
Új, eddig még nem, vagy csak ritkán látott
kártevők a dísznövényeken

Dr. Bodor János

Egyre több a károsító

•  Monokultúrák
•  Nemesítés
•  Élôhely pusztítás
•  Kemizálás
•  Behurcolás
•  KLIMAVÁLTOZÁS

Honnan jönnek?

Észak-Amerikából
Távol-Keletrôl
Mediterrán országokból
Hazai, más élőhelyekről

Acizza jamatonica-selyemakác-levélbolha

Acizza jamatonica-selyemakác-levélbolha

•  Ázsiai származású.
Nyaranta több nemzedéke.
Vastagon szennyez a
ragadós ürülék és
viaszváladék. 	

•  A fa korai lombhullatással
igyekszik szabadulni a
kártevôtôl. 	

•  Természetes ellenségeik
katicabogarak, fátyolkák
fékezik túlszaporodását.	

Cacopsylla pulchella-júdásfa-levélbolha

Cacopsylla pulchella-júdásfa-levélbolha
•  A déli országokban jelentôs

kártevô, nálunk az elsô olasz
importfákkal lelt új hazára. 	

•  Az enyhe telek és meleg nyarak
kedveztek a szaporodásának. 	

•  A fakadásakor kezdik tojásaik
lerakását. Tojásrakás, amíg
zsenge leveleket találnak. A
nyári szárazság leállítja a
judásfát és a kártevôt is. 	

•  A hétpettyes katica és lárvái,
zengôlégy, fátyolka lárvák és
ragadozó poloskák pusztítják.

Trioza alacris - babér-levélbolha

Trioza alacris -babér-levélbolha
•  Olaszországból érkezett.

Fagymentes helyre bevitt babéron
telel.

•  Nálunk két nemzedéke zsenge
leveleken szaporodik.

•  A levelek peremén szivogatva
azokat besodródásra késztetik.
Testüket és a cukortartalmú ürülék
gömböcskéiket is viasz borítja. Öt
lárva fokozat után alakulnak
szárnyassá

•  Természetes ellenségeik a
katicabogarak és lárváik.

Ceroplastes japonicus, rubens – csillagos pajzstetvek
•  Japán csillagos pajzstetű Olaszországból Ilexen 2012-ben
•  Rózsaszinü csillagos pajzstetű Hollandiából Schefflerán
•  Füge csillagos pajzstetü C. rusci már 1883-ban
•  Ceroplastes ceriferus 2003-ban Ázsiából Európába

Asterolecanium
fimbriatum – himlős

pajzstetű

•  Mediterrán országokban honos
•  Először 1938-ban Kamara-erdö: Ligustrum,

Potentilla, Linaria, Lepidium, Achillea
•  Később: Nagytétény, Badacsonyörs, Szigliget,

Komárom, Zalaszentgrót
•  Az ötvenes évektől eltünt
•  2012-ben Mátyáshegy Hederán

Metcalfa pruinosa - lepkekabóca

Metcalfa pruinosa-lepkekabóca

Metcalfa pruinosa-lepkekabóca
•  Olaszországban bukkant föl

1979-ben. Ezt követôen Dél-
Franciaországban,Szlovéniában,
Horvátországban, Ausztriában,
Csehországban majd nálunk is
megtalálták. 	

•  Zavarásra messzire elpattannak.
A levéltetvekhez hasonlóan
mézharmatot ürítenek. 	

•  Közterületeken ostorfán,
hárson, juharon, platánon,
kôrisen, vadgesztenyén élnek. 	

•  Természetes ellensége a késői
fagy.	

Corytucha ciliata – platán-csipkéspoloska

Corytucha ciliata - platán-csipkéspoloska
•  A csipkéspoloska őshazája Észak-

Amerika.
•  Európa déli részén, Olaszországban,

Padova környékén 1964-ben jelent meg.
Nálunk 1977-ben találták először.

•  A kéreg alatt telelt poloskák májusban
kezdik a tojásrakást a levelek fonákán a
fôerek mentén. Júliusra fejezik be a
fejlôdésüket. A jól repülô poloskák
újabb fákra települnek át.

•  Amerikai testvére a tölgy-
csipkéspoloska -Corytucha arcuata- már
Olaszországban van.

 Arocatus longiceps – platánbodobács
 nálunk 1990-től

Természetes ellenségek:
Dufouriellus ater,
tevenyakú fátyolka,
ugróvillások

Oxycarenus lavaterae- hársbodobács

Horvátországból kezdett terjedni Európában
Nálunk 1995-től tömeges a hársakon.
Mályvafélék magvain táplálkozik.

