
Atkák kártétele a gombatermesztésben

A hazai gombatermesztésben előforduló atkafajok pontos determinálása még nem történt

meg, így több külföldi irodalom áll a rendelkezésünkre, mint hazai melyekből a jelenlegi

ismereteinket megszerezhetjük. Abból a néhány vizsgálatból, melyet hazánkban végeznek

nagyon kevés következtetést lehet levonni az egyes atkafajok hazai jelenlétére és kártételük

jelentőségére. A külföldi irodalmakra sem lehet minden esetben támaszkodni, mivel - csak

egy példát említve - míg a nemzetközi irodalomban a Tarsonemus myceliophagus

(Tarsonemidae) fajt emelik ki, addig hazánkban a Természettudományi Múzeum Állattárába

bevitt atkafajt T. confusus-nak határozták meg (Szili, 1994). A jelenlegi írásomban

megpróbáltam mind a hazai, mind a külföldi irodalmak alapján összefoglalni azt, amit az

atkákról tudni célszerű.

Általános jellemzés:

Az atkák apró, gombostű-fejnél is kisebb, fénylő csepp alakú, 4 lábú, a pókokkal rokon

ízeltlábúak. Jelenlegi rendszertani besorolásuk a következő:

Arthropoda (Ízeltlábúak) törzse

Chelicerata (Csáprágósok) altörzse

Arachnida (Pókszabásúak) osztálya

Acari (Atkák) alosztálya

Anactinotrichida (Parasitiformes) öregrend

Notostigmata (Opilioacarina) rend

Holothyrida rend

Ixodida (Metastigmata) - Kullancsok rendje

Mesostigmata (Gamasida) rend

Actinotrichida (Acariformes) öregrend

Prostigmata (Trombidiformes) rend

Astigmata (Acaridida) rend

Oribatida (Cryptostigmata) rend

(Papp, 1996)

Az atkák alaktani, életmódbeli változatossága lenyűgöző. A környezet élő és holt

szervesanyag-készletének legváltozatosabb hasznosítói. Méretük 0,08-30 mm-ig változik.

Kutatásukkal az akarológia foglalkozik. Kutatásukat egészségügyi és gazdasági hatásuk is

indokolja.

Előfordulnak szárazföldön, édesvizekben, tengerekben (még 4000 m mélységben is).

Táplálkozásuk alapján lehetnek ragadozók, növényevők, paraziták, korhadék és egyéb szerves

törmelékfogyasztók. A ragadozó atkákat gyakran használják biológiai védekezésre. A

kullancsok, mint tudjuk súlyos betegségeket terjeszthetnek (Lyme-kór, agyvelőgyulladás,

stb.), míg egyes atkák allergiás, asztmás tüneteket idéznek elő (Papp, 1996).

Testfelépítés:

A testet a 2. és a 3. láb között húzódó sejugalis barázda osztja két részre ún. proterosomára és

hysterosomára. A proterosomán található a fej csúcsszelvénye (gnathosoma), melyet a

csúcsszelvény, a csáprágó és a tapogatóláb alkot. A csáprágók 1-3 ízűek, ollósak, karmosak

vagy szigonyszerűek. A szemek száma 1-3 pár, de hiányozhat is. A proterosomán más egyéb

részletek is láthatók (például hypostoma, epistoma, stb.), melynek részleteire nem térek ki.

Az utótest alakja kerekded, lapított, ritkán tagolt vagy pajzsokkal fedett. A járólábak

karmokat, tapadólebenyeket, szőröket viselhetnek. A lábak megrövidülhetnek, vagy számuk

egyes taxonoknál redukálódnak. A lárváknak általában három pár lábuk van. A légzésük 1-4

pár gyengén fejlett trachearendszerből („légcső") áll. Szívük maximum két kamrából áll.

Kiválasztószerveik a csípőmirigyek, de előfordulhatnak Malpighi-edények is.

