
ACTA UNIVERSITATIS AGRICULTURAE ET SILVICULTURAE MENDELIANAE BRUNENSIS
SBORNÍK MENDELOV Y ZEMĚDĚLSKÉ A LESNICKÉ UNIV ERZITY V BRNĚ

Ročník LVI 34 Číslo 1, 2008

279

ZMĚNY ŠKODLIVOSTI DRUHŮ ŘÁDU DIPTERA
NA POLNÍCH, ZAHRADNÍCH A OKRASNÝCH

ROSTLINÁCH V PRŮBĚHU 20. STOLETÍ

H. Šefrová

Došlo: 22. října 2007

Abstract

ŠEFROVÁ, H.: Changes of dipteran pests in agricultural, horticultural and ornamental plants during the 20th cen-
tury. Acta univ. agric. et silvic. Mendel. Brun., 2008, LVI, No. 1, pp. 279–288

Results of an analysis of dipteran pests composition and changes of their importance in agricultural,
horticultural and ornamental plants during the 20th century are given. Even 89 Diptera species have
been registered as pests of these plants (1.1 % of all species known in the Czech Republic). Of these ca
14 (16%) species caused regular and important and other 23 (26%) species occasional damages. The re-
maining 52 (58%) species are unimportant, local and sporadic pests. Only small changes (10% maxi-
mally) in the species composition of more important dipteran pests have been registered during the
century.

Diptera, pests, Czech Republic

Dvoukřídlí (Diptera) jsou vzhledem ke značnému
počtu druhů i jedinců velmi důležitou složkou pří-
rodních ekosystémů s řadou významných funkcí
(bioregulátoři, dekompozitoři, opylovači apod.),
stejně tak mají značný praktický význam v ekosys-
témech řízených a umělých. S přibližně 7800 zná-
mými druhy (Chvála, 1997, Jedlička et al., 2006) jsou
druhově nejpočetnějším hmyzím řádem na našem
území. Mnohé druhy patří k ekonomicky význam-
ným škůdcům rostlin, proto je jejich studiu věno-
vána trvalá pozornost, v posledních desetiletích
roste také význam i praktické využívání druhů s bio-
indikační a bioregulační funkcí. Larvy dvoukřídlých
poškozují různé části rostoucích rostlin (kořeny,
stonky, pupeny, květy, plody, listy) a znehodnocují
i uskladněné rostlinné produkty. Napadají jak rost-
liny zdravé jako primární škůdci, tak některé fy-
tosaprofágní druhy vyhledávají rostliny prvotně
poškozené jiným činitelem a škodí do různé míry se-
kundárně. Počty škodlivých druhů dvoukřídlých se
podle jednotlivých autorů z různých důvodů poně-
kud liší. Například Baudyš (1935) uvádí jako škůdce
115 druhů, Miller (1956) 105 a Kůdela a Kocourek
(2002) dokonce 284 druhů. Do posledně citovaného
seznamu jsou však zahrnuty i někteří lesní a synan-
tropní škůdci, jejichž význam zde nebyl hodnocen.

Jednotlivé fytofágní druhy dvoukřídlých, tj. po-
tenciální škůdci rostlin, vyžadují určité spektrum
hostitelských rostlin i další podmínky prostředí
(teplotu, vlhkost, oslunění, strukturu porostu, tr-
vanlivost prostředí aj.). Proto dlouhodobé změny
ve skladbě a rozloze pěstovaných plodin i v rozmís-
tění kultur v krajině, měnící se agrotechnika a způ-
soby ochrany rostlin na jedné straně a změny pří-
rodních podmínek (rozložení a úhrn srážek, teplota
v různých částech roku a její výkyvy) na straně druhé
mohou být příčinou změn druhového složení škod-
livých druhů. Údaje o škodlivých činitelích rostlin
registrované přibližně od roku 1920 umožňují ana-
lyzovat a vyhodnotit případné změny. Předložená
práce navazuje na obdobnou analýzu provedenou
pro řády Lepidoptera a Coleoptera (Šefrová, 2003,
2005) a jejím cílem bylo zjistit, kolik a které druhy
řádu Diptera lze na našem území považovat za dů-
ležité škůdce a jak výrazné změny nastaly v průběhu
uplynulého století.

METODIKA

K analýze byly využity informace publikované
ve vědeckých časopisech, shromážděné ve výroč-
ních přehledech škodlivých činitelů ÚKZÚZ (PŠČ,

280 H. Šefrová

1955–2000) a získané po konzultacích se specialisty
i vlastním terénním studiem (blíže viz Šefrová, 2003,
2005). Kromě konkrétních zpráv o škodách způsobe-
ných jednotlivými druhy jsou důležitým zdrojem in-
formací i ucelená pojednání (příručky, učebnice, mo-
nografi e) o škodlivých činitelích (zejm. Baudyš, 1935
a Miller, 1956) i publikace zaměřené na dílčí systema-
tické skupiny dvoukřídlých (např. Dušek, 1959, 1969,
1984, Skuhravá a Skuhravý, 1960, Vlk, 2007). Případné
změny v druhovém složení a významu škůdců byly
sledovány ve dvacetiletých obdobích od roku 1920
(1920–1940, 1941–1960, 1961–1980 a 1981–2000).

