

Rozhodování o použití pesticidů v ovocných sadech, révě vinné, chmelu a polní zelenině na základě ekonomických prahů škodlivosti

CERTIFIKOVANÁ METODIKA

František Kocourek a kol.

Rozhodování o použití pesticidů v ovocných sadech, révě vinné, chmelu a polní zelenině na základě ekonomických prahů škodlivosti

Certifikovaná metodika

Prof. RNDr. ing. František Kocourek, CSc.
ing. Anna Šrámková
ing. Jitka Stará, PhD.
Doc. ing. Miroslav Jursík, PhD.
Ing. Pavel Hamouz PhD.
ing. Zdeněk Abrhám, CSc.

Dedikace:

Výsledek řešení projektu TD020220 „Omezení rizik spojených s používáním pesticidů založené na analýze ekonomiky vybraných komodit a hodnocení vlivu pesticidů na životní prostředí“ v rámci programu OMEGA Technologické agentury ČR.

Oponentní posudky vypracovali:

doc. ing. Jiří Rotrekl, CSc.
ing. Jakub Beránek, PhD.

Publikaci bylo ÚKZÚZ uděleno Osvědčení č. 128872/2015 o uznání uplatněné certifikované metodiky v souladu s podmínkami „Metodiky hodnocení výsledků výzkumu a vývoje“

Vydal:

© Výzkumný ústav rostlinné výroby, v.v.i., 2015

ISBN: 978-80-7427-189-2

Obsah

Anotace.....	2
Annotation.....	3
Úvod.....	3
II. Cíl metodiky.....	3
III. Vlastní popis metodiky.....	4
III.1. Metody stanovení křivek škodlivosti pro choroby a škůdce ovocných sadů (F. Kocourek, A. Šrámková, J. Stará).....	4
III.2. Model pro stanovení ekonomického prahu škodlivosti pro škůdce ovocných sadů, révy vinné, chmelu a polní zeleniny (F. Kocourek, A. Šrámková, J. Stará).....	11
III.3. Metody stanovení křivek škodlivosti pro plevely (P. Hamouz).....	14
III.4. Model pro stanovení ekonomického prahu škodlivosti pro plevely (P. Hamouz).....	17
III.5. Metoda stanovení environmentální zátěže pro fungicidy a zoocidy (F. Kocourek, A. Šrámková, J. Stará).....	20
III.6. Metoda stanovení environmentální zátěže pro herbicidy (M. Jursík, P. Hamouz).....	22
III.7. Databázové systémy expertního systému (Z. Abrahám).....	25
III.8. Modely degradace reziduí herbicidů v zelenině (M. Jursík).....	32
III.9. Modely degradace reziduí fungicidů a zoocidů v ovoci a zelenině (F. Kocourek, A. Šrámková, J. Stará).....	34
IV. Srovnání novosti postupů.....	38
V. Popis uplatnění certifikované metodiky.....	38
VI. Ekonomické aspekty spojené s uplatněním metodiky.....	39
VII. Seznam použité související literatury.....	39
VIII. Seznam publikací, které předcházely metodice.....	42
IX. Přílohy.....	42

Poznámka: U kapitol, kde v obsahu nejsou autoři uvedeni, je autorství společným dílem všech autorů metodiky.

Anotace

V metodice jsou popsány základní principy expertního systému pro rozhodování o použití fungicidů a zoocidů do vytrvalých kultur a polní zeleniny a o použití herbicidů do polních plodin, včetně polní zeleniny. Postup pro rozhodování o použití pesticidů je založen na využívání ekonomických prahů škodlivosti, zejména pro škůdce a plevely a na analýze ekonomických parametrů a zhodnocení dopadů pesticidů na životní prostředí. Jsou popsány metody stanovení křivek škodlivosti a model pro stanovení mnohorozměrného ekonomického prahu škodlivosti pro škůdce a plevely. Jsou popsány metody stanovení environmentální zátěže pro účinné látky herbicidů a pro účinné látky zoocidů a fungicidů. Jsou popsány principy modelu degradace reziduí pesticidů v ovoci a zelenině a ověřeny na případových studiích herbicidů v zelenině a zoocidů a fungicidů v ovoci a zelenině.

Annotation

Basic principles of expert system for decision making about using of fungicides and zoocides in permanent cultures and vegetables and using of herbicides in field crops including vegetable are described in methodology. Procedure for decision making about using of pesticides is based on using of multidimensional economic thresholds, mainly for pest and weeds, and on analysis of economic parameters and evaluation of negative impact of pesticides on the environment. Methods of development of damage curves and the model for determination of multidimensional economic threshold for pests and weeds are described. Methods for determination of environmental impact for active substances of herbicides, zoocides and fungicides are described. Principles of model of degradation of residues of pesticides in fruit and vegetable are described and verified on case studies of herbicides in vegetable and zoocides and fungicides in fruit and vegetable.

I. Úvod

Předkládaná metodika je jedním z výsledků řešení projektu TD020220. Projekt byl řešen v rámci Programu na podporu aplikovaného společenskovešedního výzkumu a experimentálního vývoje OMEGA Technologické agentury ČR v letech 2014 až 2015. Vedle Výzkumného ústavu rostlinné výroby, v.v.i., který byl příjemcem projektu, byli dalšími účastníky projektu Výzkumný ústav zemědělské techniky, v.v.i., Česká zemědělská univerzita v Praze a AG-info, s.r.o. Téma projektu bylo charakterizováno provázaností ekonomických, sociálních a environmentálních cílů. Projekt byl řešen v soudu s cílem C4 programu „Vypracovat a zavést nové postupy a metody pro analýzu a vyhodnocení sociálních, ekonomických problémů a jejich dopadů na udržitelný rozvoj společnosti, dopadů sociálně-ekonomického rozvoje společnosti na životní prostředí“. Řešení projektu navazovalo na výsledky řešení projektu TA ČR č. TD010056. Výsledky projektu č. TD020220 doplňují expertní systém pro rozhodování o použití pesticidů o nové skupiny plodin a o nové oblasti rozhodování o použití pesticidů jako je použití herbicidů proti plevelům v polních plodinách. Pro komodity ovoce a zelenina je expertní systém doplněn o modely simulace degradace reziduí pesticidů, které umožňují řízení ochrany za účelem dosažení nízkoreziduální a bezreziduální produkce ovoce a zeleniny.

Při řešení projektu byl vypracován nový postup pro rozhodování o použití pesticidů v ovocných sadech, ve vinicích, ve chmelnicích a v polní zelenině. Postupy rozhodování jsou založeny na analýze ekonomických parametrů a zhodnocení dopadů pesticidů na životní prostředí. V předkládané metodice jsou popsány základní principy expertního systému pro rozhodování o ochraně rostlin podle ekonomických prahů škodlivosti. Expertní systém je hlavním výsledkem řešení projektu a bude v podobě software provozován na základě licenční smlouvy jednou z organizací, která se na řešení projektu podílela a podle podmínek soutěže jej spolufinancovala.

II. Cíl metodiky

Cílem metodiky je popsat základní principy expertního systému pro rozhodování o použití zoocidů a fungicidů ve vytrvalých kulturách a polní zelenině a herbicidů ve všech plodinách na základě ekonomické analýzy nákladů na ochranná opatření proti škodlivým organismům a očekávaných přínosů s ohledem na výši výnosu, cenu produktů a negativní dopady použitých pesticidů na životní prostředí. Dalším cílem metodiky je popsat principy

modelu degradace reziduí pesticidů v ovoci a zelenině a ověřit použití takových modelů na případových studiích.

V metodice je popsán model pro stanovení ekonomického prahu škodlivosti pro škůdce a některé choroby a model pro stanovení ekonomického prahu škodlivosti pro plevele. Jedná se o originální matematické modely, které zahrnují vstupní parametry, jako jsou náklady na ochranu, výše výnosu, realizační cena produktu, účinnost ochranného opatření a environmentální zátěž účinné látky pesticidu. Alternativně lze do stanovení ekonomického prahu škodlivosti zařadit výši dotace. Matematický model umožňuje stanovit tzv. mnohorozměrný ekonomický práh škodlivosti, tj. upřesnit hodnoty prahů škodlivosti v závislosti na konkrétních ekonomických a environmentálních podmínkách. S ohledem na složitost výpočtů a náročnosti na množství a aktualizaci vstupních dat, byla pro tyto výpočty vyvinuta softwarová aplikace expertního systému. Součástí softwaru budou také dílčí databáze, které budou provozovateli softwaru pravidelně aktualizovány.

V další části metodiky je popsána metoda stanovení environmentální zátěže pro účinné látky zoocidů a fungicidů a dále metoda stanovení environmentální zátěže pro účinné látky herbicidů. Podle popsané metodiky byly kvantifikovány hodnoty environmentální zátěže pro všechny účinné látky v současné době v ČR povolených fungicidů, zoocidů do vytrvalých plodin a do polní zeleniny a povolených herbicidů do polních plodin. V příloze metodiky jsou uvedeny hodnoty environmentální zátěže pro účinné látky těchto přípravků. Údaje o environmentální zátěži účinných látek pesticidů mohou být využity pro odhad záporných externalit, které se při použití daných účinných látek mohou projevit v negativních dopadech na složky životního prostředí. Struktura metodiky a obsah jednotlivých kapitol jsou přizpůsobeny budoucím uživatelům softwaru tak, aby lépe porozuměli způsobům výpočtů a interpretacím výsledků modelů a mohli být aktivní v procesu rozhodování o použití pesticidů.

Dílním cílem metodiky je poskytnout pěstitelům polních plodin a vytrvalých kultur informace, které mohou využít přímo pro rozhodování o použití pesticidů na základě prahů škodlivosti a znalosti environmentální zátěže také bez využívání expertního systému. V příloze metodiky jsou uvedeny upřesněné prahy škodlivosti a kvantifikovány křivky škodlivosti pro škůdce vytrvalých kultur. Prahy škodlivosti pro škůdce zeleniny nejsou v metodice uváděny, protože budou výstupem projektu MZe č. QJ1210165, avšak expertní systém, který je výstupem projektu TD020220 bude tyto prahy využívat. Pěstitel při rozhodování o provedení ochranného opatření porovná stupeň výskytu škodlivého organismu na konkrétním porostu s hodnotu prahu škodlivosti uvedenou v příloze metodiky. Pokud výskyt škodlivého organismu na poli přesáhne tabulkovou hodnotu, je doporučováno provedení ochranného opatření.

III. Vlastní popis metodiky

III.1. Metody stanovení křivek škodlivosti pro choroby a škůdce ovocných sadů

V posledních letech byly pro podmínky ČR aktualizovány prahy škodlivosti pro škůdce a choroby polních plodin (Kocourek 2013, Talich a kol., eds., 2013). Pro vytrvalé kultury jako jsou ovocné sady, réva vinná a chmel, je nutné pro aktualizaci prahů škodlivosti použít poněkud odlišné metodické přístupy. Modelovou plodinou, pro kterou jsou dále popsány metodické postupy byla zvolena jablň. Dále uvedené postupy v kapitole III.1 byly zveřejněny v odborném časopise (Kocourek, Šrámková, 2015a, 2015b). Při aktualizaci prahů škodlivosti pro škodlivé organismy v ovocných sadech byly využity údaje z analýzy ochrany rostlin a ekonomiky pěstování ovoce za poslední období. V průběhu let se mění ceny

přípravků a celkových nákladů na ochranu rostlin a zejména výkupní ceny komodit, v případě ovoce pak ceny tržního ovoce. Proměnlivé jsou také dosahované výnosy komodit. U ovoce dochází k velkým výkyvům výnosů mezi roky. Výnosy v ČR narůstají ve srovnání s růstem výnosů ovoce se zeměmi s intenzivním ovocnářstvím pomaleji. V průběhu posledních 20 let došlo v ČR k významným změnám ekonomických parametrů v ochraně ovocných sadů. Naproti tomu změny v závislostech mezi stupněm výskytu škodlivých organismů a snížením výnosu nebo kvality produktů jsou za toto období relativně malé. Proto je možné využít znalostí takových závislostí získaných v předchozím období ve vědě a výzkumu k aktualizaci prahů škodlivosti podle současných ekonomických podmínek pěstování plodiny. Pro aktualizaci prahů škodlivosti pro škodlivé organismy na ovocných kulturách byly využity v ČR dosud využívané prahy škodlivosti pro škůdce a některé původce chorob ovoce (Lánský a kol., 2005 a Ludvík a kol., 2011). Většina prahů škodlivosti z těchto zdrojů byla stanovena na základě experimentálních studií provedených v období posledních 30 let. Pro stanovení ekvivalence ztrát na výnosech a prahů škodlivosti byly použity výsledky šetření z jádřovin z podmínek ČR z let 2009 až 2013 (MZe, 2014).

Společně s aktualizací prahů škodlivosti škůdců ovoce byly podle dále uvedených metodických přístupů stanoveny křivky škodlivosti. Na základě křivek škodlivosti lze předpovídat ztráty na výnosech a provádět výpočty ekonomických prahů škodlivosti. Pro kvantifikaci křivek škodlivosti byly použity dva typy modelů, které vychází z biologie skupin škodlivých organismů, ze způsobů a rychlosti jejich rozmnožování a z mechanismů působení škod na rostlinách a jejich produktech. Pro choroby ovoce, pro které není z objektivních důvodů možnost křivky škodlivosti stanovit, byl použit třetí typ modelu založený na odhadu rizika ztrát na výnosech podle podmínek pro rozvoj chorob.

Stanovení ekvivalence zachráněných ztrát a nákladů na ochranu rostlin pro ovoce

Podle studie UZEI (MZe, 2014) byl stanoven průměrný hektarový výnos pro jablka a hrušky a průměrná realizační cena za tunu produktu za sledované období (viz Rámeček č. 1). Následně byla vypočítána průměrná cena produkce (tržní výkon) jako součin průměrného výnosu a průměrné realizační ceny. Pro ilustraci byla vypočítána tržní cena jednoho jablka pro výběr 1 = 1,82 Kč a pro výběr 3 = 0,91 Kč. Podle průměrné váhy pro výběr 1 a pro výběr 3 byly vypočítány počty jablek na 1 ha a počty a cena jablek odpovídající 1 % ztrát na výnosu tržních jablek (viz Rámeček 1). Dále byly stanoveny průměrné náklady na ochranu rostlin z průměrných cen přípravků a ceny za aplikaci platné k roku 2015 (viz Rámeček č. 1). Průměrné ztráty odpovídající 1 % byly 1201 Kč/ha, ale náklady v průměru jen 1000 Kč/ha. Z toho plyne, že práh škodlivosti by měl být nižší, než je 1 % ztrát na výnosu při přepočtu na ovoce s uplatněním na trhu. Nakonec byl stanoven ekvivalent zachráněných ztrát odpovídající průměrným nákladům na ochranu. Na základě provedené analýzy odpovídá takto stanovený ekvivalent zachráněných ztrát na výnosech tržního ovoce prahu škodlivosti (PŠ) ve výši 0,8 % (pro průměrnou cenu jablek a průměrný výnos podle statistických dat z ČR z let 2009 až 2013). Podle uvedené metodiky je možné ekvivalent ztrát odpovídající prahu škodlivosti v budoucnosti aktualizovat, pokud dojde k významným změnám průměrných nákladů na ochranu nebo cen produktů, nebo ke zvýšení průměrných výnosů ovoce. Tato hodnota 0,8 % zachráněných ztrát byla použita pro všechny druhy ovoce pro aktualizaci prahů škodlivosti. V závislosti na výši výnosu tržního ovoce se u škodlivých organismů na jablkách ekvivalent zachráněných ztrát pohybuje v širokém rozmezí a vzrůstá od 0,4 do 1,6 % ztrát na výnosech tržního ovoce v závislosti na poklesu výnosu od 26,4 t/ha do 6,6 t/ha.

Rámeček 1 Stanovení ekvivalence ztrát na výnosech a prahů škodlivosti škodlivých organismů na jádřovinách (zdroj: Mze, 2014 - výběrová šetření UZEI z let 2009 až 2013).

Průměrný výnos: 13,2 t/ha (jablka), **průměrná realizační cena:** 9,1 tis Kč/t (jablka), **průměrná cena produkce na hektar:** 120 tis. Kč/ha (jablka) 151 tis. Kč/ha (Idared).

Cenový ekvivalent jednoho procenta ztrát na 1 ha: 1200 Kč /ha (jablka) 1510 Kč/ha (Idared),

Poznámka: váhy jablek: výběr 1: 80 mm – 200 g, výběr 2: 75 mm, výběr 3: 70 mm – nad 140 g, jakost I: 110 až 140 g, jakost II: 100 až 110 g

Cena jablek: 1 t = 9100 Kč, 1 kg = 9,10 Kč, výběr 1 (0,2 kg) = 1,82 Kč za jablko, výběr 3 (0,1 kg) = 0,91 Kč za jablko

Počet jablek na 1 ha: výběr 1 (0,2 kg) = 66000 jablek/ha, výběr 3 (0,1 kg) = 132000 jablek/ha

Cena odpovídající 1 % ztrát na výnosu tržních jablek: výběr 1 (0,2 kg) - 660 jablek x 1,82 cena = 1201 Kč/ha, výběr 3 (0,1 kg) = 1320 jablek x 0,91 cena = 1201 Kč/ha

Náklady na aplikaci pesticidů: práce (nafta atd.) 550 až 650 Kč/ha, cena přípravku: 250 až 550 Kč/ha, celková cena za aplikaci včetně přípravku: 800 Kč/ha až 1200 Kč/ha. **Průměrné celkové náklady na ochranu rostlin v sadech: 1000 Kč/ha**

Ekvivalent zachráněných ztrát a nákladů na ochranu a tomu odpovídající práh škodlivosti pro výnos 13,2 t/ha jablek:

Výběr 1 (0,2 kg): 549 jablek = 1000 Kč (66000 jablek = 100 %, 549 jablek PŠ= 0,83 %)

Výběr 3 (0,1 kg): 1099 jablek = 1000 Kč (132000 jablek = 100 %, 1099 jablek PŠ = 0,83 %)

Faktory ovlivňující prahy škodlivosti u škodlivých organismů ovocných kultur

Aktualizace prahů škodlivosti škodlivých organismů na ovocných kulturách je založena na předpokladu, že dosud známé hodnoty prahů škodlivosti (nebo jejich spodní nebo horní hodnoty při uváděném rozmezí), odpovídají početnosti škodlivých organismů, nebo jiné jednotce pro měření ekonomických prahů škodlivosti, která způsobí v průměru výnosové ztráty ve výši cca 0,8 % výnosu tržního ovoce. Při hodnotě ekvivalentu zachráněných ztrát ve výši 0,8 % odpovídá práh škodlivosti škůdců a chorob poškozujících plody hodnotě napadení ve výši 1 % plodů. V tomto případě se předpokládá mortalita škůdců ve výši 20 % v období mezi termínem odpočtu a termínem projevu škod na plodech. Například při napadení obalečem jablečným ve výši 1 vajíčko na 100 plodů s přilehlými listy dojde k poškození 0,8 % plodů při sklizni. To znamená, že z 20 % vajíček se vlivem přirozené mortality housenky nevylíhnou, nebo se vylíhnou a vlivem mortality na počátku vývoje nezpůsobí znehodnocení plodu (hluboký závrtok).

Prahy škodlivosti a také křivky škodlivosti jsou u škodlivých organismů na ovocných kulturách závislé zejména na tom, zdali je zničen nebo poškozen plod, nebo zdali dochází pouze k poškození vegetativních orgánů. Z tohoto důvodu byla v případech, kdy zdroj dat pro práh škodlivosti uváděl rozmezí napadení, pro škůdce a choroby poškozující plody použita spodní hranice. Naproti tomu horní hranice v rozmezí prahů škodlivosti byla použita u škůdců a chorob poškozujících listy a ostatní vegetativní orgány. V tomto případě se vychází z předpokladu, že populační hustota nebo stupeň poškození na horní hranici rozmezí by způsobil ztráty na výnosech odpovídající 0,8 % v množství a kvalitě plodů, což odpovídá ekvivalenci nákladů na ochranné opatření. Výskyt na dolní hranici rozmezí prahů by způsobil ztráty nižší, než je tento ekvivalent za předpokladu, že škůdce a jím působená poškození jsou z 20 % redukována přirozenými nepřáteli. Znamená to, že v režimu integrované ochrany dochází k mortalitě škůdců, která nebyla při stanovení prahů škodlivosti v přechodných obdobích uvažována. K tomuto projevu dochází po přednostní aplikaci selektivních přípravků a biopreparátů. Naopak v režimech konvenční ochrany ovoce založené na neselektivních pesticidech k přirozené mortalitě škůdců téměř nedochází.

Pro různé druhy škodlivých organismů jsou prahy škodlivosti v ovocných kulturách proměnlivé v závislosti na řadě dalších faktorů. Pro jeden druh škodlivého organismu se liší podle druhu ovocné kultury. Pro řadu škodlivých organismů jsou často závislé na vývojové fázi plodiny v době napadení (na fenologii plodiny). V čím pozdnější fázi vývoje k napadení dochází, tím jsou obvykle prahy škodlivosti přísnější (ošetření se doporučuje při nižším výskytu, než v předchozí fázi vývoje). Největší proměnlivost prahů je podle skupin škůdců v závislosti na mechanismech působení škod a na typu napadeného orgánu. Prahy škodlivosti jsou dále závislé na použité metodě odpočtu nebo monitorování. Podle použité metody se mohou prahy škodlivosti lišit i pro jeden druh škodlivého organismu, například při metodě vizuálního odpočtu, metodě skleпávání nebo při odchytu do různých druhů lapačů. Proto je v Příloze 1 v řadě případů pro jeden druh škodlivého organismu doporučováno více hodnot prahů škodlivosti podle použité metody monitoringu. Podle jedné metody monitoringu mohou být prahy škodlivosti stanoveny přesněji než podle jiné metody, která je však může stanovit rychleji nebo méně nákladně, a přestože jsou orientační, může být jejich používání pro praktickou ochranu účelné. Podle metody odpočtu se potom pro jeden druh škodlivého organismu mění ukazatelé početnosti (viz Tabulka 1).

Tabulka 1 Ukazatelé početnosti škodlivých organismů a stupně poškození rostlin (jednotky EPŠ)

Co se hodnotí	Jednotka	vyjádření vztažné plochy (nebo způsobu odpočtu)
Počet jedinců (vývojových stadií) na délku větvičky (2 – 3 leté s plodonoši) v předjaří,	počet	1 m (1 m délky)
Počet jedinců (vývojových stadií) na 140 pupenů z dvouletých větviček	počet	140 pupenů z 2 letých větviček
Počet jedinců (vývojových stadií) na list z růžic	počet	100 listů z růžic
Počet jedinců (vývojových stadií) na listovou růžici	počet	100 listových růžic
Počet jedinců (vývojových stadií) na květní pupen a růžici	počet	100 květních pupenů a růžic
Počet jedinců (vývojových stadií) na květní a listové růžice	počet	100 květních a listových růžic
Počet jedinců na rostlinu (nebo její část) (housek v kokonu, zápředků, atd.)	počet	1 rostlin (1 koruna stromu, na 1 letorost)
Počet kolonií na listovou růžici	počet	listová růžice
Počet kolonií na letorost	počet	listová růžice
Procento napadených rostlin	procento	100 % (ze 100 hodnocených)
Procento napadených (poškozených) listů z růžic, (z letorostů, z růžic a letorostů)	procento	100 % listů z růžic
Procento napadení (poškození) květních pupenů a růžic	procento	100 % květních pupenů a růžic
Procento pokrytí listové plochy symptomy choroby	procento	100 % listové plochy (celé rostliny nebo definovaného listu)
Počet jedinců na 100 větví - skleпávání	počet	100 větví

Počet jedinců na 1 lapač	počet	1 lapač/1 den (musí být uveden typ lapače a přepočtené období odchyty)
Počet znovuotevřených nor od hraboše	počet nor na 1 ha	Ploška 3 x 100 m ²

Sjednocení ukazatelů početnosti škodlivých organismů a stupně poškození rostlin

Napadení rostlin lze vyjadřovat pomocí ukazatelů početnosti, které mohou být značně různorodé v závislosti na druhu škodlivého organismu a použité metodě monitorování napadení nebo populační hustoty. Pro prahy škodlivosti z uváděných zdrojů (Lánský a kol., 2005, Ludvík a kol., 2011) byly nejprve sjednoceny a upraveny ukazatelé početnosti a stupně poškození rostlin a odstraněny formální nedostatky některých údajů (viz Tabulka 1). Stejný rozměr jako ukazatel početnosti používaný pro vyjádření stupně napadení škodlivým organismem, bude mít i rozměr ekonomického prahu škodlivosti. Nejjednodušším vyjádřením početnosti pro škůdce a choroby je procento napadených nebo poškozených rostlin nebo jejich částí. Pro živočišné škůdce se ukazatelé početnosti obvykle vyjadřují počtem jedinců na plochu, na rostlinu, nebo její část nebo v závislosti na metodě sběru nebo odchyty počtem jedinců na 100 sklepů nebo počtem jedinců na lapač za jednotku času. Pro patogeny rostlin se ukazatelé početnosti vyjadřují jako indexy napadení (síla choroby), například v procentech listové plochy s příznaky napadení patogenem.

