

Æble/PæreNYT

Nr. 14 // 6. juni 2017

FÆLLES

Bladviklere

- Når først bladviklerne har spundet sig godt ind i bladene er det næsten umuligt at tage dem med sprøjtning. Det er imidlertid når de har spundet bladene sammen, at de er nemme at opdage, men der kan det altså være for sent at gøre noget ved dem.
- Afhængig af art vil de snart begynde at forpuppe sig.
- Når de kommer ud af pupperne vil de kunne fanges i feromonfælder. Derfor skal man hænge feromonfælder for bladviklerarterne op nu.
- Der må ikke lægges kapsler til forskellige arter i samme fældehus. Husk også at hænge fælderne op med mindst 10 meters afstand mellem hver art.

Bladviklere. Figuren herunder viser en forenklet fremstilling af bladviklernes livscyklus. De larver, som har spundet sig ind i bladene nu, vil vi snart kunne fange som voksne i feromonfælder. De fleste bladviklerarter overvintrer som små larver. Hækvikleren overvintrer som æg, og vil normalt være den art vi begynder at fange til sidst i feromonfælder.

INDHOLD:

FÆLLES	1
Bladviklere	1
Æblevikler	2
Pæregalmyg	2
Meldug	3
Pseudomonas	3
Frugttærkræft	3
Nye regler for afdrift fra sprøjter	3
KONVENTIONELT	4
Rød æblebladlus	4
Pærebladlopper	4
Rustmider	4
Meldug.....	5
Candit – gammelt og nyt.....	5
Skurv	5
Bladgødskning.....	5
Clara Frijs - udtynding	5
Æbler – udtynding med Cerone i æbler.....	6
Ukrudt.....	6
ØKOLOGI	7
Feromonforvirring	7
Meldug.....	7
Skurv	7
Sodplet.....	7
Forsøgstilladelse til Kvassia	8
Rød æblebladlus, tjek for nyttedyr	8
Pærebladlopper	8
Bladgødskning.....	8

Æblevikler

- Tjek fælderne i egen plantage. **Det er fortsat uaktuelt at sprøjte mod æblevikler nu.**
- Fruitweb - brugere skal selv sætte biofix. Det er tidspunktet for hvornår de første hanner flyver i plantagen. Efter at hunnerne er parret går der et stykke tid før de begynder at lægge æg. Denne tid kaldes preoviposition fasen. Når hunnerne så er klar til at gå igang med æglægningen skal temperaturen være over 14°C om aftenen før der bliver lagt æg.
- RIMpro varsler afhængig af lokalitet og af biofix begyndende æglægning fra omkring 10. juni.
- Madex er førstevalg til bekæmpelse af æblevikler og bruges, når æggene klækker. Bestil Madex hjem og beregn 150-200 ml/ha. Der bruges 50 ml/ha i hver behandling og der behandles ca hver 7. dag i den periode hvor æggene klækker.

RIMpro-Cydia location Aarslev Imetos M24 - 2017

Æblevikler. Varsling i RIMpro på Årslev med biofix sat til 24.05.2017 viser begyndende æglægning fra omkring 10. juni.

Pæregalmyg

- Angrebne pærer af galmyg indsamles når disse begynder at blive sorte på siden før larverne går ud af frugten og før angrebne frugter falder af.
- De angrebne pærer lægges på jorden et sted i rækken og dækkes med jord. Stedet markeres så de let kan genfindes til næste forår. >>>>

Meldug

Sekundærinfektioner af meldug kan nu observeres som spættede blade. De lyse pletter kan lede tanken hen på næringsstofmangel eller svidning, men i stedet kan der altså være tale om meldug-angreb.

