

Oddelek za kmetijsko svetovanje
Mestni trg 7, 3310 Žalec
tel. 03 710 17 88 fax 03 710 17 81

OREHOVA MUHA (Rhagoletis completa Cresson)

V zadnjih tednih ste mnogi pridelovalci orehov opazili, da se na mnogih plodovih orehov
zunanja lupina počrnela in zmehčana ali pa je ta porjavela in se zasušila na lupino.
Opažena znamenja so posledica delovanja orehove muhe (Rhagoletis completa Cresson).

Domovina orehove muhe je južni in osrednji del ZDA ter skrajni sever Mehike. Od tu se je
škodljivka razširila v Evropo. Najprej so jo odkrili leta 1986 v Ticinu v južni Švici, malo
kasneje pa tudi na več mestih v severni Italiji. Leta 1997 je bila škodljivka naključno
opažena na orehih na Gradišču pri Vipavi. Njeno širjenje po Sloveniji se je v naslednjih
letih nadaljevalo in sedaj jo najdemo skoraj povsod po Sloveniji.

Gostitelji
Orehova muha v Evropi napada plodove navadnega oreha (Juglans regia), v Ameriki pa
črni oreh (Juglans nigra), kalifornijski oreh (Juglans californica) in še nekatere druge
severnoameriške vrste oreha.

Opis organizma
Orehova muha je za zdaj edina sadna muha (Tephritidae, Diptera), ki v Evropi napada
oreh. Iz družine sadnih muh so sadjarjem nekoliko bolj znane škodljive vrste, kot so npr.
češnjeva muha (Rhagoletis cerasi L.), breskova muha [Ceratitis capitata (Wiedemann)] in
oljčna muha [Bractrocera (Dacus) oleae Gmelin)].
Orehova muha je nekoliko večja kot pri nas bolj znana češnjeva muha, saj njeno telo meri
v dolžino od 4,5 do 5,2 mm. Telo je rumenkasto rjave barve, hrbtni ščitek pa je v celoti
bledo rumen. Noge so rumene. Krila so dolga 3,4 do 4,5 mm, s štirimi prečnimi širokimi
progami, zadnji dve sta na spodnjem robu združeni v obliki črke V. V mirovanju so krila
razprta in obrnjena nekoliko nazaj. Ličinke (žerke) so umazano bele do umazano
rumenkaste barve in jih v večjem številu najdemo v počrneli lupini oreha. Žerka je brez
glave in brez nog, odrasle pa merijo od 8 do 10 mm.

Slika 1: Orehova muha ujeta na rumeni lepljivi plošči (foto: I. Škerbot)

Razvoj organizma
Muha ima običajno en rod letno, iz literaturnih podatkov pa je razvidno, da bi lahko imela v
izjemnih okoliščinah tudi dva rodova letno. Orehova muha prezimi v stadiju sodčkaste
bube v tleh. Izlet muh v prihodnjem poletju pa je zelo odvisen od vremenskih razmer,
običajno pa pričnejo muhe izletati v sredini julija. Let je časovno razpotegnjen in traja do
začetka septembra. Odrasli osebki se množično zadržujejo v senčnih delih krošenj. Po
oploditvi samice (približno 10 dni po pojavu) z leglico naredijo luknjico v oplodje oreha, ko
se le to zaradi zorenja že nekoliko zmehča. V posamezen plod samice odložijo jajčeca v
skupinah so 15 in več, ena samica pa lahko odloži do 400 jajčec. Večino jajčec odložijo tik
pod povrhnjico v spodnji polovici ploda. Samica za odlaganje jajčec ponavadi izbere še
nezasedene plodove (po odlaganju sprosti feromon, ki služi kot opozorilo za druge samice,
da je plod zaseden). Iz jajčec se v približno petih dneh razvijejo žerke, ki za razvoj
potrebujejo od 30 do 40 dni, vmes pa se dvakrat levijo. Žerke vrtajo zavite rove v zeleni
lupini oreha (hranijo se z mesom zelene lupine) in tkivo se spreminja v zdrizasto črno
gmoto. Zunanja plast lupine (eksokarp) ostane pri tem bolj ali manj nepoškodovan. Žerke v
jutranjih in zgodnjih dopoldanskih urah zapustijo plod, padejo na tla in se na globini od 5
do 20 cm zabubi. V stadiju bube nato tudi prezimi.

Slika 2: Žerke orehove muhe so poškodovale zeleno lupino oreha (foto: I. Škerbot).