Metody stanovení křivek škodlivosti pro škodlivé organismy na ovocných kulturách

Pro praktické účely křivka škodlivosti vyjadřuje závislost mezi poškozením rostlin (napadením porostu), nebo populační hustotou škůdce a výnosovou ztrátou (v procentech) oproti výnosu nenapadeného porostu. Lineární křivka škodlivosti popisuje závislost, kdy se na jednotku napadení také o jednotku zvýší výnosová ztráta. Lze ji vyjádřit ve tvaru: $R = A_0 + A_1 \cdot H$, kde A_0 , A_1 – jsou empirické konstanty, R – škoda obvykle vyjádřená jako % snížení výnosu ve srovnání s porostem bez poškození, H – stupeň napadení, pro živočišné škůdce většinou populační hustota škodlivého organismu. Základem pro stanovení prahů škodlivosti a pro kvantifikaci výnosových ztrát po napadení zemědělských plodin jsou vědecké metody zjišťování škod. Metody zjišťování škod (výnosových ztrát) působených škodlivými organismy jsou založeny na kvantifikaci vztahu mezi populační hustotou škodlivého organismu nebo stupněm výskytu škodlivého organismu nebo stupněm poškození rostlin a ztrátou na výnosu oproti nenapadenému porostu nebo zdravým rostlinám.

Metoda stanovení křivek škodlivosti (model 1 a model 2) využívá pro matematické vyjádření křivek škodlivosti konceptuálního modelu založeného na lineární regresi a údajích o dosud používaných prazích škodlivosti nebo prazích získaných z literatury. Model 1 je vhodný pro kvantifikaci reakce rostlin na poškození od živočišných škůdců, model 2 více zohledňuje specifika rostlinných patogenů, případně druhů škůdců s rychlým vývojem a větším počtem generací v roce. Pro celou řadu chorob na ovocných kulturách a dalších vytrvalých kulturách však není možné křivku škodlivosti stanovit z důvodů odlišného principu působení ztrát na výnosech, která je podmíněna odlišnou biologii patogenů. Výše ztrát na výnosech je u takových původců chorob rostlin podmíněna specifickými podmínkami průběhu faktorů vnějšího prostředí. Tyto faktory vytvářejí podmínky pro vznik infekce nebo pro další průběh epidemie choroby. Na základě znalostí podmínek prostředí je možné do určité míry předpovídat výši rizika vzniku infekce nebo progresivního rozvoje choroby a podle toho odhadovat rizika ztrát na výnosech. Pro choroby, pro které není možné na základě současných poznatků kvantifikovat standardní křivku škodlivosti, byla vypracována metoda pro odhad rizik ztrát na výnosech (model 3).

Metody kvantifikace křivky škodlivosti podle modelů 1 a 2 vychází z prahů škodlivosti využívaných v současné době, které byly získány na základě výzkumu, a jejich využívání bylo prověřeno v ovocnářské praxi. Jen ve výjimečných případech byly pro některé škůdce prahy upřesněny na základě empirických poznatků z praxe. Tyto modely jsou založeny na ekvivalentu mezi průměrnými náklady na ochranu a průměrnými ztrátami ve výši 0,8 % podílu výnosu tržního ovoce pro komoditu jablka. Tím se ekvivalent ztrát na výnosech odpovídající prahům škodlivosti pro ovoce významně odlišuje od ekvivalentu výnosových ztrát ve výši 3 % z výnosu hlavního produktu pro škodlivé organismy polních plodin (Kocourek, 2013).

Křivka škodlivosti pro škůdce (model 1)

Hodnota prahu škodlivosti pro škodlivé organismy na ovocných plodinách odpovídá stupni výskytu škůdce, který způsobí výnosovou ztrátu 0,8 % podílu výnosu tržního ovoce. Při předpokladu lineární závislosti mezi počtem jedinců škůdců a výší ztrát na výnosech pak dvojnásobnému počtu škůdců (nebo procentu napadení rostlin) odpovídá výnosová ztráta 1,6 %. Na tomto principu byly stanoveny křivky škodlivosti pro škůdce. Matematicky vyjádřeno $x_1 = H$, $y_1 = 0,8$, $x_2 = 2.H$, $y_2 = 1,6$. Tento model je vhodný pro škůdce mimo mšic, svlušek a některých dalších roztočů, pro které je vhodnější model 2.

Křivka škodlivosti pro původce chorob (model 2)

Také pro některé druhy původců chorob na ovocných plodinách odpovídá hodnota prahu škodlivosti stupni výskytu škůdce, který způsobí výnosovou ztrátu 0,8 % podílu výnosu tržního ovoce. Pro většinu chorob ovocných plodin však nelze práh škodlivosti stanovit a pro odhad rizika ztrát na výnosech je nutné použít jiné metody (viz model 3 níže). Model 2 je založen na předpokladu, že pro určitý druh choroby je možné podle příznaků poškození stanovit intenzitu choroby a podle ní odhadovat na snížení výnosu nebo na stupeň poškození kvality plodů. Na rozdíl od modelu 1 pro živočišné škůdce při použití modelu 2 pro původce chorob vzrůstají po napadení rostlin patogeny obvykle ztráty na výnosu rychleji, než by odpovídalo jednotkovému zvýšení ztrát na výnosech. Ke dvojnásobnému zvýšení ztrát působených původci chorob dochází obvykle již při zvýšení stupně napadení rostlin o 50 %. Pro původce chorob se předpokládá, že při lineární závislosti mezi indexem napadení rostlin původci chorob a výnosovou ztrátou, odpovídají indexu napadení 1,5 výnosové ztráty 1,6 %. Při této metodě stanovení křivky škodlivosti nastává jednotkové zvýšení výnosových ztrát v důsledku navýšení napadení o $\frac{1}{2}$ jednotky napadení. Na tomto principu byly stanoveny křivky škodlivosti pro vybrané původce chorob polních plodin. Matematicky vyjádřeno $x_1 = H$, $y_1 = 0,8$, $x_2 = 1,5.H$, $y_2 = 1,6$. Tento model lze využít pro některé houbové choroby ovoce a pro některé skupiny škůdců jako jsou mšice a svlušky, které mají vysokou schopnost reprodukce (vysoké hodnoty rychlosti růstu populace, mnoho generací za rok atd.).

Odhad rizika ztrát na výnosech pro původce chorob (model 3)

Model 3 lze využívat pro choroby rostlin, pro které není možné kvantifikovat závislost mezi stupněm poškození rostlin a ztrátami na výnosu nebo na kvalitě plodů. Model 3 je založen na předpokladu, že lze pro konkrétní chorobu slovně popsat riziko ztrát na výnosech podle průběhu podmínek prostředí a podle rozdílné náchylnosti odrůd k chorobě. Slovní vyjádření rizika ztrát lze pak převést do procentického odhadu ztrát na výnosech tržního ovoce (Z). Při výpočtech ekonomické efektivity lze hodnoty (Z) dosadit místo funkce křivky škodlivosti ($Z = R$). Do expertního systému se zadává slovní vyjádření rizika ztrát, které je převedeno do odhadu ztrát a podle výše odhadu ztrát je vypočítána efektivnost ošetření.

Tabulka 2

Riziko ztrát	Odhad ztrát na výnosech tržního ovoce v % (Z)	Návratnost nákladů	Další doporučení
velmi nízké	do 0,8 % ztrát na výnosu	postřik se nevyplatí	
		postřik se vyplatí	
Nízké	0,8 až 1,6 % ztrát na výnosech	zachráněná úroda je ve výši nákladů na postřik	pro rozhodnutí o provedení postřiku je třeba vyhodnotit ostatní faktory
Střední	1,6 až 4,9 % ztrát na výnosech	náklady na ochranu se vrátí zachráněnou úrodou asi 3x	ošetření se doporučuje provést
Vysoké	5 až 9,9 % ztrát na výnosech	náklady na ochranu se vrátí zachráněnou úrodou 4 až 6x	provedení ošetření je zcela nezbytné
velmi vysoké	10 % až 100 % ztrát tržního ovoce	náklady na ochranu se mnohonásobně vrátí zachráněnou úrodou	bez provedení ošetření je ohrožena rentabilita pěstování).

Příklad principu řízení ochrany proti strupovitosti jabloní

Předpoklady: náchylná odrůda, nastal termín uvolňování askospor, splněny ostatní podmínky. Riziko ztrát vysoké až velmi vysoké ($Z = 5$ až 50). Splnění podmínek potřebných pro vznik infekce podle monitoringu podmínek (tabulka Milse), uplynula reziduální účinnost poslední aplikace ošetření (5 – 6 dní) a jsou současně naplněny i ostatní podmínky, při výskytu příznaků strupovitosti na listech (riziko přechodu na plody). Infekce nastala: je slabá, silná, velmi silná. Riziko ztrát vysoké až velmi vysoké ($Z = 5$ až 50). Odlišné předpoklady: rezistentní odrůda, rasa patogena překonávající rezistenci se nevyskytuje. Riziko ztrát nízké (Z do 0,8): ošetření se nedoporučuje.

Příklad principu řízení ochrany proti padlí jabloně

Předpoklady: náchylná odrůda, vysoký výskyt choroby v předchozím roce, příznivá zima, teplý a suchý průběh jara. Riziko ztrát vysoké ($Z = 5$ až $9,9$): ošetření je zcela nezbytné ještě před projevem prvních příznaků. Ošetření je nutno opakovat, pokud je riziko ztrát vysoké. Při primární infekci (BBCH 60 – 67) je orientační práh škodlivosti 2 % napadených letorostů, při sekundární infekci (BBCH 76) 20 % napadených letorostů.

Předpověď výnosových ztrát podle křivek škodlivosti

Předpověď ztrát na výnosech pro konkrétní druh škodlivého organismu je možná podle rovnic křivek škodlivosti. Křivky škodlivosti pro hospodářsky významné škůdce a vybrané choroby ovoce jsou uvedeny v Příloze 1 a jsou součástí databázových systémů expertního systému pro řízení ochrany rostlin při pěstování ovoce. Využívání předpovědí ztrát na výnosech je účelné pro praktické řízení ochrany. Na základě rovnic křivek škodlivosti je možnost předpovídat nebo odhadovat ztráty na výnosech v případech, kdy známe hodnotu stupně výskytu škodlivého organismu na poli. Podle křivek škodlivosti lze předpovídat výnosovou ztrátu, která by nastala při známém stupni výskytu škodlivého organismu, pokud

by nebylo provedeno ochranné opatření. V případech, že ošetření neprovedeme nebo ošetření není dostatečně účinné, lze podle skutečného stupně výskytu škodlivého organismu předpovídat výnosové ztráty. Podle rovnic křivek škodlivosti lze pro konkrétní druh škodlivého organismu odhadovat výši výnosových ztrát v procentech oproti porostu bez napadení. Pokud pro původce choroby nebo pro druh škůdce, pro který nejsou známy práhy škodlivosti a nejsou stanoveny křivky škodlivosti lze pro odhad ztrát na výnosech využívat slovní hodnocení a podle toho odhadovat ekonomickou efektivnost ochranného zásahu.

Prahy škodlivosti a křivky škodlivosti pro škůdce ovocných plodin

Aktualizované práhy škodlivosti a křivky škodlivosti pro hospodářsky významné škůdce ovocných plodin jsou uvedeny v Příloze 1. Poprvé jsou práhy škodlivosti uspořádány podle skupin škodlivých organismů v závislosti na mechanismech působení škod, oproti dříve obvyklému uspořádání podle období fenologie plodin, nebo abecedně. Prahy škodlivosti pro jednotlivé druhy škodlivých organismů na ovoci jsou uspořádány do 4 základních skupin podle níže uvedených skupin odlišujících se metodou monitoringu a typem modelu pro stanovení křivky škodlivosti. Práh škodlivosti škůdců zjišťovaných při zimní kontrole odpovídá nákladům na ochranu v době vegetačního klidu. Zachráněné ztráty na výnosu odpovídají nákladům, které by musely být vynaloženy v době vegetace na každý jednotlivý druh škůdce, pokud by překročil práh škodlivosti v průběhu vegetace. Současně se v nákladech na ošetření zohledňuje zabránění škodám vzniklým na počátku vegetace. Jinak řečeno, jedná se o součet budoucích předpokládaných uspořádaných nákladů a přínosů ze zabráněných škod. Nejpočetnější skupina „škůdci za vegetace“ je dále členěna do podskupin podle systematického zařazení škůdce a způsobů působení škod. Pro každou skupinu nebo druh škůdce jsou ještě rozlišovány práhy škodlivosti podle vývojové fáze rostliny a podle použité metody monitorování, pokud je to zapotřebí. Pro choroby jsou práhy škodlivosti rozčleněny do dvou skupin podle typu napadených orgánů, tedy na choroby vegetativních a generativních orgánů (plodů). Do zvláštní skupiny jsou zařazeny choroby s potřebou preventivního ošetření, pro které nelze práh škodlivosti ani křivky škodlivosti stanovit a pro účely hodnocení efektivity ošetření se využívá metoda odhadu rizika ztrát na výnosech.

III.2 Model pro stanovení ekonomického práhu škodlivosti pro škůdce

Model pro stanovení EPŠ pro vytrvalé kultury a polní zeleninu lze vyjádřit ve tvaru:
$$EPŠ = 100 \cdot N \cdot u \cdot e / Rf(H) \cdot ((V \cdot C) + D)$$
, kde EPŠ - odpovídá populační hustotě škodlivého organismu (H) z této rovnice, N - náklady na ochranný zásah vyjádřené na jednotku produkce (např. Kč/ha) jsou součtem aktuální ceny prostředků ochrany na 1 ha a aktuální ceny za aplikaci na 1 ha, u - parametr biologické účinnosti prostředku nebo metody ochrany, kde $u = 100/\text{účinnost}$ vyjádřená v %, e - parametr environmentální zátěže použitého prostředku nebo metody ochrany (hodnoty v rozsahu 1 až 3, neuvažujeme-li zátěž $e=1$), $R = f(H)$ - analytické vyjádření křivky škodlivosti pro daný druh škodlivého organismu a určitou plodinu (případně odrůdu, nebo skupinu odrůd), R - škoda vyjádřená jako % snížení výnosu ve srovnání s porostem bez poškození, H - populační hustota škodlivého organismu (nebo stupeň výskytu) obvykle vyjádřená počtem jedinců na rostlinu (nebo její části) nebo počtem jedinců na jednotku plochy. V - výše výnosu porostu bez poškození (nebo porostu po účinném ochranném zásahu), obvykle vyjadřovaná v t/ha, C - výkupní cena produktu na jednotku množství obvykle vyjadřovaná v Kč/t, $T = V \cdot C$, kde T - hodnota tržní produkce (tržní výkon) na jednotku produkce (obvykle vyjadřovaná v Kč/ha), D - dotace vyjadřovaná jako celková dotace (v Kč/ha). Hodnota EPŠ se pro konkrétní porost a podmínky vypočítá podle rovnice, pokud jsou na vstupu doplněny konkrétní hodnoty N, V, C a případně D. Výpočet EPŠ je možný ve dvou základních variantách, bez započítání dotace (viz Kocourek,

2013), nebo se započítáním dotace (jak je uvedeno výše). Při variantě započítání dotace se EPŠ mění podle výše dotace, jeho hodnota poklesá s rostoucí výší dotace. Ke změnám EPŠ tak při započítání dotace dochází zejména při ekologickém pěstování ovoce, zejména v kombinaci s nízkým dosahovaným výnosem tržního ovoce a v menší míře také při pěstování ovoce v systému integrované produkce. Vypočtená hodnota EPŠ udává počet škodlivých organismů, při jehož dosažení se doporučuje provést ochranný zásah. Je to nejnižší stupeň výskytu škodlivého organismu, od kterého je zdůvodnitelné použití konkrétního přípravku. Vypočtená hodnota EPŠ se porovná se skutečným výskytem škodlivého organismu na poli. Ošetření se doporučuje, jestliže výskyt na poli (hodnota H) dosahuje nebo přesahuje vypočtenou hodnotu EPŠ. Při výpočtech EPŠ i při hodnocení ekonomické efektivity ochranného zásahu je možné zohlednit účinnost přípravku (vlození hodnoty u) a také zohlednit hodnotu environmentální zátěže účinné látky (vlození hodnoty e). Tyto volby jsou různými alternativami výpočtů. Vzhledem k tomu, že výpočty EPŠ podle výše uvedeného modelu nejsou zcela triviální a praktickému pěstiteli obvykle nejsou k dispozici aktuální ekonomické parametry, jsou pěstitelům komerčně dostupné expertní systémy pro hodnocení ekonomiky ochrany rostlin. Výše popsaný model a dále uvedené postupy v kapitole III.2 byly zveřejněny v odborném časopise (Kocourek, Šrámková, 2015a, 2015b).

Model pro stanovení EPŠ umožňuje vyhodnocovat bilanci nákladů na ochranné zásahy a očekávaných ekonomických přínosů ze zabráněných škod, jestliže na vstupech do výpočtu vložíme skutečnou nebo odhadovanou hodnotu stupně výskytu škodlivého organismu v sadu (Kocourek, 2013). Ekonomickou efektivnost (EE) ochranného zásahu lze z modelu EPŠ stanovit takto: $EE = N/Z$, kde N - náklady na ochranný zásah vyjádřené na jednotku produkce (např. Kč/ha), Z - zachráněné ztráty na výnosu, které by způsobil škodlivý organismus při výskytu odpovídající stupni H (v Kč/ha), tj. $Z = R=f(H) \cdot ((V \cdot C) + D)$. Při vynásobení hodnoty stem ($EE \cdot 100$) je ekonomická efektivnost ochranného zásahu vyjádřena v procentech (v tomto rozměru je srovnatelná s mírou rentability).

V případech původců chorob a škůdce, pro které nelze sestavit křivku škodlivosti nebo tato křivka není dosud stanovena vlivem nedostatečných znalostí o škodlivosti škůdce, lze místo křivky škodlivosti (funkce $R=f(H)$) dosadit přímo odhadovanou ztrátu na výnosu tržního ovoce (nebo zadat do expertního systému slovní hodnocení odhadovaného rizika ztrát podle tabulky 2).

Ekonomika pěstování a ochrany ovoce

Prahy škodlivosti a křivky škodlivosti pro škodlivé organismy na ovocných kulturách uvedené v Příloze 1 je možné využívat pro rozhodování o použití prostředků ochrany v expertních systémech. V rámci expertního systému se vypočítávají hodnoty ekonomických prahů škodlivosti a ekonomická efektivnost ochranných opatření. Následující stručný přehled o ekonomice pěstování ovoce je uveden pro zdůraznění významu posuzování ekonomické efektivity ochrany rostlin při hodnocení rentability pěstování dané komodity.

Pěstování ovoce je náročné na investice i provozní náklady. Investice do založení výsadby a pořízení odpovídající technologie (opory stromů, závlahový systém, ochrana proti zvěři, případně ochrana proti kroupám atd.) a pořízení mechanizace (rosiče, mulčovače, zařízení pro řez, pro sklizeň, skladové prostory, třídící linky, balicí linky atd.) mají dlouhodobou návratnost. Vysoké jsou také provozní náklady, zejména na ochranu proti škodlivým organismům, na hnojení a na lidskou práci (osobní náklady), zejména na řez a sklizňové práce. Ve srovnání s většinou polních plodin se při pěstování ovoce dosahuje mnohem vyšších tržních výkonů na hektar. Podíl provozních nákladů na ochranu z celkových nákladů na pěstování ovoce je velmi vysoký v porovnání s ostatními plodinami. Přitom náklady na ochranu velmi ovlivňují zhodnocení ostatních nákladů vložených do pěstování ovoce. Hodnocení ekonomické efektivity ochranných opatření je tak významným nástrojem

jak uspořít náklady na ochranu a přitom zabránit nezdůvodněným použitím pesticidů anebo omezit rizika při neprovedených ochranných opatření, a tak zvýšit ekonomickou úspěšnost pěstování ovoce.

Pro hodnocení ekonomické úspěšnosti pěstování zemědělských komodit se používají standardní ekonomické metody na základě sběru dat ze zemědělských podniků a farem za určité období. Jedním z nejčastěji používaných ukazatelů je rentabilita pěstování komodity. Míru rentability lze stanovit bez započítání dotace (MR1) nebo se započítáním dotace (MR2): $MR1 = ((C-N)/N) \cdot 100$, nebo $MR2 = ((C+D-N)/N) \cdot 100$, kde N - úplné vlastní náklady na hektar (Kč/t), C - tržní výkon (cena produkce v Kč/ha) je součin průměrné realizační ceny (Kč/t) a průměrného hektarového výnosu (t/ha). Přitom úplné výnosy na hektar jsou součtem tržního výkonu (C) a dotací (D), kde D – dotace vyjadřovaná jako celková dotace (v Kč/ha). Míra rentability v procentech vyjadřuje, o kolik je kladná, tj. o kolik % je zisk vyšší než náklady na pěstování, nebo záporná, tj. o kolik % je zisk nižší než náklady na pěstování. Hodnocení ekonomické úspěšnosti pěstování ovoce v podniku nebo na farmě je velmi obtížné vzhledem k ročnímu kolísání výše výnosů jak v jednom sadu, tak v podniku nebo celém regionu nebo v hlavních ovocnářských oblastech zemí EU. Farmářské ceny ovoce se významně mění v průběhu roku, zejména se situací na trhu a nákladech na skladování. Ceny komodit ovoce jsou meziročně velmi rozkolísané a obtížně předvídatelné.

Ekonomická efektivnost ochranných opatření

Pro hodnocení ekonomické efektivnosti každého jednotlivého zásahu přípravky na ochranu rostlin je možné využít model ekonomického prahu škodlivosti (EPŠ). Výše uvedený model je nově rozšířen o možnost výpočtu s ohledem na výši dotace. Výše dotace při ekologickém pěstování ovoce a zeleniny a v systémech integrované produkce těchto komodit a také u révy vinné jsou výše dotací již nezanedbatelné při bilanci nákladů na ochranu a zachráněných zisků při započítání dodatečných zdrojů prostředků. Ekonomické prahy škodlivosti je tak možné stanovit ve dvou variantách: bez započítání dotace a se započítáním dotace. Dotace obecně zvyšují celkovou rentabilitu pěstování komodity a také ekonomickou efektivnost ochrany proti škodlivým organismům, pokud jsou zčásti nebo zcela využity k pokrytí zvýšených nákladů na ochranu. Při započítání dotace do modelu hodnoty ekonomických prahů klesají, doporučuje se ošetřovat při nižším stupni výskytu a tolerují se nižší škody, než při výpočtu podle modelu bez započítání dotace.

