
1

Kratek praktični vodič za uporabo proizvodov Cora agrohomeopathie

Ta vodič je orodje, ki je namenjeno predvsem vrtičkarjem. Z njim boste zlahka in hitro izbrali ustrezen
proizvod agrohomeopatski proizvod Cora agrohomeopathie iz našega osnovnega programa
proizvodov. Trenutno je v prodaji 75 proizvodov Cora agrohomeopathie. Namenjeni so tako za
uporabo v vrtičkarstvu, kot tudi za specialno rabo v profesionalnem vrtnarstvu in kmetovanju. Katalog
vseh proizvodov Cora agrohomeopathie vam je na voljo TUKAJ.

Vse o naročanju proizvodov Cora agrohomeopathie, lahko preberete TUKAJ.

Če za odločitev o ustreznem agrohomeopatskem proizvodu Cora agrohomeopathie potrebujete več
informacij, lahko pišete na mail: coraagro@gmail.com in prejeli boste odgovor. Krajša vprašanja lahko
postavite tudi po telefonu na št. 070 820 279 (Majda Ortan).

Navodila za uporabo agrohomeopatskih proizvodov so vam na voljo TUKAJ.

Da boste ustrezne proizvode Cora agrohomeopathie hitro in enostavno določili, so v štirih
kratkih tabelah obdelana naslednja področja:

1. Krepilci rastlin in prva pomoč za rastline v ekstremnih vremenskih pojavih.
2. Pogoste rastlinske bolezni.
3. Pogosti škodljivci.
4. Pogosti hišni mrčes in golazni.

1. KREPILCI RASTI RASTLIN IN PRVA POMOČ ZA RASTLINE V EKSTREMNIH VREMENSKIH
POJAVIH

Želeni
učinek

Delovanje

Način uporabe

Agrohomeopatska
lekarna Cora
agrohomeopathie

Krepitev
rasti rastlin,
da
rastline
rastejo
vitalno in
bujno

Krepi rast rastlin,
Rastline rastejo vitalno
in bujno

Škropimo po zemlji in po
rastlinah.
Priporočamo uporabo za vse
zelenjadnice, sadna drevesa,
zgodaj spomladi, po
presajanju, ko rastline
pričnejo rasti, pred cvetenjem
in kasneje- za boljšo
kakovost in količino pridelka.

V začetku rasti: C1

Za boljšo kakovost in
količino pridelka:
C1 + C3

Splošno
preventivno
varstvo
rastlin

Preventivna zaščita
rastlin, krepilec rastlin, ki
jim zvišuje vitalnost

Škropimo po rastlinah.
X21 + C1

Pomoč
oslabelim
rastlinam

Krepilec rastlin, ki jim
zvišuje vitalnost

Škropimo po rastlinah
X22

Presajanje
rastlin

Krepilec rasti, rastline se
hitreje ukoreninijo in se
prej obrastejo po
poškodbah.

Škropimo po zemlji in po
rastlinah.

X35

Pomoč
rastlinam po
toči ali
hudem vetru

Krepilec rasti, rastline se
hitreje ukoreninijo in si
opomorejo po
poškodbah.

Škropimo po rastlinah X35 + X22

http://www.cora-agrohomeopathie.com/Cora_Files/25-03-2013_agrohomeopatski_izdelki_cora_agrohomeopathie.pdf
http://cora-agrohomeopathie.com/narocila/
mailto:coraagro@gmail.com
http://cora-agrohomeopathie.com/wp-content/uploads/2013/10/NavodiloZaUporabo.pdf

2

Zaščita
rastlin pred
pozebo

Za obdobje 3-4 dni
pomaga rastlinam, da
lažje prenesejo nizke
temperature. Pozornost
in ponovna zaščita je
nujno potrebna, če je po
tem roku 3-4 dni spet
napovedana zmrzal.

Škropimo po rastlinah C2

Pomoč
rastlinam po
pozebi

Krepilec rasti, rastline se
hitreje ukoreninijo in si
opomorejo po
poškodbah.

Škropimo po rastlinah
X17 + X22

Pomoč
rastlinam v
suši

Prašnim delcem v tleh
vrača hidrofilne
sposobnosti vezanja
zračne vlage. Korenine
rastlin so tako pred sušo
bolje zaščitene.

