na poljima gde se suzbija konopljin savijač, nema potrebe za posebnim suzbijanjem kukuruznog plamenca.

Prognoziranje pojave štetočina.

S obzirom na vrlo male površine pod konopljom, za sada se ne prati brojnost štetočina na ovom usevu i ne saopštava se prognoza njihove pojave.

ŠTETOČINE LUCERKE

Lucerišta predstavljaju posebno pogodna staništa za brojne organizme, jer se lucerka gaji na jednom polju 3-5 godina. Usled izostanka obrade zemljišta tokom više godina i obilja hrane (korena i lisne mase) koju biljke pružaju tokom vegetacije, obrazuje se specifičan mikroklimat (stabilna vlaga i temperatura zemljišta i vazduha), u kome se ostvaruju povoljni uslovi za razmnožavanje brojnih vrsta štetočina, čiji se broj uvećava sa dužinom gajenja useva. Međutim, lucerišta su i staništa mnogih korisnih insekata, od kojih jedni (oprašivači) doprinose boljoj oplodnji cvetova, a drugi (paraziti i predatori) regulišu brojnost štetnih insekata (Jovanić, 1957, cit. Kereši i sar., 2005).

Do sada je u Vojvodini konstatovano preko 100 štetnih vrsta na lucerki, od kojih su dvadesetak ekonomski značajnije. Većina njih je oligofagna (tj. vezana ishranom za leguminoze), mada ima i monofagnih, a još češće polifagnih vrsta (Štrbac i sar., 1996, Sekulić, 2000).

Najvažnije štetočine **podzemnih organa** lucerke kod nas su:

- **poljska voluharica i larve lucerkine pipe**, a značajne gubitke mogu pričiniti i
- larve sitona, gundelja i skočibuba.

Za **mlade useve** najopasnije su:

- **razne pipe** (lucerkina, mala lucerkina, kukuruzna, crna i siva repina, lucerkina lisna pipa)

Od štetočina **za proizvodnju zelene mase**, tj. sena, najznačajnije su:

- **lucerkina pipa,**
- **lucerkina buba,**
- lucerkina bubamara,
- lucerkina lisna pipa,
- prolećna soвица, lisne sovice (i pamukova),
- metlica, zemljomerke,
- zelena graškova vaš,
- apioni,
- **poljska voluharica**, hrčak i dr.

U važnije štetočine **semena** ubrajaju se:

- **pipa lucerkinog semena,**
- **mušica lucerkinog cvetnog pupoljka,**
- **lucerkina stenica**, poljske stenice i
- osica lucerkinog semena.

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA LUCERKE

U okviru integralne zaštite lucerke od napada raznih štetočina izuzetni značaj pripada agrotehničkim merama (izboru preduseva za gajenje lucerke, prostornoj izolaciji nove od stare lucerke, izboru vremena setve, uništavanju korova, načinu i vremenu izvođenja košenja biljaka, obradi zemljišta posle gajenja lucerke i dr.).

Gajenje otpornih sorti

- U raznim državama u svetu (SAD, bivši SSSR, bivša Čehoslovačka) postoje sorte lucerke otporne na napad zelene graškove vaši, lucerkine pipe, mušice lucerkinog cvetnog pupoljka, mušice lucerkinog lisnog pupoljka i stabljikine nematode.
- Kod nas bi trebalo utvrditi da li postoje takve domaće sorte ili ih selekcionisati.

Agrotehničke mere

Mesto lucerke u plodoredu

- Lucerka se gaji u plodoredu ili van njega, na tzv. prelaznim poljima. Ponovna setva lucerke na isto polje dozvoljena je posle 3-5 godina ili, čak 6-10 godina, ukoliko je površina zaražena vilinom kosicom.
- Kao predusevi za lucerku koriste se šećerna i stočna repa, krompir, kukuruz, strna žita, duvan, uljana repica i povrće. Posle navedenih biljaka, u zemljištu obično nema štetočina koje bi u većoj meri ugrozile useve lucerke u početnom periodu porasta.
- Za semensku proizvodnju treba odabrati duga i uska polja, u neposrednoj blizini šumskih kompleksa ili prirodnih travnjaka, sa kojih će biti obezbeđeno veće prisustvo oprašivača, kao i prirodnih neprijatelja štetočina semenskog useva.

Prostorna izolacija

- Udaljenost od 1 do 1,5 km, između novog i starog lucerišta, doprinosi kasnijem zaseljavanju novog useva i smanjivanju stepena napada brojnih štetočina. U takve štetočine ubrajaju se lucerkina pipa, lucerkina buba, lucerkina lisna pipa, razne sitone, pipa lucerkinog semena, osica lucerkinog semena, lucerkina stenica, mušica lucerkinog lisnog pupoljka, mušica lucerkinog cvetnog pupoljka i druge.

Obrada zemljišta

- Duboka osnovna obrada zemljišta, zavisno od planiranog roka setve, obavlja se na dubinu od 20-45 cm. Za prolećnu setvu ona se izvodi što ranije u jesen, a za letnju setvu, ukoliko lucerka sledi posle strnih žita, krajem avgusta-početkom septembra (uz prethodno ljuštenje strnjike na 10-12 cm). Predsetvenom pripremom zemljište treba poravnati i dobro usitniti, čime će se olakšati setva i osigurati ujednačeno nicanje.
- Osnovna obrada i predsetvena priprema zemljišta doprinose suzbijanju skočibuba, gundelja i drugih polifagnih štetočina, koje napadaju i lucerku. Preporučuje se i drljanje lucerke rano u proleće i posle svakog otkosa, što utiče na smanjivanje brojnosti jaja, larvi i lutaka raznih vrsta štetočina u površinskom sloju zemljišta.
- Prilikom suzbijanja raznih glodara značajan je rok i način razoravanja starog lucerišta. Nakon tanjiranja i plitkog oranja njihova brojnost bude kao i pre obrade, jer jazbine ostaju nedohvaćene, u kojima se nalaze mlade jedinke. Kada je staro lucerište u Bugarskoj preorano tokom jula ili avgusta, na dubinu od 25-30 cm, ostvaren je najveći efekat u borbi protiv poljske voluharice, miša humkaša i drugih glodara. Slabije rezultate daje oranje u septembru i oktobru.

Setva lucerke

- Setva lucerke se može obaviti u dva roka, u proleće (od polovine marta do 10. aprila) ili u drugoj polovini leta (od avgusta do sredine septembra). Češće se koristi prvo naveden rok. Za setvu treba upotrebiti seme koje nije zaraženo osicom lucerkinog semena, niti oštećeno od lucerkine stenice. Ukoliko se setva obavi u proleće, na polju posle gajenja kukuruza u višegodišnjoj monokulturi ili posle kratkotrajne monokulture strnih žita, može uslediti jači napad kukuruzne pipe, odnosno skočibuba. Smanjivanju šteta od raznih štetočina doprinosi što ranija setva u proleće. Ako se setva obavi u drugoj polovini leta, iznikli usev biva manje oštećen od raznih štetočina. Pored toga, toplije vreme u tom periodu, doprinosi bržem prolaženju biljaka kroz kritično razdoblje.

Dubrenje lucerke

- Pri zasnivanju lucerišta, koriste se mineralna đubriva u kojima treba da bude veća zastupljenost fosfora i kalijuma u odnosu na azot.

Suzbijanje korova

- Uništavanje korova na lucerištu i oko njega doprinosi suzbijanju lucerkine strižibube, lucerkine stenice, osice lucerkinog semena, mušice lucerkinog cvetnog pupoljka, metlice, sovice game i drugih sovica i dr.

Navodnjavanje lucerke

- Pri proizvodnji lucerke za krmu, u Vojvodini je potrebno obaviti 2-4 zalivanja useva, jer se tom merom biljna masa povećava za 75-110%. Primenom navodnjavanja smanjuju se štete na korenu lucerke oštećenom od lucerkine pipe, lucerkine strižibube, sitona, skočibuba, gundelja, raznih glodara i drugih štetočina, jer dolazi do regeneracije korena. Ova mera nepovoljno deluje na pipu lucerkinog semena, lucerkinu sovicu i dr.
- Sa druge strane, navodnjavanje pogoduje razmnožavanju higrofilnih vrsta poput skočibuba, sitona, lucerkine pipe, lucerkine bubamare, mušice lucerkinog cvetnog pupoljka, raznih sovica, lisnih vaši i dr.

Košenje lucerke

- Ranije košenje prvog otkosa i brzo odnošenje koševine na sušenje, doprinosi suzbijanju i smanjivanju šteta od više štetočina lucerke (lucerkine bube, lucerkine lisne pipe, lucerkine bubamare, raznih apiona, zelene lucerkine vaši, kokotčeve sovice i dr.). Radi sprečavanja šteta od metlice, u godinama kada ona masovno položi jaja, lucerku za krmu treba pokositi u vreme intenzivne ovipozicije i početka piljenja gusenica.
- Sva košenja potrebno je što niže izvoditi, a naročito poslednje. Nisko poslednje košenje u jesen doprinosi suzbijanju apiona, lucerkine lisne pipe, zelene lucerkine vaši i naročito lucerkine stenice (uginjava oko 90% jaja). Nakon svih košenja lucerke, nezavisno od namene proizvodnje, posle odnošenja koševine sa njiva potrebno je brižljivo sakupiti i odneti sa polja sve žetvene ostatke, što koristi suzbijanju raznih štetočina ove višegodišnje kulture.

Biološke mere

- Na lucerištima se često obrazuju guste populacije fitofaga, čije mnoštvo omogućava razmnožavanje njihovih prirodnih neprijatelja. U Bugarskoj je na lucerki utvrđeno oko 530 vrsta insekata, među kojima su štene, korisne i indiferentne vrste. U Rumuniji, na poljima pod ovim usevom, od ukupne faune, štetno je oko 50% vrsta.
- Pri suzbijanju štetočina, s obzirom da se lucerka koristi za proizvodnju stočne hrane, trebalo bi što manje koristiti zoocide, jer se tako bolje čuvaju prirodni neprijatelji i uvećava njihovo delovanje na smanjenje brojnosti štetočina, tj. čuva se stabilan odnos između korisnih i štetnih vrsta. Korisne vrste, koje su najčešće polifagne, sa višegodišnjih leguminoza prelaze i na susedne useve, te tako doprinose smanjenju brojnosti štetočina na njima.
- U nekim zemljama, dobre rezultate u suzbijanju larvi lucerkine pipe ostvaruju biološki preparati na bazi entomopatogenih nematoda. U Rusiji se koriste mikrobiološki preparati na bazi *B. thuringiensis* za suzbijanje metlice, lucerkine stenice, lucerkine sovice i zemljomerki, kao i preparati na bazi bakterije *Salmonella enteritidis* (a bilo je pokušaja i sa drugim bakterijama) za suzbijanje poljske voluharice i drugih glodara.

Mehaničko-fizičke mere

- U godinama gradacije prolećne sovice i metlice, dve važne polifagne štetočine, čiji leptiri masovno polažu jaja na lucerišta, potrebno je sprečiti razilaženje gusenica na susedne useve. U tu svrhu, koriste se lovni kanali iskopani rovokopačem oko polja lucerke, čije dno se tretira praškovitim ili granuliranim insekticidom, isto kao kod

suzbijanja raznih pipa (repine, crne repine, lucerkine). Ova mera se koristi i posle razoravanja starih lucerišta, da bi se sprečilo razilaženje velikog broja štetnih jedinki na nova polja pod lucerkom ili na druge gajene useve.

- U Mađarskoj je uvedena mašina za mehaničko sakupljanje štetnih insekata na lucerki i crvenoj detelini za proizvodnju stočne hrane, koja se koristi do momenta obrazovanja zelenih pupoljaka. Njenom primenom su se usevi toliko očistili od štetočina zelenih delova da nije dolazilo do većih šteta (Čamprag, 2000).

Hemijske mere

- Kod nas su za suzbijanje štetočina lucerke registrovani preparati na bazi samo dva insekticida (acetamiprid i malation) i dva rodenticida (cink-fosfid i bromadiolon).

Prognoziranje pojave štetočina

- Metode za praćenje rasprostranjenosti i brojnosti više vrsta važnijih štetočina su prikazane u poglavlju 2, a kritični brojevi su navedeni u tabeli 15.

Tab. 15. Kritični brojevi za važnije štetočine lucerke (Čamprag, 2000)

Naziv štetočine	Stadijum	Prag štetnosti (po raznim autorima)	Zemlja *
<i>Otiorhynchus ligustici</i>	imago	3-6 jedinki/ m ² ili 25% oštećenih biljaka 0,5 jedinki/ m ² , početak vegetacije 1 jedinki/ m ² , preko 1-3 lista 2 jedinki/ m ² , 5-10 cm visoke biljke	R M M M
<i>Sitona</i> spp.	imago	2 jedinki/ m ² , do 2-3 prava lista 5 jedinki/ m ² , stariji usev 5-10 jedinki/ m ² , početni porast starijeg useva	B B R
<i>Phytonomus</i> spp.	imago larva	3-8 jedinki/ m ² , početni porast starijeg useva 60 jedinki u 10 zamaha kečerom pred košenje 50 jedinki u 10 zamaha kečerom 100 jedinki u 100 zamaha kečerom, butonizacija	R M N R
<i>Phytodecta fornicata</i>	imago	>5 jedinki/ m ² , početni porast biljaka >10 jedinki/ m ² , preko 1-3 lista >20 jedinki/ m ² , 5-10 cm visoke biljke	M
<i>Subcoccinella 24-punctata</i>	imago	10-12 jedinki / m ² , pred ovipoziciju	M
Aphididae	razni	50 jedinki po stablu, butonizacija 300-400 jedinki u 100 zamaha kečerom, butonizacija >200 jedinki u 10 zamaha kečerom	R R M
<i>Adelphocoris lineolatus</i>	razni	30-50 jedinki u 100 zamaha kečerom, butonizacija 5 jedinki u 10 zamaha kečerom	R M
<i>Lygus</i> spp.	razni	15 jedinki/ m ² , butonizacija	R
<i>Tychius</i> spp.	imago	5-8 jedinki/ m ² , butonizacija 5 jedinki u 10 zamaha kečerom 25 jedinki u 25 zamaha kečerom	R M F
<i>Contarinia medicaginis</i>	larva imago	1.000 jedinki/ m ² na prezimljavanju 15 jedinki/ m ² , butonizacija	R
<i>Bruchophagus roddi</i>	imago	10 jedinki u 10 zamaha kečerom	M
<i>Heliothis maritima</i>	gusenica	>1 jedinka/m ² za semenski usev >2 jedinke/m ² za proizvodnju krme	B
<i>Chloridea viriplaca</i>	gusenica	5-10 jedinki/ m ² , butonizacija	R
<i>Loxostege sticticalis</i>	gusenica	10 jedinki/ m ² , za prvu generaciju 15 jedinki/ m ² , za drugu generaciju	R
<i>Cricetus cricetus</i>	razni	2-3 nastanjene jazbine po hektaru 2 nastanjene jazbine po hektaru	M S
<i>Microtus arvalis</i>	razni	3 nastanjene rupe na 100 m ²	M
<i>Apodemus sylvaticus</i>	razni	>50 nastanjenih rupa po hektaru	S

* B - Bugarska, F - Francuska, M - Mađarska, N - Nemačka, R - Rusija, S - Srbija

ŠTETOČINE CRVENE DETELINE

Crvenu detelinu, pored specifičnih štetočina, napadaju i mnoge vrste zajedničke za lucerku i detelinu. Najveće štete nanosi oko 30 vrsta, među kojima su oko 10 specijalizovanih (prvenstveno pipe iz rodova *Apion*, *Phytonomus* i *Sitona*, ali i osica detelinske mahune) i 20 polifaga. U Mađarskoj, razne štetočine smanjuju prinos zelene mase crvene deteline za oko 20%, a semena za oko 50% (Huzian, cit. Čamprag, 2002).

Za **koren** crvene deteline najopasnije su:

- **poljska voluharica**, a zatim
- lucerkina pipa, sitone,
- skočibube i gundelji.

Klijance oštećuju:

- **sitone, lucerkina pipa**,
- podgrizajuće sovice i dr.

List i stablo napadaju:

- razni **surlaši** (detelinske lisne pipe, apioni i dr.),
- razne vrste **stenica** (poljske, lucerkina i dr.),
- lisne **vaši**, tripsi,
- lisne **sovice** (detelinska, lucerkina, gama i dr.),
- metlica i dr.

Za **generativne organe** su najštetniji:

- detelinski cvetožder - *Apion apricans*,
- osica semena crvene deteline - *Bruchophagus gibbus*

INTEGRALNE MERE SUZBIJANJA ŠTETOČINA CRVENE DETELINE

U okviru integralne zaštite crvene deteline od napada raznih štetočina važno mesto pripada agrotehničkim i biološkim merama.

Gajenje otpornih sorti

- U zemljama bivšeg Sovjetskog Saveza postoji više sorti crvene deteline otpornih na napad detelinskog cvetoždera.
- Kod nas bi trebalo utvrditi da li postoje takve domaće sorte ili ih selekcionisati.

Agrotehničke mere

- Crvena detelina se gaji u plodoredu, gde ostaje 2-3 godine na istom polju, ili 4-5 godina ako se gaji u smeši sa višegodišnjim travama.
- Najpovoljniji predusevi za detelinu su kukuruz, šećerna repa i suncokret.
- Osnovna i predsetvena priprema zemljišta je ista kao za lucerku.
- Setva se izvodi u dva roka, sredinom marta ili, što je bolje, od sredine avgusta do polovine septembra.
- Udaljenost od 1 do 1,5 km, između nove i stare deteline, predstavlja važnu meru u suzbijanju raznih apiona, sitona, lucerkine pipe, raznih vrsta stenica, glodara i drugih štetočina.
- Primena mineralnih đubriva sa većom zastupljenošću fosfora i kalijuma doprinosi smanjivanju šteta od apiona.
- Navodnjavanje pogoduje razmnožavanju higrofilnih vrsta poput skočibuba, sitona, lucerkine pipe, raznih sovica, lisnih vaši, poljske voluharice i dr.

- Nisko košenje svih otkosa se smatra važnom merom u suzbijanju štetočina crvene deteline. Ranim i niskim košenjem deteline i brzim odnošenjem koševine na sušenje, uništava se veliki broj jaja i larvi detelinskog i drugih cvetoždera.
- Ukoliko se planira proizvodnja semena, tada na ivičnom delu odabranog polja, prvi otkos treba obaviti dve nedelje ranije nego što je uobičajeno. Na tom lovnom pojasu će detelina cvetati dve nedelje ranije i privući ženke detelinskog cvetoždera radi polaganja jaja, pa se one samo tu, na ivici useva, mogu uništiti primenom insekticida.

Biološke mere

- Tekst o čuvanju prirodnih neprijatelja i biološkom suzbijanju štetočina koji je dat za lucerku, uglavnom se može odnositi i na crvenu detelinu.

Mehaničko-fizičke mere

- Posle razoravanja crvene deteline, koriste se lovni kanali iskopani rovokopačem oko polja, čije dno se tretira praškovitim ili granuliranim insekticidom. Ova mera se koristi da bi se sprečilo razilaženje velikog broja štetnih jedinki na nova polja pod detelinom, lucerkom i jednogodišnjim leguminozama.
- U Mađarskoj se dobri rezultati u suzbijanju štetočina zelenih delova deteline postižu primenom mašine za mehaničko sakupljanje štetnih insekata na lucerki i crvenoj detelini.

Hemijske mere

- Kod nas nema registrovanih preparata za hemijsko suzbijanje štetočina crvene deteline, a ni u drugim zemljama nema mnogo dozvoljenih preparata.

Prognoziranje pojave štetočina

- Metode za praćenje rasprostranjenosti i brojnosti važnijih štetočina ratarskih useva su prikazane u sledećem poglavlju. Kritični brojevi za vrste zajedničke za lucerku i crvenu detelinu se mogu koristiti iz tabele 15, a za ostale vrste su navedeni u tabeli 16.

