


# Priežu pumpura tinēja *Blastesthia turionella* L., syn. *Evetria turionana* Hb. bojājumi parastās priedes *Pinus sylvestris* L. jaunaudžu ekosistēmās

1 .kursa LLU MF maģistranti Kaspars Polmanis un Roberts Āls  
Dr.silv, doc.Olga Miezīte, Dr.silv., prof. Andrejs Dreimanis

kaspars\_polmanis@inbox.lv


Nr. 2010/0208/2DP/2.1.1.1.0/10/APIA/VIAA/146

## *Temata aktualitāte*

Latvijā aizvien biežā parastās priedes (*Pinus sylvestris* L.) jaunaudžu ekosistēmās sastopami priežu pumpuru tinēja *Blastesthia turionella* L., syn. *Evetria turionana* Hb. bojājumi, tāpēc ir nepieciešams tos apzināt, lai rastu risinājumus to mazināšanai vai novēršanai.

## *Darba mērķis un uzdevumi*

**Mērķis:** izvērtēt priežu pumpuru tinēja *Blastesthia turionella* L., syn. *Evetria turionana* Hb. bojājumus parastās priedes *Pinus sylvestris* L. jaunaudžu ekosistēmās.

### **Uzdevumi:**

1. izanalizēt sakarības starp parastās priedes jaunaudžu dendrometriskiem rādītājiem un priežu pumpuru tinēja bojājumiem;
2. noskaidrot priežu pumpuru tinēja bojājumu risku iespējamību parastās priedes jaunaudžu ekosistēmās.

*Priežu pumpuru tinēja *Blastesthia turionella* L., syn.  
*Evetria turionana* Hb. izplatība*


<http://www.mapsnworld.com/world-physical-map-bigger-size.html>

*Priežu pumpuru tinēja Blastesthia turionella L., syn.  
Evetria turionana Hb. bojājuma raksturojums*

- Tiek izgrauzti pumpuri, tie sasveķojas un vairs neattīstās.
- Ja bojāti visi pumpuri, iepriekšējā gada dzinuma skuju starpās aug papildus pumpuri, ar laiku veidojot pušķīšus.
- Izgrauztā un nokaltušā galotnes pumpura vietā galotni veido kāds no sānu pumpuriem un koks izaug ar līku stumbru.

# Bioloģija, ekoloģija un dabiskie ienaidnieki

- Bioloģija un ekoloģija:
  - tauriņi lido maija beigās-jūnijam otrajai pusei;
  - olu dēšana notiek jūnija pirmajās dienās;
  - olas iedēj tieši pumpurā;
  - kāpurs pumpuru izgrauž un pārziemo tajā;
  - gadā attīstās viena paaudze.
- Dabiskie ienaidnieki:
  - dzeņi un zīlītes (45 %);
  - jātnieciņi 2,8 % (piemeram, *Glypta resinanae* Htg..)
  - trihogrammas(70-80 %) (piemeram, *Trichogramma evanescens* Westw.)


<http://www.lob.lv/lv/aktualitates.php?id=256>


[http://dziedava.lv/daba/izveleta\\_daba.php?ftips1=44&fdzv=228](http://dziedava.lv/daba/izveleta_daba.php?ftips1=44&fdzv=228)


Nr. 2010/0208/2DP/2.1.1.1.0/10/APIA/VIAA/146

# Pētījuma objektu atrašanās vietas


<http://maps.google.com/maps?hl=lv&tab=l>


Nr. 2010/0208/2DP/2.1.1.1.0/10/APIA/VIAA/146


## *Materiāli un metodes (1)*

- Parastās priedes jaunaudzēs, kā pētījuma objekti izvēlēti Jelgavas, Viesītes un Engures meža novados.
- Audzē ierīkoti pagaidu apļveida vai taisnstūrveida parauglaukumi, kuri tika izvietoti uz diagonāles vai transektiem vienādos attālumos pēc sistemātiskā principa, aptverot visu audzes platību, izvairoties no neraksturīgām vietām.
- Parauglaukuma platības izvēlei noteicošais dendrometriskais rādītājs - audzes vidējais augstums.


