

Æble/PæreNYT

Nr. 14 // 21. juni 2016

Ferieafvikling 2016

Hanne Lindhard holder ferie 27. juni til 10. juli

Lene Baarts holder ferie 18. juli til 5. august

Maya Bojesen er sygemeldt

Udvikling

Der er efterhånden ret stor forskel på frugtstørrelsen afhængig af om træerne vandes eller ej. I de fleste sorter er der rigelig skudtilvækst, dog er skudtilvæksten nogle steder på vej til at lukke ned på grund af tørkestress. Det tab i frugtstørrelse, der skyldes tørke, kan efterhånden blive svært at få indhentet, især i Clara Frijs og småfrugtede æblesorter med tidligt til middel høsttidspunkt. Tørkestressede træer kan i øvrigt få et større junifald.

Flere sorter, herunder Elstar og Gala, har ret godt frugtfald som følge af Cerone behandling i år, ligesom der ser ud til at have været en god effekt af ATS. Det naturlige frugtfald varierer utroligt meget i år, fra meget stort til næsten ubetydeligt. Maskinudtynding har haft god effekt i flere sorter, dog er det svært at se et system i hvornår der er ethyleneffekt i form af større frugtfald som følge af bladskade og hvornår der ikke er.

> > >

I Aroma har maskinudtynding med 240 RPM og 2 x ATS på sene blomster givet en rigtig fin fordeling af frugt på grenene.

Nyplantede træer, som ikke får vand nok, kan få problemer med at få gode blade hele vejen ud på grenene. Dette kan resultere i lange, bare grenafsnit. Sørg derfor for at holde de nyplantede træer med godt med vand og næring. Få pillet frugt af hurtigst muligt for at få bedst mulige betingelser for vækst og knopdannelse.

INDHOLD

Ferieafvikling

Udvikling

Skurv

Meldug og rustmider

Æbleviklere

Øvrige viklerarter

Tæger i æbler

Ukrudt

Nyttedyr

Håndudtynding Clara Frijs

Udtynding æbler

Pesticidrester

Økologi


Skurv

Ser man på Rimpro i dag viser den at der har været infektion i forbindelse med regnvejret i sidste uge, se graf. Ifølge Rimpro er sporebeholdningen på flere lokaliteter ved at være tømt ud, men dog ikke helt endnu. Der varsles stadig skurvinfektion ved kommende regnvejr. Brug helst forebyggende middel, f.eks. 0,5 kg/Ha Delan. Tilsæt bladgødskning 2 kg urea + 0,5 l Mantrac + 0,1 l Zintrac i sorter, som er på glat frugt og 2 kg urea + 0,5 l Mantrac i sorter, som endnu er på udviklingstrin dunet frugt. Husk at der skal være et interval på 10 dage mellem behandlinger med Delan.


< < <

RIMpro varsler stadig skurvinfektion, også i forbindelse med den regn der forudsiges at komme de nærmeste dage.

Meldug og rustmider

Det er aktuelt at få bragt svovl (2-3 kg/ha) ud mod meldug. Især i tørkestressede træer, som allerede nu er ved at stoppe skudtilvækst og danne endeknopper, skal der gøres en ekstra indsats mod meldug nu. Der er god sideeffekt på rustmider, forudsat at man rammer undersiden af bladene. Se nyhedsbrev nr. 12 for nærmere information.