Tab. 16. Kritični brojevi za važnije štetočine crvene deteline (Čamprag, 2000)

Naziv štetočine	Stadijum	Prag štetnosti (po raznim autorima)	Zemlja*
<i>Sitona</i> spp.	imago	5-10 jedinki/ m ² , početni porast starijeg useva 10-15% uništenog lišća u početnom porastu	R
<i>Phytonomus</i> spp.	imago	3-8 jedinki/ m ² , početni porast biljaka posle prezimljavanja 3-5 jedinki / m ² , butonizacija	R
	larva	10 jedinki u 10 zamaha kečerom, butonizacija 100 jedinki u 100 zamaha kečerom, butonizacija	
<i>Apion</i> spp.	imago	5-8 jedinki/ m ² , početni porast biljaka posle prezimljavanja	R
		5-25 jedinki / m ² , butonizacija	R
		10-20 jedinki u 10 zamaha kečerom, butonizacija 6-18 jedinki u 10 zamaha kečerom, butonizacija	M
<i>Subcoccinella 24-punctata</i>	imago	10-12 jedinki / m ² , pred ovipoziciju	M
<i>Loxostege sticticalis</i>	gusenica	10-20 jedinki/m ² , butonizacija	R
<i>Cricetus cricetus</i>	razni	2 nastanjene jazbine po hektaru	S
<i>Microtus arvalis</i>	razni	3 nastanjene rupe na 100 m ²	M

* M - Mađarska, R - Rusija, S - Srbija

PROGNOZA POJAVE ŠTETOČINA RATARSKIH BILJAKA

Ulaganja u zaštitu bilja (fitomedicinu) daju najbolje rezultate kada se zasnivaju na ekonomskoj i ekološkoj opravdanosti. Planiranje ovih ulaganja, na naučnim osnovama, sprovodi izveštajno-prognozna služba.

U brojnim državama, u okviru zaštite bilja, organizovana je izveštajno-prognozna služba, radi praćenja rasprostranjenosti, brojnosti i stepena napada raznih štetnih organizama i, na osnovu toga, predviđanja intenziteta njihove pojave i signalizacije rokova suzbijanja. Osnovni zadatak navedene službe je ekonomično očuvanje prinosa i kvaliteta gajenih biljaka, uvažavajući pri tom potrebu za što manjom kontaminacijom životne sredine. Ona predstavlja važnu kariku u sistemu integralne zaštite bilja.

Razne mere suzbijanja (agrotehničke, biološke, mehaničke, hemijske i dr.), na poljima pod ratarskim usevima, treba primenjivati na osnovu podataka sistematskog praćenja rasprostranjenosti, razvića i brojnosti štetočina, na osnovu dugoročne i kratkoročne prognoze stepena njihove pojave i signalizacije optimalnih rokova za suzbijanje. Istovremeno, potrebno je pratiti rasprostranjenost i brojnost prirodnih neprijatelja štetočina (raznih predatora, parazitoidea i patogena), koji u velikoj meri mogu umanjiti opasnost od napada štetočina. Primenom prognoze moguće su značajne ili velike uštede u troškovima zaštite useva, putem smanjivanja broja i obima hemijskih tretiranja. Na taj način, ujedno se ostvaruje proizvodnja zdravstveno bezbednije hrane, kao i manja kontaminacija samih oranica, tj. životne sredine uopšte.

Za prognoziranje pojave štetočina potrebni su mnogobrojni podaci, na primer, o njihovoj rasprostranjenosti, fazama razvića, brojnosti, zdravstvenom stanju, vremenskim prilikama, fenofazama gajenih useva i dr. Da bi se došlo do relevantnih podataka, koriste se brojni metodi, pribori i druga sredstva. Jedan od važnih segmenata proučavanja štetnih organizama predstavlja i njihovo sakupljanje. Postoje mnogi načini sakupljanja i praćenja brojnosti insekata koji su u tesnoj vezi sa njihovom biologijom.

U ovom poglavlju najpre će biti sažeto prikazane razne metode koje se koriste u proučavanju i prognoziranju pojave štetočina, od kojih nijedna nije podjednako efikasna za sve štetne vrste. Detaljniji podaci o navedenim metodama mogu se naći u publikaciji »Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura« (Kolektiv autora, 1983) i u knjizi »Opšte metode prognoze štetočina u biljnoj proizvodnji« (Štrbac, 2005). Na kraju poglavlja biće ukratko prikazani različiti oblici prognoze pojave štetočina.

METODE UTVRĐIVANJA RASPROSTRANJENOSTI I BROJNOSTI ŠTETOČINA

Insekte je moguće pratiti u zemljištu, na zemljištu i u vazduhu, upotrebom različitih metoda lovljenja, pregledom samih biljaka i upotrebom nekih drugih metoda. Prilikom korišćenja raznih metoda, ostvaruje se apsolutno merenje brojnosti populacija, kada se utvrđuje stvarna gustina direktnim brojanjem jedinki (po jedinici površine ili po jednoj biljci ili delu biljke), ili se vrši samo relativna procena populacije (korišćenjem lovnih lampi, čaša, lepljivih klopki, feromonskih klopki i slično). Uz apsolutne i relativne metode, moguće je gustinu populacije odrediti i bez prisustva samih insekata, na osnovu posledica njihovog prisustva (egzuvije, mreže, gnezda i oštećenja).

Prema Čamprag-u (U: Kolektiv autora, 1983) metode praćenja rasprostranjenosti i brojnosti štetočina se dele na sledeće:

- utvrđivanje štetočina pregledom zemljišta,
- površinski pregled zemljišta i biljnih ostataka,
- pregled šumske stelje,
- sakupljanje insekata raznim načinima lovljenja: žute lovne posude (Merikovi sudovi), žute, bele ili plave lepljive trake i ploče, različite lovne posude od lima ili plastike, svetlost za privlačenje, biljni mamci, lovne biljke, prekrivanje i krečenje zemljišta, lovne posude i kanali, lovni i lepljivi pojasevi, zimska lovišta i ostale metode prilagođene pojedinim insekatskim vrstama,
- pregled biljaka, uzorci za nematode, grinje i dr.,
- ocnjivanje stepena pojave štetočina i utvrđivanje pričinjenih gubitaka.

Pregled zemljišta

U zemljištu živi veći broj vrsta insekata i drugih životinjskih grupa, koje se tamo nalaze u nekom stadijumu razvića ili provode pretežni deo života, odnosno čitavo razviće, a brojne vrste tamo se povlače radi prezimljavanja. Ovaj metod se koristi na poljima gde će se posejati okopavine (kukuruz, suncokret, šećerna repa, duvan, hmelj itd.), povrće, semenski usevi, kao i na površinama za sadnju voćaka i vinove loze, radi ustanovljavanja gustine i čestote sretanja štetnih insekata i drugih štetočina u zemljištu, utvrđivanja njihovog stadijuma razvića, zdravstvenog stanja itd.

Ovaj metod je za praksu najkorisniji zato da bi se znalo da li će narednog proleća biti potrebno **suzbijati štetočine u zemljištu** (u prvom redu) **ili ne**. Bez njegove primene postoje samo dve mogućnosti, ništa ne preduzimati ili na svaku parcelu uneti insekticid u zemljište. U prvom slučaju, postoji opasnost od nastanka manjih ili većih šteta na nekim poljima dok se, u drugom slučaju, sve parcele nepotrebno opterećuju znatnim troškovima (pesticidi, gorivo, ljudski rad) i, istovremeno, uništavaju brojne korisne vrste. O značaju ovog metoda govore podaci trogodišnjih ispitivanja u Mađarskoj (Toth, 1970, cit. Čamprag, 1983), prema kojima na osnovu pregleda 640 parcela, na 73% polja nije trebalo primeniti nikakve mere, na 4% polja je bila dovoljna bolja agrotehnika, na 8,5% je tretirano seme, samo na 14% su uneti insekticidi u zemljište, dok je za 0,5% polja preporučena zamena planirane gajene biljke.

Kod proučavanja orijentacionog karaktera, utvrđuje se samo prisutnost ili odsutnost neke vrste i približna rasprostranjenost žarišta. Detaljnija proučavanja obavljaju se u cilju prognoziranja i daju iscrpne podatke o gustini populacije jedne ili više štetočina, kao i o njihovoj rasprostranjenosti na ispitivanim površinama (Čamprag, 1964, 1983).

Putem pregleda zemljišta prikupljaju se podaci za prognozu pojave skočibuba, lažnih žičara, gundelja, žitnih pivaca, žitnog bauljara, repine pipe, lucerkine i drugih pipa, lucerkine bube, poljskih strižibuba, podgrizajućih i lisnih sovice, pamukove sovice, italijanskog i marokanskog skakavca (ooteke), nematoda i dr.

Pregled zemljišta obavlja se putem uzimanja proba, a to se može izvoditi **ručnim** kopanjem jama, primenom traktorskih **bušilica** (Sl. 447) ili **sondi** (Sl. 448) i dr. Najpogodnije **vreme** za pregled zemljišta je u **septembru-oktobru**, dakle, krajem vegetacione sezone (sve do zamrzavanja zemljišta), kada su vremenski uslovi još pogodni, a ima dovoljno vremena za pregled sabranog materijala, analizu podataka, izradu prognoze pojave za naredno proleće i planiranje mera suzbijanja. To je tzv. **osnovni** rok uzimanja uzoraka, a postoji i **dopunski** rok, u prvoj polovini marta, kada se zbog kratkoće vremena do setve pregleda manji broj proba. One se mogu uzimati na istim površinama kao u jesen, da bi se utvrdio uticaj vremenskih prilika, parazita i dr. tokom zime na prezimljujuće stadijume i eventualno izvršila korekcija podataka, ili se uzimaju na onim površinama gde se to nije stiglo u jesen, u cilju kratkoročne prognoze.

Sl. 448. Traktorska bušilica

Foto: D. Čamrag

Sl. 449. Traktorska sonda

Dubina kopanja uzoraka zavisi od dubine do koje se spušta određena vrsta i od planirane gajene biljke. Većina člankonožaca naseljava sloj zemlje dubine 0 do 20-25 cm, mada ima i onih koje to čine na većoj dubini. **Plitke** probe, dubine do 10 cm, koriste se utvrđivanje gustine populacija podgrizajućih sovića, repinog moljca, ooteka skakavaca, kokona metlice, pšeničnih cecidomida, sitona, nematoda, stonoga itd. **Obične** probe, dubine 45-50 cm, uzimaju se za larve skočibuba, gundelja i pivaca, repinu pipu, lucerkinu pipu, poljske strižibube i druge štetiočine. **Duboke** probe, do 65 cm, ređe i dublje, koriste se za insekte koji se spuštaju na tu dubinu radi prezimljavanja, kao što su larve nekih skočibuba, repina korenova vaš i dr.

Sl. 450. Raspored proba na većim i manjim poljima

Bez obzira na način uzimanja, probe treba što ravnomernije rasporediti po celom polju (Sl. 450), jer treba ustanoviti čestocu i brojnost štetnih insekata i na ivici i na sredini polja. Zato za svaku parcelu treba napraviti plan rada, sa ucrtanim i numerisanim mestima na kojima će se uzimati probe. Na većim parcelama, sa kopanjem jama je bolje početi tek na 15-20 m od ivice (da bi se izbegao tzv. ivični efekat, pojava da se mnoge vrste u cilju prezimljavanja

koncentrišu na tim delovima polja). Bez obzira na način uzimanja proba, na velikim poljima je to najlakše obavljati u kolonama razmaknutim oko 100 m, dok rastojanje unutar kolona može biti takođe 100 m, ali i manje (50 ili 30 m).

Prilikom ručnog pregleda zemljišta, najmanja preporučena veličina proba je 25 x 25 cm, najčešće se koriste probe veličine 50 x 50 cm (= 0,25 m²), a kopanje zemlje obavlja se do 40-50 cm dubine. Retko se koriste probe dimenzija 50 x 100 cm ili 100 x 100 cm. U cilju utvrđivanja brojnosti insekata, po jednom hektaru uzima se prosečno ½ do 1 proba veličine 50 x 50 cm, u manjem broju ukoliko je jedno polje veće, a više proba ako je parcela manja. Na primer, kada površina jedne parcele iznosi do 10 hektara, uzima se 10 proba od 0,25 m², zatim 15 proba na 20 hektara, 20 proba na 30 hektara, a 50 proba na 100 hektara.

U svrhu registrovanja gustine insekata, pri mehanizovanom radu traktorskom bušilicom prečnika 30,5 cm (0,073 m²), uzimaju se 3 probe, a kod bušilice prečnika 46,0 cm (0,166 m²) kopaju se 2 jame po jednom hektaru. Za jedan hektar, prema tome, ukupna pregledana površina iznosi u prvom slučaju 0,219 m², a u drugom slučaju 0,332 m².

Kod ručnog načina uzimanja proba, od pribora za rad potreban je metalni ili drveni ram (25 x 25 cm, 50 x 50 cm ili 100 x 100 cm), ašov, lopata, džak ili plastična folija, boce sa konzervansom, etikete i dnevnik rada. Kada se koriste standardne probe veličine 50 x

50 cm, obično 2-3 radnika rade zajedno, a kopanje i pregled zemlje iz jedne jame traju 45-60 minuta (manje kod iskusnih radnika i pri umereno vlažnom zemljištu). Najpre se ašovom ocrtava okvir predviđene jame, a zatim se zemlja postepeno kopa do dubine od 50 cm i izbacuje na raširenu foliju sa strane. Pregled se može obavljati ukupno, po slojevima od 10-20 cm ili samo u dva sloja (0-25 i 25-50 cm).

Izgled ručno iskopane probe (levo), uzimanje i pregled probe (desno)

Zemlja iz proba, izvađena ručno ili mehanizovanim načinom, mrvi se i detaljno pregleda na raširenoj plastičnoj foliji (Sl. 451, 452), pri čemu se izdvajaju i sakupljaju svi nađeni insekti u raznim stadijumima razvića. Pri vraćanju zemlje u jamu, takođe treba vršiti osmatranje, jer je i pri najpažljivijem pregledu moguće da promakne poneka jedinka. Insekti se pojedinačno za svaku jamu (ili po slojevima) konzervišu u malim bočicama (50-200 ml) sa 70% etil alkoholom. Na etiketi se grafitnom olovkom zabeleže svi neophodni podaci (lokalitet, datum, usev, broj polja, broj probe na skici polja itd.), a duplikat etikete se ubaci u bocu. Prikupljen materijal kasnije se detaljno pregleda u laboratoriji, kada se za pojedine vrste utvrđuju čestota, brojnost po m² i zdravstveno stanje. Na osnovu toga se obezbeđuje stručna i racionalna primena insekticida u proleće, samo na onim poljima gde je to zaista potrebno.

Od 1961. do 1990. godine, na području Vojvodine (pretežno u Bačkoj, a manje u Banatu i Sremu), tokom septembra-oktobra, metodom pregleda zemljišnih uzoraka, godišnje je prosečno pregledano oko 200 polja (14.700 ha) posle gajenja pšenice i ječma i na osnovu toga je redovno saopštavana **prognoza pojave skočibuba i drugih štetočina u zemljištu** za narednu vegetaciju. Ovaj metod je decenijama uspešno korišćen na imanjima PIK "Bečej" (Bečej), "Elan" (Srbobran), "Aleksa Šantić" (A. Šantić), PIK "Tamiš" (Pančevo) i drugim, u rejonu šećerana u Crvenki, Senti, Žablju, na području delovanja PSS u Somboru, Vrbasu, Subotici, Bačkoj Topoli, Pančevu, Rumi i dr.

U narednih 20 godina (1991-2010), broj pregledanih polja se značajno smanjio, a time i pouzdanost prognoze. Ipak, vredan je podatak da, na pregledanim poljima posle gajenja strnih žita, na primer tokom 1991-2000, štetočine u zemljištu nije bilo potrebno suzbijati na 47% površina prosečno, na 41% je bilo dovoljno koristiti seme tretirano insekticidima, a samo na 12% polja je bilo neophodno uneti insekticide u zemljište (Kereši i sar., 2002).

Osim površina za setvu okopavina, metodom zemljišnih uzoraka trebalo bi pregledati i stara repišta, kao i parcele gde je gajena semenska šećerna repa, radi utvrđivanja gustine brojnosti prezimljujućih imaga **repine pipe** (*B. punctiventris*) i lutaka **lisnih sovica** (*M. brassicae* i *L. oleracea*). Pažnju naročito treba obratiti na rejone gde je tokom proleća bila primetna pojava repine pipe, a tokom leta i početkom jeseni pojava kupusne i povrtne sovice. Ovi pregledi pružiće podatke o nivou populacije repine pipe i sovica i njihovom prostornom rasporedu za svaku parcelu. Na osnovu tih podataka s velikom verovatnoćom mogu da se predvide intenzitet pojave štetočina u proleće i razmere mogućih šteta. Oni takođe pomažu pri izboru i razmeštaju novih površina za setvu, vremena i načina setve i, blagovremeno upozoravaju proizvođače na opasnost i neophodnost mera zaštite.

Prognoza pojave larava **kukuruzne zlatice** može se izvoditi, pored drugih metoda, i na osnovu podataka o pregledu zemljišta u proleće, u početku vegetacije. Najmanje na 10 ravnomerno raspoređenih mesta na parceli, ašovom se uzima reprezentativni uzorak u obliku kocke (18 x 18 x 10 cm), sa biljkom kukuruza u sredini, a pregled zemlje i korena se može obaviti ručnim mrvljenjem, ispiranjem vodom ili korišćenjem Berlese-Tulgrenovih levaka.

Pregled zemljišta na prisustvo **nematoda** najbolje je obaviti krajem vegetacije, posle oranja, kada je zemlja rastresita. To se izvodi na poljima gde se planira setva prvenstveno semenskog useva, a pogotovo na poljima gde je prethodnih godina uočena pojava nematoda. Uzorci zemlje se prikupljaju pomoću raznih sonda (dužine do 100 cm, sa prečnikom 1-5 cm), ili lopaticom koja zahvata 2-5 g zemlje. Sa jednog hektara uzima se sa raznih mesta 2-8 uzoraka, pri čemu svaki predstavlja oko 50 uboda sondom ili zahvata lopaticom. Ukupno se prikupi oko 1 kg zemlje, koja se stavlja u papirne vrećice (sa potrebnim podacima o poreklu uzorka). Uzorke treba što pre poslati u laboratoriju za nematode. Detaljniji podaci o metodima za prikupljanje uzoraka za ispitivanje prisustva, rasprostranjenosti i brojnosti nematoda u zemljištu, mogu se naći u publikaciji »Fitonematologija« (Beograd, 1987), autora Krnjaić Đ. i Krnjaić Smiljke.

Pregled površine zemljišta i biljnih ostataka

Na poljima pod ratarskim usevima ovi pregledi, **metodom kvadrata**, obavljaju se u vreme nicanja i u početnom periodu porasta biljaka, najčešće krajem aprila i u prvoj polovini maja. Veličina probne površine iznosi 25 x 25 cm, 50 x 50 cm ili 100 x 100 cm, što zavisi od pokretljivosti i veličine insekata (za krupnije i manje pokretne insekte koriste se probe veće površine). Na jednom polju najčešće se pregleda 10-20 probnih površina navedenih dimenzija, ravnomerno raspoređenih po celoj parceli. Putem pregleda površine zemljišta, u vreme nicanja i u početnom periodu porasta biljaka, prikupljaju se podaci o čestoci pojave i brojnosti raznih pipa (repine, crne repine, lucerkine, kukuruzne i dr.), peščara, kukuruznog peščara, buvača, stepskog popca, prolećne sovice, sovice ipsilon itd.

Za razne vrste leptira, skakavaca i neke druge insekte brojnost se utvrđuje i maršrutno, tj. tako što se na 5-10 mesta na ispitivanoj površini pređe po 100 koraka i registruju primećene jedinke kako lete ili skaču.

Rasprostranjenost i orijentaciona brojnost raznih glodara, na primer hrčka, poljske voluharice, poljskog miša i dr., ustanovljava se metodom prebrojavanja ulaznih otvora u podzemne jazbine. U tu svrhu se odabere, na jednom mestu, 10 probnih površina veličine 100 m² i registruju se sve nastanjene jazbine.

Pregled biljnih ostataka (šumske stelje) koristi se za prognozu pojave žitnih stenica. Izvodi se kasno u jesen (oktobar - novembar), tako što se na mestima prezimljavanja (ivice šuma, poljozaštitni pojasevi i sl.), **metodom kvadrata** (50 x 50 cm) pregleda šumska stelja (opalo lišće i ispod njega).

