

Pengurusan Perosak Bersepadu

Integrated Pest Management

(IPM)

Apakah IPM?

- Sistem pengurusan kawalan perosak yang menggabungkan pelbagai prinsip-prinsip rawatan seperti kawalan kawalan kimia, biologi dan pada masa yang sama kaedah tradisional.

- Amalan pengurusan seperti ini adalah penting dari segi **kos** dan **isu alam sekitar**.

Prosedur

1. Kenalpasti Perosak
2. Memahami biologi dan ekologi perosak
3. Pemantauan populasi dan aktiviti perosak
4. Menentukan Tindakan
5. Memilih kombinasi pengurusan kawalan yang sesuai
6. Pencegahan

Jenis Perosak

KAWALAN RUMPAI

TUJUAN

- ✓ mengurangkan saingan mendapat baja, air cahaya & udara
- ✓ memusnahkan sarang perosak & penyakit
- ✓ memudahkan pekerjaan seperti pembajaan, pemangkasan, penuaian, pengumpulan biji lerai

KAWALAN RUMPAI

KAEDAH

- ✓ Di bulatan pokok
 - perlu sentiasa bebas dari rumpai
 - dijalankan secara manual atau racun
 - kekerapan 1-3 bulan sekali

- ✓ Di lorong tuai
 - lebar lorong tuai 1.5 – 3.0 m
 - basmi anak kayu & semua rumpai yang menghalang laluan
 - kekerapan 3-4 bulan sekali

KAWALAN RUMPAI

- Penggunaan racun sebanyak **3 pusingan setahun, menggunakan Glyphosate 200ml & Ally 2g dalam 16 liter tong racun.**
Kurangkan pusingan racun jika diperlukan.
- **TIDAK DIBENARKAN penggunaan Paraquat atau Powex.**

KAWALAN RUMPAI

PERHATIAN

- ✓ elak kerosakan daun sawit bila meracun di kawasa pokok muda
- ✓ racun sistemik tidak digalak digunakan di kawasan pokok muda
- ✓ menggalakkan pertumbuhan rumput dan paku-pakis (pada pokok juga).
- ✓ sungkupan & kekacang tutup bumi dapat mengurangkan masalah rumpai

KAWALAN RUMPAI

Tumbuhan Tutup Bumi

Mucuna Brecteata

Cassia Cobanensis

Euphorbia Hetrophylla

KAWALAN PENYAKIT & PEROSAK

PENYAKIT

- X reput pangkal batang ganoderma
- X reput tumbuh-tumbuhan, tunggul,
batang tua kelapa sawit
- X crown disease
- X reput pucuk
- X reput tandan kulat maramuis

KAWALAN PENYAKIT & PEROSAK

PEROSAK

- X kumbang badak
- X ulat bungkus & ulat bulu
- X tikus, landak, babi hutan, gajah etc
- X anai-anai

KAWALAN PENYAKIT & PEROSAK

PERHATIAN

- ✓ kawalan perlu segera
- ✓ kaedah kawalan perlu betul
- ✓ pengurusan pertanian terbaik
- ✓ pembajaan betul meningkatkan ketahanan pokok

KAWALAN PENYAKIT & PEROSAK

Penyakit RPB

daun 'one-sided yellowing', 18 bulan

KAWALAN PENYAKIT & PEROSAK

penyakit RPB – pokok matang
pucuk tidak terbuka dan lepah patah

KAWALAN PENYAKIT & PEROSAK

Ganoderma

KAWALAN PENYAKIT & PEROSAK

reput batang atas batang reput dan patah

Kumbang Badak (*Oryctes rhinoceros*)

Anai-anai (*Coptotermes curvignathus*)

Ulat Bungkus

Larva

Pupa

M. corbetti

Jenis Ulat Bungkus

Pupa Ulat Bungkus
metisa plana

Larva Ulat Bungkus
mahasena corbetti

Larva Ulat
pteroma pendula

Serangan beluncas

Tikus

SPESIES TIKUS

Langkah-langkah Kawalan

◎ Ulat Bungkus

1-Suntikan Batang Kelapa Sawit

- sesuai untuk pokok sawit berumur 5 tahun ke atas.
- Suntikan dilakukan di peringkat larva muda & peringkat telur ulat menetas.
- Racun serangga yang digunakan untuk teknik ini adalah jenis Monocrotophos atau Methamidophos.
- Kesan penggunaan racun ini boleh dilihat selepas 24 jam racun bertahan selama 14 hari.
- Teknik ini tidak sesuai digunakan ketika musim lembap.

