

Busk&StenfrugtNYT

Nr. 7 // 6. juni 2016

Vand, vand, vand

Mange steder i landet er det ekstremt tørt. Kan man vande, så bør man vande i alle disse områder.

For at mindske konkurrence om vand, bør græsset holdes helt kort, eller evt. sprøjtes væk.

INDHOLD:

Vand, vand, vand	1
Buskfrugt	2
Surkirsebær	3
Sødkirsebær	4

Skadedyr generelt

Helt generelt vil det varme vejr fremme trykket af skadevoldere. Især bladlus og spindemider opformeres hurtigt i varmt vejr, og ligeledes kan man frygte, at der kommer mange kirsebærfluer og pletvingefrugtfluer. Det er derfor vigtigt at holde særligt øje med disse skadevoldere.

Bladlus bekæmpes oplagt med Pirimor, som har god virkning i varmt vejr. Bemærk at Pirimor bedst udsprøjtes tidlig morgen eller om aftenen. Gøres det midt på dagen, risikerer man at dampvirkningen bliver så kraftig, at den ikke når at få effekt.

I kirsebær ønsker vi at gemme Mospilan til evt. bekæmpelse af kirsebærfluen og pletvingefrugtfluen.

For Kirsebærfluen opsættes gule limplader. Fluerne kan lægge æg, når der er begyndende farveskift, så på det tidspunkt skal fælderne være oppe. For sødkirsebær anbefales det at limplader kommer op snarligt, især i tidlige sorter. I surkirsebær skal de op inden for 14 dage.

På billedet ses den amerikanske kirsebærflue, arten er den som primært fanges i surkirsebær. Forskellen mellem den europæiske og amerikanske er aftegninger på vingerne, så de ligner hinanden meget.

Pletvingefrugtfluen følges i et projekt "Beredskab for den pletvingede frugtflue" finansieret af GAU og LD midler. Der er endnu ikke fanget af denne. Det er muligt at opsætte fælder i egen plantage. <http://www.gartnershop.dk/pletvingefrugtfluen>

Transport af plantebeskyttelsesmidler

Husk at der er regler for hvordan man må transportere plantebeskyttelsesmidler. Læs mere her:

https://www.landbrugsinfo.dk/Planteavl/Plantevaern/IPM/Sider/Vejtransport_pl_16_2887.aspx?utm_source=LI&utm_medium=email&utm_campaign=daily

Afdriftsreducerende udstyr

Miljøstyrelsen har nu givet mulighed for at reducere afstanden til vandløb, søer m.m. ved sprøjtning, hvis der anvendes afdriftsreducerende udstyr.

<http://mst.dk/service/nyheder/nyhedsarkiv/2016/jun/nye-regler-for-sproejteudstyr-optimerer-landmaends-udbytte/>

Kontakt Niels Enggaard Klausen for yderligere information: Mobil: + 45 29 17 04 96. mail: nek@seges.dk

Buskfrugt

Der er generelt en god sætning, men drys er ikke undgået. Nogle steder skønnes drys at være forårsaget af kulden lige op til blomstring.

Aktuelle sprøjtninger

Da det er tørt vejr, kan man i plantager, hvor der ikke er stort smittetryk af skivesvamp og filtrust, undlade sprøjtning lige nu. Meldug er nemt at finde i B. lomond, som vokser kraftigt. Har man benyttet Candit lige op til d. 1. juni, skal man på nuværende tidspunkt ikke gøre noget i forhold til meldug. Skal man bekæmpe meldug nu, gøres det med Signum. Orius er i andre kulturer godkendt til meldug, men i solbær og ribs kun til rust.

Til svampebekæmpelse er Orius et oplagt valg om et par uger. Bemærk at dosis ikke er 0,2 kg / ha, som angivet i håndbogen, men 1,0 kg / ha. Orius er ikke godkendt til stikkelsbær. Husk at printe Off-label godkendelse <http://www.gartneriraadgivningen.dk/upl/website/orius-200-ew-solbaer-ribs-blaabaer1/GP15Orius200EWsolbaerribsblaabaer.pdf>

Candit må ikke benyttes efter 1. juni.

