

1

SZENT ISTVÁN EGYETEM

AZ AMERIKAI KUKORICABOGÁR (DIABROTICA VIRGIFERA

VIRGIFERA LeCONTE) POPULÁCIÓBECSLÉSE ÉS A VÉDEKEZÉSI

DÖNTÉS ADAPTÁCIÓJA MAGYARORSZÁGON

Ph. D. értekezés tézisei

BARNA GYÖRGY

GÖDÖLLŐ

2001.

2

1. BEVEZETÉS

1. 1. A téma aktualitása, jelentősége

Az amerikai kukoricabogár (Diabrotica virgifera virgifera LeConte) az 1900-as

évek eleje óta okoz jelentős problémát az Egyesült Államokban (Krysan és

Miller, 1986). Európában az első egyedeket 1992-ben találták meg Belgrád

mellett (Bača, 1993), azóta terjedése nagymértékben folytatódik. Európában a

kártevő 2000 végére 182 000 km2-en terjedt el, ebből 26 500 km2-en gazdasági

kárt elérő egyedszámban (Kiss és Edwards, 2001). Az USA-ban hektáronként 4

t/ha terméskiesést is okozhat (Edwards, 2000).

Egy Európában eddig nem honos új kukorica kártevő megváltoztathatja a

kukorica integrált védelmének eddigi szempontjait, új védekezési eljárások

kidolgozását igényli. A kukorica termesztésének költsége jelentősen

megnövekedhet.

A védekezési stratégia kialakításának és a beavatkozási döntésnek az alapját a

különböző felvételezési, előrejelzési módszerek adatai képzik. Hazánkban az

amerikai kukoricabogár populáció sűrűsége a gyors terjedés mellett eddig még

alacsony, csak helyenként közelíti meg a gazdaságilag veszélyesnek ítélt

növényenkénti vagy csapdánkénti egyedszámot. A populációnövekedés miatt

indokolt, hogy a kártevő előfordulását bizonyító felvételezési eszközök és

módszerek mellett a beavatkozási döntéshez a károsítási küszöbértékek

rendelkezésre álljanak.

Mindezek megvalósításához az Egyesült Államok közép-nyugati államaiban

meglévő nagy populációsűrűség mellett kidolgozott felvételezési módszerek,

küszöbértékek és döntési mechanizmusok alapján kapott eredmények nyújthatnak

támpontot. Ezeket hazai populációmintázási, felvételezési eredményekkel

összevetve a magyarországi viszonyokhoz adaptálva dolgozható ki a védekezési

döntés és a védekezés.

3

1. 2. Célkitűzések

Munkám célja az volt, hogy az Európába bekerült amerikai kukoricabogár ismert

terjedése, várható felszaporodása miatt a védekezési eljárások kialakítását és a

döntések meghozatalát segítsem elő. Mindezek alapjául Indiana államban

(gazdasági kár szintjét elérő populációsűrűség mellett) elvégzett szabadföldi

populációmintázási, felvételezési eszköz- és módszer vizsgálataim szolgáltak.

Célkitűzéseim a következők voltak:

1. Különböző típusú csapdák alkalmazhatóságának elemzése a gazdaságilag

veszélyes populáció becslésére.

2. A csapdák kukoricatáblán belül történő elhelyezésének optimalizálása.

3. Az amerikai kukoricabogár szója-kukorica vetésváltáshoz történő

adaptációjának bizonyítása kiegészítő vizsgálatokkal.

4. A kártevő előrejelzési lehetőségeinek elemzése szója-kukorica

vetésváltásban:

• szójakultúrában, imágófelvételezés alapján

• szója-kukorica vetésváltásban hím-nőstény fogásértékek alapján

5. A szójában csapdázott imágó szám és a következő évi kukoricában

megállapított lárvakártétel közötti összefüggés elemzése a védekezési döntés

megalapozásához.

4

2. ANYAG ÉS MÓDSZER

Az amerikai kukoricabogár populációjának vizsgálatát három évben (1996, 1997,

1998), a kártevő imágói rajzásának időszakában, Indiana állam (USA) 6 észak-

nyugati megyében (White, Clinton, Newton, Jasper, Fountain, Benton), összesen

17 szója-kukorica táblapáron végeztem (1. ábra).

1. ábra A csapdázások helyszínét adó megyék Indiana államban (W=White,
C=Clinton, N=Newton, J=Jasper, F=Fountain, B=Benton)

A vizsgálatban szereplő táblák mérete 12-45 ha között volt. A kukorica és a szója

termesztése az ott folytatott általános gyakorlatnak megfelelően történt. Az

említett megyékben a termelők szántóföldi növényként szinte kizárólag szóját és

kukoricát termelnek, a két növényt évenként váltva.

A kísérlet megtervezésénél alaphipotézisem az volt, hogy a kukoricában lévő

kukoricabogár lárvák populációsűrűsége meghatározható az előző évben, a

szójában végzett imágófelvételezés eredménye alapján. Így a kísérleteimet szója-

kukorica vetésforgós táblákon végeztem.

