
Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

1

červen 2010

DRAVÍ ROZTOČI

1. Amblyseius cucumeris

Amblyseius cucumeris Oudemans, 1930 (Acari: Phytoseiidae) patří mezi dravé roztoče

a pouţívá se k ochraně zeleniny a okrasných rostlin ve skleníku proti třásněnkám

(Thysanoptera) (Rod et al., 2205). Jedná se o polyfágní predátory přirozeně se vyskytující na

mnoha plodinách mírného pásma. Avšak právě komerční introdukce napomáhá jejich

výraznému rozšíření (Helyer et al., 2003). Pro biologickou ochranu proti třásněnkám je

vyuţíván od roku 1993 (Lenteren, 2008).

Morfologie

Je to světle zbarvený kolem 1 mm velký roztoč, jehoţ nymfy i dospělci mají 8 nohou.

Jejich přední pár končetin je pouţíván jako tykadla. Vajíčka jsou oválná, průsvitná, růţově

bílá o velikosti cca 0,14 mm. Dospělec ţije po dobu cca 3 týdnů (Helyer et al., 2003). Tento

drobný roztoč má mléčně bílou aţ narůţovělou barvu. Od příbuzných druhů rodu Amblyseius

(A. californicus, A. bakeri), ale například i druhu Typhlodromus pyri je při menším zvětšení a

bez speciální preparace prakticky nerozlišitelný (Rod et al., 2005).

Životní cyklus

Vajíčka jsou kladena na trichomy rostlin tak, aby byla chráněna před predací vlastním

druhem (Rod et al., 2005; Helyer et al., 2003). Po vylíhnutí má larva 6 končetin a po několik

hodin nepřijímá potravu. Následující dvě nymfální stadia jiţ mají 8 končetin a jsou velmi

mobilními a efektivními predátory. Dospělci se chovají obdobně. Komerčně jsou chováni

v sypkém substrátu obohaceném o obilní roztoče, kterými se ţiví (Helyer et al., 2003).

Amblyseius cucumeris se přednostně ţiví třásněnkami, a to pouze prvním nebo druhým

larválním instarem třásněnek. Při nedostatku potravy se ţiví také sviluškami nebo pylem.

Nymfy a dospělci aktivně vyhledávají potravu, nabodávají ji a vysávají. Minimální teplota pro

vývoj je 8 °C, maximální pak kolem 30 °C. Při teplotě 20 °C trvá vývoj asi 11 dnů,

rozhodující vliv na vývoj má také relativní vlhkost. Pod 60 % relativní vlhkosti vajíčka

zasychají (Rod et al., 2005).

Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

2

červen 2010

Využití

A. cucumeris je jednoznačně mnoha autory doporučován jako efektivní bioagens pro

regulaci třásněnky západní (Frankliniella occidentalis) ve skleníkové produkci papriky a

okurek. Počáteční spekulace o nemoţnosti vyuţití A. cucumeris u rajčat z důvodu přítomnosti

ţláznatých trichomů na povrchu rajčete, byla vyvrácena. Z výsledků výzkumu vyplynulo, ţe

při dostatečně masové introdukci v 4týdenních intervalech byla účinnost regulace třásněnek

na rajčeti potvrzena. A. cucumeris úspěšně funguje i při ochraně pokojových květin v zimních

zahradách a interiérech (Rod et al., 2005).

V Litvě testovali účinnost A. cucumeris proti svilušce chmelové (Tetranychus urticae)

a roztočíku jahodníkovém (Phytonemus pallidus) v polní produkci jahod. Z výsledků vyplývá,

ţe při počátečním niţším tlaku škůdců postačují pro jejich regulaci 2 – 3 aplikace dravého

roztoče A. cucumeris (Petrova et al., 2004).

Dodává se v sypkém substrátu (např. otruby apod.) obsahujícím obilní roztoče, na

nichţ se A. cucumeris mnoţí. Roztoč A. cucumeris se dodává buď v plastových lahvích nebo

papírových sáčcích se substrátem. Substrát s roztoči je nutné před aplikací pomalými

krouţivými pohyby zhomogenizovat. Sáčky se zavěšují na rostliny, substrátem z lahví se

porost posypává. Dalším médiem, ve kterém se roztoč dodává je vermikulit (Rod et al., 2005;

Helyer et al., 2003). Preventivní dávka je stanovena na 50 roztočů/m
2
, kurativní dávka pak

100 ks/m
2
 kaţdý týden nebo čtrnáct dní. Aplikační sáčky se zavěšují preventivně kaţdých 6

týdnů jeden na plochu cca 3,5 m
2
. Kurativně se pak obdobně aplikuje v 4 – 5 týdenní

frekvenci (Rod et al., 2005). Roztoč A. cucumeris je poměrně citlivý k většině insekticidů i

některým fungicidů to by mělo být bráno v úvahu (Helyer et al., 2003). Výrobce doporučuje

během mechanické aplikace pouţití dýchací roušky. Doporučuje se skladovat max. 1 – 2 dny

při teplotě 8 – 10 °C.