Alle skadedyr kan findes i plantagen. Lige nu er det især bladlus man skal være opmærksom på. Denne bekæmpes med 0,2 – 0,3 kg / ha Pirimor. Også bladhvæpse kan forventes at være til stede i plantagerne nu. Kig efter hullede blade i bunden af buskene.

Galmyg og meldug som følge af kraftig vækst i B.lomond.

På billedet ses en stor frostmålerlarve. Husk at notere om der har været frostmålerlarver i arealet.

Surkirsebær

Sætningen er generelt rigtig god. Dog er der Stevnsbær plantager, som ikke har sat optimalt. Her skal man overveje, om det er et tilbagevendende problem, for så skal de måske fjernes.

Aktuelle sprøjtninger

Lige nu er det en varm og tør periode. Der vil således være rimelig ro på bladpletsyge, og man kan derfor holde pause med sprøjtningerne. I arealer, hvor der er en historie for problemer med tørresyge, skal man inden længe overveje sprøjtning for denne skadegører. Dette gøres på denne tid af året med 1,0 kg / ha Delan.

Vær OBS på Bladlus, de er fundet enkelte steder. Disse bekæmpes med 0,2 – 0,3 kg / ha Pirimor.

Snudebiller skal bekæmpes nu som sidste chance. Dette gøres med 0,4 kg / ha Karate.

Udtalt grendød - bakteriekræft eller monilia

Mange beretter om udtalt grendød, især i Kellersis. Vi har i år et projekt, finansieret af Promilleafgiftsfonden for frugtavl og Gartneribruget (GAU), hvor vi bl.a har fokus på bakteriekræft. Via dette projekt er der indsendt nogle prøver for at udrede hvad årsagen er. Det viser at hos nogle er det Monilia, mens det i andre plantager er bakteriekræft som er årsagen.

I dette træ er der konstateret at bakteriekræft er årsag til de døde grene, og ikke monilia.

Det anbefales derfor at alle, som har dette problem med grendød, får undersøgt hvilken skadevolder de har problemer med i plantagen.

Grene kan f.eks. indsendes til:

Plantesundhed, Havkærvej 83, 8381 Tilst. Att.: Lene Christensen.

Dette gøres hurtigst muligt, og så hun har grenene senest fredag. Prisen for denne undersøgelse er i omegnen af 1.000 kr, så det kan godt betale sig for at kunne sætte ind med rigtig bekæmpelse.

Send meget gerne svar på prøven til Gitte Hallengreen på ghj@seges.dk, så vil jeg forsøge at få et overblik.

I projektet vil vi forsøge at bestemme hvilken bakterie, der er tale om, og det forsøges undersøgt om monilia er blevet resistent mod vores midler.

Gødning

I arealer med mange bær, bør man gøde op til normen. Der er primært dokumenteret højere udbytte i Stevnsbær ved højere tilførsel af N. Normen er på 150 kg N pr ha. Hvor der er græs, som fjernes til andet formål, må der tilføres yderligere 50 kg N.

Heksekost

Heksekost er ikke en farlig skadevolder, men kan brede sig. Klip derfor grenene af.

Døde grene som følge af bakteriekræft

Heksekost

Sødkirsebær

Sætning

Som udgangspunkt var der efter en fantastisk blomstring, tegn på en rigtig god frugtsætning. I nogle sorter kan man allerede nu se, om der er mange eller få bær, der skiller sig ud. I Kordia er det tydeligt hvilke bær, der ikke blev befrugtede – **se foto**. De ubefrugtede frugter begynder nu at blive røde. I Lapins begynder mange bær at blive matte og gule at se på, men der er som regel også plads til et meget stort junifald – **se foto**. Skeena og Grace Star har også sat voldsomt meget frugt, så meget at man må håbe på et rimeligt junifald. BlackStar har nogle steder svigtet helt eller delvis med frugtsætningen i år. **Se foto**.

