МЕРЕ У ЦИЉУ
СПРЕЧАВАЊА ШИРЕЊА И СУЗБИЈАЊА

жилогриза (Capnodis tenebrionis) и шиљокрилца (Perotis lugubris)
Према подацима Прогнозно извештајне службе РС (ПИС) у појединим регионима (10) у засадима вишње регистрована су значајна оштећења настала као последица пренамножења врсте Capnodis tenebrionis - жилогриз, штетног организма који је уобичајено присутан у незнатној бројности или спорадично на подручју Републике Србије више деценија.

До пренамножења штетног организма жилогриза дошло је услед повољних временских прилика (изузетно сушних и топлих летњих месеци последњих неколико година), као и због запуштености засада и непримењених адекватних агротехничких мера и мера заштите и неге у засадима вишње (екотип облачинска), на подручју Јабланичког и Топличког округа.

ЛАРВЕ ЖИЛОГРИЗА НА КОРЕНОВОМ ВРАТУ СТАБЛА ВИШЊЕ
[image: image1.jpg]

На подручју Јабланичког округа заступљеност производње облачинске вишње је на 95% површине, док је у врло малом проценту засађена калемљена вишња - Марела (5%). Производња вишње локализована је на територији општина Лесковац, Лебане и Бојник. Штете у засадима облачинске вишње су различите и крећу се од 10 до 90%. Осим у засадима вишње, ова штеточина је регистрована и на површинама под кајсијом, трешњом и бресквом.
Поред Јабланичког круга значајне штете од жилогриза регистроване су у засадима вишње и на подручју Топличког округа.
Садни материјал који се користи за подизање производних засада потиче махом од изданака из сопствених засада при чему се не води рачуна о томе да ли су ти изданци оштећени од жилогриза или не.
Запуштени мањи воћни засади вишње приватних власника као последица ниске откупне цене вишње, као и напуштене плантаже некада великих и јаких предузећа представљају „жаришта“ и потенцијал за даље ширење жилогриза, проузроковача сушења и пропадања стабала коштичавих воћака. Жилoгриз је присутан у засадима који су напуштени, али је велика претња младим засадима који се подижу у близини старих засада вишања.
Овој штеточини одговарају услови повишених температура ваздуха и мањак падавина, што значи да ће се са наставком ових услова повећавати и ниво популације ове штеточине. Поред услова температуре и падавина, прогресији ће допринети и изостанак правовремених агротехничких и хемијских мера заштите.
Имајући у виду наставак услова који фаворизују ову врсту штеточине, значајно присуство и велике штете које жилогриз може направити, биологију и сложеност његове контроле и сузбијања, као и чињеницу да у Републици Србији није регистровно нити једно средство за заштиту биља за сузбијање ове штеточине, директор Управе за заштиту биља решењем бр. 119-01-5/2014-11 од 14.01.2014. године формирао је стручну Радну групу за праћење и предлагање мера у циљу спречавања ширења и сузбијања Capnodis tenebrionis - жилогриза и Perotis lugubris- шиљокрилца.

У складу са закључцима и препорукама Радне групе Управа за заштиту биља апелује на:

· Домаће и стране произвођаче средстава за заштиту биља да, што је могуће пре, доставе захтеве за ограничену и контролисану примену за сузбијање жилогриза у хитним ситуацијама у заштити биља, и то за средства за заштиту биља – инсектициде која садрже следећих активних супстанци:
· Beauveria bassiana soja ATCC74040 (Naturalis biogard) за примену на почетку полагања јаја или пиљења ларви жилогриза и у јесен заливањем или пред кишу, за сузбијање лутки и имага жилогриза;