Škropimo čimbolj po zemlji.
Škropivo omoči tudi rastline,
bistveno je, da škropimo čim
nižje- čimbolj po zemlji in
izdatno.

X32

2. POGOSTE RASTLINSKE BOLEZNI
BOLEZNI
rastlin

Kratek opis Simbolična
fotografija

Agrohomeopatska
lekarna Cora
agrohomeopathie

Priporočeni
dodatni ukrepi

Peronospora

Na spodnji strani
listov se pojavi
bela kosmičasta
podrast, na zgornji
strani pa
rumenkaste lise.
Nova rast je
zakrnela, starejši
listi so zveriženi.
Bolezen se
pogosteje razvija v
vlažnih razmerah
in v pregostih
nasadih.

X57 + X37

Dele okuženih
rastlin odstranite in
varno sežgite.

Siva plesen
(botrytis)

Sivkasta plesnoba
se razvija na listih,
steblih, cvetovih,
plodovih. Bolezen
se širi predvsem v
vlažnih razmerah
in v pregostih
nasadih.

X30+X37

Dele okuženih
rastlin odstranite in
varno sežgite.

3

Pepelasta
plesen

Prizadeti deli
rastlin so obdani z
belo, prašnato
prevleko iz trosov.
Razvoj bolezni
vzpodbujajo
vlažnost, suša in
slabo kroženje
zraka.

X37 + X22

Dele okuženih
rastlin odstranite in
varno sežgite.

Vericilijska
uvelost

Glivično obolenje
rastlin, ki se širi
predvsem skozi
poškodovane liste
in stebla. Na
prizadetih delih
rastlin se pojavijo
rjave ali črne lise,
kasneje rastlina
uvene.

 X38 + X22 Okužene rastline
izkopljite in varno
sežgite.

Listna
pegavost

Bolezen
povzročajo
bakterije in glive.
Na prizadetih delih
rastlin se pojavijo
temne pege,
ponavadi so
obdane z rumenim
robom.

A4+ X37

Dele okuženih
rastlin odstranite in
varno sežgite.
Jeseni odstranite ter
varno sežgite vse
okužene liste, da
bolezenske klice ne
prezimijo.

Sajavost

Črna, sajam
podobna plesniva
prevleka sprva
rahlo, potem pa
intenzivneje
prikrije okužene
dele rastlin. Glivica
se razrašča v
medeni rosi, ki jo
izločajo sesajoči
škodljivci (npr.
listne uši, kaparji
itd)

Proti
škodljivcem:
B4 (uši),
X3 (kapar);
C1 + C5;

Če gre za manjše
rastline, sajavo
prevleko obrišemo
iz prizadetih delov
rastlin.

Rja

Glivična obolenja,
prva znamenja
okužbe so
izbočena rjava ali
črna mesta na
prizadetih delih
rastlin.

X37 + X22

Dele okuženih
rastlin odstranite in
varno sežgite.

Padavica
(uvelost)
sejancev

Huda glivična
bolezen, zaradi
katere poležejo
sejanci –
najpogosteje v
rastlinjakih.
Bolezen še širi v
pregostih
posevkih, zaradi
slabo odcednih in
zbitih tal, pri
previsoki

 C1+C5 Uporabite svež
kompost dobre
kakovosti.

4

temperaturi in pri
slabem
prezračevanju.

Golšavost
korenin

Glivična bolezen,
pogosta na
kapusnicah.
Okužene korenine
so vozlaste,
nabrekle, rastline
se slabo
razraščajo.
Bolezen se razvija
zlasti na kislih in
slabo odcednih
tleh.

C1+A5+X22

Korenine omočimo
s škropivom
neposredno pred
sajenjem, zalivamo
in škropimo s
škropivom

Rastlinske
gnilobe

Glivične bolezni,
pogoste na sadju
in plodovkah.
Bolezen se širi
predvsem ob
poškodbah, ki so
jih prizadele
žuželke. Plodovi
porjavijo, na njih
se pojavi
plesnoba, pričnejo
se grbančiti in
sušiti.

 Uporabite tudi
ustrezne proizvode
Cora
agrohomeopathie
proti škodljivcem, ki
bi lahko prizadeli
rastline oz. plodove.