Spættede blade kan skyldes meldugangreb >>>

Pseudomonas

- I [ÆblePæreNyt 11 2017](#) omtalte vi svampesygdommen *Stemphylium*. Den forårsager nekrotiske pletter på bladene og mørke pletter/rådpletter på frugterne. Denne beskrivelse må ikke forveksles med angreb af *Pseudomonas*, der er en bakteriesygdom som også forårsager nekrotiske pletter (ofte med en rød ring omkring) på bladene og mørke pletter på frugterne.
- *Pseudomonas* inficerer i løbet af foråret og symptomerne ses nu. *Stemphylium* inficerer frugterne mens de er unge (de er modtagelige i de første 6 uger efter blomstring) og symptomerne på blade/frugter ses i løbet af sommeren.

Pseudomonas må ikke forveksles med Stemphylium. Pseudomonas forårsager sorte pletter med en rød ring omkring på blade og frugter

Frugttrækræft

Nu kan skud med kræft-infektioner fra efteråret let ses. En infektion nede på grenen/skuddet lukker for saftstrømmen og blade/skud længere ude visner.

Det er vigtigt at fjerne infektionerne, det vil sige smittekilden før håndudtynding og høst, da der på disse tidspunkter vil laves mange sår, som i fugtige perioder kan være indgangsport for nye infektioner. Skær ind til friskt ved.

Nye regler for afdrift fra sprøjter ved sprøjtning med prosulfocarb er sendt i høring

Regler for krav om at anvende afdriftsreducerende dyser ved sprøjtning med prosulfocarb samt reduktion af gebyret ved ansøgning om mindre anvendelser er sendt i høring. Kravene til afdriftsreduktion og sænkelse af gebyret er en del af den nye "Aftale om Pesticidstrategi 2017-2021".

Gebyrændringen forventes at træde i kraft 1. juli 2017, og reglerne om afdriftsreducerende sprøjteudstyr forventes at træde i kraft i august 2017. [Se bilag](#)

KONVENTIONELT

Rød æblebladlus

- Tjek effekten af behandling mod den røde æblebladlus før blomstring og også for effekten af Mospilan mod den røde æblebladlus ved behandling mod æblehvepsen.
- Angrebne af rød æblebladlus har været usædvanligt omfattende i år. Vores erfaring er, at det er lettere at opnå god bekæmpelse af den røde æblebladlus, når der behandles mens populationen endnu er på et lavt niveau. Ubehandlede angreb kan eskalere med varme i juli så det gælder om at komme til bunds i angreb nu.
- Ved store angreb bliver skud og blade forkrøblede og i værste tilfælde kan det påvirke blomsterknopdannelsen for næste år.
- I nyplantninger er der absolut nul-tolerance af rød æblebladlus.
- Teppeki må bruges højst 3 gange pr sæson og virker udmærket på rød æblebladlus om end lidt langsommere end Mospilan. Ved brug af Teppeki kan der gå mere end en uges tid før effekten kan ses.
- Teppeki er lidt mere skånsom mod nyttefaunaen end Mospilan. Mospilan må højst bruges 2 gange pr sæson. Der kan med fordel tilsættes sprede/klæbemidlet Pronet Alfa til Teppeki/Mospilan.

Vær klar over at Mospilan ikke er et larvemiddel. Midlet er systemisk men det er ikke ensbetydende med at det er bredspektret. Navnlige i år hvor der kan være behandlet med Mospilan to gange ser vi alligevel larver, hvilket er et tegn på at man ikke må regne Mospilan for at være middel med virkning mod larver.

Pærebladlopper

- Movento virker på nymfestadiet, når nymferne via fødeoptag får aktivstoffet i sig.
- Når der behandles så sørg for at æggene er lige ved at klække/er klækket.
- Hvis der kun er tale om en så lille population af pærebladlopper, at der ikke er behov for Movento, kan man efter blomstring styrke bladene med hyppige behandlinger med bittersalt 5-7 kg/ha.

Kig på overside og underside af bladene samt på frugten for at opdage æg af pærebladlopper. De er til at begynde med lyse men bliver mørk orange når de nærmer sig klækketidspunktet.