VÝSLEDKY A DISKUSE

1. Celkové zhodnocení škodlivosti druhů řádu
Diptera

Od roku 1920 bylo na zemědělských, zahradních
a okrasných kulturách zaregistrováno škodlivé pů-
sobení téměř 80 druhů dvoukřídlých (Diptera) pat-
řících do 15 čeledí. Tento počet je nižší, než uvádějí
výše citovaní autoři, což je způsobeno jednak tím,
že v souborných publikacích jsou tradičně popiso-
váni i potenciální škůdci a druhy škodící v okolních
zemích a také tím, že lokální a jednorázové škody
způsobené některými druhy mohly uniknout re-
gistraci, resp. nestály za zveřejnění. Počet potenci-
álních škůdců je také často navýšen o druhy, které
sice vykazují potravní vazbu k hospodářsky důležité
plodině, ale vzhledem k době výskytu, početnosti,
napadanému orgánu nebo jinému aspektu jejich
bionomie nemohou nikdy způsobit ekonomicky
významné škody. Počet fakticky zaregistrovaných
druhů škůdců je poněkud nepřesný a nižší oproti
skutečnosti také proto, že ve více případech působí
škody několik blízkých druhů v rámci rodu, které
často nebyly vzájemně rozlišovány. Jsou to zejména
• květilka karafi átová (Delia cardui), k. špenátová (D.

echinata) a květilka D. brunnescens na venkovních ka-
rafi átech (Dianthus chinensis, D. caryophyllus) (Dušek,
1985);

• květilka řepná (Pegomya betae) a květilka P. hyoscyami
na řepě (Rozkošný, os. sděl.);

• květilka obilná (Delia coarctata) (nejhojnější), k.
pšeničná (Phorbia fumigata), k. osenní (Phorbia haber-
landti) na obilninách, případně polyfágní květilka
všežravá (Delia fl orilega) a k. kořenová (Delia platura)
(Dušek, 1969, 1974, Rozkošný, os. sděl.);

• bzunka ječná (Oscinella frit) a bzunka Elachiptera cor-
nuta na obilninách (Dušek, 1983);

• plodomorka plevová (Sitodiplosis mosellana) a p. pše-
ničná (Contarinia tritici) na obilninách (Skuhravá et
al., 1984);

• vrtalka ječná (Agromyza megalopsis), vrtalky Chroma-
tomyia fuscula, Agromyza mobilis, A. nigrella, A. inter-
mittens, Cerodontha incisa a C. lateralis na obilninách
(Vlk, 2007);

• vrtalka zahradní (Chromatomyia horticola), vrtalky
Liriomyza congesta, L. xanthocera, L. strigata, vrtalka
vojtěšková (Agromyza frontella) a listohlodka drob-
ná (A. nana) na bobovitých (Vlk, 2007);

• vrtalka pórová (Phytomyza gymnostoma) a vrtalka
Liriomyza nietzkei na cibulovinách (Černý a Vlk,
2001).

V několika případech byla naopak škodlivost při-
pisována různým druhům, i když ve skutečnosti ško-
dil jediný, např. červivost ředkviček patrně působí
pouze květilka zelná (Delia radicum), i když jsou jako
jeho původci příležitostně uváděny i (patrně sapro-
fágní druhy) k. ředkvová (D. fl oralis) a k. řed kvičková
(Paregle audacula) (Dušek, 1974, Rozkošný, os. sděl.).

Tím se skutečný počet škodících dvoukřídlých
zvyšuje na 89 druhů, což představuje asi 1,1 % druhů
dvoukřídlých známých z území České republiky. Je-
jich celkový přehled včetně údajů o hostitelských
rostlinách, napadaných orgánech, významu a za-
registrovaných škodách v jednotlivých obdobích
uvádí Tab. I.

Největší podíl škodících druhů tvořili bejlomor-
kovití (Cecidomyiidae) – 28 druhů (32 % z celkového
počtu škodlivých druhů), vrtalkovití (Agromyzidae)
– 21 druhů (24 %) a květilkovití (Anthomyiidae) – 15
druhů (17 %). Menším počtem druhů byly zastou-
peny čeledi pestřenkovití (Syrphidae) – 5 druhů (6 %)
a vrtulovití (Tephritidae) – 4 druhy (4 %), se 3 druhy
tiplicovití (Tipulidae), muchnicovití (Bibionidae)
a zelenuškovití (Chloropidae) a jediný druh škodil
z čeledí štíhlonožkovití (Micropezidae), pochmur-
natkovití (Psilidae), pestřicovití (Opomyzidae), la-
nýžovkovití (Heleomyzidae), octomilkovití (Droso-
philidae), břežnicovití (Ephydridae) a výkalnicovití
(Scathophagidae) (Obr. 1).