Breskova
kodravost

Glivična bolezen
pojavlja se
predvsem na
breskvah,
nektarinah,
marelicah,
mandljevcih.
Okuženi listi dobijo
rdečkast odtenek,
le-ta postane
mehurjast in se
prekrije z belimi
trosi. Listi se
kodrasto
zgrbančijo, zvijejo,
odpadejo, drevo
oslabi.

X63 +
X22
Za zimsko
varstvo:
X4+X22

Odstranjujete, varno
sežigajte okužene
liste. Škropite čim
bolj zgodaj
spomladi, poleti in
pozno v jeseni.
Priporočljivo je tudi
škropljenje za
zimsko varstvo za
agrohomeopatsko
zaščito dreves.
Škropljenje za
zimsko varstvo
izvajamo pozno
jeseni ali zgodaj
pozimi – vse do
sredine zime.

Škrlup

Huda glivična
bolezen jablan in
hrušk.
Glivice prezimijo v
odpadlem listju in
tudi v mladih
poganjkih. Najhujši
izbruhi bolezni so

X37 + X22

Za zimsko varstvo:
X4+X22

Faze škropljenja:
Zgodaj spomladi,
Pojav zelenih
popkov (sredi
spomladi),
Rožnati cvetni popki
(konec sredine

Uros Gabrovec
A4+X22

5

po vlažnih in
zapoznelih
pomladih. Prva
znamenja bolezni:
mladi listi so posuti
z bolj ali manj
okroglimi
zelenkasto –
rjavimi pegami. Na
mladih plodovih se
pojavijo majhne
temne lise, ki se
kasneje razvijejo v
temne plutaste
kraste.

 pomladi),
Odpadanje venčnih
cvetnih listov
(pozna pomlad),
Nastavek plodov
(srednji del ranega
poletja in do sredine
poletja)

Priporočljivo je tudi
škropljenje za
zimsko varstvo za
agrohomeopatsko
zaščito dreves.
Škropljenje za
zimsko varstvo
izvajamo pozno
jeseni ali zgodaj
pozimi – vse do
sredine zime.

3. POGOSTI ŠKODLJIVCI
Škodljivci

Kratek opis Simbolična
fotografija

Agrohomeopatska
lekarna Cora
agrohomeopathie

Priporočeni
dodatni ukrepi

Gosenice

So ličinke metuljev.
Večinoma so
rastlinojede.
Napadajo tudi
rastline, ki jih človek
goji za svojo
prehrano.

X19

Pobirajte gosenice.

Polži

Rastline objedajo,
kadar se preveč
namnožijo, zlasti v
mokrih, deževnih
obdobjih in v
pregostih nasadih.

B1

Polže pobirajte,
Pri škropljenju:
škropite tudi poti
med vrtovi, če nanje
polagate deske, jih
tudi obojestransko
škropite

Bolhači

2-3 mm dolgi,gibčni
hrošči, prezimijo,
spomladi v
vrtovih objedajo
klične liste zelja,
cvetače, kitajskega
kapusa, redkvice .Z
grizenjem
povzročajo luknjice
v listih, ki se spojijo
tako, da je cel list
obgrizen in
preluknjan.
Napadene rastline
zaostajajo v rasti,
venejo in zlasti
mlade rastline

X19

Oroševanje rastlin in
plitvo okopavanje, ki
je za hrošče moteče.

6

propadejo.

Listne uši

Naseljujejo se na
številnih rastlinah.
Sesajo rastlinske
sokove. Rastline
hirajo in lahko
propadejo.

B4

Prekinite gnojenje
prizadetih rastlin z
mineralnimi gnojili.

Čebulna
muha

Prizadene čebulo,
šalotko in por.
Ličinke čebulne
muhe se hranijo v
čebulnicah in
povzročajo venenje
in propadanje
mladih rastlin. Hujši
napadi povzročajo
gnitje čebulic in
propad rastlin.

X19 +X22

Kapusova
muha

Napada kapusnice.
Njene ličinke –
žerke, živijo v tleh in
se hranijo s
koreninami.
Posledica je venenje
listov, ki postajajo
tudi modrikaste
barve.

X19 + X22

Korenjeva
muha

Napada predvsem
korenček, pa tudi
peteršilj in pastinak.
Drobne, rumeno –
bele ličinke se
hranijo na koreninah
zelenjadnic pod
površjem tal.

