

ŠTETNI INSEKTI STRNIH ŽITA

Najvažnije štetočine: lisne vaši, žitne stjenice, pšenični trips,
žitni pivci, skočibube (žičnjaci), gundelji
(grčice), žitna pijavica, žitni bauljar,
žitne muve, buvači, ponekad rutava buba

Štetočine podzemnih dijelova biljaka

Posijano i klijajuće sjeme: žičnjaci, podgrizajuće sovice,
larve nekih žitnih muva

Podzemni dio stabljike i korjenov sistem: žičnjaci, grčice
podgrizajuće sovice

Najopasnije je oštećivanje u početku vegetacije, od sjetve do
bokorenja, kada može nastati proređivanje usjeva i propadanje
biljaka.

Štetočine nadzemnih dijelova biljaka

Stabljika i list: lisne vaši, cikade, tripsi, žitne stjenice, žitni
bauljar, žitna pijavica, buvači, švedska muva

Klas i zrno: lisne vaši, žitne stjenice, tripsi, žitni pivci, žitni
bauljar, švedska muva, rutava buba

Vaši strnih žita

Najvažnije vrste:

Sitobion avenae - velika žitna vaš

Metopolophium dirhodum - ružina
vaš

Rhopalosiphum padi - sremzina
vaš

Schizaphis graminum - ovsena vaš

Diuraphis noxia - ruska žitna vaš

Ishrana biljne vaši: štetnost je direktna i indirektna

Jaja
Holociklično razviće

Prezimljavanje vašiju

Partenogenetske viviparne
ženke
Anholociklično razviće

Ciklus razvića biljnih vašiju strnih žita

Monoecične vrste:

Sitobion avenae-velika žitna vaš

Schizaphis graminum - ovsena vaš

Diuraphis noxia - ruska žitna vaš

Heteroecične vrste:

Metopolophium dirhodum - ružina vaš

Rhopalosiphum padi – sremzina vaš

Životni ciklus heteroecičnih vrsta biljnih vašiju

Sitobion avenae – velika žitna vaš

Boja: zelena i
narandžasta

Ciklus razvića:
monoecična i
holociklična
(anhocolociklična) vrsta
Prezimljavanje: jaja ili
ženke na žitima i
travama

Sitobion avenae

Mjesto ishrane: klas

Schizaphis graminum
ovsena vaš

- Monoecična, holociklična vrsta
- Prezimljava jaje na lišću ozimih žita;
- Tokom vegetacije razvija 15-20 generacija;
- Na strnim žitima – do sazrijanja, a poslije migrira na klasaste trave;

Diuraphis noxia ruska žitna vaš

Nova vrsta (od 1990)

- **Monoecična vrsta**
- Na pšenici i ječmu, u lisnim rukavcima, u uvijenim listovima koji mijenjaju boju.

*Metopolophium
dirhodum*
ružina vaš

- Heteroecična vrsta
- Primarni domaćin – ruža, sekundarni domaćin – Poaceae
- Mjesto ishrane: list

*Metopolophium
dirhodum:*
beskrilna
partenogenetska
ženka
Boja: svjetlo-
zelena
Prezimljavanje:
na ruži

***Rhopalosiphum padi* –
sremzina vaš**

Boja:maslinasto-zelena

Ciklus razvića:
heteroecična vrsta, ali
anhocoliklična najčešće!!

Prezimljavanje: ženke,
larve na žitima i travama,
 rijetko jaja na *Prunus
padus*

Vektor virusa – žuta pat. ječma

Rhopalosiphum padi

Rhopalosiphum padi

Prirodni neprijatelji biljnih vašiju na strnim žitima

Predatori
paraziti

Bubamare:
Larva,
Lutka,
Odrasli insekti

Osolike muve – *Syrphidae*

Predatori vašiju u stadijumu larve

Lutke
osolikih
muva

Parazitirane vaši žita: “mumije”

Vaši strnih žita

Kada suzbijati: ukoliko se veliki napad podudari sa fazom cvjetanja i obrazovanja zrna (3 jedinke po klasu u fazi cvjetanja, 5 u fazi mlijekožnog zrenja, na 60-80% klasova).