2. 1. A különböző típusú csapdák alkalmasságának értékelése a populáció

méretének becslése szempontjából

Az Amerikai Egyesült Államokban használatos különböző típusú csapdák

fogásainak összehasonlításához és elemzéséhez szükséges felvételezéseket 3

évben, 6 azonos táblán és azonos időben végeztem. A vizsgált táblák É-NY

Indiana államban, Benton megyében voltak. A felvételezés éveiben összesen 4

5

különböző (Pherocon AM, Cucurbitacin, Olson, valamint sárga színű, kúp alakú

[Survey Trap]) csapda összehasonlítását végeztem el.

Az első évben (1996) a kukoricatáblákban a 6-6 db (különböző típusú) csapdát

véletlen elrendezés szerint helyeztem ki a 12., 24., 36., 48., 60., és 72. sorokba.

A szója táblákban a csapdákat 4 csapdasorban egymástól és a tábla széleitől

egyenlő távolságra helyeztem el.

A három csapdázási év során a szójában mintázott kukoricabogár populációt is

vizsgáltam, amikor is a kapott egyedszám (imágó) alapján összefüggést kerestem

az előző évi szójában megállapított egyedszám és a szója után következő

kukoricában károsító lárvapopuláció nagysága között.

Az 1996-ot követő két évben (1997, 1998) az első év eredményei alapján

kukoricatáblákban csak az első sorban helyeztem el az első évben (1996)

leghatékonyabban működő csapdát (Pherocon AM).

A szója táblában a csapdák kihelyezését 1997 és 1998-ban az első évvel (1996)

megegyező módon végeztem. A pontos adatgyűjtés érdekében 6 db csapda helyett

8 db-ot használtam, valamint a sárga színű csalétkes kúp csapda helyett a

Pherocon CRW színtelen, szintén csalétkes csapdát használtam. Az előző évek

kedvezőtlen tapasztalatai miatt 1998-ban az Olson sárga ragadós csapdát már nem

használtam.

A különböző típusú csapdák alkalmasságának értékelése során (külön táblákon) a

Magyarországon és Európa számos országában alkalmazott Csalomon

szexferomon és az Amerikai Egyesült Államokban elterjedt Pherocon AM

csapdák összehasonlítását is elvégeztem.

Európában legnagyobb mértékben a Csalomon szexferomon és vizuális

(Multigard vagy Pherocon AM) csapdák használatosak. Az európai vizsgálatok

eredményeinek (terjedésben lévő kártevő felszaporodó populációjának mintázása)

értékeléséhez, –összehasonlítási alapként– szükségesnek tartottam egy nagy

populációsűrűségnél (USA) elvégzendő csapda összehasonlítást.

6

A két csapdatípus összehasonlításának első évében (1997) 6 szója-kukorica

táblapár szójatábláján végeztem vizsgálatokat. Minden táblán, egymástól a

legtávolabbi pontokban (a táblák egy-egy szélén) 6 db szexferomon csapdát és

ugyanennyi Pherocon AM csapdát helyeztem ki.

A csapdázás 1997-ben négy héten keresztül tartott. Részletesebb összehasonlítás

céljából a két különböző típusú csapdát két újabb, különálló kukoricatáblában, a

táblákon belül külön kialakított csapdasorban is elhelyeztem. A csapdázás három

héten keresztül tartott.

A következő évben (1998) már 4 egyedileg kiválasztott szója-kukorica táblapáron

végeztem az összehasonlítást. A kukorica-szója táblákban 8-8 db Pherocon AM

csapdát helyeztem ki a következők szerint:

8 db Pherocon AM csapda a kukoricatábla középvonalában egymástól egyenlő

távolságra, 8 db Pherocon AM csapda pedig a szomszédos szójatáblában, a tábla

középvonalában egymástól egyenlő távolságra helyezkedett el.

A táblapáronként összesen 6 db Csalomon szexferomon csapdából 4 db-ot a

szója-kukorica táblák sarkaiban, 2db-ot pedig a táblák határvonalán helyeztem el.

A csapdázás 10 héten keresztül tartott.

2. 2 A csapdák elhelyezésének optimalizálása a kukoricatáblán belül

A vizsgálatokat minden évben (1996, 1997, 1998) ugyanazon a 11 db szója-

kukorica táblapáron végeztem:

A csapdázás első évében (1996) a kukoricatáblában 3-3 db Pherocon AM csapdát

helyeztem ki a 12. és a 24. sorokban. A kihelyezés célja a sorok fogási eredménye

közötti különbség vizsgálata volt. A szójatáblát három egyenlő részre felosztva, a

két osztóvonalon, a kukoricatáblában elhelyezett csapdák távolságával azonos

7

távolságra helyeztem ki 3-3 db Pherocon AM csapdát. Az ezek közötti távolság

egy-egy táblán belül, a tábla hosszúságából mérten azonos volt.

1997-ben és 1998-ban szintén 6-6 db csapda volt a szója-kukorica táblapárokban.