Na svakom lokalitetu (u Vojvodini su to Fruška gora i Deliblatska peščara) se uzima najmanje 100 proba (odnosno 25 m²) i saberu sve nađene jedinke. U laboratoriji se, po vrstama, utvrđuju brojnost, težina imaga, procenat masnog tkiva i zdravstveno stanje prikupljenih žitnih stenica.

Ovaj metod je korišćen u Vojvodini u periodu od 1964. do 2007. godine i na osnovu rezultata pregleda je preko 40 godina uspešno saopštavana prognoza pojave žitnih stenica za narednu vegetaciju.

RAZNI NAČINI LOVLJENJA ŠTETOČINA

U cilju utvrđivanja rasprostranjenosti, brojnosti i dinamike migracije, odnosno leta insekata, koriste se biljni mamci, lovne čaše, obojeni vodeni mamci, lepljive klopke, svetlosne klopke, feromoni, kairomoni, sintetička paučina, radar i dr. Za glodare se primenjuje metod izlovljavanja jedinki pomoću klopki.

Biljni mamci se koriste se za privlačenje i registrovanje rasprostranjenosti i brojnosti larava raznih skočibuba i lažnih žičara, larava gundelja, gusenica ozime i drugih podgrizajućih sovica itd. Metod lovnih pšeničnih mamaca zasniva se, prema **Klingeru** (1957), na orijentaciji larava skočibuba prilikom traženja hrane prema CO₂, i izlučevinama iz klica i korenčića biljaka. Popov (1967) je u Bugarskoj uporedio ovaj metod sa ručnim načinom kopanja zemljišnih proba i konstatovao da se njime, tokom septembra i oktobra, na nezakorovljenim poljima postiže brzo i realno utvrđivanje brojnosti larava skočibuba. Navedeni metod u Bugarskoj su usavršili Hinkin i Apostolov (1990).

Oko 30-50 g mamaca (seme žitarica) se poseje na 5-6 cm dubine (prekrije zemljom i obeleži kočićem), u uglove **trouglova** stranica 66 cm ili **kvadrata** stranica 40 cm, jer se smatra da će svojim izlučevinama privući štetočine sa površine od jednog kvadratnog metra (Sl. 453). Na parceli veličine do 10 ha koristi se 12 ovakvih proba, na polju do 50 ha 24 probe, na polju do 100 ha 36 proba, a na većim poljima 40 proba. Pregled zemljišta na tim mestima treba obaviti 10-15 dana posle nicanja pšenice (Sl. 454), na dubini do 30 cm.

Za larve skočibuba, gundelja i drugih štetočina u zemljištu koriste se i mamci od krtola krompira, korena mrkve ili repe, a za gusenice podgrizajućih sovica lišće šećerne repe ili lucerke. Oni se postavljaju u jame dimenzija 20 x 20 cm, na dubinu od 5-10 cm, na 10 mesta na jednom polju, a zatim pregledaju posle 2-3 ili više dana.

U proleće 2002. godine, na lokalitetu Aleksa Šantić, na polju veličine 35 hektara, posle gajenja pšenice, obavljena su uporedna istraživanja ručnog uzorkovanja zemljišta i metode biljnih mamaca (krtole krompira i smeša semena pšenice i kukuruza). Razlike u kvalitativnom sastavu entomofaune između ručno uzetih uzoraka i biljnih mamaca nisu bile velike, ali su u brojnosti žičara ustanovljene vrlo značajne razlike. Naime, pomoću krtola krompira registrovana je skoro dva puta veća gustina larava skočibuba, a pomoću naklijalog semena pšenice i kukuruza za 2,5-15 puta veća gustina u odnosu na ručno uzete probe (Sekulić i sar., 2002).

U istraživanjima u jesen 2008, u okolini Vrbasa, u kojima je još dodata varijanta smeše pšenice i kukuruza posejane unutar kvadrata stranica 25 cm, dubine 5-10 cm, prekrivena crnom plastičnom folijom, dobijeni su slični rezultati (Graf. 21). Pomoću biljnih mamaca (prosečno), ustanovljena je 17 puta veća gustina larvi (11,8/m²), u odnosu na ručno uzete

probe (0,67/m²). Analizirajući gustinu larvi skočibuba sakupljenih različitim mamcima (Kereši i sar., 2009), vidi se da je ona bila najveća tamo gde su pšenica i kukuruz bili prekriveni folijom (18,7/ m²), oko tri puta manja (6,2 m²) u uzorcima sa krompirom, a najmanja (4,4 m²) u uzorcima sa pšenicom i kukuruzom bez folije.

Graf. 21. Gustina i učestalost žičara, različitim metodima prognoziranja (Kereši i sar., 2009)

Foto: Ž. Milovac

Slično je zabeleženo i kod čestoće sretanja žičara (% naseljenih jama) koja je bila oko tri puta veća u uzorcima sa mamcima, u odnosu na ručno pregledane probe. Ona je bila najveća (83,3%) u mamcima sa pšenicom i kukuruzom prekrivenim folijom, nešto manja (66,7%) u uzorcima sa krompirom, a daleko manja (16,7%) u mamcima sa pšenicom i kukuruzom bez folije. Po svemu sudeći, metod biljnih mamaca pod folijom (Sl. 455, 456) bi bio najprikladniji i najpouzdaniji za utvrđivanje čestoće sretanja i gustine populacija štetočina u zemljištu.

Metodom mamaca dovoljno je pregledati za dva do četiri puta manju površinu i zapreminu zemlje, što predstavlja značajnu uštedu u radu i vremenu. Primena racionalizacije broja uzoraka i uvođenje metoda biljnih mamaca, doprineli bi širenju pregleda zemljišta i racionalnijoj primeni insekticida, tj. većem očuvanju životne sredine.

Metod bala slame koristi se za utvrđivanje brojnosti odraslih jedinki žitnog bauljara u toku avgusta, posle izlaska iz letnje dijapauze. U tom cilju, na 10 mesta na polju, dijagonalno ili u tragove traktora postavljaju se bale slame, sa malo praškovitog insekticida ispod. Žitni bauljar se sakriva ispod bala, gde uginjava usled kontakta sa insekticidom i posle 7 dana se registruje njegova brojnost.

Lovni pojasevi biljaka. Ranija setva u proleće, znatno pre optimalnih rokova za pojedine biljke, na primer, 2-3 nedelje ranije, jednog do dva prohoda sejalice duž ivice većih polja omogućava ranije nicanje biljaka. Repina pipa i druge pipe, kao i buvači, skoncentrišu se na te biljke i na njima se stiče uvid u intenzitet pojave pomenutih štetočina. Takođe, onda ih je najčešće dovoljno samo tu suzbijati, a ne opterećivati ostatak parcele insekticidima.

Prekrivanje i krećenje zemljišta koristi se krajem zime ili početkom proleća u cilju izrade kratkoročne prognoze ili signalizacije.

Prekrivanjem polja na 10 ili više mesta plastičnom folijom površine 1 m², postiže se brže zagrevanje zemljišta na dubini od 5 cm ispod folije za 4-9 °C u odnosu na okolno zemljište. Slično se postiže krećenjem zemljišta, uz postavljanje malih metalnih šina koje usmeravaju insekte u lovne čaše u uglovima kvadrata.

Na taj način, provocira se za 1-2 nedelje raniji izlazak na površinu brojnih tvrdokrilaca, naročito repine, kukuruzne, lucerkine i drugih pipa, peščara, lucerkine bube i drugih i, slično kao kod lovnih pojaseva biljaka, stiže se uvid o intenzitetu njihove pojave, na osnovu čega se vrši kratkoročna prognoza i signalizira potreba za suzbijanjem.

Lovne posude (čaše), koje neki autori nazivaju i “formol” ili “**Barber**” - klopke (po istraživaču koji ih je prvi put koristio), služe za praćenje dinamike pojave iz zemljišta raznih štetnih tvrdokrilaca (repine, crne repine, kukuruzne, lucerkine i drugih pipa, peščara, kukuruznog peščara, žitnog bauljara i dr.), kao i njihovih migracija sa mesta prezimljavanja na polja pod novoposejanim usevima.

457

Kao lovne posude mogu se koristiti boce od tvrdog stakla ili plastične čaše, zapremine 0,2-0,5 l, prečnika 7-10 cm, koje se ukopavaju u zemljište tako da im je gornja ivica za 0,5 cm ispod površine tla (Sl. 457, 458). Do 1/2 ili 2/3 posude se napune vodom, kojoj je dodat 4% formalin (ili Na-benzoat), malo deterdženta i glicerina, koji konzervišu upale insekte, sprečavaju njihovo plivanje po površini tečnosti i usporavaju isparavanje vode. Iznad posude se postavlja plastični poklopac (15 x 15 cm), koji sprečava upadanje miševa, žaba ili ptica i prevelike količine padavina, ali i prekomerno isparavanje tečnosti.

458

Foto: R. Sekulić

Lovne čaše se postavljaju na ivične delove polja ili dijagonalno po parceli, u zavisnosti od toga da li se insekti već nalaze u polju (gde su proveli zimsku dijapauzu) ili tek dolaze sa okolnih, susednih polja. Za jednu veću parcelu neophodno je ukupno 20-30 takvih čaša, koje se postavljaju odmah posle setve i koriste se, tokom aprila i maja, za registrovanje brojnosti i čestoće štetnih insekata. Pregledi lovnih čaša i sakupljanje upalih insekata obavljaju se svaka 2-3, 7, 10 ili 30 dana. Prebrojavanje se može vršiti na licu mesta ili u laboratoriji, a podaci služe za izradu kratkoročne prognoze i signalizacije.

Lovni kanali. Koriste se oko starih i novih repišta, lucerišta, detelišta i drugih useva. Predstavljaju važnu mehaničko-hemijsku meru u suzbijanju štetnih insekata (u prvom redu pipa, kao što su repina, crna repina, lucerkina i dr.). Istovremeno, služe i za praćenje brojnosti i dinamike migracija sa jednog polja na drugo, radi saopštavanja kratkoročne prognoze i signalizacije.

459

A. Šantić, 09.05.2006.

Dubina kanala je 30-80 cm, širina 7-25 cm, a izvlače se rovokopačem, plugom ili dr. (Sl. 459). Na dno kanala se sipa praškoviti ili granulirani insekticid, koji se posle obilnijih padavina obnavlja, ili se na svakih 10-30 m iskopa dublji profil i napuni vodom, pa se insekti fizički unište davljenjem. Na svakoj strani jednog većeg polja markira se, na tri mesta, po 30-50 m dužine kanala, gde se svakodnevno, u periodu opasnosti od određene štetočine (npr. repine pipe), sakuplja i beleži broj ulovljenih primeraka.

Obojeni vodeni mamci (obojene lovne posude). Upotrebljavaju se za praćenje početka pojave i dinamike leta raznih vrsta lisnih vašiju na ratarskim i povrtarskim kulturama, cikada, tripsova (duvanskog i dr.), ali i nekih štetočina uljane repice (repičinog sjajnika, crvenoglavog repičinog buvača, repičine lisne ose, repičinih pipa), rutave bube, žitnih muva i dr.

U tu svrhu najviše se koriste **Merikovi sudovi**, po istraživaču koji ih je prvi primenio (Moericke, 1951, cit. Sekulić i Kereši, 2007) ili »**žute lovne posude**« ili »**žute vodene klopke**«. One deluju na principu vizuelne privlačnosti određenih boja za insekte, prvenstveno žute boje za biljne vaši, ali i neke druge jednakokrilce, tripse, tvrdokrilce, leptire, dvokrilce i opnokrilce. To su okrugle ili kvadratne plastične ili limene posude, visine 6-8 cm, prečnika 22 cm (20-30 cm ili dimenzija 36 x 36 cm), čije dno i strane do 1 cm visine su obojeni žutom bojom, dok je ostalo crne, sive ili zelene boje. Koriste se i potpuno **žute** posude (za vaši, repičinog sjajnika, repičine pipe i dr., sl. **460**, **461**), **plave** posude (za rutavu bubu) i **bele** klopke (za žitne muve). Na 1-2 cm ispod gornje ivice izbuše se mali otvori kroz koje može da isteče višak vode (usled kiše), a ne mogu proći insekti. Do 1/3 ili 1/2 posude ulije se voda, uz dodatak nekog konzervansa (natrijum benzoat ili slično), malo deterdženta i insekticida (nije obavezno).

Merikovi sudovi se postavljaju po nicanju useva i drže do završetka cvetanja ili i kasnije. U početku se nalaze na površini zemljišta, a potom, postepeno podižu u visinu, prateći porast biljaka. Gornja ivica posuda treba da je uvek neznatno iznad visine biljaka u usevu. Na većim poljima uljane repice treba postaviti najmanje 4 posude, po jednu sa svake strane parcele. One se postavljaju na oko desetak metara od rubova parcela. Poželjno je postavljanje i većeg broja posuda, naročito sa strane gde se prethodne godine gajila uljana repica (Sekulić i Kereši, 2007).

Ova metoda je veoma prikladna, a rukovanje je jednostavno. Pregled lovnih posuda se obavlja svakodnevno ili u razmaku od 2-7 dana, koristeći cediljku za čaj za odlivanje vode. Pomoću dobijenih podataka se može utvrditi početak leta, dinamika naseljavanja parcela štetočinama i eventualna potreba za njihovim suzbijanjem.

Prikupljeni materijal ne odražava apsolutne vrednosti broja štetočina na određenoj površini polja, već predstavlja relativnu brojnost, ili aktivnu gustinu u određenom vremenskom periodu. Ovaj pokazatelj relativne gustine izražava se prosečnim uzorkom, ili brojem insekata po jednoj žutoj posudi za jedan ili više dana. Vremenom, istraživanjima je utvrđena međuzavisnost apsolutnog broja štetočina koji predstavlja opasnost za određene faze razvoja useva i njihove aktivne gustine, odnosno broja insekata u žutim posudama za određeni vremenski period. Na taj način, na osnovu ulova insekata u klopama različitih tipova, pa i u žutim posudama, danas su poznati pragovi štetnosti ili kritični brojevi za više štetočina (mala i velika repičina pipa i dr.).

Na semenskim usevima obojene lovne posude doprinose uspešnjoj zaštiti od lisnih vašiju, cikada i tripsova, vektora viroznih oboljenja. Prema novijim istraživanjima u Francuskoj, optimalne za realan ulov vašiju su žute posude dimenzija 70 x 70 (ili 60 x 60 cm), dubine 10-12 cm, postavljene na visinu 70 cm od zemlje (Sl. **462**).

461

Foto: Ž. Milovac

Sl. 56. Žuta posuda za praćenje leta lisnih uši (snimila J. Igrc Barčić)

Foto: M. Pantović

Posude se pregledaju dva puta nedeljno, a sakupljene vaši se identifikuju u za to osposobljenim ustanovama i prebroje u prognozne svrhe. Slična metoda se primenjuje i za rutavu bubu, ali se koriste plave posude napunjene vodom (Sl. 463), mada se mogu koristiti i obične bele plastične čaše (0,2-0,4 l).

Lepljive obojene klopke su ploče dimenzija 25 x 25 cm, 40 x 100 cm ili drugih, napravljene od tvrde ili mekše plastike, kartona ili daske, najčešće žute boje, premazane sporusušećim lepkom. Koriste se za praćenje dinamike leta raznih vrsta lisnih vašiju, cikada, tripsova (pšenični, duvanov), ali i za kukuruznu zlasticu (Sl. 464), repinog i druge buvače, skočibube i dr. One mogu biti i bele (Sl. 465), plave (Sl. 466), žuto-plave, narandžaste, crvene ili druge boje. Za registrovanje brojnosti repinog buvača, dobre rezultate je moguće postići upotrebom obojene lepljive table (najčešće dimenzija 25x25 cm) koja se pričvršćuje za stub na visini od 15 do 20 cm od površine zemljišta

Lepljive klopke služe za saopštavanje kratkoročne prognoze ili signalizacije, ali i za delimično izlovljavanje štetočina.

Bečei, 12.08.1995.

Bečei, 02.07.1996.

466

Usisne klopke koje deluju na principu usisavanja krilatih jedinki zajedno sa vazduhom (ručni ekshaustor, sl. 467), sve se više koriste u svetu za praćenje (monitoring) leta i migracija lisnih vašiju. Takve klopke mogu biti prenosne (DiVak), koje se nose na leđima kao motorna prskalica (Sl. 468) i pomoću ventilatora kroz široku cev usisavaju svu faunu na koju su usmerene, i stacionirane, sastavljene od hermetički zatvorene kućice, sa ventilatorom, postoljem za sakupljanje vašiju i uske cevi, visoke 12,2 m, kroz koju se usisava vazduh (Sl. 469).

U Evropi postoji mreža stacionarnih usisnih stanica (Agraphid), koja prati let vašiju i izmenjuje podatke, što je veoma značajno zbog brzih promena u fauni vašiju, jer neke vrste, koje su ranije bile važne, gube značaj, a druge postaju značajne štetočine (Igrc Barčić, u: Maceljki, 1999). Jedna od takvih stanica funkcioniše i u okolini Beograda.

Sl. 58. Prijenosni aspirator DiVac za skupljanje entomofaune (snimio M. Maceljčki)

Svetlosne klopke. Metoda privlačenja insekata svetlošću služi prvenstveno za lovljenje raznih štetnih leptira (podgrizajućih i lisnih sovice, pamukove sovice, kukuruznog plamenca, metlice i dr.), za praćenje njihove rasprostranjenosti i dinamike leta imaga u cilju izrade dugoročne (orijentacione) i kratkoročne prognoze. Ova metoda može se koristiti i za lovljenje odraslih jedinki raznih tvrdokrilaca (običnog ili majskog gundelja, drugih gundelja itd.), cikada, stenica (lucerkine, poljskih) i drugih insekata.

Postoji više vrsta električnih svetlosnih mamaca (živina, ultravioletna ili obična sijalica). Lampa različite jačine (100, 200 ili 300 W) se postavlja na visinu 2-4 m, na otvorenom prostoru, pali se uveče i gori do svanuća. Kod nas se najviše koristi klopka tipa RO »Agrobečej« (Sl. 470), čiji je konstruktor dipl. ing. Varga Đerđ. U toku jedne noći može se sakupiti veliki broj jedinki koje, privučene jakim svetlom, lete prema njemu, naleću na limena krilca i upadaju u kavez ili posudu sa insekticidom. Materijal se skuplja svakog jutra, u periodu od aprila do kraja septembra, odnosno tokom cele vegetacije, a dinamika leta ekonomski važnih vrsta se prikazuje po pentadama ili dekadama. Zatim se ulov upoređuje sa višegodišnjim prosekom (za svaku generaciju posebno) i, ako su vrednosti veće za 2-3 puta, prognozira se opasnost od jačeg napada (višedecenijski rezultati praćenja dinamike leta 10 najštetnijih vrsta leptira su prikazani kod odgovarajućih vrsta).

R. Šančevi, 16.06.2005.

Za dugoročnu prognozu koristi se **koef. generacije**, $G = B/A$, tj. količnik ulovljenih leptira druge (B) i prve (prezimele) generacije (A). Intenzitet drugog ili avgustovskog rojenja je uvek veći od prvog ili prolećnog rojenja. Kada je on znatno veći od proseka računa se na prenamnoženje vrste u sledećoj godini, a kada je manji od 1 daje se negativna dugoročna prognoza, jer se očekuje smanjenje brojnosti date vrste (Mészáros, 1963, cit. Vajgand, 2010).

Lovljenje leptira lovnim posudama i na cvetovima. Za kratkoročnu prognozu pojave glavnih vrsta sovice sredinom XX veka su korišćene lovne posude. One su pravljene od lima ili gline, pravougaone su (30x60 cm) ili okrugle (30 cm), dubine 7-10 cm, postavljene na držače na visini od 1 m. U 1 l vode dodaje se 50 g kvasca i melasa (dva dana držana na toplom). Rastvor treba sipati do 2 cm ispod gornje ivice posude i po potrebi dolivati novu melasu ili razblaživati vodom, a posle 10-15 dana zameniti svežim rastvorom. Miris vrenja privlači leptire, koji se dave u njemu i svakog jutra mrežicom se skupljaju i prebrojavaju.

Posude se koriste od aprila do oktobra, a služe i za delimično izlovljavanje leptira.