Ekonomickou efektivnost ochranného zásahu lze obdobně jako EPŠ stanovit ve dvou základních variantách, bez započítání dotace, nebo se započítáním dotace. Pokud je EE větší než 1 (100 %), pak náklady na postřik převyšují zisk a provedení postřiku je tím prodělečnější, čím vyšší je hodnota. V okolí hodnoty 1 (v rozmezí hodnot 0,8 až 1,2) je vhodné upřesnit parametry výpočtu dle reálné situace, tj. výsledek není jednoznačný a pro konečné rozhodnutí o provedení ošetření je vhodné využít zkušeností nebo dalších informací a doporučení z jiných zdrojů. Při hodnotách EE pod 1 (100 %), zejména pod 0,8 je pak použití postřiku zcela opodstatněné. Ekonomickou efektivnost ochranného zásahu je možné z uvedeného modelu vypočítat ve dvou variantách, bez ohledu na environmentální zátěž přípravku a se započítáním environmentální zátěže. Pro účinné látky bezrizikové nebo málo rizikové je ekonomická efektivnost zásahu stejná nebo velmi podobná. Při použití rizikových účinných látek se hodnota ekonomické efektivnosti snižuje. Pro účinné látky s hodnotou $e = 1$ odpovídají náklady na ochranu peněžní hodnotě zachráněných zisků. Pro účinné látky s hodnotou $e = 3$ odpovídají náklady na ochranu peněžní hodnotě ve výši trojnásobku zachráněných zisků. Vložené náklady do ochrany se vrátí z 1/3 ze zachráněných zisků a podíl zbývajících 2/3 nákladů odpovídá environmentální zátěži. Pro pěstitele jsou to na jedné straně ztracené zisky za použití rizikových pesticidů, na druhé straně to představuje ekvivalent

nákladů, které mohou být vloženy do alternativních účinných látek, které nemají negativní vliv na necílové organismy.

III.3 Metody stanovení křivek škodlivosti pro plevel

Plevel v porostech kulturních plodin způsobují celosvětově významné výnosové ztráty. Bez regulace zaplevelení může dosáhnout pokles výnosu plodiny od 10 do 100% (van Heemst, 1985). V případě plevelů (s výjimkou parazitických druhů) je výnosová ztráta podmíněna jinými mechanismy, než je tomu u chorob a škůdců. Jedná se o tzv. mezidruhovou konkurenci (Kropff a Laar, 1993), přičemž intenzita celkového konkurenčního působení plevelů je závislá zejména konkurenční schopnosti jednotlivých druhů plevelů a na hustotě jejich populací.

Vztah mezi hustotou populace nejvýznamnějších druhů plevelů a výnosovou ztrátou byl v minulosti sledován v řadě experimentálních studií (např. Zanin a Sattin (1988), Streibig a kol., (1989)). Průběh závislosti je obvykle stanovován empiricky v polních experimentech, kde jsou v porostu plodiny ponechány různé hustoty populace sledovaného druhu plevelu a následně je stanoven a případně modelován vliv této populace na výnos plodiny. Jednodušší modely (např. Gerowitt a Heitefuss, 1990) přepokládají lineární závislost mezi výnosem plodiny a hustotou zaplevelení. Tyto modely však nezohledňují intraspecifickou konkurenci ani konkurenci působící mezi plevelnými druhy navzájem a jsou proto využitelné jen pro velmi nízké hustoty zaplevelení. Většina autorů (např. Cousens (1985), Wilson a Wright (1990)) se shoduje, že závislost mezi hustotou populace a ztrátou výnosu nejlépe popisuje hyperbolická funkce:

$$Y_L = (i \cdot D) / (1 + (i \cdot D) / a) \quad (1)$$

kde Y_L je relativní výnosová ztráta, D je hustota zaplevelení a i je tangens definující počáteční strmost křivky modelu a a je horní limit křivky (výnosová ztráta při hustotě blízké nekonečnu).

Tento způsob stanovení křivky škodlivosti však není prakticky využitelný pro běžnou regulaci zaplevelení, protože na každém pozemku se obvykle vyskytuje více druhů plevelů současně. Pro stanovení celkového konkurenčního efektu zaplevelení byl výše uvedený model později upraven a bylo navrženo použití tzv. ekvivalentu hustoty (Berti a Zanin 1994), kdy nejškodlivějšímu druhu je přidělen ekvivalent 1 a pro každý druh je stanovena hodnota ekvivalentu odpovídající poměru konkurenčního působení vzhledem k nejškodlivějšímu (referenčnímu) druhu. Celkové konkurenční působení plevelů je vyjádřeno součtem ekvivalentů jednotlivých druhů:

$$Deq_t = \sum_j Deq_j \quad (2)$$

kde Deq_t je celkový ekvivalent hustoty a Deq_j vyjadřuje hodnoty ekvivalentu hustoty pro celkový počet druhů j . Výnosová ztráta je potom stanovena na základě křivky škodlivosti referenčního druhu a takové hustoty, která odpovídá společnému konkurenčnímu působení všech druhů přítomných v porostu:

$$Y_L = (i \cdot Deq_t) / (1 + (i \cdot Deq_t) / a) \quad (3)$$

Doporučené parametry modelu pro stanovení křivky škodlivosti

V rámci vývoje expertního systému pro ochranu rostlin byly navrženy křivky škodlivosti. Pro každou z hlavních plodin byl zvolen referenční plevelný druh a na základě vlastních experimentů a informací ve světové literatuře (Wammhoff 1986, Bauer a Mortensen 1992, Kropf a kol. 1992, Lutman a kol. 1993, Hadi a Noormohamadi 2012, Hamouz a kol. 2014) byly pro tyto druhy navrženy parametry modelu pro výpočet výnosové ztráty. Protože v literárních pramenech často není k dispozici přímo průběh křivky škodlivosti, ale spíše hodnota prahu škodlivosti, byl v těchto případech parametr *i* nastaven tak, aby prahová hodnota uvedená v literatuře odpovídala výnosové ztrátě 3%, což se přibližně rovná nákladům na ošetření. Hodnoty parametrů byly voleny spíše s ohledem na horní hranici udávaného rozpětí škodlivosti, tak aby použití navržené křivky bylo bezpečné a nevedlo k výnosovým ztrátám. Parametry modelu (1) jsou uvedeny v tabulce 3. Příklad průběhu křivky škodlivosti svízele přítuly v porostech ozimých obilnin je znázorněn na obr. 1.

Pro ostatní druhy plevelů byly stanoveny hodnoty ekvivalentu hustoty vůči referenčnímu druhu. Protože hodnoty ekvivalentu hustoty (Deq) nejsou pro většinu plevelných druhů stanoveny, byl jejich odhad proveden na základě poměru hodnot prahu škodlivosti uváděných v literatuře vzhledem k prahovým hodnotám referenčního druhu. U méně škodlivých druhů, u nichž práh škodlivosti nebyl často vůbec zjišťován, byla při stanovení Deq zohledněna celková vzrůstnost a růstová dynamika každého druhu, případně byla využita charakteristika konkurenční schopnosti celých skupin plevelů. Použité hodnoty Deq pro plevele v hlavních plodinách jsou uvedeny v tabulkách 4 a 5.

Tabulka 3 Navržené parametry modelu pro výpočet výnosové ztráty pro referenční druhy plevelů v hlavních polních plodinách

Plodina	referenční druh	parametr <i>i</i>	parametr <i>a</i>
ozimé obilniny	svízel přítula	15,46	100
jarní obilniny	svízel přítula	6,18	100
řepka ozimá	svízel přítula	10,31	100
Kukuřice	merlík bílý	10,31	100
Brambory	merlík bílý	30,93	100
cukrovka	merlík bílý	30,93	100

Obr 1 Průběh křivky škodlivosti svízele přítuly v porostu ozimých obilnin pro navržené parametry modelu $i = 15,46$; $a = 100$.

Tabulka 5 Hodnoty ekvivalentu hustoty vůči svízeli přítule v obilninách a řepce

Plevelný druh	ekvivalent hustoty (Deq)		
	ozimé obilniny	jarní obilniny	ozimá řepka
svízel přítula	1.000	1.000	1.00
pcháč oset	1.000	1.000	0.60
pýr plazivý	0.067	0.167	0.10
heřmánkovec nevonný	0.067	0.100	0.10
opletka obecná	0.020	0.100	0.03
konopice polní	0.020	0.025	0.06
mák vlčí	0.013	0.017	0.03
rozrazil sp.	0.007	0.010	0.01
hluchavka sp.	0.007	0.010	0.01
ptačinec prostřední	0.007	0.010	0.06
violka rolní	0.007	0.010	0.01
zemědým lékařský	0.007	0.010	0.01
penízek rolní	0.007	0.010	0.03
kokoška pastuší tobolka	0.007	0.010	0.03
hořčice polní	0.067	0.050	0.10
ředkev ohnice	0.007	0.050	0.06
další dvouděložné druhy	0.007	0.010	0.01
chundelka metlice	0.020	0.025	0.60
oves hluchý	0.067	0.167	0.03
sveřep jalový	0.020	0.050	0.06

Tabulka 5 Hodnoty ekvivalentu hustoty vůči merlíku bílému v okopaninách

Plevelný druh	ekvivalent hustoty (Deq)		
	Kukuřice	brambory	cukrová řepa
merlík bílý	1.00	1.00	1.00
laskavec ohnutý	0.50	2.00	2.00
rdesno blešník	0.60	0.50	1.00
svízel přítula	0.30	0.50	1.00
opletka obecná	0.30	0.20	0.50
heřmánkovité plevele	0.15	0.20	0.50
durman obecný	1.00	1.00	1.00
bažanka roční	0.15	0.33	1.00
oves hluchý	0.15	0.10	0.50
pýr plazivý	0.15	0.10	0.50
ježatka kuří noha	0.30	1.00	1.00
plevelná řepa	1.00	1.00	2.00
bér zelený	0.15	0.50	0.50
mračňák Teophrastův	1.00	1.00	1.00
ostatní jarní plevele	0.30	0.10	0.50
ostatní ozimé plevele	0.06	0.03	0.05

III.4. Model pro stanovení ekonomického prahu škodlivosti pro plevele

Koncept prahů škodlivosti je v případě plevelů do určité míry odlišný od ostatních škodlivých činitelů. V literatuře je pro jednotlivé druhy udáváno často velmi široké rozpětí prahů, protože skutečná výše prahu je značně závislá na růstové fázi plevele relativně k fázi plodiny, ale může být ovlivněna celou řadou dalších faktorů jako např. půdní podmínky, průběh počasí atd.

Za ekonomický práh škodlivosti je považována taková hustota zaplevelení, při které se náklady na herbicidní ošetření rovnají ekonomickému přínosu tohoto ošetření (Cousens 1987). Pokud hustota výskytu plevelů nedosahuje tohoto prahu, ekonomický přínos herbicidního ošetření bude nízký a regulační zásah nebude rentabilní. Příklad jednoduchého modelu pro výpočet ekonomického prahu škodlivosti plevelů je vyjádřen následující rovnicí (Cousens 1987):

$$(1 - H) \left(\frac{i}{a}\right)^2 D^2 + \left(2 - H - \frac{PY_M aH}{Ch + Ca}\right) \left(\frac{i}{a}\right) D + 1 = 0 \quad (4)$$

kde H je podíl plevelů odstraněných herbicidním zásahem, a a i jsou regresní parametry vztahu mezi hustotou populace plevele a výnosem plodiny, D je hustota populace, P je cena produkce, Y_M je teoretický výnos bezplevelného porostu, Ch jsou náklady na herbicidní přípravky a Ca jsou náklady na jejich aplikaci.

Při výpočtu ekonomického prahu je však vhodné zohlednit nejen nárůst výnosu, ale také ostatní ekonomické přínosy regulačního zásahu. V mnoha případech může být odstraněním plevelů například usnadněna sklizeň plodiny, zajištěna vyšší čistota sklizeného produktu apod. Skutečná hodnota těchto přínosů je však často obtížně vyčíslitelná.

Většina autorů obecně uvádí jako práh škodlivosti v obilovinách pro svízel 0,1 - 0,5 rostlin/m² pro ostatní jednoleté dvouděložné druhy 40 - 50 rostlin/m², pro trávy 20 - 30 rostlin/m² a pro celkové zaplevelení potom 5% pokryvnost (Niemann 1981, Wahmhoff a Heitefuss 1985, Beer a Heitefuss 1981). Podobné hodnoty platí také pro ozimou řepku, která má vysokou konkurenční schopnost zejména v jarním období.

Naproti tomu v okopaninách jsou uváděny obvykle nízké hodnoty ekonomického prahu škodlivosti plevelů, např. 0,32 - 4,17 rostlin/m² pro merlík bílý v kukuřici (Fischer a kol. 2004) nebo 0,1 - 0,5 rostlin/m² pro ježatku kuří nohu v cukrové řepě (Norris 1992).

Poměrně citlivé vůči zaplevelení jsou také luskoviny. Například Bauer a Mortensen (1992) uvádějí v soje hodnotu ekonomického prahu pro mračňák Teophrastův 0,21 rostlin/m². V případě ovsa hluchého uvádějí Rathmann a Miller (1981), že při hustotě populace 1,32 rostliny/m² může v porostu soji způsobit snížení výnosu o 3 - 10%.

Již z podstaty ekonomických prahů je zřejmé, že jejich hodnoty mohou být velmi proměnlivé v závislosti na ceně herbicidního ošetření a ceně sklizeného produktu. Z hlediska konkurenčních vztahů mezi plevelem a plodinou jsou však také významně ovlivněny okamžikem vzcházení plevelů i plodiny (např. Knezevic a kol. 1994, Bosnic a Swanton 1997) a celou řadou dalších faktorů. Pallut a Flatter (1998) experimentálně zjistili, že úroveň konkurence plevelů v obilovinách může kolísat v závislosti na druhu obiloviny v poměru 1:2, dle kvality porostu v poměru 1:4 a dle půdního typu 1:2. Největší závislost byla prokázána u vlivu povětrnostních podmínek, které mohou modifikovat míru konkurence více než desetinásobně. Skutečná hodnota prahu bude také závislá na účinnosti herbicidního zásahu, která se může v závislosti na podmínkách při aplikaci výrazně měnit.

Jedním z nejvýznamnějších nedostatků konceptu ekonomických prahů je to že, ekonomický přínos herbicidního zásahu je kalkulován pouze pro jeden rok a nejsou nezohledněny změny populací plevelů v letech následujících po regulačním zásahu. Při použití ekonomických prahů tedy nelze vyloučit, že v některých částech pozemku s podprahovým výskytem plevelů dojde v důsledku absence regulačního zásahu k vysemenění plevelů a tím k nárůstu zaplevelení v následujících letech. Z tohoto důvodu existují snahy o stanovení tzv. dlouhodobých prahů (či optimálních ekonomických prahů), zohledňují populační dynamiku plevelů a počítají tedy se ztrátami způsobenými vysemeněním plevelů na neošetřených plochách. Výpočet takových prahů je velmi obtížný vzhledem k širokému spektru faktorů ovlivňujících skutečné hodnoty. Populace jednotlivých druhů jsou z dlouhodobého hlediska ovlivněny nejen regulačními zásahy a konkurenčním působením plodiny, ale také osevním postupem a zpracováním půdy. Tato komplexnost je příčinou toho, že hodnoty dlouhodobých prahů škodlivosti plevelů nejsou pro většinu plodin dosud k dispozici. Některé studie (např. Bauer a Mortensen 1992) však naznačují, že hodnoty dlouhodobých prahů budou většinou ve srovnání s ekonomickými prahy podstatně nižší. Lze předpokládat, že velmi nízké hodnoty prahů budou nutné pro zabránění nárůstu populací zejména těch druhů, které produkují velké množství semen a současně jejich semena přežívají dlouhou dobu v půdě. Toto se týká zejména skupiny pozdních jarních plevelů jako merlík bílý, ježatka kuří noha nebo laskavec ohnutý a další.

Model prahů škodlivosti pro expertní systém

Protože konkurenční působení jednotlivých druhů nebo skupin plevelů v porostech plodin není aditivní, nelze při praktickém použití ekonomického prahu škodlivosti tyto skupiny posuzovat samostatně. Z tohoto důvodu bylo v rámci vývoje expertního systému

navrženo stanovení ekonomického prahu škodlivosti pro celkové zaplevelení. Výhodou tohoto přístupu je eliminace zkreslení výnosové ztráty způsobeného vzájemnou mezidruhovou konkurencí plevelů.

Pro stanovení ekonomického prahu škodlivosti celkového zaplevelení byl využit univerzální model, který je již v expertním systému používán pro stanovení ekonomických prahů u ostatních škodlivých organismů:

$$EP\check{S} = 100 \cdot N \cdot u \cdot e / Rf(H) \cdot V \cdot C \quad (5)$$

kde **EPŠ** - vyjadřuje prahovou hustotu celkového zaplevelení vyjádřenou ekvivalentem hustoty Deq_t , **N** - náklady na ochranný zásah vyjádřené na jednotku produkce (např. Kč/ha), jsou součtem aktuální ceny prostředků ochrany na 1 ha a aktuální ceny za aplikaci na 1 ha, **u** – vyjádření účinnosti herbicidů nebo jejich kombinace nebo jiné metody ochrany, kde $u = 100/\text{průměrná účinnost vyjádřená v \%}$ (popsáno níže), **e** – parametr environmentální zátěže použitého prostředku nebo metody ochrany (hodnoty v rozsahu 1 až 3), **Rf(H)** – analytické vyjádření křivky škodlivosti pro referenční druh plevelu a určitou plodinu, **R** – škoda vyjádřená jako % snížení výnosu ve srovnání s porostem bez poškození, **H** – populační hustota plevelů vyjádřená ekvivalentem hustoty Deq_t vycházejícím z rovnice (2). **V** – teoretická výše výnosu porostu bez výskytu plevelů obvykle vyjadřovaná v t/ha, **C** – výkupní cena produktu na jednotku množství obvykle vyjadřovaná v Kč/t.

Na rozdíl od ostatních škodlivých činitelů klade výpočet prahu pro celkové zaplevelení kvůli své komplexnosti zvýšené nároky zejména na stanovení účinnosti použitých přípravků. Účinnost herbicidních látek se může výrazně kolísat v závislosti na podmínkách jejich aplikace, růstové fázi plevelu a dalších faktorech. V případě regulace zaplevelení je navíc běžně používáno několik herbicidních přípravků během vegetace plodiny, přičemž různé kombinace herbicidů mohou vykazovat odlišnou účinnost proti jednotlivým druhům plevelů. Kvůli velkému množství kombinací přípravků a podmínek, při nichž mohou být tyto přípravky aplikovány nelze zcela spolehlivě stanovit účinnost každé konkrétní kombinace přípravků na jednotlivé druhy plevelů. Pro účely modelu byly pro jednotlivé přípravky a pro nejvýznamnější druhy plevelů použity odhady hodnot účinnosti získané vlastní experimentální činností nebo z relevantních literárních zdrojů. Takto získané hodnoty účinnosti je možné v expertním systému u nejvýznamnějších plodin zpřesnit, pokud uživatel zadá půdní vlastnosti (BPEJ) a klimatický region. Uživateli je rovněž doporučen nejvhodnější termín aplikace pro konkrétní plevelný druh a u každého herbicidu je uvedena jeho selektivita k plodině a možná omezení z hlediska výsevu následné plodiny (viz Příloha 4). Celková účinnost herbicidních zásahů je potom stanovena jako průměr účinností pro jednotlivé druhy plevelů vážený aktuálním ekvivalentem hustoty Deq vypočteným pro tyto druhy v konkrétním porostu. Hodnocení účinnosti herbicidů jako jeden z výsledků řešení projektů TD02220 bylo pro praxi publikováno v odborném časopise „Preemergentní nebo časná postemergentní regulace plevelů v kukuřici?“ (Jursík a kol., 2015a).

Pokud uživatel vloží do systému hustotu populací jednotlivých druhů plevelů, bude automaticky vypočtena celková hustota zaplevelení (vyjádřená ekvivalentem hustoty Deq_t) a model vypočte hodnotu ekonomického prahu škodlivosti a ekonomickou efektivitu zvoleného regulačního zásahu (bezrozměrná veličina vypočtená jako poměr očekávaných přínosů a nákladů na ochranu). Z výše uvedené definice modelu je zřejmé, že výsledná hodnota EPŠ vyjadřuje hraniční hustotu celkového zaplevelení vyjádřenou ekvivalentem hustoty Deq_t , při které je ekonomicky efektivní použití celého systému regulace plevelů v dané plodině, tedy zvolené kombinace herbicidních přípravků a případných dalších zásahů. Model v této podobě neumožňuje indikovat překročení prahu u jednotlivých druhů nebo skupin plevelů a

neumožňuje posuzovat efektivnost využití jednotlivých přípravků samostatně. Pokud uživatel bude mít zájem na samostatném posouzení jednoho druhu či skupiny plevelů, je toho možné dosáhnout tím způsobem, že do systému nebude zadáno celé spektrum plevelů vyskytujících se v porostu, ale jen jeho požadovaná část.

Modul expertního systému pro výpočet prahu škodlivosti plevelů by měl usnadnit rozhodování agronoma o herbicidním zásahu, nemůže ho však zcela nahradit. Zvláštní pozornost je třeba věnovat zejména plevelným druhům s vysokou škodlivostí, které by měly být vždy zajištěny účinným regulačním zásahem, a také druhům, které mohou způsobovat zvýšené problémy v následné plodině. Kromě toho je třeba mít na paměti, že koncept ekonomického prahu nezohledňuje možnost vysemenění plevelů. Přestože jsou v systému použity hodnoty odpovídající spíše horní hranici rozpětí škodlivosti, může použití těchto hodnot vést k určitému nárůstu populací některých druhů plevelů v následujících letech. V případech, kdy jsou indikovány velmi nízké prahové hodnoty, je navíc velmi obtížné u řídkých populací stanovit jejich skutečnou hustotu, což může vést k chybným rozhodnutím. Předpokladem správného použití systému je tedy také dostatečně přesné stanovení hustoty populací jednotlivých druhů plevelů.

III.5. Metoda stanovení environmentální zátěže pro zoocidy a fungicidy

Metoda stanovení environmentální zátěže pro zoocidy a fungicidy do vytrvalých kultur byla obdobná jako metodika vyvinutá v rámci projektu TD010056 (Kocourek, 2013). V rámci řešení projektu TD020220 byl poněkud odlišný výběr necílových organismů, na kterých byl vliv pesticidů hodnocen. Byly vybrány taxony necílových organismů, které se vyskytují v sadech v ČR. Takto stanovenou environmentální zátěž lze v rámci expertního systému použít také pro hodnocení účinných látek pesticidů povolených do révy vinné a do chmele. Zcela odlišná metodika stanovení environmentální zátěže účinných látek herbicidů, která je originálním řešením projektu TD020220 je popsána v kapitole III.6.

Pro hodnocení zoocidů a fungicidů bylo vybráno spektrum taxonů 14 necílových organismů, které se běžně vyskytují v ČR v ovocných sadech a v jejich bezprostředním okolí (vodě). Spektrum zahrnuje 11 taxonů přirozených nepřátel škodlivých organismů, hlavních skupin predátorů a parazitoidů (viz seznam níže). Těchto 11 taxonů je možné považovat za modelovou skupinu pro monitoring vlivu pesticidů na společenstva bezobratlých živočichů. Tuto skupinu doplňují tři samostatné taxony, jako jsou žížalovití (zastupují půdní faunu), včela medonosná (zástupce opylovačů a užitkových organismů) a ryby (modelová skupina pro hodnocení vlivu pesticidů na vodní organismy).