Rustmider

Undersøg regelmæssigt for angreb af rustmider. Det er vigtigt at opdage rustmiderne i tide og ikke først fatte mistanke, når bladene bliver misfarvede. Ved behandling med svovl mod meldug (se næste afsnit) opnås sideeffekt på rustmiderne. Pas på med svovl på dunet frugt - kør en dag med lidt lavere temperatur og overskyet vejr.

Meldug

- Ved lunt og tørt vejr er det meldug-vejr.
- Candit kan med fordel bruges på dunet frugt for at beskytte frugtanlæggene mod infektioner.
- På dunet frugt skal svovl helst undgås, men er der meget meldug, kan man være nødt til at bruge svovl (2 kg/ha). Er det muligt at vælge en dag med lidt lavere temperatur og overskyet vejr, foretrækkes det.
- Normalt ses meldug ikke i pærer, så brug kun svovl/Candit i pærer, hvis der er erfaring for at meldug er et problem i plantagen.
- Fjern meldugskud for at mindske smittetrykket

Candit – gammelt og nyt

- Den nye Candit har samme registreringsnummer som det gamle Candit, dermed er det uklart hvornår udløbsdatoen er på det gamle Candit.
- Den nye Candit må bruges 1 gang pr sæson og behandlingsfristen er 28 dage før høst.
- Hvis man har gammel Candit stående, hvor der står 3 behandlinger inden 1. juni må man stadig bruge det i henhold den gamle godkendelse. Den gamle Candit må imidlertid også bruges i henhold til den nye godkendelse altså efter 1 gang efter 1. juni. Men sørg for at holde nyt og gammelt adskilt! Brug ikke den gamle Candit både efter den gamle og den nye godkendelse dvs. brug den gamle Candit enten max 3 gange før 1. juni eller 1 gang efter 1. juni.

Skurv

- Der ligger stadig sporer, som udslynges i forbindelse med regnvejr. Ved det næste regnvejr, vil der kunne opstå risiko for skurvinfektion, hvis bladene er våde længe nok. Det er derfor for tidligt at reducere på skurv-sprøjtningerne – også de modstandsdygtige sorter bør som minimum dækkes denne uge med. Se tidligere nyhedsbreve for bekæmpelse.

Bladgødskning

Vær forsigtig med bladgødskning på dunet frugt, især når temperaturen er over 23°C i plantagen.

Pærer på dunet frugt skiftevis:

- 2 kg urea + 5-7 kg bittersalt + 1 kg Solubor /1 l Bortrac
- 2 kg urea + 0,25 l Mantrac

Æbler på dunet frugt skiftevis:

- 1,5 kg urea + 0,25 l Mantrac
- 1,5 kg urea + 3 kg bittersalt + 1 kg Solubor/1 l Bortrac

Clara Frijs - udtynding

- På tidlige lokaliteter kan behovet for håndudtynding nu vurderes i Clara Frijs. Særligt hvis der ikke er brugt Pomoxon/Cerone.
- Jo tidligere man går i gang med håndudtyndingen i Clara Frijs, jo mere gavn får man af udtyndingen i form af brix (smag) og frugtstørrelse. Dog skal det helst være tydeligt hvilke frugter der er størst og bedst inden man begynder at udtynde.
- Når det skal vurderes hvor og hvornår håndudtyndingen skal starte er det en god idé at skære nogle frugter igennem og se på kernerne. Tag frugter af middel-størrelse (de helt små frugter som falder af og de helt store, som bliver hængende, giver sig selv).