Grace Star, Sjælland, 2. juni.

Lapins/Colt, Sjælland 2. juni.

Kordia/Gisela5, Sjælland 2. juni.

Regina/Gisela5 Sjælland 2. juni.

BlackStar, Sjælland 2. juni 2016

Regina/Colt Sjælland 2. juni

I år er det også tydeligt, at der er stor forskel på grundstammerne når det gælder sætning. For eksempel er der trods det fantastiske blomstringsvejr, ikke sat voldsomt i Kordia på Colt, mens der i samme plantage er sat rigtig mange Kordia på Gisela5 træer. Det så ellers ud til at der ville blive stor sætning, også på Colt, men nu hvor frugtstørrelsen tager fart, ses forskellen tydeligt på samme sort på to forskellige grundstammer. Der var stor blomstring i begge, vejret var fantastisk (og ikke for varmt til pollenspiring) og bierne var ude at flyve begge steder.

Svampesygdomme

Bladsvampe som haglsskudsyge og kirsebærbladplet forebygges med 1kg/ha Delan. Sprøjteinterval normalt 10-14 dage, men kan trækkes yderligere hvis nedbør udebliver. Delan kan blandes med calciumgødsning eller anden bladgødsning – se nedenfor.

Ukrudt

Hold øje med ukrudtet, selv efter bare en kortere regnbyge kan det tage fart igen. Og det vokser hurtigt i den vejrtype vi har nu, så vent ikke på at det bliver Skt. Hans inden der behandles igen!

Vanding

I de områder, hvor der ikke er kommet nedbør af betydning, er det nu meget tydeligt at se hvor meget manglende vand betyder for frugtstørrelsen. Bærrene fra uvandede træer halter tydeligt bagefter og det første frugtfald ser ud til at blive stort i disse stressede træer. I træer, som blev rodbeskåret i foråret, og som ikke får vand, er frugterne nogle steder helt underudviklende på dette tidspunkt, især i frugtbare sorter som Lapins og Skeena eller endda Regina på Gisela grundstamme når der er sat godt med frugt.

Dette ses også i plantager hvor der vandes, men hvor drypslangerne har nogle år på bagen – så derfor er det også vigtigt jævnlige at tjekke om vandingen kører som den skal i hele kirsebærplantagen! Rens evt. slangerne med salpetersyre hvis der er tilstoppede huller.

Watermarks bør på nuværende tidspunkt være mellem 15 og 30 kPa.

Kirsebær på træer som har fået jævn vanding gennem sæsonen, er mindre tilbøjelige til at revne som følge af vandoptagelse gennem rødderne når der kommer regnvejr tættere på høst, (bærrene sprækker fra siden – ikke i bund og top).

Husk at unge træer fordamper betydeligt mindre end voksne. Pas derfor på med overvanding, hvis de får samme vandingsskema som de voksne træer. Sødkirosebærtræer er ekstrem følsomme for overvanding (iltmangel ved rødderne) og bliver stressede af at rødderne sopper i vand. Hold watermarks på 15-30 kPa.

Gødning

På træer i trivsel går frugttilvæksten stærkt i øjeblikket. Når celledelingen er overstået, er det tid til at tænke på ekstra kalium til frugterne. I denne tørre periode er det en klar fordel, hvis det kan gives i vandet. Brug kun gødning beregnet på gødevanding til dette. Kan der kun give gødning på jorden, så skal det bringes ud snart, for at nå at blive opløst/optaget inden taget skal op.

Hvor meget gødning der skal ud, og om der skal kvælstof med i kaliumgødningen, afhænger meget af især grundstamme, forventet udbytte, hvor meget der er givet i forvejen, vækstniveau i træerne og

Her er konkurrencen om vand og næring fra ukrudtet lige i overkanten. Undgå at det når at få så godt fat som her.

erfaring med om frugtstørrelsen bliver god nok. Det er vigtigt for bærekvaliteten, at der er en god balance i næringsstofferne, da både størrelse og fasthed påvirkes.