Škoda
Gospodarska škoda, ki jo povzroča orehova muha je odvisna predvsem od pomena, ki ga
ima oreh v nekem okolju. Škoda je lahko zelo velika v intenzivnih sadovnjakih, ki so
namenjeni pridelavi plodov. Orehova muha običajno bolj prizadene srednje in pozne sorte
orehov, manj pa zgodnje. Zaradi njenega delovanja se počrnela lupina napadenih plodov
prisuši na lupino oreha, ko jo žerke že zapustijo. Počrnelo lupino lahko odstranimo le z
grobo mehansko obdelavo. Počrneli plodovi predčasno odpadejo ali ostanejo na drevesih
še skozi vso zimo. Iz poškodovanega in razkrojenega tkiva lupine se izločajo tanini in
druge snovi in luščina postane umazano rjave ali temno sive barve in jo ne moremo očistiti
z običajnimi postopki. V prizadetih orehih so jedrca pogosto slabše razvita, saj žerke s
svojim delovanjem poškodujejo prevodna tkiva. Skozi odprtino pri peclju tanini in druge
snovi prodirajo do jedrc, ki lahko porjavijo, ta mesta pa lahko služijo kot vdorna mesta za
različne glive in bakterije, ki še dodatno prizadenejo jedrca. Kakovost prizadetih orehov
običajno ne ustreza tržnim zahtevam in jih ni mogoče prodati. Zgodnejši kot je napad,
večja je škoda.

Slika 3: Plodovi oreha s poškodovano lupino (foto: I. Škerbot)

Slika 4: Lupina oreha se zaradi delovanja žerk orehove muhe močno drži lupine (težko jo
odstranimo) (foto: I. Škerbot)

Zatiranje
Orehova muha nima specifičnih naravnih sovražnikov in po trenutnih informacijah biotično
varstvo vsaj za zdaj ni posebno obetavno.
Za zmanjšanje populacije in posledično zmanjšanje škode, ki jo orehova muha povzroči na
orehih, zato izvajamo predvsem naslednje agrotehnične ukrepe:

- redna rez dreves in skrb za dobro osvetlitev krošnje,
- odstranjevanje in zažiganje počrnelih odpadlih plodov (zlasti, če so v lupini še

žerke),
- jesenska ali spomladanska plitva obdelava tal pod krošnjami dreves,
- prekrivanje tal pod krošnjo dreves v času izletanja muhe (uporabne so npr.

vlakninaste prekrivke kot je lutrasil, covertan,…).
Zaradi višine orehovih dreves in tehničnih težav pri tretiranju visokih krošenj, uporaba
insekticidov pri pridelavi orehov ni najbolj zaželena. Za učinkovito zatiranje orehove muhe

je zelo pomembno, da pravilno določimo najustreznejši rok uporabe insekticidov. Čas
zatiranja z insekticidi lahko določimo na podlagi:

- pregleda zrelosti ovarijev samic orehove muhe (ulovljene samice prenesemo na temno
podlago in s preparirno iglo stisnemo zadek. Če so jajčniki zreli, v njih najdemo bela jajčeca, ki imajo
obliko drobnih riževih zrn. Pregled je potrebo opraviti vsaj dvakrat tedensko. Najustreznejši čas za
škropljenje z insekticidi pa je slab teden po ulovu prvih zrelih samic.),

- kontrole odloženih jajčec (na mestu, kjer je samica odložila jajčece nastane drobna črna pika. Z
seciranjem zelene orehove lupine ugotavljamo, če so jajčeca odložena in koliko jih je. Pri tem načinu
pregledovanja je potrebno tretiranje z insekticidi opraviti takoj, ko ugotovimo, da so jajčeca odložena,
ker pa je let razpotegnjen je običajno potrebno še eno tretiranjem, ki ga opravimo po približno dve
tednih.),

- ulova orehove muhe na rumene lepljive plošče.
V primeru, da sami določamo čas zatiranja orehove muhe z insekticidi se običajno
odločimo kar za spremljanje leta orehove muhe s pomočjo ulova na rumene lepljive
plošče. Rumene lepljive plošče izobesimo v začetku julija v senčni del krošnje (na višino
približno 2 m). Ulov na ploščah redno spremljamo, plošče pa menjamo na 14 do 30 dni
(odvisno od debeline nanosa lepila, vremenskih razmer, ulova,…). Na eno drevo obesimo
po eno lepljivo ploščo, v nasadu pa za potrebe napovedovanja in determinacije zadoščajo
tri plošče na hektar. Z ulovom na rumene plošče hkrati spremljamo dogajanje na orehih ter
hkrati zmanjšujemo populacijo škodljivca (v ta namen izobesimo večje število plošč), ki bi
lahko povzročil škodo na orehih.
Za kemično zatiranje je v Sloveniji kot nujno potrebno sredstvo od maja 2011 registriran
insekticid Calypso SC 480, ki vsebuje a.s. tiakloprid. Insekticid se uporablja skladno z
navodilom za uporabo, uporabimo pa ga lahko največ dvakrat v eni rastni dobi. Orehi so
običajno zelo visoka drevesa in v primeru uporabe insekticida moramo kot uporabnik
skladno z dobro kmetijsko prakso izvesti vse ukrepe, da preprečimo oziroma zmanjšamo
zanašanje sredstva v okolje.

Literatura je na voljo pri avtorici prispevka.

 Pripravila: Iris Škerbot, univ. dipl. inž. agr.
 svetovalec specialist II (za varstvo rastlin)