Az atkák váltivarúak és gyakori az ivari kétalakúság. A hímeknek lehet pénisze mellyel

közvetlenül adja át a spermiumokat. Előfordul a gnathosomával történő átadás is. Egyes

csoportoknál szűznemzés is előfordul. Átalakulással fejlődnek. A petékből három pár lábbal

rendelkező lárva kel ki, mely 1-3 további ún. nimfastádiumokon fejlődik ki (proto- deuto-,

tritonimfa).

A termesztésben is megjelenő Tyrophagus és Pygmephorus nemzetség fajai között a

lárvaállapotok között egy speciális fejlődési alak a hipopa alakul ki, mely képes arra, hogy a

kedvezőtlen körülményeket átvészelje. Akár hónapokon keresztül ebben a stádiumban képes a

helyiségek repedései között, a szemétben életben maradni (Győrfi, 1996).

Előfordulás a termesztésben:

Az atkák nagy számban már az első fázisú komposztban jelen vannak. A legkönnyebben a

ragadozó atkák észrevehetőek, melyek főként fonálférgekkel, más atkafajokkal táplálkoznak.

A komposztálás során helyesen elvégzett csúcsfűtés elpusztítja az összes egyedet (Fletcher et

al. 1994). Az atkák a zsákolás, szállítás, betermelés során bejuthatnak a komposztba,

amennyiben a higéniai előírásokat nem tartják be. A termő kultúrákat eszközökkel, ládákkal, a

dolgozók munkaruhájukkal, lábbelijükkel, komposztmaradványokkal fertőzhetik meg. Az

atkák terjedésének egy különös módja a forézis, amikor - esetünkben - a különböző Diptera

(Phorid-, Sciarid-, Cecid-legyek) imágói szállítják, terjesztik az atkákat, például a vörös

paprikaatkákat (RPM). Egy légy akár 20 atkát is képes szállítani. Az atkák jelenléte több

szempontból káros, melyek közül csak néhányat emelnék ki. A legfontosabb talán, hogy

egyes atkafajok a gomba micéliumát károsítják, a második, hogy penészekkel táplálkozó,

illetve szaprofág veszélytelennek látszó atkák, mint vektorok (hordozók) a testükön

különböző penészek spóráit képesek egyik zsákról a másikra szállítani. Ennek

eredményeképpen a különböző kórokozó és kompetítor (versengő) penészek tönkre is tehetik

a termést. A harmadik, hogy tömeges megjelenésükkor a szedőkön bőrviszketést, kipirulást,

stb. okozhatnak.

Az atkák jelenlétét általában a termőidőszak végén lehet észlelni. (A kezdetben teljesen

atkamentes termesztőházakban később szintén előfordulhatnak.) Megfelelő higiéniai

intézkedések elmaradása esetén azonban már korán megjelenhetnek. Jelenlétükre utal, ha az

átszövetés elhúzódik, egyenetlen, a termőtestek kalapjában pici lyukak láthatók, vagy a tönk

tövének a szívogatásának eredményeképpen, a gomba kifordul a takaróföldből. Gyakori

jelenség, amikor a kalapon narancssárga, pirosas színben tömegesen jelennek meg. Fontos

megemlíteni, hogy a kártétel függ az atka fajától, életmódjától és a fertőzés idejétől.

Gyakorlati szempontból a gombatermesztésben három fő csoportra oszthatjuk a kártevőket:

parazita atkákra, szaprofita atkákra, ragadozó atkákra.

Bizonyos fajok hipopa alakjai érzékelik a komposztban megjelenő penészgombákat, aktívvá

válnak és lábai, illetve hasi oldalán lévő ragadós szívókorongok segítségével legyekhez, stb.

tapadva a számukra megfelelő helyre szállíttatják magukat. Számos atkafaj szerves, rothadó

anyagokon él, így a szalmában, ló- és csirketrágyában tömegesen lehetnek jelen. Az első

fázisú komposztban nagy egyedszámban fordulnak elő, azonban a megfelelően elvégzett

hőkezelés után az összes egyed elpusztul.