2. Ekonomicky významné druhy a působené
škody

Z výše uvedeného počtu škodilo 14 druhů více
méně pravidelně a vzhledem k jejich početnosti
a ovlivnění hostitelské rostliny je lze považovat ze
ekonomicky důležité škůdce (Tab. I). Dalších asi 23
druhů působilo příležitostné škody, které mohou
být rovněž podle okolností ekonomicky významné.
Uvedeným dvěma skupinám druhů, které dohro-
mady tvoří málo přes 40 % škodících dvoukřídlých,
je nutné věnovat z rostlinolékařského hlediska po-
zornost (v Tab. I jsou označeny jedním nebo dvěma
vykřičníky). Zbývajících 52 druhů škodilo jen spora-
dicky a místně a jimi působené škody jsou z ekono-
mického hlediska obvykle zanedbatelné (Obr. 2).

Ekonomický význam daného druhu závisí na jeho
početnosti a způsobu poškození rostliny. Důležité
jsou proto zejména druhy poškozující nebo znehod-
nocující generativní orgány (květy, plody, semena),
čímž mohou přímo ovlivnit velikost úrody a kvalitu
poskytovaného produktu (17 druhů, tj. 19 %). Z nich
jsou důležitější plodomorka vojtěšková (Contarinia
medicaginis), p. pšeničná (C. tritici), p. plevová (Sitodi-
plosis mosellana), bejlomorka kapustová (Dasineura
brassicae), vrtule třešňová (Rhagoletis cerasi), případně
bejlomorka hrachová (Contarinia pisi), b. maková (D.
papaveris), p. hrušková (Contarinia pyrivora) a květilka
kosatcová (Acklandia servadeii).

 Změny škodlivosti druhů řádu Diptera na polních, zahradních a okrasných rostlinách 281

Druhově nejpočetnější, ale již méně významnou
skupinu tvoří druhy poškozující listy a lodyhy, které
při vyšších početnostech zmenšují asimilační plo-
chu a tím následně i produkci, druhy žijící v lody-
hách narušují růst, vodivá pletiva a stabilitu rostliny
(53 druhů, tj. 60 %). Z nich patří k důležitějším škůd-
cům bejlomorka sedlová (Haplodiplosis marginata),
bzunka ječná (Oscinella frit), květilka řepná (Pegomya
betae) a vrtalka pórová (Phytomyza gymnostoma), dále
viz Tab. I.

Kořenoví škůdci narušují příjem živin, omezují
růst a působí zasychání rostlin nebo přímo poškozují
podzemní orgány, které jsou předmětem pěstování
rostliny. Ze 16 škůdců (18 %) vyvíjejících se na pod-
zemních částech rostlin jsou významní květilka cibu-
lová (Delia antiqua), k. kořenová (D. platura), k. vše žra vá

(D. fl orilega), k. zelná (D. radicum) a pochmurnatka mrk-
vová (Chamaepsila rosae), dále viz Tab. I.

Nejméně početní jsou škůdci dřevnatých částí
rostlin, vnitřních částí výhonů a pupenů. Celkem
takto škodily tři druhy, bejlomorka ostružiníková
(Lasioptera rubi), b. očkohlod (Resseliella oculiperda)
a květilka Pegomya rubivora, všechny tři bez většího
významu.

3. Dlouhodobé změny druhového spektra
škůdců

Počet škodících druhů ve čtyřech sledovaných
dvacetiletých intervalech (1920–2000) se pohy-
boval v rozmezí 45–61 druhů, přičemž v jednot-
livých obdobích byly podchyceny následující po-
čty: 1920–1940 – 50 druhů, 1941–1960 – 54 druhů,

7; 8 %

28; 32 %

21; 24 %

15; 17 %

5; 6 %

4; 4 %

3; 3 %

3; 3 %

3; 3 %

Bejlomorkovití (Cecidomyidae)

Vrtalkovití (Agromyzidae)

Květilkovití (Anthomyiidae)

Pestřenkovití (Syrphidae)

Vrtulovití (Tephritidae)

Muchnicovití (Bibionidae)

Tiplicovití (Tipulidae)

Zelenuškovití (Chloropidae)

Ostatní

1: Systematická příslušnost zaregistrovaných škůdců dvoukřídlých (Diptera)

Vojtěška; 1; 7 %

Třešeň; 1; 7 %

Důležití a
pravidelní; 14; 16

%

Řepa; 1; 7 %

Obilniny; 4;
29 %

Polyfágní; 2;
14 %

Brukvovité; 1;
7 %

Málo významní;
52;

58 %

Příležitostní,
významnější; 23;

26 %

Zelenina; 4; 29 %

2: Počty škodlivých druhů dvoukřídlých (Diptera) podle významu; u důležitých škůdců jsou uvedeny na-
padané plodiny

282 H. Šefrová

1961–1980 – 45 druhů a 1981–2000 – 61 druhů
(Tab. I). Rozdíly v počtech zaregistrovaných škůdců
mezi jednotlivými obdobími jsou zjevně způso-
beny různým přístupem ke kontrole škůdců i jejich
přesné determinaci v různých dobách. Kromě ob-
dobí 1961–1980, ve kterém bylo zaznamenáno nej-
méně škodících druhů, je patrný mírný nárůst zare-
gistrovaných škůdců. Tato tendence není odrazem
skutečného růstu počtu škodlivých druhů, pouze
odpovídá zvyšující se pozornosti věnované jak sle-
dování výskytu škodlivých druhů, tak jejich přesné
determinaci, resp. vzájemnému odlišování velmi
blízkých druhů s podobnou bionomií. Výraznější
zvýšení počtu druhů škodlivých dvoukřídlých v po-
sledním období (1981–2000) je toho dokladem.