X19 + x22

Kapusov
belin

Gosenice metuljev-
kapusovega in
repnega belina, se
hranijo z listi zeljnic
in drugih
zelenjadnic.

X19 + X22

Odstranjujete
gosenice na spodnji
strani listov.

Resokrilci
-tripsi

Pogosti so v
rastlinjakih. Luknjajo
v liste in cvetove.

X19

Talne
sovke

So gosenice
številnih vrst sovk.
Gosenice talnih

X19

Redno rahljanje –
prekopavanje.

7

sovk so navadno
prsteno sive do
rjavkaste barve,
imajo golo telo, ki je
prekrito z voskom
(zato se
svetijo). Gosenice
so dolge do 45 mm
in se v primeru, da
jih zmotimo, zvijejo v
klobčič. Grizljajo
stebla tik ob tleh,
posledica je uvelost
ali propad rastlin.

Strune

So ličinke hrošča
pokalice. Zavrtavajo
v korenine,
korenike, gomolje.
Prizadete rastline se
slabše razvijajo ali
propadejo, prizadeti
so plodovi korenovk
in gomoljevk.

B2

Rilčkarji

Hroščki ponavadi
objedajo liste,
njihove ličinke pa
korenine in stebla.
Rastline hirajo in
lahko tudi
propadejo.

X78

Majski
hrošč

Ogrci majskega
hrošča živijo v tleh
in se hranijo na
koreninah rastlin.

X19

Koloradski
hrošč

Prizadene krompir,
jajčevce in
paradižnik. Ličinke
se hranijo z listi.
Potrebno je zatiranje
pred cvetenjem
rastlin in drugič
v sredini julija.

X76

Pobiranje ličink in
hroščev iz prizadetih
rastlin.

Pršice
prelke
(rdeči
pajek)

Škodljivci s
sesanjem rastlinskih
sokov povzročijo
rjavenje na zgornji
listni ploskvi.
Prizadeti listi rastlin
se sušijo. Rastline
hirajo.

X19

8

Kapar

Številne vrste
kaparjev, naselijo se
na drevesih in
okrasnih grmih.
Sesajo rastlinske
sokove, rastline
hirajo. Napadene
rastline postanejo
lepljive in
prevlečene z belimi
ali rumenimi
voskastimi luskami.
Kaparji izločajo
medeno roso, ki je
gojišče za glivice.
Tako okužene
rastline lahko
postanejo tudi
sajave.

X3

Sadni
zavijači

So škodljivci
predvsem na
jablanah, hruškah,
kutinah, slivah.
Gosenice vrtajo v
plodove in za seboj
puščajo temne,
žagovini podobne
iztrebke. Nazadnje
plodove zapustijo in
se pod lubjem
zapredejo v
zapredek.

B5, B6,
Zimsko varstvo:
X4

Drevesa škropite
takoj po cvetenju in
ponovni cikel
škropljenja opravite
čez tri tedne.
Priporočeno je
škropljenje za
zimsko varstvo za
agrohomeopatsko
zaščito dreves.
Škropljenje za
zimsko varstvo
izvajamo pozno
jeseni ali zgodaj
pozimi – vse do
sredine zime.

Voluhar

Je glodavec, ki v
naravi deloma
uporablja opuščene
rove krtov,deloma
jih ustvarja sam.
Prehranjuje se v
glavnem z
glodanjem korenin
rastlin, posebno rad
ima koreninske
dele solatnic,
korenine sadnega
drevja, korenine
vrtnic. Kadar ima
dovolj hrane, samica
skoti 3x na leto od 2
do 7 mladičev.
Kadar se pojavi na
vrtu lahko povzroči
pridelovalcem veliko
škodo.

X39

Vselej uporabite
koncentracijo
škropiva, ki je v
navodilih podana za
kurativno škropljenje
(3 ml proizvoda na
liter vode). Škropite
izdatno. Pri
trdovratnih
problemih je
potrebno več
potrpežljivosti in več
ciklov ponovitve
škropljenj.

