
 1

 Приложение 1 към Заповед № РД 12-6/07.03.2013 г. на

министъра на земеделието и храните

НАЦИОНАЛНА ПРОГРАМА ОТ МЕРКИ

ЗА КОНТРОЛ НА КАРТОФЕН МОЛЕЦ

(Phthorimaea operculella Zell) ПРИ КАРТОФИ

София, 2013 година

 2

СЪДЪРЖАНИЕ

УВОД………………………………………………………………………….......................3

І. ГЕОГРАФСКО РАЗПРОСТРАНЕНИЕ………………………………............................4

ІІ. РАЗПРОСТРАНЕНИЕ В СТРАНАТА НА КАРТОФЕНИЯ МОЛЕЦ……………......4

ІІІ. МОРФОЛОГИЯ НА КАРТОФЕНИЯ МОЛЕЦ…………………………………..........6

ІV. БИОЛОГИЯ НА КАРТОФЕНИЯ МОЛЕЦ……………………………………………6

V. ПОВРЕДИ ПО РАСТЕНИЯТА, ПРИЧИНЕНИ ОТ КАРТОФЕНИЯ МОЛЕЦ...........8

VІ. ИДЕНТИФИКАЦИЯ НА ПОВРЕДИТЕ ОТ КАРТОФЕНИЯ МОЛЕЦ....................10

VІІ. НАЧИНИ НА РАЗПРОСТРАНЕНИЕ НА КАРТОФЕНИЯ МОЛЕЦ11

1. Възможности за разпространение с помощта на човека..11

2. Възможност за естествено разпространение..11

VІІІ. МОНИТОРИНГ И ОЦЕНКА НА СТЕПЕНТА НА НАПАДЕНИЕ ОТ

КАРТОФЕНИЯ МОЛЕЦ ...11

1. Феромонови уловки..11

2. Кафезен метод...13

3. Визуални наблюдения..13

ІХ. КОНТРОЛ НА НЕПРИЯТЕЛЯ...13

1. Общи санитарни и агротехнически мерки..13

1. 1. При полски условия..13

1. 2. В хранилища..14

2. Дезинсекция на празни складове..15

3. Химичен контрол на картофения молец...16

 3

УВОД

Картофеният молец (Phthorimaea operculella Zell) е опасен вредител по

културни и диви видове от сем. Картофови (Solanaceae). Неприятелят произхожда от

Южна и Централна Америка и е разпространен в повече от 90 страни в света.

Притежава изключитено широка екологична пластичност и адаптивност към различни

климатични условия. Картофеният молец причинява значителни загуби, както на

полето през вегетацията, така и след прибиране на реколтата в картофохранилищата.

Вредителят напада основно картофи и тютюн, но може да се изхрани също и с

патладжан, домати, пипер и плевелни растения.

 Изготвянето на Националната програма от мерки за контрол срещу

Картофеният молец Phthorimaea operculella се налага с цел ограничаване загубите

причинени от неприятеля в страната, чрез определяне на пакет от мерки за

мониторинг и контрол. Настоящата програма е предназначена за специалисти –

агрономи и земеделски производители, в тяхната дейност по опазване на растенията

от неприятеля.

Националната програма е разработена на основание чл. 6, т. 2 от Закона за

защита на растенията от Българска агенция по безопастност на хранните - дирекция

„РЗ и ККППЗ”, дирекция „ПРЗТ” и Централна лаборатория по карантина на

растенията.

В нея са ползвани материали, научни разработки, данни, таблици, презентации,

снимков материал от EPPO (European and Mediterranean Plant Protection Organization),

Oregon State University, Всероссийский центр карантина растений и други.

Националната програма от мерки за контрол срещу картофеният молец е

одобрена от министъра на земеделието и храните със

Заповед № РД 12-6 / 07.03. 2013 г.

 4

І. ГЕОГРАФСКО РАЗПРОСТРАНЕНИЕ

Картофеният молец Phthorimaea operculella Zell произхожда от Южна и

Централна Америка. По настоящем се среща в повече от 90 страни в Америка, Азия,

Африка, Европа и Австралия. В Европа е разпространен в Албания, Гърция, бивша

Югославия, Италия, Франция, Испания, Португалия, Австрия, Германия,

Великобритания, Холандия, Кипър и други.