## Materiāli un metodes (2)

| Koku vidējais augstums, m | PL rādiuss, m | Taisnstūra PL izmēri, m | PL platība, m <sup>2</sup> | PL min. skaits uz ha |
|---------------------------|---------------|----------------------------|----------------------------|----------------------|
| ≤ 3,0 | 2,82 | 10,0 x 2,5 | 25 | 7 |
| 3 < 12,0 | 3,99 | 10,0 x 5,0<br>(20,0 x 2,5) | 50 | 4 |
| 12,0 ≤ | 7,98 | - | 200 | 2 |

Priežu pumpuru tinēja *Blastesthia turionella* L., syn. *Evetria turionana* Hb. bojājumu salīdzināšanai starp denrometriskiem rādītājiem (koku augstumu grupām un koku skaita grupām apsekotajās audzēs) un novadiem parastās priedes ekosistēmās pārbaudīts ar alternatīvo pazīmju dispersijas analīzi.

## *Materiāli un metodes (3)*

$$P = \frac{n \cdot 100}{N}$$

- kur P - slimības vai bojājuma sastopamības īpatsvars, %;  
n - slimo vai bojāto koku skaits, gab. ha-1;  
N - kopējais uzskaitīto koku skaits, gab. ha-1.

$$R = \frac{\sum n_i \cdot b_i}{N \cdot k}$$

- kur R - slimības vai bojājuma intensitāte, %;  
ni – slimo vai bojāto koku skaits, gab. ha-1;  
bi - slimības vai bojājuma pakāpe ballēs;  
N - kopējais uzskaitīto koku skaits, gab. ha-1;  
k - augstākā slimības vai bojājuma pakāpe (ballēs)

*Priežu pumpuru tinēja *Blastesthia turionella* L., syn. *Evetria turionana* Hb. bojāto ķoku analīze*

**Priežu pumpuru tinēja bojājumu sadalījums pēc koku augstuma grupām**


*Priežu pumpuru tinēja Blastesthia turionella L., syn. Evetria turionana Hb. bojāto koku analīze*

**Priežu pumpuru tinēja bojājumu sadalījums pēc koku skaita grupām**


## *Secinājumi (1)*

- 1) Augstākā bojājumu sastopamība (P) 31,18 % un intensitāte (R) 10,67 % ir augstuma grupā no 3,1 līdz 6,0 m, bet zemākā P 4,84 % un R 6,67 % ir augstuma grupā līdz 3 m.
- 2) Augstākā bojājumu P 24,52 % ir koku skaita grupā līdz 2500 gab.ha<sup>-1</sup>, savukārt augstākā R 10,00 % ir koku skaita grupā no 2501 līdz 3500 gab.ha<sup>-1</sup>. Zemākā bojājumu P 3,59 % ir koku skaita grupā virs 3501 gab.ha<sup>-1</sup>, bet zemākā R 6,00 % ir koku skaita grupā līdz 2500 gab.ha<sup>-1</sup>.

## *Secinājumi (2)*

- 1) Dispersijas analīzē, noskaidrots, ka starp koku augstumu grupām un bojāto koku īpatsvaru pastāv būtiskas atšķirības, jo  $F = 10,91 > F_{\text{krit}} = 3,01$  ( $\alpha=0,05$ ).
- 2) Dispersijas analīzē noskaidrots, ka starp veselo un bojāto koku skaita grupām pastāv būtiskas atšķirības, jo  $F = 29,41 > F_{\text{krit}} = 3,01$  ( $\alpha=0,05$ ).
- 3) Bojātos kokus kopšanas cirtēs vai sanitārajās kopšanas cirtēs būtu nepieciešams izcirst.


**Pētījums veikts par ERAF projekta  
„Meža resursu ilgtspējīgas apsaimniekošanas  
plānošanas lēmumu pieņemšanas atbalsta sistēma”  
finansējumu  
(līguma Nr. 2010/0208/2DP/2.1.1.0/10/APIA/VIAA/146).**


***Paldies par uzmanību!***


EIROPAS REĢIONĀLĀS  
ATTĪSTĪBAS FONDS


**Nr. 2010/0208/2DP/2.1.1.1.0/10/APIA/VIAA/146**