Poljske
miši,
hišne miši

Miši in podgane
povzročajo
gospodarsko škodo
– na vrtovih in poljih
uničujejo pridelke,
objedajo zaloge

D1

Vselej uporabite
koncentracijo
škropiva, ki je v
navodilih podana za
kurativno škropljenje

9

in
podgane

hrane in z
glodanjem uničujejo
predmete. Poleg
tega so nevarni
prenašalci številnih
bolezni, ki se
prenašajo z
okuženo hrano in
vodo, ki jo golazen
okuži z iztrebki,
urinom, dlako. Zato
je miši in podgane
potrebno zatirati.

(3 ml proizvoda na
liter vode). Pri
trdovratnih
problemih je
potrebno več
potrpežljivosti in več
ciklov ponovitve
škropljenj.
Škropite izdatno po
vseh ogroženih in
prizadetih površinah.
V stavbah sredstvo
nanašajte z izdatnim
pršenjem po tleh, v
kotih, na možnih
vstopnih mestih.

4. POGOSTI HIŠNI MRČES IN GOLAZNI
Mrčes in
golazni

Kratek opis Simbolična
fotografija

Agrohomeopatska
lekarna Cora
agrohomeopathie

Priporočeni
dodatni ukrepi

Mravlje

Spadajo med
kožokrilce. Njihova
glavna značilnost je,
da
so evsocialne živali,
ki živijo v kolonijah z
izraženo razdelitvijo
v kaste in delitvijo
dela. Ta prilagoditev
jim je omogočila, da
so naselile skoraj
vsa kopna na Zemlji
in postale izredno
številčne.
Ne spadajo v
človeška bivališča,
ampak v naravo.
Privlači jih hrana,
zato – ko v
stanovanju odkrijete
mravlje, se najprej
lotite temeljitega
čiščenja.

D3

Temeljito čiščenje in
zapiranje vstopnih
mest- morebitnih
razpok in odprtin v
stenah.

Faraonke Faraonke so do 2,5
mm velike jantarno
rumene mravlje z
dolgimi tipalkami in
dobro razvitimi
črnimi očmi. To so
družabne žuželke, ki
živijo v kolonijah, v
katerih je do
300.000 mravelj. V
enem gnezdu je
lahko več sto samic,
vsaka pa izleže do

Vselej uporabite
koncentracijo
škropiva, ki je v
navodilih podana za
kurativno škropljenje
(3 ml proizvoda na
liter vode). Pri
trdovratnih
problemih je
potrebno več
potrpežljivosti in več

10

350 jajčec.
Faraonka se od
ličinke, prek bube in
nato do odrasle
mravlje razvije
približno v petih
tednih, razvoj pa je
odvisen od
temperature okolja.
Za dobro rast in
razvoj potrebujejo
faraonke
temperaturo okoli 26
stopinj Celzija, zato
ni čudno, da so
gnezda pogosto v
bližini napeljave za
ogrevanje. Posebej
ugodni pogoji za
faraonke so v
stavbah, ki imajo
zagotovljeno oskrbo
s toplo vodo vse
leto, vendar pa je
primerno visoka
temperatura
pomembna le za
mravlje v gnezdu.
Delavke, ki iščejo
hrano, se lahko
gibljejo tudi v zelo
hladnih prostorih.
Hranijo se pretežno
z beljakovinskimi
izdelki, a pred njimi
ni varna nobena
hrana.

ciklov ponovitve
škropljenj.
Pršite izdatno po
vseh ogroženih in
prizadetih površinah.
Poskrbite za čistočo
(ostanki hrane).

Ščurki V naših krajih je
najpogostejši rjavi
ščurek, ki je velik
cca 10 – 15 mm,
rjave barve in ima
krila. Samica
prenaša jajčne
ovojnice, iz katerih
se izležejo ličinke.
Povprečna
življenjska doba
ščurka je 18
mesecev, samica
letno lahko izleže
35.000 jajčec.
Privlačijo jih topla in
vlažna mesta
(kuhinje, pekarne,
restavracije,…).
Hranijo se s
škrobom, mesom,
sladkorjem, kruhom,
fekalijami, krvjo;
grizejo tudi papir,
lepilo, živalske
kože…
Najbolj aktivni so
ponoči. Brez hrane
in vode lahko živijo
tudi do 4 tedne.

D4

Vselej uporabite
koncentracijo
škropiva, ki je v
navodilih podana za
kurativno škropljenje
(3 ml proizvoda na
liter vode). Pri
trdovratnih
problemih je
potrebno več
potrpežljivosti in več
ciklov ponovitve
škropljenj.
Pršite izdatno po
vseh ogroženih in
prizadetih površinah.
Poskrbite za čistočo-
ostanki hrane..