2-Menyembur Racun

- digunakan sewaktu banyak larva muda kerana mudah dibunuh berbanding ke atas larva matang.
- Racun serangga mengandungi bahan aktif Trichlorofon, - Cypermethrin atau Biopestisid seperti Bacillus Thuringiensis.
- Jenis penyembur bergantung pada usia pokok.
 - (i) 2 Tahun pokok – Penyembur Tangki
 - (ii) 3-6 Tahun pokok – Penyembur Tangki Berjentera
- tidak kena pada bahagian bunga pokok sawit – memudaratkan perkembangan kumbang pendebungaan sawit.

◎ Kumbang Badak (*Oryctes Rhinocerous*)

- mengorek ke dalam pucuk dan memakan tisu-tisu lembut kelapa.
- Apabila pelepah membesar, daun kelapa akan membentuk seakan-akan kipas. Serangan yang teruk menyebabkan air bertakung di dalam lubang yang dikorek. Pucuk akan reput dan musnah dan ini mendedahkan pucuk kepada serangan larva Kumbang Jalur Merah.

◎ Kawalan Kultura

Semua batang kelapa yang telah ditebang atau tumbang sendiri perlu dipotong kecil-kecil dan dibakar, ini bertujuan menghapuskan tempat pembiakan Kumbang Tanduk /Badak di ladang.

◎ Kawalan Kimia

Bagi pokok kelapa yang masih kecil, letakkan 1 -2 biji "moth ball", 3 - 4 butiran racun carbofuran di pelepah muda bagi mengurangkan serangan kumbang badak.

◎ Kumbang Jalur Merah (*Rynchophorus Schach*)

- bertelur di tepi lubang yang dikorek oleh Kumbang Tanduk, bahagian luka ataupun pada pucuk pokok yang lemah.
- Larva yang dikenali sebagai Grub memakan pucuk sehingga boleh menyebabkan pokok mati.
- Kawalan:
 - Suntik batang kelapa dengan racun **monocrotophos** atau **methamidophos** sebanyak 5 - 10 ml/pokok. Bagi pokok kelapa yang masih kecil, letakkan 3 - 4 butiran **carbofuran** pada lubang dipucuk pokok bagi membunuh serangga ini

● Rama-rama Artona (*Artona Catoxantha*)

- bertelur dibawah daun dan larva yang menetas berwarna hijau kekuningan dan berbulu.
- Larva memakan daun kelapa daripada bawah dan meninggalkan kesan makan yang berjalur-jalur diatas daun. Daun yang teruk diserang akan kelihatan seperti terbakar.
- **Kawalan:**
- dikawal oleh musuh semula jadi yang menyerang larvanya. Serangan berlaku semasa hujan lebat mengawal perosak ini dengan menjatuhkan larva ke tanah.
- Jika serangan serius berlaku musim kering, kawal secara suntikan batang dengan racun monocrotophos (azordin) atau metamidophos (tamaron) pada kadar 5 - 10 m/pokok. Jika larva hampir membentuk pupa, tidak disyorkan suntikkan batang kerana kawalan tidak akan berkesan.

◎ Ulat Beluncas (*Setora Nitens*)

- Larva memakan daun daripada tepi ataupun tengah sehingga tembus dan meninggalkan bentuk bergerigi pada daun.
- Kawal secara suntikan batang, gunakan racun monocrotophos (azordin) atau metamidophos (tamaron) pada kadar 5 - 10 m/pokok.

Kesimpulan

Dinasihatkan agar para pekebun-pekebun kelapa sawit supaya mengambil **langkah-langkah pencegahan awal** bagi mengelakkan kadar kerugian yang tinggi di kemudian hari.