Ne tretirati poslije faze mlijekožnog zrenja!

Ne tretirati ako je odnos predator-vaši 1:35-40!

Mere suzbijanja: Bifentrin, Deltametrin, Dimetoat, Fenitrotion, Hlorpirifos, Malation

Biljne vaši na kukuruzu

Na nadzemnim dijelovima:

Sitobion avenae

Rhopalosiphum padi

Sipha maydis

Na korijenu:

Tetraneura ulmi

Sipha maydis –češće u velikoj brojnosti na kukuruzu

Sipha elegans,
na žitima prisutna
u niskoj brojnosti

Anoecia corni – na korijenu žita, trava i kukuruza

Tetraleurodes ulmi

Haplothrips tritici

pšenični trips

Red Thysanoptera

Haplothrips tritici

Biljke koje napada: pšenica, raž, ječam, trave

Broj generacija: jedna

Prezimljavanje: larva na žitaricama i travama

Mjere suzbijanja: Malation

Kada suzbijati: kada ima više od 30-40 jedinki po klasu u proljeće

Haplothrips tritici: larve su crvene, prezimljavaju u stabljikama pšenice i biljnim ostacima

Haplothrips tritici:
nimfa, u proljeće, u
rukavcu pšenice

Haplothrips tritici
imaga na klasu

Haplothrips tritici:

Oštećenje na zrnu pšenice

Žitne stjenice red Hemiptera

širokotrbe: *Eurygaster austriaca*
Eurygaster maura
Eurygaster integriceps
Eurigaster testudinaria

oštroglove: *Aelia acuminata*
Aelia rostrata

Eurygaster maura

*Eurygaster
testudinaria*

Jaja žitnih stjenica
položena su u dva reda,
u svakom po 6-7
komada. Često su
parazitirana.

Aelia – prisutna u
maloj brojnosti

Žitne stjenice

Biljke koje napadaju: strna žita i trave

Broj generacija: jedna

Prezimljavanje: imago, u šumama

Mere suzbijanja: Fenitration, Fention, Malation, Metamidofos, Pirimifos-metil, Trihlorfon

Kada suzbijati: kada ima 4-5 imaga po metru kvadratnom, suzbijaju se larve trećeg stupnja

Zabrus tenebrioides (Coleoptera, Carabidae) - žitni bauljar

Imago: 15 mm, crne boje, pipci
i noge smeđi

Jaje: 1,5x2,5 mm, mliječnobijelo

Larva: karaboidna - oko 30 mm;

Lutka: slobodna

Ciklus razvića: jednogodišnja generacija; prezimi mlada larva u zemljištu

- lutka se obrazuje krajem aprila, početkom maja
- imago se javlja krajem maja, početkom juna
- poslije žetve imago se povlači u ljetnju dijapauzu do avgusta
- krajem avgusta i u septembru imaga se sparaju i ženka polaže jaja u zemljište
- larve se pile tokom jeseni, hrane se i prezimljavaju

Ishrana i štetnost

imago - hrani se zrnima u fazi mlječne i voštane zrelosti
može pregristi vlat ispod klasa
ne nanosi veće štete

larva - pričinjava najveće štete ozimim žitima; živi u zemljištu,
oštećuje list tokom jeseni (X-XII) i krajem zime,
u rano proljeće (do IV)

Simptomi:

zakovrdžani
oštećeni vršni
dijelovi lista;

spoljni listovi
uvučeni
u zemlju

MJERE BORBE

Agrotehničke

plodored, uništavanje travnih korova i samonikle pšenice; žetva uz što manje osipanje zrna; brzo odnošenje žetvenih ostataka; brzo zaoravanje strništa

Hemiske

Preventivno suzbijanje imaga: Poslije ljetnje dijapauze a prije polaganja jaja preparatima na bazi fenitrotiona (Galation P-5, Fenitrotion 50-EC)