11

S svojimi iztrebki
mehanično
prenašajo
povzročitelje kolere,
driske, tifusa, virusa
hepatitisa A, s
svojimi iztrebki
onesnažijo hrano.

Molji Ima razpon kril 10-
13 mm je belkasto
srebrne barve.
Najpogosteje se
nahajajo v
stanovanjih ter
skladiščih. Aktiven
je v mraku. Leta od
maja do septembra.
Samica zalega
jajčeca na
kožuhovino, volneno
blago, perje,
oblazinjeno
pohištvo, iz jajčeca
se izleže gosenica,
ki dela škodo. Nato
se zabubi, buba pa
se preobrazi v
odrasel osebek s
krili.

D5

Vselej uporabite
koncentracijo
škropiva, ki je v
navodilih podana za
kurativno škropljenje
(3 ml proizvoda na
liter vode). Pri
trdovratnih
problemih je
potrebno več
potrpežljivosti in več
ciklov ponovitve
škropljenj.
Pršite izdatno po
vseh ogroženih in
prizadetih površinah.

Muhe in
komarji Med vsemi

členonožci, ki
prenašajo patogene
mikroorganizme, so
najpomembnejši
dvokrilci (komarji in
mušice ter prave
muhe). Prenašajo
malarijo, filarijazo,
rumeno mrzlico,
dengo, virusne
encefalitise,
lišmeniazo,
tripanosomijazo,
boreliozo in druge
bolezni.

VRSTE MUH:

HLEVSKA MUHA
(STOMOXYS
CALCITRANS)
Je rjavkasta muha z
zelenim kovinskim
leskom. Po velikosti
je podobna navadni
hišni muhi. Plodi se
v vlažnem senu in
slami, posebno okoli
skednjev in hlevov.
Je dobra letalka in
lahko potuje

D6

12

več�kilometrov od
kraja, kjer se je
plodila. Poleti in
jeseni je hudo
nadležna ne samo v
hlevih, temveč�tudi
na plažah. Kri
sesata samec in
samica. Ker se te
muhe nenehno
selijo, domnevajo,
da so mehanični
prenašalci bolezni
kot so
tripanosomijaza,
lišmeniaza,
tularemija, vranični
prisad, tetanus in
poliomelitis.

HIŠNA MUHA
(MUSCA
DOMSTICA)
Je ubikvitarna
žuželka, ki leti do 8
km daleč. V zaprtem
prostoru je zelo
aktivna. V hladnejših
klimatskih okoljih se
razmnožuje v
glavnem pred zimo
in žuželke prezimijo
kot bube ali odrasli
osebki. V krajih s
toplim podnebjem
se hišna muha
razmnožuje celo
leto. Hišne muhe
lahko prenašajo
črevesne gliste ali
njihova jajčeca in so
potencialni
prenašalci bolezni
kot so dizenterija,
gastroenteritis,
kolera in
tuberkuloza.
Velikost 6-8 mm,
razpon kril 13-15
mm, sive barve,
zadek rjavo rumen.

RAZMNOŽEVANJE
HIŠNE MUHE
Samica začne
odlagati jajčeca, ko
je ta stara komaj 48
ur. Tekom svojega
odraslega življenja,
ki traja 1-3
mesecev, odloži 4-5

13

serij jajčec. V vsaki
seriji pa je 100-150
jajčec. Jajčeca so
biserno bele barve
in cilindrične oblike,
merijo pa 1mm v
dolžino. Odlagajo jih
v organski material.
Iz jajčec se razvijejo
bele, breznoge
ličinke, ki merijo 10-
12 mm. Ličinke se
zabubijo, iz njih pa
se razvijejo odrasle
muhe, ki se po 3-4
dneh že
razmnožujejo.
Poleti, ko so
temperature visoke,
je ta razvojni krog
zelo hiter (pri 35°C
traja le 7 dni).