Bladgødsning

Generelt er der store, flotte blade i år, og især der hvor der er gjort ekstra ud af bladgødskningen, er bladene usædvanlig flotte. Dog begynder man at kunne se manganmangel på bladene flere steder.

Der skal også gødes med magnesium på nuværende tidspunkt. Det kan efter celledeling tilføres i gødevan-det, eller det kan sprøjtes ud i en blanding med andre næringsstoffer:

- 3 kg urea + 5-7 kg bittersalt + 0,5 Wuxal Microplant

Se håndbogen side 43 for mere om bladgødsning i sødkirsebær.

Calcium øger fasthed og holdbarhed og mindsker tilbøjelighed til revnedannelse i bærrerne. Middel vælges efter at det skal svine bærrerne mindst muligt jo tættere der gødskes hen mod høst.

Caltrac bør ikke bruges når der skal tag over bærrerne, da det efterlader meget tydelige rester på frugten. I udækkede bær bør det ikke bruges fra bærrerne skifter farve for at være sikker på at det er væk inden høst.

Calicum Forte kan normalt bruges uden problemer.

Aminocal kan give en smule rester ved nogle typer sprøjter/sprøjteteknik, men er normalt et af de bedre midler.

Blanding af Aminosol, calicumclorid, mangan og zink som næsten indeholder det samme som Aminocal kan afprøves – men det er vigtigt at Aminosol er med, da det er det som sørger for at der ikke kommer kedelige rester af blandingen uden på frugten.

- 0,5 L Aminosol + 4 kg calciumclorid + 0,5 L Mantrac + 0,15 L Zintrac

Afprøv på et mindre areal eller på de seneste sorter om det kan udbringes uden rester på frugten med din sprøjte/sprøjteteknik i god tid inden taget sættes op. Fordelen ved denne blanding er dels indholdet af næringsstoffer, dels prisen.

Calcium Forte vælges senere på sæsonen, med mindre der gødskes efter regn for at prøve at undgå revnedannelse. I så fald er det vigtigt at det er calciumclorid, der vælges fordi det er saltkoncentrationen på overfladen af bærret, der er vigtigt i denne situation.

Skadedyr

Kirsebærfluen. Hvis ikke limpladerne er hængt op, så er det nu de skal op. Når temperaturen er så høj, som den er i øjeblikket, skal pladerne tjekkes mindst hver anden dag.

Bekæmpelse foretages bedst med Mospilan, som virker fra når æggene begynder at klække. Det vil sige at det ikke sprøjtes samme dag som der er fangst, men ca. 10-12 dage efter. Fanges kun en enkelt eller få fluer, men en større fangst forventes, kan en behandling med Karate mod viklerlarver også tage de få voksne fluer i plantagen og i nogen grad larver, som ikke har nået at komme ind i frugten.

Suzukifluen (pletvingefrugtfluen) Der er endnu ikke fanget fluer i år. Du kan købe fælder inkl. opgørelse her: <http://www.gartnershop.dk/pletvingefrugtfluen>

Bladlus: tidlig behandling mod bladlus i godt vejr og inden bladene begyndte at rulle, har haft god effekt uanset middelvalg. Hvor der er behandlet lidt senere (i sidste uge), er en del blade begyndt at rulle inden bekæmpelsen.

Er der ikke behandlet endnu så kan man i varmt vejr og inden bladene er rullet for meget sammen, bruge Pirimor 0,2 kg/ha, dog kun hvis det ikke er brugt før i indeværende sæson. Da Mospilan skal bruges til

kirsebærfluen, vælges Movento, hvis Pirimor ikke er en mulighed. Behandlingen er noget dyrere men effektiv da det er systemisk.