Preventivno suzbijanje larvi: primjenom zemljišnih insekticida (na bazi hlorpirifosa) u vrijeme sjetve samo u monokulturi

Kurativno suzbijanje: tokom jeseni ili u rano proljeće pri brojnosti 3-4 larve/m², insekticidima na bazi hlorpirifosa (Piricid G-7,5; Pyrinex 48-EC) ili kombinacijom monokrotofosa i cipermetrina (Cimogal, Ciprofos)

Oulema melanopus (Coleoptera, Chrysomelidae) - žitna pijavica

Imago:

4-6 mm,
pokrioca plava,
vratni štit i noge
narandžastocrveni

Jaje:

ovalno,
dugo 1 mm,
žute -
narandžaste
do crvenkaste
boje

Larva: do 8 mm, bijedozuta, pokrivena sluzi i izmetom crne boje
Lutka: slobodna

Ciklus razvića: 1 generacija godišnje;
prezimi imago u zemljištu do 5 cm

- imago se aktivira u martu i hrani se na listu
- ovipozicija je krajem marta i u aprilu;
ženka polaže jaja na list
- larve se pile u aprilu, a najbrojnije su u maju
- lutke se obrazuju u zemljištu krajem maja, početkom juna
- novi imago se javlja u drugoj polovini juna i u julu;
hrani se 2 - 3 nedelje i odlazi na prezimljavanje

Ishrana i štetnost

Imago: progriza list od gornjeg do donjeg epidermisa

Larva: izgriza list sa gornje strane između nerava sve do donjeg epidermisa; najveće štete nastaju oštećivanjem vršnog lista - zastavičara

Simptomi:

Uske bijele pruge na listovima - cij list pobijeli i suši se.

List zastavičar oštećen i suši se.

Prisustvo manjih ili većih oaza bijelih i osušenih biljaka u polju.

Poremećen razvoj biljaka i nalivanje zrna, te smanjeni prinosi.

Mjere borbe

Agrotehničke - oranje i tanjiranje strnjike poslije žetve,
duboko oranje prije sjetve;
sjetva otpornih sorti

Hemijske - u proljeće (kraj IV, početak V) suzbijati
prezimljujuća imagu pri brojnosti 8-15/m²

- larve suzbijati pri brojnosti 1 larva u prosjeku po biljci (na vršnom listu);
prvo tretirati oaze (žarišta);
insekticidi na bazi alfa-cipermetrina (Fastac 10%-EC,) bensultapa (Bancol 50-WP), deltametrina (Decis EC-2,5), metidationa (Ultracid-40), zeta-cipermetrina (Fury 10-EC) i dr.

***Anisoplia* spp. (Coleoptera, Scarabaeidae - Rutelinae) (*austriaca*, *segetum*, *leta*, *agricola*) - žitni pivci**

Kserofilne vrste, naseljavaju suva i otvorena polja
na černozemu i pjeskovitim zemljištima

Imago:

do 15 mm,
kestenjasto
smeđe boje,
sa ili bez
tamnih pjega
u osnovi
pokrioca

**Larve žitnog pivca u zemljištu
Izgled analnog dijela larve**

Odrasli insekti

Jaje:

okruglo,
prečnika 2 mm,
bijele boje

Larva:

grčica
(do 30 mm)

Lutka:

slobodna

COLEOPTEROS DE HONDURAS

AEREO L.10.00

Oscar Duran (Asociación de Zarcistas)

AEREO L.10.00

Oscar Duran (Asociación de Zarcistas)

AEREO L.10.00

Oscar Duran (Asociación de Zarcistas)

CICLO DE VIDA (PARCIAL)

EMPRESA DE CORREOS DE HONDURAS
(HONUCOR)

Nº 04142

Ciklus razvića: dvogodišnje razviće, prezimi larva u zemlji

- lutka se obrazuje u proljeće (V)
- imago se javlja krajem maja, početkom juna i živi 2-3 nedelje
- ženka polaže jaja u zemljište
- larve žive 22 mjeseca, dva puta prezime i u maju treće godine prelaze u lutku

