
INFLUENZA DEI FATTORI CLIMATICI SUL CICLO
BIOLOGICO DELLA CIMICE ASIATICA:

2015 E 2016 A CONFRONTO

E. Costi
T. Haye (Cabi-Svizzera)

L. Maistrello

Dipartimento di
Scienze della Vita

Fessura = 0.5 cm

OTTOBRE- DICEMBRE

Raccolta da siti di svernamento
• 2014: n=1367 individui
• 2015: n=419 individui

Spessore = 8 mm

SVERNAMENTO
Mortalità e andamento delle uscite

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia -

 N° di cimici morte prima
dell’inizio delle deposizioni

APERTURA DEI BOX

Trascorse due settimane
dall’uscita dell’ultima cimice,
conteggio di tutti gli individui

rinvenuti nelle scatole

DA GENNAIO

 N° cimici in uscita dai box di
svernamento

Ogni 2 giorni è stato rilevato:

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia -

SVERNAMENTO
Mortalità e andamento delle uscite

2015

20 cimici (10MM e 10FF) svernate sono
state accoppiate e sono state seguite

giornalmente registrando
• N° uova deposte
• N° uova schiuse

• N° individui dei diversi stadi giovanili
fino al II stadio

• 10 individui II stadio scelti
casualmente dalle prime quattro

ovature deposte per ogni
settimana sono stati monitorati

registrando:
• N° dei diversi stadi giovanili
• N° di adulti neoformati

• Mortalità

 Condizioni
ambientali esterne

 Cibo ad libitum

STUDIO DEL CICLO BIOLOGICO

2016

20 cimici svernate (10MM e 10FF) sono
state raggruppate in un unico

contenitore e sono state monitorate
• Mortalità
• Deposizioni

Sono state selezionate le prime 4 ovature
deposte per ogni settimana e sono state

monitorate registrando:
• N° di uova schiuse

• N° diversi stadi giovanili
• Mortalità

Fino alla comparsa dei nuovi adulti

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia -

Feb
Mar Apr Mag Giu Lug Ago Sett Ott Nov.

DUE GENERAZIONI/ANNORisultati ciclo biologico

Adulti I generazione

Ovature II
generazione

Adulti di II generazione

Ovature di I generazione

Uscita dallo svernamento

Uscita dallo svernamento

Ovature di I generazione

Adulti I generazione

Ovature II
generazione

Adulti di II generazione2015

2016

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia -

Andamento in CAMPO

M
ai

st
re

llo
 e

t
al

. -
D

ip
. S

ci
e

n
ze

 V
it

a
-

U
n

. d
i M

o
d

e
n

a
&

 R
e

gg
io

 E
m

ili
a

-

2016

2015
14 aziende

18 aziende

Monitoraggi
su aziende di

pero, Prov.
MO e RE

Considerato
solo

metodo
visivo, su
siepe e
bordo

frutteto

1° ovatura

II stadio

1° ovatura

II stadio

-5

0

5

10

15

20

25

30

35
1

-g
en

1
6

-g
en

3
1

-g
en

1
5

-f
eb

2
-m

ar

1
7

-m
ar

1
-a

p
r

1
6

-a
p

r

1
-m

ag

1
6

-m
ag

3
1

-m
ag

1
5

-g
iu

3
0

-g
iu

1
5

-l
u

g

3
0

-l
u

g

1
4

-a
go

2
9

-a
go

1
3

-s
et

2
8

-s
et

1
3

-o
tt

2
8

-o
tt

1
2

-n
o

v

2
7

-n
o

v

Temperature Medie giornaliere 2015-2016

T Med. Giornaliera (°C) 2015 T Med. Giornaliera (°C) 2016

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia -

Conclusioni
 Grazie a questo studio sulla biologia effettuato su 2 anni è stato possibile:

• Seguire la tempistica delle uscite dallo svernamento e verificare la mortalità fino
all’inizio del periodo riproduttivo

• Individuare il numero di generazioni compiute e i diversi parametri biologici che
caratterizzano questa specie alle condizioni ambientali esterne

 USCITA DA SVERNAMENTO:

• Nel 2015 uscite concentrate in 2 mesi; vive alla riproduzione 15% di quelle svernanti

• Nel 2016 uscite dilazionate in 4 mesi, vive alla riproduzione 41% di quelle svernanti

 UTILITÀ PRATICA: nel 2016, da piano PSR, le date e i numeri di cimici in uscita dallo
svernamento e l’inizio della riproduzione sono stati settimanalmente comunicati al
Serv. Fitosan. Regionale ER e divulgate a tecnici della produzione integrata

 RIPRODUZIONE E SOPRAVVIVENZA:

• Le FF svernate hanno avuto fecondità assai maggiore nel 2015 rispetto al 2016; le FF di I
generazione hanno avuto un periodo riproduttivo simile ma fecondità diversa

• La sopravvivenza di uova e l stadio è elevata e simile nei due anni per entrambe le
generazioni, mentre quella N2-Adulto è stata molto superiore nel 2015 rispetto al 2016.
Nel 2015 sovrapposizione di generazioni e di tutti gli stadi

 Queste osservazioni sono state confermate dai monitoraggi in campo

 I fattori climatici hanno verosimilmente avuto un ruolo cruciale nel determinare le
differenze tra i due anni, ma necessari ulteriori studi

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia -

Prospettive
 Sforzo coordinato della ricerca

 Realizzazione di un sistema di monitoraggio a scala nazionale efficiente,

attendibile e aggiornato

 Identificazione dei siti di origine e delle rotte di invasione

 Definizione delle modalità di diffusione (a diverse scale spaziali)

 Indagine sul ciclo di vita e sul ruolo dei fattori ambientali nella crescita delle

popolazioni

Gestione efficace e sostenibile del problema H. halys

Approfondimento di aspetti della dinamica di popolazione (strategie dei

cicli di vita, distribuzione spaziale, movimento, preferenze)

Modelli previsionali (fenologici e di dinamica di popolazioni)

Conoscenze sulle tecniche e strategie di controllo

DSS  Sistemi a supporto delle decisioni

COSTI et al. - Dip. Scienze Vita - Un. di Modena & Reggio Emilia

Elena Costi

RINGRAZIAMENTI

Giulia Pinotti
Vittorio Manca
Valentina Mammi
Laura Macavei
Emanuele Di Bella

Parte di questo lavoro è stata finanziata dalla
Regione Emilia Romagna nell’ambito del PSR 2014-
2020 Op. 16.1.01 - GO PEI-Agri - FA 4B, Pr. HALYS,
con il coordinamento del CRPV

GRAZIE PER
L’ATTENZIONE!