Specifikace hodnocení necílových organismů pro ovoce:

1. Pavoukovci (Arachnida), *Lycosa*, *Theridion impressum*
2. Roztoči (Acarina), *Typhlodromus pyri*, *Phytoseilus persimilis*
3. Ploštice (Heteroptera), *Nabis*, *Himacerus*, *Orius* sp., *O. majusculus*, *O. minutus*, *O. vicinus*, *Anthocoris nemoralis*, *A. nemorum*
4. Zlatoočky (Chrysopidae), *Chrysoperla carnea*, *Chrysoperla* sp.
5. Brouci slunéčkovití (Coccinellidae), *Coccinella septempunctata*, *Hippodamia variegata*, *Propylea 14-punctata*, *Adalia bipunctata*, *Harmonia axyridis*
6. Brouci – drabčíkovití (Staphylinidae) *Aleochara*
7. Brouci – střevlíkovití (Carabidae), *Poecilus cupreus*, *Anchomenus dorsalis*, *Pterostichus*, *Harpalus*, *Bembidion*, *Demetrius*

8. Parazitoidi mšic a brouků (Hymenoptera), Braconidae, Aphidiinae, *Aphidius sp.*, *Ephedrus persicae*, *E. plagiator*, *Binodoxys angelicae*, *Praon volucre*, *Diaeretiella rapae*, Aphelinidae: *Aphelinus mali*, *Microctonus aethioides*
9. Parazitoidi motýlů (Hymenoptera), Trichogrammatidae, *Trichogramma brassicae*,
10. Pestřenkovití (Syrphidae), *Episyrphus balteatus*
11. Škvoři (Dermaptera), *Forficula auricularia*
12. Včely (Apoidea), *Apis mellifera*
13. Žížalovití (Lumbricidae), *Lumbricus terrestris*
14. Ryby (Osteichthyes), *Oncorhynchus mykiss*, *Cyprinus carpio*, *Lepomis gibbosus*

Nejrozsáhlejší databázové informační systémy o vlivu pesticidů na necílové organismy v Evropě jsou informační systém mezinárodní organizace pro biologickou ochranu (OILB) a informační systém MZe Francie. (adresy informačních systémů: MZe Francie: <http://e-phy.agriculture.gouv.fr>, OILB: www.iobc.ch). Podle mortality účinných látek pesticidů na necílové organismy uvedené v seznamu byla stanovena třída selektivity podle kritérií uvedených v tabulce 6.

Tabulka 6 Třídy selektivity vyjádřené podle rozsahu mortality necílových organismů v % v koncentraci nebo dávce doporučené na 1 ha, rozsah mortality a index selektivity použité v této studii a zdrojová data podle rozsahu mortality uváděných v databázích OILB a MZe Francie.

Třídy selektivity zkratka v angličtině/v češtině	OILB mortalita polní experimenty	OILB mortalita laboratorní experimenty	MZe Francie mortalita (odpovídající index selektivity)	Mortalita použitá v této studii	Index selektivity použitý v této studii
N/ N - neškodný až mírně škodlivý	X	X	zelená I = 1	0	1
N/ N - neškodný až mírně škodlivý	do 50	do 30	žlutá I = 10	do 30	10
M/ S – středně škodlivý	51 – 75	30 – 79	oranžová I = 100 světle červená I = od 100 do 1000	30 – 90	100
T/ Š – škodlivý	nad 75	90 – 99 nad 99	červená I = 1000	nad 90	1000

Pro hodnocení vlivu účinných látek zoocidů a fungicidů povolených do vytrvalých plodin v ČR na necílové organismy byla sestavena dílčí databáze, ve které byly pro každý hodnocený taxon necílového organismu uvedeny zkratky pro třídu selektivity (viz tabulka výše) podle mortality uváděné v databázích OILB a MZe Francie. Pro hodnocení na necílové členovce v obou databázích: N - neškodný až mírně škodlivý, M – středně škodlivý, T – škodlivý, 0 –

dosud neznámé a pro hodnocení pro včely, žížaly a ryby v databázi OILB a v databázi MZe Francie: + nebo T - škodlivé, - nebo N, M - neškodlivé, 0 – dosud neznámé.

Následně byla provedena kvantifikace indexu selektivity. Ke každé třídě selektivity (N,M,T) byl přiřazen index selektivity (I). Pro N: I = 10 - neškodný až mírně škodlivý, pro M: I = 100 – středně škodlivý, pro T: I = 1000 – škodlivý, 0 – dosud neznámé a pro hodnocení pro včely (I_v), žížaly (I_ž) a ryby (I_r) v databázi OILB: pro +: I = 500 škodlivé, pro -: I = 10 neškodlivé, 0 – dosud neznámé.

Transformace indexu selektivity I₁ až I₉ na přirozené nepřátele škůdců a indexu toxicity na včely, ryby a žížalovitě na jednu celkovou hodnotu indexu toxicity I_t byla provedena podle vzorce: I_s = suma I₁ až I₉ /počet nenulových I₁ až I₉ + I_v + I_ž + I_r

(slovy: celkový index toxicity I_t = suma I pro taxony 1 až 9 *děleno* počet hodnocených taxonů mimo taxony s dosud neznámým hodnocením + Index toxicity pro včely + Index toxicity pro žížaly + Index toxicity pro ryby).

Transformace indexů selektivity (I_s) na hodnoty environmentální zátěže (e) byla provedena lineární regresí podle rovnice: $e = 0,0008 \cdot I_s + 0,9678$

Rozsah environmentální zátěže je rozmezí hodnot od 1 do 3. Extrémní hodnoty e byly stanoveny z extrémních hodnot indexu toxicity I_s : pro I_s = 90 : 9 = 10 + 10 + 10 + 10 = 40 je e = 1 a pro I_s = 9000 : 9 = 1000 + 500 + 500 + 500 = 2.500 je e = 3. Kontrolní výpočet. Například při pro I_s = 1000 bude e = 1,76, pro I_s = 2000 bude e = 2,57. Hodnoty environmentální zátěže (e) účinných látek zoocidů a fungicidů povolených do vytrvalých plodin v ČR na necílové organismy jsou uvedeny v Příloze 2.

III. 6 Metoda stanovení environmentální zátěže pro herbicidy

Posouzení ekotoxického profilu herbicidu je velmi složité, protože vlastností, které je třeba zohlednit, je velmi mnoho a jejich interpretace nemusí být vždy jednoznačná. Navíc na rozhodnutí o restrikci konkrétní účinné látky v EU mají silný vliv nejrůznější lobbistické skupiny. Metoda stanovení environmentální zátěže herbicidů jako jeden z výsledků řešení projektů TD02220 bylo pro praxi publikována v odborném časopise „Environmentální zátěž herbicidů a její kvantifikace“ (Jursík a kol., 2015b).

Chování herbicidů v prostředí

Je velmi důležité si uvědomit, že pouze malá část z celkového aplikovaného množství úč. látky herbicidu dosáhne určeného cíle a je přijata plevelnou rostlinou. Po aplikaci mohou být herbicidy rozkládány světelným zářením (především ultrafialovou složkou), transportovány vzduchem nebo mohou být absorbovány listy rostlin (plevelů i necílových rostlin). Velmi významná je proto fotostabilita a především těkavost herbicidu. U herbicidů, které se snadno vypařují, může dojít, především při vyšších teplotách a větru, k výrazným ztrátám (v extrémních případech až 90%), přičemž odpařený herbicid může negativně ovlivnit sousední pozemky, na nichž je vyseta citlivá plodina, či ovlivnit přirozené ekosystémy. Vypařené herbicidní látky také kontaminují atmosféru, i když v tak malých koncentracích, které nelze prakticky detekovat. Přehled důležitých vlastností půdních herbicidů, které ovlivňují jejich chování v půdě a toxicita pro savce jsou uvedeny v Příloze 3.

Herbicidy v půdě

Významná část aplikovaného herbicidu vstupuje do půdy, zejména herbicidů aplikovaných preemergentně či časně postemergentně, kdy je pokryvnost porostu malá. Chování herbicidů v půdě proto zásadním způsobem rozhoduje o ekotoxickém profilu herbicidu. Popsat a kvantifikovat chování herbicidů v prostředí je však obtížné, neboť půda jako polydisperzní systém představuje pro další chování herbicidu velmi složité prostředí, které ovlivňuje mnoho

faktorů. Působením abiotických a biotických faktorů podléhají herbicidy řadě transportních a transformačních procesů. To, které procesy a v jaké míře se nejvíce uplatňují, ovlivňují hlavně fyzikálně-chemické vlastnosti půdy a herbicidu, povětrnostní podmínky a poměr mezi kapalnou, pevnou a plynnou složkou půdy. Půda se chová jako aktivní filtr, kde chemikálie degradují biologickými a nebiologickými procesy, a jako selektivní filtr, protože je schopná zadržet některé chemikálie a předejít tak jejich vyplavení do podzemních vod (Jursík a kol. 2011).

Sorpce herbicidů v půdě

Účinné látky herbicidů jsou v půdě poutány především na aktivní povrchy půdních koloidů. Půdní koloidy mohou být původu minerálního (jílové minerály, primární silikáty, atd.), organického (např. humusové látky, bílkoviny, lignin) a organominerálního původu. V našich půdách převládá záporný náboj půdních koloidů. Schopnost půdy poutat kationty z půdního roztoku se nazývá kationová výměnná kapacita. Čím vyšší hodnotu kationtové výměnné kapacity půda má, tím by měly být herbicidy, které jsou převážně kationové povahy, v půdě pevněji poutány. Z výsledků nejnovějších studií ale vyplývá, že pro sorpci většiny herbicidů má klíčový význam především obsah půdní organické hmoty. V závislosti na použitém herbicidu se pak dále uplatňují i další půdní vlastnosti, jakými jsou hlavně půdní reakce a obsah jílu, ale také zasolení, obsah karbonátů a specifická hmotnost půdy (Hamaker a Thompson, 1972).

Vzhledem ke klíčovému významu organické hmoty, bývá pro kvantifikaci pevnosti sorpce herbicidů v půdě používán např. Freundlichův adsorpční koeficient (K_{fOC}), který vyjadřuje intenzitu sorpce herbicidu na organických površích (čím vyšší má hodnotu, tím je herbicid v půdě silněji sorbován)

Mobilita a proplavování herbicidů

Intenzita transportu účinné látky v půdě závisí na její rozpustnosti ve vodě, sorpci a perzistenci v půdě. Na chování herbicidů v půdě má hlavní vliv jejich rozpustnost ve vodě. Málo rozpustné látky jsou půdou snadno sorbovány a jejich dostupnost pro transportní a degradační procesy je tím snížena. Naopak vysoce rozpustné herbicidy jsou obvykle půdou slabě sorbovány a bývají snadněji přístupné pro mikrobiální degradaci. V případě jejich proplavení do spodních vrstev půdního profilu (kde je výrazně redukován obsah půdní organické hmoty a půdních mikroorganismů) se však jejich perzistence v půdě zvyšuje.

Z vnějších faktorů, které ovlivňují transport herbicidů v půdním prostředí, má největší význam zrnitostní složení, hydraulické vlastnosti půdy a obsah půdní organické hmoty (Walker, 1987). Zatímco na lehčích půdách (které obsahují více nekapilárních pórů) dochází nejčastěji k vertikálnímu proplavení herbicidů, na půdách těžší je vertikální pohyb omezený. Na těžších půdách se pak uplatňuje především povrchový odtok (v závislosti na svažitosti pozemku) a do spodních vrstev půdního profilu jsou herbicidy transportovány především preferenčními cestami (makropóry).

Mobilita herbicidu v půdním prostředí je velmi důležitá jak z hlediska fytotoxicity (u herbicidů jejichž selektivita je založena pozičně), ale také z hlediska možné kontaminace povrchových a podzemních vod. Proto jsou nově účinné látky herbicidů z tohoto hlediska velmi přísně testovány, a pokud je jejich mobilita v půdě příliš vysoká, dochází k omezování jejich používání (PHO, dávkování, izolační vzdálenosti, atd.) či jejich úplné restrikci. Pro posouzení rizika proplavení herbicidu se nejčastěji používá GUS leaching index, který se vypočítává na základě rozpustnosti ve vodě a poločasu rozpadu herbicidů. Čím vyšší hodnoty dosahuje, tím je vyšší riziko proplavení. Významnou vypovídací schopnost o mobilitě herbicidu v půdě má také Freundlichův adsorpční koeficient (viz výše).

Degradační procesy a perzistence herbicidů v půdě

Perzistence je schopnost herbicidů zůstat v aktivní formě v půdním prostředí po určité době. Vyjadřuje se obvykle jako poločas rozpadu (DT50), tedy časovou hodnotou, za kterou dojde k degradaci 50 % množství úč. látky. Analogicky od této hodnoty jsou odvozeny DT10 či DT90, které udávají časový interval, za který dojde k degradaci 10, resp. 90 % účinné látky. Tuto vlastnost herbicidů je třeba respektovat při výběru následných, ale především náhradních plodin, které mohou být rezidui herbicidů poškozovány.

Při degradaci herbicidu v půdě dochází k odbourávání nebo inaktivaci fyto toxických částí molekuly. Nejběžnější je degradace herbicidů biotickou cestou transformace, která zahrnuje procesy ovlivňované živými organismy. Nejdůležitější úlohu při biotické transformaci mají mikrobiální organismy (bakterie, aktinomycey a houby), které jsou schopny účinnou látku herbicidu rozložit na základní chemické sloučeniny. Aktivita půdních mikroorganismů je výrazně ovlivňována půdní teplotou, vlhkostí, zásobeností živinami, obsahem kyslíku, ale také pH půdy. V suché, chladné a na živiny chudé půdě se mikrobiální aktivita velmi významně snižuje, podobně jako při nedostatku kyslíku v půdě, takže na utužených půdách nebo po vytvoření půdního škraloupu bývá degradace herbicidů pomalejší. Na degradaci herbicidů se podílejí i vyšší rostliny (plodina i plevel), které mají schopnost účinnou látku herbicidu přijímat a metabolizovat, nebo ukládat ve formě neaktivních konjugátů v buněčných stěnách a vakuolách.

Abiotická cesta transformace herbicidů je představována především hydrolyzou a oxidačně-redukčními procesy, při kterých dochází k postupnému odbourávání molekul a snižování molekulové hmotnosti. Méně častým jevem je degradace herbicidů fotochemickými procesy. Abiotická degradace nevede většinou k celkovému rozkladu účinné látky herbicidu, ale ke změně její struktury a vlastností. Výsledné produkty bývají většinou méně toxické než původní molekula a stávají se rovněž dostupnější pro mikrobiální degradaci (Wolfe, 1992).

Vliv herbicidů na necílové organismy

Přestože herbicidy byly vyvinuty za účelem regulace vyšších rostlin (plevelů), mohou také negativně ovlivňovat celou řadu jiných organismů, které žijí v agrofytocenozách i mimo ně, to zejména pokud dojde k úletu aplikovaných látek či jejich proplavení. V současné době je testována především toxicita pro savce, ptáky, ryby, obojživelníky, včely, žížaly, některé půdní členovce, půdní mikroorganismy, vodní bezobratlé, řasy, atd. Často je také testován vliv na reprodukci či metamorfózu výše uvedených organismů. Schopnost pronikat a kumulovat se v živých tkáních vyjadřuje Bio-concentration faktor (čím vyšší má hodnotu, tím je herbicid snadněji akumulován v tkáních živých organismů).

Kromě výše uvedených faktorů se samozřejmě velmi důkladně testuje vliv na člověka, nejen z pohledu akutní toxicity, ale také vliv dlouhodobé depozice (karcinogenita, mutagenita, vliv na endokrinní systém, vliv na reprodukci a vývoj, alergenní působení). V tomto směru jsou všechny herbicidy velmi přísně testovány a v případě závažných pochybností dochází k jejich restrikci.

Stanovení environmentální zátěže herbicidů

Kvantifikace ekotoxického profilu konkrétního herbicidu je poměrně komplikovaná, přičemž vzájemné porovnání herbicidů z pohledu vlivu na životní prostředí je ještě složitější. Pokusili jsme se za tímto účelem vytvořit tabulku, kde jsou kvantifikovány některé důležité vlastnosti či charakteristiky úč. látek herbicidů a to z pohledu těkavosti (šíření větrem - 10% podíl na celkové zátěži), pohybu a perzistence v půdě (celkem 40% podíl na celkové zátěži), vlivu na dvě skupiny významných necílových organismů (ryby a včely s 20% podílem na celkové zátěži) a schopnosti kumulace v živých tkáních (30% podíl na celkové zátěži). Uvedená data pochází z veřejně dostupné databáze FOOTPRINT

(<http://sitem.herts.ac.uk/aeru/ppdb/en/index.htm>). Za účelem interpretace použitých dat byly vytvořeny tři kategorie rizikovitosti (nízké, střední a vysoké). Protože hodnoty sledovaných parametrů (a tím i rizikovost přípravků) kolísají obvykle v rozsahu několika řádů, bylo kategoriím přiděleno bodové hodnocení s dekadickým odstupňováním (10, 100 a 1000 bodů) a tyto hodnoty byly u jednotlivých parametrů dále váženy jejich podílem na celkové zátěži (viz výše). Výsledná hodnota je pak prostým součtem bodů jednotlivých parametrů (charakteristik) v maximálním možném rozsahu 10-1000 bodů. Transformace bodového hodnocení ekotoxického profilu do stupnice environmentální zátěže byla provedena pomocí dekadického logaritmu. Nejnižší bodové hodnocení 10 tedy odpovídá stupni environmentální zátěže 1, naopak nejvyšší hodnocení (1000 bodů) odpovídá stupni 3. Vypočtené hodnoty pro všechny v ČR registrované úč. látky herbicidů jsou uvedeny v Příloze 3.

Toto porovnání účinných látek herbicidů však vychází pouze z několika vlastností (charakteristik) a proto je třeba jej chápat jako orientační. Některé látky mohou vykazovat specifické problémy z hlediska vlivu na necílové organismy a člověka, které nejsou v uvedené tabulce zohledněny a jejich celkový ekotoxický profil proto může být horší.

III.7. Databázové systémy expertního systému

Databázové systémy jsou strukturovány podle základních modulů expertního systému. Modul pro polní plodiny a polní zeleninu, modul pro ovocné plodiny, modul pro chmel, modul pro révu vinnou.

Struktura datového modelu obsahující základní tabulky a vazby obsahuje databáze:

- Plodiny
- Škodlivé organismy (škůdce, patogeny, plevele)
- Ekonomika produkce
- Stroje na aplikaci postřiků
- Účinné látky
- Přípravky
- Ochrana rostlin

Samostatným modulem expertního systému je modul pro simulaci degradace reziduí pesticidů v ovoci a v zelenině. Tento modul obsahuje dvě databázi účinných látek pesticidů - pro ovoce a pro polní zeleninu. Ke každé účinné látce, pro kterou byla získána experimentální data o degradaci reziduí pesticidů, je zpracována databáze s parametry modelů pro degradaci a databáze grafů s vyjádřením průběhu degradace reziduí v produktu (viz kapitoly III.10 a III.11).

Plodiny

Základen je číselník plodin používaný v expertním systému „Technologie a ekonomika plodin“ (přístupný na www.vuzt.cz).

Číselník má 5 míst:

XXX XX

- 1 až 3 místo - číslo plodiny
- 4 až 5 místo – výrobní oblast, varianta pěstování

Číselník obsahuje i přímou vazbu na názvy a čísla plodin používané v Portálu farmáře (eagri.cz/public/web/mze/farmar), aby byla zajištěna vazba na ostatní registry a programy.

Struktura databáze je zřejmá z tab. 7.1.

Tabulka 7.1 Struktura databáze plodin

VUZT		Farmář	
cplodina	Plodina	kód	nazev
Obilniny jarní			
101 XX	Pšenice jarní	104	Pšenice setá jarní
104 XX	Ječmen jarní	96	Ječmen jarní
105 XX	Oves	101	Oves pluchatý
110 XX	Pohanka obecná	102	Pohanka obecná
115 XX	Proso seté	103	Proso seté
Obilniny ozimé			
100 XX	Pšenice ozimá	105	Pšenice setá ozimá
102 XX	Žito ozimé	112	Žito ozimé

Úplná databáze plodin řešených v rámci projektu je součástí softwarové aplikace expertního systému.

Ekonomika produkce

Pro řešení cílů projektu jsou jedním z významných prvků údaje o ekonomice pěstování a sklizně produkce plodin. Podklady pro tvorbu a aktualizaci této části databáze jsou přebírány jednak z databázového expertního systému „Technologie a ekonomika plodin“. Plánované výnosy plodin jsou uváděny podle výrobní oblasti:

- kukuřičná a řepařská
- bramborářská
- bramborářsko-ovesná a horská

Ceny produkce jsou aktualizovány z podkladů ČSÚ Praha, ze statistických podkladů jednotlivých unií pěstitelů a z podkladů Agrární komory.

Struktura databáze je zřejmá z tab. 7.2.

Tabulka 7.2 Struktura databáze ekonomiky produkce plodin

Hlavní produkt		MJ	Cena Kč/MJ	Výnos		
				KŘ + B MJ/ha	B MJ/ha	BO + H MJ/ha
cplodina	Plodina					
100 XX	Pšenice ozimá	t	4295	6	5,0	4,4
101 XX	Pšenice jarní	t	4295	5	4,0	3,5
102 XX	Žito ozimé	t	4007	4,2	4,6	4,5
103 XX	Ječmen ozimý	t	5441	5,5	5,4	4
104 XX	Ječmen jarní	t	5108	5	4,2	3,8
105 XX	Oves	t	5974	4	3,5	3,5
106 XX	Kukuřice na zrno	t	4269	7,5	6,5	
108 XX	Triticale ozimé	t	3631	5,5	5,5	5
110 XX	Pohanka obecná	t	9900	1,5	1,4	
115 XX	Proso seté	t	8400	2,7		

Databáze ekonomiky produkce je součástí softwarové aplikace expertního systému. .

Stroje na aplikaci postřiků

Databáze strojů na aplikaci postřiků obsahuje hlavní exploatační ukazatele doporučených strojů a souprav pro aplikaci prostředků ochrany rostlin. Podklady pro tuto část databáze jsou

přebírány z expertního systému „Provozní náklady strojních souprav“ (www.vuzt.cz). Uvedený portál uvádí doporučené stroje a strojní soupravy a jejich provozní a ekonomické parametry. V uvedeném expertním systému jsou údaje pravidelně každoročně aktualizovány (pořizovací ceny strojů, náklady na provoz a údržbu strojů, výkonnost souprav, spotřeba paliva, osobní náklady obsluhy).

Struktura a obsah databáze strojů na aplikaci postřiků je součástí softwarové aplikace expertního systému.

Tabulka 7.3 Databáze strojů na aplikaci postřiků.

Operace	Varianta	Traktor	Postřikovač/rosič	MJ	Provozní parametry		Náklady		
					Pracnost	Spotřeba paliva	Fixní	Variabilní	Celkem
					h/MJ	l/MJ	Kč/MJ	Kč/MJ	Kč/MJ
Plošný postřik - dávka do 300 l/ha	101	TK 60 kW	Postřikovač nesený 1000 l	ha	0,45	1,8	131	154	285
	102	TK 50 kW	Postřikovač návěsný 3000 l	ha	0,25	1,8	123	127	250
	103		Postřikovač samojízdný 4000 l	ha	0,13	1,5	161	94	255
Plošný postřik - dávka 301 - 600 l/ha	301	TK 60 kW	Postřikovač nesený 1000 l	ha	0,63	2,5	161	209	370
	302	TK 50 kW	Postřikovač návěsný 3000 l	ha	0,36	2,5	139	176	315
	303		Postřikovač samojízdný 4000 l	ha	0,17	2,3	201	139	340
Plošný postřik - dávka nad 600 l/ha	601	TK 60 kW	Postřikovač nesený 1000 l	ha	0,83	3	196	259	455
	602	TK 50 kW	Postřikovač návěsný 3000 l	ha	0,50	3	167	213	380
	603		Postřikovač samojízdný 4000 l	ha	0,20	2,8	243	167	410
Postřik v sadech	701	TK 50 kW	Rosič nesený	ha	1,00	4,5	275	360	635
	702	TK 50 kW	Rosič návěsný	ha	1,50	4,3	215	325	540
Postřik ve vinicích	701	TK 50 kW	Rosič nesený	ha	1,00	4,5	275	360	750
	702	TK 50 kW	Rosič návěsný	ha	1,50	4,3	215	325	700
Postřik ve chmelnicích	701	TK 50 kW	Rosič nesený	ha	1,00	4,5	275	360	800
	702	TK 50 kW	Rosič návěsný	ha	1,50	4,3	215	325	750

Účinné látky

Databáze účinných látek je zpracovávána na podkladě údajů z Registru přípravků na ochranu rostlin. Registr přípravků vede Ústřední kontrolní a zkušební ústav zemědělský - Odbor přípravků na ochranu rostlin. Vytvoření samostatné databáze účinných látek umožňuje výrazné usnadnění prací na aktualizaci databáze řešeného expertního systému a to ve vztahu k hodnocení vlivu aplikace prostředků ochrany rostlin na životní prostředí. Vliv přípravku na životní prostředí je dán vlivem jeho účinné látky přípravku a je hodnocen koeficientem od 1 (bez negativního vlivu) do 3 (výrazný negativní vliv). Pro herbicidy je stanoven jeden koeficient vlivu na životní prostředí pro aplikaci na všechny druhy plodin, struktura databáze je zřejmá z tabulky 7.4. Obsah celé databáze je součástí softwarové aplikace expertního systému.