Ezekben az években mindegyik kultúrában csak egy-egy csapdasor volt. Ennek

megfelelően a szójatáblák közepén, egymástól a tábla hosszúságával arányosan

azonos távolságra 6-6 db csapdát helyeztem el. A kukoricatáblákon szintén egy-

egy csapdasor volt, közvetlenül az első sorban. A csapdák mindkét kultúrában

azonos távolságra helyezkedtek el egymástól.

2. 3. Az amerikai kukoricabogár szója-kukorica vetésváltáshoz történő

adaptációjának elemzése

A sátorhálós csapdával az amerikai kukoricabogár imágók talajból történő

előjövetele nyomon követhető azokban a kukoricatáblákban, amelyeken előző

évben szóját termesztettek. A vizsgálatban szereplő táblákon két sorpár jelentette

a mintázási egységet. A párban lévő mintázott sorok egy inszekticiddel kezelt és

egy szomszédos kezeletlen sorból álltak. A kezeletlen sorokat az adott táblára

vonatkozóan a vetéssel egy időben történő talajfertőtlenítés elhagyásával

alakítottuk ki. Egy-egy táblában összesen 12 db sátorhálós csapdát helyeztem ki

úgy, hogy mindkét sorpár kezeletlen sorában 6-6 db csapda volt. A vizsgálatokat

három évben 8 táblán végeztem:

2. 4. A kártevő előrejelzésének lehetőségei szója-kukorica vetésváltásban

Fűháló segítségével a csapdázási időszakban minden héten, a csapdák cseréjével

azonos időben 30-30 db kukoricabogár egyedet gyűjtöttem be mindkét kultúrából.

Az egyedeket alkohollal töltött üvegbe, tábla, kultúra és gyűjtési idő szerint

egyedi kóddal megjelölve különítettem el. Laboratóriumban az ivari

meghatározást mikroszkóp segítségével végeztem. Ezek alapján hetente követhető

volt az ivararány a táblákon.

8

2. 5. A szójában kapott mintázási adatok és a következő évi lárvakártétel

közötti összefüggés elemzése

A kukoricabogár lárvái által károsított gyökerek és az előző évi szójában

tapasztalt imágó egyedszám összefüggésének elemzését a csapdázásban szereplő

táblák (összesen 6) kezeletlen soraiból vett gyökerek vizsgálata alapján végeztem

el.

A kísérletben 1996, 1997 és 1998-ban táblánként és kezelésenként 4x25 db kezelt

illetve kezeletlen kukorica gyökerét ástam ki.

A gyökereket a kiásás, majd a gyökérnyaknál történő levágás után ismétlésenként

megjelölve, zsákokban elkülönítve szállítottam az értékelő helyre.

Az értékelést minden évben az Iowa 1-6-os skála alapján végeztem el. A

gyökérkártétel értékelését röviddel a lárvák kártételének csúcsa után, de még

tömeges gyökér újraképződés előtt végeztem.

A felvételezés első évében (1996), a fogási eredmények és az 1997-ben kapott

gyökérkárosítási értékek között regresszió analízis segítségével vizsgáltam, hogy

a különböző csapdák fogási eredményei hogyan tükrözik a kártevő lárvája által

okozott gyökérkártételt. Ugyanezt az elemzést végeztem el a felvételezés második

évében (1997) kapott csapdázási eredmények és az 1998-ban vizsgált

gyökérkártételi értékek között.

9

3. EREDMÉNYEK

3. 1. Különböző típusú csapdák alkalmasságának értékelése a populáció

méretének meghatározása szempontjából

A vizsgálat első évében (1996) a kukoricában a legtöbb kukoricabogár egyedet

az Olson sárga ragadós lapcsapda, valamint a Pherocon AM csapda fogta. A

Cucurbitacin és a kúp alakú kukoricabogár csapdák hatékonysága (csapdánkénti

imágószám) kisebb volt. A szójában a Cucurbitacin és a kúp alakú csapda fogta a

legtöbb egyedet. A Pherocon AM és az Olson sárga ragadós lapcsapda

hatékonysága ennél kisebb, de egymással közel azonos volt.

A felvételezés utolsó évében (1998) Olson csapdát nem alkalmaztam, mivel 1997-

ben a csapdázás időszaka alatti gyakori esőzések és széllökések hatására a

viszonylag nehézkesen felszerelhető csapda gyakran leesett a talajra, így a kapott

eredmények hibával terheltek voltak (2. ábra).

A felvételezés első évében (1996) használt sárga színű kúp alakú csapdát 1997-

ben a Pherocon CRW színtelen, szintén csalétkes csapdával helyettesítettem

(alacsonyabb ár). Az új csapda magas fogási értéket mutatott, de hatékonysága

nem volt jobb a Cucurbitacin csapdánál, amely a vizsgálat ideje alatt a

legmagasabb fogási értéket mutatta a szójában. A Cucurbitacin csapda az egész év

átlagában a legnagyobb fogási eredményt 1997. augusztus 12.-i héten (3.

csapdázási hét) mutatta (925 bogár/csapda/hét).