Æbleviklere

Der er stor variation i fangst fra plantage til plantage, både med hensyn til hvornår der er fangst og hvor meget der bliver fanget

- Notér tidspunkt for fangst og antal fangede viklere.
- Brug egne fangster og klimadata til udregning af klækning, se nyhedsbrev nr. 12. og 13.
- Første behandling med Madex foretages når æggene begynder at klække.
- Madex anvendes med ca. 7 dages interval så længe der er æg, som klækker.
- Kommer der regn efter behandling med Madex, er der ingen effekt af midlet da det regner af. Gentag i så fald behandlingen. Planlæg udbringning efter vejrudsigt og vejradar.
- Madex kan blandes med det meste. Dog må Madex ikke blandes med midler, der indeholder kobber eller midler med lave- eller høje pH-værdier. pH i opløsningen bør være mellem pH 6-8. Madex må ikke blandes med pH sænkende produkter, altså heller ikke MAP!
- Husk at udskifte kapsler efter 4-5 uger efter fælderne blev ophængt.
- I et enkelt år var det nødvendigt at supplere feromonforvirring med Madex pga. stor flyvning af æbleviklere, derfor er det også vigtigt at tjekke fælderne i plantager med feromonforvirring.
- RIMpro varsler på grundlag af klimadata, at de første æg blev lagt sidst i maj (i 2015 var det midt i juni), og at æglægningen tager til først i juni (sidste år var det i begyndelsen af juli) på Lolland og på Sydfyn. På Nordfyn og i Jylland varsler RIMpro at æglægningen først for alvor begynder omkring den 24. juni.
- RIMpro varsler ligeledes på grundlag af klimadata at klækningen starter så småt først i juni og tager kraftigt til her den 20. - 24. juni på Lolland og Sydfyn, mens der på Nordfyn og i Jylland ikke er klækning i udsigt i juni måned.

Øvrige viklerarter

Der er fanget skarpspidset frugtskrælvikler og grå knopviklere på Fyn omkring den 13. juni. Bekæmpelse med Steward eller Turex 2-3 uger efter fangst afhængig af hvor høj temperaturen er i perioden. Som vejruddisgen ser ud nu, bliver det nærmere de 3 uger end 2. Dvs. forventet bekæmpelse omkring 1. juli. Der bør dog tjekkes hyppigt visuelt når der er gået 2 uger efter fangst. I sidste uge blev der på Sjælland, Lolland og i Jylland observeret store frugtskrælvikler- og knopviklerlarver i bladene. Det kunne tyde på at der kommer en stor flyvning i løbet af de kommende uger, så hold godt øje med fælderne og husk at skifte feromonkapsler med 4-5 ugers mellemrum for at få god effekt.

Er det Frugtskrælvikleren (*Adoxopyes orana*) der fanges, kan det biologiske middel Capex bruges for at skåne nyttedyrene i plantagen.

Husk at feromonforvirring ikke virker på Rød - og Grå Knopvikler. Så trods feromonforvirring skal der behandles mod disse to arter, hvis der er fangst over skadestærskel.

Tæger i æbler

Tæger elsker langt græs og højt ukrudt. Som pæreavler ønsker man at holde på næbtægerne som lever af pærebladlopper, mens der ikke er samme fordel af at holde på (og opformere) tæger i æbleplantagen. I æblerne ses ofte problemer med skadelige tæger når græsset er for langt og ukrudtet trives. Der er flere arter skadelige tæger. Når tægenymferne er små, vil de ikke kunne tåle Mospilan, som for eksempel sprøjtes mod æblehvepse eller bladlus omkring afblomstring. Der er en god sideeffekt af midlet på små tægenymfer på det tidspunkt. Movento mod blod- og bladlus vil også virke mod små tæger, som f.eks. omkring slutningen af juni, når de brede stinktægers æg klækker. Virkningen af Movento er tvivlsomt omkring blomstring, hvis der ikke vækst i træerne endnu. Det er dog rimeligt effektivt at holde græsset kort og holde ukrudtet i ave!


Deforme æbler som følge af tægestik ved tidlig frugtsætning.


Små tægenymfer af bred stinktæge i slutningen af juni 2014, Lolland.

