

Varsling og håndtering af pletvingefrugtfluen, *Drosophila suzukii*

Af Helle Mathiasen
GartneriRådgivningen

Pletvingefrugtfluen, *Drosophila suzukii*, er et skadedyr i en bred vifte af dyrkede bær som jordbær, hindbær, brombær, kirsebær, blåbær, blommer, ribs, solbær, stikkelsbær, aronia, druer og hyld. Derudover er en lang række af vilde bær også værtsplanter og optræder som vedvarende smitekilder. Den er hjemmehørende i Asien og invasiv i USA og Europa siden 2008, hvor den hastigt har spredt sig mod nord.

Pletvingefrugtflue på hindbær (Helle Mathiasen)

I Danmark blev den første gang observeret i efteråret 2014. I 2015 og 2016 har den vist sig at være udbredt fra midt- til sensommeren og i stigende antal fra efteråret. Skader er observeret i sene bærkulturer som remonterende jordbær og sene hindbær i 2016. Dynamikken i forekomsten af pletvingefrugtfluer har i udlandet vist sig at variere mellem år og der er risiko for tidligere forekomst og angreb i Danmark.

Livscyklus & skade

Pletvingefrugtfluen er et alvorligt skadedyr. Modsat den beslægtede bananflue, *Drosophila melanogaster*, er pletvingefrugtfluen i stand til at lægge æg i friske bær, der er ved at modne og kan derfor være ødelæggende for produktionen af bær, den har en kort livscyklus og høj reproduktionsrate, hvilket giver en hurtig opformering af bestanden og mulighed for flere og overlappende generationer om året. Den kan have op til 13 generationer om året. Under danske forhold, vil antallet af generationer ligge på to til tre.

Fluerne er aktive ved temperaturer fra omkring 10°C med 18 til 22°C som det optimale temperatur interval for æglægning. De kan derfor have en lang aktivitetsperiode med æglægning fra forår til sent efterår. Der findes ligeledes værtsplanter med bær i hele

perioden, dog med det mindste udvalg fra februar til maj og det største fra juli til og med december. Det er de voksne fluer, der overvintrer. Der er en nedgang i bestanden af fluer grundet vinterdødelighed og tidspunktet, for hvornår de genoptager aktiviteten, kan variere mellem år. En mild vinter og et lunt forår er udgangspunktet for tidlig aktivitet og æglægning og dermed risiko for skade tidligt i sæsonen. Dynamikken i bestanden af fluerne er yderligere påvirket af den relative fugtighed og nærhed til vandmiljø, som vil øge opformeringen, hvorimod varme og tørre somre vil mindske bestanden.

Udviklingen fra æg til voksen afhænger af temperatur og kan tage fra 12-79 dage. Hunnerne lægger 7-16 æg per dag og gennem deres levetid op til 400 æg. Æg udvikler sig til larver inde i bærret, og forpupningen sker inde eller udenfor bærret. Erfaringer fra udlandet peger på, at opformeringen af årets første generation sker i kirsebær i starten af juni. Den samme tendens blev set i Danmark i 2016, dog blot på et senere tidspunkt. En opgørelse i en høstet surkirsebærplantage 22. august viste larver i tilbagehængende bær. Efterfølgende fandt de første fældefangster af betydning sted i uge 37, hvor disse larver har udviklet sig til den første generation af voksne fluer.

Hunnen lægger æg i bær, der er ved at modne. Efter æglægning og mens larverne er små, er skaden ikke umiddelbar til at se. Æg har to ånderør, som kan ses ved stor forstørrelse og nemmest på bær med en glat overflade. Ved dissekering af bær kan larverne ses, dog sjældent de helt små. Skaden ses først som et indsunkent område, hvor æg er lagt. Med tiden kan der udvikles sekundære infektioner og bærret vil rådne.

Strategi for håndtering

Overordnet handler det om at sætte ind tidligt for at begrænse en opformering og derved forebygge og minimere skaden gennem sæsonen. Strategien for håndtering skal ses som en samlet indsats bestående af:

1. Overvågning og varsling
2. Forebyggelse
 - Dyrkningstekniske tiltag
 - Renholdelse i kulturen og bortskaffelse af bæraffald
 - Rettidig høst og gerne bær til den umodne side samt overvågning af skade i bær ved høst
3. Direkte bekæmpelse
 - Massefangst
 - Kemisk bekæmpelse

Overvågning og varsling

I integreret plantebeskyttelse-IPM er et af de vigtigste principper før brug af plantebeskyttelsesmidler at monitere skadedyr i plantagen for at finde ud af om:

1. Skadevolderen er til stede.
2. Skadevolderen er til stede i så stort et omfang at bekæmpelse er nødvendig.
3. Hvornår skadevolderen er på et udviklingsstadiet, hvor den kan bekæmpes.