Pouze 23 druhů (26 %) je uváděno ve všech sledo-
vaných obdobích a dalších 14 druhů (16 %) škodilo
ve třech obdobích. Z Obr. 3 je zřejmé (viz též Tab. I),
že více než polovina druhů škodila pouze v jednom
nebo dvou obdobích, tj. v každém období tvořili
více než polovinu sporadičtí škůdci. Hodnotíme-li
všech 89 zaznamenaných druhů, pak v každém sle-
dovaném období došlo ke 30–50% druhové obměně
škůdců. Tyto změny jsou však většinou způsobeny
bezvýznamnými škůdci. Vezmeme-li v úvahu pouze
37 druhů důležitějších škůdců, pak naprostá většina
z nich škodila ve všech obdobích a případné změny
v druhovém složení nepřesahují 10 %.

Jen několik dříve opakovaně uváděných škůdců
patrně ztrácí nebo již ztratilo na významu, např. tip-
lice (Tipula spp.) nebo cibulovky rodu Eumerus (srv.
Blattný, 1932 nebo Dušek, 1959). Z období před 2.
světovou válkou je jako škůdce uváděna bejlomorka
očkohlod (Resseeliella oculiperda), později jako škůdce
neznámá (Smolák, 1925, 1931). Bejlomorka čočková
(Contarinia lentis) nebyla na našem území pozoro-
vaná po roce 1947 (Skuhravá, os. sděl.). Jednoznačně
novým škůdcem je naopak vrtalka pórová (Phyto-
myza gymnostoma). Zajímavé je, že jde o druh popsaný
ze střední Evropy již v polovině 19. století (Loew,
1858) i později odtud uváděný, ale škodlivé výskyty
se projevují až po roce 1990 (Vlk a Šindelková, 1998).
Stejně tak je novým škůdcem vrtalka jihoamerická
(Liriomyza huidobrensis), zavlečená z Jižní Ameriky
a u nás zaregistrovaná poprvé v roce 1993 (Bittner
a Černý, 1994). Teprve po roce 1960 byly zazname-
nány škody působené houbomilkou česnekovou
(Suillia univittata), snad způsobené změnou bionomie
tohoto druhu (Dušek, 1962). V 60. letech popsal Du-
šek (1968) také škodlivost květilky kosatcové (Acklan-
dia servadeii). V tomto případě však mohla být škodli-

vost přehlížena, stejně jako u několika druhů vrtalek
(viz např. Dušek, 1984; Černý a Vlk, 2001; Vlk, 2007).
Jako nového škůdce uvádějí Dušek a Řezáč (1967)
bejlomorku ostružiníkovou (Pegomya rubivora), která
byla bezesporu dříve rovněž přehlížena a jako
škůdce nemá praktický význam. Podobně štíhlo-
nožku drobnou (Micropeza corrigiolata) zmiňuje jako
škůdce teprve Rotrekl (1981). Bejlomorka kapustová
(Dasineura napi) byla sice jako škůdce známa i dříve,
ale její škodlivost v posledních desetiletích roste pa-
trně v souvislosti se zaváděním nových odrůd řepky
(Kocourek, os. sděl.). Nově registrovaná škodlivost
květilky všežravé (Delia fl orilega) a k. kořenové (D. pla-
tura) může být pouhým důsledkem nesprávné deter-
minace těchto druhů v minulosti.

4. Potravní specializace a napadané kultury

Větší část škodících druhů je potravně speciali-
zovaná (monofágní) a napadá jediný rod kulturních
rostlin (47 druhů, 53 %), přičemž osm druhů se vy-
víjí na vojtěšce (Medicago sativa), pět druhů na cibuli
a póru (Allium spp.), tři druhy škodily na karafi átu
(Dianthus spp.), dva druhy na angreštu a rybízu (Ri-

Dvě období; 24;
27 %

Ztratily význam; 8;
33 %

Noví škůdci; 4;
17 %

Nepravidelně; 12;
50 %Tři období; 14;

16 %

Čtyři období; 23;
26 %

Jediné období; 28;
31 %

3: Počet období, ve kterých každý ze zaregistrovaných škůdců škodil

 Změny škodlivosti druhů řádu Diptera na polních, zahradních a okrasných rostlinách 283

bes spp.), bramboru (Solanum tuberosum), hrušni (Py-
rus spp.), pšenici (Triticum vulgare) a řepě (Beta vulga-
ris) a dalších 21 druhů po jednom na stejném počtu
různých rostlinných rodů. Poněkud menší skupinu
tvoří oligofágové vyvíjející se na několika rodech je-
diné čeledi rostlin. Těchto druhů bylo zjištěno 31
(35 %), nejvíce škodily na obilninách (18, 58 %), dále
na bobovitých (5, 16 %), brukvovitých (4, 13 %), lilio-
vitých (3, 10 %) a jeden druh na růžovitých (3 %). Po-

lyfágních škůdců bez vyhraněnější potravní vazby
bylo zaregistrováno 11 druhů (12 %).