Gyakorlati szempontból fontos atkafajok ismertetése:

Paraziták

Tarsonemus fajok (Tarsonemus myceliophagus, T. confusus, stb.)
Az egyik legfontosabb gombakártevő csoport. Halvány barna színű, fényes testű, 0,18 mm-es

atkák (1. kép).

1. kép. Tarsonemus sp. háti és hasi oldal (Rácz és mtsa., 2001)

Penészgombák (Chaetomium spp., Trichoderma spp., Penicillium spp.), termesztett gombák

(Agaricus spp.) micéliumával, spóráival táplálkoznak. Korai fertőzés esetén a komposztban

gyérítik a csiperke micéliumát, akadályozva ezzel az átszövetést, majd az optimális termés

mennyiséget, minőséget. Megjelenésüknek a leggyakoribb tünete, hogy az atkák a termőtest

tönkjének a tövét szívogatják (a micéliumát pusztítják), melynek eredményeképpen gomba

tönkjének alapja csak kevés micéliumszállal kötődik a takaróföldhöz és így a termőtestek

kidőlhetnek. Az ilyen termőtestek szedéskor könnyen kiemelhetőek. Amennyiben a fertőzés a

termőtestképzés korai szakaszában következik be, úgy a víz és ásványi anyag transzport a

micélium pusztulásával jelentősen lecsökken és a termőtestek növekedése lelassul (esetleg

elpusztul), így a termés mennyisége elmarad a megszokottól. A kártétel eredményeképpen a

tönk töve üvegessé, majd barnás színűvé változik. Az atkák kártételének folyománya lehet a

különböző baktériumok (Pseudomonas spp.) megjelenése a termőtesten. Nem elhanyagolható

az a tény sem, hogy az atkák a vírusok (MV1-MV5) terjesztését, így vírusfertőzés kialakulását

okozhatják.

Szaprofiták

Ide tartozó fontosabb atkák a Tyrophagus, Caloglyphus, Histiostoma, és Pygmephorus

nemzetségek fajai. A komposztban és a takaróanyagban előforduló különböző kompetítor

penészgombákkal (Penicillium spp., Trichoderma spp., Papulaspora byssina, stb.)

táplálkoznak. A csiperke micéliumát is károsítják.

A Tyrophagus (például T. similis) fajok a termőtestek kalapján, tönkjén kicsiny, szabálytalan

alakú, 0,3-0,5mm nagyságú lyukakat rágnak, melyben baktériumok képesek megtelepedni.

Mozgásuk lassú, világos színű, lágy, áttetsző testű atkák hosszú szőrökkel (2. kép).

2. kép. Tyrophagus sp. (Rácz és mtsa., 2001)

Nem tartják igazi kártevőnek. A kis termőtesteket ezek az atkafajok képesek teljesen

kiüregesíteni (Győrfi, 1996).

A Caloglyphus fajok (3. kép) főként a rothadó, beteg termőtesteken láthatóak, de előfordulnak

egészséges termőtesteken, melyekbe nagy lyukakat rágnak.

3. kép. Caloglyphus sp. (Szili, 1994)

A Histiostoma fajok a legyengült, beteg termőtestekkel táplálkoznak (Győrfi, 1996).

A Pygmephorus fajokat (4., 5. kép), melyeket piros paprikaatkának (red pepper mite, RPM) is

neveznek, bizonyára sok termesztő ismer.

4-5. kép. Pygmephorus sp. rajza és megjelenése a gomba kalapján (Szili, 1994)

Ez az atka a termesztésben gyakran előfordul. Közvetlen kártételt nem okoz a termesztett

gomba esetében. Főként penészekkel (például Trichoderma spp.) táplálkoznak. Az atkák a

gyengébb minőségű komposzt vagy penészes komposzt indikátorai. Az atkák leggyakrabban a

takaróföld és a termőtestek kalapjának a felszínén figyelhetők meg olykor igen nagy számban

(Fletcher et al., 1996). Színük barnásvörös, méretük 0,25mm a test hátsó része szögletes. Egy

nőstény öt nap alatt akár 160 tojást is rak és fejlődési ciklusuk 24
o
C-on 13 nap, ezért már az

első hullám idején nagy tömegben hagyják el a komposztot (Szili, 1994).