Tabulka 7.4 Struktura databáze účinných látek a environmentální zátěže pro herbicidy

Účinné látky pro herbicidy		
ID	Účinná látka	index environment. zátěže
2,4-01	2,4-D	2,1
2,4-02	2,4-D, Florasulam	2,16
2,4-03	2,4-D, Florasulam, Aminopyralid	2,56
2,4-04	2,4-D, Metosulam	2,1
2,4-05	2,4-D, Florasulam	2,16
2,4-06	2,4-D-2-EHE, Jodosulfuron	2,16
a15	Aklonifen	2,52
a16	Amidosulfuron	2,5
a17	Amidosulfuron, Jodosulfuron	2,5
a18	Amidosulfuron, Propoxykarbazon, Jodosulfuron	2,51
b18	Beflubutamid	1,74
b12	Bentazon	1,74

Pro ostatní chemické ochranné prostředky je stanoveno více koeficientů vlivu na životní prostředí podle druhu plodiny, do které je přípravek aplikován. Struktura databáze je uvedena v tab. 8.5, obsah celé databáze je součástí softwarové aplikace expertního systému.

Tabulka 7.5 Struktura databáze účinných látek a environmentální zátěže pro zoocidy a fungicidy

Účinné látky pro zoocidy a fungicidy			
Číslo účinné látky	Název účinné látky	polníplodiny, polní zelenina	vytrvalé plodiny (ovocné plodiny, réva vinná a chmel)
a01	Abamektin	2,3	
a02	Acetamiprid	1,0	
a03	Acibenzolar-S-methyl	x	
a04	Alfa-cypermethrin	2,0	
a05	Amblyseius californicus	1,0	
a06	Amblyseius cucumeris	1,0	
a07	Amblyseius degenerans	1,0	
a08	Aphidius colemani	1,0	
a09	Aphidius ervi	1,0	
a10	Aphidoletes aphidimyza	1,0	

Přípravky

Základem databáze přípravků je opět Registr přípravků na ochranu rostlin. Základem databáze jsou platné referenční přípravky na ochranu rostlin. Databáze obsahuje tyto údaje:

- název přípravku
- biologická funkce
- MJ – měrná jednotka pro dodávku přípravku
- mj – vztažná měrná jednotka pro aplikační dávku (nejčastěji ha)
- cena přípravku (Kč/MJ)
- číslo účinné látky (název a ostatní parametry jsou vyčleněny do databáze účinných látek)

Struktura databáze referenčních přípravků je uvedena v tabulce 7.6, úplná databáze je součástí softwarové aplikace expertního systému.

Tabulka 7.6 Struktura databáze referenčních přípravků

Název referenčního přípravku	Biologická funkce	MJ	mj	Cena (Kč/MJ)	Číslo účinné látky
Acramite 480 SC	AK	lt	ha	6559	b04
Kanemite 15 SC	AK	lt	ha	1705	a13
Floramite 240 SC	AK	lt	ha	10489	b04
Magus 200 SC	AK	lt	ha		f01
Masai	AK	kg	ha	3464	t21
Neudosan AF	AK, I	kg	ha		d17
Aphidius colemani	BD	ks	m2		a08
Aphidius-System	BD	ks	m2		a08
Biolaagens - ACo	BD	ks	m2		a08

Z Registru přípravků na ochranu rostlin lze pak doplnit i seznam souběžných přípravků registrovaných pro obchodní účely přípravků (přípravky nakupované jen okrajově na základě povolení k souběžnému dovozu cíleně pro obchodní použití). Příklad vazby referenčního přípravku a navazujících souběžných přípravků je uveden v tabulce 7.7.

Tabulka 7.7 Referenční přípravek a souběžné přípravky

Název referenčního přípravku (R) souběžného přípravku (S)	Název	Biologická funkce	Referenční Souběžné	MJ	mj	Cena (Kč/MJ)	Číslo účinné látky
Pirimor 50 WG		I	R	kg	ha	1 953	p06
Agri Pirimicarb 50 WG		I	S	kg	ha		p06
BEC Pirim		I	S	kg	ha		p06
Euro-Chem Piri 50		I	S	kg	ha		p06
Karin		I	S	kg	ha		p06
Karin 50 WG		I	S	kg	ha		p06
KeMiChem-Pirimicarb 50 WG		I	S	kg	ha		p06
KeMiChem-Pirimicarb-I 50 WG		I	S	kg	ha		p06
Pronax		I	S	kg	ha		p06
RC-Pirimicarb 50 WG		I	S	kg	ha		p06

Ochrana rostlin

Databáze ochrany rostlin se zpracovává pro každou plodinu samostatně. Základem je definování souboru škodlivých organismů, které mohou být pro danou plodinu hospodářsky významné. Pro každý škodlivý organismus je uveden soubor vhodných přípravků na ochranu a doporučený způsob aplikace.(doporučená dávka přípravku, doporučená dávka vody ochranná lhůta). V tabulce 8.8 je pro příklad uvedena část databáze ochrany pro papriku polní.

Tabulka 7.8 Paprika polní - ochrana proti škodlivým organismům

Název škodlivého organismu	Název přípravku	MJ	mj	Dávka	Dávka	Ochr.
				přípravku	vody	lhůta
				MJ/mj	l/ha	dny
houbové choroby	Polyversum	kg	ha	0,1-0,2	300-800	x
padlí	Ortiva	lt	ha	1	300-800	3
padlí	AV Azoxy	lt	ha	1	300-800	3
padlí	Euro-Chem Azoxy-I	lt	ha	1	300-800	3
padlí	Proortiva	lt	ha	1	300-800	3
plíseň bramborová	Ortiva	lt	ha	1	300-800	3
plíseň bramborová	AV Azoxy	lt	ha	1	300-800	3
plíseň bramborová	Euro-Chem Azoxy-I	lt	ha	1	300-800	3
plíseň bramborová	Proortiva	lt	ha	1	300-800	3
hnědá skvrnitost papriky	Ortiva	lt	ha	1	300-800	3
hnědá skvrnitost papriky	AV Azoxy	lt	ha	1	300-800	3
hnědá skvrnitost papriky	Euro-Chem Azoxy-I	lt	ha	1	300-800	3
hnědá skvrnitost papriky	Proortiva	lt	ha	1	300-800	3
sklerotiniová hniloba papriky	Ortiva	lt	ha	1	300-800	3
sklerotiniová hniloba papriky	AV Azoxy	lt	ha	1	300-800	3
sklerotiniová hniloba papriky	Euro-Chem Azoxy-I	lt	ha	1	300-800	3
sklerotiniová hniloba papriky	Proortiva	lt	ha	1	300-800	3
černopáska bavlníková	Lepinox Plus	kg	ha	1	400-800	AT
třásněnka západní (pro sadbu)	Dursban 480 EC	lt	ha	0,2%	300-800	AT
třásněnka západní (pro sadbu)	BEC Chlorpy	lt	ha	0,2%	300-800	AT
mšice	Pirimor 50 WG	kg	ha	0,5	400-1000	3
mšice	Agri Pirimicarb 50 WG	kg	ha	0,5	400-1000	3
mšice	BEC Pirim	kg	ha	0,5	400-1000	3
mšice	Euro-Chem Piri 50	kg	ha	0,5	400-1000	3
mšice	Karin	kg	ha	0,5	400-1000	3
mšice	Karin 50 WG	kg	ha	0,5	400-1000	3
mšice	KeMiChem-Pirimicarb 50 WG	kg	ha	0,5	400-1000	3
mšice	KeMiChem-Pirimicarb-I 50 WG	kg	ha	0,5	400-1000	3
mšice	Pronax	kg	ha	0,5	400-1000	3
mšice	RC-Pirimicarb 50 WG	kg	ha	0,5	400-1000	3
černopáska bavlníková	Trichoplus	ks	ha	100-200	x	0
zavíječ kukuřičný	Trichoplus	ks	ha	100-200	x	0

Databáze účinných látek, přípravků a ochrany rostlin bude v expertním systému průběžně aktualizována podle nových informací dostupných v Registru přípravků.

III.8 Modely degradace reziduí herbicidů v zelenině

V rámci řešení projektu MZe QJ 1210165 probíhaly v letech 2012-2014 v porostech kvěťáku, mrkve, cibule a salátu maloparcelní pokusy, zaměřená na stanovení rychlosti degradace herbicidů. Data získaná z těchto pokusů byla použita v rámci případové studie pro vytvoření níže popsaných modelů degradace herbicidů.

Stanovení modelů degradace účinných látek pesticidů

V programu XLSTAT 2009 byly vytvořeny nelineární modely degradace jednotlivých účinných látek herbicidů podle rovnice $y = a \cdot (\exp(-x/b))$, (y = množství účinné látky (mg/kg), x = počet dnů od aplikace). Podle vytvořených nelineárních modelů byl proveden výpočet množství účinné látky herbicidu (mg/kg) odpovídající počtu dnů povinné ochranné lhůty podle Seznamu povolených přípravků a dalších prostředků na ochranu rostlin (<http://eagri.cz/public/web/srs/portal/>) a bylo uvedeno procento ze stanovené hodnoty maximálního limitu reziduí (MRL).

Stanovení akčních ochranných lhůt pro nízkoreziduální a bezreziduální produkci

Stanovení akčních ochranných lhůt je při používání herbicidů nezbytné pro zajištění podmínek pro nízkoreziduální nebo pro bezreziduální produkci potravin.

Nízkoreziduální produkce je zemědělská produkce, při které je regulace plevelů prováděna tak, že rezidua použitých herbicidů v produktech jsou pod limitem předem stanoveného a vyžadovaného akčního prahu, například pod 25 nebo 50 % MRL.

Bezreziduální produkce je zemědělská produkce, při které je regulace plevelů prováděna tak, že rezidua použitých herbicidů v produktech jsou pod limitem 0,01 mg/kg (je shodný s limitem využívaným v současnosti pro produkty určené pro dětskou výživu). Pro splnění podmínek bezreziduální produkce nelze používat některé účinné látky herbicidů s pomalou rychlostí degradace, nebo je třeba pro jiné přípravky významně prodloužit ochranné lhůty (dodržovat požadované akční ochranné lhůty).

Ochranná lhůta (OL) je doba ve dnech, která se počítá od termínu poslední aplikace přípravku do sklizně plodiny a je vždy uváděna pro konkrétní přípravek a konkrétní plodinu. OL je stanovena úředně a je uváděna na etiketě přípravku a v Seznamu povolených přípravků na ochranu rostlin, její dodržení je závazné. Pokud je OL dodržena nemůže za obvyklých podmínek nastat překročení hodnoty MRL. Akční ochranné lhůty (AOL) jsou vyjádřeny ve dnech, a počítají se od termínu poslední aplikace přípravku do sklizně plodiny. AOL jsou vždy uváděny pro přípravek a konkrétní plodinu a při jejich respektování je garantováno dodržení předem stanovené hodnoty reziduí herbicidů odpovídající akčnímu prahu. Například AOL₂₅ je akční ochranná lhůta pro stanovený akční práh 25 % MRL,

Akční ochranné lhůty bývají stanoveny na základě akčních prahů pro nízkoreziduální produkci nebo podle limitu pro bezreziduální produkci. Akční prahy pro nízkoreziduální produkci jsou nejvyšší přípustné, toxikologicky přijatelné množství herbicidů v potravinách, které odpovídá předem stanovené požadované hodnotě procent MRL platných pro konkrétní plodinu. V současné době jsou tyto akční prahy využívány hlavně obchodními řetězci jako limit pro plodiny z nízkoreziduální produkce zelenin. Hodnoty akčních prahů se podle odběratelů v současnosti pohybují v širokém rozmezí od 25 % do 75 % MRL. Limit pro bezreziduální produkci je nejvyšší přípustné, toxikologicky přijatelné množství herbicidů v plodinách, které odpovídá hodnotě 0,01 mg/kg celého definovaného produktu.

V této metodice byly pro všechny hodnocené účinné látky herbicidů stanoveny akční prahy pro 50 % MRL, 25 % MRL a pro limit 0,01 mg/kg a jim odpovídající akční ochranné lhůty (tabulka 9). Akční ochranné lhůty byly stanoveny výpočtem hodnoty x z rovnice $y = a \cdot (\exp(-x/b))$, (y = množství účinné látky (mg/kg), x = počet dnů od aplikace). Akční ochranné lhůty

stanovené podle modelů degradace herbicidů byly z důvodu zvýšení spolehlivosti prodloužené o 1/3 (ve formalizovaném vyjádření: $AOL_{0,01}$ nebo AOL_{25} nebo $AOL_{50} = x + (1/3x)$). Akční ochranné lhůty $AOL_{0,01}$ byly ve většině případů delší, než jsou hodnoty OL.

Pro hodnocené účinné látky herbicidů byly podle výše uvedené metodiky sestaveny modely degradace reziduí účinných látek herbicidů. Hodnocena byla degradace herbicidů v hlávce salátu pěstovaného z předpěstované sadby, růžici kvěťáku pěstovaného z předpěstované sadby, kořenech mrkve, a cibule z přímého výsevu. Matematické modely degradace úč. látek herbicidů v zelenině byly sestaveny pouze pro úč. látky s pomalou degradací v plodině. Pro ostatní úč. látky nebylo možné modely degradace sestavit, protože nebyl dostatek dat, nebo výskyt reziduí herbicidů v hodnocené plodině po aplikaci poklesl rychle na velmi nízké, nebo nedetekovatelné hodnoty přístrojem. Pro účinné látky, pro které bylo možné sestavit modely degradace, bylo vypočteno množství účinných látek k termínům odpovídajícím ochranným lhůtám podle Seznamu povolených přípravků a dalších prostředků na ochranu rostlin v ČR, nebo Seznamu povolených pesticidů v dalších zemích EU.

Maximální limity výskytu reziduí MRL (maximum residue level) jsou stanovovány na základě zbytkové koncentrace herbicidu v plodinách za podmínek správné zemědělské praxe a z té se vypočítává denní příjem, který musí být vždy nižší než toxikologický ADI (acceptable daily intake). ADI stanovuje množství chemické sloučeniny v potravíně, přepočtené na 1 kg tělesné hmotnosti člověka, které může být přijato krátkodobě (v jednom jídle, v jednom dni) bez významnějších zdravotních rizik či poškození. Hodnoty MRL jsou nejčastěji udávány v mg/kg a mohou být u jednotlivých plodin odlišné, přičemž rozdíly mohou být i mezi sklizenými částmi plodiny. Většinou se hodnoty MRL pro jednotlivé herbicidy pohybují v rozmezí od 0,01 do 50 mg/kg. Hodnoty MRL v plodech a ostatních konzumovatelných částech zelenin jsou uvedeny v nařízení Evropského parlamentu a Rady č. 396/2005 a pozdějších předpisech a jsou pro všechny státy Evropské unie shodné.

Doporučené akční ochranné lhůty pro 50% MRL, pro 25% MRL a pro limit 0,01mg/kg využitelné pro nízkoreziduální nebo bezreziduální produkci salátu, brukvovité zeleniny, cibulové zeleniny a kořenové zeleniny jsou uvedeny v tabulce 8. Dále byly použity ochranné lhůty podle Seznamu povolených přípravků a dalších prostředků na ochranu rostlin v ČR. Pokud nebyla hodnota ochranné lhůty uvedena, byla použita hodnota stanovená v zemích EU, kde je tento přípravek registrován. Výpočty akčních ochranných lhůt byly provedeny podle modelů degradace reziduí. V případech, kdy modely nebyly signifikantní, anebo nešly sestavit, byl proveden odečet z grafů. Pro spolehlivost předpovědi akčních ochranných lhůt byly vypočtené ochranné lhůty i odečty z grafů prodlouženy o 1/3 jejich délky podle výpočtu a harmonizovány s ochrannými lhůtami podle Seznamu povolených přípravků a dalších prostředků na ochranu rostlin.

V případech, kdy ochranná lhůta pro nízkoreziduální produkci 25 % MRL je delší než legislativně stanovená ochranná lhůta, je uvedena ochranná lhůta a počet dnů ochranné lhůty pro 25 % MRL. V případech, kdy je ochranná lhůta pro bezreziduální produkci (limit 0,01 mg/kg) delší než legislativně stanovená ochranná lhůta, je uveden počet dnů ochranné lhůty pro limit 0,01 mg/kg.

Pro některé účinné látky byla stanovena tak dlouhá akční ochranná lhůta, že by v každém případě přesáhla vegetační dobu pěstované zeleniny. Akční ochranné lhůty nebyly v těchto případech uvedeny, ale v tabulkách je uvedeno doporučení nepoužívat herbicidy obsahující tyto úč. látky v systémech bezreziduální, případně nízkoreziduální produkce zeleniny.

Tabulka 8 Ochranné lhůty podle Seznamu povolených přípravků a dalších prostředků na ochranu rostlin v ČR. Doporučené akční ochranné lhůty pro 50 % MRL, pro 25% MRL a pro limit 0,01mg/kg využitelné pro nízkoreziduální nebo bezreziduální produkci

účinná látka	plodina	OL dle seznamu povolených přípravků	AOL pro limit 50% MRL	AOL pro limit 25% MRL	AOL na limit 0,01 mg/kg	Poznámka
Aclonifen	mrkev	80	80	80	80	
	cibule	AT	37	45	120	pro BP pouze PRE ošetření
Clomazone	květák	AT	AT	AT	AT	nedetekován při žádné analýze
	mrkev	AT	AT	AT	AT	nedetekován při žádné analýze
Cycloxydim	květák	AT	AT	AT	AT	nedetekován při žádné analýze
Fluazifop	salát	AT	19	29	NBP	
	cibule	28	28	28	NBP	
Fluroxypyr	cibule	80	AT	AT	AT	nedetekován při žádné analýze
Haloxyfop	mrkev	56	56	56	NBP	nevhodný pro velmi rané sklizně
	cibule	28	28	28	NBP	
Linuron	mrkev	50	50	50	NBP	
Metazachlor	květák	AT	AT	AT	AT	nedetekován při žádné analýze
Metribuzin	mrkev	60	60	60	NBP	
Napropamide	květák	AT	AT	AT	AT	nedetekován při žádné analýze
Pendimethalin	salát	AT	65	75	NBP	pouze do odrůd s delší vegetační dobou
	květák	AT	AT	AT	50	
	cibule	AT	12	12	24	
	mrkev	AT	AT	33	NBP	
Propaquizafop	cibule	30	30	30	30	nedetekován při žádné analýze
	mrkev	30	30	30	30	nedetekován při žádné analýze
Propyzamide	salát	AT	24	30	NBP	
Pyridate	květák	42	42	42	42	nedetekován při žádné analýze
	cibule	AT	AT	AT	AT	nedetekován při žádné analýze
Quazilofop	květák	AT	AT	8	NBP	
	mrkev	AT	AT	11	NBP	
	cibule	AT	AT	AT	NBP	

AT: mezi registrovaným termínem ošetření a předpokládanou sklizní je takový časový interval, které bezpečně zajistí dostatečný pokles reziduí pod hodnotu MRL -není tedy nutné uvádět ochrannou lhůtu ve dnech.

NBP: nedoporučeno pro bezreziduální produkci (ochranná lhůta výrazně přesahuje vegetační dobu plodiny)

III.9 Modely degradace reziduí fungicidů a zoocidů v ovoci a zelenině

V rámci projektu TD020220 byla provedena případová studie pro ověření funkce matematických modelů pro simulaci degradace účinných látek pesticidů v ovoci a zelenině, která byla publikována v odborném časopise (Kocourek a Šrámková, 2015). Pro vyjádření rychlosti degradace účinné látky pesticidu v ovoci a zelenině byla použita kinetická rovnice 1.

řádu. Pro testované účinné látky pesticidů tak byla kvantifikována závislost mezi množstvím účinné látky pesticidu v produktu a počtem dnů od aplikace. V práci je popsána metodika jak pomocí takto stanovených matematických modelů určovat tzv. akční ochranné lhůty pesticidů v systému nízkoreziduální a bezreziduální produkce ovoce a zeleniny. Podle rychlosti degradace pesticidu v konkrétní komoditě lze vybírat vhodné pesticidy, které splňují stanovené požadavky nízkoreziduální produkce ovoce a zeleniny. Vysvětlení používaných termínů je uvedeno v kapitole III.8 a v publikaci Kocourek a Šrámková (2015c). Zdrojová data pro ověření funkce modelu byla použita z výsledků řešitelského týmu z předchozích let, pro ovoce z metodiky Kocourek a kol. (2013) a pro zeleninu z metodiky Kocourek a kol., (2013a, 2014). Metodiky polních experimentů na jablkách, brukvovité zelenině (zelí, květáku, čínském zelí), kořenové zelenině (mrkvi, petrželi), cibuli, póru a salátu, ze kterých byly analyzovány rezidua pesticidů, jsou popsány v dřívě publikovaných certifikovaných metodikách (Kocourek a kol., 2013; 2013a; 2014). Analýzy reziduí v odebraných vzorcích jablek a zeleniny byly provedeny v akreditované laboratoři Vysoké školy chemicko-technologické v Praze (Ústav analýzy potravin a výživy) podle certifikované metodiky „Multidetekční metoda pro sledování reziduí pesticidů v zelenině“ (Hajšlová a kol., 2012). Validace byla provedena na dvou koncentračních hladinách (0,1 mg.kg⁻¹ a 0,01 mg.kg⁻¹).

Dynamika reziduí

Pro vyjádření rychlosti degradace účinné látky pesticidu v produktech byla použita kinetická rovnice 1. řádu:

$$C_t = C_0 e^{-kt}$$

kde C_t - koncentrace (mg kg⁻¹) v čase t (dny) po aplikaci, C_0 - prvotní koncentrace, k - konstanta (den⁻¹), t - počet dnů od aplikace.

Uvedenou formu matematického vyjádření rovnice použili například Ma et al. (2004), Zhang et al., (2006) a Mahat et al. (2013). Kocourek a kol., (2013; 2013a; 2014) použili stejnou rovnici, avšak ve formálně odlišném vyjádření: $y = a \cdot e^{bx}$, kde $y = C_t$, $a = C_0$, $b = k$, $x = t$.

Pro všechny experimentálně zjištěné hodnoty množství reziduí každé z testovaných účinných látek pesticidu v produktu (C_t) a odpovídající počet dní od aplikace pesticidu (t) byly stanoveny parametry modelu C_0 a k . Výpočty byly provedeny metodou Kruskal-Wallis v programu XLSTAT 2009 (Addinsoft, New York, NY, USA).

Stanovení akčních prahů a akčních ochranných lhůt

Akční práh pro nízkoreziduální produkci se v současnosti pohybuje v širokém rozmezí od 5 % do 75 % MLR. Uváděné hodnoty MLR jsou přejaty z databáze EU (Evropská komise, 2006b) pro příslušnou účinnou látku přípravku a komoditu. Pro případovou studii bylo z metodik (Kocourek 2013; 2013a; 2014) vybráno ze širokého spektra hodnocených účinných látek 7 účinných látek na 9 komoditách ovoce a zeleniny, pro které byly stanoveny parametry modelů degradace reziduí pesticidů. Podle těchto parametrů byly stanoveny akční ochranné lhůty pro akční prahy 25 % MLR a pro limit 0,01 mg.kg⁻¹.