Pokud jde o napadané kultury, nejvíce druhů ško-
dilo v agrocenózách (43, 48 %), méně na zelenině (26,
30 %), na okrasných výsadbách (11, 12 %) a nejméně
na ovocných stromech a keřích (9, 10 %). Zastoupení
druhů s různou potravní specializací znázorňují
Obr. 4 a, b.

a

Bobovité; 5;
16 %

Brukvovité; 4;
13 %

Liliovité
(cibuloviny); 3; 10

%
Růžovité; 1;

3 %

Oligofágové; 31;
35 %

Lipnicovité
(obilniny); 18; 58

%

Monofágové; 47;
53 %

Polyfágové; 11;
12 %

b

Ovocné stromy; 9;
10 %

Okrasné rostliny;
11; 12 %

Zelenina; 26;
30 %

Jeteloviny; 13;
30 %

Okopaniny; 4;
9 %

Ostatní; 6;
14 %Obilniny; 20;

47 %

Polní kultury; 43;
48 %

4: Složení škodlivých druhů dvoukřídlých (Diptera) podle a) šíře potravního spektra, b) napadaných
kultur

284 H. Šefrová

I: Přehled druhů dvoukřídlých (Diptera) škodících na polních, zahradních a okrasných rostlinách v průběhu 20. století; O –
napadaný rostlinný orgán: G – generativní (květy, plody, semena), D – dřevnaté části, L – listy (lodyhy), K – podzemní části
(kořeny, oddenky, hlízy, cibule); V – význam: !! – pravidelný a důležitý škůdce, ! – příležitostný, méně významný škůdce, bez
označení – sporadičtí, místní škůdci, obvykle bez významu; Doba – plný kroužek znázorňuje zaregistrovanou škodu v někte-
rém ze čtyř období 1920–40, 1941–60, 1961–80 a 1981–2000

České jméno Vědecké jméno Čeleď Hostitel O V Doba

tiplice buráková Nephrotoma fl avescens (Linnaeus, 1758) Tipulidae polyfág K ●●○○

tiplice bahenní Tipula paludosa Meigen, 1830 Tipulidae polyfág K ●●●○

tiplice zelná Tipula oleracea Linnaeus, 1758 Tipulidae polyfág K ○●○○

muchnice zahradní Bibio hortulanus (Linnaeus, 1758) Bibionidae polyfág K ! ●●●●

muchnice březnová Bibio marci (Linnaeus, 1758) Bibionidae polyfág K ! ●●●●

muchnice obecná Dilophus febrilis (Linnaeus, 1758) Bibionidae polyfág K ●●○●

plodomorka lusková Asphondylia miki Wachtl, 1880 Cecidomyidae vojtěška G ●●●○

plodomorka kostřavová Contarinia festucae Jones, 1940 Cecidomyidae kostřava G ○●●○

plodomorka čočková Contarinia lentis Aczél, 1942 Cecidomyidae čočka G ●○○○

plodomorka vojtěšková Contarinia medicaginis Kieff er, 1895 Cecidomyidae vojtěška G !! ●●●●

bejlomorka zelná Contarinia nasturtii (Kieff er, 1888) Cecidomyidae brukvovité L ! ●●●●

plodomorka ligrusová Contarinia onobrychidis Kieff er, 1895 Cecidomyidae vičenec G ●●○○

bejlomorka hrachová Contarinia pisi (Winnertz, 1854) Cecidomyidae hrách G ! ○●○●

plodomorka hrušková Contarinia pyrivora (Riley, 1886) Cecidomyidae hrušeň G ! ●●●●

plodomorka angreštová Contarinia ribis Kieff er, 1909 Cecidomyidae angrešt, rybíz G ○●○○

plodomorka pšeničná Contarinia tritici (Kirby, 1798) Cecidomyidae pšenice G !! ●●●●

bejlomorka hrušňová Dasineura pyri (Bouché, 1847) Cecidomyidae hrušeň L ●●●●

bejlomorka violková Dasineura affi nis (Kieff er, 1886) Cecidomyidae violka L ○○○●

bejlomorka křenová Dasineura armoraciae Vimmer, 1936 Cecidomyidae křen G ●○○○

bejlomorka kapustová Dasineura napi (Winnertz, 1853) Cecidomyidae brukvovité G !! ●●●●

bejlomorka jetelová Dasineura leguminicola (Lintner, 1879) Cecidomyidae jetel G ●●○○

bejlomorka jabloňová Dasineura mali (Kieff er, 1904) Cecidomyidae jabloň L ! ●●●●

bejlomorka vojtěšková Dasineura medicaginis (Bremi, 1847) Cecidomyidae vojtěška L ! ●●●●

bejlomorka maková Dasineura papaveris (Winnertz, 1853) Cecidomyidae mák G ! ●●●●

bejlomorka rybízová Dasineura tetensi (Rübsaamen, 1891) Cecidomyidae černý rybíz L ! ●●●●

bejlomorka vikvová Dasineura viciae (Kieff er, 1888) Cecidomyidae vikev L ●●○○

bejlomorka sedlová Haplodiplosis marginata (von Roser, 1840) Cecidomyidae obilniny L !! ●●●●