Nezara viridula - zöld vándorpoloska

Palomena prasina

Nezara viridula-zöld vándorpoloska
•  Kétszázötven éve kártevô a világ

trópusi és szubtrópusi területein.
Nálunk tíz éve zöldségfélék és
dísznövények egész során

•  A paprika, paradicsom,
tojásgyümölcs, zöldbab, ricinus,
egynyári és évelôk dísznövények
termô részein szivogatnak.

•  Telelôhelyül szívesen választanak
épületeket, faházakat.

•  Tavasszal 14 C-fokon kezdenek
mozgolódni, 20-24 C-fokon kétszáz
tojást raknak le.

•  Két teljes nemzedéke lehet.

Leptoglossus occidentalis - nyugati levéllábú poloska
•  Több, mint egy évszázada ismert

Észak-Amerika nyugati partvidékéről
•  1999-ben bukkant föl először

Európában, Olaszországban.
•  Azóta kéttucat európai országban,

Japánban és Kínában is megtalálták.
•  Az összes Pinus, Picea és Abies faj

lehet az imágók és a lárváik
tápnövénye.

•  Az elhúzódó tojásrakás miatt az elsô
nemzedék fejlődése tavasztól egészen
júniusig elhúzódik. A második
nemzedék októberre fejlôdik ki.

Leptoglossus occidentalis-nyugati levéllábú poloska

Dryocomus kuriphyllus-gesztenyegubacsdarázs

Dryocomus kuriphyllus-gesztenyegubacsdarázs
•  Kinában honos, Japánban és Koreában

fô károsítója a szelidgesztenyének
•  Európában, Olaszországban találták

2002-ben onnan oltványokkal került
hozzánk.

•  A darazsak rügyekbe rakják petéiket, a
lárvák gubacsok képzésére kényszeritik
a fákat. Hajtáscsúcsokon, a levelek
fôere mentén és a virágokon fejlôdnek.

•  Ellene a szintén ázsiai fémfürkészt, a
Torymus sinensist lehet bevetni. A
Curculio villosus gubacslakó zsuzsok
lárvái a tölgy Biorrhiza pallida
gubacsaiban fejlôdnek, de a
szelidgesztenye gubacsait is alaposan
összefurkálják.

Aproceros leucopoda-kanyargós szillevéldarázs
•  A fajt Japánban, majd Kínában is

felfedezték. Nálunk és
Lengyelországban 2003-ban találták.
Majd Romániában, Ukrajnában,
Szlovákiában is hegyi szileken. A
turkesztáni szilt nagyon kedveli.

•  Szövedékgubóban telelnek a lárvák.
Április közepén a nőstény darazsak
megtermkenyítés nélkül a levelek
szélébe süllyesztik tojásaikat. Az
álhernyók kanyarogva rágják a
leveleket, csak a vastagabb ereket
hagyják meg.

•  A július közepén rajzó darazsak újabb
nemzedéke már tarrágást okoz a
sövényeken.

Aproceros leucopoda-kanyargós szillevéldarázs

Művészméhek – Megachile lagopoda, argentata
•  lovaglóülésben kanyarítják ki másodpercek

alatt a szabályos darabokat
•  károsított növények: rózsa, orgona, fagyal,

virágos kôris, judásfa, vadszôlô, díszalma, körte,
birs, japán birs, hóbogyó, juhar, dió, lonc,
tölgyek, akác, babérmeggy, málna,
selyemmirtusz, árnyliliom

•  száraz, meleg idôjárás kedvez a
szabóméheknek, ezért lettek gyakoribbak

•  üres hagymaszárban, nagytestû cincérek,
díszbogarak, farágó lepkék lárváinak elhagyott
járataiban, lyukacsos falazó téglában

•  egyre gyakrabban a cserepes dísznövények
földjében

•  a rostos tôzeg közeg levegôs, gyorsan szárad,
könnyen munkálható

•  a gyûszûalakú fészek fala tojásdad levél
darabokból, a tetejük és aljuk a köralakúakból

•  virágporral és nektárral töltött
•  öt méh hordta felváltva a levélszeleteket, a

nektárt és a virágport, nagyobb termetû a
levéltapétát szállította, kisebbek a tápanyagot

Kakukkméhek – Coelioxys elongata, conoidea
a szabóméh fészekbejáratnál állnak lesben és alkalmas pillanatban besurrannak, hogy lerakják petéiket

 az élôsködô lárváknak gyorsabban kell fejlôdniük hogy elpusztíthassák a “vendéglátó” ivadékait.