Za leptire i druge vrste kojima je neophodan nektar, a ne privlače ih svetlost ili melasa, može se koristiti lovljenje na cvetovima. U blizini punkta za prognozu seju se suncokret, duvan, menta ili druge biljke atraktivnih cvetova, u nekoliko rokova. U vreme cvetanja svakodnevno se vrše pregled biljaka i sakupljanje insekata, uglavnom u toku 40-45 minuta posle zalaska sunca, jer su to vrste koje su aktivne u predvečerje, u sumrak.

Feromonske klopke. Sintetički seksualni feromoni mogu se uspešno koristiti u prognoziranju pojave štetočina. Oni se upotrebljavaju za kartiranje polja na rasprostranjenost i brojnost štetočina i njihova žarišta, za praćenje dinamike leta imaga, određivanje potrebe i prognoze optimalnog roka za suzbijanje.

Do sada je ukupno registrovano oko 200 seksualnih feromona samo za leptire. U Institutu za zaštitu bilja u Budimpešti, pri Mađarskoj akademiji nauka (MTA) su, na primer, sintetizovani feromoni za veći broj leptira (pamukova soвица, soвица gama, povrtna, kupusna, ozima i još neke sovice, suncokretov moljac, sojin moljac, kupusov moljac, repin moljac i dr.) i tvrdokrilaca (kukuruzna zlatica, skočibube roda *Agriotes*, rutava buba, buvači kupusnjača, repina pipa i dr.) (www.csalomontraps.com).

Feromoni su smešteni u hermetički zatvorenim kapsulama, sa određenim rokom aktivnosti nakon otvaranja (2-8 nedelja), što zavisi od količine feromona i vremenskih uslova. Kapsule se stavljaju u kućice (ferotrapove) od čvrstog plastificiranog kartona ili plastike, različitog oblika (delta, funnel, panel i dr., sl. 471-473), koje su iznutra premazane dugo aktivnim lepkom ili sadrže malu količinu insekticida.

Klopke se postavljaju na zemlju (za skočibube i repinu pipu, sl. 474-475), biljke ili na posebna postolja, na više mesta na polju, zavisno od cilja ispitivanja, a pregledaju se svakodnevno ili 1-2 puta nedeljno. Pomoću njih se dobija dosta dobra slika o početku pojave i dinamici populacije određene vrste, ali samo za mužjake. Da bi se ta slika upotpunila, već se proizvode i klopke koje, pored seksualnog feromona, sadrže i mirisne materije, koje privlače i ženke (Sl. 476), kod kukuruzne zlatice i *Agriotes ustulatus*, na primer.

Hranljive klopke su zasnovane na privlačnosti za insekte prirodnih hemijskih materija (kairomoni), koje emituju mnoge biljke (cvetni ili drugi mirisi) ili životinje (esencijalne masti, mlečne kiseline i sl.). Takve su, na primer, kukurbitacin klopke za kukuruznu zlaticu (Sl. 477) i sl. Odrasle insekte kukuruzne zlatice posebno privlači biljni materijal koji u sebi sadrži kukurbitacine, materije koje daju gorčinu. Ove materije nalaze se u više vrsta biljaka iz fam. Cucurbitaceae. Ove klopke su manje zastupljene u praksi, jer imaju slabiju privlačnost od feromonskih ili žutih lepljivih klopki.

Sintetička paučina. Može se koristiti u zaštiti bilja na najrazličitije načine - za odbijanje ptica, mišolikih glodara i zečeva (naročito u kombinaciji sa lepljivim materijama, atraktantima, repelentima), ali i za fiksiranje insekata i grinja itd.

Vertikalni mrežasti zastor od sintetičke paučine (Sl. 478-479), postavljen na izlazu sa mesta prezimljavanja, i prema tome, na putu kretanja insekata, postaje svojevrsan indikator entomofaune, koji omogućava fiksiranje sastava objekta posmatranja bez pribegavanja lovu insekata. U Rusiji se, na primer, takvi zastori koriste za proučavanje prolećnih migracija istočne žitne stenice (*E. integriceps*). Leteći ka žitnim poljima, stenice, ali i dvokrilci, opnokrilci, tvrdokrilci i drugi insekti, došavši u dodir sa providnim, nepropusnim zastorom, gube orijentaciju i zadugo (tokom više dana) se zadržavaju na njemu, obrazujući stabilne skupine.

Veoma je pogodan i horizontalni zastor, postavljen na zemlju. Insekti koji se nalaze ispod njega počinju da se kreću i nepovratno se koncentrišu samo u jednom uglu izolatora, najbolje osvetljenom u prvoj polovini dana. Kao rezultat toga, bez primene ručnog rada, dolazi do samovoljnog prikupljanja insekata sa mesta prezimljavanja bilo koje veličine (što se može iskoristiti za praćenje migracija repine, crne repine, lucerkine i drugih pipa u proleće).

Pri smanjivanju debljine niti, insekti se mehanički zapliću u njih i gube pokretljivost. Ako se nitima dodaju i lepljive materije, sintetička paučina postaje nesavladiva prepreka za bilo koju vrstu insekata. Takva paučina ne samo da se svrstava u već postojeće entomološke lovke (svetlosne, feromonske, lepljive, a takođe lovne pojaseve, kanale, cilindre i sl.), nego i doprinosi maksimalnom pojednostavljenju njihove konstrukcije.

U nizu slučajeva nema potrebe za sakupljačem insekata, a pri kombinaciji lovnog sistema sa privlačnim materijama (impregniranjem vlakana) - ni za posebnim izvorom atraktanata. Pričvršćena na bilo kakvoj podlozi paučina postaje klopka, kod koje ne postoje nikakva ograničenja u pogledu veličine i oblika. Tradicionalne klopke ne daju podatke o premeštanju insekata u prostoru, a paučina ne samo što ih lovi u momentu kretanja, nego i fiksira pravac migracije. Što je još bolje, ona daje topografsku sliku populacije na određenoj lokaciji, a to je u nizu slučajeva neophodno za detaljna ekološka istraživanja.

Prozorske klopke. Ovaj tip klopki je jedan od najjednostavnijih i najjeftinijih i sastoji se od prozorskog okna koje se drži uspravno uz pomoć držača (Sl. 480) ili visi okačeno na drvetu. Ispod okna nalazi se žljeb u koji upadaju insekti nakon što udare u okno ili mrežu (Sl. 481). U žljebu se nalazi tečnost koja sprečava da insekti pobegnu. Ovaj tip klopke nije preporučljiv za hvatanje Lepidoptera, jer se oštećuju u kontaktu sa tečnošću.

480

481

Lovne klopke za glodare. Izlovljavanje raznih glodara (poljske voluharice, hrčka, poljskog miša i dr.) predstavlja najteži, ali i najtačniji metod za utvrđivanje njihove brojnosti. Relativna brojnost može se odrediti pomoću lovnih linija od ukupno 100 klopki postavljenih u toku jedne noći, na rastojanju 5-10 m jedna od druge, dok se apsolutna gustina ustanovljava totalnim izlovljavanjem jedinki na izolovanim površinama.

Tab. 17. Kategorije brojnosti za neke vrste glodara (Ružić, 1983)

Kategorije brojnosti	Broj nastanjenih jazbina (rupa) po hektaru		
	<i>Cricetus cricetus</i>	<i>Apodemus spp.</i>	<i>Microtus arvalis</i>
I - vrlo niska brojnost	do 0,2	do 10	do 10
II - niska brojnost	0,2-1	10-50	11-500
III - srednja brojnost	2-5	51-500	501-5.000
IV - visoka brojnost	6-20	501-2.000	5.001-20.000
V - vrlo visoka brojnost	21-50	2.001-10.000	20.001-50.000
VI - kalamitetna brojnost	> 50	> 10.000	> 50.000

UTVRĐIVANJE ŠTETOČINA PREGLEDOM BILJAKA

Za veliki broj vrsta štetočina prikupljanje podataka o rasprostranjenosti i brojnosti obavlja se tokom vegetacione sezone pregledom biljaka. To se najčešće izvodi pregledom nadzemnih delova biljaka, zatim stresanjem štetočina sa biljaka i sakupljanjem štetočina entomološkom mrežom.

Pregled nadzemnih delova biljaka. Pregledi se obavljaju radi utvrđivanja prisustva štetočina i nastalih šteta. To je najrašireniji metod za ustanovljavanje rasprostranjenosti i brojnosti, kao i za praćenje dinamike razvića štetočina. Za okopavine u ratarstvu i povrtarstvu najčešće se koristi **pregled 100-200 biljaka** ili samo pojedinih delova biljaka (lista, stabljike, pupoljka, cveta ili ploda), idući dijagonalno po polju gde se, na 10 ravnomerno raspoređenih mesta, analizira po 10-20 biljaka, koje se nalaze jedna iza druge u redu (Sl. 482).

Eventualno, kada je u pitanju sasvim mlad usev okopavina ili gusti usevi (strna žita, soja, lucerka i sl.), može se primeniti **metod kvadrata**, odnosno pregled biljaka na 10-20

probnih površina veličine 50 x 50 cm ili 50 x 100 cm (0,25 m² i 0,50 m²), s tim da red biljaka prolazi kroz sredinu navedenih probnih površina, tj. da sa svake strane reda biljaka bude po 25 cm.

Ovaj metod koristi se radi utvrđivanja prisustva i štetnosti neprijatelja mladog useva (na primer, repine, kukuruzne, lucerkine i drugih pipa, peščara, stepskog popca, prolećne sovice, sovice ipsilon, muve klijanaca, švedske muve, stabljikine nematode, hrčka, divljeg zeca i drugih glodara, ptica itd.), zatim štetočina stabljike odraslijih biljaka (ozime sovice, kukuruznog plamenca, lisnih vašiju, stenica i dr.), štetočina lista (žitne pijavice, buvača, sovice gama, kupusne sovice, metlice, lisnih vašiju, stenica, minera lista, pregljeva i dr.), štetočina generativnih organa (kukuruznog plamenca, sojinog plamenca, pamukove i kokotčeve sovice, kukuruzne sovice, kupusne sovice, kukuruzne zlatice, detelinskih cvetojeda, mušice lucerkinog cvetnog pupoljka, žitnih stenica, tripsova, lisnih vašiju, raznih glodara, ptica i dr.).

Cele biljke detaljno se pregledaju i pribeleže, po vrstama štetočina i stadijumima razvića, broj nađenih jedinki, stepen oštećenosti raznih biljnih organa i procenat napadnutih biljaka. Pri većoj brojnosti pojedinih štetočina (lisne vaši, tripsi i sl.) njihova se gustina može izraziti ocenom po skali 0-3, 0-4, 0-5 ili 0-6.

Prema **Poljakovu**, 1975 (cit. Čamprag, 1983), jedna skala (**0-3**) izgleda ovako:

0 - bez prisustva štetočine (npr. lisne vaši);

1 - slaba naseljenost: na biljkama se nalaze pojedinačne jedinke ili male kolonije, odnosno, štetočina naseljava manje od 25% ukupne lisne mase;

2 - srednja naseljenost: na biljkama se nalaze 1-2 kolonije, pokrivajući ne više od 2-3 lista, odnosno, štetočina naseljava 26-50% površine lišća;

3 - jaka naseljenost: na biljkama se nalazi više od 2 kolonije, pokrivajući više od 3 lista, odnosno, naseljeno je preko 50% lišća.

Skala **0-6** sadrži sledeće ocene (stepene pojave): 0 - bez štetočine, 1 - naseljeno do 5% lišća, 2 - naseljeno 6-10% lišća, 3 - naseljeno 11-25%, 4 - naseljeno 26-50%, 5 - naseljeno 51-75% i 6 - naseljeno 76%-100% lišća. Slične skale se koriste i za oštećenost biljaka.

U semenskom krompiru se za ocenjivanje prisustva beskrilnih vašiju koristi metoda 100 listova, tako što se dijagonalno po polju uzima **po 33 lista iz gornjeg, srednjeg i donjeg dela cime**, koji se zatim pregledaju u laboratoriji, ili se primenjuje metod otresanja sa 100 biljaka na bele ili žute ploče dimenzija 30 x 50 cm. Dinamika brojnosti hmeljove lisne vaši u Sloveniji se sistematski prati pregledom po 50 listova hmelja, uzetih sa tri različite visine biljaka (Žolnir M.).

Za insekte koji su veoma pokretni i lete može se primeniti metod **pokrivanja delova biljaka** papirnim ili PVC vrećama i **otresanja prisutnih jedinki** u njih. To se koristi, na primer, za praćenje pojave poljskih stenica na glavama suncokreta, za utvrđivanje brojnosti odraslih jedinki kukuruzne zlatice na klipovima kukuruza itd. Sakupljeni materijal se u vrećicama odnosi u laboratoriju i kasnije pregleda i koristi za prognozu.

Metoda analize biljaka je jednostavna, ali dovoljno pouzdana. Njena prednost sastoji se u tome što prikupljanje podataka može obaviti i samo jedna osoba. Dobijeni podaci služe za izradu prognoza (najčešće kratkoročnih), donošenja odluke o eventualnoj potrebi zaštite useva, kao i signalizaciju optimalnih rokova za suzbijanje.

Primena entomološke mreže (kečera). Za utvrđivanje rasprostranjenosti i brojnosti raznih štetnih i korisnih insekata koristi se metod njihovog hvatanja pomoću grube entomološke mreže (kečera). Ona je prečnika 30 cm i dužine 70 cm, a montira se na drvenu dršku dužine 120 cm (Sl. 483). Ovaj metod je najpogodniji za primenu na površinama sa gustim i niskim biljnim pokrivačem (strna žita, soja, lucerka, detelina, grahorica, grašak i sl.) i na livadama i pašnjacima. Sa manje uspeha kečer se može koristiti i na okopavinama, a kod suncokreta i kukuruza samo dok biljke ne porastu u visinu.

Foto: Ž. Milovac

Sakupljanje insekata kečerom je naročito pogodno za manje i vrlo pokretljive insekte, mada se primenjuje i za druge. Koristi se za utvrđivanje rasprostranjenosti i brojnosti tvrdokrilaca (buvača, žitne pijavice, rutave bube, repičinog sjajnika, graškovog žiška, crvene ražane bube, detelinskog cvetojeda, pipe lucerkinog semena, pipe kupusne mahune, i dr.), stenica (poljskih stenica, lucerkine stenice, žitnih stenica i dr.), pravokrilaca (skakavaca, zrikavaca i popaca), dvokrilaca (švedske mušice, drugih žitnih muva, mušice lucerkinog cvetnog pupoljka), jednakokrilaca (lisnih vašiju i cikada), tripsova (pšeničnog, duvanovog, graškovog), nekih leptira (metlice, sojinog plamenca, konopljinog smotavca, kokotčeve sovica i dr.) itd. Ova metoda koristi se i za praćenje polifagnih štetočina (na primer, skakavaca, poljskih stenica, lisnih vaši, tripsova i dr.) na okolnim poljima ili na susednim neobrađivanim terenima, odakle mogu preći na merkantilne ili semenske useve.

Kečerom se zamahuje po gornjem sloju useva s desna na levo, pod uglom od 90°, a zatim se isti okrene i čini zamah u suprotnom smeru i to se ponavlja. Posle određenog broja zamaha (10, 20 ili 50), iz kečera se vade ulovljeni insekti i stavljaju u morilku ili plastičnu vrećicu.

Na jednom polju, idući dijagonalno, najčešće se primenjuje metod 100 zamaha kečerom, na pet mesta po 20, pri čemu se obuhvataju i ivični deo i sredina polja. Obično se uzima da površina od 5 zamaha kečerom iznosi 1 m², odnosno da 100 zamaha kečerom odgovara površini od 20 m². Obrada prikupljenog materijala obavlja se u laboratoriji.

Pregled podzemnih delova biljaka. Obavlja se tokom vegetacije, primenom 10-20 probnih površina (veličine 0,25, 0,50 ili 1,00 m²) na jednom polju ili metodom analize 100-200 biljaka (na 10 mesta po 10-20 biljaka). U zavisnosti od vrste štetočine može se koristiti jedan ili drugi metod pregleda.

Prilikom rada detaljno se pregleda koren i okružavajuća zemlja na prisustvo štetočina, na primer larava skočibuba, lažnih žičnjaka, gundelja, žitnih pivaca, poljskih strižibuba, kukuruzne zlatice, podgrizajućih sovica, muve klijanaca, bibionida, korenovih vašiju i drugih štetočina koje napadaju posejano seme ili žive i oštećuju u ili na korenovom sistemu, odnosno na podzemnim organima biljaka. Kada su u pitanju nematode ili repina korenova vaš, treba obratiti pažnju da li na polju ima oaza sa kržljavim, zaostalim u razvoju biljkama.

Uzimanje uzoraka za nematode. Za potrebe zvaničnih ispitivanja prisustva cistolikih nematoda, u našoj zemlji uzima se 8 uzoraka na 1 ha, a ponekad 16/ha. Svaka parcela od 1 ha se deli na 8 ili 16 delova, sa kojih se, sa najmanje 50 zahvata lopaticom, prikupi 500-

750 g zemljišta. Ono se pakuje u plastične ili tetrapak vrećice, koje se obeleže i šalju na ispitivanje.

Prema uputstvu EPPO (Evropska i mediteranska organizacija za zaštitu bilja), za prikupljanje uzoraka za karantinske vrste Heterodera, sa površine od 1 ha se uzima jedan uzorak dobijen sa najmanje 50 slučajno raspoređenih zahvata sondom /lopaticom, koja uranja u zemljište najmanje 10 cm duboko.

Za potrebe izveštajno-prognozne sužbe, na mestima sa simptomima napada od nematoda, tokom vegetacije treba uzeti tri uzorka zemljišta i biljaka (jedan u centru oaze, drugi na periferiji, a treći u delu useva bez simptoma).

PROGNOZA I SIGNALIZACIJA

Oblici prognoze razlikuju se po dužini vremena obuhvaćenog prognozom, pa postoje dugoročna i kratkoročna prognoza i signalizacija (upozorenje). Za svaku vrstu štetočine najbolje je koristiti sva tri navedena oblika (mada to za sada još nije moguće) i izraditi čitav sistem prognoze.

U svakoj prognozi krije se izvesna nesigurnost, tj. nepouzdanost, koja je utoliko veća ukoliko se odnosi na duže vremensko razdoblje, pa je logično da je dugoročna prognoza najmanje pouzdana. Za pojedine vrste, ako nije moguće dati sigurnu prognozu, saopštava se približna ili orijentaciona prognoza. U prognozama za jedno šire područje, sa sličnim ekološkim uslovima, često se saopštavaju samo glavne tendencije u pogledu rasprostranjenosti i brojnosti štetočina, kao i očekivanim štetama.

Dugoročnu prognozu karakteriše očekivano rasprostranjenje, gustina populacije i verovatni gubici (ako se ne obave mere suzbijanja) od pojedinih štetočina, u predstojećoj godini ili u još dužem vremenskom razdoblju. U teoretskom pogledu, dugoročna prognoza je najmanje razrađena. Ona se najlakše izrađuje i tačnija je za vrste čija se gustina i rasprostranjenje manje kolebaju usled delovanja ekoloških faktora, dok je znatno teža i složenija za štetočine koje se povremeno masovno javljaju.

Jedan od oblika dugoročne prognoze je i **jednogodišnja** prognoza, koja omogućava planiranje mera suzbijanja za sledeću godinu, jer unapred predviđa protiv kojih će se vrsta voditi borba, približne rokove pojave, kao i rejone srednjeg i jakog napada pojedinih štetočina. Ona je uspešnija ako je prezimjavajući stadijum ujedno onaj koji oštećuje u narednoj vegetaciji. Dugoročna prognoza izrađuje se za brojne štetočine poljoprivrednih kultura, na primer, za razne skočibube, gundelje (majskog, male gundelje i žitne pivce), podgrizajuće i lisne sovice, repinu, lucerkinu i druge pipe, lucerkinu bubu, krompirovu i kukuruznu zlaticu, lucerkinu bubamaru, repinog moljca, metlicu, žitne stenice, lucerkinu stenicu, kupusne stenice, razne glodare, neke nematode i dr. Dugoročna prognoza pojave važnijih štetočina ratarskih biljaka u Vojvodini (za narednu godinu) redovno je saopštavana u časopisu „Glasnik zaštite bilja“, tokom 1978-1991. godine, a kasnije, u periodu 1995-2010. godina, u časopisu „Biljni lekar“.