Duer kan forvolde rimelig store tab på nuværende tidspunkt, og det ser ud til at der er rigtigt mange duer på spil i år. Tegn på at der har været duer, er når der er bær, som er nippet af, mens stilken bliver stående >>>

Rådyr laver store skader, når de fejer geviret hen over de yngre kirsebærtræers bundgrene. Store arealer kan på kort tid miste hele bunden ved at grenene bliver totalt afbarkede eller knækker.

De grene som får sår, er desuden meget modtagelige for Pseudomonasinfektioner indtil de er helet op. Indhegning er eneste mulighed for at undgå dette.>>>

Unge træer

Væksten er fint i gang i unge træer, som har fået gødning og vanding nok. Nu gælder det om at holde væksten i gang, især i træer på Gisela 3 / Gisela 5 grundstammer. Der ønskes en tilvækst på årsskud på omkring 40-60 cm alt efter hvor de sidder, og hvad de skal bruges til. Bundgrene lidt længere, mindre i toppen og midt på stammen. Er de ved at gå i stå, kan de få 10 kg/ha kvælstof i kalksalpeter evt. i blanding med salpetersyre i vandet fordelt over 3-4 uger.

Øjesnit har haft god effekt i nogle træer, mens væksten på skuddet går lidt langsommere i andre. Er der ikke nok reaktion, bør ekstra kvælstofgødskning overvejes. Er der slet ingen reaktion, vil ekstra gødning næppe virke nu.

Fjernelse af blomsterknopper på endeskud på sidegrene og på stammen, i stedet for, eller som supplement til øjesnit, har også virket fint. Også her skal det bedømmes om de vokser nok eller om de skal have ekstra kvælstof.

Hvis de skud som kommer ud er alt for oprette og vokser for voldsomt, kan en vægklods eller klemme hjælpe det på vej i den rigtige retning. Ved at bøje ned til næsten vandret vil væksten aftage. Bøj dog ikke for langt ned i frugtbare sorter eller sorter med lille frugtstørrelse, da det koster på størrelsen når grenen er for nedhængende. I knap så kraftige skud, som ikke vokser for hurtigt, er det nemmere og mere sikkert at vente til andet år med at lægge vægt på, da det jo ikke er så stabilt endnu. Bøj ikke bundgrene i Kordia på Gisela, da disse i forvejen har brug for al den vækst de kan få for at forblive vitale i træets levetid.

Giv hyppige bladgødskninger til de unge træer, da det er vigtigt at de får den bedst mulige start. Er der ikke frugt på, bladgødskes 1,5 L Resistim/KaliumPlus med øvrig bladgødskning hver gang mens calciumsprøjtningerne kan undværes.

Dræn

Man kan undgå en del revnedannelse ved at vande træerne jævnlige gennem sæsonen og op til høst, så bærrerne hele tiden er velforsynede – men ikke overforsynede med vand. Under tag er der stadig risiko for revnedannelse i bærrerne selvom bærrerne er beskyttet mod direkte regndråber. Det skyldes at der kan komme store mængder vand ned i mellem rækkerne, lige der hvor Vöen taget har sine samlinger.

Tegn på Duer

Skadet af rådyr

Vandet driver ud til siderne og kan nu fint optages af kirsebærtræernes rødder. Transporten forsætter op til bærrerne og de kan nu sprække sidelæns på grund af det pludseligt store vandoptag. Revner forårsaget af vandoptagelse gennem rødderne, kan kendes ved at de findes på siden af bærret – **se foto >>>**

Dette kan i nogen grad forhindres ved at lave et dræn eller en rende lige under tagets samling, hvor vandet strømmer ned, så vandet ikke løber hen mod træerne. Renden kan laves nu med en gruppetand – hvis jorden er til det. Er det for tørt, ventes til efter næste nedbør, men det er lettest at få det gjort inden taget skal op

Gitte Hallengreen Jørgensen

Tlf: 21 71 77 49

ghj@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