Afrikából, a Szaharától délre vélt őshazájából a Földközi-
tenger mentén gyorsan meghonosodott a déligyümölcs

ültetvényekben.
Hozzánk 1928 óta kerül be Citrus-félék szállítmányaival.
A fügét, gránátalmát, kajszit, őszibarackot, almát, körtét,
szilvát, szőlőt, cseresznyét, szamócát, málnát, szedret, a

zöldségfélék közül a paradicsomot, paprikát, tojásgyümölcsöt
károsíthatja.

Ausztriában, Szlovéniában, Horvátországban, Szerbiában és
Albániában már meghonosodott.

 Ceratitis capitata - földközitengeri gyümölcslégy

Észak-Amerikából még két fúrólégy-fajt behurcoltak Európába.

A keleti cseresznyelégy (Rhagoletis cingulata) Kanada, USA, Közép-Mexikó
területérôl jutott Európába: Svájc, Észak-Olaszország, Franciaország,

Németország, Hollandia. Nálunk 2006. Tápnövénye: cseresznye, meggy és
kései meggy (Prunus serotina).

A dióburoklégy (Rhagoletis completa) USA és Mexikó területérôl származik,
1986 óta ismert Európából (Svájc, Olaszország, Szlovénia, Horvátország).

Nálunk 2011. A dió terméshéjában károsít.
A dióhéjlégy és a keleti cseresznyelégy zárlati kártevôk.

Polyodaspis ruficornis – dióburok-gabonalégy

•  Egész Európában és Ázsiában közönséges
faj.

•  A 2,5-3 mm-es fekete legyek lábfeje sárga.
•  Márciustól rajzanak, júliusban tömegesen.
•  A 3-4 milliméteres nyűvek csoportosan

rágnak a burokban, szennyezik a csonthéjat.
•  A bábok telelnek.

Dasineura gleditchiae - lepényfagubacsszúnyog
•  Észak-Amerikából hurcolták be elôször Hollandiába 1975-ben. Azóta egész Európában

meghonosodott, nálunk 1992-ben elôször. A Gleditsia triacanthos Sunburst fajtáján a leggyakoribb.
A 3 mm-es szúnyogok feketék, a nôstény potroha vörös. A 6 mm-es csontszínû nyûvek többesével
(2-8) fejlôdnek a gubacsokban. Az elszáradt gubacs lehull, a fa felkopaszodik. Évente 3-5 nemzedéke
fejlôdhet. Báb alakban telel a talajban.

Cameraria ohridella–vadgesztenye-aknázómoly

Cameraria ohridella-vadgesztenyeaknázó moly
Macedoniában fedezték fel 1985-ben, mint tudományra új fajt. Emberi közvetítéssel került oda, rokonai

csak Észak-Amerikában és Ázsiában élnek. Azóta egész Európát benépesítette. Nálunk 1993-ban találták,
azóta a vadgesztenye súlyos kártevôje. Három nemzedék hernyói aknáznak a levelekben. Az aknában

bábozódnak.

Cydalima perspectalis- puszpángmoly
Honos: India, Kína, Korea, Japán. Európában: Németország 2006, Svájc, Hollandia 2007,

Franciaország, Nagy-Britannia 2008, Ausztria 2010, Szlovénia, Magyarország 2011. Három
nemzedék. 2.-3. Fokozatú hernyó telel. Fényre 21-23 óra között repül.

Cacoecimorpha pronubana - szegfûsodrómoly
Kertészeti árudában vásárolt Salix integra Hakuro-Nishiki /Albomaculata/ és Strelitzia reginae növényeken hernyók rágták
a hajtáscsúcsok összesodort leveleit. A soktápnövényű sodrómoly 42 növénycsalád 160 faját károsította eddig a Földközi-

tenger környékén. Elsô rajzása májustól júliusig, a második augusztustól szeptemberig tart.

Helicoverpa armigera - gyapottokbagolylepke
Délkelet-Európából, Észak-Afrikából rendszeresen vándorol hozzánk május-júniusban.

Soktápnövényû. Nem lombfogyasztó, a virágokat és terméseket pusztítja.