Фигура 1. Карта на географското разпространение на картофения молец

ІІ. РАЗПРОСТРАНЕНИЕ В СТРАНАТА НА КАРТОФЕНИЯ МОЛЕЦ

В България картофеният молец е установен за първи път през 1950 г. по

картофи в околностите на гр. Петрич (Станев, Кайтазов, 1960). През 1960 г.

неприятелят е открит в района на Пловдив, Хасково, Стара Загора, Благоевград,

Кюстендил, Пазарджик, Смолян и Кърджали.

Фигура 2. Карта на административните области в България на територията, на

които е установен картофен молец през 1960 г.

 5

През 2008 г. е установено разширяване в разпространението на вида към

югозападната и централната южна част на страната, както и навлизане в югоизточната

и североизточната част. Районите на разпространение на картофения молец в

България са: Благоевград, Варна, Кюстендил, Перник, Самоков, Ихтиман, Пазарджик,

Пловдив, Смолян, Кърджали, Хасково, Стара Загора, Бургас, Балчик и Добрич.

Фигура 2. Карта на административните области в България на територията, на

които е установен картофен молец през 2008 г.

 6

ІІІ. МОРФОЛОГИЯ НА КАРТОФЕНИЯ МОЛЕЦ

Възрастното е дребна пеперуда, тялото е 8 мм дълго, а при разперени крила

достига 11-15 мм. Предните крила са тесни, дълги, със

слабо жълтеникав цвят, прошарени с по-тъмни петна.

Задните крила са сиви, с дълги ресни по задния периферен

ръб. Мъжките пеперуди от двете страни на последното

коремно членче имат кичурчета от дълги сиви космици.

Яйцето е с овална форма, 0,43 мм дължина, прясно

снесено е перленобяло на цвят, а по-късно

седефенокремаво до оранжево.

Гъсеница – токущо излюпената е с дължина 1,2 мм, а

възрастната достига 10-13 мм. На цвят гъсениците са от

бледозеленикавокремави до сиви. Преди какавидирането

коремната страна придобива розова окраска. Главата е

тъмнокафява до черна, гръдното щитче е черно, по средата

разделено със светла ивица. На всеки сегмент на тялото

има тъмни брадавички с космици, същинските крака

завършват с нокти, а средните коремни с 24-27 бр.

кукички. Аналните крака имат 17-20 бр. кукички.

Какавидата е червенокафява, дълга 5,8-6,8 мм.

ІV. БИОЛОГИЯ НА КАРТОФЕНИЯ МОЛЕЦ

Картофеният молец зимува като възрастна гъсеница и какавида на полето или в

картофохранилища. Напролет пеперудите се появяват през април. Те летят привечер.

През деня и през нощта остават скрити между клубените на картофите, по долната

страна на листата, върху почвата и по други остатъци. Пеперудите са полово зрели и

не се нуждаят от допълнително хранене. Те снасят яйцата си единично или на групи

по две-три, по долната страна на листата на младите растения, по нерватурата,

стъблата, по бучки почва близо до растенията, по оголени клубени. Една женска снася

средно 80 яйца. Продължителността на развитие на яйцата зависи от температурата –

средно 4-15 дни (през август ембрионалното развитие трае 4-5 дни, а през октомври -

14-18 дни). Ембрионалното развитие спира при температура под 10 ̄ С. Сумата

ефективна температура за стадий яйце е 80,1 С̄ (±1,4 С̄). Тези данни имат важно

значение за практиката, защото показват, че снесените късно през есента или рано

 7

напролет яйца върху картофите, съхранявани при температура под 10 С̄, не се

излюпват.

Излюпените гъсеници се движат много бързо, разпълзяват се по клубените на

картофите или по листата на растенията, като търсят удобно място за вгризване.