bejlomorka úkrojková Jaapiella medicaginis (Rübsaamen, 1912) Cecidomyidae vojtěška L ○●●○

bejlomorka ostružiníková Lasioptera rubi (Schrank, 1803) Cecidomyidae ostružiník D ●●○●

bejlomorka obilná Mayetiola destructor (Say, 1817) Cecidomyidae obilniny L ●●○●

bejlomorka zimostrázová Monarthropalpus fl avus (Schrank, 1776) Cecidomyidae zimostráz L ! ○○○●

bejlomorka očkohlod Resseliella oculiperda (Rübsaamen, 1893) Cecidomyidae růže, jabloň D ●●○○

plodomorka plevová Sitodiplosis mosellana (Géhin, 1857) Cecidomyidae pšenice G !! ●●●●

bejlomorka růžová Wachtliella rosarum (Hardy, 1850) Cecidomyidae růže L ●●●●

pestřenka Dasysyrphus pinastri (Meigen, 1822) Syrphidae brambor K ●●○○

cibulovka Eumerus strigatus (Fallén, 1817) Syrphidae cibuloviny K ●●●○

cibulovka hlízová Eumerus tuberculatus Rondani, 1857 Syrphidae polyfág K ●●○○

cibulovka Merodon clavipes (Fabricius, 1781) Syrphidae cibuloviny K ! ○●●●

cibulovka narcisová Merodon equestris (Fabricius, 1794) Syrphidae cibuloviny K ! ○●○●

štíhlonožka drobná Micropeza corrigiolata (Linnaeus, 1767) Micropezidae vojtěška L ○○●○

pochmurnatka mrkvová Chamaepsila rosae (Fabricius, 1794) Psilidae mrkev K !! ●●●●

vrtule celerová Euleia heracleii (Linnaeus, 1758) Tephritidae celer, pastinák L ●●●○

vrtule chřestová Plioreocepta poeciloptera (Schrank, 1776) Tephritidae chřest L ●●○○

 Změny škodlivosti druhů řádu Diptera na polních, zahradních a okrasných rostlinách 285

České jméno Vědecké jméno Čeleď Hostitel O V Doba

vrtule třešňová Rhagoletis cerasi (Linnaeus, 1758) Tephritidae třešeň G !! ●●●●

vrtule Trypeta artemisiae (Fabricius, 1794) Tephritidae chryzantéma L ●○○○

vrtalka Agromyza intermittens (Becker, 1907) Agromyzidae obilniny L ○○○●

vrtalka vojtěšková Agromyza frontella (Rondani, 1875) Agromyzidae bobovité L ○○○●

vrtalka ječná Agromyza megalopsis Hering, 1933 Agromyzidae obilniny L ! ○●●●

vrtalka Agromyza mobilis Meigen, 1830 Agromyzidae obilniny L ○○○●

listohlodka drobná Agromyza nana Meigen, 1830 Agromyzidae vojtěška L ●○○●

vrtalka Agromyza nigrella (Rondani, 1875) Agromyzidae obilniny L ○○○●

ostřicohlodka sedmikrásková Calycomyza humeralis (von Roser, 1840) Agromyzidae astra L ●○○●

vrtalka Cerodontha incisa (Meigen, 1830) Agromyzidae obilniny L ○○○●

vrtalka Cerodontha lateralis (Macquart, 1835) Agromyzidae obilniny L ○○○●

vrtalka zahradní Chromatomyia horticola (Goureau, 1851) Agromyzidae polyfág L ! ●○○●

vrtalka Chromatomyia fuscula (Zetterstedt, 1838) Agromyzidae obilniny L ○○○●

vrtalka rajčatová Liriomyza bryoniae (Kaltenbach, 1858) Agromyzidae rajče L ! ○○○●

listohlodka cibulová Liriomyza cepae (Hering, 1927) Agromyzidae cibule, pór L ○●○●

vrtalka Liriomyza congesta (Becker, 1903) Agromyzidae bobovité L ○○○●

vrtalka jihoamerická Liriomyza huidobrensis (Blanchard, 1926) Agromyzidae polyfág L ! ○○○●

vrtalka Liriomyza nietzkei Spencer, 1973 Agromyzidae cibule L ○○○●

vrtalka Liriomyza xanthocera (Czerny, 1909) Agromyzidae bobovité L ○○○●

vrtalka Liriomyza strigata (Meigen, 1830) Agromyzidae bobovité L ○○○●

listohlodka Metopomyza scutellata (Fallén, 1823) Agromyzidae brambor L ●○○○

vrtalka zelná Phytomyza rufi pes Meigen, 1830 Agromyzidae brukvovité L ! ○●○●

vrtalka pórová Phytomyza gymnostoma Loew, 1858 Agromyzidae cibule, pór L !! ○○○●

pestřice pšeničná Opomyza fl orum (Fabricius, 1794) Opomyzidae obilniny L ! ●●○●

zelenuška žlutopásá Chlorops pumilionis (Bjerkander, 1778) Chloropidae obilniny L ! ●●●●