Særligt for pletvingefrugtfluen er to forhold vigtige at kende til for at kunne planlægge og iværksætte forebyggende og bekæmpende foranstaltninger rettidigt:

1. Hvornår fluen er til stede i kulturen
2. Hvornår bærrerne er modtagelige

Overvågning af pletvingefrugtfluen med fælder kan udover registrere deres tilstedeværelse også give en indikation af antallet. Overvågningen sker med fælder indeholdende et lokkemiddel, der består af en blanding af eddikesyre, alkohol og sukker. Lokkemidlet er ikke specifikt for pletvingefrugtfluen, så der går andre og desværre også lignende fluer i fælden. Der findes flere forskellige fælder. Forskellene ligger i farve, udformning samt størrelse og placering af huller. Her omtales to; Riga og DrosoTrap®.

Riga fælden er et éngangs bæger, der kan hænges op med holdere eller sættes på jordspyd. Der laves huller i låget og sættes en regnhætte på inden ophængning. Riga fælden udskiftes ved hver opgørelse.

DrosoTrap® sælges sammen med lokkemidlet DrosAttract®. Det er en større fælde med huller i siden, hvor det er væsken eller lokkemidlet, der udskiftes hver gang.

For begge gælder at væsken filtreres, og indholdet tjekkes for pletvingefrugtfluer.

DrosoTrap® og Riga fælde til overvågning af pletvingefrugtfluen og fældefangst efter filtrering. En han og hun er markeret med cirkler (Helle Mathiasen)

Hvordan kendes pletvingefrugtfluen

Pletvingefrugtfluen er gullig-brun med røde øjne, omkring 3.5 mm og med ubrudte mørke bånd på bagkroppen. Hannen kendes på en mørk plet yderst på hver vinge og 2 rækker af børster på forbenene. Hunnen kendes på en skarpt savtakket æglægningsbrod, som kræver forstørrelse at se.

En han (venstre), hun af pletvingefrugtfluen og dens savtakket æglægningsbrod (Helle Mathiasen)

Overvågningsperiode og placering

Fluerne opholder sig det meste af tiden i omkringliggende vegetation, så det er her fælderne først hænges op. De hænges op i skygge "oplagte" steder som tæt ved vilde værtsplanter som kirsebær, hyld etc. I kirsebær og blommer kan fælder alternativt hænges op i kanten af plantagen, da træerne er et tilsvarende godt opholdssted.

En lang overvågningsperiode fra tidligt forår kan afdække, hvornår fluerne bliver aktive i foråret, hvornår de stiger i antal og dermed, hvornår risikoen er til stede. Denne overvågning anbefales i lande, hvor pletvingefrugtfluen har været etableret i flere år, og hvor betydelige skader har fundet sted. I 2015 og 2016 har vi i Danmark oplevet den første aktivitet i sensommeren, og så længe det forholder sig sådan, bør overvågningen senest ske fra begyndende farveskift af bær.

Fælderne tjekkes ugentligt i sæsonen. En overvågning udenfor sæsonen kan sige noget om det overvintrende antal af fluer og dermed udgangspunktet for antallet af fluer efterfølgende sæson. I denne periode (november til april) kan fælder tjekkes hver tredje uge.

Overvågning af skade

Da skaden kan være svær at opdage, er det vigtigt at tjekke bær for angreb fra begyndende modning og gennem høstperioden for at undgå at sende angrebne bær på markedet.

Den tidlige skade i hindbær og jordbær. På hindbærret ses den lille hul efter æglægning. I jordbærret var der små larver og skaden kan ses som et indsunkent område. (Helle Mathiasen)

Som udgangspunkt tages der prøver, hvis der har været fangster i overvågningsfælder også ved små fangster. Der er tilfælde af skader uden forudgående fangster, så prøver under høsten kan være aktuelt.

- Der tages 50-100 bærprøver forud for og ved hver høst
- Modne bær vælges fra forskellige steder i produktion
- Tag hovedsageligt bær i skygge (f.eks. nederst i hindbær)

Der findes flere lettilgængelige og nemme metoder til at undersøge bær for larver. Alle metoderne får larverne til at kravle ud og derved blive synlige. Dog vil de ikke kunne opdage æg og ikke nødvendigvis de helt små larver, da de ikke altid vil kravle ud. Dette kræver dissektion under lup.