- Som tommelfingerregel kan man gå ud fra, at træer i fuld bæring og med almindeligt væksthiveau, kan bære en frugt pr. cm der er imellem træerne. Det vil sige, at hvor Clara Frijs står med 100 cm (1 meter) mellem træerne, kan hvert træ bære ca. 100 frugter.
- Hvor meget et træ helt præcist kan bære afhænger også af træets kondition: Et kraftigt træ eller gren kan bære mere frugt end et svagt træ/gren. Hvis frugterne er ujævnt fordelt i træet eller på en gren, kan man - der hvor der er frugt på - lade dem hænge lidt tættere. De steder i træet, hvor der ikke er frugt på, vil nemlig producere tilstrækkeligt til at der alligevel opnås en god størrelse.
- Frugter på nedhængende grene vil ofte have svært ved at nå en god frugtstørrelse.
Allerede nu kan nedhængende grene med alt for meget frugt klippes op til det antal klynger grenen kan bære igennem. Husk at kemisk udtynding har meget ringe effekt på frugter, der sidder på sådanne grene og det derfor ikke er nødvendigt at vente på en reaktion fra den kemiske udtynding.
- Fjern dernæst de mindste frugter (tit yderst i spidsen af nedhængende grene) og dem som sidder i skyggen på undersiden af grenene. Fjern så vidt muligt kun frugter - blade og vækstpunkter må ikke fjernes.
- Frugten ser på nuværende tidspunkt ud til at vokse godt til. Vi ved dog af erfaring, at tilvæksten har tendens til at stoppe op lige før høst. Undervurder derfor ikke udtyndingsbehovet tidligt på sæsonen.

Æbler – udtynding med Cerone i æbler

- Se tidligere nyhedsbreve for detaljer om udtynding.
- Cerone: Jo længere frugten er i udviklingstrin, jo højere dosering. Det seneste behandlingstidspunkt er ifølge etiketten BBCH 72 (frugten max. 20 mm i diameter). I nogle tilfælde kan der være behov for at behandle to gange med Cerone. En behandling nr. 2 er aktuel, hvis første behandling forventes af have utilstrækkelig effekt. Eksempelvis hvis der behandles på begyndende blomstring og så igen på frugtstadiet (20 mm).

Ukrudt

- **Round-up** Husk at få bekæmpet med glyphosat-midler inden saftstrømmen vender. Hvis grønne plantedele rammes, når saftstrømmen er vendt, vil middel som optages, kunne føre til alvorlige skader. Normalt siger vi at Round-up kan bruges frem til Skt. Hans.
- **Nyplantninger** - ved sen etablering kan behandling med MaisTer være aktuelt. I etableringsårene (ingen høst) kan det anvendes uden afskærmning **før knopbrydning**. MaisTer er et bladmiddel med nogen jordvirkning. >>>>

<<<< **Dueurt.** En sejlivet flerårig plante. De overjordiske dele visner bort om vinteren, mens de underjordiske dele overlever. Planten har et kraftigt rodnet, og den danner underjordiske udløbere. Glyphosat har kun en kraftig væksthæmmende effekt, og kræver 2 l/ha. Reglone vil kunne svide de frøformerede individer bort, men det kræver at de er forholdsvis små.

ØKOLOGI

Feromonforvirring

Feromonforvirringen til bekæmpelse af æblevikler og bladviklerne, skal have været sat op senest 24. maj for at have virkning på æblevikleren.

Hvis ikke I har nået det, så hold øje med fangsten af æblevikler hanner i jeres feromonfælder.

Ud fra dette kan en evt. behandling med Madex times.

Meldug

Ved lunt og tørt vejr er det meldug-vejr.

På dunet frugt skal svovl helst undgås, men er der meget meldug (og skurvangreb), kan man være nødt til at bruge svovl. Er det muligt at vælge en dag med lidt lavere temperatur og overskyet vejr, foretrækkes det.

Normalt ses meldug ikke i pærer, så brug kun svovl i pærer, hvis der er erfaring for at meldug er et problem i plantagen.

Fjern meldugskud for at mindske smittetrykket

Skurv

Der ligger stadig sporer, som udslynges i forbindelse med regnvejr. Ved det næste regnvejr, vil der kunne opstå risiko for skurvinfektion, hvis bladene er våde længe nok. Det er derfor for tidligt at reducere på skurv-sprøjtningerne.

Hvis I følger strategi om at reducere sprøjtning mod skurv efter den primære infektion er det om ca. 10 dage tiden at gå ud og undersøge om I har angreb.