Dugoročna prognoza može biti **negativna** ili **pozitivna** (što se odnosi i na kratkoročnu prognozu). U prvom slučaju saopštava se odsutnost štetočine i šteta, odnosno, značajna ili jača pojava štetočine i nastanak šteta u drugom slučaju. Za prognoziranje, najsigurnije i najvrednije rezultate daju negativni podaci, kada na jednoj teritoriji ili parceli ne treba računati sa pojavom štetočine i nastankom šteta, na osnovu čega se saopštava negativna prognoza. Dugoročno prognoziranje omogućava činjenica da se štetočina, pri niskoj brojnosti, ne može tako brzo razmnožiti da bi predstavljala opasnost po gajene biljke. Od

jednog do drugog masovnog razmnožavanja nekih štetočina potrebno je 5-6, često i 10-20 generacija, što zahteva više godina, eventualno 10-ak ili čak i više decenija.

U vezi prognoziranja pojave štetočina u ratarstvu, Manninger, 1972. (cit. Čamprag, 1983) je sačinio šest grupa, na osnovu mogućnosti prognoziranja za narednu godinu, tj. na bazi toga koliko je moguće krajem leta, ili najkasnije u jesen, odgovoriti na pitanje da li u sledećoj vegetaciji računamo na pozitivnu ili negativnu prognozu, dakle na pojavu ili izostanak štetočine i šteta. Dužina razvića jedne generacije ima dominantni značaj u prognoziranju, pa je mnogo pouzdanija prognoza kod vrsta kod kojih razviće traje 3-4 godine, u poređenju sa štetočinama koje godišnje imaju jednu ili dve, a pogotovo više generacija. Stoga se najuspešnije izrađuje dugoročna prognoza za vrste iz fam. Elateridae i Scarabaeidae.

Čamprag (2000) je izneo dugoročno predviđanje da, ukoliko se početkom XXI veka bude ostvarivala prognoza globalnog otopljanja, obično praćenog pojavom suše, može se očekivati češće masovno razmnožavanje sledećih važnijih kserotermofilnih štetočina ratarskih useva: marokanskog i italijanskog skakavca, pšeničnog i duvanovog tripsa, žitne i repine korenove vaši, poljskih i žitnih stenica, žitnih pivaca, kukuruzne i repine pipe, malog repinog surlaša, repinog buvača, prolećne, ozime, lucerkine i pamukove sovice, repinog moljca, atlantskog i običnog paučinara, korenovih nematoda, raznih glodara i dr. Pored toga, može se očekivati pojava novih štetočina, usled širenja areala rasprostranjenosti nekih mediteranskih vrsta. Ova prognoza se velikim delom ostvarila, a može se odnositi i na budući period. Ipak, u vlažnijim godinama, pogotovo ako slede jedna za drugom, može doći do iznenadnih masovnih pojava higrofilnih vrsta, poput skočibuba, lisnih sovice (kupusna i povrtna), biljnih vašiju i drugih štetočina.

Kratkoročna prognoza je pouzdanija i tačnija od dugoročne, a omogućava davanje podataka o dinamici razvića jedne štetočine u toku proleća, leta ili jeseni, odnosno samo pojedinih generacija ili jednog stadijuma razvića. Kratkoročne prognoze obično se daju **unapred za 3-4 do 20 dana**. U kratkoročnoj prognozi saopštavaju se podaci o značajnijoj ili većoj pojavi pojedinih vrsta štetočina, očekivanoj veličini štete, opasnosti od masovnog razmnožavanja i informacije o okvirnom terminu za njihovo suzbijanje, ili, na suprot tome, podaci o izostajanju značajnije ili jače pojave neke štetne vrste, što je takođe od značaja za poljoprivredne proizvođače.

Kratkoročna prognoza izrađuje se za neuporedivo veći broj vrsta štetočina u odnosu na dugoročnu prognozu, a za brojne vrste je kratkoročna prognoza isključivi ili pretežni oblik davanja prognoze. Kratkoročne prognoze izrađuju se za brojne štetočine ratarskih biljaka, na primer za kukuruznu, lucerkinu i druge pipe, podgrizajuće i lisne sovice, pamukovu, kokotčevu i kukuruznu sovicu, metlicu, kukuruznog plamenca, sojinog plamenca, stričkovog šarenjaka, kukuruznu zlaticu, žitne, poljske i druge stenice, razne lisne vaši, pregljeve, hrčka i druge glodare itd.

Signalizacija za suzbijanje je saopštenje o nastupu optimalnog roka za sprovođenje suzbijanja protiv konkretne štetočine. To je jedna od važnih karika u sklopu rada na prognozi, njena završna faza. Signalizacija rokova za tretiranje neophodna je za većinu vrsta štetočina. Zadatak signalizacije ili upozorenja je da se blagovremeno (**dan-dva do nekoliko dana pre tretiranja**) saopšti signal o neophodnosti preduzimanja mera suzbijanja.

Signalizacija se zasniva na podacima fenologije štetne vrste i gajene biljke koju treba zaštititi, zatim na podacima o gustini populacije, rasprostranjenosti i očekivanoj štetnosti,

kao i na verovatnoći delovanja predatora, parazita i patogena na populaciju štetočine. Koriste se i meteorološki podaci, sume efektivnih temperatura za razviće pojedinih stadijuma štetočine itd.

Kritični brojevi za štetočine. Štetočine mogu prouzrokovati manje ili veće kvantitativno ili kvalitativno smanjivanje prinosa. Ukoliko se neka vrsta pojavi u takvom broju da njeno štetno delovanje biljka nadoknadi sposobnošću regeneracije, tada neće biti gubitaka prinosa. Pri izradi normativa ekonomske opravdanosti primene mera suzbijanja valja uzeti u obzir i nejednak uticaj na prinos oštećenja pričinjenih na raznim organima gajenih biljaka, vremenski period u kome su nastale štete, kao i efekat delovanja prirodnih neprijatelja.

Kritičan broj je različit za pojedine vrste štetočina i iskazuje se u broju jaja, larava, lutaka ili odraslih insekata na jedinicu površine (1, 100 ili 10.000 m²), na celu biljku ili njene pojedine organe (stabljiku, koren, list, pupoljak, cvet, plod). Pored kritičnih brojeva, izrađenih na osnovu brojnosti štetočina, taj broj se može izraziti i u procentu napadnutih biljaka, odnosno prema stepenu oštećenosti pojedinih biljnih organa.

Ukoliko se izuzme preventivna zaštita, suzbijanje je potrebno izvesti kada je broj jedinki neke štetočine takav da prelazi **kritični broj** (Manninger, 1972) ili preči nastajanju gubitaka prinosa, odnosno njegovog kvaliteta, čija je vrednost veća od troškova tretiranja (Kacso, 1968). Dakle, potreba za izvođenjem mera zaštite javlja se kada intenzitet pojave štetočine prelazi prag ekonomske tolerancije. U literaturi se sreću sledeći nazivi: kritičan broj, **ekonomski prag štetnosti** (EPŠ), **prag tolerancije**, **prag odluke** (to je brojka počev od koje neka štetočina predstavlja opasnost po određeni usev) itd. Prag odluke, prema Maceljskom (1988), predstavlja onaj intenzitet nekog štetnog organizma, ili one vrednosti klimatskih ili nekih drugih činilaca, od kojih zavisi pojava nekog štetnog organizma, pri čemu se očekuje šteta veća za 30-50% od ukupnih troškova suzbijanja.

Prag feromonskog ulova predstavlja minimalni kumulativni ulov imaga neke štetočine (najčešće leptira) na feromonskoj klopki u toku nedelju dana, koja će kad dođe u štetnu fazu (gusenica), pričiniti štete veće od troškova suzbijanja.

Upotreba kritičnih brojeva u zaštiti bilja veoma doprinosi ekonomičnijoj biljnoj proizvodnji, kao i zaštiti životne sredine, s obzirom da njihova primena smanjuje obim korišćenja pesticida. Na osnovu provere doprinosa korišćenja kritičnih brojeva u intenzivnoj poljoprivrednoj proizvodnji, u Rusiji na primer, ustanovljeno je da se njihovom primenom za oko 30% umanjuje obim hemijskih tretiranja, uz istovremeno obezbeđivanje visoke efikasnosti primenjenih mera u poljoprivrednoj praksi (Poljakov, 1982). Prema Čamprag-u (2007), do sličnih rezultata su nešto kasnije došli i drugi autori iz Rusije (Nasedkina i Gavrilova, 1989), kao i autori iz Nemačke (Motte et al., 1988).

O efektima primene jednogodišnje dugoročne prognoze i kritičnih brojeva u suzbijanju štetočina u zemljištu u našoj zemlji najbolje govori analiza zastupljenosti polja u Bačkoj sa različitim gustom larava skočibuba u periodu 1991-2000. godina (Tab. 18). Ona pokazuje da, u proseku, na 47% pregledanih površina predviđenih za setvu okopavina, uopšte nije bilo potrebno unositi insekticide u zemljište, jer je gustina larvi skočibuba, kao najopasnije grupe štetočina, bila ispod 1/m². Na 30-41% polja (odnosno, na površinama sa prosečnom brojnošću od 1,1 do 3 ili 5 larava/m², što se smatra kritičnim brojem za šećernu repu, suncokret i kukuruz) dovoljno je bilo koristiti seme tretirano insekticidima, a na svega 12-23% polja (sa gustom larvi preko 3 ili 5/m²) trebalo je primeniti granulirane ili tečne insekticide, što znači da je postojala velika mogućnost uštede hemijskih sredstava, odnosno očuvanja životne sredine (Kereši i sar., 2002).

Tab. 18. Zastupljenost polja nakon strnina sa različitom gustoćom larava skočibuba (Elateridae) u Bačkoj tokom perioda 1991-2000.

Broj larava po m ²	Zastupljenost polja u %										
	1991	92	93	94	95	96	97	98	99	2000	Ø
0,1-1	41,7	62,3	70,4	32,1	55,7	37,4	50,0	37,3	39,7	45,0	47,2
1,1-3	36,1	30,2	18,6	34,9	30,8	27,1	25,9	35,8	25,8	32,5	29,8
1,1-5	50,9	35,9	27,9	45,3	40,4	39	36,3	46,2	39,6	47,5	40,9
>3	22,2	7,5	11,0	33,0	13,5	35,5	24,1	26,9	34,5	22,5	23,1
>5	7,4	1,8	1,7	22,6	3,9	23,6	13,7	16,5	20,7	7,5	11,9

Na pozitivne efekte primene dugoročne prognoze i kritičnih brojeva u suzbijanju štetočina u zemljištu ukazuje i primer poljoprivrednog gazdinstva PIK "Bečej", na kojem je godišnje pregledano 1.700-2.800 ha namenjenih gajenju šećerne repe. Troškovi pretrage zemljišta pokriveni su cenom granuliranih insekticida potrebnih za 75-150 ha, a upotreba granulata u proizvodnji šećerne repe je u 6-godišnjem periodu (1993-1998) smanjena za 50% (Horvat i sar., 1999). Nažalost, posle 2010. godine, opao je interes za ovim vidom prognoze, mada ga i danas koriste oni koji su se uverili u njegove efekte.

PRIKUPLJANJE I PRIKAZIVANJE METEOROLOŠKIH PODATAKA

Pojava, razvoj, broj generacija i intenzitet napada štetnih insekata u velikoj meri zavise od raznih ekoloških faktora, od kojih su najvažniji temperatura i padavine. Od njih zavise i razvoj biljaka, ali i delovanje preduzetih mera suzbijanja.

Meteorološki uslovi se menjaju iz godine u godinu, iz dana u dan, kao i između različitih mikrolokacija. Zbog toga je neophodno njihovo svakodnevno praćenje. Osnovne podatke prate meteorološke stanice, a to su: srednja, minimalna i maksimalna temperatura vazduha, relativna vlažnost vazduha i dnevna količina padavina. Prikupljeni podaci se koriste za prikazivanje vremenskih prilika koje su vladale na nekim lokalitetima u određenim vremenskim periodima. Oni se upoređuju sa višegodišnjim prosekom za dato područje (Graf. 22), jer je pojava štetočina često uslovljena odstupanjima meteoroloških faktora u odnosu na prosečne (podaci sa www.hidmet.gov.rs).

Graf. 22. Srednje mesečne temperature i suma padavina na Rimskim Šančevima u vegetacionoj sezoni 2012. i proseku u periodu 1966-1995.

Postoje i brojni drugi načini grafičkog prikazivanja odstupanja meteoroloških faktora u određenim mesecima, u toku vegetacione sezone ili cele godine (npr. Walter-ov klimatogram) u odnosu na prosečne uslove u dužem vremenskom periodu, a jedan je prikazan kod repine pipe (Steiner-ov bioklimatogram). Često su potrebni i dopunski podaci, npr. o temperaturi i vlažnosti vazduha unutar useva, na različitoj dubini zemljišta ili na različitoj visini od zemljišta.

Suma efektivnih temperatura

Insekti su poikilotermni organizmi, tj. razvoj im najviše zavisi od temperature. Postoje donja i gornja granična temperatura razvoja, ali i optimalna temperatura.

Suma efektivnih temperatura je **zbir svih temperatura iznad donjeg praga razvića (najčešće 10 °C), potreban za razvoj jedne generacije ili određenog stadijuma razvića neke vrste**. Poznavajući potrebnu sumu temperatura za pojedine vrste, moguće je predvideti rok pojave tih vrsta, a to se sve više koristi u prognozi, naročito za izradu matematičkih modela. **Početak sabiranja efektivnih temperatura** kod nekih modela je **1. januar**, a kod nekih sabiranje počinje kada se na feromonima registruje **prvi ulov**. Na primer, za jabukinog smotavca se sabiraju sve srednje dnevne temperature iznad 10 °C od 1. januara na dalje, a za kukuruznog plamenca od 1. aprila na dalje (Graf. 23).

Graf. 23. Broj imaga kukuruznog plamenca (y-osa) i sume efektivnih temperatura od 1. aprila (x-osa) u lokalitetu Gložan 2011. i 2012. godine (www.pisvojvodina.com)

Ova metoda se dopunjuje drugim, koje prate pojavu štetočine u određenom objektu. Kod leptira je, na primer, za svaku generaciju, najbitnije registrovati sledeće momente u razvoju: datum pojave prvih leptira, početak odlaganja jaja, početak piljenja jaja, pojavu prvih gusenica i početak ulutkavanja.

Da bi blagovremeno primenili mere borbe neophodan je stručni kadar koji poznaje biologiju insekta, ali i raspoloživi alati tipa automatskih meteoroloških stanica. Trebalo bi poznavati i korelaciju između relevantnih meteoroloških uslova i masovnih pojava ekonomski značajnih vrsta, jer je to jedan od preduslova za kreiranje modela prognoze. U mnogim zemljama su napravljeni matematički modeli za predviđanje stepena pojave važnijih štetočina u ratarstvu, kao i u drugim granama poljoprivrede, a to je zadatak koji očekuje i buduće stručnjake fitomedicine u našoj zemlji. Kombinovana primena svih raspoloživih sredstava (praćenje pojave štetočina klopama i drugim metodama, podaci o fenologiji biljaka, vremenu, modeli prognoze), kao i poznavanje stanja na terenu od strane stručnjaka su esencijalni za racionalnu strategiju suzbijanja štetnih organizama.

LITERATURA

Bača, F., Čamprag, D., Kereši, T., Krnjajić, S., Manojlović, B., Sekulić, R., Sivčev, I. (1995): Kukuruzna zlatica *Diabrotica virgifera virgifera* Le Conte. Društvo za zaštitu bilja Srbije, 1-112 str., Beograd.

Бей-Биенко, Г.Я. (1965): Часть 1. Жесткокрылые и веерокрылые // Определитель насекомых европейской части СССР в пяти томах. «Наука», Москва-Ленинград, Том II, 668 стр.

Blackman, R.L. & Eastop, V.F. (1984): Aphids on the world's crops: an identification guide. J. Wiley & Sons, Chichester, UK.

Blackman, R.L. & Eastop, V.F. (2006): Aphids on the world's herbaceous plants and shrubs. Vols 1 & 2. J. Wiley & Sons, Chichester, UK. (<http://www.aphidsonworldsplants.info/>)

Bognár, S., Huzián, L. (1974): Növényvédelmy állattan. Budapest.

Cheraghian, A. (2013): A Guide for Diagnosis Detection Of Quarantine Pests - *Mayetiola destructor* (Say). Ministry of Jihad-e-Agriculture, Plant Protection Organization, Islamic Republic Of Iran (<http://www.Hessian-fly-Mayetiola-destructor.pdf>)

Cramer, H.H. (1967): Planzenschutz und Welternte. Pflanzenschutz Nachrichten, Bayer, Leverkusen, 20, 1-523.

Čamprag, D. (1964): Osnovi prognozne službe, 177-223. U: Vukasović, P. i sar.: Štetočine u biljnoj proizvodnji, I opšti deo. Zavod za izdavanje udžbenika SR Srbije, Beograd.

Čamprag, D. (1973): Štetočine šećerne repe. Poljoprivredni fakultet, Novi Sad.

Čamprag, D. (1976): Metlica - život i suzbijanje. NIP »Mala poljoprivredna biblioteka«, Beograd i Poljoprivredni fakultet, Institut za zaštitu bilja, Novi Sad, 160 str.

Čamprag, D. (1977): Štetočine podzemnih organa ratarskih kultura. NIP "Mala poljoprivredna biblioteka", Beograd, Poljoprivredni fakultet, Novi Sad.

Čamprag, D. (1980): Štetočine pšenice, raži, ječma i ova i njihovo suzbijanje. NIP "Mala poljoprivredna biblioteka", Beograd, Poljoprivredni fakultet, Novi Sad.

Čamprag, D. (1983): Metode utvrđivanja rasprostranjenosti i brojnosti štetočina u ratarstvu i povrtarstvu, 41-65, i Prognoza i signalizacija, 84-98. U: Kolektiv autora: Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura. Savez društava za zaštitu bilja Jugoslavije, Beograd, 682 str.

Čamprag, D. (1984): Repina pipa (*Bothynoderes punctiventris* Germ.) i njeno suzbijanje. Nolit, Beograd.

Čamprag, D. (1988): Štetočine suncokreta, 227-375. U: Marić, A., Čamprag, D., Maširević, S.: Bolesti i štetočine suncokreta i njihovo suzbijanje. Nolit, Beograd.

Čamprag, D. (1990): Integralna zaštita bilja sa posebnim osvrtom na ratarske kulture. Zbornik radova II naučnog kolokvijuma MRAZ, str. 3-24, Stara Moravica.

Čamprag, D. (1994): Integralna zaštita kukuruza od štetočina. "Feljton", Novi Sad.

Čamprag, D. (1995): Štetočine, bolesti i korovi strnih žita. Biljni lekar, XXIII, br. 5: 471-475.

Čamprag, D. (1997): Skočibube (Elateridae) i integralne mere suzbijanja. Design studio Stanišić, B. Palanka, Poljoprivredni fakultet, Novi Sad.

Čamprag, D. (2000): Integralna zaštita ratarskih kultura od štetočina. Design studio Stanišić, B. Palanka, Poljoprivredni fakultet, Novi Sad.

Čamprag, D. (2002): Agrotehnikom protiv štetočina ratarskih kultura sa osvrtom na integralnu zaštitu bilja. Srpska akademija nauka i umetnosti, ogranak u Novom Sadu, Novi Sad, 399 str.

Čamprag, D. (2007): Razmnožavanje štetočina ratarskih kultura u Srbiji i susednim zemljama tokom 20. veka. SANU - ogranak u Novom Sadu, Novi Sad.

Čamprag, D. (2010): Pojava štetočina poljoprivrednih kultura u Vojvodini (u prošlosti i poslednjih decenija). SANU - ogranak u Novom Sadu i Poljoprivredni fakultet, Novi Sad.

Čamprag, D., Bača, F., Kereši, T., Krnjajić, S., Manojlović, B., Sekulić, R., Sivčev, I. (1995): Kukuruzna zlatica *Diabrotica virgifera virgifera* Le Conte. Društvo za zaštitu bilja Srbije, Beograd, 112 str.