Могат да издържат на глад 2-3 и повече дни в зависимост от температурата. Те се

вгризват между двата епидермиса на картофените листа, като се хранят с паренхима и

не засягат епидермиса. Обикновено гъсениците се вгризват близо до централния нерв

и оттам започва образуването на мината. Отначало мината е малка и постепенно се

разширява. В отделни случаи формирането на мините може да започне от

периферията на листата. При преминаваща светлина мините прозират и в тях се

виждат гъсеници и екскременти. Силно нападнатите листа засъхват и загиват,

гъсениците напускат такива листа и навлизат в стъблото. При клубените на картофите

гъсениците се вгризват обикновено при очите. В зависимост от хранителното

растение, развитието на гъсениците продължава от 12 до 19 дни. Нулевият праг за

развитие на гъсеницата е 10 С̄ (±0,4 С̄), а сумата на ефективната температура е

238,3 С̄ (±7,8 С̄). Освен от температурата развитието на гъсениците зависи от

хранителните растения - при клубените на картофи е 12-14 дни, при домати – 15-19

дни, а при плодовете на пипера – 14-18 дни. Преди какавидиране цветът на тялото на

 8

гъсениците от сивобял със зеленикав оттенък се променя в жълтозелен със слабо

зачервяване по гърба. Какавидирането е в пашкул, към който може да полепнат

почвени частици, пясък и други, като по този начин пашкулът трудно се открива. При

полски условия какавидирането най-често става по изсъхналите листа, по бучки

почва, по растителни остатъци, а в хранилищата – в очите на клубените на картофите,

в пукнатините, в ъглите и други подходящи места. Продължителността на

какавидният стадий е в зависимост от температурата и е различен за отделните

поколения - от 6 до 90 дни. Нулевият праг за развитие на стадий какавида е 9,6 С̄

(±0,4 С̄), а сумата ефективни температури – 139,1 С̄ (±7,5 С̄). Продължителността на

развитие на едно поколение при температурата 22-26 С̄ е 28-30 дни. У нас

неприятелят развива 4 пълни и частично 5-то поколение. Развитието на отделните

поколения е разтегнато, поради което те се застъпват едно с друго и трудно се

разграничават. През есента по тютюна и клубените на картофите се срещат по-голям

брой инидивиди от всички стадии на неприятеля. С понижение на температурата

техният брой намалява и остават да презимуват съвсем малка част от възрастните

гъсеници и какавидите. Пеперудите, имагинирали през ноември и декември, поради

понижаване на температурата под 10 С̄, не копулират и не снасят яйца. В случай, че

снесат яйца непосредствено преди понижение на температурата, те не се излюпват.

Картофеният молец не понася отрицателни температури на въздуха, затова основната

част от популацията загива при презимуването.

V. ПОВРЕДИ ПО РАСТЕНИЯТА, ПРИЧИНЕНИ ОТ КАРТОФЕНИЯ МОЛЕЦ

Картофеният молец вреди в стадий гъсеница по растенията на полето и по

клубените на картофите в хранилища. В характера на повредите при отделните

растения и растителни части се наблюдава известно различие:

Картофи – Силно нападнатите листа засъхват и загиват. Гъсениците напускат

такива листа и навлизат в стъблото, като изгризват ходове, които са насочени

надолу, към клубените. С навлизането на гъсениците в стъблото, вредата се

увеличава, защото започва увяхване на тази част от растението, която се намира над

повредата. Често гъсениците изпридат паяжини по горната страна на младите листа,

посредством която ги сгъват по дължината на главния нерв и така прикрити се

вгризват в тях.

 9

- По листата - излюпените гъсеници навлизат в растителните тъкани, където се

хранят, образувайки мини. На преминаваща

светлина мините прозират и в тях се виждат

гъсеници и екскременти. След това гъсениците

преминават в тъканите на стъблото и то отмира.

Повредите по листата, не оказват съществено

влияние върху добива, тъй като популационната

плътноста на картофеният молец нараства непосредствено преди прибиране на

реколтата.