· hlorpirifos, у формулацији гранула (Radar versus G, Pyrinex 10 G, Saturn 7,5 GR), за примену у јамама при садњи;
· bifentrin, у формулацији концентрата за емулзију (Bifenikus, Fobos EC, Fobos EW, Futocid EC, Pinto, Pinotrin 10 EC, Talstar 10 EC, Tors) за сузбијање испиљених ларви, третирањем приземног дела стабла и земље испод крошње, са инкорпорацијом;
· hlorpirifos, fosmet, hlorpirifos + cipermetrin и tiakloprid, у облику течних формулација, за третирање стабала после бербе ради сузбијања имага;
· смеша примарног и секундарног kalijum fosfita + hlorotalonil (Feniks).
· Пољопривредне произвођаче да спроведу све мере у циљу спречавања ширења и сузбијања жилогриза, у складу са препорукама и упутствима радне групе и стручних служби на терену.
Све мере које се препоручују за спречавање ширења и сузбијања жилогриза односе се и на штетну врсту шиљокрилац.
Радна група у саставу:
1) проф. др Радмила Алмаши, председник;

2) проф. др Зоран Кесеровић, заменик председника;

3) др Марко Ињац, члан;

4) др Драгица Јанковић, члан;

5) др Душан Јовановић, члан;

6) мр Гордана Јовановић-Николић, члан;

7) Александар Јотов, члан;

8) Сретен Радосављевић, члан;

9) Слађана Лукић, члан;

10) Снежана Јеличић, члан;

 11) Лидија Ристић-Матијевић, секретар,
донела је следеће закључке и препоруке:
ЗАКЉУЧЦИ И ПРЕПОРУКЕ РАДНЕ ГРУПЕ
ЗАКЉУЧЦИ
· наложити свим службама у систему Прогнозно извештајне службе (ПИС) да, у наредном периоду, изврше детаљне прегледе засада на присуство ових штеточина на подручју свог деловања, по утврђеној процедури.
· обезбедити помоћ произвођачима средстава за заштиту биља за ограничену и контролисану примену за сузбијање жилогриза у хитним ситуацијама у заштити биља и то већ регистрованих средстава за заштиту биља;
ПРЕПОРУКЕ
· Мере ерадикације заражених засада

· извршити преглед засада ради идентификације узрока пропадања засада;
· крчење (вађење) и спаљивање нападнутих (заражених) стабала (сувих и ситнолисних);
Пример ерадикације и како не треба радити

У неким засадима предузете су мере крчења стабала. У поступку крчења пропалих или нападнутих стабала, извршено је сечење дебла до кореновог врата, док су и коренов врат са кореном и истерани изданци из кореновог врата остали на истом месту. Уколико је стабло вишње страдало од ове штеточине, велика је вероватноћа да се на овај начин жилогриз и даље налази у кореновом врату и корену, као и на новим изданцима. Може се догодити да се и са новим изданцима (уколико се они користе за даљу садњу) пренесе ова штеточина на нову парцелу.
НЕПРОПИСНО КРЧЕНО СТАБЛО
[image: image2.jpg]

· Превентивне мере приликом подизања нових засада
· на комплетно искрченим површинама, уколико је могуће, не садити коштичаве врсте воћа у наредним годинама;
· приликом подизања нових засада обавезно користити здрав садни материјал;
· Мере у циљу смањења популације жилогриза у родним воћњацима
· интензивна обрада земљишта, сузбијање корова;
· заштита земљишта и приземног дела стабла ПВЦ фолијом;
· минералном исхраном преко земљишта, смањује се штетно деловање ларви жилогриза. У јесен се препоручује примена 300-500 kg/ha NPK ђубрива типа 8-12-23. На почетку листања извршити два заливања са ђубривом на бази магнезијум сулфата, у количини од 5 kg/ha;
· у периоду пилења ларви, од краја маја до краја јула, земљу испод крошњи с времена на време заливати водом, вода изазива високу смртност ларви;
· сакупљање одраслих јединки и постављање ловних клопки, доприноси смањењу популације;
· Дугорочне мере
Према мишљењу стручњака, чланова радне групе, „проблем жилогриза“ нагласио је потребу да се са екстезивне производње пређе на интезивну производњу вишње, што би подразумевало следеће мере:
· клонску селекцију;
· производњу сертификованог садног материјала;
· рејонизацију производње облачинске вишње у Србији;
· стандардизацију технологије производње вишње.[image: image3.png]