10

Számos kutató (Steffey és mtsai., 1982; Hein és Tollefson, 1984, 1985b; Karr,

1984; Shaw és mtsai., 1984; Karr és Tollefson, 1987; Youngman és mtsai., 1996)

vizsgálta a Pherocon AM csapdák hatékonyságát. Az általuk kapott fogási

eredmények alapján, illetve a csapdák kihelyezésének egyszerűsége miatt ezt a

típust ajánlják legalkalmasabbnak az amerikai kukoricabogár felvételezésére.

A három felvételezési év során, a csapdák fogási értékeinek összehasonlításából

kapott eredményeim alapján megállapítottam, hogy a Pherocon AM csapdával

fogott amerikai kukoricabogár imágók száma megfelelően reprezentálja a

populáció sűrűségét, mivel a felvételezés mindhárom évében a Pherocon AM

csapda –igaz, nem a legmagasabb fogási értékekkel – hűen követte a populáció

változását mindkét kultúrában (3. ábra).

3. ábra A Pherocon AM sárga ragadós csapdák fogásának időbeli alakulása
szójában és kukoricában (USA, Indiana, 1998)

A Pherocon AM csapda esetében a három csapdázási évben kapott adatait a

szójában és a kukoricában összehasonlítva látható, hogy a populáció sűrűsége

1998-ban volt a legalacsonyabb, amit a kártevő számára kedvezőtlen időjárás

1998

0

10

20

30

40

50

60

70

19
98

.07
.15

19
98

.07
.22

19
98

.07
.29

19
98

.08
.05

19
98

.08
.12

19
98

.08
.19

19
98

.08
.27

19
98

.09
.03

19
98

.09
.09

19
98

.09
.16

csapdázási ido

ku
ko

ric
ab

og
ár

/c
sa

pd
a

Pherocon AM
kukorica

Pherocon AM
szója

11

okozott. Az 1996-ban és az 1997-ben kapott eredményeket összehasonlítva az

eltérés az 1996-ban jelentkező alacsonyabb populációszinttel magyarázható.

A Pherocon AM csapda fogásai alapján a kártevő egyedsűrűsége évenként

változott. Ez mindkét kultúrában igaz volt. Vagyis az eltérő egyedsűrűséget

mindkét kultúrában arányában azonos mértékben mutatta a csapda, amiből az

következik, hogy a Pherocon AM csapda a szójában és a kukoricában is –eltérő

egyedszám mellett– jól alkalmazható (4. ábra).

4. ábra Az amerikai kukoricabogár felvételezésére alkalmas Pherocon AM
csapdák éves fogásai 1db csapdára vetítve szójában és kukoricában (USA,
Indiana, 1996, 1997, 1998)

A Pherocon AM és a Csalomon szexferomon csapdák összehasonlítása során az

1997-ben kapott eredmények alapján a Csalomon szexferomon csapdák

szignifikánsan több egyedet fogtak.

A csapdázás első hetében, a szójában található Pherocon AM csapda lényegesen

kevesebb egyedet fogott, mint a kukoricában lévő Pherocon AM csapda. A

második héten a csapdák fogásai között nem volt lényeges különbség, ellentétben

0

500

1000

1500

2000

2500

szója kukoricacs
ap

dá
zo

tt
ku

ko
ric

ab
og

ar
ak

 s
zá

m
a

(d
b)

1998

1997

1996

12

a 3. és a 4. hét csapdázási eredményeivel, amikor szintén a szójában található

Pherocon AM csapdák fogták a legkevesebb kártevőt.

A negyedik héten a csapdák fogásaiban egymástól eltérő értékeket kaptam. Ezen a

héten a szójában lévő Csalomon szexferomon csapdák fogása volt a legnagyobb

(235 bogár/csapda/hét), ami után a kukoricában lévő Pherocon AM csapdák

következtek (182 bogár/csapda/hét), és végül a legalacsonyabb fogási értéket a

szójában lévő Pherocon AM csapdák mutatták (94 bogár/csapda/hét). 1997-ben a

második csapdázási módszer eredményei alapján három hét alatt a kukoricában a

Csalomon szexferomon csapdák kiugróan több egyedet fogtak, mint a Pherocon

AM csapdák.

1998-ban, a szójában és a kukoricában kihelyezett Pherocon AM csapdák

hatékonysága között nem volt lényeges eltérés. A Csalomon szexferomon

csapdák esetében a kukoricában, a szójában és a két kultúra határában kihelyezett

csapdák fogási értékei között szoros összefüggést tapasztaltam. A legmagasabb

fogási értéket a szójában kihelyezett Csalomon szexferomon csapdánál kaptam.

A szójában, a kukoricában, –illetve a Csalomon szexferomon csapda esetében a

két kultúra határvonalán is– elhelyezett Pherocon AM és Csalomon szexferomon

csapdák fogásai között lényeges különbség figyelhető meg. A Pherocon AM

csapda alapján az amerikai kukoricabogár populációjának sűrűségét az idő

változásának függvényében vizsgálva a kezdeti alacsony sűrűségtől a csúcsponton

keresztül, a populáció összeomlásáig mind a két kultúrában az 1., 2., 6., 7., hét

kivételével közel azonos hatékonysággal követhető nyomon a kártevő

populációváltozása.