Čamprag, D., Bača, F., Sekulić, R. (2002): Štetočine kukuruza u polju, 285-443. U: Almaši i sar.: Bolesti, štetočine i korovi kukuruza i njihovo suzbijanje. Institut za kukuruz „Zemun polje“, Beograd-Zemun, DOO „Školska knjiga“, Novi Sad.

Čamprag, D., Đurkić, J., Sekulić, R., Kereši, T., Almaši, R., Thalji, R. (1985a): Brojnost larvi Elateridae (Coleoptera) na raznim poljoprivrednim kulturama na području Vojvodine, Zaštita bilja, Vol. 36(4), br.174: 399-406.

Čamprag, D., Đurkić, J., Sekulić, R., Kereši, T., Almaši, R., Thalji, R. (1985b): Prilog poznavanju vrsta iz familije Elateridae (Coleoptera), u zemljištima polja pod pšenicom, u području Vojvodine tokom 1961-1983. godine, Zaštita bilja, Vol. 36(4), br.174: 407-416.

Čamprag, D., Jovanić, M. (2005): Sovice (Lepidoptera: Noctuidae) štetočine poljoprivrednih kultura. Poljoprivredni fakultet, Departman za zaštitu bilja i životne sredine "Dr Pavle Vukasović", Novi Sad, 222 str.

Čamprag, D., Jovanić, M., Sekulić, R. (1996): Štetočine konoplje i integralne mere suzbijanja. Naučni skup »Renesansa konoplje«, 20. septembar, Naučni institut za ratarstvo i povrtarstvo, Novi Sad, Zbornik radova, sv. 26: 55-68.

Čamprag, D., Kereši, T. (2001): Osvrt na rad izveštajno-prognozne službe za zaštitu bilja u Vojvodini tokom XX veka. Biljni lekar, Novi Sad, Vol. 29, br. 1: 27-37.

Čamprag D., Kereši T. i sar. (1978-1991): Prognoza pojave nekih štetočina ratarskih kultura u Vojvodini za 1978-1991. godinu, Glasnik zaštite bilja, br. 1 ili 2, Zagreb.

Čamprag, D., Kereši, T., Sekulić, R. (1996): Integralna zaštita soje od štetočina. "Design studio Stanišić", B. Palanka i Poljoprivredni fakultet, Novi Sad, 1-144 str.

Čamprag, D., Kereši, T., Štrbac, P. (2001): Štetočine semena ratarskih kultura u polju i skladištu. „Design studio Stanišić“, B. Palanka i Poljoprivredni fakultet, Institut za zaštitu bilja i životne sredine “Dr Pavle Vukasović”, Novi Sad, 251 str.

Čamprag, D., Kereši, T., Sekulić, R., Almaši, R., Thalji, R., Taloši, B. (1990): Proučavanje dinamike rasprostranjenosti i brojnosti *Aphis fabae* Scop i predatora Coccinellidae, tokom 1981-1985. godine na šećernoj repi u Vojvodini. Zaštita bilja, Vol. 41(2), 192, 129-140.

Čamprag, D., Sekulić, R. (2002): Kukuruzna pipa (*Tanymecus dilaticollis* Gyll.). Design studio Stanišić, Bačka Palanka i Poljoprivredni fakultet, Novi Sad, 115 str.

Čamprag, D., Sekulić, R., Kereši, T. (1994): Proučavanje dinamike brojnosti *Mamestra* vrsta na šećernoj repi u periodu 1962-1993. godine. Zaštita bilja danas i sutra, Društvo za zaštitu bilja Srbije, Beograd, 239-248.

Čamprag, D., Sekulić, R., Kereši, T. (2003): Repina korenova vaš (*Pemphigus fuscicornis* Koch.), sa osvrtom na integralnu zaštitu šećerne repe od najvažnijih štetočina.

Design studio Stanišić B. Palanka i Poljoprivredni fakultet, Institut za zaštitu bilja i životne sredine "Dr Pavle Vukasović", Novi Sad, Monografija, 133 str.

Čamprag, D., Sekulić, R., Kereši, T. (2007): Štetna fauna na poljima pod uljanom repicom i integralne mere zaštite. Biljni lekar, Novi Sad, 35, br. 4: 401-410.

Čamprag, D., Sekulić, R., Kereši, T., Almaši, R., Stojanović, D. (1986a): Uticaj napada stenice *Lygus rugulipennis* Popp. (Heteroptera, Miridae) na kvalitet semena suncokreta, Zaštita bilja, Vol. 37(2), br. 176: 101-110.

Čamprag, D., Sekulić, R., Kereši, T., Almaši, R., Thalji, R., Balarin, I. (1986b): Višegodišnja proučavanja pojave stenica iz roda *Lygus* (Heteroptera, Miridae) na suncokretu u Vojvodini, Zaštita bilja, Vol. 37(1), br. 175: 21-30.

Čamprag, D., Sekulić, R., Kereši, T., Bača, F. (2004): Kukuruzna sovica (*Helicoverpa armigera* Hübner) i integralne mere suzbijanja. Poljoprivredni fakultet, Institut za zaštitu bilja i životne sredine "Dr Pavle Vukasović", Novi Sad, 183 str.

Čamprag, D., Sekulić, R., Kereši, T., Taloši, B. (1994): Proučavanje dinamike brojnosti (*Aphis fabae*) na šećernoj repi u Vojvodini tokom 1981-1990. Savremena poljoprivreda, Vol. 42(3): 73-79, Novi Sad.

Derjanschi, V., Dina, E. (2014): Predatory stink bug *Perillus bioculatus* Fabricius 1775 (Hemiptera, Pentatomidae) in the Republic of Moldova. Muzeul Olteniei Craiova. *Oltenia. Studii și comunicări. Științele Naturii*. Tom. 30, No. 1: 104-107. (http://webcache.googleusercontent.com/search?q=cache:FCoeqp4G7Q8J:www.olteniaistudii.3x.ro/cont/30_1/16_Derjanschi_pp104-107.pdf+&cd=10&hl=en&ct=clnk&gl=rs)

Fedorenko, V. P., Pokozi, J. T., Krut. M. V. (2004): Škidniki silskogospodarskih roslin. Kiiv.

Holin, S.K. (1995): Vidovoe raznoobrazie nasekomih v agroekosistemah: primer monokulturi soji. Avtoreferat, 1-23, Vladivostok.

Horvat, G., Ilinčić, Ž., Glavaški, B. (1999): Zemljišne štetočine šećerne repe na PIK "Bečej". XX jubilarni seminar iz zaštite bilja, Biljni lekar, 27, vanr. br., 39-40, Novi Sad.

Hrnčić, S. (2004): Masovna pojava italijanskog skakavca (*Calliptamus italicus* L.) u okolini Podgorice. Biljni lekar, 32, br. 6: 453-455.

Indić, D., Vuković, S., Grahovac, M., Mrkajić, M., Gvozdenac, S., Šunjka, D., Tanasković, S., Stevanović, V. (2011): Validnost nekoliko parametara u oceni efekata insekticida u suzbijanju *Ceuthorrhynchus* spp. na uljanoj repici. Biljni lekar, 39, br. 5, 481-490, Novi Sad.

Injac, M., Krnjajić, S., Forgić, G., Radonić, K., Vajgand, D., Glavaški, B. (2003): Informacije o aktuelnoj pojavi *Helicoverpa armigera* Hübner (sovica kukuruza). Chemical Agrosava, Beograd.

Jovanić, M. (1965): Problem žitnih stenica sa osvrtom na njihovu štetnost kod nas. Savremena poljoprivreda, XIII, 2: 157-166, Novi Sad.

Jovanić, M. (1972): Prilog proučavanju žitnih stenica sa posebnim osvrtom na *Eurygaster* vrste. Zbornik radova Instituta za poljoprivredna istraživanja VIII,8: 129-156, Novi Sad.

Jović, J. (2012): Crvenilo kukuruza: epidemiologija, detekcija i kontrola. Biljni lekar, 40, br. 6, 479-488, Novi Sad.

Kacsó, A. (1968): A növényvédelem szervezésének alapvető kérdései. Növényvédelmi enciklopédia. I: 213-224, Budapest.

Kereši, T. (1992): Fauna reda Heteroptera na soji u Bačkoj. Magistarski rad, 1-79, Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad.

Kereši, T. (1993): Fauna Heteroptera na soji u Bačkoj. Zaštita bilja, Vol.44(3), N° 205: 189-195, Beograd.

Kereši, T. (2000): Fauna stenica (Heteroptera) na pšenici i soji u zavisnosti od sistema iskorišćavanja zemljišta. Doktorska disertacija, Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad, 1-133.

Kereši, T. (2001): Stenice na usevima pšenice i soje u okolini Novog Sada. Zaštita bilja, Beograd, Vol.52(3). N° 237: 159-174.

Kereši, T. (2010): Entomofauna ratarsko-povrtarskih biljaka, Praktikum. Poljoprivredni fakultet, Novi Sad, 141 str.

Kereši, T., Almaši, R. (1995): Dinamika leta lisnih sovica (*Mamestra* spp. i *Plusia gamma*) u južnoj Bačkoj 1981-1994. godine i mogućnost prognoze pojave. Biljni lekar, 23, br. 4, 401-406, Novi Sad.

Kereši, T., Almaši, R. (2009): Nocturnal Lepidoptera in the vicinity of Novi Sad (Northern Serbia). Acta entomologica serbica, 14(2): 147-162.

Kereši, T., Almaši, R., Milovac, Ž., Radonić, K. (2011): Dinamika leta kukuruznog plamenca (*Ostrinia nubilalis* Hübn.) u južnoj Bačkoj (1981-2010) i intenzitet napada u 2011. godini. XI Savetovanje o zaštiti bilja, Zlatibor, 28. novembar - 2. decembar, Zbornik rezimea: 103.

Kereši, T., Almaši, R., Radonić, K. (2008): Dinamika leta ekonomski značajnih sovica u južnoj Bačkoj tokom 1981-2005. godine. IX savetovanje o zaštiti bilja, Zlatibor, 24-28.11.2008., Zbornik rezimea: 44-45.

Kereši, T., Čamprag, D., Sekulić, R. (2009): Brojnost larvi gundelja (Coleoptera: Scarabaeidae) u zemljištima Bačke (1976-2008). VI Congres of Plant Protection, Zlatibor, November, 23-27, Book I: 84-85.

Kereši, T., Glavaški, B., Radonić, K., Milovac, Ž. (2010): Prognoza pojave važnijih štetočina ratarskih biljaka u 2010. godini. Biljni lekar, 38, br. 1: 7-15.

Kereši, T., Glavaški, B., Radonić, K., Milovac, Ž., Popović, A. (2009): Prognoza pojave važnijih štetočina ratarskih biljaka u 2009. godini. XXIV Seminar zaštite bilja Vojvodine, 12. februar, Novi Sad, Zbornik radova, Biljni lekar, 37, vanr.br.: 7-15.

Kereši, T., Sekulić, R. (1994): Entomofauna lucerke u okolini Novog Sada u periodu 1981-1990. godina. Zbornik rezimea III jugoslovenskog kongresa o zaštiti bilja, str. 87, Vrnjačka Banja.

Kereši, T., Sekulić, R. (2005): Lucerkina buba i lucerkina bubamara - značajni defolijatori višegodišnjih krmnih leguminoza. Biljni lekar, Novi Sad, 33, br. 5: 509-516.

Kereši, T., Sekulić, R. (2011): Štetočine uljane tikve, 199-227. U: Berenji J. (Urednik): "Uljana tikva - Cucurbita pepo L.", Institut za ratarstvo i povrtarstvo, Novi Sad.

Kereši, T., Sekulić, R., Čačić, N., Marić, V. (2004): Zaštita šećerne repe od larvi skočibuba (Coleoptera: Elateridae) i repinog buvača (*Chaetocnema tibialis* Illig.) tretiranjem semena insekticidima. Pesticidi i fitomedicina, Beograd, 19, br. 1: 29-37.

Kereši, T., Sekulić, R., Čamprag, D. (2008): Važniji štetni insekti na poljima soje. Biljni lekar, Novi Sad, 36, br. 3-4: 259-272.

Kereši, T., Sekulić, R., Konjević, A. (2015): Krompirova zlatica - 60 godina u Srbiji. Biljni lekar, 43, br. 6: 597-607.

Kereši, T., Sekulić, R., Maširević, S., Forgić, G., Marić, V. (2003): Suzbijanje nekih štetočina suncokreta tretiranjem semena insekticidima. Pesticidi*Pesticides, Beograd, 18, br. 1: 43-50.

Kereši, T., Sekulić, R., Milovac, Ž., Popović, A., Marić, V. (2008): Metodi prognoziranja pojave skočibuba (Coleoptera: Elateridae). Biljni lekar, 36, Novi Sad, br. 5: 314-320.

Kereši, T., Sekulić, R., Protić, Lj., Milovac, Ž. (2012): Pojava stenice *Nezara viridula* L. (Heteroptera: Pentatomidae) u Srbiji. Biljni lekar, 40, br. 4: 296-304.

Kereši, T., Sekulić, R., Stamenković, S., Milovac, Ž. i sar. (2008): Pojava važnijih štetočina ratarskih biljaka u Bačkoj 2007. i prognoza za 2008. godinu. Biljni lekar, Novi Sad, 36, br. 1: 7-18.

Kereši, T., Sekulić, R., Štrbac, P. (2007): Ostale važne štetočine uljane repice. Biljni lekar, Novi Sad, 35, br. 4: 426-438.

Kereši, T., Sekulić, R., Štrbac, P. i sar. (2001): Važnije štetočine ratarskih biljaka u Vojvodini - pojava u 2000. i prognoza pojave u 2001. godini. Biljni lekar, Novi Sad, 29, br. 1: 12-23.

Kereši, T., Štrbac, P., Sekulić, R. i sar. (2002): Prognoza pojave važnijih štetočina okopavina u 2001. godini. XXII seminar iz zaštite bilja Vojvodine. 7-8. februar 2001., Novi Sad, Biljni lekar, Novi Sad, 30, vanr. br.: 56-62.

Kolektiv autora (1983): Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura. Savez društava za zaštitu bilja Jugoslavije, Beograd.

Konjević, A. (2008): Biologija i ekologija razvića važnijih vrsta žitnih stenica (Heteroptera) iz familije Scutelleridae i Pentatomidae. Magistarska teza, Poljoprivredni fakultet, Univerzitet u Novom Sadu.

Konjević, A. (2009): Biologija i ekologija razvića žitnih stenica na teritoriji Vojvodine. Zadužbina Andrejević, Beograd, 85 str.

Konjević, A., Kereši, T. (2014): Fauna of Heteroptera in alfalfa fields in the region of Bačka (Northwest Serbia): past and present situation. Research Journal of Agricultural Science, 46 (2): 115-124.

Konjević, A., Štrbac, P., Petrić, D., Popović, A., Ignjatović-Ćupina, A. (2014b): Temperature-dependent Development Model of Pest Wheat Bugs *Eurygaster* and *Aelia* spp. (Heteroptera: Scutelleridae and Pentatomidae). Entomologia Generalis, Volume 35, Number 2: 87-102.

Konjević, A. (2015): Fauna stenica (Heteroptera) različitih ekosistema i molekularne karakteristike važnijih vrsta. Doktorska disertacija, Poljoprivredni fakultet, Univerzitet u Novom Sadu.

Коваленков, В.Г., Кузнецова, О.В., Тюрина, Н.М., Никитенко, Ю.В. (2014): Современная фитосанитарная ситуация по стадным саранчовым на Ставрополье. Вестник защиты растений, Санкт-Петербург - Пушкин, 2, 23-32.

Kovačević, Ž. (1952): Primjenjena entomologija, II knjiga, Poljoprivredni štetnici. Poljoprivredni nakladni zavod, Zagreb.

Kovačević, Ž. (1961): Primjenjena entomologija, II knjiga, Poljoprivredni štetnici (drugo izdanje). Poljoprivredni nakladni zavod, Zagreb.

Latchininsky, A.V. (1998): Moroccan locust *Dociostaurus maroccanus* (Thunberg, 1815): a faunistic rarity or an important economic pest? Journal of Insect Conservation, 2, 167-178. ([http://www.researchgate.net/publication/226803059_Moroccan_locust_Dociostaurus_maroccanus_\(Thunberg_1815\)_A_faunistic_rarity_or_an_important_economic_pest](http://www.researchgate.net/publication/226803059_Moroccan_locust_Dociostaurus_maroccanus_(Thunberg_1815)_A_faunistic_rarity_or_an_important_economic_pest))

Maceljiski, M. (1983): Štetočine i paraziti uljane repice, 301-311. U: Kolektiv autora: Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura. Savez društava za zaštitu bilja Jugoslavije, Beograd, 682 str.

- Maceljki, M. (1999): Poljoprivredna entomologija. Zrinski, Čakovec, 464 str.
- Maceljki, M. (2002): Poljoprivredna entomologija (II dopunjeno izdanje). Zrinski, Čakovec.
- Maceljki, M., Balarin, I., Danon, V. (1980): Rezultati višegodišnjih proučavanja pojave i štetnosti insekata na uljanoj repici. Zaštita bilja, Vol. 31(4), 154: 317-324, Beograd.
- Majić, I., Ivezić, M., Raspudić, E., Vratarić, M., Sudarić, A., Brmež, M., Sarajlić, A., Matoša, M. (2010): Pojava stjenica na soji u Osijeku. Zbornik sažetaka 54. seminara biljne zaštite, Opatija, 9-12.02.2010, Glasilo biljne zaštite, 1/2 - dodatak: 51.
- Manninger, G.A. (1972): Prognózis alapján megtakarítható vagy elvégezhető preventív védekezés a növényvédelemben. Doktorska disertacija, Budapest.
- Meisille, M. et al. (2009): Pests, pesticide use and alternative options in European maize production: current status and future prospects. J. Appl. Entomol., 1-25, Blackwell Verlag, GmbH. <http://www.google.rs/url?url=http://www.endure-network.eu>
- Michener, C.D. (2007): The bees of the world, second edition. Baltimore, 913 p. <http://base.dnsgb.com.ua/files/book/Agriculture/Beekeeping/Thep-Bees-of-the-World.pdf>
- Mihajlović, Lj. (2008): Šumarska entomologija. Šumarski fakultet, Beograd, 877 str.
- Milovac, Ž. (2016): Bionomija i mogućnosti suzbijanja repičinih pipa *Ceutorhynchus pallidactylus* (Marshm) i *Ceutorhynchus napi* Gyllenchal (Coleoptera: Curculionidae). Doktorska disertacija, Poljoprivredni fakultet, Univerzitet u Beogradu.
- Oerke, E.-C., Dehne H.-W. (2004): Safeguarding production-losses in major crops and the role of crop protection. Crop Protection, 23, 275-285. <http://libcatalog.cimmyt.org/download/reprints/96924.pdf>
- Panizzi, A.R., McPherson, J.E., James, D.G., Javahery, M., McPherson, R.M. (2000): Stink bugs (Pentatomidae), pp. 421-474. In: Schaefer C.W. & Panizzi A.R. (eds.). Heteroptera of economic importance, CRC Press, Boca Raton, FL, USA.
- Pešić, S. (2011): Osnovi ekologije. Prirodno-matematički fakultet, Kragujevac.
- Petrović, R. (2005): Najznačajnije štetočine semena lucerke i deteline i njihovo suzbijanje. Biljni lekar, Novi Sad, XXXIII, br. 5: 526-534.
- Petrović-Obradović, O. (2003): Biljne vaši (Homoptera: Aphididae) Srbije. Poljoprivredni fakultet Univerziteta u Beogradu, Beograd, 153 str.
- Poljakov, I.J. (1982): Ekonomičeskie parogi vrednosnosti. Zaščita rastenij, 5, 44-47, Moskva.
- Popov, P. (1967): Telenite červei (Elateridae, Coleoptera) neprijатели po carevicata v Blgaria. Rastenievadni nauki, 6, 75-83, Sofija.
- Protić, Lj. (1987): Fauna stenica (*Heteroptera*) u SR Srbiji i njihova zastupljenost na ratarskim usevima u okolini Beograda. Magistarski rad, 1-147, Univerzitet u Beogradu, Poljoprivredni fakultet, Beograd - Zemun.
- Protić, Lj. (1988/89): List of Heteroptera of Serbia. Bulletin of Natural History Museum, Belgrade, B 43/44, 63-119.
- Protić, Lj. (2011): Heteroptera. (Posebna izdanja, knjiga 43). Prirodnjački muzej u Beogradu, Beograd.
- Rabitsch, W. (2010): True Bugs (Hemiptera, Heteroptera). Chapter 9.1. In: Roques A et al. (Eds) Alien terrestrial arthropods of Europe. BioRisk 4(1): 407-403. doi: 10.3897/biorisk.4.44. www.pensoftonline.net/biorisk/

Ružić Anka (1983): *Cricetus cricetus* - hrčak. U: Kolektiv autora: Priručnik Izveštajne i prognozne službe zaštite poljoprivrednih kultura, Savez društava za zaštitu bilja Jugoslavije, 152-154, Beograd.