Ishrana i štetnost

- imaga su oligofagna; hrane se zrnima u fazi mlijecne zrelosti žita; jedan imago uništi ili rasturi zrna na 9-10 klasova
- larve su polifagne, žive u zemljištu i oštećuju podzemne organe (žita, okopavine, povrće)

Mjere borbe

Agrotehničke: plodored,
obrada zemljišta (ljuštenje strnjike, letnje oranje),
navodnjavanje,
sjetva u optimalno vrijeme,
žetva u što kraćem roku

Hemiske:

- imaga suzbijati pri brojnosti $3-5/m^2$ (prvo samo ivične dijelove) preparatima na bazi alfa-cipermetrina (Fastac 10%-EC), bifentrina (Talsatar 10-EC)
- larve suzbijati primjenom zemljишnih insekticida pri brojnosti:
 $15-20/m^2$ za ponovljenu setvu strnih žita
 $3-4/m^2$ za okopavine
 $2/m^2$ za povrće

Chaetocnema aridula

(Coleoptera, Chrysomelidae - Halticinae) - žitni buvač

Biljke koje oštećuje:
pšenica, ječam, manje ovas i
raž, takođe razne vrste trava

Imago: 2-2,5 mm,
metalnozelene boje

Jaje: 0,8x0,2 mm,
mliječnobijele boje

Larva: 6 mm, mliječnobijela sa
tamnim mrljama po tijelu
i tamnosmeđom glavom

Lutka: slobodna

Ciklus razvića: 1 generacija godišnje, prezimi imago u zemljištu

- aktivacija imaga u aprilu; hrani se na listovima
- ovipozicija u maju; jaja polaže u pazuh lista ili na donji dio biljke
- larva se pili od druge polovine maja i aktivna je do kraja junca; živi u stabljici
- lutka se obrazuje u zemljištu (od junca do jula)
- novi imago se javlja u ljetnjim mjesecima, hrani se na listovima raznih trava i potom prezimljava

Ishrana i štetnost

Imago: izgriza lisni parenhim između nerava;
ne nanosi značajne štete

Larva: izgriza hodnike u stabljici, najčešće prve dve internodije;
nanosi glavne štete

Simptomi:

uslijed ishrane larve u stabljici, centralni list žuti;
slična oštećenja kao kod švedske muve

Mjere borbe:

ranija setva jarih useva;
primjena visoke agrotehnike koja obezbjeđuje brži razvoj biljaka

Pri masovnoj pojavi žitnog buvača mogu se sprovesti hemijske
mjere u vrijeme prije polaganja jaja; insekticidi na bazi dimetoata

Oscinella frit (Diptera, Chloropidae) - švedska muva

napada žita, a može da ošteti i kukuruz

Imago: 2 mm, sjajnocrne boje

Jaje: dužine oko 0,6 mm,
bijele boje

Larva: do 5 mm, valjkastog
tijela, bijela

Lutka: buretasta (puparium)
žutosmeđe boje

Ciklus razvića: 3-4 generacije godišnje; prezimi odrasla larva u stabljici ozimih žita ili livadskih trava

- muve I generacije lete u aprilu - polažu jaja na biljke
- muve II generacije lete u junu - polažu jaja na klas
- muve III (IV) generacije lete krajem ljeta i u jesen - polažu jaja na mlade biljke ozimih žita

Ishrana i štetnost: štete nanose larve

- larve I generacije hrane se u centralnom dijelu biljke, oštećuju zametak klasa i donji deo stabljeke
- larve II generacije hrane se organima cvijeta i mlijekočnim zrnima
- larve III generacije hrane se u osnovi centralnog lista livadskih trava, samoniklih biljaka žita i mlađih ozimih žita

Simptomi:

- u I polovini proljeća i u jesen centralni list žuti, uvija se, donji dio stabljike omekša i lako se čupa iz zemlje
- u II polovini proljeća i početkom jeseni klasovi su žuti i šturi

Mjere borbe

Agrotehničke: ranija sjetva jarih žita, kasnija sjetva ozimih; plodored; uništavanje korova i samoniklog žita tokom ljeta; ljuštenje strnjike i oranje poslije žetve