A Csalomon szexferomon csapda a 4., 6., és a 7. hét kivételével szintén szoros

összefüggésben mutatja az amerikai kukoricabogár populációdinamikáját a két

kultúrában, valamint a szója-kukorica határvonalán. A 4., 6., és a 7. héten, a

13

szójában elhelyezett Csalomon szexferomon csapdák hatékonysága lényegesen

nagyobb volt, mint a kukoricában és a két kultúra határvonalán kihelyezett

csapdák esetében.

A Csalomon szexferomon csapda a Pherocon AM csapdától eltérő módon mutatja

az imágók rajzásának lefolyását. A csapdázás utolsó három hetében (szept. 3., 9.,

16.) a Csalomon szexferomon csapdákban tartósan magas értéket figyelhetünk

meg, ellentétben a Pherocon AM csapdával, amely a populáció összeomlását jelzi

(5. ábra).

5. ábra A kukoricában és a szója-kukorica határvonalon lévő Pherocon AM
és Csalomon szexferomon csapdák fogásának időbeli alakulása (USA,
Indiana, 1998)

Hasonló a populáció alakulása a kukoricában kihelyezett Pherocon AM és

Csalomon szexferomon csapdák, valamint a két kultúra határvonalán lévő

Csalomon szexferomon csapdák fogásának összehasonlításakor.

A csapdák hatékonyságát vizsgálva a 6. és a 7. hét kivételével a szójában és a

határvonalon elhelyezett Csalomon szexferomon csapdák szignifikánsan több

kártevőt fogtak, mint a szójában kihelyezett Pherocon AM csapdák. A 7. héten

1998

0

20

40

60

80

100

120

140

19
98

.0
7.

15

19
98

.0
7.

22

19
98

.0
7.

29

19
98

.0
8.

05

19
98

.0
8.

12

19
98

.0
8.

19

19
98

.0
8.

27

19
98

.0
9.

03

19
98

.0
9.

09

19
98

.0
9.

16

csapdázási idö

ku
ko

ric
ab

og
ár

/c
sa

pd
a

Pherocon AM
kukorica
Csalomon
kukorica
Csalomon határ

14

csak a szójában lévő Csalomon szexferomon csapdák fogtak szignifikánsan nagy

számú egyedet.

A szója táblában és a határvonalon lévő Csalomon szexferomon csapdák fogási

értékei között nincs szignifikáns különbség, kivéve a 4., 7., és a 9. hetet.

Mindhárom esetben, a szójában lévő szexferomon csapda fogásai mutatnak

magasabb értéket.

A kukoricában és a határvonalon kihelyezett Pherocon AM és Csalomon

szexferomon csapda fogási értékei között az 1., 2., 3., 4., 6. héten nincs

szignifikáns különbség.

A felvételezés többi hetében, a fogásokban tapasztalható nagy mértékű különbség

a két csapdatípus közül a Csalomon szexferomon csapda javára tudható be.

A kukoricában és a szója-kukorica határvonalon elhelyezett csapdák fogási

értékei között szignifikáns különbség nincs. A fogási értékek között csak 1% volt

az eltérés. A szójában elhelyezett Csalomon szexferomon csapdák fogták a

legtöbb kukoricabogár egyedet. A csapdák fogási értékei 11%-kal tértek el a

kukoricában, és 12%-kal a két kultúra határán elhelyezett csapdák fogási

értékeitől.

A Pherocon AM csapdák a kapott eredmények alapján a szójában és a

kukoricában közel azonos hatékonyságúak voltak.

3. 2. A csapdák elhelyezésének optimalizálása a kukoricatáblán belül

1996-ban, a Pherocon AM csapdákat a kukorica 12. és 24. sorában helyeztem ki

azért, hogy a tábla különböző helyein fogási eredményük összehasonlítható

legyen egymással.

A kapott eredményeket statisztikailag értékelve, a táblán belül, a különböző

sorokban (12. és 24.) lévő csapdák fogási értékei között szignifikáns különbséget

15

nem tapasztaltam. Ebből adódóan a sorok egymástól való távolsága nem

befolyásolja a csapdákban kapott eredményeket. Ezért a további két felvételezési

évben (1997, 1998) a kukoricában a Pherocon AM csapdákat egy sorban, a táblák

szélén helyeztem el, ahol az egész táblára jellemző fogási értéket kaptam. A

szegélyhatás vizsgálatára az első évben, a felvételezésben szereplő kukoricatáblák

felén, a tábla szélére Pherocon AM csapdát helyeztem ki. Ezek értékeit

összehasonlítva a kukorica távolabbi sorában lévő csapdák fogási értékeivel, nem

tapasztaltam szignifikáns különbséget.

1996-ban a vizsgált Pherocon AM, Olson, Cucurbitacin és Kúp alakú

kukoricabogár csapdák fogási eredményei alapján bizonyítottam, hogy a

különböző sorokban elhelyezett csapdák fogásai között nem volt szignifikáns

különbség. Ezért a csapdákat a kukoricában nem szükséges több sorban

kihelyezni, amivel a csapdázási idő és a munkaerő csökkenthető.