Ochranná lhůta (OL) je doba ve dnech od termínu poslední možné aplikace přípravku do sklizně produktu, uváděná pro přípravek a konkrétní plodinu. Ochranné lhůty byly použity ze Seznamu povolených přípravků a dalších prostředků na ochranu rostlin (ÚKZÚZ, 2015). Pokud nebyla pro danou komoditu v tomto seznamu ochranná lhůta uvedena, byla pro tuto komoditu použita ochranná lhůta z databáze EU (Evropská komise 2006b). OL je úředně stanovena, je uváděna na etiketě přípravku a v Seznamu povolených přípravků na ochranu rostlin a její dodržení je závazné. Při dodržení ochranné lhůty nemůže za obvyklých podmínek nastat překročení MLR. Akční ochranné lhůty (AOL) vyjadřují dobu ve dnech od termínu poslední možné aplikace přípravku do sklizně produktu garantující obsah reziduí pod

předem stanoveným akčním prahem (např. 25 % MLR). Jsou uváděné pro přípravek a konkrétní plodinu, při jejichž pěstování je garantováno dodržení předem stanovené hodnoty reziduí pesticidů odpovídající akčnímu prahu. Dále je uveden postup výpočtu AOL pro libovolně zvolený akční práh, který lze formalizovat a může být použit jako základ modulu expertního systému pro regulaci pesticidů.

Pro výpočet je třeba mít k dispozici hodnotu akčního prahu (například AP_{25}) vypočtenou z MLR pro danou účinnou látku pesticidu a komoditu a dále hodnoty C_0 a k z modelů degradace reziduí pesticidů. Pro výpočet akční ochranné lhůty ($AOL = t$) lze použít rovnici ve tvaru:

$$t = (\ln C_t - \ln C_0) / k$$

(kde t = počet dnů od aplikace odpovídající akční ochranné lhůtě, $\ln C_t$ = je přirozený logaritmus zvoleného AP (mg.kg^{-1}), $\ln C_0$ = přirozený logaritmus parametru C_0 , k = konstanta (specifická pro účinnou látku na dané komoditě). Akční ochranné lhůty stanovené podle modelů degradace pesticidů se z důvodu zvýšení spolehlivosti předpovědi podle modelů prodlužují o 1/3, ve formalizovaném vyjádření: $AOL_{0,01}$ nebo AOL_{25} nebo $AOL_{75} = t + (1/3t)$. Pokud by byla vypočtená hodnota $AOL_{0,01}$ kratší než hodnota ochranné lhůty podle Seznamu povolených přípravků na ochranu rostlin a dalších prostředků na ochranu rostlin nebo podle databáze EU, pak vypočtená hodnota neplatí a ALO se v těchto případech rovná úředně stanovené ochranné lhůtě (ALO). Pro použití pesticidů a pro stanovení akčních ochranných lhůt jsou závazné aktuální informace v Seznamu povolených přípravků na ochranu rostlin a na platné etiketě. Při realizaci doporučení uváděných v metodice musí být podmínky z těchto úředních dokumentů dodrženy. Úředně stanovenou ochrannou lhůtu nelze v žádném případě zkrátit, ale pouze dodržet nebo prodloužit. Výsledky případové studie jsou uvedeny v tabulce 9.

Tabulka 9 Parametry rovnic modelů degradace reziduí účinných látek fungicidů a zoocidů pesticidů v jablkách a vybraných druzích zeleniny

C_0 , k = parametry rovnice modelu, R = koeficient determinace, OL – ochranná lhůta, AOL_{25} – akční ochranná lhůta pro 25 % MLR, $AOL_{0,01}$ - akční ochranná lhůta pro limit 0,01 mg.kg^{-1} .

Účinná látka	Plodina	C_0	k	R	OL	AOL_{25}	$AOL_{0,01}$
Acetamiprid	jablko	0,071	-0,020	0,650	28	28	133
Azoxystrobin	květák	0,869	-0,180	0,739	14	14	33
	cibule	0,064	-0,013	0,229	14	14	40
	salát	16,631	-0,725	0,999	14	14	17
chlorpyrifos-methyl	jablko	0,112	-0,095	0,845	21	21	33,9
Dimethoát	salát	0,107	-0,035	0,757	21	30	30
Dodin	jablko	0,502	-0,038	0,951	28	28	137
Pirimikarb	jablko	0,097	-0,021	0,580	7	7	143
	pekingské zelí	0,279	-0,237	0,978	3	3	19

	zelí	0,015	-0,453	0,973	3	3	3
	květák	0,566	-0,369	0,587	3	3	14
	petržel	0,880	-0,106	0,962	7	7	7
	cibule	0,038	-0,012	0,650	14	14	14
	salát	0,260	-0,472	0,805	7	7	14
Pyridaben	jablko (pozdní ošetření)	0,070	-0,036	0,849	21	21	73
Spinosad	pekingské zelí	0,350	-0,331	0,954	3	3	15
	pór	0,124	-0,133	0,817	7	7	40
Thiaklopid	pekingské zelí	0,575	-0,235	0,968	7	7	23
	cibule	0,044	-0,014	0,600	21	21	21
	mrkev	0,031	-0,120	0,832	7	20	20
Thiram	jablko	1,181	-0,026	0,512	35	35	249
	salát	4,033	-0,660	0,769	7	7	13

Pro většinu účinných látek pesticidů uvedených v tabulce byla pro akční práh 25 % MLR akční ochranná lhůta AOL₂₅ stejná jako úředně stanovená ochranná lhůta. Výjimkou byly dimethoát na salátu, kde se AOL₂₅ prodlužuje z 21 dnů na 30 dnů a thiaklopid na mrkvi, kde se prodlužuje ze 7 dnů na 21 dnů. Protože příklady účinných látek jsou reprezentativní pro ostatní účinné látky, lze učinit závěr, že pěstování nízkoreziduálního ovoce a zeleniny s akčním limitem 25 % MLR by v praxi nemělo činit potíže. Prodloužení ochranné lhůty u některých přípravků neohrozí ekonomiku takového pěstebního systému.

Pro akční práh pro bezreziduální produkci byla z 22 hodnocených případů pouze ve 4 případech akční ochranná lhůta AOL_{0,01} shodná s úředně stanovenou ochrannou lhůtou. Jednalo se o pirimikarb na zelí, petrželi a cibuli a thiaklopid na cibuli. V ostatních případech se AOL_{0,01} u zeleniny musí významně prodloužit oproti úředně stanovené ochranné lhůtě. Nejméně například u thiramu na salátu ze 7 na 13 dnů, nejvíce u spinosadu na póru ze 7 na 40 dnů, nebo azoxystrobinu ze 14 na 40 dnů. Pěstování zeleniny v systému bezreziduální produkce bude sice náročnější na výběr přípravků a dodržování akčních ochranných lhůt a na potřebu většího podílu biologických a nechemických prostředků v ochraně, ale bude ekonomicky přijatelné.

U jablek se při bezreziduální produkci musí AOL_{0,01} akční ochranná lhůta výrazně prodloužit oproti úředně stanovené ochranné lhůtě, například u pyridabenu z 21 na 73 dnů, u pirimikarbu ze 7 na 143 dnů a u acetamipridu z 28 na 133 dnů. Více než polovinu přípravků povolených do jablek nelze použít poslední dva měsíce před sklizní a přípravky, které v jablkách velmi špatně degradují, jako je acetamiprid nebo thiram, je možné používat pouze do konce květu, tj. více než 140 dnů před sklizní produktu. Bezreziduální produkce jablek tedy již vyžaduje zásadní změnu v systému ochrany. Doporučuje se přednostně využívat přípravky, pro které není nutné prodlužovat akční ochranné lhůty nad ochranné lhůty úředně stanovené. Lze využívat přípravků na bázi mědi, síry a oleje a biologické a další nechemické prostředky ochrany, kterých v poslední době přibývá (Kocourek a kol., 2013a).

IV. Srovnání novosti postupů

Ochrana polních plodin se v současnosti provádí převážně podle zkušeností pěstitele. Část pěstitelů polních plodin využívá pro rozhodování o provedení ochrany informační systém Státní rostlinolékařské správy nebo poradenských služeb výzkumných ústavů, univerzit a specializovaných poradců nebo poradenských subjektů. Rozhodování o použití pesticidů je významně ovlivňováno poradenstvím výrobců a distributorů pesticidů. V současné době se rozhodování o použití pesticidů proti škůdcům provádí na základě jednorozměrných prahů škodlivosti, zejména u vytrvalých kultur v systémech integrované produkce ovoce a révy vinné. Využívání prahů škodlivosti v ochraně proti chorobám a plevelům se v praxi nevyužívá.

Využívání prahů škodlivosti je pro profesionálního uživatele prostředků ochrany závazné od 1.1. 2014 v rámci dodržování zásad integrované ochrany rostlin podle nové legislativy. Za tímto účelem byly prahy škodlivosti pro škůdce polních plodin aktualizovány v rámci řešení projektu TD010056. Dále uvedené srovnání „novosti postupů“ je založeno na srovnání originálních, nově dosažených výsledků v rámci řešení projektu TD020220 oproti výsledkům dosaženým autorským týmem v předchozím projektu TD010056. V rámci řešení projektu TD020220 byly nově aktualizovány prahy škodlivosti pro škůdce ovocných plodin, révy vinné a chmele. Nově byly tyto prahy doplněny o křivky škodlivosti, podle kterých lze předpovídat ztráty na výnosech. Originálním výsledkem řešení tohoto projektu je metoda pro stanovení ekonomických prahů škodlivosti pro plevele a metoda stanovení křivek škodlivosti hlavních plevelů v polních plodinách.

V metodice je uveden postup rozhodování o použití pesticidů založený na analýze ekonomických parametrů a zhodnocení dopadů pesticidů na životní prostředí. Postup rozhodování je založen na využívání modelu ekonomického prahu škodlivosti. Model je oproti modelu dosaženého v rámci projektu TD010056 rozšířen o možnost zahrnutí dotací do výpočtů. Originální je matematický model pro stanovení ekonomického prahu škodlivosti pro plevele. V rámci řešení projektu TD020220 byla vyvinuta originální metoda pro stanovení environmentální zátěže pro účinné látky herbicidů a aktualizována metoda pro stanovení environmentální zátěže zoocidů a fungicidů pro vytrvalé kultury.

Předložená metodika a softwarová aplikace expertního systému jako další výsledek řešení projektu umožní uplatňovat ekonomické prahy škodlivosti při řízení ochrany rostlin a naplňovat tak zásadu č. 3 z vyhlášky 205/2012 Sb. a připravovanou novelou zákona o rostlinolékařské péči. Obdobná metodika byla v ČR vypracována pouze pro škůdce a vybrané choroby polních plodin (Kocourek, 2013). Předložená metodika doplňuje principy rozhodování o použití pesticidů pro všechny ostatní skupiny pěstovaných plodin a o principy rozhodování o použití herbicidů pro polní plodiny.

Dalším originálním výstupem řešení projektu TD020220 je softwarová aplikace modelu pro simulaci degradace reziduí pesticidů v ovoci a zelenině. V předkládané metodice jsou popsány principy simulačního modelu a uvedeny ukázky z případových studií, na kterých byl model ověřen a popsány zásady jak využít výsledky modelu pro řízení ochrany při nízkoreziduální anebo bezreziduální produkci ovoce a zeleniny.

V. Popis uplatnění certifikované metodiky

Metodika je určena zemědělcům, všem pěstitelům polních plodin, zemědělským poradcům, pracovníkům zemědělských výzkumných ústavů, studentům a pedagogům středních odborných zemědělských škol a zemědělských univerzit, pracovníkům státní správy v oboru a všem zájemcům z oboru rostlinolékařství. Metodika umožní pěstitelům naplňování

zásady č. 3 ze zásad integrované ochrany rostlin stanovené vyhláškou 205/2012 Sb. Metodika by měla přispět k regulaci pesticidů a k jejich racionálnímu využívání s ohledem na jejich negativní dopady na životní prostředí. Vedle toho metodika obsahuje také informace o hodnocení vlivu účinných látek pesticidů na necílové organismy a s tím související využití environmentální zátěže účinných látek pesticidů a kvantifikace „záporných externalit“.

Smlouva o uplatnění metodiky je uzavřena s Agrární komorou České republiky. Uživateli metodiky budou všichni zákazníci firmy AG info, s.r.o., kteří se stanou uživateli softwaru „Expertního systému pro rozhodování o ochranu rostlin podle ekonomických prahů škodlivosti“. Těmto uživatelům metodika umožní lépe porozumět způsobům výpočtů a interpretacím výsledků modelu tak, aby mohli být aktivní v procesu rozhodování o použití pesticidů. Tuto metodiku vydává příjemce, Výzkumný ústav rostlinné výroby, v.v.i., který metodiku zveřejní na své webové stránce (www.vurv.cz).

VI. Ekonomické aspekty spojené s uplatněním metodiky

Ekonomické přínosy uplatnění samotné metodiky lze odhadovat pouze ve spojení s uplatněním druhého výsledku řešení projektu, software „Expertního systému pro rozhodování o ochranu rostlin podle ekonomických prahů škodlivosti“. Ekonomické přínosy obou výsledků se předpokládají jednak v úspoře nákladů za pesticidy u pěstitelů, jednak ve zvýšení tržeb provozovatele softwaru. Předpokládá se úspora nákladů za pesticidy u pěstitelů za první 4 roky po ukončení řešení projektu v rozsahu 10.000 tis. Kč. Odhad úspor nákladů za pesticidy je založen na neprovedení nezdůvodněných aplikací pesticidů, zejména u uživatelů expertního systému. Podle očekávaného počtu uživatelů a výměry jejich zemědělské půdy by uvedeného rozsahu úspor bylo při úspoře 500 Kč/ha na 10 % ploch dosaženo na ploše od 40 tis. ha v roce 2016 do 100 tis. ha v roce 2019.

Environmentální přínosy z regulace pesticidů podle metodiky a expertního systému nelze kvantifikovat. Tyto přínosy se promítají do ochrany přírodních zdrojů, do kvality vody, do funkcí krajiny a do zvyšování nebo zachování biodiverzity v krajině. Lze je pouze odhadovat na základě „kladných externalit“. Tyto externality jsou v kladné korelaci s výši úspor za pesticidy. Při odhadu 50 % z výše úspor za pesticidy by jejich ekvivalent za první 4 roky po ukončení řešení projektu byl na úrovni 5.000 tis. Kč.

VII. Seznam použité související literatury

- Bauer T. A., Mortensen D. A. (1992): A comparison of economic and economic optimum thresholds for two annual weeds in soybeans. *Weed Technology*, 6: 228 - 235.
- Beer E., Heitefuss R. (1981): Determination of control thresholds and economic thresholds for monocotyledonous and dicotyledonous weeds in winter wheat and winter barley. II. *Zeitschrift für Pflanzenkrankheiten und Pflanzenschutz*, 88: 321 - 336.
- Berti A., Zanin G. (1994): Density equivalent: a method for forecasting yield loss caused by mixed weed populations. *Weed Research*, 34: 327–332.
- Bosnic A. C., Swanton C. J. (1997): Influence of Barnyardgrass (*Echinochloa crus-galli*) Time of Emergence and Density on Corn (*Zea mays*). *Weed Science*, 45: 276 - 282.
- Cousens R. (1985): A simple model relating yield loss to weed density. *Annals of Applied Biology*, 107: 239 – 252.
- Evropská komise. 2005. Regulation (EC) no 396/2005 of the European Parliament and of the Council of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC. [Cit. 2014 -

12 - 01]. Dostupné z: <http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32005R0396&from=EN>

Evropská komise. 2006b. Commission Directive 2006/141/EC of 22 December 2006 on infant formulae and follow-on formulae and amending Directive 1999/21/EC. [Cit. 2014 - 12 - 01]. Dostupné z <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ%3AL%3A2006%3A401%3A0001%3A0033%3AEN%3APDF>
http://ec.europa.eu/sanco_pesticides/public/

Fischer D.W., Harvey R.G., Bauman T.T., Phillips S., Hart S.E., Johnson G.A., Kells J.J., Westra P., Lindquist J. (2004): Common lambsquarters (*Chenopodium album*) interference with corn across the northcentral United States. *Weed Science*, 52: 1034 - 1038.

Gerowitt B., Heitefuss R. (1990): Weed economic thresholds in cereals in the Federal Republic of Germany, *Crop Protection*, 9: 323-331.

Hadi M., Noormohamadi G. (2012): Competitive effects of redroot pigweed (*Amaranthus retroflexus*) and lambsquarter (*Chenopodium album*) on potato. *Scientific Research and Essays*, 7: 2781-2787.

Hajšlová J., Urbanová J., Hrbek V., Kocourek V.: Multidetekční metoda pro sledování reziduí pesticidů v zelenině. Certifikovaná metodika. VŠCHT Praha, 2012, ISBN 978-80-7080-837-5

Hamaker JW, Thompson JM (1972): Adsorption. In: Goring CAI, Hamaker JW (Eds.), *Organic chemicals in the soil environment*. Marcel Dekker, New York.

Hamouz, P., Hamouzová, K., Holec, J., Tyšer, L. 2014. Effect of site-specific weed management in winter crops on yield and weed populations. *Plant, Soil and Environment*, 60, (1):27-35

Heemst, H.D.J. van (1985) The influence of weed competition on crop yield. *Agricultural Systems*, 18: 81-93.

Jursík M, Kočárek M, Soukup J, Holec, Hamouz P (2011): Důležité aspekty herbicidní ochrany – Chování herbicidů v prostředí. *Listy cukrovarnické a řepařské*, 127: 223-230.

Lánský M., Falta V., Kloutvorová J., Kocourek F., Stará J., Pultar O., 2005: Integrovaná ochrana ovoce v systému integrované produkce, *Metodika VŠÚO Holovousy*: 48 str.

Ludvík V. a kol., 2011: Metodika pro integrované systémy pěstování ovoce. Výzkumný a šlechtitelský ústav ovocnářský Holovousy s.r.o., s. 1112

Kocourek, F. 2013: Využití ekonomických prahů škodlivosti v řízení ochrany polních plodin, Výzkumný ústav rostlinné výroby, v.v.i., ISBN: 978-80-7427-138-0: 37 pp.

Kocourek, F., Falta, V., Stará, J., Holý, K., Horská, T. & Vávra, R. 2013a. Minimalizace rizik pesticidů v integrované produkci jaderovin. Certifikovaná metodika. Výzkumný ústav rostlinné výroby, v.v.i., ISBN: 978-80-7427-145-8: 71 pp..

Kocourek, F., Holý, K. & Stará, J. 2013b. Optimalizace používání pesticidů proti škůdcům v systému integrované produkce brukvovité zeleniny. Certifikovaná metodika. Výzkumný ústav rostlinné výroby, v.v.i., 74 pp. ISBN: 978-80-7427-139-7.

Kocourek, F., Holý, K., Rod, J., Stará, J., Kovaříková, K., Douda, D., Koudela, M., Kováčová, J., Kocourek, V., Hajšlová, J., 2014: Optimalizace používání pesticidů proti škůdcům a chorobám v systému integrované produkce cibulové a kořenové zeleniny a salátu. Certifikovaná metodika. Výzkumný ústav rostlinné výroby, v.v.i., 157 pp. ISBN: 978-80-7427-161-8.

Knezevic S. Z., Weise S. F., Swanton C. J. (1994): Interference of Redroot Pigweed (*Amaranthus retroflexus*) in Corn (*Zea mays*). *Weed Science*, 42: 568 - 573.

- Kropff M.J., Laar H.H. (1993): Modelling Crop-Weed Interactions. CAB International, Wallingford, 274 s.
- Kropff M.J., Spitters C.J.T., Schnieders B.J. (1992): An eco-physiological model for interspecific competition, applied to the influence of *Chenopodium album* L. on sugar beet. II. Model evaluation. Weed Research, 32: 451-463.
- Lutman, P. J. W., Bowerman, P., Palmer, M., Whytock, G. P. (1993): The competitive effects of broad-leaved weeds in winter oilseed rape. Proceedings of an international conference, Brighton, UK, 1023 – 1028.
- Ma, Q., Rahman, A., Holland, P. T., James, T. K., McNaughton, D. E. 2004. Field dissipation of acetochlor in two New Zealand soils at two application rates. Journal of Environmental Quality. 33. 930 – 938.
- Malhat, F., Kamel, E., Saber, A., Hassan, E., Youssef, A., Almaz, M., Hassan, A., Fayz, A. E.-S. 2013. Residues and dissipation of kresoxim methyl in apple under field condition. Food Chemistry. 140 (1–2). 371-374.
- MZe, 2014: Situační a výhledová zpráva Ovoce
- Niemann P. (1981): Schadschwellen bei der Unkrautbekämpfung. Angewandte Wissenschaft, Reihe A, Heft 257.
- Norris R. (1992): Case History for Weed Competition/Population Ecology: Barnyardgrass (*Echinochloa crus-galli*) in Sugarbeets (*Beta vulgaris*). Weed technology, 6: 220 - 227.
- Pallut B., Flatter A. (1998): Variabilität der Konkurrenz von Unkräutern in Getreide und daraus resultierende Auswirkungen auf die Sicherheit von Schadensschwellen. Zeitschrift für Pflanzenkrankheiten und Pflanzenschutz, Sonderheft XVI, 333 - 344.
- Rathmann D. P., Miller S.D. (1981): Wild Oat (*Avena fatua*) Competition in Soybean (*Glycine max*). Weed science, 29: 410 - 414
- Streibig J. C., Combellack J. H., Pritchard G. H., Richardson R. G. (1989): Estimation of thresholds for weed control in Australian cereals. Weed Research, 29(2): 117–126.
- Talich P., Řehák, V., Kocourek F. eds., 2013: Metodická příručka integrované ochrany rostlin proti chorobám, škůdcům a plevelům. Polní plodiny. Česká společnost rostlinolékařská Praha: 360 str.
- Ústřední kontrolní a zkušební ústav zemědělský. 2015. Registr přípravků na ochranu rostlin. [Cit. 2015 - 01- 02]. Dostupné z: <http://eagri.cz/public/app/eagriapp/POR/>
- Wahmhoff W. (1986): *Erfahrungen* mit der praktischen Anwendung von Schadensschwellen bei der Unkrautbekämpfung im Getreide. Proceeding EWRS symposium, Economic weed control, 379-384.
- Wahmhoff W., Heitefuss R. (1985): Investigations on the application of economic injury levels for weeds in winter barley. I: Factors of influence and possibilities of prognosis for the development of weed infestation. Zeitschrift für Pflanzenkrankheiten und Pflanzenschutz, 92: 1 - 16.
- Walker A. (1987): Evaluation of a simulation model for herbicide movement and persistence in soil. Weed Research, 27: 143-152.
- Wilson B. J., Wright K. J. (1990): Predicting the growth and competitive effects of annual weeds in wheat. Weed Research, 30: 201–211.
- Wolfe W. (1992): Abiotic transformation of pesticide in natural waters and sediments. In: Schnoor J.L. (Ed.), The Fate of Pesticides and Chemicals in the Environment. John Wiley and Sons, New York.
- Zanin G., Sattin M. (1988): Threshold level and seed production of velvetleaf (*Abutilon theophrasti* Medicus) in maize. Weed Research, 28: 347–352.

Zhang, Z.-Y., Zhang, C.-Z., Liu, X.-J., Hong, X.-Y. 2006. Dynamics of pesticide residues in the autumn Chinese cabbage (*Brassica chinensis* L.) grown in open fields. *Pest Management Science*. 62 (4). 350–355.

VIII. Seznam publikací, které předcházely metodice

Kocourek, Šrámková, 2015a: Uplatňování systému integrované ochrany rostlin v souvislosti se změnou legislativy (29) Prahy škodlivosti pro významné škůdce a choroby ovoce (1).

Agromanuál, 10(9,10): 28-31

Kocourek, Šrámková, 2015b: Uplatňování systému integrované ochrany rostlin v souvislosti se změnou legislativy (29) Prahy škodlivosti pro významné škůdce a choroby ovoce (2).

Agromanuál, 10(9,10): v tisku

Kocourek F., Šrámková A., 2015c: Model degradace pesticidů pro nízkoreziduální a bezreziduální produkci ovoce a zeleniny. *Zahradnictví* (v tisku)

Jursík M., Soukup J. Hamouz P.: 2015a: Preemergentní nebo časná postemergentní regulace plevelů v kukuřici? *Agromanuál* 10 (3), 10-12.

Jursík M., Kočárek M, Hamouz P., 2015b: Environmentální zátěž herbicidů a její kvantifikace. *Agromanuál*, 10 (2), 28-31.