Hemiske: u vrijeme masovnog leta muva u jesen i u proljeće, i u fazi izbacivanja metlice ovsa, odnosno klasanja ječma

kod kukuruza tretiranje sjemena sistemičnim insekticidima ili folijarno u fazi 2-3 lista insekticidima na bazi alfa-cipermetrina, deltametrina

ŠTETNI INSEKTI KUKURUZA

Podzemni dijelovi

sjeme, klica, korijen: žičnjaci, lažni žičnjaci, grčice,
larve kukuruzove zlatice,
podgrizajuće sovice

Nadzemni dijelovi

stabljika i list: kukuruzova pipa, siva repina pipa, peščar,
buvači, žitna pijavica, podgrizajuće sovice,
lisne sovice, vaši, kukuruzov plamenac,
kukuruzova zlatica, švedska muva

metlica: lisne vaši, tripsi, stjenice, kukuruzova zlatica
kukuruzov plamenac

klip: kukuruzova zlatica, kukuruzov plamenac,
pamukova sovica

***Tanymecus dilaticollis* (Coleoptera, Curculionidae)**

- kukuruzova pipa

Kserofilna vrsta, najštetnija u ravničarskim područjima. Polifagna je ali značajna u usjevima rjeđeg sklopa, posebno u kukuruzu, šećernoj repi i suncokretu

Imago: 6-8 mm, sive boje
Jaje: 1x0,5 mm, bjeličaste boje
Larva: kurkulionidna, do 6 mm, glava smeđa, tijelo bjeličasto, noge nisu razvijene
Lutka: slobodna

Ciklus razvića: 1 generacija godišnje, prezimi imago u zemljištu

- u proljeće (IV-V) imago se aktivira i hrani se lišćem; ženka polaže jaja u zemljište
- larve se pile od maja, žive u zemljištu i hrane se biljnim ostacima i sitnjim korjenčićima
- lutka se formira tokom jula
- nova imaga se formiraju tokom avgusta i ostaju u zemljištu do proljeća naredne godine

Ishrana i štetnost

Oštećenja izaziva imago.

Izgriza klicu, kotiledone, prvo mlado lišće po obodu, stabljiku, a često i vegetativni pupoljak.

Štete su velike ako je masovna pojava pipe u periodu od nicanja do obrazovanja 2-4 lista, u uslovima toplog i sunčanog vremena.

Simptomi:

Izgriženi listovi,
nagrižene stabljike,
propadanje biljaka,
prorjeđenost usjeva

Mjere borbe

Agrotehničke: plodored, međuredna obrada zemljišta u maju, navodnjavanje

Mehaničke: lovni kanali oko polja gde je kukuruz u monokulturi

Hemijske: kukuruz - 5-6/m² u fazi 1-2 lista
- 10-20/m² u fazi 3-4 lista
suncokret - 2-3/m²

Folijarno tretiranje: insekticidi na bazi fentiona (Zorcid EC-50), bensultapa (Bancol 50-WP)

Tretiranje sjemena: na bazi karbosulfana (Posse 40-ST), tiometoksama (Cruiser 350-FS)

Zemljišni insekticidi na bazi terbufosa (Counter G-5), karbofurana (Furadan 350-F) osim u silažnom i šećercu

***Diabrotica virgifera virgifera* (Coleoptera, Chrysomelidae) - kukuruzova zlatica**

Imago:

4,2-6,8 mm
žutozelene boje

Jaje:

ovalno,
dužine 0,5 mm,
blijedožute boje

ženka

mužjak

Ženka

Mužjak

Larva: izduženog tijela (oko 13 mm) bijele boje
Lutka: slobodna

Ciklus razvića: 1 generacija godišnje, prezimi u stadijumu jajeta u zemljištu

- larve se pile od polovine maja do 25. juna
- lutka se obrazuje od 20. juna do kraja jula, ili čak i u avgustu
- imago se javlja od kraja juna do polovine oktobra (masovno u drugoj polovini jula i tokom avgusta); žive 5-6 nedelja
- ovipozicija od sredine jula, a masovno tokom avgusta
- ženka polaže jaja u zemljište (do 35 cm, a najveći broj je do 15 cm) na polju pod kukuruzom