3. 3. Az amerikai kukoricabogár szója-kukorica vetésváltáshoz történő

adaptációjának elemzése

1996, 1997 és 1998-ban a szójával vetésváltásban lévő kukoricában elhelyezett

sátorhálós izolátor csapdák fogási eredményei bizonyítják az amerikai

kukoricabogár szója táblában történő tojásrakását. A legnagyobb számú kártevő

fogás 1996-ban 23 bogár/m2 érték volt, 1997-ben pedig 15 bogár/m2.

1998-ban a nagy mennyiségű tavaszi és nyár eleji csapadék hatására alacsony volt

a lárvapopuláció sűrűsége. Ezt igazolja az is, hogy a legnagyobb fogásra

5 bogár/m2 értéket kaptam, ami az előző évekhez viszonyítva alacsony (6. ábra).

16

3. 4. A kártevő előrejelzésének lehetőségei szója-kukorica vetésváltásban

A Pherocon AM csapdák fogási eredményei alapján a felvételezés mindhárom

évében a csapdázási periódus alatt az amerikai kukoricabogár egyedek azonos

időpontban voltak jelen a szójában és a kukoricában. Statisztikailag,

varianciaanalízissel (MINITAB®) bizonyítottam, hogy a populáció mérete a

kukoricában szignifikánsan nagyobb, mint a szójában, azonban a rajzás

dinamikája mindkét kultúrában azonos tendenciát mutat.

A felvételezés mindhárom évében a rajzáscsúcs idején a szójában lévő

kukoricabogár egyedek 85-90%-a nőstény volt. A kukoricabogár hím egyedeinek

száma a csapdázás kezdetétől fokozatosan csökkent mindkét kultúrában.

Megfigyeltem, hogy amíg a nőstény egyedek száma a szójában mindhárom évben

magasabb volt, addig a hím egyedek száma – csökkenő tendenciával ugyan – a

kukoricában mutat magasabb értéket.

Statisztikailag bizonyítottam, hogy a nőstény egyedek száma minden évben

lényegesen nagyobb volt a szójában, mint a kukoricában.

A nőstény egyedek száma a kukorica és szója táblákban nagyobb értéket

mutatott a csapdázási időszak végére, mint a kezdetekor.

3. 5. A szójában kapott mintázási adatok és a következő évi lárvakártétel

közötti összefüggés elemzése

A gyökérkárosítás vizsgálata során 1996-ban az Amerikai Egyesült Államokban a

keleti kukorica övben csekély, de hosszan tartó lárvakártétel volt megfigyelhető.

Az Iowa 1-6-os skála alapján vizsgált 17 kukoricatáblából összesen 5 területen

(29%) volt a lárvakártétel mértéke nagyobb, mint 3-as, és ebből egyetlen egy

területen 3.5-ös küszöbérték szint feletti. Az inszekticiddel kezelt és a kezeletlen

17

sorokban a gyökérkárosítás mértékében (lárvakártétel) eltérés volt, de a különbség

nem volt szignifikáns.

Az 1996-ban használt csapdatípusok fogásai alapján kapott eredmények és a

következő évben (1997) vett gyökérmintából megállapított károsítási értékek

(Iowa 1-6-os skála) között regresszióanalízis segítségével elemeztem a két változó

közötti összefüggés jellegét. Korrelációanalízissel pedig a változók közötti

lineáris kapcsolat szorosságát vizsgáltam. Az előbb említett regresszióanalízist a

második évben is elvégeztem az 1997-ben kapott csapdázási eredmények és az

1998-ban szerzett gyökérkárosítási értékek (Iowa 1-6) között.

Korrelációanalízissel pedig ebben az évben is vizsgáltam a kapott eredmények

közötti lineáris kapcsolat szorosságát.

A vizsgálatban minden évben az augusztus 12. és szeptember 3. közötti

időszakban (3 hét) kapott csapdázási adatok és a következő évi kukoricában

vizsgált kezeletlen gyökerek kártételi értéke közötti összefüggést vizsgáltam.

Az 1996-1997.-ben, valamint 1997-1998.-ban kapott adatok regresszióanalízis

eredményei alapján az első évben a szójában lévő kukoricabogár populáció,

valamint a másik évben a kukoricában kapott lárvakártétel között csekély

összefüggés mutatkozik.

18

4. KÖVETKEZTETÉSEK, JAVASLATOK

A három évben elvégzett kísérleteim eredményei alapján az amerikai

kukoricabogár É-NY Indiana és közép-kelet Illinois államokban alkalmazkodott a

szója vetésváltásban termesztett kukorica rendszerhez.

A kukoricából szójába történő átmenet következtében szeptember végéig a

szójában legalább kétszer akkora számban vannak jelen a kukoricabogarak

egyedei, mint a kukoricában. Ebben az azonos időpontban az amerikai

kukoricabogár egyedek szintén nagy számban vannak jelen lucernában, kölesben,

parlagfüvön, valamint nagy számban figyeltem meg őket Muharon (Setaria),

Parlagfüvön (Ambrosia), valamint Selyemmályván (Abutilon theophrasti Medic).