- По клубените - нападат се в периода от “завяхване на листната маса” до

прибиране на реколтата или при съхранение в

картофохранилищата. Заразяването на

клубините на полето може да стене по два

начина. При излюпване на ларви от яйца снесени

по листата, някоя от тях може да падне на

повърхността на почвата и да достигне до

клубените през пукнатини или да навлезе в тях

от изсъхналите стъбла. Другият начин е пеперудите да снесат яйца директно върху

подаващите се от почвата клубени. Картофеният молец предпочита зелените на цвят

клубени за полагане на яйцата. Клубени на дълбочина повече от 4-5 см, са

практически защитени от неприятеля. Гъсениците от първа възраст могат да

проникнат в почвата само на дълбочина 0,5 см (Foot, 1979).

В хранилищата женските снасят върху клубените. Гъсеницата се вгризва

обикновено около очите на клубените, храни се с месестата част под кожицата, като

образува ходове, над които епидермисът на клубена хлътва и образува жлеб. В други

случаи гъсеницата може да се вгризва във вътрешността на клубените. При храненето

си образува ходове, изпълнени с кафяви извержения и паяжини, смесени с дребни

частици от картофа. Ходовете имат различна дължина и са широки от 2 до 5 мм.

Входните отверстия и при двата случая са трудно забележими. На тях става

натрупване на извержения, които се прикрепват по повърхността на клубена и

постепенно се увеличават с нарастването на гъсеницата. Силно нападнатите клубени

са пронизани от множество ходове, изпълнени с извержения, върху които се развиват

различни микроорганизми, водещи до пълно унищожаване на клубените.

 10

Диви видове:

¶ Повредите по черно куче грозде са подобни на тези по листата на картофите. Те

се срещат рядко, рано през лятото по най-младите листа, които са винаги сгънати

на две по дължината на главния нерв.

¶ Повредите по попадийката се намират много рядко и наподобяват повредите,

причинени от ларвата на цвекловата минираща муха.

¶ Повредите по татула се срещат също много рядко, само по листата. Има данни за

успешно развили се гъсеници в плодните кутийки.

VІ. ИДЕНТИФИКАЦИЯ НА ПОВРЕДИТЕ ОТ КАРТОФЕНИЯ МОЛЕЦ

Мините по листата образувани от ларвите на картофения молец Phthorimaea

operculella и доматения миниращ молец Tuta absoluta са идентични. Определянето на

вида по повредите върху листата е невъзможно.

Tuta absoluta

Phthorimaea operculella

Визуалното установяване на вида е възможно по разликата между ларвите. Те

се различават по оцветявянето на преднегръдния щит и първия гръден сегмент, които

при картофеният молец Phthorimaea operculella са оцветени еднородно в кафяво,

докато при Tuta absoluta цялото тяло е белезникаво до зелено на цвят, а върху

преднегръдния щит има ясно изразена по-тъмна фигура с формата на дъга.

 11

Tuta absoluta Phthorimaea operculella

VІІ. НАЧИНИ НА РАЗПРОСТРАНЕНИЕ НА КАРТОФЕНИЯ МОЛЕЦ

За намаляване риска от нападение трябва добре да се познават начините на

разпространение, които могат да бъдат:

1. Възможности за разпространение с помощта на човека:

¶ С посадъчния материал;

¶ С транспортни средства и амбалаж;

¶ Съхранение, транспорт и търговия с нападната продукция;

¶ По време на опаковане и преопаковане на продукцията;

¶ Неунищожени растителни остатъци и плевели;

¶ Изхвърляне на повредени плодове;

2. Възможност за естествено разпространение:

¶ Прелитане или носене от вятъра - един от начините за разпространение е от

нападнати към не нападнати площи и хранилища.

VІІІ. МОНИТОРИНГ И ОЦЕНКА НА СТЕПЕНТА НА НАПАДЕНИЕ ОТ

КАРТОФЕНИЯ МОЛЕЦ

За установяване нападение от картофен молец е необходимо да се извършват

редовни наблюдения на насажденията с картофи, както и на клубени на полето и в

хранилищата. Използуват се следните методи:

1. Феромонови уловки.