bzunka Elachiptera cornuta (Fallén, 1820) Chloropidae obilniny G,L ○○●○

bzunka ječná Oscinella frit (Linnaeus, 1758) Chloropidae obilniny G,L !! ●●●●

houbomilka česneková Suillia univittata (von Roser, 1840) Heleomyzidae česnek L ! ○○●●

octomilka Scaptomyza fl ava (Fallén, 1823) Drosophilidae řepka L ○○●○

břežnice travní Hydrellia griseola (Fallén, 1813) Ephydridae obilniny L ○●○●

výkalnice Nanna fl avipes (Fallen, 1819) Scathophagidae obilniny L ●●●○

květilka kosatcová Acklandia servadeii (Séguy, 1933) Anthomyiidae kosatec G ! ○○●●

květilka salátová Botanophila gnava (Meigen, 1826) Anthomyiidae salát G ●●●○

květilka cibulová Delia antiqua (Meigen, 1826) Anthomyiidae cibule K !! ●●●●

květilka Delia brunnescens (Zetterstedt, 1845) Anthomyiidae karafi át L ○○○●

květilka karafi átová Delia cardui (Meigen, 1826) Anthomyiidae karafi át L ○●○●

květilka obilná Delia coarctata (Fallén, 1825) Anthomyiidae obilniny L ! ●○●●

květilka špenátová Delia echinata (Séguy, 1923) Anthomyiidae karafi át L ○○●●

květilka všežravá Delia fl orilega (Zetterstedt, 1845) Anthomyiidae polyfág K !! ○○●●

květilka kořenová Delia platura (Meigen, 1826) Anthomyiidae polyfág K !! ●○●●

květilka zelná Delia radicum ((Linnaeus, 1758) Anthomyiidae brukvovité K !! ●●●●

květilka řepná Pegomya betae (Curtis, 1847) Anthomyiidae řepa L !! ●●●●

květilka Pegomya hyoscyami (Panzer, 1809) Anthomyiidae řepa L ! ●●●●

květilka Pegomya rubivora (Coquillett, 1897) Anthomyiidae ostružiník D ○○●○

květilka pšeničná Phorbia fumigata (Schnabl, 1911) Anthomyiidae pšenice L ○●●○

květilka osenní Phorbia haberlandti (Schiner, 1865) Anthomyiidae pšenice L ○○●○

I: Pokračování

286 H. Šefrová

SOUHRN

Byla provedena analýza škodlivosti druhů dvoukřídlých (Diptera) na zemědělských, zahradních
a okrasných rostlinách v průběhu 20. století. Celkem bylo zaregistrováno škodlivé působení 89 dru-
hů (tj. 1,1 % druhů dvoukřídlých známých z území ČR). Z těchto druhů 14 (16 %) škodilo pravidelně
a působilo ekonomicky významné škody, dalších 23 druhů (26 %) škodilo příležitostně. Zbývajících
52 druhů (58 %) škodilo jen místně a sporadicky a jimi způsobené škody lze považovat většinou za
bezvýznamné. V průběhu 20. století došlo maximálně k 10% obměně druhového složení a významu
důležitých škůdců.

Dvoukřídlí (Diptera), škůdci, Česká republika

Za konzultace při zpracovávání této práce a připomínky k rukopisu děkuji Prof. RNDr. Z. Laštůvko-
vi, CSc., za konkrétní poznámky k některým druhům děkuji Ing. M. Černému, Dr. Ing. F. Gregorovi,
CSc., Doc. RNDr. Ing. F. Kocourkovi, CSc, Prof. RNDr. R. Rozkošnému, CSc., Dr. M. Skuhravé, CSc.
a Dr. V. Skuhravému, CSc.
Příspěvek byl zpracován s podporou Výzkumného záměru č. MSM6215648905 „Biologické a tech-
nologické aspekty udržitelnosti řízených ekosystémů a jejich adaptace na změnu klimatu“ udělené-
ho Ministerstvem školství, mládeže a tělovýchovy České republiky.

LITERATURA

BAUDYŠ, E., 1935: Hospodářská fytopathologie. Díl II.
Hubení škůdců živočišných. Brno, 630 s.

BITTNER, I. a ČERNÝ, M., 1994: Výskyt vrtalky ji-
hoamerické Liriomyza huidobrensis (Blanchard,
1926) na Gypsophila elegans L. Ochrana rostlin,
30 (2): 133–139

BLATTNÝ, C., 1932: Různé zprávy. Ochrana rostlin,
12 (3–4): 154–156

ČERNÝ, M. a VLK, R., 2001: Faunistic records. Agro-
myzidae. In: CHVÁLA M. (ed.): Dipterologica bo-
hemoslovaca 10. Acta Universitatis Carolinae-Biologi-
ca, 45: 193–197

DUŠEK, J., 1959: Příspěvek k poznání larev pestře-
nek (Syrphidae, Diptera). Přírodověd. čas. slezský, 20:
273–287

DUŠEK, J., 1962: Suillia lurida (Meigen)(Dip.: Helo-
myzidae) ein neuer Knoblauchschädling in der
ČSSR. Zoologické listy, 12 (3): 189–194

DUŠEK, J., 1968: Phorbia servadei Seguy (Antho-
myiidae, Diptera) škůdce zahradních kosatců. Acta
Univ. Agric. (Brno), Fac. Agron., 116 (2): 345–353

DUŠEK, J., 1969: Květilky (Anthomyiidae, Diptera)
škodící na obilovinách. Acta Univ. Agric. (Brno), Fac.
Agron., 17(1): 127–137

DUŠEK, J., 1974: Hospodářsky významné květilky
(Anthomyiidae, Diptera) v ČSSR, s. 523–526. In:
DIRLBEK, J. a KŮDELA V., Sborník vědeckých prací
z V. celostátní konference o ochraně rostlin, Brno, 643 s.