Dysgonia algira – homokóra-bagolylepke
A mediterrán tájakon honos vándorló
bagolylepke.
Május elejétől augusztusig 40-60 tojást
raknak.
A hernyók Rubus fruticosuson, Salix
integra Hakuro Nishikin fejlődnek

Harmonia axyridis - harlekin katica
Ázsiában Oroszországtól Japánig

elterjedt. Az USA-ban és Európában is
levéltetvek természetes ellenségeként
vetették be, meghonosodott. Nálunk
2008 óta. Két nemzedékük fejlôdik
évente, melegebb éghajlaton öt. A

bogarak 30-90 napig élnek, naponta
90-200 levéltetvet is elpusztíthatnak. A

lárváik a fejlôdésük során 600-1200
darabot.

Ausztrál katica –Cryptolaemus montruozieri

•  1891-ben vitték az USA-ba Citrus védelemre
•  Európában üvegházak, télikertek védelmére
•  25-27 C-fokon többezer tetűt fejlődésük során
•  Phormium tenax-on -5 C-fokot túléltek
•  Nálunk nem telenek ki

Ragadozó bödicék
Stethorus
punctillum-

Scymnus frontalis

Clytostethus arcuatus

Nephus quadrimaculatus

CLYTOSTETHUS ARCUATUS-liszteske
NEPHUS QUADRIMACULATUS-pajzstetű
SCYMNUS FEMORALIS-levéltetű
SCYMNUS FRONTALIS-levéltetű
SCYMNUS INTERRUPTUS-pajzstetű
STETHORUS PUNCTILLUM-takácsatka

Lisztharmatevő katicák

PSYLLOBORA
22PUNCTATA HALYZIA 16GUTTATA

TYTTHASPIS 16punctata

VIBIDIA 12GUTTATA

Kártevő katica – Subcoccinella vigintiquatuorpunctata
•  Dianthus, Saponaria, Silene, Melandrium dísznövényeken
•  Lucerna, baltacím, cukor-és takarmányrépa
•  Chenopodium és Atriplex gyomokon
•  Április-május érési táplálkozás, tojásrakás
•  Lárvák 10-14 napig hámozgatnak
•  Június-júliusban ujabb bogarak
•  Forró nyarakon második nemzedék, a bogarak telelnek

Luperomorpha xanthodera-ázsiai
földibolha

•  Kinában széles körben elterjedt.
Európában Nagy-Britanniában találták
2004-ben. A következô évben már
Franciaországban, Olaszországban,
Németországban Hollandiában is.
Hozzánk az Olaszországban
termesztett dísznövényekkel
(oleánderek, kecskerágók) érkezett. A
bogarak rágását 19 család, 23
nemzetségébe tartozó növény virágán
észlelték. Májustól augusztusig
folyamatosan rakják tojásaikat. A
lárvák vastagabb gyökerekbe rágva
táplálkoznak. Az új nemzedék július
végétôl jön elô. Nyíló virágokon
táplálkoznak, párzanak és tojásokat
raknak. A második nemzedék
októberig fejlôdik. Lárva és báb
alakban telel.

Megabruchidius tonkineus és dorsalis - lepényfa zsizsikek
Távol-keleti országokban honos két zsizsik lárvái károsítják a lepényfa magvakat. Az amerikai származású Gleditsia

triacanthost választották tápnövényül. Rejtély, hogyan kerültek hozzánk.

Bruchidius siliquastri-judásfa zsizsik
Judásfa, Cercis siliquastrum magjaiból 2006-ban zsizsikek keltek. Tudományra új fajnak bizonyultak. Magyarországon kívül csak Dél-

Franciaországban találták ezt a zsizsiket. Mikor és hogyan került hozzánk rejtély.

A tuják kártevői
•  A tujaszúk kártétele egész Európában súlyosbodott a

szélsôségesen aszályos nyarak hatására. A vízhány és
hôség miatt a tuják, ciprusok és hamisciprusok
nedvkeringése leáll és ez lehetôvé teszi a bogarak és a
lárváik zavartalan táplálkozását.

•  Nedves, hûvös nyarakon télen a fagyott talajból a napos
idôben erôteljesen párologtató növények a sekély
gyökérzetükkel nem tudnak vizet felvenni, így a lombjuk
tavaszig kiszárad.

•  az oszlopos, kis földlabdájú növényeket a kidôlésük
megelôzésére legalább tíz centiméterrel mélyebbre ültetik,
így a gyökerükhöz a gyér csapadék és a frissitô öntözés
vize nem jut el.

•  a fás részek károsítóit a lankadó lombozat mágnesként
vonzza táplálkozásra, a tojásaik lerakására, mert sem a
bogarakat, sem a lárváikat nem veszélyezteti az élénk
vízforgalom miatti fulladás. a fás részekben a magasabb
víztartalom folytán a bogarak és lárváik megfulladnak.