През пролетта установяването на картофен молец в площите с картофи е

трудно, поради ниската численост на призимувалото поколение. Най-сигурният метод

за установяване наличието на неприятеля е чрез използване на полови феромонови

уловки. В зависимост от броя на уловените индивиди на неприятеля в уловките се

 12

придобива информация за присъствието на вида на дадена площ, динамиката на летеж

и плътноста на популацията. Определя се оптималната схема за контрол.

При поставянето и отчитането на феромоновите уловки за мониторинг на

Phthorimaea operculella е необходимо да се

спазват следните правила:

¶ Наблюденията да започнат при средно

денонощна температура над 10 С̄. За

равнинните и южни части на страната

летежа на възрастното започва през

месец април.

¶ Норма на поставяне – 1 брой на 20 дка.

На площи над 100 дка - 4 бр. уловки. Уловките се поставят възможно най-

близо до листната маса на растенията.

¶ Уловките се отчитат поне веднъж седмично, като уловените пеперуди се

преброяват, записват и лепливото дъно се почиства или сменя. При отчитане на

над 15-20 броя пеперуди уловени за 24 часа съществува риск за реколтата.

¶ Диспенсерите с феромона се сменят през 4 седмици.

¶ Всяка уловка се номерира в рамките на една площ и се отбелязва

местоположението й в площта (виж Таблица 1).

¶ Броя на уловените пеперуди от всички уловки за дадена площ се събира и дели

на броя на уловките. В знаменателя се включват всички уловки от площта –

празни и с пеперуди!

Таблица 1. Примерна таблица за мониторинг с феромонови уловки на дадена площ

Адрес на площта: Област....................................; Община..

Населено място Собственик..................................
Площ:

Брой уловки

...................... дка

..........................

Дата на

залагане:

……………

№ на уловката в площта Среден

брой

пеперуди

на дадена

площ

Дата на

отчитане

1 2 3 4 5 6 7 8 9 10 11 12

1.

2.
3.
4.

 13

5.
6.
............
............

1. Кафезен метод

Летежът на пеперудите от зимуващато поколение, може да се определи чрез

събиране на материал през есента и поставянето му в изолационни кафези при

външни условия. Наблюденията за установяване моментите на начало и масов летеж,

започват от месец април. Масовият летеж на пеперудите от следващите поколения

може да се установи чрез проследяване развитието на неприятеля чрез изолационни

кафези, поставени при естествени условия.

2. Визуални прегледи

Трябва да се извършват редовни прегледи (поне 1 път месечно) на растенията

гостоприемници, привечер, около залез слънце. По това време пеперудите са доста

подвижни и при преминаване из посевите и разклащане на растенията от

наблюдателя, те прелитат на къси разстояния. Този метод не е достатъчно сигурен,

тъй като повредите по растенията се откриват твърде късно.

Повреди по растенията могат да се наблюдават от края на април до късно през

есента, в зависимост от развитието на растения. При прегледи на полето се търсят

повреди:

¶ по цялото растение – яйца по долната страна на листата и прилистниците, а

също и по не добре покритите с почва клубени (особено при очите и ямички по

повърхността на клубените). По-късно се търсят характерните мини по листата.

¶ по клубените – при прибиране на реколтата, ако има съмнение за зараза,

клубените се разрязват и се търсят характерните белези по повърхността или в

дълбочина.

Мониторинговите проучвания в България показват, че през пролетта

картофеният молец се появява през април в равнините, а в планинските райони по-

късно. Летежна активност се наблюдава до падане на първите снегове.

ІХ. КОНТРОЛ НА НЕПРИЯТЕЛЯ

1. Агротехнически мерки

Някои от тях са общи и се отнасят за всички селскостопански растения,

гостоприемници на картофения молец, а други имат значение само за картофите.

 14

1. 1. При полски условия:

¶ При всички растения гостоприемници

1. Да се осигури пространствена изолация между растенията гостоприемници.

2. Да се търгува само със здрав посадъчен материал.

3. Правилно сеитбообращение, при което да се има пред вид, че по-ранните

култури се нападат по-слабо от късните култури.

4. Да се унищожават плевелите от сем. Solanaceae .

5. Да се извършва дълбока оран.