Taxonomie a původ

Roztoč Amblyseius cucumeris patří do čeledi Phytoseiidae, řádu čmelíkovci

(Mesostigmata) (Noyes, 2009). Je široce rozšířen, vyskytuje se v Eurasii, severní Africe,

Severní Americe a v Austrálii. K biologické ochraně se pouţívá speciální kmen, který

nevstupuje do diapauzy, takţe jej lze pouţívat i v zimních měsících za kratšího dne (Rod et

al., 2005). V Evropě je evidováno na 80 druhů rodu Amblyseius (Noyes, 2009).

Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

3

červen 2010

2. Hypoaspis aculeifer

Roztoči rodu Hypoaspis spp. obývají povrchové vrstvy půdy a kompostu. Jsou známí

také z uskladněných potravin, například z mouky. Mohou se vyskytnout také v hnízdech

ptáků a hlodavců. Jsou draví a kořist vyhledávají v prostředí, ve kterém ţijí. Ţiví se larvami

smutnic (Sciaridae), muchnic (Bibionidae), třásněnek (Thysanoptera) a jiného hmyzu a také

chvostoskoky (Colembolla) a roztoči (Karg, 1961; Helyer et al., 2003; Zhang, Z-Q., 2003).

V Evropě se H. aculeifer pouţívá od roku 1996 (Lenteren, 2008).

Taxonomie a geografický původ

Roztoč Hypoaspis aculeifer (Canestrini, 1884) patří do čeledi čmelíkovcovití

(Laelapidae) (Zicha, 2010). Druhy této čeledi jsou rozšířeni po celém světě (Karg, 1998).

Morfologie

Dospělý roztoč H. aculeifer je béţový nebo světle hnědý. Larvy a nymfy 1. instaru

jsou bílé. Dorůstá aţ 1 mm. Má velmi dlouhé nohy a tělo je silně pokryto trny. Vajíčko má

bílou barvou a oválný tvar (Helyer et al., 2003).

Životní cyklus

Pokud má samice dostatek kořisti naklade za den 2 – 3 vajíčka na povrch půdy a do

jejich vrchních vrstev. Z neoplozených vajíček se línou pouze samci. Nejprve se líhne

šestinohá larva. Poté následují dvě osminohá stadia nymfy. Při 20 °C dosahuje Hypoaspis

aculeifer dospělosti za 18 dní a při 28 °C trvá vývoj pouze 9 dní (Helyer et al., 2003; Wright,

Chambers, 1994). Při dostatku kořisti se doţije větší část populace 140 dní. Dospělci jsou

schopni dlouhou dobu hladovět. Samice více jak dva měsíce a samci asi 45 dní (Wright,

Chambers, 1994).

Využití

Roztoč H. aculeifer se dodává v podobě směsi všech stadií v sypkém substrátu.

V České republice je tento druh povolen pro pouţití v kulturách okrasných rostlin a dřevin,

v ţampionárnách, ve skleníkových kulturách a pěstitelských substrátech proti larvám smutnic

(Diptera: Sciaridae) a třásněnce západní (Frankliniella occidentalis). Aplikace se provádí

rozhozem substrátu v kultuře napadené cílovým škůdcem. Při teplotách pod 11 °C přestává

Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

4

červen 2010

být H. aculeifer aktivní. Naopak jeho aktivita narůstá se s rostoucí teplotou do 30 °C (Helyer

et al., 2003).

3. Phytoseiulus persimilis

Phytoseiulus persimilis Athias-Henriot, 1957 (Acari: Phytoseiidae) je hlavním

prostředkem biologické ochrany proti svilušce chmelové (Tetranychus urticae) ve

středoevropské skleníkové produkci zeleniny a okrasných rostlin (Rod et al., 2005; Helyer et

al., 2003), pouţívá se rovněţ i v produkci jahod. V biologické ochraně proti svilušce

chmelové se tento dravý roztoč vyuţívá jiţ od roku 1968 (Lenteren, 2008). Můţe se ţivit i

mladými třásněnkami, medovicí a při nedostatku kořisti dochází i ke kanibalismu (Rod et al.,

2005; Weeden et al., 1999).

Taxonomie a původ

Dravý roztoč Phytoseiulus persimilis patří do čeledi Phytoseiidae řádu čmelíkovci

(Mesostigmata) (Noyes, 2009). Poprvé byl neúmyslně introdukován do Německa s lodní

zásilkou orchidejí z Chile, dnes je celosvětově hojně vyuţíván (Helyer et al., 2003). Dnes je

však povaţován za mediteránní druh s typovým materiálem z Alţíru (Rod et al., 2005).