IX. Přílohy

Příloha 1 Prahy škodlivosti a křivky škodlivosti pro škůdce ovoce, révy vinné a chmele
(*dosud chybějící část tabulky pro révu vinnou a chmel bude zaslána oponentům dodatečně*)

Příloha 2 Environmentální zátěž účinných látek zoocidů a fungicidů povolených do ovocných plodin, révy vinné a do chmele

Příloha 3 Přehled důležitých vlastností půdních herbicidů, které ovlivňují jejich chování v půdě a toxicita pro savce (zdroj: FOOTPRINT DATABASE)

Příloha 4 Příklad zpracování výpočtu účinnosti herbicidů registrovaných do kukuřice proti opletce obecné v závislosti na půdně-klimatických podmínkách

Příloha 1 Prahy škodlivosti a křivky škodlivosti pro škůdce ovoce, révy vinné a chmele
(*dosud chybějící část tabulky pro révu vinnou a chmel bude zaslána oponentům dodatečně*)

období kontroly/škůdce	způsob vyjadřování intenzity výskytu	práh škodlivosti (H)	kontrolované části	křivka škodlivosti
JÁDROVINY A PECKOVINY				
ŠKŮDCI ZJIŠŤOVÁNÍ PŘI ZIMNÍ KONTROLE				
sviluška ovocná	počet vajíček	1000/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,0016 \cdot H$
		70 pupenů > 10	140 pupenů z 2letých větviček	$R = -0,8 + 0,0229 \cdot H$
pídálky	počet vajíček	1/m	2-3leté větvičky s plodonoši	$R = 0,8 \cdot H$
		4/vzorek	140 pupenů z 2letých větviček	$R = 0,2 \cdot H$
mšice na jádrovínách	počet vajíček	25/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,064 \cdot H$
		100/vzorek	140 pupenů z 2letých větviček	$R = -0,8 + 0,016 \cdot H$

mšice třešňová	počet vajíček při zimní kontrole větví	10 vajíček na 1 m tříletých větví	pro předjarní ošetření	$R = 0,08 \cdot H$
mšice na slivoni	počet vajíček při zimní kontrole větví	10 vajíček na 1 m tříletých větví	pro předjarní ošetření	$R = 0,08 \cdot H$
mšice na broskvoni	počet vajíček při zimní kontrole větví	10 vajíček na 1 m tříletých větví	pro předjarní ošetření	$R = 0,08 \cdot H$
bourovec prstěncitý	počet prstenců vajíček	0,5	celý strom (2-3leté větvičky)	$R = 1,6 \cdot H$
jarnice spp.	počet vajíček	1/m	2-3leté větvičky s plodonoši	$R = 0,8 \cdot H$
štítenka zhoubná	počet štítků s nymfou	10/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,16 \cdot H$
		40/vzorek	140 pupenů z 2letých větvíček	$R = -0,8 + 0,04 \cdot H$
štítenka čárkovitá	počet štítků s nymfou	25/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,064 \cdot H$
		100/vzorek	140 pupenů z 2letých větvíček	$R = -0,8 + 0,016 \cdot H$
sloupkoví a pupenoví obaleči	počet housenek v kokonu	1,5/m	2-3leté větvičky s plodonoši	$R = 0,53 \cdot H$
bekyně zlatořitná	počet záředků	0,5/m	koruna stromu (na letorostech)	$R = 1,6 \cdot H$
bělásek ovocný	počet záředků s více než 15 neparazit. housenkami	1/m	koruna stromu	$R = 0,8 \cdot H$
ŠKŮDLCI ZA VEGETACE				
Škůdci v předjaří (mery a jarnice)				
jarnice spp.	počet vajíček v předjaří	1/m	2-3leté větvičky s plodonoši	$R = 0,8 \cdot H$
jarnice spp.	sklepávání: počet housenek v předjaří	2/100 větví		$R = 0,4 \cdot H$
Roztoči (svilušky a hálčivci) a mšice				
sviluška ovocná	počet vajíček v předjaří	1000/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,0016 \cdot H$
	počet vajíček v předjaří	10/70 pupenů	140 pupenů z 2letých větvíček	$R = -0,8 + 0,16 \cdot H$
	počet nymf před květem	3/1 list	listy z růžic	$R = -0,8 + 0,5333 \cdot H$
svilušky všechny druhy	počet nymf a dospělců v období květu a krátce po odkvětu	3/1 list	listy z růžic	$R = -0,8 + 0,5333 \cdot H$
	% napadení v období květu a krátce po odkvětu	60%	listy z růžic	$R = -0,8 + 0,0267 \cdot H$
	počet larev, nymf, dospělců v červnu, červenci a srpnu	3/1 list	listy z růžic a letorostů, porost bez T. pyří	$R = -0,8 + 0,5333 \cdot H$

	% napadení v červnu, červenci a srpnu	60%	listy z růžic	$R = -0,8 + 0,0267 \cdot H$
	počet larev, nymf, dospělců v červnu a červenci	6/1 list	listy z růžic a letorostů, porost s T. pyři	$R = -0,8 + 0,2667 \cdot H$
	počet larev, nymf, dospělců	15/1 list	listy z růžic a letorostů, porost s T. pyři	$R = -0,8 + 0,1067 \cdot H$
mšice	počet vajíček v předjaří	25/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,064 \cdot H$
	počet vajíček v předjaří	100/vzorek	140 pupenů z 2letých větviček	$R = -0,8 + 0,016 \cdot H$
	počet mšic, kolonií před květem	1/100 růžic	květní a listové růžice	$R = -0,8 + 1,6 \cdot H$
	sklepávání: počet nymf/samic před květem	10	větve (sklepávání)	$R = -0,8 + 0,16 \cdot H$
vlnatka krvavá	% výskytu v období květu a krátce po odkvětu	5%	celé stromy	$R = -0,8 + 0,32 \cdot H$
	sklepávání: počet nymf/samic po odkvětu	20/100 větví	větve (sklepávání)	$R = -0,8 + 0,08 \cdot H$
	počet kolonií v červnu	10/100 letorostů	letorosty	$R = -0,8 + 0,16 \cdot H$
	sklepávání: počet nymf/samic v červnu	100 nymf nebo 20 samic/100 větví	větve (sklepávání)	$R = -0,8 + 0,016 \cdot H$
	počet kolonií v červenci a srpnu	10/100 letorostů	letorosty	$R = -0,8 + 0,16 \cdot H$
	sklepávání: počet nymf/samic v červenci	100 nymf/100 větví nebo 20 samic/100 větví	větve (sklepávání)	$R = -0,8 + 0,016 \cdot H, R = -0,8 + 0,08 \cdot H$
	sklepávání: počet nymf/samic v srpnu	100 nymf/100 větví	letorosty	$R = -0,8 + 0,016 \cdot H$
Štítenky a červci				
štítenka zhoubná	počet štítků s nymfou v předjaří	10/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,16 \cdot H$
	počet štítků s nymfou v předjaří	40/vzorek	140 pupenů z 2letých větviček	$R = -0,8 + 0,04 \cdot H$
	počet samic v červnu	10 / 1 m	větve z ohnisek výskytu	$R = -0,8 + 0,16 \cdot H$
štítenka čárkovitá	počet štítků s nymfou v předjaří	25/m	2-3leté větvičky s plodonoši	$R = -0,8 + 0,064 \cdot H$
	počet štítků s nymfou v předjaří	100/vzorek	140 pupenů z 2letých větviček	$R = -0,8 + 0,016 \cdot H$
Motýli – vajíčka, housenky, dospělci				
slupkoví a pupenovití obaleči	počet housenek v záředku v předjaří	1,5/m	2-3leté větvičky s plodonoši	$R = 0,53 \cdot H$
	počet housenek před květem	3/100 pupenů (růžic)	květní pupeny a růžice	$R = 0,266 \cdot H$
	sklepávání: počet housenek před květem	15/100 větví	větve (sklepávání)	$R = 0,053 \cdot H$
	% poškození v období květu a krátce po odkvětu	3%	květní a listové růžice	$R = 0,266 \cdot H$

	počet housenek v období květu a krátce po odkvětu	5/100 růžic	květní a listové růžice	$R = 0,16 \cdot H$
	sklepávání: počet housenek po odkvětu	4/100 větví	větve (sklepávání)	$R = 0,2 \cdot H$
	počet housenek v červnu, červenci a srpnu	3/100 růžic	květní a listové růžice	$R = 0,266 \cdot H$
	sklepávání: počet housenek v červnu, červenci a srpnu	15/100 větví	větve (sklepávání)	$R = 0,16 \cdot H$
pídálky	počet vajíček v předjaří	1/m	2-3leté větvičky s plodonoši	$R = 0,8 \cdot H$
	počet vajíček v předjaří	4/vzorek	140 pupenů z 2letých větviček	$R = 0,2 \cdot H$
	počet housenek před květem	3/100 pupenů (růžic)	květní pupeny a růžice	$R = 0,266 \cdot H$
	sklepávání: počet housenek před květem	8/100 větví	větve (sklepávání)	$R = 0,1 \cdot H$
	% poškození před květem	8%	květní pupeny a růžice	$R = 0,1 \cdot H$
	počet housenek v období květu a krátce po odkvětu	5/100 růžic	květní a listové růžice	$R = 0,16 \cdot H$
	sklepávání: počet housenek v období květu a krátce po odkvětu	12/100 větví	větve (sklepávání)	$R = 0,066 \cdot H$
	% poškození v období květu a krátce po odkvětu	5%	květní a listové růžice	$R = 0,16 \cdot H$
bourovec prstěncitý	počet prstenců vajíček v předjaří	0,5/strom	celý strom (2-3leté větvičky)	$R = 0,16 \cdot H$
	počet záředků před květem	0,5/strom	strom	$R = 0,16 \cdot H$
	% poškození před květem	10%	listy a listové růžice	$R = 0,08 \cdot H$
bekyně zlatořitná	počet záředků v předjaří	0,5/m	koruna stromu (na letorostech)	$R = 1,6 \cdot H$
bělásek ovocný	počet záředků v více než 15 neparazitovanými housenkami v předjaří	1/m	koruna stromu	$R = 0,8 \cdot H$
štetconoš trnkový	počet housenek v období květu a krátce po odkvětu, v červnu až srpnu	6/100 růžic	květní a listové růžice	$R = 0,133 \cdot H$
Minující motýli				
podkopníček spirálový	počet vajíček a min na list v květnu až 1. 1/2 června	2/ 1 list	listy	$R = 0,4 \cdot H$
	počet vajíček a min na list v 2. 1/2 června až červenci	3/ 1 list	listy	$R = 0,266 \cdot H$

	počet vajíček a min na list v srpnu	4/ 1 list	listy	R = 0,2 . H
klíněnka jabloňová	počet min na list v 2. 1/2 června až červenci	1/ 1 list	listy	R = 0,8 . H
Ostatní škůdci – plodů, listů a letorostů, dřeva				
ploštice	% poškození v době květu a krátce po odkvětu	2%	plody	R = 0,4 . H
jarnice spp.	počet housenek v období květu a krátce po odkvětu	2/100 růžic (plůdků)	květní růžice + plůdky	R = 0,4 . H
	% poškození v červnu	3%	květní a listové růžice	R = 0,266 . H
	počet housenek v červnu	3/100 růžic	květní růžice	R = 0,266 . H
	% poškození v červnu	2%	plody	R = 0,4 . H
Obratlovci (hraboš, zajíc)				
hraboš polní	počet znovuotevřených nor před květem	300/ha	plošky 3x100 m ²	R = 0,0026 . H
	počet znovuotevřených nor v období květu a krátce po odkvětu	300/ha	plošky 5x100 m ²	R = 0,0026 . H
	počet znovuotevřených nor v srpnu	300/ha	plošky 5x100 m ²	R = 0,0026 . H
	počet znovuotevřených nor v září	300/ha	plošky 5x100 m ²	R = 0,0026 . H
	počet znovuotevřených nor v říjnu-listopadu	50/ha	plošky 5x100 m ²	R = 0,016 . H
JABLOŇ				
ŠKŮDCI ZJIŠŤOVÁNÍ PŘI ZIMNÍ KONTROLE				
mera jabloňová	počet vajíček	50/m	2-3leté větvičky s plodonoši	R = 0,016 . H
		20 pupenů > 2	140 pupenů z 2letých větviček	R = 0,04 . H
předivka jabloňová	počet vaječných snůšek	3/1 strom	stromy mladší 10 let	R = 0,266 . H
	sklepávání: počet housenek	20/100 větví	větve (sklepávání)	R = 0,04 . H
ŠKŮDCI ZA VEGETACE				
Škůdci v předjaří (mery a jarnice)				
mera jabloňová	počet vajíček v předjaří	50/m	2-3leté větvičky s plodonoši	R = 0,016 . H
	počet vajíček v předjaří	20 pupenů > 2	140 pupenů z 2letých větviček	R = 0,4 . H
	sklepávání: počet nymf před květem	150/100 větví	větve (sklepávání)	R = 0,0053 . H

	sklepávání: počet nymf/dospělců v období květu a krátce po odkvětu	400/100 větví	větve (sklepávání)	$R = 0,025 \cdot H$
Roztoči (svilušky a hálčivci) a mšice				
vlnovník jabloňový	počet nymf a samic před květem	>30/1 list	listy	$R = -0,8 + 0,0533 \cdot H$
	počet nymf a samic v období květu a krátce po odkvětu	150/1 list	listy	$R = -0,8 + 0,0107 \cdot H$
	počet nymf a samic v červnu	150/1 list	listy	$R = -0,8 + 0,0107 \cdot H$
	% napadení v červnu	15%	listy na letorostech	$R = -0,8 + 0,1067 \cdot H$
	počet nymf a samic v červenci	350/1 list	listy	$R = -0,8 + 0,0046 \cdot H$
	% napadení v červenci	15%	listy na letorostech	$R = -0,8 + 0,1067 \cdot H$
mšice jabloňová	počet kolonií v období květu a krátce po odkvětu	5/100 růžic	listové růžice	$R = -0,8 + 0,32 \cdot H$
	počet kolonií v období květu a krátce po odkvětu a v červnu	10/100 letorostů	letorosty	$R = -0,8 + 0,16 \cdot H$
	sklepávání: počet nymf/samic v období květu a krátce po odkvětu	40/100 větví	větve (sklepávání)	$R = -0,8 + 0,04 \cdot H$
	sklepávání: počet nymf/samic v červnu, červenci a srpnu	50/100 větví	větve (sklepávání)	$R = -0,8 + 0,1067 \cdot H$
	počet kolonií v červenci a v srpnu	15/100 letorostů	letorosty	$R = -0,8 + 0,1067 \cdot H$
	sklepávání: počet nymf/samic v červenci a v srpnu	50/100 větví	větve (sklepávání)	$R = -0,8 + 0,032 \cdot H$
	počet kolonií v době květu a krátce po odkvětu	60/100 listů (růžic)	listy a listové růžice	$R = -0,8 + 0,0267 \cdot H$
	sklepávání: počet nymf/samic v době květu a krátce po odkvětu	3000/1000 větví	větve (sklepávání)	$R = -0,8 + 0,0005 \cdot H$
Rhopalosiphum insertum	počet snůšek, závrtek v červnu	1/100	plody	$R = -0,8 + 1,6 \cdot H$
	počet vajíček, závrtek po odkvětu	1/100	plody+listy	$R = -0,8 + 1,6 \cdot H$
Motýli – vajíčka, housenky, dospělci				
molovka jablečná	počet vajíček, závrtek v červnu	1/100	plody+listy	$R = 0,8 \cdot H$
obaleč jablečný	počet vajíček, závrtek	1/100 plodů (+listů)	plody+listy	$R = 0,8 \cdot H$
předivka jabloňová	sklepávání: počet housenek před květem	20/100 větví	větve (sklepávání)	$R = 0,04 \cdot H$
	počet závrtek před květem	1/100 pupenů (růžic)	květní pupeny a růžice	$R = 0,8 \cdot H$

	počet zápředků (% poškozených růžic) v období květu a krátce po odkvětu	4/100 růžic	květní a listové růžice	R = 0,2 . H
	sklepávání: počet housenek v období květu a krátce po odkvětu	20/100 větví	větve (sklepávání)	R = 0,04. H
Ostatní škůdci – plodů, listů a letorostů, dřeva				
pilatka jablečná	počet dospělců na 1 desku za dva dny	10 na 1 desku	bílé lepové desky - ošetření na dospělé	R = 0,08. H
	počet vajíček (jizva na kalichu)	0,5 /100 květů	kalichy v době květu a po odkvětu - od slabé do střední násady	R = 1,6 . H
	počet vajíček (jizva na kalichu)	1 /100 květů	kalichy v době květu a po odkvětu - silná násada	R = 0,8. H
mera jabloňová	sklepávání: počet nymf před květem	150/100 větví	větve (sklepávání)	R = 0,0053 . H
	počet nymf v období květu a krátce po odkvětu	100/100 růžic	květní růžice	R = 0,008 . H
	sklepávání: počet nymf/dospělců v období květu a krátce po odkvětu	400/100 větví	větve (sklepávání)	R = 0,0025 . H
mšice jitrocelová	počet mšic, kolonií v období květu a krátce po odkvětu	2/100 růžic	květní a listové růžice	R = 0,4 . H
	sklepávání: počet nymf/samic v období květu a až v červnu	10/100 větví	větve (sklepávání)	R = 0,08 . H
	počet kolonií v červnu	1/100 letorostů	letorosty	R = 0,8 . H
	sklepávání: počet nymf/samic v červnu	10/100 větví	větve (sklepávání)	R = 0,08 . H
	počet kolonií v červenci	2/100 letorostů	letorosty	R = 0,4 . H
	sklepávání: počet nymf/samic v červenci	40/100 větví	větve (sklepávání)	R = 0,02 . H
Brouci				
listohlodí	počet dospělců v červnu	25/100 růžic	květní a listové růžice	R = 0,032 . H
	sklepávání: počet dospělců v červnu	100/100 větví	větve (sklepávání)	R = 0,0008 . H
	% poškození před květem	15%	pupeny	R = 0,053 . H
květopas jabloňový	sklepávání: počet dospělců na 1-3 pupeny/větev	3/100 větví	větve (sklepávání)	R = 0,266 . H
	sklepávání: počet dospělců na 4-8 pupenů/větev	15/100 větví	větve (sklepávání)	R = 0,053 . H
	sklepávání: počet dospělců na >8 pupenů/větev	30/100 větví	větve (sklepávání)	R = 0,026 . H

zobonoska jablečná	sklepávání: počet brouků od konce květu do poloviny června	5/100 větví	větve (sklepávání)	$R = 0,16 \cdot H$
HRUŠEŇ				
Škůdci v předjaří (mery a jarnice)				
mera skvrnitá	počet vajíček před květem	0,4/m	2leté větvičky	$R = 2 \cdot H$
	sklepávání: počet dospělců před květem	20/100 větví	větve (sklepávání)	$R = 0,04 \cdot H$
	počet vajíček, nymf v období květu a krátce po odkvětu	10/100 listů	listy	$R = 0,08 \cdot H$
	počet vajíček, nymf v období květu a krátce po odkvětu	40/100 růžic	listové růžice	$R = 0,02 \cdot H$
	sklepávání: počet nymf/imág v období květu a krátce po odkvětu	20/100 větví	větve (sklepávání)	$R = 0,04 \cdot H$
	počet vajíček, nymf v červnu	10/100 listů	listy	$R = 0,08 \cdot H$
	počet vajíček, nymf v červnu	40/100 růžic	listové růžice	$R = 0,02 \cdot H$
	sklepávání: počet imág v červnu	20/100 větví	větve (sklepávání)	$R = 0,04 \cdot H$
Roztoči (svilušky a hálčivci) a mšice				
<i>Dysaphis pyri</i>	počet kolonií v období květu a krátce po odkvětu	1/100 růžic	květní a listové růžice	$R = -0,8 + 1,6 \cdot H$
<i>Dysaphis pyri</i>	sklepávání: počet nymf a samic	30/100 větví	větve (sklepávání)	$R = -0,8 + 0,00533 \cdot H$
<i>vlnovník hrušňový</i>	FK doplní podle textu			
<i>Dysaphis spp. (ostatní druhy)</i>	počet kolonií v období květu a krátce po odkvětu	4/100	květní a listové růžice	$R = -0,8 + 0,4 \cdot H$
<i>Dysaphis spp. (ostatní druhy)</i>	sklepávání: počet nymf a samic	30/100	větve (sklepávání)	$R = -0,8 + 0,00533 \cdot H$
Ostatní škůdci – plodů, listů a letorostů, dřeva				
plodomorka hrušňová	% poškození v červnu (ošetření příští rok na jaře)	1%	plody	$R = 0,8 \cdot H$
Obratlovci				
Hraboš polní	počet znovuotevřených nor před květem	300/ha	plošky 3x100 m ²	$R = 0,0026 \cdot H$
	počet znovuotevřených nor v období květu a krátce po odkvětu	300/ha	plošky 5x100 m ²	$R = 0,0026 \cdot H$
	počet znovuotevřených nor v srpnu	300/ha	plošky 5x100 m ²	$R = 0,0026 \cdot H$

	počet znovuotevřených nor v září	300/ha	plošky 5x100 m ²	R = 0,0026 . H
	počet znovuotevřených nor v říjnu-listopadu	50/ha	plošky 5x100 m ²	R = 0,016 . H
PECKOVINY				
ŠKŮDCI ZA VEGETACE				
Roztoči (svilušky a hálčivci) a mšice				
mšice třešňová	počet kolonií mšic na 100 letorostů	5 kolonií na 100 letorostů	pro ošetření za vegetace	R = 0,16. H
mšice na slivoni	počet kolonií mšic na 100 letorostů	5 kolonií na 100 letorostů	pro ošetření za vegetace	R = 0,16. H
mšice na broskvoni	procento napadených pupenů a růžic	3 % napadených pupenů nebo růžic	pro ošetření před květem	R = 0,266. H
mšice na broskvoni	počet kolonií nebo nově nalétlých okřídlených jedinců mšice hnízdotvorné na 100 letorostů	1 kolonie/ 1 nově nalétlá mšice	pro ošetření v květnu až červnu	R = 0,8. H
Ostatní škůdci – plodů, listů a letorostů, dřeva				
pilatka švestková, p. žlutá	počet dospělců na 1 desku za dva dny	10 na 1 desku	bílé lepové desky - ošetření na dospělce	R = 0,08. H
pilatka švestková, p. žlutá	procento napadených kalichů květů (počet vajíček, jizva na kalichu)	5 % napadených kalichů květů	květní kalichy po odkvětu - slabá násada	R = 0,16 . H
pilatka švestková, p. žlutá	procento napadených kalichů květů (počet vajíček, jizva na kalichu)	10 % napadených kalichů květů	květní kalichy po odkvětu -střední až silná násada	R = 0,08. H
puklice švestková	počet larev při zimní kontrole a v době rozlézání larev	25 larev na 1 m větví	větve	R = 0,032. H
vtule třešňová	počet dospělců na bílou lepovou desku za 1 den	0,5 jedinců/lapák (slabá násada)	optické lapače	R = 1,6 . H
vtule třešňová	počet dospělců na bílou lepovou desku za 1 den	1,0 jedinec/lapák (střední násada)	optické lapače	R = 0,8. H
vtule třešňová	počet dospělců na bílou lepovou desku za 1 den	1,5 jedinců/lapák (vysoká násada)	optické lapače	R = 0,53. H
Brouci				
zobonoska ovocná	počet brouků na 100 sklepů na podzim a nebo před květem	8 /100 větví	větve (sklepávání)	R = 0,1 . H

zobonoska třešňová	počet brouků na 100 sklepů před květem do konce květu nebo do počátku růstu plůdků	5/100 větví	větve (sklepávání)	$R = 0,16 \cdot H$
---------------------------	--	-------------	--------------------	--------------------

Příloha 2 Environmentální zátěž účinných látek zoocidů a fungicidů povolených do ovocných plodin, révy vinné a do chmele