Larveopgørelse i hindbær. De små hvide larver kan ses i overfladen (Helle Mathiasen)

Sukker/saltvandsopløsning

Knus bær let/skær jordbær i mindre stykker

Put dem i en gennemsigtig beholder eller pose

Tilsæt sukkervand (180 g/1L vand)

Lad stå i 20 minutter, rør rundt efter 10 minutter

Larver kan ses i væsken både på overfladen og i bunden

Væsken med bær kan eventuelt hældes gennem en si, hvor bær filtreres fra, så larverne er nemmere at få øje på

Nedfrysning (ikke jordbær) – en hurtig men mindre præcis metode

Frys bær i omkring 2 timer

Tjek bær for larver (kun større larver kravler ud ved denne metode)

Forebyggelse

Fugtighed og skygge

Pletvingefrugtfluen trives bedst i skygge og ved høj fugtighed. Dette kan tænkes ind i produktionen ved tiltag, som vil reducere skygge og fugtighed. I træ- og buskfrugt vil det sige beskæring med dette sigte samt eventuelt at tænke i større planteafstand ved nyplantninger. I alle kulturer vil det sige nedklipping af vegetation mellem rækkerne.

Omkringliggende vegetation

Omkring kulturen kan findes smitekilder eller vilde værter i læhegn. Udover at gøre det ud for gode opholds- og overvintringssteder, er disse vilde værter basis for forskellige grader af opformering af bestanden. Der findes værtsplanter, hvor fluen lægger æg, men hvor udviklingen til voksen ikke finder sted. Sådanne værter som for eksempel almindelig hæg, *Prunus padus*, har potentiale som fangplanter i læhegn, som vil tiltrække fluer men hindre eller minimere en opformering af bestanden. Dette er forudsat, at pletvingefrugtfluen ikke er i stand til at tilvænne sig almindelig hæg som værtsplante. Der er undersøgelse i gang omkring dette i udlandet.

Almindelig hæg, *Prunus padus*

Særligt uhensigtsmæssige planter i læhegn er blandt andet: Glansbladet hæg, fuglekirsebær, hindbær, brombær, mistelten og skovjordbær ifølge en fransk undersøgelse.

Der ligger et potentiale i at inddrage den omkringliggende vegetation i forebyggelse af pletvingefrugtfluens skader. Dog hvis dette bruges som strategi for forebyggelse, skal det tænkes ind i et større område, da pletvingefrugtfluen er en udmærket flyver.

Netdækning

Dækning med net kan hindre indflyvning i produktionen, men netdækning er en afvejning mellem forebyggelse af pletvingefrugtfluen og forhøjet temperatur, fugtighed og nedsat

lysindstrømning med forhøjet risiko for problemer med sygdomme samt risiko for dårligere bærudvikling. Resultater omkring effektiviteten er stadig få.

Der findes forskellige anbefalinger for maskestørrelse fra 0,8x0,8 til 1,3x1,3. Der arbejdes både med fuldstændig og delvis (afskærmning) dækning med net og et valg for en lokalitet/produktion afhænger af lokaliteten og kulturen. Netdækning er særlig relevant i kulturer, hvor for eksempel andre forebyggende tiltag som renholdelse er vanskelig, eller hvor der overdækkes i forvejen som for eksempel i kirsebær og tunnelproduktion.

Udgangspunktet for brug af net er rettidig dækning før indflyvning af fluer og modning af bær. Dernæst skal nettet være helt tillukket ved jorden og indgang til produktionen til efter afslutning af høst. Omkring tætlukkende indgang arbejdes der i udlandet med "sluser". Overvågning i kulturen bør ske for at løbende vurdere effekten af netdækningen.

Hygiejne, høst og affaldshåndtering

God hygiejne har vist sig at være et af de vigtigste tiltag til at reducere angreb ved at forhindre opformering af bestanden. Det gælder om at holde produktionen fri for bæraffald, skadede, nedfaldne og overmodne bær, destruere og/eller bortskaffe det. Bæraffald kan opbevares i tætsluttende beholdere i minimum 48 timer, hvorefter larver og æg vil være gået til. Efterfølgende kan det virke tiltrækkende på fluerne men ikke bruges til æglægning. Derfor er det mest hensigtsmæssigt efterfølgende at skaffe sig af med affaldet.