Morfologie

Dospělci jsou červenooranţoví, dlouzí asi 0,6 mm (Rod et al., 2005). Tělo má

hruškovitý tvar a dlouhé končetiny. Juvenilní stadia mají bledě lososové zbarvení. V zimě

můţe být zaměněn za svilušku chmelovou, která se v tomto období vybarvuje podobně.

Dobrým rozlišovacím znakem jsou dvě tmavé skvrny na hrudi svilušky (Weeden et al., 1999).

Vajíčka jsou rovněţ načervenalá, kulatého tvaru a ve srovnání s vajíčky svilušek aţ dvakrát

větší. Od své kořisti – svilušky je dospělec Phytoseiulus rozpoznatelný svým rychlým

pohybem a tvarem těla (Helyer et al., 2003).

Životní cyklus

Dospělé samičky kladou v blízkosti kořisti aţ 5 vajíček za den. Líhnutí probíhá po 2 –

3 dnech. Larva má po vylíhnutí 6 končetin a příliš se nepohybuje a nepřijímá potravu. Brzy se

ale vyvine do stadia protonymfy, kdy se jiţ začíná ţivit. Přes další vývojovou fázi –

deuteronymfu přechází roztoč do stadia dospělce a velmi brzy poté se začíná pářit. Na rozdíl

od svilušek neprocházejí nymfy roztoče P. persimilis obdobím klidu. Důvodem je jejich

Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

5

červen 2010

tropický původ. Díky tomu mohou být v chráněných prostorách aktivní po celý rok (Helyer et

al., 2003; Weeden et al., 1999).

Jedna samička za optimálních podmínek klade 5 vajíček za den, celkem za ţivot aţ 60.

Při 15 °C trvá vývoj od vajíčka k vajíčku asi 25 dnů, při 30 °C pak jenom 5 dnů. Dospělá

samice zkonzumuje za den 5 dospělců nebo 20 larev svilušky. Ideální podmínky jsou

v rozmezí teplot 15 – 20 °C s relativní vlhkostí 60 – 70 %. Phytoseiulus je schopen relativně

rychle vyhledávat ohniska výskytu svilušek, orientuje se čichem podle pachu svilušek a

specifického pachu vydávaného rostlinou (Rod et al., 2005). Při nalezení pavučinek

produkovaných sviluškami se intenzita vyhledávání kořisti zvyšuje (Weeden et al., 1999).

Využití

Nymfy i dospělci roztoče P. persimilis se ţiví sviluškou chmelovou a to jak vajíčky,

tak larvami, nymfami a dospělci (Rod et al., 2005). Z výzkumu na okrasných rostlinách

vyplynulo, ţe účinnost P. persimilis regulovat svilušku chmelovou (T. urticae) se spolu se

zvyšující teplotou (nad 25 °C) sniţuje, respektive vývoj dravého roztoče se zpomaluje.

Naopak vývoj svilušek je za vyšších teplot rychlejší. Jedno z moţných řešení je pouţít

komplexnější strategii zahrnující aplikaci jak P. persimilis, tak i dalšího druhu schopného

efektivně fungovat i za vyšších teplot např. Neoseiulus californicus (Amblyseius californicus)

(Skirvin, Fenlon, 2003). Aplikuje se v sypkém substrátu posypem na rostliny, buď přímo do

ohnisek výskytu svilušky, nebo celoplošně (Rod et al., 2005). Výrobce doporučuje aplikovat

preventivně 2 ks predátora/m
2
 v intervalu 3 týdnů, kurativně 6 ks/m

2
 týdně a v případě silného

výskytu 20 aţ 50 ks/m
2
 v týdenních intervalech.

V zimních zahradách a hobby sklenících je moţné pouţít jednu aplikaci 5 – 10 ks/m
2
,

která se aplikuje ihned po zjištění výskytu svilušek. Pro rychlé potlačení výskytu svilušek

predátorem je nutné dodrţení optimálních podmínek pro aplikaci predátora – vyšší vlhkost a

ne příliš vysoká teplota (větrání a rosení). Sviluška se ve špatně větraných prostorech bude

mnoţit v horní, teplejší části porostu, kdeţto predátor bude obývat niţší chladnější a vlhčí

část, proto ochrana nebude fungovat (Rod et al., 2005). Pro svou vysokou účinnost vyhledávat

a lovit můţe Phytoseiulus způsobit úplný zánik populace svilušky. To je ţádoucí v případě, ţe

nelze tolerovat jakékoliv viditelné poškození rostlin, coţ je zejména případ okrasných rostlin.

