Najczęściej występujące szkodniki kukurydzy

Drutowce
Elaterideae

 INCLUDEPICTURE "http://www.pioneer.info.pl/choroby/drutowce.jpg" * MERGEFORMATINET

Larwy chrząszczy z rodziny sprężykowatych, barwy przeważnie żółtej lub żółto-rudej z ciemną głową i trzema parami odnóży, długości 15-25 mm. Rozwój larw przebiega w glebie i trwa od 2 do 4 lat. Larwy na wiosnę przemieszczają się do górnych warstw gleby, gdzie wgryzają się do wnętrza ziarniaków i niszczą je częściowo lub całkowicie. Drutowce niszczą też młode rośliny, podgryzają ich korzeń zarodkowy wskutek czego rośliny więdną, żółkną i giną. Na polu drutowce w większym nasileniu występują przeważnie placowo, toteż objawem są puste miejsca na polu. Największe szkody drutowce wyrządzają w kukurydzy uprawianej w 2 lub 3 roku po zaoranych użytkach zielonych, koniczynie lub zachwaszczonych i zaperzonych wieloletnich nieużytkach. Przypada to najczęściej na trzeci lub czwarty rok ich rozwoju.

Ploniarka zbożówka
Oscinella frit.L.

Mała muchówka, pojawiająca się w kwietniu/maju, składa jaja u nasady liści zbóż jarych i kukurydzy, pojedynczo, wzdłuż nerwu głównego. Najczęściej duże szkody powoduje w latach o chłodnej wiośnie (maj). Jaja składane są na kukurydzę w fazie 2-3 liścia. Wylęgłe po kilku dniach larwy wgryzają się do roślin, drążąc kanały kierują się do najmłodszych tkanek. Żerując, uszkadzają zawiązki liści a niekiedy stożek wzrostu, powodując zahamowanie wzrostu roślin i tworzenie pędów bocznych. Uszkodzone rośliny grubieją u nasady, są słabo rozwinięte i wytwarzają 2-4 pędy boczne. Kolby późno i nierównomiernie dojrzewają. Najczęściej rośliny nie zawiązują kolb, liście są zwinięte i zwarte, co utrudnia wyrzucanie wiechy.

Omacnica prosowianka
Pyrausta nubilalis. Hubn. = Ostrinia nubilalis L.
[image: image2.jpg]

Gąsienica (larwa) ma 8 par odnóży, jest słabo owłosiona. Młode gąsienice są żółtawe, dorosłe - barwy cielistej, brudno-żółtej czasem z odcieniem czerwonawym, z niewyraźnymi , brązowymi plamkami na bokach każdego segmentu. Na grzbiecie występuje ciemniejszy pasek, podbrzusze jasne, głowa ciemno-brązowa. Długość gąsienic dochodzi do 30mm. Zimują w nasadowej części łodygi, na wysokości ok. 10 cm. Gąsienice wgryzają sie do wnętrza rośliny, drążąc kanały. Na zewnątrz wyrzucają trociny wraz z odchodami, widocznymi w kątach liści. Wydrążone łodygi łamią się (lipiec/sierpień) na różnych wysokościach, obłamują się także kolby. Żerowanie w rdzeniu kolby powoduje zasychanie kolb, gorsze ich wykształcenie. Mogą być także zjadane miękkie ziarniaki. Ziarno jest drobniejsze, dolna część łodygi jest osłabiona. Największe straty ziarna wynikają z opadania kolb i łamania się łodyg.

Śmietka kiełkówka
Hylemyia florilega Zett. = Delia platura Meig.
[image: image3.jpg]

Muchówki składają jaja pod grudki gleby, w resztki roślinne. Najbardziej szkodliwe są larwy I i II pokolenia. Larwy niszczą kiełkujące ogór-ki i inne dyniowate, fasolę, groch, bób, bobik, łubin oraz kukurydzę. Świeżo wylęgłe larwy żerują w oborniku i resztkach roślinnych. Larwy atakują nabrzmiałe nasiona i kiełki niszcząc je często przed ich wyjściem na powierzchnię gleby. Szkody są szczególnie częste w terenach osłoniętych, w rejonach stałej uprawy roślin dyniowatych, strączkowych i warzywnych. Chłodna i wilgotna pogoda sprzyja rozwojowi larw, kiedy kiełkowanie nasion jest opóźnione. Często występuje na polach regularnie nawożonych obornikiem oraz na glebach wilgotnych i próchnicznych.
Należy odchwaszczać pola, dokładnie przyorywać obornik ponieważ wabi muchówki do składania jaj. W rejonach stałego występowania zaprawiać nasiona zaprawą zalecaną przez IOR.
W 1999 roku po raz pierwszy zaistniały warunki pogodowe sprzyjające jego wystąpieniu także na kukurydzy. Dotychczas szkodnik ten nie występował masowo na kukurydzy.
Objawiało się to pustymi pasami w różnych miejscach na polu, często braki wschodów były widoczne na pojedynczych rzędach na odcinku 2-3 m, ziarniaki były spęczniałe, ale bez kiełka. Wewnątrz ziarniaka można było znaleźć kilka żerujących larw, powodujących jego gnicie.