Účinná látka	Index	Zátěž	Pavoukovci	Roztoči	Plošnice	Zlatoočky	Slunéčkovití	Drabčíkovití	Sřevlíkovití	Parazitoidi mšic	Parazitoidi motýlů	Pestřenky	Škvoři	Včely	Žížalovití	Ryby
Abamectin	1 411,0	2,1	0	1000	1000	10	100	0	0	1000	1000	0	0	500	0	500
Acetamiprid	53,0	1,0	0	10	100	10	100	0	0	100	10	0	0	10	0	10
Alpha-cypermethrin	1 160,0	1,9	1000	1000	1000	100	100	1000	100	100	1000	1000	0	10	10	500
Azadirachtin	255,0	1,2	10	10	1000	10	10	0	10	100	1000	100	0	10	10	10
Bacillus thuringiensis ssp.kurstaki	38,0	1,0	10	10	100	10	10	10	10	10	10	0	0	10	0	10
Boscalid	1,0	1,0	0	10	0	0	0	0	0	0	0	0	0	0	0	0
Captan	563,0	1,4	0	10	100	10	10	0	0	100	100	100	0	10	10	500
Clopyralid	47,0	1,0	10	10	100	10	10	10	10	0	10	0	0	10	10	10
Cydia pomonella granulovirus	10,0	1,0	0	0	0	0	0	0	0	0	0	0	0	10	0	0
Cyflufenamid			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cypermethrin	1 160,0	1,9	1000	1000	1000	100	100	1000	100	100	1000	1000	0	10	10	500
Cyprodinil			0	0	0	0	0	0	0	0	0	0	0	0	0	0

Deltamethrin	1 740,0	2,4	100	1000	1000	1000	1000	1000	100	100	1000	1000	100	500	10	500
Difenoconazole	528,0	1,4	10	10	100	10	10	10	10	10	10	0	0	10	0	500
Diflubenzuron	255,0	1,2	1000	10	100	1000	100	10	10	10	10	0	10	10	10	10
Dimethoate	2 320,0	2,8	100	1000	1000	1000	1000	1000	100	1000	1000	1000	0	500	500	500
Diquat dibromide			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dithianon	518,0	1,4	10	10	10	10	10	10	0	10	10	0	0	10	0	500
Dodecan-1-ol, Tetradecan-1-ol, (E,E)-8,10- dodecadien-1-ol	0,0	1,0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dodecan-1-ol, Tetradecan-1-ol, (E,E)-8,10- dodecadien-1-ol, (Z)-11-tetradecen- 1-yl acetate, (Z)-9- tetradecen-1-yl acetate	0,0	1,0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
(E)-8dodecen-1-yl acetate, (Z)-8- dodecen-1-ol, (Z)- 8-dodecen-1-yl acetate	0,0	1,0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dodine	4,0	1,0	0	10	10	0	0	0	0	0	10	10	0	0	0	0
Draselná sůl přírodních	12,0	1,0	0	100	0	10	10	0	0	0	0	0	0	0	0	0

mastných kyselin																
Etofenprox	232,0	1,2	10	100	1000	10	100	0	0	1000	100	0	0	0	0	0
Fenhexamid	521,0	1,4	0	10	0	0	0	0	0	0	0	0	0	10	10	500
Fenoxycarb	1 044,0	1,8	10	10	100	100	10	10	0	100	100	0	10	500	0	500
Fenpyroximate	753,0	1,6	100	100	100	10	1000	10	10	1000	100	0	0	10	0	500
fluazifop-P-butyl	624,0	1,5	10	100	10	10	0	0	0	10	1000	0	0	10	0	500
Fluquinconazole			0	0	0	0	0	0	0	0	0	0	0	0	0	0
fluroxypyr	47,0	1,0	10	100	100	10	10	10	10	10	10	0	0	10	0	10
Fosetyl-Al	45,0	1,0	0	10	100	10	10	10	0	10	100	0	0	10	0	10
Glyphosate	64,0	1,0	10	100	10	100	0	0	10	10	100	0	0	10	10	10
Glufosinate-NH4	243,0	1,2	1000	1000	10	100	10	10	0	0	100	0	0	10	0	10
Glyphosate IPA	111,0	1,1	0	100	10	0	0	0	0	0	1000	0	0	0	0	0
Heterorhabditish bacteriophora	2,0	1,0	0	0	0	0	0	10	10	0	0	0	0	0	0	0
Hexythiazox	28,0	1,0	10	10	10	10	10	10	0	10	10	0	0	10	0	10
Hydroxid měďnatý	23,0	1,0	0	10	0	0	100	0	0	10	0	10	0	10	0	0
Chlorantraniliprole	24,0	1,0	0	10	10	0	10	0	0	10	100	0	10	10	0	0
Chlorpyrifos	221,0	1,1	0	0	100	10	0	0	0	1000	1000	0	0	0	10	0
Chlorpyrifos- methyl	1 420,0	2,1	0	1000	100	1000	100	0	0	1000	1000	0	0	500	0	500

Imidacloprid	934,0	1,7	10	10	1000	100	1000	10	10	1000	1000	0	10	500	10	10
Indoxacarb	574,0	1,4	10	10	100	100	100	10	0	100	100	10	10	10	10	500
Iprodione	519,0	1,4	10	10	10	10	10	10	0	10	10	10	0	10	0	500
Kresoxim-methyl	523,0	1,4	0	10	0	0	10	0	0	0	10	0	0	10	10	500
Lambda-cyhalotrin	1 132,0	1,9	100	1000	1000	10	1000	1000	1000	100	1000	10	0	10	0	500
Lecithin	26,0	1,0	0	10	10	10	10	0	0	10	10	0	0	10	0	10
Linuron	520,0	1,4	0	0	0	0	0	0	0	0	0	0	0	10	10	500
Mancozeb	646,0	1,5	0	100	100	10	10	10	10	10	1000	10	0	10	10	500
MCPA	10,0	1,0	0	0	0	0	0	0	0	0	0	0	0	0	10	0
Metamitron	28,0	1,0	10	10	10	10	10	10	10	0	10	0	0	10	0	10
Methoxyfenozide	26,0	1,0	0	10	10	10	10	0	0	10	10	0	10	10	0	10
Metiram	325,0	1,2	10	1000	10	10	0	10	0	10	1000	1000	0	10	0	10
Myclobutanil	34,0	1,0	0	10	10	0	0	0	0	10	10	0	0	10	10	10
Oxichlorid měďnatý	1 020,0	1,8	10	10	10	10	10	10	10	10	10	10	0	10	500	500
Oxyfluorfen			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Penconazole	57,0	1,0	10	10	100	10	10	10	10	10	100	100	0	10	0	10
Pirimicarb	157,0	1,1	10	10	10	10	10	10	10	100	100	1000	10	10	10	10
Pirimiphos-methyl	1 600,0	2,2	0	1000	1000	1000	1000	0	0	1000	1000	0	0	500	0	500
Prochloraz-Mn			0	0	0	0	0	0	0	0	0	0	0	0	0	0

Propamocarb			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Propineb	1 227,0	1,9	10	1000	10	10	1000	10	10	10	100	10	0	10	500	500
Propyzamide	100,0	1,0	0	0	0	0	0	0	0	0	1000	0	0	0	0	0
Pyraclostrobin	1,0	1,0	0	10	0	0	0	0	0	0	0	0	0	0	0	0
Pyrethriny	640,0	1,5	0	100	100	100	0	0	0	0	1000	0	0	10	0	500
Pyridaben	230,0	1,2	0	100	100	0	0	0	0	1000	100	0	0	100	0	0
Pyrimethanil	143,0	1,1	0	10	100	10	10	0	0	100	1000	0	0	10	0	10
Quassin, neoquassin	3,0	1,0	0	0	0	0	10	0	0	10	10	0	10	0	0	0
Quizalofop-P-ethyl	136,0	1,1	10	1000	10	100	10	10	10	0	10	0	0	10	0	10
Quizalofop-P- tefuryl			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rybí olej			0	0	0	0	10	0	0	0	0	0	0	0	0	0
Síra	261,0	1,2	10	100	100	100	100	0	0	1000	1000	0	10	10	0	10
Spinosad	627,0	1,5	10	10	10	10	10	10	0	1000	100	10	0	500	0	10
Tebuconazole	654,0	1,5	0	10	100	100	10	10	10	100	1000	0	0	10	10	500
Tebufenpyrad	833,0	1,6	0	100	1000	10	10	0	10	1000	1000	100	0	10	0	500
Tetraconazole			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Thiacloprid	743,0	1,6	100	10	100	0	1000	10	100	1000	0	10	0	10	0	500
Thiram	834,0	1,6	0	1000	10	10	1000	100	10	10	1000	100	0	10	0	500

Trifloxystrobin			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Typhlodromus pyri			0	0	0	0	0	0	0	0	0	0	0	0	0	0
Výtažek z mořských řas	1,0	1,0	0	10	0	0	0	0	0	0	0	0	0	0	0	0
zeta-cypermethrin	300,0	1,2	0	0	1000	0	1000	0	0	0	1000	0	0	0	0	0

Příloha 3 Přehled důležitých vlastností půdních herbicidů, které ovlivňují jejich chování v půdě a toxicita pro savce (zdroj: FOOTPRINT DATABASE)

Účinná látka herbicidu	Podíl vlastnosti na celkové environmentální zátěži														Celková kvantifikace environmentálního zatížení (10-1000 bodů)	Celková kvantifikace environmentálního zatížení po zlogaritmování (1-3 body)
	10 %		20 %		10 %		10 %		10 %		10 %		30 %			
	Poločas rozpadu (perzistence) v půdě za laboratorních a aerobních podmínek		GUS leaching index (čím vyšší hodnota tím vyšší riziko proplavení v půdě)		Těkavost (vypařování) při 25°C		Freundlichův adsorpční koeficient (čím vyšší hodnota tím je látka v půdě silněji sorbována)		Akutní toxicita pro ryby (LC ₅₀)		Akutní toxicita pro včely (LC ₅₀)		Bio-concentration factor (čím vyšší hodnota tím jsou snadněji akumulována do tkání živých organismů)			
	dny	body	index	body	mPa	body	K _{fOC}	body	mg/L	body	µg/včela	body	BCF	body		
2,4-D	4	1	1,69	2	0,01	1	24	100	100	10	94	10	10	3	127	2,10
aclonifen	62	10	0,3	2	0,016	1	7129	1	0,67	10	100	10	2896	300	334	2,52
amidosulfuron	17	1	3,32	200	0,013	1	31,1	100	320	1	100	10	4,85	3	316	2,50
aminopyralid	55	10	4,76	200	0,001	1	8,3	100	100	10	3,16	10	100	30	361	2,56
beflubutamid	30	10	1,34	2	0,011	1	1171	1	1,86	10	200	1	230	30	55	1,74
bentazone	45	10	2,3	20	0,17	1	86	10	100	10	200	1	21	3	55	1,74
Bifenox	8	1	0,15	2	0,162	1	6465	1	0,67	10	200	1	1500	300	316	2,50
bromoxynil	1	1	0	2	0,17	1	639	10	29,2	10	5	10	N	3	37	1,57
carfentrazone	1	1	0	2	0,007	1	N	1	1,76	10	200	1	176	30	46	1,66
clomazone	88	10	2,96	200	19,2	10	287	10	15,5	10	85	10	40	3	253	2,40
clopyralid	34	10	5,06	200	1,36	10	N	100	100	10	98	10	N	3	343	2,54
cycloxydim	1	1	0	2	0,01	1	N	100	220	1	100	10	N	3	118	2,07

desmedipham	17	1	N	20	0,001	1	N	10	0,25	10	25	10	157	30	82	1,91
Dicamba	4	1	1,45	20	1,67	10	12,36	100	100	10	100	10	15	3	154	2,19
dichlorprop-P	19	1	2,7	20	0,056	1	N	100	109	1	200	1	N	3	127	2,10
diflufenican	142	100	1,58	2	0,004	1	1996	1	0,1	100	100	10	1276	300	514	2,71
dimethachlor	7	1	1,83	20	0,64	1	69	100	3,9	10	200	1	75	3	316	2,50
dimethenamid-P	23	1	2,41	20	2,5	10	69	100	6,3	10	134	1	N	3	145	2,16
Diquat	365	100	0	2	0,001	1	78274	1	21	10	13	10	N	3	127	2,10
ethametsulfuron	37	10	3,94	200	0,001	1	119	10	126	1	4,62	10	N	3	235	2,37
ethofumesate	97	10	3,19	200	0,65	1	187	10	11	10	50	10	144	30	271	2,43
fenoxaprop	1	1	0,02	2	0,001	1	N	1	0,19	10	199	1	338	30	46	1,66
florasulam	2	1	2,37	20	0,01	1	28,5	100	100	10	100	10	1,5	3	145	2,16
Fluazifop	1	1	0	2	0,12	1	N	10	1,41	10	200	1	320	30	55	1,74
flufenacet	32	10	2,38	20	0,09	1	328	10	2,13	10	170	1	71	3	37	1,57
flumioxazin	22	1	1,41	2	0,32	1	N	1	2,3	10	200	1	N	3	19	1,28
flupyrsulfuron	15	1	2,84	200	0,001	1	N	100	470	1	25	10	N	3	316	2,50
flurochloridone	53	10	1,99	20	0,27	1	700	10	3	10	100	10	292	30	91	1,96
fluroxypyr	13	1	2,42	20	0,001	1	68	100	14,3	10	100	10	62	3	145	2,16
foramsulfuron	6	1	1,56	2	0,001	1	78,4	10	100	10	226	1	N	3	28	1,45
glyphosate	49	10	0	2	0,013	1	28700	1	38	10	100	10	0,5	3	37	1,28
imazamox	70	10	3,04	200	0,013	1	67	100	122	1	40	10	0,1	3	325	1,57
iodosulfuron	2	1	2,12	20	N	1	45	100	100	10	80	10	N	3	145	2,51
isoproturon	12	1	2,07	20	0,005	1	122	10	18	10	195	1	177	30	73	2,16
isoxaflutole	N	10	0,59	2	0,001	1	112	10	1,7	10	100	10	11	3	46	1,86
haloxyfop	923	100	3,01	200	0,055	1	N	100	0,088	100	100	10	17	3	514	1,66
chloridazon	43	10	2,54	20	0,001	1	199	10	41	10	200	1	12	3	55	2,71
chlorotoluron	59	10	2,84	200	0,005	1	N	10	20	10	177	1	N	3	235	1,74
chlorsulfuron	51	10	5,38	200	0,001	1	36	100	122	1	100	10	20	3	325	2,37

Lenacil	14	1	4,25	200	0,001	1	130	10	2	10	25	10	18	3	235	2,51
Linuron	87	10	2,03	20	5,1	10	620	10	3,15	10	160	1	49	3	64	2,37
MCPA	24	1	2,94	200	0,4	1	74	100	50	10	200	1	1	3	316	1,81
MCPB	7	1	1,66	2	0,004	1	108	10	4,3	10	82	10	N	3	37	2,50
MCPP	7	1	2,27	20	0,23	1	31	100	100	10	100	10	3	3	145	1,57
mesosulfuron	45	10	3,7	200	0,001	1	92	10	100	10	5,6	10	N	3	244	2,16
mesotrione	17	10	3,43	200	0,006	1	53	100	120	1	11	10	N	3	316	2,39
metamitron	19	1	3,05	200	0,001	1	86	10	190	1	97	10	75	3	226	2,50
metazachlor	11	1	1,96	20	0,093	1	79	100	8,5	10	72	10	N	3	145	2,35
metribuzin	12	1	2,57	20	0,121	1	38	100	75	10	53	10	10	3	145	2,16
metsulfuron	26	1	2,4	20	0,001	1	40	100	150	1	25	10	N	3	136	2,16
napropamide	308	100	1,94	200	0,022	1	885	10	6,6	10	100	10	98	3	334	2,13
nicosulfuron	16	1	3,79	200	0,001	1	21	100	66	10	76	10	N	3	325	2,52
pendimethalin	123	100	-0,39	2	1,94	10	15744	1	0,14	10	100	10	5100	300	433	2,51
penoxsulam	32	10	3,05	200	0,001	1	94	10	100	10	100	10	100	30	271	2,63
pethoxamid	6	1	1,41	2	0,34	1	154	10	2,2	10	200	1	N	3	28	2,64
phenmedipham	37	10	1,32	2	0,001	1	N	1	1,71	10	50	10	165	30	64	2,43
Picloram	83	10	6,03	200	0,001	1	7	100	8,8	10	74	10	74	3	334	1,45
pinoxaden	1	1	0	2	0,001	1	349	10	10,3	10	100	10	N	3	37	1,81
propaquizafop	1	1	N	2	0,001	1	N	10	0,19	10	20	10	583	30	64	2,52
Propoxycarbazone	61	10	3,46	200	0,001	1	N	100	78	10	200	1	N	3	325	1,57
propyzamide	47	10	1,8	2	0,027	1	N	1	N	10	136	1	49	3	28	1,81
prosulfocarb	12	1	0,83	2	0,79	1	1693	1	0,84	10	80	10	700	30	55	2,51
Pyridate	1	1	0,13	2	0,001	1	N	1	1,01	10	100	10	116	30	55	1,45
pyroxsulam	3	1	1,32	2	0,001	1	28	100	87	10	100	10	N	3	127	1,74
quinmerac	17	1	3,05	200	0,001	1	86	10	87	10	100	10	N	3	235	1,74
quizalofop	2	1	0,22	2	0,001	1	1816	1	0,21	10	100	10	380	30	55	2,10

rimisulfuron	24	1	3,23	200	0,001	1	47	100	390	1	100	10	N	3	316	2,37
S-metolachlor	14	1	1,94	20	3,7	10	226	10	1,23	10	85	10	69	3	64	1,74
sulcotrione	25	1	3,42	200	0,005	1	36	100	227	1	50	10	N	3	316	2,50
sulfosulfuron	64	10	3,48	200	0,001	1	33	100	91	10	25	10	N	3	334	1,81
tembotrione	14	1	2,53	20	0,001	1	66	100	100	10	93	10	N	3	145	2,50
terbuthylazin	75	10	3,07	200	0,12	1	231	10	2,2	10	23	10	34	3	244	2,52
thiencarbazon	52	10	2,13	20	0,001	1	100	10	104	1	199	1	N	3	46	2,16
thifensulfuron	4	1	1,53	2	0,001	1	N	100	100	10	7,1	10	0,8	3	127	2,39
topramezone	218	100	4,75	200	0,001	1	93	10	100	10	72	10	0,3	3	334	1,66
tri-allate	58	10	0,7	2	12	10	4301	1	0,95	10	100	10	1400	300	343	2,10
triasulfuron	55	10	3,81	200	0,002	1	16	100	100	10	100	10	1	3	334	2,52
tribenuron	14	1	2,88	200	0,001	1	31	100	738	1	9,1	10	0,1	3	316	2,54
triflusulfuron	7	1	1,07	2	0,001	1	58	100	730	1	100	10	1	3	118	2,52
tritosulfuron	26	1	4,42	200	0,001	1	8	100	100	10	200	1	N	3	316	2,50

N – hodnota nebyla stanovená (pouze se odhaduje)

barevná interpretace dat:

	nízké riziko		střední riziko		vysoké riziko
--	--------------	--	----------------	--	---------------

Příloha 4 Příklad zpracování výpočtu účinnosti herbicidů registrovaných do kukuřice proti opletce obecné v závislosti na půdně-klimatických podmínkách

úč. látka	základní účinnost (platí pro dávku uvedenou v předešlém sloupci (+/-10 %))	termín aplikace			koeficienty (účinnost)							Celková účinnost	Selektivita	Omezení pro následnou plodinu	Poznámka
					půda			klimatický region							
		PRE	CPOST	POST	L	S	T	VT, T1, T2, MT1	T3, MT2	MT3, MT4, MCH					
2,4-D	40	NE	ANO	ANO	1	1	1	1	1	1	40	u citlivých hybridů může docházet k výraznému poškození kukuřice, vyšší riziko fytotoxicity je u esterových formulací	bez omezení		
aclonifen	40	ANO	NE	NE	1,2	1	0,7	0,7	1	1,3	22-62	velmi dobrá	bez omezení	vhodný do TM kombinací	
bentazone	40	NE	ANO	NE	1	1	1	0,7	1	1,2	28-48	aplikace při vyšší intenzitě slunečního svitu může způsobovat poškození zasažených listů	bez omezení		
bromoxynil	95	NE	ANO	ANO	1	1	1	0,95	1	1,05	90-99	aplikace při vyšší intenzitě slunečního svitu a	bez omezení	kontaktní herbicid, vhodná je	

													po vydatných srážkách může způsobovat poškození zasažených listů		vyšší dávka vody
dicamba	95	NE	ANO	ANO	1	1	1	1	1	1,05	95-99		u citlivých hybridů může docházet k poškození kukuřice	bez omezení	
dimethenamid	70	ANO	ANO	NE	1,1	1	0,8	0,8	1	1,1	45-85		PRE velmi dobrá, CPOST dobrá	bez omezení	za extrémního sucha vhodnější CPOST (max. čtyři pravé listy) nebo PRSZ
flurochloridone	60	ANO	NE	NE	1,1	1	0,9	0,8	1	1,1	43-73		uspokojivá	bez omezení	za extrémního sucha vhodnější PRSZ
fluroxypyr	95	NE	ANO	ANO	1	1	1	1	1	1,05	95-99		za chladného počasí může dojít k poškození opěrných kořenů	bez omezení	
foramsulfuron	30	NE	ANO	ANO	1	1	1	0,5	1	1,5	15-45		za chladného počasí snižena; rozdíly v odrůdové citlivosti	bez omezení	

mesotrione	85	ANO	ANO	NE	1,1	1	0,9	0,9	1	1,1	69-100	velmi dobrá	bez omezení	za sucha je vhodnější CPOST aplikace s vhodným adjuvancem
nicosulfuron	60	NE	ANO	ANO	1	1	1	0,7	1	1,2	42-72	za chladného počasí snižená; rozdíly v odrůdové citlivosti	bez omezení	CPOST pouze v kombinaci s půdním herbicidem (reziduální působení na vzcházející plevele); vhodný adjuvant zvyšuje účinnost zejména za sucha a u WG formulací
linuron	60	ANO	NE	NE	1,1	1	0,8	0,8	1	1,1	38-73	dobrá	ozimé obilniny (za sucha na těžších půdách)	
pendimethalin	60	ANO	ANO	NE	1,1	1	0,8	0,7	1	1,1	34-73	dobrá	bez omezení	
pethoxamid	30	ANO	ANO	NE	1,2	1	0,7	0,7	1	1,2	15-43	dobrá	bez omezení	za sucha vhodnější

															CPOST
S-metolachlor	30	ANO	ANO	NE	1,2	1	0,7	0,7	1	1,2	15-43	PRE dobrá, CPOST uspokojivá (nekombinovat s jinými herbicidy)	bez omezení		
sulcotrione	80	NE	ANO	ANO	1,05	1	0,95	0,9	1	1,1	68-92	dobrá	ječmen (za sucha na těžších půdách)		
tembotrione	75	NE	ANO	ANO	1	1	1	0,8	1	1,2	60-90	velmi dobrá	bez omezení	při CPOST aplikaci je třeba kombinovat s půdním herbicidem (reziduální působení na vzcházející plevele)	
thifensulfuron	30	NE	ANO	ANO	1	1	1	0,5	1	1,5	15-45	za chladného počasí snižená; rozdíly v odrůdové citlivosti	bez omezení	při CPOST aplikaci je třeba kombinovat s půdním herbicidem (reziduální působení na vzcházející plevele)	

Název publikace: **Rozhodování o použití pesticidů v ovocných sadech, révě vinné, chmelu a polní zelenině na základě ekonomických prahů škodlivosti. Certifikovaná metodika**

Autoři: **František Kocourek, Anna Šrámková, Jitka Stará, Miroslav Jursík, Pavel Hamouz, Zdeněk Abrahám**

Výsledek vznikl v rámci řešení projektu výzkumného projektu TA ČR č. TD020220

Grafická úprava obálky: Vladan Falta

Vydal: Výzkumný ústav rostlinné výroby, v.v.i.
Drnovská 507, 16106 Praha 6 - Ruzyně

Tisk: Power print s.r.o.
Počet stran: 66

Vydání: první

Rok vydání: 2015

ISBN: 978-80-7427-189-2

© Výzkumný ústav rostlinné výroby, v.v.i., 2015

František Kocourek a kol.

Rozhodování o použití pesticidů v ovocných sadech, révě vinné, chmelu a polní zelenině na základě ekonomických prahů škodlivosti

ISBN: 978-80-7427-189-2