Nicméně, pokud je určité poškození rostlin tolerováno (např. rajčata a okurky), je ţádoucí mít

stabilní interakce mezi populací predátora a kořisti po celou pěstební dobu (Weeden et al.,

1999). Dodává se rovněţ balení v sáčku na kolonizovaném listu. Doporučuje se skladovat

max. 1 – 2 dny při teplotě 8 – 10 °C.

Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

6

červen 2010

4. Typhlodromus pyri

Dravý roztoč Typhlodromus pyri Scheuten, 1857 (Mesostigmata: Phytoseiidae) je

predátorem řady škodlivých roztočů. Proto se vyuţívá v sadech a vinicích proti sviluškám

(Prostigmata: Tetranychidae) a hálčivcům (Prostigmata: Eriophyidae). Výhodou je, ţe

populace roztoče T. pyri se v sadech udrţí po introdukci trvale, pokud nejsou pouţity

nevhodné pesticidy.

Taxonomie a geografický původ

Roztoč Typhlodormus pyri patří do čeledi Phytoseiidae, která je v Evropě zastoupena

13 rody. Samotný rod Typhlodromus čítá přes 30 druhů. Roztoč T. pyri je běţnou součástí

evropské fauny a jeho rozšíření je dnes kosmopolitní (Lundqvist, 2009).

Morfologie

Dospělci jsou krémově bledí, mají kapkovitý oválný tvar a jsou v průměru 0,3 mm

velcí. Dlouhé nohy jim umoţňují rychlý pohyb (Helyer et al., 2003; Chhillar et al., 2007).

Ústní ústrojí výrazně přečnívá (Šefrová, 2006). Tělo je pokryto chlupy, které slouţí jako

determinační znaky pro určování druhů v rámci čeledi Phytoseiidae. Vajíčka jsou průsvitná,

oválného tvaru, v průměru 0,16 mm 0,11 mm velká (Helyer et al., 2003). Larva má 3 páry

nohou, nymfa a dospělec 4 páry.

Životní cyklus

Oplozené samičky přezimují ve skupinách v trhlinách kůry na starších větvích nebo

kmeni. V závislosti na teplotě se samice na jaře probouzejí a opouštějí úkryty. Nejprve

vyhledávají kořist, kterou představují drobní roztoči, ale také larvy třásněnek. V případě

absence kořisti jsou schopni se ţivit i pylovým zrnem a myceliem hub. Úţivný ţír samic trvá

několik týdnů. Poté kladou jednotlivá vajíčka, ze kterých se líhnou nejprve samci a později i

samice nové generace (Hluchý et al., 2008). Přezimující samice naklade v průměru 16

vajíček, samice dceřiné populace klade v průměru aţ 29 vajíček (Zemek, 1993). V našich

klimatických podmínkách má Typhlodromus pyri dvě aţ tři generace za rok (Hluchý et al.,

2008).

Z vajíčka se nejprve líhne šestinohá larva, která brzy přechází ve stadium protonymfy

a později deuteronymfu. Obě nymfální stadia mají osm noh (Collyer, 1998). Mnoţství

nakladených vajíček a délka a průběh vývoje jsou velmi variabilní. Závisí především na

Bioagens: současné prostředky biologické ochrany V.Psota, T.Kopta

7

červen 2010

teplotě a kvalitě kořisti (Hayes, 1988). Poměr samic a samců je nejprve 2:1 a později v sezóně

(srpen) vzrůstá aţ na 3:1. V průběhu října z populace mizí samci úplně. Samice jsou aktivní

aţ do pozdního podzimu (Khan & Fent, 2004).

Využití

Přezimující populace roztoče Typhlodromus pyri je adjustována v plstěných pásech.

V jednom pásu by mělo být 30 a více samic. Introdukce do sadů a vinic se provádí upnutím

pásu na větev, letorost či kmínek v období od prosince do února (Hluchý, Zacharda, 1994).

Ve vinicích je to přibliţně 1000 pásků/ha (jeden pásek na kaţdý 3 keř). V sadech je dávka

závislá na hustotě výsady a pohybuje se v rozmezí 1500 – 3000 pásů/ha.

Jakmile se na jaře oteplí, opouští roztoči plstěný pás a osídlují strom či keř. Pokud je

introdukce úspěšná, poskytne populace T. pyri trvalou ochranu proti sviluškám a hálčivcům.

Na plochách, kde byl introdukován dravý roztoč T. pyri, je třeba se vyvarovat pouţití

nevhodných pesticidů. Seznam kompatibilních přípravků na ochranu rostlin lze získat u

dodavatele T. pyri. U některých populací tohoto roztoče v jiţním Německu byla nalezena

částečná rezistence k některým pesticidům, např. organofosfátům (Helyer et al., 2003). Před

aplikací je moţné skladovat plstěné pásy krátkodobě (max. 14 dní) při teplotě do 5 °C.

Publikace byla realizována z grantu FRVŠ 202/2010/G4.