Savčić-Petrić, S. (2015): Sredstva za zaštitu bilja u prometu u Srbiji (2015). Biljni lekar, Novi Sad, 43, br. 1-2: 1-260.

Săvulescu, A. (1961): Album de protecția plantelor., Vol. II: Dăunătorii plantelor de ornament și legumelor, Centrul de material didactic și propagandă pedagogică, București.

Sekulić, R. (2000): Štetočine lucerke, 323-351. U: Lukić, D. i sar. (ed): Lucerka (*Medicago sativa* L.). Naučni institut za ratarstvo i povrtarstvo, Novi Sad.

Sekulić, R., Babović, M. (2006): Zaštita bilja. Zavod za udžbenike i nastavna sredstva, Beograd.

Sekulić, R., Čačić, N., Kereši, T., Indić, D., Forgić, G., Stanković, R., Marić, V. (2003): Zaštita mladih useva u ratarsko-povrtarskoj proizvodnji tretiranjem semena insekticidima. Biljni lekar, 31, br. 6: 638-652, Novi Sad.

Sekulić, R., Čamprag, D., Kereši, T. (1997): Effect of drought on reproduction of beet weevil (*Bothynoderes punctiventris* Germ.). International Symposium "Drought and Plant Production", 17-20.09.96., Lepenski vir, Proceedings, 1: 297-302.

Sekulić R., Čamprag D., Kereši T., Taloši B. (1990): A Contribution to the Knowledge of Some Species of Coleoptera in Corn fields in Yugoslavia. Acta Phytopath. Entom. Hung. 24 (1-2), 189-193.

Sekulić R., Katić, S., Karagić, Đ., Kereši T. (2005): Biljne stenice - štetočine lucerke i deteline. Biljni lekar, Novi Sad, XXXIII, br. 5: 517-525.

Sekulić, R., Kereši, T. (2006): Štetočine suncokreta tokom proleća i mogućnost njihovog suzbijanja. Biljni lekar, Novi Sad, 34, br. 4-5: 360-374.

Sekulić, R., Kereši, T. (2007a): Korišćenje žutih lovnih posuda u zaštiti uljane repice od štetočina. Biljni lekar, Novi Sad, 35, br. 1: 18-24.

Sekulić, R., Kereši, T. (2007b): Repičin sjajnik (*Meligethes aeneus*), najvažnija štetočina ozime uljane repice. Biljni lekar, Novi Sad, 35, br. 4: 410-419.

Sekulić, R., Kereši, T. (2008): Štetočine soje, 448-490. In: Miladinović, J, Hrustić, M., Vidić, M. (editors): "Soja", Institut za ratarstvo i povrtarstvo, Novi Sad i Sojaprotein, Bečej.

Sekulić, R., Kereši, T. (2011): Pests of Soybean, 446-497. In: Miladinović, J, Hrustić, M., Vidić, M. (editors): "Soybean", Institute of Field and Vegetable Crops, Novi Sad, "Sojaprotein", Bečej.

Sekulić, R., Kereši, T., Čubranović, M., Radonić, K. (2003): Kukuruzni plamenac (*Ostrinia nubilalis* Hbn.) - štetočina paprike. Biljni lekar, N. Sad, XXXI, br. 4: 396-400.

Sekulić, R., Kereši, T., Indjić, D., Taloši, B. (1991): Mogućnosti suzbijanja nekih štetočina strnih žita i kukuruza tretiranjem semena insekticidima. Monografija, Apoteoza semena, IV, 100-106.

Sekulić, R., Kereši, T., Marić, V. (2002): Preliminarni rezultati racionalizacije prognoze pojave skočibuba (Coleoptera, Elateridae). XII simpozijum o zaštiti bilja i savetovanje o primeni pesticida, 25-29. novembar 2002., Zlatibor, Zbornik rezimea, str. 111.

Sekulić, R., Kereši, T., Maširević, S., Vajgand, D., Forgić, G., Radojčić, S. (2004): Pojava i štetnost pamukove sovice (*Helicoverpa armigera* Hbn.) u Vojvodini tokom 2003. godine. XXXVIII seminar agronoma, 26.01.-01.02, Zlatibor, Zbornik radova, sv. 40: 189-202.

Sekulić, R., Kereši, T., Milovac, Ž., Konjević, A. (2015): Stanje i perspektive suzbijanja žičara i drugih štetočina u zemljištu u proizvodnji krompira. *Biljni lekar*, 43, br. 6: 584-596.

Sekulić, R., Kereši, T., Turinski, I. (2011): Masovne pojave i štetnost rutave bube (*Epicometis hirta* Poda), sa osvrtom na 2010. godinu. *Biljni lekar*, 39, br. 1: 6-19.

Sekulić, R., Spasić, R., Kereši, T. (2008): Štetočine povrća i njihovo suzbijanje. Poljoprivredni fakulteti, Novi Sad i Beograd, Institut za ratarstvo i povrtarstvo, Novi Sad, 212 str.

Sekulić, R., Štrbac, P., Kereši, T. (1998): Suzbijanje štetočina tretiranjem semena insekticidima - značajan prilog integralnoj zaštiti bilja. Zbornik radova, XXXII Seminar agronoma, 1-7.02.98, Zlatibor, Sveska 30, str. 15-30.

Sekulić, R., Thalji, R., Kereši, T. (1983): Prilog proučavanju ishrane gusenica i suzbijanja stričkovog šarenjaka (*Pyrameis cardui* L.). *Agronomski glasnik*, br. 1: 57-63, Zagreb.

Sivčev, I., Stanković, S., Kostić, M., Kljajić, P., Sivčev, L. (2014): Štetnost i suzbijanje kukuruzove zlatice. *Biljni lekar*, 42, br. 2-3: 169-177.

Spasić, R. (1988): Fauna Agromyzidae (Diptera) SR Srbije sa posebnim osvrtom na *Phytomyza horticola* Gour. Doktorska disertacija, Poljoprivredni fakultet, Beograd.

Spasić, R. (2003): Leaf miners (Diptera: Agromyzidae) of cultivated plants in Serbia. - International Scientific Conference "50 Years University of Forestry" Sofia, Proceedings: 151-155, Bulgaria.

Stamenković, S. (1975): Uticaj ishrane na brojnost populacije vrste *Eurygaster austriaca* Schrk. Doktorska disertacija, 1-172, Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad.

Stamenković, S. (1995): Najčešće vrste žitnih muva. *Biljni lekar*, XXIII, br. 5: 502-506, Novi Sad.

Stamenković, S. (1996): Brojnost žitnih stenica u opadanju. *Biljni lekar*, XXIV, br. 1: 11-13, Novi Sad.

Stamenković, S. (1999): Kretanje brojnosti žitnih stenica (*Eurygaster* spp.) u periodu 1994-1997. godine. *Zaštita bilja*, Vol. 50, br. 227: 61-67.

Stamenković, S. (2003): Jača pojava rutave bube na strnim žitima. *Biljni lekar*, XXXI, 4: 401-405, Novi Sad.

Stamenković, S., Protić, Lj. (1995): Žitne stenice - redovni pratioci strnih žita. *Biljni lekar*, XXIII, br. 5: 480-483, Novi Sad.

Stamenković, S., Sekulić, R., Kereši, T. (2003): Jaka pojava žitnih pivaca u 2003. godini. *Biljni lekar*, XXXI, br. 5: 478-482.

Stojanović, A., Jovanović, M. (2015): Kroz svet insekata Srbije. Prirodnjački muzej Beograd.

Štrbac, P. (2005a): Štetočine u ratarsko-povrtarskoj proizvodnji. Poljoprivredni fakultet i "Copy Centar", Novi Sad.

Štrbac, P. (2005b): Opšte metode prognoze štetočina u biljnoj proizvodnji. Poljoprivredni fakultet i "Copy Centar", Novi Sad.

Štrbac, P. (2012): Štetočine u ratarsko-povrtarskoj proizvodnji. Poljoprivredni fakultet, Novi Sad.

Štrbac, P., Čamprag, D. (2013): Integralna zaštita bilja (agrotehničke mere) i štetočine njivskih kultura. Poljoprivredni fakultet, Novi Sad.

- Štrbac, P., Kereši, T., Sekulić, R. (2007): Zaštita uljane repice od repičine lisne ose (*Athalia rosae*). Biljni lekar, Novi Sad, XXXV, br. 4: 420-425.
- Štrbac, P., Klokočar-Šmit, Z., Konstantinović, B., Dražić, D. (1996): Zaštita lucerke od štetočina, bolesti i korova. "Feljton", Novi Sad.
- Štrbac, P., Thalji, R., Toskano, B. (2009): Homoptera Sternorrhyncha Aphidoidea, Ekonomski važnije vrste vaši u biljnoj proizvodnji. Poljoprivredni fakultet, Novi Sad.
- Tanasijević, N., Ilić, B. (1969): Posebna entomologija. Građevinska knjiga, Beograd.
- Tanasijević, N., Simova-Tošić, D. (1987): Posebna entomologija. Naučna knjiga, Beograd.
- Thalji, R. (1977): Ispitivanja *Brachycaudus helichrysi* Kalt. (Homoptera, Aphididae) na suncokretu u Bačkoj. Magistarski rad, 1-90, Univerzitet u Novom Sadu, Poljoprivredni fakultet, Novi Sad.
- Thalji, R. (1978): Uticaj azota na brojnost i razmnožavanje lisnih vašiju (*Brachycaudus helichrysi* Kalt.) na suncokretu u staklari. Savremena poljoprivreda, broj 3-4: 61-69, Novi Sad.
- Thalji, R. (1981): Prirodni neprijatelji lisne vaši *Brachycaudus helichrysi* Kalt. (Hom., Aphididae) štetočine suncokreta u Vojvodini, Zaštita bilja, 156: 147-153.
- Thalji, R. (1988): Composition and seasonal dynamics of aphidophagous insects in sunflower fields in Vojvodina, Proc. 12th Sunflower Conf. Vol. II, 172-173.
- Thalji, R. (1991): Proučavanje prirodnih neprijatelja lisne vaši *Brachycaudus helichrysi* Kalt. (Homoptera, Aphididae) štetočine suncokreta u Vojvodini, sa posebnim osvrtom na Coccinellidae (Coleoptera). Doktorska disertacija, PMF, Univerzitet u Novom Sadu.
- Thalji, R. (1994): Pojava i distribucija afidofagnih bubamara (Coleoptera, Coccinellidae) na poljoprivrednim kulturama i spontanoj flori u Vojvodini. Zaštita bilja, 45 (4), 210: 279-291.
- Thalji, R. (2006): Composition of coccinellid communities in sugar beet fields in Vojvodina. Zbornik Matice srpske za prirodne nauke / Proc. Nat. Sci, Matica Srpska Novi Sad, № 110, 267-273.
- Thalji, R., Taldži, R., Štrbac, P. (2009): Dinamika populacije biljnih vašiju i njihovih predatora na ozimom pšenici u okolini Novog Sada. Biljni lekar, N. Sad, 37, br. 4: 373-381.
- Tischler, W. (1980): Biologie der Kulturlandschaft. Gustav Fischer Verlag, Stuttgart New York.
- Vajgand, D. (2010): Priručnik o sovicama (Noctuidae, Lepidoptera) na svetlosnoj klopci. Garden print, Sombor, pp. 180.
- Vajgand, D. (2012): Fauna sovicama (Noctuidae, Lepidoptera) Vojvodine i parametri prognoze brojnosti. Doktorska disertacija, Poljoprivredni fakultet, Novi Sad.
- Vajgand, D. (2013): Pojava leptira koji mogu biti ekonomski značajni u Bačkoj tokom 2012. i prognoza za 2013. godinu. Biljni lekar, 41, 3: 304-319.
- Vajgand, D. (2014a): Pojava štetnih leptira u Bačkoj i Sremu tokom 2013. i prognoza za 2014. godinu. Biljni lekar, 42, 1: 23-37.
- Vajgand, D. (2014b): Pojava noćnih leptira tokom 2014. i prognoza za 2015. godinu. Biljni lekar, 42, 6: 429-442.
- Van Lenteren, J.C., Babendreier, D., Bigler, F., Burgio, G., Hokkanen, H.M.T., Kuske, S. et al. (2003): Environmental risk assessment of exotic natural enemies used in

inundative biological control. *BioControl* **48**: 3-38. <http://link.springer.com/article/10.1023%2FA%3A1021262931608#>

Васильев, В. П., ред. (1974): Вредители сельскохозяйственных культур и лесных насаждений: Вредные членистоногие (продолжение), позвоночные. Том II, Урожай, Киев, 608 стр.

Vukasović, P. i dr. (1964): Štetočine u biljnoj proizvodnji, I opšti deo. Zavod za izdavanje udžbenika SR Srbije, Beograd, 408 str.

Vukasović, P. i dr. (1967): Štetočine u biljnoj proizvodnji, II specijalni deo. Zavod za izdavanje udžbenika SR Srbije, Beograd, 599 str.

<http://aramel.free.fr/INSECTES10-8bis.shtml>

<http://www.agroatlas.ru/en/content/pests/>

www.agroupozorenje.rs

<http://www.biolib.cz/en/image/id7149/>

http://www.britishbugs.org.uk/homoptera/Cicadellidae/Cicadella_viridis.html

<http://www.cabi.org>

<http://www.faunaeur.org/>

<https://www.google.com/>

<http://www.hidmet.gov.rs>

<https://www7.inra.fr/hyppz/RAVAGEUR/6conmed.htm>

<http://www.pisvojevodina.com>

<http://www.wikipedia.org>

INDEKS LATINSKIH NAZIVA

A

Adalia bipunctata L., 87
ADEPHAGA, 47
Acrididae, 13
Acyrtosiphon pisum Harr., 33
Adelphocoris lineolatus Goeze, 19
Adelphocoris seticornis F., 19
Aelia acuminata L., 24
Aelia rostrata Boheman, 24
Aelia spp., 24
Agapanthia dahli Rich., 80
Agriotes sputator L., 56
Agriotes spp., 56
Agriotes ustulatus Schall., 56
Agrotis exclamationis L., 121
Agrotis ipsilon Hufn., 122
Agrotis segetum Schiff., 119
Alleculidae, 63
Amphimallon solstitialis L., 52
Anisoplia agricola F.-W., 53
Anisoplia austriaca Hrbst., 53
Anthocoridae, 27
Anthocoris spp., 27
Anthomyiidae, 169
Aphididae, 32
APHIDINA, 32
Aphidiinae, 183
Aphidoletes aphidimyza Rond., 173
Aphis craccivora Koch, 35
Aphis fabae Scop., 34
Aphrodes bicinctus Panz., 30
Aphthona euphorbiae Schr., 78
Apidae, 185
Apis mellifera L., 186
Apion apricans Hrbst., 97
Apion pisi F., 97
Apion spp., 96
Apion tenue Kirby, 97
APOCRITA, 180
APTERYGOTA, 7
Ascotis selenaria Den. & Schiff., 153
Asilidae, 174
Asopinae, 28
Asphondylia miki Wachtl, 165
Athalia rosae L., 177
Atomaria linearis Steph., 85
Autographa gamma L., 129

B

Bibio hortulanus L., 159
Bibionidae, 159
Blaps mortisaga L., 62
Blaps spp., 62

Blattelidae, 9
Blattidae, 9
BLATTODEA, 9
Bombus terrestris L., 186
Bothynoderes punctiventris Germ., 98
Brachycaudus helichrysi Kalt., 36
Braconidae, 183
Bruchophagus gibbus Boh., 181
Bruchophagus roddi Guss., 180
Byrsocrypta ulmi L., 44

C

Calliptamus italicus L., 15
Cantharidae, 81
Cantharis rustica Fall., 81
Carabidae, 47
Cassida nebulosa L., 73
Cassida nobilis L., 73
Cassidiinae, 73
Cecidomyiidae, 160, 173
Cephidae, 179
Cephus pygmaeus L., 179
Cerambycidae, 79
Cercopidae, 29
Cercopis sanguinolenta Scop., 29
Ceutorhynchus assimilis Payk., 108
Ceutorhynchus macula-alba Herbst, 109
Ceutorhynchus napi Gyll., 106
Ceutorhynchus pallidactylus Marsh., 107
Ceutorhynchus picitarsis Gyll., 109
Ceutorhynchus rapae Gyll., 110
Chaetocnema aridula Gyll., 74
Chaetocnema hortensis Geoffr., 74
Chaetocnema tibialis Illig., 73
Chalcididae, 181
Chiasmia clathrata L., 152
Chloropidae, 166
Chlorops pumilionis Bjerk., 168
Chrysomelidae, 63
Chrysomelinae, 70
Chrysoperla carnea, 117
Chrysopidae, 116
Cicadella viridis L., 30
Cicadellidae, 30
CICADINA, 29
Cicindela campestris L., 49
Cicindelidae, 49
Cixiidae, 31
Clivina fossor L., 48
Coccinella septempunctata L., 87
Coccinellidae, 87
COLEOPTERA, 47
COLLEMBOLA, 8

Contarinia medicaginis Kief., 160
Contarinia tritici Kirby, 162
Coreus marginatus L., 26
Corhyzus hyoscyami L., 26
Cotesia glomerata L., 183
Criocerinae, 64
Cryptophagidae, 85
Curculionidae, 89

D

Dasineura brassicae Winn., 165
Dasineura medicaginis Bremi, 164
Dasineura papaveris Winn., 165
Delia coarctata Fall., 171
Delia florilega Zett., 170
Delia platura Meig., 170
Diabrotica virgifera virgifera Le Conte, 65
DIPLURA, 7
DIPTERA, 158
Diuraphis noxia Kurd., 41
Dociostaurus maroccanus Thunb., 14
Dolycoris baccarum L., 24
Dorcadion aethiops Scop., 80
Dorcadion fulvum Scop., 80
Dorcadion pedestre Poda, 80
Dorcadion scopoli Herbst, 80
Dorcadion spp., 80
DYCTIOPTERA, 9

E

Elateridae, 56
Empoasca pteridis Dahlb., 30
Entomoscelis adonidis Pall., 72
EPHEMEROPTERA, 9
Epicauta rufidorsum Goeze, 82
Epicometis hirta Poda, 55
Epitrix hirtipennis Mels., 78
Etiella zinckenella Tr., 144
Eurygaster austriaca Schrank., 20
Eurygaster integriceps Puton, 22
Eurygaster maura L., 21
Eurytomidae, 180
Euxoa temera Hübn., 123

F

Formicidae, 184

G

Galeruca tanacetii Leach., 69
Galerucinae, 65
Gelechiidae, 149
Geometridae, 152
Glischrochilus quadrisignatus Say, 85
Gonocephalum pusillum F., 62
Grapholita delineana Wkr., 147
Gryllidae, 10
Gryllotalpa gryllotalpa L., 12

Gryllotalpidae, 12
Gryllus domesticus L., 11
Gryllus campestris L., 11

H

Hadula trifolii Hufn., 131
Halticinae, 73
Haplodiplosis equestris Wagner, 162
Haplothrips tritici Kurd., 44
Harmonia axyridis Pall., 87
Helicoverpa armigera Hübn., 132
Heliothis maritima Grasl., 135
Heliothis peltigera Schiff., 135
Hemerobiidae, 117
Hepialidae, 153
Hepialus humuli L., 154
HETEROCERA, 119
HETEROMETABOLA, 9
HETEROPTERA, 17
Hippodamia variegata Goeze, 87
Hippodamia tredecimpunctata L., 87
Histeridae, 50
Hister quadrimaculatus L., 50
HOLOMETABOLA, 47
HOMOPTERA, 28
Homoeosoma nebulellum Den. & Schif., 146
Horogenes punctorius Rom., 183
HYMENOPTERA, 176
Hypera postica Gyll., 112
Hypogastruridae, 8