Rettidig og, i kulturer med løbende høst, hyppigere høst kan reducere angrebsgraden. Æglægningen er højere i modne til overmodne fremfor lettere umodne bær. Høsten bør altid køres hurtigt på køl og optimalt opbevares $\leq 3^{\circ}\text{C}$. Udviklingen af æg og larver går i stå ved lav temperatur og det er blevet påvist, at de går til efter noget tid ved opbevaring under 3°C og endnu hurtigere ved 1°C .

Direkte bekæmpelse

Massefangst

Massefangst ved hjælp af fælder er en metode til at bekæmpe fluerne direkte. Løkkemidlets tiltrækningssevne samt fældetype er afgørende for effekten af massefangst. Fluerne går ikke nødvendigvis i fælden ved første besøg og en undersøgelse har vist, at der i gennemsnit skal fem besøg til, før fluen bliver fanget. Riga fælden er udviklet med

henblik på massefangst – den er nem at håndtere og har vist høj effektivitet i sammenligning med andre fældetyper.

Effekten af massefangst har ikke været tilfredsstillende i stenfrugt men god i kulturer som jordbær og hindbær, hvor fluerne kan fanges i læhegn, før de bevæger sig ind i kulturen. Resultater har vist, at massefangst kan forsinke og reducere fluernes forekomst i kulturen i op til tre uger. Massefangst har vist gode resultater i kombination med rettidig kemisk bekæmpelse og ikke mindst hygiejniske forholdsregler.

Massefangst bør optimalt ske før begyndende modning, da der på dette tidspunkt ikke er ”konkurrence” mellem fælderne og modne bær.

Metoden er en tretrins model:

- Først sættes fælder op fra efterår til forår i læhegn til overvågning af fluernes aktivitet og ved fangst forud for farveskift kan antallet øges for massefangst udenfor sæsonen.
- Ved begyndende fangst i foråret/sommer sættes der også fælder op med 1-2 meters afstand omkring produktionen i skygge og optimalt i læhegn samt fælder i marken til overvågning af fluens aktivitet.
- **Kun** ved fangster i marken sættes kan et antal fælder sættes op i marken.

Massefangst med Riga fælder. Fælderne bør optimalt placeres i skygge (Helle Mathiasen)

Med den hidtil sene forekomst og aktivitet af fluer i Danmark har massefangst umiddelbart ikke en berettigelse men bør overvejes, hvis aktiviteten sker på et tidligere tidspunkt og forud for modning af bær.

Kemisk bekæmpelse

Tidspunktet for kemisk bekæmpelse er ved forekomsten af fluer og fra begyndende modning, når bær er modtagelige. Målet er de voksne fluer for at undgå æglægning. Effekten af en kemisk behandling kan svinge, da fluerne opholder sig meget af tiden i læhegn og flyver ind og ud af produktionen. Fluernes aktivitet og æglægning er højst ved faldende temperaturer sen eftermiddag/aften, og dette interval er derfor den optimale timing af en behandling. Kemisk behandling kan være særlig udfordrende i nogle kulturer i forhold til høstintervaller og behandlingsfrister. I sådanne kulturer bør hygiejniske samt andre forebyggende foranstaltninger derfor intensiveres.

Der findes i øjeblikket ingen godkendte midler mod pletvingefrugtfluen i Danmark.

Forskning og strategi for håndtering

Indenfor forskningen er der fokus på forskellige tiltag for bedre at kunne håndtere pletvingefrugtfluen uden at kompromittere eksisterende IPM.

Blandt andet undersøges forekomsten af naturlige fjender og potentialet for udnyttelse af disse. I flere europæiske lande er der dokumenteret forekomst af lokale puppe parasitoider. Der er undersøgelser i gang omkring deres effektivitet og muligheder for udsætning. Der forskes også i repellerende midler samt Attract & kill. Læsket kalk har vist sig at have en repellerende effekt på æglægning. Behandlingen er stadig på forsøgsbasis, og der undersøges videre, hvorvidt behandlingen er skadelig for bær og nyttedyr samt tidspunkt og dosis for behandling. Attract & kill er en metode til at lokke fluerne til ved hjælp af et lokkemiddel og slå dem ud ved kontakt med et insekticid. Det kan enten ske ved spredning af et kombinationsmiddel på udvalgte steder (som nederst på hindbærplanten) eller ved at integrere begge midler i samme enhed, som hænges op i produktionen. Fordelen ved attract & kill er et nedsat og lokaliseret forbrug af insekticid, hvor det ikke er i kontakt med bærrerne.