Ragadozók

Ide tartoznak a Gamasida fajok (6. kép), Parasitus fimetorum (7. kép), Digamasellus fallax,

Arctoseius cetratus fajok. Ez a csoport parazita, szaprofita atkákkal, fonálférgekkel,

gombalegyek tojásaival, lárváival táplálkoznak. E tulajdonságuknál fogva gyakran

alkalmazzák őket biológiai védekezésben.

6-7. kép. Gamasida sp. és Parasitus sp.

A termesztő a paprikaatkák mellett ezeknek a fajoknak a jelenlétét észleli a termesztésben,

mivel ezek általában szabad szemmel is láthatóak. Gyors mozgásúak, melyet a takaróanyag és

a termőtest felületén jól lehet látni. A ragadozó atkák a termesztők kezén csípéséket, viszkető

érzést okozhatnak. Tömeges megjelenésük mindig összefügg a szubsztrátumban nagy

egyedszámban megjelenő atkák, fonálférgek, légylárvák számával.

Védekezés

A korábban említett hipopa alakok ellenállóak, így a szokásos formalinos helyiségfertőtlenítés

hatástalan ellenük. A termőidőszakban észlelt atkafertőzésnél már nem tudunk védekezni. A

megelőzés a legbiztosabb módszer. A termő kultúrát semmilyen rovarölő szerrel nem lehet

kezelni, legfeljebb füstölni lehet, mint a gombalegyek ellen. A füstölésnek csak atkagyérítő

hatása van, aminek fő oka az, hogy egy részük az ágyak belsejében és a takaróanyagban él

(Szili, 1994). Több külföldi országban igen hatékonyan működik a házak kifőzése (55-60
o
C-

on 30 percig), ahol a magas hőmérséklet következtében még a repedésekben megbújó atkák

elpusztítása is megtörténik. A letermett komposzt elszállítása után a helyiség

atkamentesítésére valamilyen atkaölő-szert ki lehet juttatni (például Mitac 1%-ban).

Összefoglaló táblázat az előforduló atkataxonokról:

PROTOSTIGMATA

Pygmephoridae

(Pyemotidae)

Pygmephorus (Sitroptes) membrasinae

Siteroptes kneeboni

S. dominguezi

Pyemotes ventricosus

P. tritici

Pseudopygmephorus pygmaephoriphae

P. centriger

Brennandania lambi

Bakerdania mesembrinae

B. sellnicki

B. quadrata

Tydeidae Lorryia nenziyyonensis

Tarsonemidae

Tarsonemus myceliophagus

T. confusus

T. tarsalis

Steneotarsonemus konoi

Cheyletidae
Hemicheyletida sp.

Cheyletus malaccensis

Erythraeidae

 Rapphignathidae

Eupodidae (Gamasidae)

MESOSTIGMATA

Parasitidae Parasitus spp.

Phytoseidae Amblyseius barkeri

Ascidae Gamasellodes sp.

Laelapidae

 Eviphidae

Uropodidae

ASTIGMATA

Acaridae Tyrophagus putrescentiae

T. palmarum

T. similis

T. dimidiatus

Caloglyphus mycophagus

Histiosomatidae Histiosoma feroniarum

CRYPTOSTIGMATA
Cepheloidea

 Orbatuloidea

Karahalios S. A., et al. (2000) alapján

A termesztésben még számos atkataxon előfordul a felsoroltakon kívül (pl: Linopodes sp.,

Laelaptidae, stb.).

Felhasznált irodalom:

Fletcher J. T., White P. F., Gaze R. H. (1994): Mushrooms: Pest and Disease Control, Athenaeum Press, Great

Britain.

Ferragut, F., Gea F. J., García -Morrás J. A. (1997): El ácaro del champinón Brennandania lambi (Acari:

Pygmephoroidea): introductión en Espana, importancia económica y separación de especies afines. Bol. San.

Veg. Plagas, 2

