WOJEWÓDZKI INSPEKTORAT

OCHRONY ROŚLIN i NASIENNICTWA

w KATOWICACH

ODDZIAŁ w ..

KOMUNIKAT z dnia...................................

O ZWALCZANIU SZKODNIKÓW RZEPAKU OZIMEGO W TERMINIE WIOSENNYM.
Do najgroźniejszych szkodników rzepaku powodujących znaczne obniżki plonu należą:
Chowacz brukwiaczek - masowy nalot chrząszczy na plantacje rzepaku rozpoczyna się, gdy temperatura gleby wynosi 5-7°C, często jeszcze przed ruszeniem wegetacji. Samica składa jaja w pędy, głownie poniżej wierzchołków pędów. Larwy drążą korytarze wewnątrz łodyg, powodując ich spłaszczenie i wyginanie się w kształcie litery S. Rośliny w wyniku uszkodzeń łamią się podczas wiatru, przedwcześnie dojrzewają i często osypują nasiona. Największe szkody w rzepaku wyrządza wówczas, gdy liczny nalot chrząszczy i złożenie jaj nastąpi w okresie największej wrażliwości rzepaku to jest od początku wybijania pędów do osiągnięcia przez nie 30 cm wysokości.
Zabieg zwalczający chowacza brukwiaczka należy wykonać, gdy średnia dobowa temperatura utrzymuje się powyżej 6°C, po pojawieniu się chrząszczy na plantacji lecz przed złożeniem jaj. Próg ekonomicznej szkodliwości wynosi średnio: 10 odłowionych chrząszczy w 1 żółtym naczyniu w ciągu kolejnych 3 dni lub 2-4 chrząszcze na 25 roślinach.
Chowacz czterozębny – pojawia się na uprawach rzepaku ozimego najczęściej na początku kwietnia (kilka dni po chowaczu brukwiaczku). Samice składają jaja do ogonków liściowych i do nerwu głównego, blisko nasady liścia. Larwy żerują w ogonkach liściowych, nerwach głównych i łodygach przemieszczając się w kierunku korzenia. Rośliny w wyniku uszkodzeń przedwcześnie dojrzewają, często osypują nasiona oraz łamią się i wylegają. Z powodu braku zniekształceń i deformacji łodyg wykrycie larw jest trudne.
Słodyszek rzepakowy - powszechny i bardzo licznie występujący szkodnik pojawia się na plantacjach rzepaku prawie równocześnie z chowaczem czterozębnym, gdy temperatura powietrza wynosi około 15°C. Chrząszcze w/w agrofaga w fazie pąkowania roślin nadgryzają pąki kwiatowe u nasady. Uszkodzone pąki żółkną, usychają i odpadają, pozostają jedynie szypułki kwiatowe. Jeśli faza pąkowania z powodu chłodów przedłuża się szkody mogą być bardzo duże. Larwy odżywiają się pyłkiem kwiatowym i nektarem nie wyrządzając szkód.
Zabieg zwalczający słodyszka rzepakowego i chowacza czterozębnego należy wykonać na pąkujących roślinach rzepaku, gdy zostanie przekroczony próg ekonomicznej szkodliwości, który wynosi dla: słodyszka rzepakowego- stadium zwartego kwiatostanu - średnio 1 chrząszcz na 1 roślinie, a w stadium luźnego kwiatostanu - średnio 3-5 chrząszczy na 1 roślinie, a dla chowacza czterozębnego średnio 6 chrząszczy na 25 roślin lub 20 chrząszczy odłowionych w jednym żółtym naczyniu w ciągu 3 dni.
Chowacz podobnik – masowy nalot na plantacje odbywa się w okresie zakwitania rzepaku ozimego, gdy temperatura powietrza osiągnie około 180C. Samica wygryza mały otworek w łuszczynie i składa do środka jedno jajo. Wewnątrz łuszczyny żeruje zwykle jedna larwa zjadając 3-7 nasion. Uszkodzone łuszczyny pozostają zamknięte, jednak przedwcześnie żółkną i są lekko zdeformowane.
Pryszczarek kapustnik – nalot muchówek na plantacje następuje w początkach kwitnienia rzepaku ozimego. Ich lot trwa około miesiąca. Samice składają jaja grupowo do młodych łuszczyn, wybierają miejsca uszkodzone np. przez chowacza podobnika. Larwy żerujące zwykle po kilkadziesiąt w łuszczynie wysysają soki z nasion i wewnętrznych ścian łuszczyn. Zaatakowane łuszczyny przedwcześnie żółkną i pękają. Dochodzi do osypywania się nasion i powstawania samosiewów.
Zabieg zwalczający chowacza podobnika i pryszczarka kapustnika należy wykonać w okresie opadania płatków kwiatowych i po wykształceniu się pierwszych łuszczyn, gdy został przekroczony próg ekonomicznej szkodliwości, który wynosi dla chowacza podobnika średnio 100 odłowionych chrząszczy w jednym żółtym naczyniu w ciągu 6 kolejnych dni lub 4 chrząszcze na 25 roślinach, a dla pryszczarka kapustnika średnio 1 muchówka na 4 roślinach lub 5 uszkodzonych łuszczyn na 1 roślinie.
Do zwalczania chemicznego w/w szkodników zaleca się następujące środki ochrony roślin:
	NAZWA ŚRODKA OCHRONY ROŚLIN
	SUBSTANCJA BILOGICZNIE CZYNNA
	KLASA
TOKSYCZNOŚCI DLA PSZCZÓŁ
	OKRES PREWENCJI
DLA PSZCZÓŁ

	ŚRODKI ZAWIERAJĄCE SUBSTANCJE AKTYWNE Z GRUPY PYRETROIDÓW

	Ammo Super 100 EW
	zeta-cypermetryna
	toksyczny
	6 godz.