6. Навременно и бързо прибиране на реколтата.

¶ При картофи

1. Да се използува здрав посадъчен материал.

2. Клубените да се засаждат на дълбочина 18-20 см.

3. Да се използват сортове, които залагат клубени на по-голяма дълбочина в

почвата.

4. Редовна обработка на почвата.

5. Последното загърляне да осигури поне 5 см почва над клубените. Клубени на

дълбочина над 4-5 см не се нападат от картофения молец.

6. Подържане на оптимална влажност на почвата - да не се образуват пукнатини.

7. Навременно прибиране на картофите - клубените да се изваждат преди

стъблата да са засъхнали, а извадените клубени да се прибират незабавно в

хранилища. Колкото по-дълго време изсъхналите стъбла и неизвадените клубени

останат на полето, толкова е по-голяма опасноста от повреди. Не трябва да се допуска

извадени картофи да остават да нащуват на полето. В случай, че се налага, те трябва

да се покриват с платнище, за да не се допусне снасяне на яйца от пеперудите върху

клубените.

8. Да се унищожат растителните остатъци на полето (чрез изгаряне или дълбоко

заравяне в почвата).

9. Всички клубени с видими повреди да се унищожат (изваряване, третиране с

инсектициди и заравяне над 30 см в почвата).

1. 2. В хранилища:

1. В хранилища с регулиран температурен режим, клубените да се съхраняват при

температура 3-4 С̄. При тази температура основната част на вредителя във всички

стадии на развитие загива. Тъй като картофеният молец е много чувствителен на

 15

ниски температури, възможно е пълно опазване на клубените при оптимална

температура на съхранение. При температура по-ниска от 10 С̄ ниприятеля не се

развива.

2. В топли хранилища картофите може да се покриват със сух пясък с дебелина

на пласта 10 см.

3. Възможно е използуването на инертни материали - бентонит, доломит и други,

които възпрепятствуват снасянето на яйца и вгризването на гъсениците в клубените.

4. Мониторинг:

¶ Обследване на клубените за наличие на повреди.

¶ Феромонови уловки могат да бъдат използвани в хранилищата за мониторинг –

1 уловка на хранилище.

2. Дезинсекция на празни складове

Необходимо е още преди прибирането на новата реколта да се вземат

профилактични мерки за почистване на складовете.

 3. Химичен контрол на картофения молец

В стопанства с висока култура на земеделие, картофеният молец не нанася

повреди от икономическо значение нито на полето, нито при съхранението на

клубените.

¶ Уловките се отчитат поне веднъж седмично, като уловените пеперуди се

преброяват, записват и лепливото дъно се почиства или сменя. При отчитане на

над 15-20 броя пеперуди уловени за 24 часа съществува риск за реколтата.

При наблюденията на картофения молец основният акцент да се насочи в

периода от “завяхване на листната маса” до прибиране на реколтата. Тогава при

необходимост и доказано висока плътност да се проведе пръскане насочено срещу

картофения молец. Популационната плътност на Phthorimaea operculella се повишава

в края на вегетацията на картофите и колкото по-дълго изсъхналите стъбла и

неизвадените клубени останат на полето, толкова по-голяма е вероятността от зараза.

 Всички продукти за растителна защита, които се пускат на пазара и се

употребяват за контрол на картофен молец Phthorimaea operculella в България, трябва

да са разрешени със заповед на изпълнителния директор на Българската агенция по

безопасност на храните съгласно изискванията на чл.14 от Закона за защита на

растенията.

 16

Таблица 2. Разрешени за пускане на пазара и употреба продукти за растителна

защита за контрол срещу картофен молец.

№ Продукт,

търговско

наименование

Активно

вещество

Концен-

трация,

(доза) за

употреба

Макс. брой

приложе-

ния

ЛД50

мг/кг

орално

за плъх

Каран-

тинен

срок

Кате-

гория

на

упо-

треба

1. ДЕКА ЕК

Шарда

25 г/л

Делтаметрин

50 мл/дка 2 с интервал

между

третиранията

14-15 дни

>5000 7 дни 2

 17