DUŠEK, J., 1983: Poznámky k druhovému spekt-
ru a populační hustotě škůdců obilnin, zejména
z řádu dvoukřídlých, s. 143–144. In: NOVÁK, I.,
HAVLÍČKOVÁ, H. a HONĚK, A. (eds), Sborník re-
ferátů z IX. Československé konference o ochraně rostlin
v Brně, 30. 8.–1. 9. 1983, 344 s.

DUŠEK, J., 1984: Vrtalky (Agromyzidae, Diptera) na
obilninách v ČSR. Acta Univ. Agric. (Brno), Fac. Ag-
ron., 32 (1): 153–161

DUŠEK, J., 1985: Ochrana rostlin. Škůdci okrasných rost-
lin. Vysoká škola zemědělská v Brně, 164 s.

DUŠEK, J. a ŘEZÁČ, M., 1967: Pegomya rubivo-
ra (Coquilet)(Anthomyiidae, Diptera) ein neuer
Schädling an Kultur-Himbeeren in der ČSSR? Acta
Univ. Agric. (Brno), Fac. Agron., 15 (2): 289–295.

CHVÁLA, M. (ed.), 1997: Check List of Diptera of the
Czech and Slovak Republics. Karolinum, Praha, 132 s.

JEDLIČKA, L., STLOUKALOVÁ, V. a KÚDELA, M.
(eds), 2006: Checklist of Diptera of the Czech Republic
and Slovakia. Electronic version 1. http://zoology.
fns.uniba.sk/diptera [navštíveno 13. 7. 2007]

KŮDELA, V. a KOCOUREK, M. (eds), 2002: Seznam
škodlivých organismů rostlin. Agrospoj, Praha, 342 s.

LOEW, H., 1858: Zwanzig neue Dipteren. Wien ent.
Mschr., 2: 7–62, 65–79

MILLER, F., 1956: Zemědělská entomologie. ČSAV, Pra-
ha, 1057 s.

PŠČ: Přehledy výskytu některých škodlivých činitelů rostlin
na území ČSSR/ČR. ÚKZÚZ, Bratislava–Brno–Pra-
ha, 1955–2000.

ROTREKL, J., 1981: Štíhlonožka drobná (Tylus cor-
rigiolata) na vojtěšce. Ochrana rostlin, 54 (17): 71–72

SKUHRAVÁ, M. a SKUHRAVÝ, V., 1960: Bejlomorky.
SZN, Praha, 273 s.

SKUHRAVÁ, M., SKUHRAVÝ, V. a BREWER, J. W.,
1984: The distribution and long-term changes in
population dynamics of gall midges on cereals in
Europe (Cecidomyiidae, Diptera). Cecidologia Inter-
nationale, 5 (1–2): 1–7

SMOLÁK, J., 1925: Zpráva o činnosti stanice pro
choroby rostlin při st. Vyšší škole ovocnářské a za-
hradnické na Mělníce za rok 1923 a 1924. Ochrana
rostlin, 5 (3): 41–46

SMOLÁK, J., 1931: Škodliví činitelé na ovocných
kulturách, s. 71–78. In: Zpráva o škodlivých čini-
telích kulturních rostlin v Republice Českosloven-
ské v roce 1929–1930. Ochrana rostlin, 9 (1–2): 1–8

ŠEFROVÁ, H., 2003: Změny ve škodlivosti druhů

 Změny škodlivosti druhů řádu Diptera na polních, zahradních a okrasných rostlinách 287

řádu Lepidoptera na polních, zahradních a okras-
ných rostlinách v průběhu 20. století. Acta Univ. Ag-
ric. Silvic. Mendel. Brun., 51 (5): 7–18

ŠEFROVÁ, H., 2005: Změny škodlivosti druhů řádu
Coleoptera na polních, zahradních a okrasných
rostlinách v průběhu 20. století. Acta Univ. Agric. Sil-
vic. Mendel. Brun., 52 (4): 35–45

VLK, R., 2007: Hospodářsky významné druhy vrtalek (Di-
ptera, Agromyzidae) v České republice. http://www.ped.
muni.cz/wbio/studium/stud_mat/Vlk-mat/Vlk-
research/ vrtalky1.pdf [navštíveno 10. 10. 2007]

VLK, R. a ŠINDELKOVÁ, M., 1998: Výskyt a škod-
livost vrtalky pórové (Napomyza gymnostoma)
v České republice. Rostlinolékař, 9 (2): 15–17

Adresa

Doc. Ing. Hana Šefrová, Ph.D., Ústav pěstování, šlechtění rostlin a rostlinolékařství, Mendelova zemědělská
a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika

288