	Bulldock 025 EC
	beta-cyflutryna
	bardzo toksyczny
	6 godz.

	Cyperkil Super 25 EC*
	cypermetryna
	bardzo toksyczny
	3 godz.

	Decis 2,5 EC
	deltametryna
	bardzo toksyczny
	24 godz.

	Decistab TB
	deltametryna
	toksyczny
	3 godz.

	Fastac 100 EC
	alfa-cypermetryna
	bardzo toksyczny
	48 godz.

	Fury 100 EW
	zeta-cypermetryna
	toksyczny
	6 godz.

	Karate Zeon 050 CS
	lambda cyhalotryna
	szkodliwy
	1 godz

	Mavrik 240 EW
	tau-fluwalinat
	brak danych
	nie dot.

	Minuet 100 EW
	zeta-cypermetryna
	toksyczny
	6 godz.

	Patriot 2,5 EC
	deltametryna
	bardzo toksyczny
	6 godz.

	Patriot 100 EC
	deltametryna
	toksyczny
	6 godz.

	Rapid 060 CS*
	gamma-cyhalotryna
	bardzo toksyczny
	12 godz.

	Ripcord Super 050 EC
	alfa-cypermetryna
	toksyczny
	1 godz.

	Sherpa 100 EC*
	cypermetryna
	bardzo toksyczny
	3 godz

	Sumi-Alpha 050 EC
	esfenwalerat
	toksyczny
	30dni powyż 0,6l/ha

	Talstar 100 EC
	bifentryna
	bardzo toksyczny
	6godz powyż.0,2l/ha

	ŚRODEK ZAWIERAJĄCY SUBSTANCJE AKTYWNE Z GUPY NOENIKOTYNOIDÓW

	Mospilan 20 SP**
	acetamipryd
	brak danych
	nie dotyczy

	ŚRODKI ZAWIERAJĄCE SUBSTANCJE AKTYWNE Z GRUPY FOSFOROORGANICZNYCH
 I PYRETROIDÓW

	Nurelle D 550 EC *
	chloropiryfos, cypermetryna
	bardzo toksyczny
	3 dni

	Nurelle Max 515 EC *
	chloropiryfos, cypermetryna
	bardzo toksyczny
	3 dni

· * nie zwalcza chowacza podobnika i pryszczarka kapustnika
· **zwalcza tylko słodyszka rzepakowego, chowacza podobnika i pryszczarka kapustnika

· Środki z grupy pyretroidów działają najskuteczniej w temperaturze poniżej 200C. W temperaturze wyższej zabiegi wykonywać pod koniec dnia,
· Nurelle D 550 EC i Nurelle Max 515 EC najskuteczniej działa w temperaturze powietrza 15 -250C,
· W celu ustalenia progu szkodliwości należy wybrać losowo po 10 roślin w różnych miejscach pola, ogółem w zależności od jego wielkości od 100 do 150 sztuk, zliczyć na nich ilość chrząszczy a następnie obliczyć ile chrząszczy przypada średnio na 1 roślinę lub na 25 roślin.
· Zabiegi należy wykonywać poza godzinami lotu pszczół, przestrzegając okresów prewencji
· Termin wycofania środka z obrotu:

· Decistab TB- 30.10.2009, Patriot 2,5 EC – 31.10.2009, Nurelle D 550 EC – 17.08.2009

UWAGA !!!
Przed przystąpieniem do zabiegu należy zapoznać się z treścią etykiety - instrukcji stosowania
środka ochrony roślin znajdującej się na opakowaniu w celu ograniczenia ryzyka dla ludzi i
środowiska. W szczególności należy ściśle przestrzegać dawek preparatów, terminów stosowania,
okresów prewencji (ochrona pszczoły miodnej) i karencji.
W komunikatach wyszczególniono tylko przykładowe środki ochrony roślin i możliwe jest również
stosowanie do zabiegów wszystkich pozostałych środków ochrony roślin, dopuszczonych do obrotu i
stosowania przy zwalczaniu danego organizmu szkodliwego. Szczegółowe informacje o środkach
ochrony roślin dopuszczonych do stosowania w Polsce są dostępne na stronie internetowej
Ministerstwa Rolnictwa pod adresem;
www.minrol.gov.pl> Informacje branżowe> Produkcja roślinna> Ochrona roślin
Posiadacze gruntów, na których prowadzone są zabiegi ochrony roślin są zobowiązani do
prowadzenia ewidencji wykonywanych zabiegów i przechowywania jej przez okres co
najmniej 2 lat od wykonania zabiegu [art.71 pkt.1,2 i 3 Ustawy z dnia 18 grudnia 2003 r. o
ochronie roślin (tekst jednolity Dz. U. z 2008 r., Nr. 133 poz.849)]
Opracowała Wiesława Kruk WIORiN Katowice