Ishrana i štetnost: kukuruz oštećuju imaga i larve, a glavne štete izazivaju larve

Imago: polifag - hrani se listom, polenom, svilom i vrhom klipa

Larva: oligofag (Poaceae), od gajenih biljaka samo kukuruz oštećuje; živi u zemljištu i izgriza korijen, bočne kojrenove i ubušuje se u njih

Simptomi

Imago: uzdužne bijele pruge
na listu

izgrižena svila

izgrižena zrna
na vrhu klipa

Larva:

pri oštećenju korena od preko 50% dolazi do polijeganja biljaka
biljka zaostaje u
porastu,
u sušnom periodu
vene
i prije vremena se suši

Mjere borbe

Agrotehničke: plodored, đubrenje stajnjakom, NPK, ili prihranjivanje azotom

Hemjske:

- larve se suzbijaju pri gajenju kukuruza u monokulturi
- tretiranje sjemena insekticidima na bazi imidakloprida (Gaucho 600-FS)
- u predsjetvenoj pripremi, istovremeno sa sjetvom ili u vrijeme međuredne obrade tokom maja, insekticidima na bazi terbufosa (Counter G-5), bifentrina (Talstar 10-EC), itd.
- imaga se mogu suzbijati preparatima na bazi malationa, deltametrina, bensultapa itd.
- kritičan broj za merkantilni kukuruz je u prosjeku 10 imagi po biljci

Ostrinia nubilalis (Lepidoptera, Pyralidae)

- kukuruzov plamenac

Polifagna vrsta: kukuruz, konoplja, proso, sirak, paprika itd.

Imago (leptir):

ženka svijetložute do svijetlosmeđe boje (raspon krila 25-30 mm)

mužjak
sivosmeđe
ili smeđe
boje
(raspon
krila
20-25 mm)

Jaje: veličine 0,5 mm, prvo prozirno a poslije tamno

Larva: gusjenica dužine 20-25 mm, bijeložute do prljavosive i tamnosmeđe boje

Lutka: pokrivena, smeđe boje

Ciklus razvića: dvije generacije godišnje, prezimljava odrasla larva u stabljici kukuruza

- leptir se javlja od kraja V do početka VII (maksimum leta je u VI)
- ženka polaže jaja u grupe (do 45) na naličje lista
- larva (gusjenica) od VI do polovine VII; razvoj traje 3-5 nedelja; dio larvi ostaje u dijapauzi do narednog proljeća, a dio nastavlja sa razvojem - prelaze u lutke
- leptiri II generacije lete od kraja VII i u VIII
- gusjenice ove generacije prezimljavaju

Ishrana i štetnost

Polifagna, osnovna hrani teljka je kukuruz.

Gusjenica se hrani na listu, u stabljici, metlicama i klipu.

Simptomi:

biljke zaostaju u porastu;
internodije skraćene;
u osnovi listova na ubušnim
otvorima javlja se "crvotočina";
kasnije cvjetanje;
polomljene metlice;
stabljike se lome

Mjere borbe

Agrotehničke: plodored, obrada zemljišta, uništavanje korova, uništavanje biljnih ostataka nakon berbe (zaoravanje sitno isjeckanih stabljika kukuruza), gajenje otpornih hibrida - B. t. hibridi

Biološke: primjena prirodnih neprijatelja (parazitoidi jaja, entomopatogene gljive itd.), primjena bioinsekticida na bazi *Bacillus thuringiensis* var. *kurstaki* (B.t.k.)

Hemiske: primjena insekticida u vrijeme piljenja larvi a prije nego što se ubuše u stabljiku; potrebno je dva tretiranja u razmaku od 10 dana insekticidi na bazi deltametrina (Decis EC-2,5) i bifentrina (Talstar 10-EC)