Ukrudt

Husk at det er ved at være sidste chance for at behandle med Glyphosat midler. Når saftstrømmen vender og der begynder at være tilførsel til rødderne, kan det give store skader, hvis man rammer grønne dele i træet inkl. rods kud. Selv om vi igen i år har en sen sæson, så er væksten flere steder ved at gå i stå på grund af varme og tørke og derfor er det risikabelt at trække behandlingen længere end til udgangen af denne uge. Er træerne meget tørkestressede og gået helt i stå med væksten, så er risikoen der nu.

Nyttedyr

Der er mange rovmidler at finde i plantagerne nu, men den lange, varme periode har nogle steder fået spindemidepopulationen til at eksplodere så rovmidlerne ikke kunne følge med. I så tilfælde er det aktuelt at bruge Milbeknock mod spindemider. Det er bedste middelvalg nu, fordi det virker på alle udviklingsstadier og fordi det har en relativ lang virkning efter udbringning.

Der er også mange små ørentvisterunger at finde nu. De er gode at have til at spise både pærebladlopper og også spindemideæg og blad- og blodlus.

I pærerne ser vi nu også en del rovtæger som ved lille angreb af pærebladlopper kan holde bestanden nede – evt. suppleret af bladgødskning med bittersalt eller kalisalpeter (kalisalpeter fra 6 uger efter blomstring). Det har dog været nødvendigt at bruge Movento i flere plantager i år.

Undgå Dithane og store mængder svovl af hensyn til rovmidlerne. Der findes også i større og større grad spindemider i Pæreplantagerne, formentlig forværret af større forbrug af Dithane her end i æblerne.

Kan Steward og Pyrethroider undgås i æblerne, skåner det ørentvisterne.

Turex kan vælges til larvebekæmpelse. Desværre er det blevet betydeligt dyrere at bekæmpe biologisk efter at Dipel er udgået.

Ørentvister i stor stil kan volde problemer i frugtplantagen. Det er ikke så meget de små huller, de kan finde på at lave i blade, men mere når de graver gange i frugterne eller sviner voldsomt hvor der sidder flere frugter i en klynge. I 2015 var det så voldsomt at frugt måtte kasseres på grund af indtørrede ørentvister efterladenskaber og andet snask. Især når man ikke har vandaftømning, kan det blive lidt problematisk at få det af frugten. Det kan i nogen grad afhjælpes ved at lave ørentvistebø.

> > >

Ørentvisterbolig. Brug en pottepose godt fyldt med huller i bunden for dræning. Fyld med ikke-snittet halm. Hæng op i hvert 10. træ.


Håndudtynding Clara Frijs

Det er ved at være tid til at begynde med håndudtynding i Clara Frijs. Udtynd efter at lande på et antal på mellem 90 – 110 frugter pr meter træække. Er der stor rækkeafstand kan der hænges 10-15 % mere på træerne. Jo tidligere der udtyndes, jo flere frugter kan der sidde tilbage for at nå samme frugtstørrelse.

Træets ressourcer kan lige så godt bruges til at fodre på de frugter, som skal blive siddende fremfor dem, der skal pilles af senere. Og jo tidligere der udtyndes, jo bedre bliver effekten på frugtstørrelse og blomsterknopper til næste sæson.

Husk at selvom frugter på enden af en nedhængende gren er størst nu, så stopper den gerne op med at vokse inden den når 50 mm. Derfor fjernes frugter yderst på nedhængende grene før frugter, som sidder længere oppe på grenen.

Fjern derefter først de mindste frugter og fjern især frugter som har haglskade, tægestik, viklergnav eller anden skade. Det er klart bedst hvis frugterne kan sidde alene eller to pr klynge, for så er der mindre mulighed for pærebladlopper kan svine en hel klynge eller at viklere lige kan tage et gnav af hver frugt i klyngen. Det kan man naturligvis kun gøre hvis der er klynger nok i hele træet til at nå det ønskede antal frugter.