•  A korábban honos kis tujaszú Phloesinus thujae mellé
délrôl betelepedett a nagy tujaszú Phloeosinus aubei.

•  A japán tujaszú Phloeosinus rudis is megtelepedett már
Dél-Európában és Hollandiában.

•  Mindezek mellé társult a boróka-tarkadíszbogár a
Lamprodila festiva.

•  a nyugati tujára nagyon rossz idôk járnak. Sivatagi
forróság, száraz levegô, rendszertelen csapadékhullással
párosulva. Eredeti hazájában Észak-Amerikában a keleti
partvidék, hüvös, párás hegyvidékek lakója üde talajokon.

Tujaszú - Phloesinus aubei, thujae
•  A nagy tujaszú (Phloeosinus aubei)

2-2,5 mm. A hímek szárnyfedôinek
csucsán fésûsor. A kis tujaszú
(Phloeosinus thujae) csak 1,2-1,3 mm-
es. Délrôl került hozzánk a mediterrán
vidékekrôl, az előbbi faj nyugatról.

•  A tujahajtások tövében rágnak
odvakat, érési táplálkozásként.

•  Esôs májusban nagyon sok bogár
belefullad a sebet elzáró mézgába.

•  A túlélôk senyvedô tujákat keresnek, a
kéregben a nôstények elkészítik az
anyajáratokat.

•  A falának kétoldalára rakják le átlag 70
tojásukat.

•  Tápnövényük:Thuja occidentalis,
orientalis, Chamaecyparis lawsoniana,
Cupressus sempervirens, arizonica,
Juniperus chinensis, virginiana,
communis, Cupressocyparis leylandii,
notabilis.

•  A lárváik harmadát a Metacolus
unifasciatus fémfürkész lárvái
parazitálták az idén.

Lamprodila festiva - boróka diszbogár
•  A tölünk délre honos boróka-

díszbogár, a 1999-ben került
elő Darányban, a Duna-Dráva
Nemzeti Park borókásából.

•  Védett faj a természetvédelmi
eszmei értéke 50 ezer forint!

•  Az idén azonban többen
megtalálták a fővárosban.

•  A lárváik ciprusfélék kérgében
és fájában rágnak kanyargós
járatokat, egy év alatt
fejlődnek ki.

•  A bogár 6-11 mm-es, junius-
juliusban repül

Pytiogenes chalcographus - firkálószú
•  A 2-2,9 mm-es szú Európában és

Ázsiában széleskörben elterjedt.
•  A vékony héjú hosszútüs fenyőket

kedveli, például a Pinus wallichianát.
•  A bogarak május-júniusban rajzanak.
•  Szeptemberben új bogarak.
•  Tracheomikózist okozó gombát

tenyésztenek.
•  Corticeus linearis gyászbogár gyériti

Cincérek és díszbogarak társulnak

Neoclytus acuminatus - amerikai darázscincér
•  Az észak-amerikai fajt

fertôzött kôrisfával
hurcolták be Európába.
Nálunk a 80-as évek
elejétől terjedôben van.
Lárvái lombosfák -
elsôsorban gyümölcsfák -
ágaiban, törzsében
fejlôdnek. A kéreg alatt
rágnak, majd a fatestbe
vonulnak, keresztül-kasul
rágva azt. A 8-15 mmes
cincérek kerek röpnyíláson
át hagyják el a fát.
Tenyérnyi területen 15-20
röplyuk is lehet. Május
közepétôl július végéig
meleg, napsütéses
napokon rajzanak. Igen
fürge mozgású, zavarásra
gyorsan menekül.

Anoplophora fajok- ázsiai cincérek
•  1997-től kezdődően Európában az ázsiai

citruscincér (Anoplophora chinensis), és
az ázsiai hosszúcsápú cincér
(Anoplophora glabripennis)

•  Elsőként Olaszországba hurcolták be
1997-ben, 2001-ben Ausztria, majd
Franciaország, Németország, Nagy-
Britannia, Hollandia, Lengyelország és
Svájc következett.

•  A 21-40 mm hosszú bogarak Ázsiában
őshonosak, onnan hurcolták be őket
Európába, először Kínában vásárolt nagy
bonsai fákkal. Cserepes növényekkel is
behurcolható, de a Kínából behozott kő
csomagolására szolgáló raklapból is
keltek ki Ausztriában, Németországban.
Elsődleges károsítók, a jó erőnlétű fákat
is néhány év alatt elpusztítják. Több, mint
100 faj a tápnövényük.