Miši in
podgane

Glodavci so med
prvimi petimi
najpomembnejšimi
škodljivci v urbanem
in industrijskem
okolju. Človeka
nadlegujejo že
tisočletja - uničujejo
in kontaminirajo
hrano (z urinom,
iztrebki, hrano),
poškodujejo
zgradbe in različne
napeljave
(električne, plinske),
spodkopavajo
nasipe ob rekah in
prenašajo
povzročitelje
nalezljivih bolezni.
Če se želimo izogniti
nevšečnostim, ki jih
povzročajo glodavci,
moramo redno
opravljati
deratizacijo
(uničevanje
glodavcev).

Hišna miš - Mus
musculus

Opis:

70-90 mm, rep 60-
80 mm, večinoma
sivo rjave, po
trebuhu od sive do
bele barve.

D1

Učinkovito zatiranje
glodalcev zahteva
sistematičen pristop.
Najprej je potrebno
poiskati mesta, kjer
živijo in mesta, kjer
se hranijo.
Sistematično je
potrebno pregledati
notranjost zgradbe in
okolico:
-poiskati je potrebno
poti, po katerih
glodalci hodijo in ki
vodijo od gnezd do
hrane (ob zidovih,
med vegetacijo),
-če so prisotne
podgane, je
potrebno poiskati
luknje, ki so jih
izkopale, posebno v
bližini vode ali smeti.
Potrebno je
pregledati zadosti
veliko območje, saj
pri iskanju hrane
lahko potujejo tudi
100m daleč,
-prisotnost
glodavcev lahko
ugotovimo tudi po
iztrebkih, dlakah,
izrazitem vonju po
urinu, stopinjah v

14

 Razmnoževanje:
Spolno zrele po
dveh do treh
mesecih, v gnezdu
od 5 do 6 mladičev,
lahko do 15, letno
do 100 potomcev.
Živijo 1-3 leta.
Razmnožujejo se
preko celega leta.

Naravni sovražniki:
mački, lisice, ptice in
kače.

Rjava ali Norveška
podgana - Rattus
norvegicus

Opis:

Tehtajo do 0,5 kg,
telo od 19-28
cm, enako dolg
je rep. Samci so
večji od samic.
Iztrebki kapsularne
oblike dolgi do 20
mm. Po hrbtu sivo
rjave, po trebuhu
svetlo sive barve.
Mlade podgane
lahko od miši ločimo
po relativno veliki
glavi in velikih
zadnjih nogah.

Razmnoževanje:

Spolno zrela pri 3-5
mesecih, odrasle
živjo eno leto, v tem
času imaju 4-7
gnezd, v vsakem 8-
12 mladih. Se stalno
plodijo, gnezdijo v
zemlji, pod hišami, v
nasipih...

Črna ladijska
podgana - Rattus
rattus

Opis:
Tehtajo 0,25 kg,
merijo 15-25 cm, rep
isto, imajo velika
ušesa, temno sivo
rjave ali črne, po
trebuhu svetlo sive
barve. Najraje imajo
sadje, orehe in
semena.

Razmnoževanje:

prahu...
ODVRAČANJE:
Vselej uporabite
koncentracijo
škropiva, ki je v
navodilih podana za
kurativno škropljenje
(3 ml proizvoda na
liter vode). Pri
trdovratnih
problemih je
potrebno več
potrpežljivosti in več
ciklov ponovitve
škropljenj.
Pršite izdatno po
vseh ogroženih in
prizadetih površinah.
Poskrbite za čistočo-
ostanki hrane..

15

Dozorijo pri 3-5
mesecih, letno 3-6
legel po 6-8 mladih.
Gnezdijo v zgradbah
ali drevesih le redko
v zemlji. Rada se
zadržuje na bolj
suhih področjih.

Podgane uničujejo
zgradbe. S svojim
ugrizom poškodujejo
stene, cevi, kanale
in električno
napeljavo, kar
pogosto privede do
izbruha požara.
Jedo našo hrano in
urinirajo po njej, so
pa tudi prenašalke
različnih nevarnih
patogenov in
parazitov.
Podgane prenašajo
preko 60 različnih
bolezni, med temi so
številne zelo
nevarne. Najbolj
znane so:
bubonična kuga,
tifus, weilova
bolezen,
toksoplazmoza in
trihinoza. Prenašajo
številne bakterije, ki
pri človeku lahko
povzročijo zastoj
srca, infekcije
vranice, vnetje
živčnega sistema,
eno vrsto menigitisa
itd.

16