I V-system er det vigtigt at der fjernes flere frugter fra de svage stammer og tilsvarende får lov at sidde flere frugter tilbage på de stærke V-stammer. Så kan frugten hjælpe til med at udligne forskellen på stammerne. På samme måde fjernes også flere frugter fra svage grene i spindeltræer, mens stærke grene kan få lov at bære flere frugter. På den måde opnås også bedst mulige frugtstørrelse.


Clara Frijs frugter på nedhængende grene har svært ved at få frugtstørrelse. Udtynd flere frugter af på sådanne grene i forhold til stærkere grene som er over vandret, eller bare let under vandret.

Udtynding af æbler

Når der er for mange frugter på træet, fjernes først og fremmest hele frugtsporere på undersiden af grenene. Samtidig ensrettes grene med for meget frugt på, både i top og bund af træet. Lange, nedhængende grene med meget frugt på, klippes tilbage til det antal frugter de kan bære.

Håndudtynding kan påbegyndes når junifaldet er overstået. Vent især hvis der er brugt Cerone sent i forhold til frugtstørrelse, så virkningen når at slå igennem.

Udtynd herefter det endelige antal frugter per sort. Start med de sorter, som har sværest ved at nå frugtstørrelse og dækfarve, for eksempel Sunrise, Elstar, Junami, Gala etc. og vent til sidst med sorter som har det med at blive for store, for eksempel Jonagored og Bellida. I sorter, som har tendens til at skubbe hinanden af i klyngen, fjernes frugter så der er plads til resten af frugterne i klyngen. Det gælder blandt andet i Aroma, Gråsten, Guldborg, Discovery og andre kortstilkede sorter. Discovery falder dog indtil det er rimeligt stort, og sorten ser ud til at have et stort frugtfald i år, så pas lidt på med den!

Dobbeltfrugter og frugter med skader på fjernes først!

Husk at der godt må være lidt flere frugter på bundgrene og stærke grene end på svage grene og grene, som er meget nedhængende.


For stor sætning i Elstar trods ATS og Cerone. Her kan lange, nedhængende grene med fordel klippes let tilbage.

Pesticidrester – det er tid til at tænke på det nu

Pesticidrester har mediernes bevågenhed og skaber dårlig omtale. Hvor tidligt på sæsonen man skal begynde at tænke over, hvilke midler man bruger, afhænger blandt andet af midlet og af plukketidspunktet. Nogle af de midler som bruges på nuværende tidspunkt, kan findes i frugten ved høst. Særligt de tidlige sorter, hvor der er kortest tid til høst, er det fra nu af tid til at tænke over restproblematik.

Teppeki og Pirimor er eksempler på midler, som af og til findes ved brug på nuværende tidspunkt i sæsonen.

Økologi:

Af Hanne Lindhard

Sodplet

Infektionerne af sodplet starter nu.

Infektionerne starter når der er lange fugtige perioder og hvor frugten er våd i én til flere dage.

I beslutningsstøttesystemet RIMpro er der kommet nyt varslingsprogram til Sodplet.

Svovl-Kumululus har ingen virkning mod sodplet. Hvis Armicarb bruges til bekæmpelse af æbleskurv er der sidevirkning på sodplet.

Basis stoffer

I nedenstående skema er vist en oversigt over basisstoffer og anvendelser, der kan være relevante for frugtavlere i Danmark.

Det skal understreges at al anvendelse af basisstoffer er for egen risiko ligesom der ikke er nogen dokumentation for effektiviteten.

De konventionelle avlere må anvende basisstofferne. De økologiske avlere må pt ikke anvende Natron, men må anvende de resterende stoffer. Natron er endnu ikke på økologilisten.