I

Ichneumonidae, 182
ISOPTERA, 9

L

Lacanobia oleracea L., 127
Lampyridae, 81
Lampyris noctiluca L., 81
LEPIDOPTERA, 118
Lepisma saccharina L., 8
Lixus juncii Boh., 115
Lixus scabricollis Boh., 115
Locusta migratoria L., 16
Longitarsus parvulus Payk., 78
Loxostege sticticalis L., 138
Lycaena icarus L., 157
Lycaenidae, 157
Lydella thompsoni Hert., 143, 175
Lygus gemellatus H.-S., 17
Lygus pratensis L., 17
Lygus rugulipennis Popp., 17
Lygus spp., 17
Lymantriidae, 148

M

Macrosiphum avenae F., 37

- Mantidae, 9
Mantis religiosa L., 9
 MANTODEA, 9
Mamestra brassicae L., 125
Mayetiola destructor Say, 163
 Megachilidae, 186
Melanogryllus desertus Pall., 11
Meligethes aeneus F., 83
Meloe violaceus Marsh., 82
 Meloidae, 82
Melolontha melolontha L., 51
Metopolophium dirhodum Walk., 38
Micromus angulatus Steph., 117
 Miridae, 17
 Mordellidae, 86
Mordellistena parvula Gyll., 86
Mordellistena parvuliformis Stsh.-Bar., 86
Mylabris variabilis Pall., 82
Myrmeleon formicarius L., 118
 Myrmeleontidae, 117
Myzus persicae Sulz., 38
- N**
- Nabidae, 27
Nabis ferus L., 27
Nabis pseudoferus Rem., 27
Nabis punctatus Costa, 27
 Nabis spp., 27
Neoplinthus tigratus porcatus Panz., 111
 NEUROPTERA, 116
Nezara viridula L., 25
Nicrophorus vespillo L., 51
 Nitidulidae, 83
 Noctuidae, 119
 Nymphalidae, 154
- O**
- ODONATA, 9
Omophlus lepturoides Fab., 63
Omophlus proteus Kirsch, 63
 Onychiuridae, 8
Opatrum sabulosum F., 61
Opomyza florum F., 169
 Opomyzidae, 169
Orius spp., 27
Orius niger Wolff, 27
 ORTHOPTERA, 10
Oscinella frit L., 166
Ostrinia nubilalis Hübn., 140
Otiorhynchus ligustici L., 90
Oulema melanopus L., 64
- P**
- Pedinus femoralis* L., 62
Pegomya hyoscyami Panz., 172
 Pemphigidae, 41
Pemphigus fuscicornis Koch, 42
Pentatoma rufipes L., 28
 Pentatomidae, 28
Penthophera morio L., 149
Pentodon idiota Herbst, 54
Perillus bioculatus F., 28
Philaenus spumarius L., 29
 Phloeothripidae, 44
Phorbia fumigata Meig., 172
Phorodon cannabis Pass., 40
Phorodon humuli Schrk., 39
Phyllotreta vittula Redt., 75
Phytodecta fornicata Brüg., 70
Picromerus bidens L., 28
Plagionotus floralis Pal., 79
Podisus maculiventris Say, 28
 Poduridae, 8
Poecilus cupreus L., 47
 POLYPHAGA, 50
Propylaea quatuordecimpunctata L., 87
 PROTURA, 7
Psalidium maxillosum F., 92
Psammotettix alienus Dahlb., 30
Psylliodes attenuata Koch., 77
Psylliodes chrysocephala L., 75
 PTERYGOTA, 9
 Pyralidae, 138
- R**
- Reptalus panzeri* Low, 31
Rhizotrogus aequinoctialis Hrbst., 52
 RHOPALOCERA, 154
Rhopalosiphum maidis Fitch, 40
Rhopalosiphum padi L., 40
- S**
- Scarabaeidae, 51
Schizaphis graminum Rond., 41
Scrobipalpa ocellatella Boyd, 150
 Scutelleridae, 20
Sesamia cretica Lederer, 136
Silpha obscura L., 51
 Silphidae, 50
Sipha maidis Pass., 41
Sitodiplosis mosellana Gehin, 162
Sitona humeralis Steph., 95
 Sminthuridae, 8
Spodoptera exigua Hübn., 137
 Staphylinidae, 50
Stenocarus ruficornis Steph., 111
Subcoccinella 24-punctata L., 88
 SYMPHYTA, 177
 Syrphidae, 174
- T**
- Tachinidae, 175

Tanymecus dilaticollis Gyll., 93
Tanymecus palliatus F., 95
Tenebrionidae, 61
Tenthredinidae, 177
Tephрина arenacearia Den. & Schiff., 152
Tetramorium caespitum L., 184
Tettigonia viridissima L., 10
Tettigonidae, 10
Thripidae, 45
Thrips angusticeps Uzel, 46
Thrips linarius Lind., 46
Thrips tabaci Lind., 45
THYSANOPTERA, 44
THYSANURA, 8
Tipula oleracea Meig., 159
Tipula paludosa Meig., 159
Tipulidae, 158
Tortricidae, 147
Trigonotylus caelestialium Kirk, 20
Trigonotylus ruficornis Geoff., 20
Trigonotylus spp., 20
Trichogramma brassicae Bezd., 182
Trichogramma evanescens Westw, 181
Trichogrammatidae, 181
Trichopoda pennipes Fab., 176
Tychius flavus Beck., 113

V

Vanessa cardui L., 154
Vanessa io L., 156
Vespa crabro L., 185
Vespidae, 185
Vespula germanica F., 185
Vespula vulgaris L., 185

X

Xestia c-nigrum L., 100

Z

Zabrus tenebrioides Goeze, 121
Zygogramma suturalis F., 79

INDEKS SRPSKIH NAZIVA

A

Apioni lucerke i crvene deteline, 96

B

Biljne stenice, 17

Biljne vaši, 32

Blitvina pipa, 115

Bogomoljka, 9

Bubamare, 87

Bubašvabe, 9

Bube liščare, 63

Bumbari, 186

Buvači kupusnjača, 73

C

Cikada kukuruza, 31

Crna bubašvaba, 9

Crna lucerkina vaš, 35

Crna pšenična muva, 172

Crna repičina pipa, 109

Crna repina pipa, 92

Crna repina vaš, 34

Crna sovica, 131

Crvena ražana buba, 63

Crvenoglavi repičin buvač, 75

Cvetne muve, 169

Cvetne stenice, 27

Cvetožderi, 63

Cvrčci, 29

D

Detelinska sovica, 131

Detelinski cvetojed, 97

Dlakava vaš kukuruza, 41

Dnevni leptiri, 154

Dnevni paunovac, 156

Dugorilaši, 96

Duvanov buvač, 78

Duvanov trips, 45

Dvokrilci, 158

G

Grabljiva galica, 173

Grabljive muve, 174

Grabljive stenice, 27

Grbavke, 86

Gubari, 148

Gundelji, 51

H

Hesenska mušica, 163

Hmeljov korenar, 154

Hmeljova lisna vaš, 39

Hmeljova pipa, 111

I

Istočna žitna stenica, 22

Italijanski skakavac, 15

J

Jednakokrilci, 28

K

Kaside šećerne repe, 73

Konopljin buvač, 77

Konopljina lisna vaš, 40

Konopljina pipa, 110

Konopljin smotavac, 147

Korenova vaš kukuruza, 44

Korenove vaši, 41

Korisne zlatice, 79

Korisni dvokrilci, 173

Kratkokrilci, 50

Kratkorilaši, 90

Kukuruzna sovica, 136

Kukuruzna zlatica, 65

Kukuruzni pešćar, 62

Kukuruzni plamenac, 140

Kukuruzni sjajnik, 85

Kupusna sovica, 125

Kućni popac, 11

L

Laneni tripsi, 46

Leptiri, 118

Lešinari, 50

Lisne ose, 177

Lisne sovice, 125

Livadski penuša, 29

Livadski gubar, 149

Livadski gundelj, 54

Lucerkina buba, 70

Lucerkina bubamara, 88

Lucerkina lisna pipa, 112

Lucerkina pipa, 90

Lucerkina stenica, 19

Lucerkina strižibuba, 79

Lukov listojed, 69

M

Majci, 82

Majski gundelj, 51

Makova korenova pipa, 111
Mala lucerkina pipa, 95
Mala repičina pipa, 107
Male cikade, 30
Mali laneni buvač, 78
Mali letnji gundelj, 52
Mali peščar, 62
Mali prolećni gundelj, 52
Mali repin surlaš, 115
Marokanski skakavac, 14
Medonosna pčela, 186
Mekokošci, 81
Metlica, 138
Moljci, 149
Mračnjaci, 61
Mravi, 184
Mravlji lavovi, 117
Mrežokrilci, 116
Mušica lucerkine mahune, 165
Mušica lucerkinog cvetnog pupoljka, 160
Mušica lucerkinog lisnog pupoljka, 164
Mušica makove čaure, 166
Mušica repičine ljuške, 165
Mušice galice, 160
Muve guseničarke, 175
Muve semena, 170
Muve stabljika, 166

N

Noćni leptiri, 119

O

Običan plavac, 157
Opnokrilci, 176
Ose, 185
Ose potajnice, 182
Ose stabla, 179
Osica lucerkinog semena, 180
Osolike muve, 174
Oštroglave žitne stenice, 24
Ozima sovica, 119
Ozima žitna muva, 171

P

Pamukova sovica, 132
Pčele, 185
Pčele samice, 186
Penuše, 29
Peščar, 61
Pipa lucerkinog semena, 113
Pipe, 89
Pivac krstaš, 53

Plamenci, 138
Podgrizajuće sovice, 119
Poljske stenice, 17
Poljske strižibube, 80
Poljski popac, 11
Popci, 10
Povrtna sovica, 127
Pravi skakavci, 13
Pravokrilci, 10
Prolećna sovica, 123
Prugasti žitni buvač, 75
Pšenični trips, 44
Putnički skakavac, 16

R

Repičin listojed, 72
Repičin sjajnik, 83
Repičina lisna osa, 177
Repin buvač, 73
Repin moljac, 150
Repina korenova vaš, 42
Repina mrvica, 85
Repina muva, 172
Repina pipa, 98
Rilaš repičine ljuške, 108
Rovac, 12
Ruska žitna vaš, 41
Rutava buba, 55
Ružina žitna vaš, 38

S

Sedlasta mušica, 162
Siva kukuruzna pipa, 93
Siva makova pipa, 109
Siva repina pipa, 95
Sjajnici, 83
Skočci ili skokuni, 8
Skočibube, 56
Smeđa bubašvaba, 9
Smeđi mrežokrilci, 117
Smotavci, 147
Smrdljivi martin, 24
Smrdljive stenice, 23
Sojin plamenac, 144
Sovica gama, 129
Sovica ipsilon, 122
Sovice, 119
Srebrna ribica, 8
Sremzina lisna vaš, 40
Stenice, 17
Strižibube, 79

Suncokretov plamenac, 146
Suncokretova strižibuba, 80
Svici, 81
Stepski popac, 11
Stričkov šarenjak, 154

Š

Šarena poljska stenica, 17
Šarenjaci, 154
Širokotrbe žitne stenice, 20
Šljivina lisna vaš, 36
Švedska muva, 166

T

Termiti, 9
Tigar insekti, 49
Travne stenice, 20
Trčuljci, 47
Tripsi, 44
Tvrdokrilci, 47

U

Usklična sovica, 121

V

Velika žitna vaš, 37
Velika repičina pipa, 106
Veliki komarci, 158
Veliki laneni buvač, 78
Vilinski konjici, 9
Vodeni cvetovi, 9
Vrtne muve, 159

Z

Zelena breskvina vaš, 38
Zelena lucerkina vaš, 33
Zelena povrtna stenica, 25
Zelena vaš kukuruza, 40
Zelena vaš žita, 41
Zeleni zrikavac, 10
Zemljomerke, 152
Zlatooke, 116
Zrikavci, 10

Ž

Žitna pijavica, 64
Žitna stablova osa, 179
Žitni bauljar, 48
Žitni buvači, 74
Žitni pivac, 53
Žuta galica pšenice, 162
Žuta pšenična muva, 169
Žuta žitna stabljikina muva, 168

**SPISAK ISPITNIH PITANJA IZ POSEBNE ENTOMOLOGIJE 1
ZA STUDIJSKI PROGRAM FITOMEDICINA**

<u>Polifaga</u>	<u>Štetočine suncokreta</u>	<i>Adelphocoris lineolatus</i>
Collembola	<i>Melanogrylus desertus</i>	<i>Lygus</i> spp.
Scarabaeidae	<i>Maladera holosericea</i>	<i>Contarinia medicaginis</i>
Elateridae	<i>Brachycaudus helichrysi</i>	<i>Bruchophagus roddi</i>
<i>Opatrum sabulosum</i>	<i>Homoeosoma nebulellum</i>	<i>Acyrtosiphon pisum</i>
<i>Agrotis segetum</i>	<i>Agapantia dahli</i>	<i>Aphis craccivora</i>
<i>Agrotis ipsilon</i>		<i>Apion pisi</i>
<i>Euxoa temera</i>	<u>Štetočine soje</u>	<i>Plagionotus floralis</i>
<i>Mamestra brassicae</i>	<i>Delia platura</i>	<i>Lycaena icarus</i>
<i>Lacanobia oleracea</i>	<i>Vanessa cardui</i>	<i>Apion apricans</i>
<i>Autographa gamma</i>	<i>Nezara viridula</i>	
<i>Helicoverpa armigera</i>	<i>Etiella zinckenella</i>	<u>Štetočine livada i pašnjaka</u>
<i>Loxostege sticticalis</i>		<i>Doclostaurus maroccanus</i>
	<u>Štetočine ulj. repice</u>	<i>Calliptamus italicus</i>
<u>Štetočine kukuruza</u>	<i>Athalia colibri</i>	<i>Locusta migratoria</i>
<i>Tanymecus dilaticollis</i>	<i>Meligethes aeneus</i>	<i>Tettigonia viridissima</i>
<i>Diabrotica v. virgifera</i>	<i>Psylliodes chrysocephala</i>	<i>Philaenus spumarius</i>
<i>Ostrinia nubilalis</i>	<i>Ceutorhynchus pallidactylus</i>	<i>Dorcadion scopolii</i>
<i>Rhopalosiphum maidis</i>	<i>Ceutorhynchus napi</i>	<i>Penthophera morio</i>
<i>Sipha maidis</i>	<i>Ceutorhynchus assimilis</i>	<i>Galeruca tanacetii</i>
	<i>Dasineura brassicae</i>	<i>Pentodon idiota</i>
<u>Štetočine strnih žita</u>		Tipulidae
<i>Zabrus tenebrioides</i>	<u>Štetočine maka</u>	Bibionidae
<i>Chaetocnema aridula</i>	<i>Ceutorhynchus macula-alba</i>	
<i>Phyllotreta vittula</i>	<i>Dasineura papaveris</i>	<u>Korisni insekti</u>
<i>Oulema melanopus</i>	<i>Stenocarus fuliginosus</i>	Anthocoridae
<i>Anisoplia</i> spp.		Nabidae
<i>Eurygaster</i> spp.	<u>Štetočine konoplje</u>	Carabidae
<i>Aelia</i> spp.	<i>Psylliodes attenuata</i>	Coccinellidae
<i>Haplothrips tritici</i>	<i>Phorodon cannabidis</i>	Chrysopidae
<i>Cephus pygmaeus</i>	<i>Cydia delineaana</i>	Syrphidae
<i>Macrosiphum avenae</i>		Tachinidae
<i>Rhopalosiphum padi</i>	<u>Štetočine duvana</u>	Braconidae
<i>Metopolophium dirhodum</i>	<i>Gryllotalpa gryllotalpa</i>	Trichogrammatidae
<i>Chlorops pumilionis</i>	<i>Thrips tabaci</i>	
<i>Oscinella frit</i>		<u>Pregled štetočina</u>
<i>Contarinia tritici</i>	<u>Štetočine hmelja</u>	<u>po biljnim vrstama</u>
	<i>Phorodon humuli</i>	
<u>Štetočine šeć. repe</u>	<i>Hepialus humuli</i>	Polifaga u ratarstvu
<i>Bothynoderes punctiventris</i>		Štetočine strnih žita
<i>Psalidium maxillosum</i>	<u>Štetočine lana</u>	Štetočine kukuruza
<i>Tanymecus palliatus</i>	Buvači lana	Štetočine šećerne repe
<i>Lixus</i> spp.	Tripsi lana	Štetočine suncokreta
<i>Chaetocnema tibialis</i>		Štetočine soje
<i>Aphis fabae</i>	<u>Štetočine lucerke i deteline</u>	Štetočine uljane repice
<i>Myzus persicae</i>	<i>Otiorynchus ligustici</i>	Štet. lucerke (za seno)
<i>Scrobipalpa ocellatella</i>	<i>Hypera postica</i>	Štet. lucerke (za seme)
<i>Cassida</i> spp.	<i>Sitona humeralis</i>	Štetočine crvene deteline
<i>Pemphigus fuscicornis</i>	<i>Phytodecta fornicata</i>	Štetočine livada i pašnjaka
<i>Pegomyia hyoscyami</i>	<i>Subcoccinella 24-punctata</i>	
	<i>Tychius flavus</i>	

DODATNA LITERATURA ZA PRIPREMU ISPITA

UDŽBENICI (skripta, praktikumi):

1. Vukasović, P. i sar. (1967): Štetočine u biljnoj proizvodnji, II specijalni deo. Zavod za izdavanje udžbenika SR Srbije, Beograd.
2. Tanasijević, N., Ilić, B. (1969): Posebna entomologija. Građevinska knjiga. Beograd.
3. Kolektiv autora (1983): Priručnik izveštajne i prognozne službe zaštite poljoprivrednih kultura. Savez društava za zaštitu bilja Jugoslavije, Beograd.
4. Tanasijević, N., Simova-Tošić, D. (1987): Posebna entomologija. Naučna knjiga, Beograd.
5. Maceljki, M. (1999 i 2002): Poljoprivredna entomologija. Zrinski, Čakovec.
6. Čamprag, D. (2000): Integralna zaštita ratarskih kultura od štetočina. Design studio Stanišić, B. Palanka, Poljoprivredni fakultet, Novi Sad. (www.agroplus.rs)
7. Čamprag, D. (2002): Agrotehnikom protiv štetočina ratarskih kultura sa osvrtom na integralnu zaštitu bilja. SANU - ogranak u Novom Sadu, Novi Sad.
8. Štrbac, P. (2005): Štetočine u ratarsko-povrtarskoj proizvodnji. Poljoprivredni fakultet, Novi Sad.
9. Sekulić, R., Spasić, R., Kereši T. (2008): Štetočine povrća i njihovo suzbijanje. Poljoprivredni fakulteti Novi Sad i Beograd, Institut za ratarstvo i povrtarstvo, Novi Sad.
10. Kereši, T. (2010): Entomofauna ratarsko-povrtarskih biljaka, praktikum. Poljoprivredni fakultet, Novi Sad.
11. Štrbac, P., Čamprag, D. (2013): Integralna zaštita bilja (agrotehničke mere) i štetočine njivskih kultura. Poljoprivredni fakultet, Novi Sad.

Časopis "Biljni lekar" (tematski brojevi):

1. Štetočine, bolesti i korovi strnih žita i njihovo suzbijanje (br. 5, 1995);
2. Zaštita šećerne repe (br. 2, 1997);
3. Zaštita duvana (br. 5, 2002);
4. Zaštita semena od štetnih organizama (br. 6, 2003);
5. Zaštita uskladištenih biljnih proizvoda (br. 3-4, 2004);
6. Zaštita lucerke i deteline (br. 5, 2005);
7. Zaštita suncokreta (br. 4-5, 2006);
8. Zaštita uljane repice (br. 4, 2007);
9. Zaštita soje (br. 3-4, 2008);
10. Zaštita kukuruza (br. 2-3, 2014).

Časopisi:

"Zaštita bilja" (izlazi od 1950. godine)

"Pesticidi i fitomedicina" (izlazi od 2004, a pod nazivom "Pesticidi" od 1986. do 2003. godine.)

INTERNET