Ezek a megfigyelések azt támasztják alá, hogy ezen a területen a kártevők

táplálkozási szokása nem változott meg teljesen, csak a kukorica iránt mutatott

kizárólagos vonzódásuk csökkent.

Adott évben, a kukoricában a kártevő lárvája elleni inszekticides kezelések

szükségessége meghatározható az előző évben –szójával vetett– azonos területen

végzett felvételezés alapján.

A kártevő elleni védekezési döntés megalapozásához pontos információt nyújt a

Pherocon AM csapda, amely gyorsan és könnyen kihelyezhető.

A Pherocon AM csapda egy adott táblán lévő kártevő populációdinamikájáról

pontosabb képet ad, mint a Csalomon szexferomon csapda. A szexferomon

csapda segítségével nagyobb távolságból is lehetőség van a kártevők befogására.

19

5. ÖSSZEFOGLALÁS

Új tudományos eredmények:

Populációdinamikai vizsgálataim során a következő új tudományos eredményeket

kaptam:

1. Az 1996, 1997, és 1998-ban kapott csapdázási adatok alapján

megállapítottam, hogy az általam vizsgált 4csapdatípus közül, a táblaszintű

populációfelmérésre, a védekezési döntés kialakítására legmegfelelőbb a

Pherocon AM csapda, amely könnyen kezelhető, a gyűjtött egyedek

azonosítása, jól elvégezhető. A csapda táblaszinten a kukoricabogár

populációjának dinamikáját (imágó/csapda, ivararány) a populáció

természetes alakulásának megfelelően mutatja.

2. Összehasonlítottam az európai felvételezésben használatos Csalomon

szexferomon csapda és a Pherocon AM csapda fogási eredményeit.

Megállapítottam (a többi mintázási eszköz, más felvételezési, rovarhálózási

helyek adatait is figyelembe véve), hogy a kártevő populációjának,

dinamikájának táblaszintű követésére a Pherocon AM csapda használata jobb

és pontosabb képet ad. Az általam használt Csalomon szexferomon csapdák

adatai (amelyek túlnyomórészt csak hím egyedeket gyűjtöttek) nehezen

adaptálhatók egy tábla szintjére.

3. A Pherocon AM csapda fogási eredményei alapján megállapítottam, hogy a

csapdákat elég a kukoricatábla szélső sorában elhelyezni, amivel a csapdák

kihelyezésének ideje lerövidíthető.

20

4. Sátor izolátor csapdával kimutattam, hogy az amerikai kukoricabogár imágói

jelentős számban telepednek be szójatáblába. Az izolátor csapdák fogási

eredményeivel bebizonyítottam, hogy a szója-kukorica vetésváltásban is

jelentkezhet lárvakártétel. A nőstények a szójatábla talajába tojást raknak, és a

következő évi kukorica gyökerén jelentkezik a lárvakártétel. Így a

védekezésként használatos vetésváltáshoz adaptálódott a kártevő.

5. Megállapítottam, hogy a kukorica-szója vetésváltásban, a szójában végzett

imágómintázás biztosíthatja az alapot ahhoz, hogy meghatározzuk a

következő évben az adott táblán várható lárvapopulációt, ami alapján a

kártevő elleni védekezésről dönthetünk.

6. Az általam használt csapdatípusok mindegyikénél megállapítottam azt az

imágószámot, amely alapján a következő évben termesztett kukoricában

meghozható a védekezési döntés.

21

AZ ÉRTEKEZÉS TÉMAKÖRÉB ŐL KÉSZÜLT PUBLIKÁCIÓK JEGYZÉKE

LEKTORÁLT TUDOMÁNYOS KÖZLEMÉNYEK

Gy. Barna, C. R. Edwards, C. Gerber, L. W. Bledsoe, József Kiss (1998):
Management of Western Corn Rootworm (Diarotica virgifera virgifera
LeConte) Based on Survey Information from Previous Soybean Crop.
Acta Phytopatologica et Entomologica Hungarica 33 (1-2), pp. 169-
178

C. R. Edwards, C. Gerber, L. W. Bledsoe, G. Barna and J. Kiss (1998):

Comparisons of Hungarian Pheromone and Pherocon AM® traps under
economic Western Corn Rootworm populations in Indiana, USA.
Pflanzenscutzberichte 57. (2) 52-56p.

Gy. Barna, C. R. Edwards, J. Kiss, C. Gerber, L. W. Bledsoe (1999): Study of

Behavioral Change of Western Corn Rootworm Beetle by Crop and Sex
in Maize and Soybean Fields in Northwestern Indiana, USA. Acta
Phytopatologica et Entomologica Hungarica 34 (4), pp. 393-402

IDEGEN NYELV Ű NEM LEKTORÁLT TUDOMÁNYOS KÖZLEMÉNYEK,
KONFERENCIA PROCEEDINGS-EK

C. R. Edwards, Gy. Barna, Dr. P. J. Boeve and L. W. Bledsoe (1996):

An evaulation of various sampling methods for western corn rootworm
adults: a preliminary report on 1996 experiments in Indiana (3rd
International IWGO-Workshop and the 1st EPPO ad hoc Panel on
Diabrotica virgifera virgifera LeConte, Zagreb, Croatia October 15-17,)

Kiss, J., Princzinger, G., Barna Gy.(1996): Instruction of Trainers In Diabrotica

virgifera virgifera LeConte at the Gödöllő Agricultural University,
Hungary IWGO Newsletter, vol.16. No.2, 27-28. p.