Undersøg mindst 200 skud for om der er skurvinfektioner for at bestemme om man tør holde op med at sprøjte.

Hvis Intet: Bekæmp kun frugtinfektioner.

Hvis 1-2 skud inficerede: Bekæmp når bladinfektioner.

Sodplet

Armcarb (kalium hydrogen carbonat) er godkendt til bekæmpelse af æbleskurv og har **Sidevirkning mod sodplet**.

Der er risiko for infektioner af sodplet efter 1. juni, hvor der er lange fugtige perioder og hvor frugten er våd i én til flere dage. Det er typisk de samme perioder, hvor der er risiko for skurvinfektioner på frugten.

Bland gerne Armcarb med svovl. Men undgå at blande Armcarb med diverse bladgødskninger, idet nogle blandinger kan give svidninger.

Bland ikke Armcarb med CaCl.

Svage træer, svækket af f.eks. mus/mosegrise, rodbeskæring eller frugtræskræft får lettere svidninger end kraftigere træer. Der ses ofte svidninger på træer ved enden af rækkerne pga. øget tilførsel når man vender med traktoren.

Sodplet angreb forekommer ofte, hvis plantagen har haft angreb tidligere. Sodplet angriber i de samme plantager år efter år, hvor andre plantager har mindre problemer.

Infektioner udvikles gennem hele sæsonen. Angreb når ikke at blive tydeligt på tidligere sorter. Angreb ses normalt på sorter fra Elstar og senere. Angreb ses tydeligst på lyse frugter.

Forsøgstilladelse til Kvassia mod æblebladhvæpse

Hvis I har fået forsøgstilladelse til brug af kvassia, så er det de næste 1-2 uger tiden at vurdere virkningen af bekæmpelsen.

Vurder 10 klaser på 10 træer af hver sort, som er behandlet og noter antallet af angrebne klaser og send resultatet til Hanne.

Rød æblebladlus, tjek for nyttedyr

Angreb af rød æblebladlus har været usædvanligt omfattende i år.

Inden I overvejer bekæmpelse med Neem Azal så gå først ud og tjek, hvor omfangsrige jeres angreb er.

Tjek for nyttedyr. De angreb, jeg har set, har typisk vist krøllede blade, men der er næsten ingen lus tilbage og der er diverse nyttedyr til stede. Både svirrefluelarver, mariehønelarver og rovtæger, samt der ses lus parasitret af snyltehvæpse.

I sådanne situationer er bekæmpelse ikke nødvendig.

Hvis Neem bruges nu skal der ikke forventes 100 % virkning mod de røde lus, men lusenes udvikling forsinkes. Virkningen sker over ret lang tid.

Brug kun 300 l vand. Det skal ikke nå lusene, men bare ramme planten.

NeemAzal er et middel, hvor aktivstoffet er blandet med olie. Hvis det bruges for tæt på en svovlsprøjtning giver det svidninger. Hold 2-3 dages pause med svovl både før og efter en neem-sprøjtning.

Der er ikke problemer med at bruge Neem tæt på en bladgødsning med kobber.

Pærer kan ikke tåle Neem, så undgå at bruge Neem i pærer eller naborækker til pærer. Specielt Confe-rence er følsom.

Pærebladlopper

Kig på overside og underside af bladene samt på frugten for at opdage æg af pærebladlopper. De er til at begynde med lyse men bliver mørk orange når de nærmer sig klækketidspunktet.

Hvis man har mangel på magnesium og konsulenterklæring til at bruge bittersalt er der en sidevirkning af brug af bittersalt på pærebladlopper.

Bladgødsning

Vær forsigtig med bladgødsning på dunet frugt, især når temperaturen er over 23°C i plantagen.

Maya Bojesen
Tlf: 21 71 77 57
myb@seges.dk

Hanne Lindhard Pedersen
Tlf: 87 40 66 06 / Mobil: 23 82 63 47
hlp@seges.dk

Lene Baarts
Tlf: 40 45 99 98
lba@seges.dk