Basisstoffer – godkendt pr. 29.10.2015. Må kun anvendes i overensstemmelse med godkendelsen

Stof	Afgrøde	Skadevolder	Dosering	Antal behandlinger og behandlingsfrist	Tidspunkt
Natriumbicarbonat - Natron	Bærfrugt	Meldug	2-5 kg/ha Max 1% opløsning	Max 8 gange med 10 dages interval. Sprøjtefrist 1 dag	BBCH 12-89
	Vin	Meldug	2,5-5 kg/ha Max. 2% opløsning		BBCH 12-89
	Æble	Skurv	2,5-5 kg/ha Max. 2% opløsning		BBCH 10-85
	Høstet frugt, æble, kirsebær	Penicillium lagersvampe	1-4% opløsning	1-2 gange med 10 dages interval Behandlingsfrist 1 dag	Post harvest, dypning eller overfladebehandling
Calciumhydroxid – læsket kalk	Kernefrugt	Frugttræskræft	Sprinkler: 25-50 kg/ha	Max. 7 gange med 5-14 dages interval	Fra bladfald til ultimo december
	Kernefrugt Stenfrugt	Frugttræskræft og andre sygdomme	Sprøjtning: 15-25 kg/ha Pletbehandling ved påsmøring		
Chitosan hydrochloride	Frugt og bær	Induceret resistens mod svampe og bakterier	0,1-0,8 kg/ha	4-8 gange med 2 ugers interval Ingen behandlingsfrist	Fra udspring til afsluttet blomstring
Equisetum arvense - ekstrakt af agerpadderokke	Frugttræer	Bladsvampe	1-2 l/ha	2-6 gange med 7 dages interval – ingen behandlingsfrist	Hjemmelavet ekstrakt Fra udspring til afsluttet blomstring
	Vin	Meldug, vinskimmel	0,2-0,6 l/ha		
Salix spp. cortex - pileekstrakt	Frugttræer	Bladsvampe	1,1-2,2 l/ha	2-6 gange med 7 dages interval	Hjemmelavet ekstrakt Fra udspring til afsluttet blomstring
	Vin	Meldug, vinskimmel	0,22-0,67 l/ha		
Sucrose	Æbler	Viklerlarver	6-10 g/ha	7-10 gange med 15 dages interval	Under blomstring
Fructose	Æbler	Viklerlarver	60-100 g/ha	5-7 gange med 10 dages interval	Under blomstring
Lecithin	Frugttræer	Meldug Ferskenblæresyge	0,375-0,75 kg/ha	3-12 med 5 dages interval	BBCH 03-79
	Stikkelsbær	Meldug	1-2 kg/ha	2-4 med 5 dages interval	BBCH 10-85
	Vin	Meldug	0,075-0,225 kg/ha	3-12 med 5 dages interval	BBCH 10-89
Vineddike	Redskaber til beskæring	Desinfektion			

Fortsættes...

Se hvor de kan købes eller hvordan det laves på www.plante-doktor.dk.

Hele basis oplysning findes på: <http://mst.dk/virksomhed-myndighed/bekaempelsesmidler/sproejtemidler/bruger/basisstoffer/>

Kommentarer til de enkelte basisstoffer:

- Natron: Pt ikke godkendt til Økologi. Virker mod meldug og skurv.

Følgende er godkendt til økologisk brug:

- Læsket kalk: Begrænset virkning mod frugttræskræft. Kun vinter.
- Chitosan: Inducerer resistens.
- Ekstrakt af ager padderoke: Styrker plantes immunforsvar. Silicium hæmmer meldug. Også hvis tilføres gennem vandingsvand.
- Pileekstrakt: Styrker plantes immunforsvar.
- Sukrose og Fruktose. Hæmmer æbleviklerhunnens lyst til at lægge æg. Forsøg i Frankrig.
- Lecithin: Fosfolipid: Hovedbestanddel af cellevægge. Ikke fundet forsøg eller data.

Aminosol som bladgødning

Må bruges som ikke-økologisk gødning på økologiske marker, men ikke på spiselige plantedele. Aminosol har et indhold af kvælstof på 9,9 % og kalium på 0,9%.

Aminosol kan bruges lige efter høst med 2 x 2-3 l/ha. Det styrker knopperne til næste år.


Maya Bojesen
Pt. sygemeldt


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