Gy. Barna, C. R. Edwards, C. Gerber, L. W. Bledsoe and J. Kiss (1998): Western

Corn Rootworm (Diabrotica virgifera virgifera LeConte) in first-year
corn following soybean. IWGO Newsletter, vol.18. No.2, 22-23. p.

22

MAGYAR NYELV Ű NEM LEKTORÁLT KÖZLEMÉNYEK

Barna Gy., Kiss J., és C. R. Edwards (1998): Az amerikai kukoricabogár

gyökérkárosítása felvételezési és értékelési módszere kukoricában.
Agrofórum, 1998 IX. évf. 7.szám 49-51.

IDEGEN NYELV Ű TUDOMÁNYOS ELŐADÁSOK “ABSTRACT”
KÖTETEKBEN MEGJELENT KÖZLEMÉNYEI

Gy. Barna, C. R. Edwards, C. Gerber, L. W. Bledsoe, J. Kiss (1997):

Comparison of trapping methods for Western Corn Rootworm
Diabrotica virgifera virgifera LeConte adults in Northwestern Indiana,
USA (Abstract of the 4th International IWGO-Workshop and the 2nd
EPPO ad hoc Panel on Diabrotica virgifera virgifera LeConte, Gödöllő,
Hungary, October 28-30, 29p. Editors: J. Kiss and C. R. Edwards)

C. R. Edwards, Gy. Barna, J. Kiss (1997): Trap catch comparison between

Hungarian pheromone and Pherocon AM® traps (Abstract of the 4th
International IWGO-Workshop and the 2nd EPPO ad hoc Panel on
Diabrotica virgifera virgifera LeConte, Gödöllő, Hungary, October 28-
30, 27p. Editors: J. Kiss and C. R. Edwards)

C. Gerber, C.R. Edwards, L. W. Bledsoe, György Barna (1997): Western Corn

Rootworm injury to corn following soybean in northwest Indiana: 1997
results (Poster display presentation, ESA Annual Meeting, Dec. 16,
1997)

Ferenc Tóth, Gy Barna (1999): A new aspirator device for sampling spiders or

insects. (Poster display presentation, 18th Eropean Colloquium of
Arachnology, 12-17. July 1999).

MAGYAR NYELV Ű TUDOMÁNYOS ELŐADÁSOK “ABSTRACT”
KÖTETEKBEN MEGJELENT KÖZLEMÉNYEI

Barna Gy., Edwards C.R., Boeve P.J., Bledsoe L.W., Kiss J. (1997): Az amerikai

kukoricabogár (Diabrotica virgifera virgifera LeConte) csapdázási
módszereinek összehasonlító vizsgálata Indiana (USA) államban. 43.
Növényvédelmi Tudományos Napok, Budapest, 1997 február 24-25,
Abstracts: Sáringer Gy., Balázs K., Szemessy Á. (Editors) 42. p.

23

Barna Gy., Edwards C.R., Gerber C., Bledsoe L.W., és Kiss J. (1999): Az
amerikai kukoricabogár (Diabrotica virgifera virgifera LeConte)
megjelenése és kártétele szója-kukorica vetésváltásban. 45.
Növényvédelmi Tudományos Napok, Budapest, 1999. február 23-24.
Abstracts: Sáringer Gy., Balázs K., Szemessy Á. (Editors) 40. p.

Komáromi J., Kiss J., Barna Gy., és Edwards C.R. (1999): Abszolút és relatív

gyűjtési módszerek összehasonlítása az amerikai kukoricabogár
(Diabrotica virgifera virgifera LeConte) felvételezésében, Bácskában.
45. Növényvédelmi Tudományos Napok, Budapest, 1999. február 23-
24. Abstracts: Sáringer Gy., Balázs K., Szemessy Á. (Editors) 60. p.

Komáromi J., Kiss J., Barna Gy., és Edwards C.R. (2000): Abszolút és relatív

gyűjtési módszerek összehasonlítása az amerikai kukoricabogár
(Diabrotica virgifera virgifera LeConte) felvételezésében, Bácskában.
46. Növényvédelmi Tudományos Napok, Budapest, 2000. február 23-
24. Abstracts: Kuroli, G., Balázs K., Szemessy Á. (Editors) 58. p.

EGYÉB TÁRGYIASULT SZELLEMI TERMÉK

Kiss J., Barna Gy. (1997): “Western Corn Rootworm FAO Training Material”

(Oktatási anyag diasorozaton, file-ban és CD-n).

NÉPSZERŰSÍTŐ SZAKMAI KÖZLEMÉNYEK

Barna Gy., Tóth F., Kiss J. (1996): Új hazai kártevő az Amerikai kukoricabogár.

Gazda hírmondó újság

