

Skadevoldere i jordbær og hindbær.

v/Nauja Lisa Jensen fra GartneriRådgivningen A/S
e-mail: nlj@vfl.dk/ mobil: 21338048

Skadevolder Plantesygdomme	Handelsnavn	Aktivstof	Max dosis kg/ l pr. ha	Sprøjtfrist	Max. antal behandling	Produktion: F=friland, V=væksthus	Godkendelse; midlets virkemåde; resistensklasse
Læderråd, rødmarv	Aliette WG 80	fosetyl-Al	4	14	3	F, V	Regelret; systemisk; 33
Meldug	Candit/LFS Kresoxin-methyl	kresoxim-methyl	0,2	inden bl. og 1. juni	2	F	Regelret; overflade- eller lokalsystemisk og systemisk; 11
Meldug	Amistar/ Azoxystrobin/LFS Azoxystrobin, Mirador 250 SC	azoxystrobin	1	3	2	F, V	Regelret; systemisk, translaminar og antisporeulerende; 11
Meldug	AQ10	Ampelomyces quisqualis M-10	0,035-0,070	ingen	Min. 2	V	Regelret; -
Meldug	Kumulus S	svovl	Max 5 kg/ ha/beh.	-	-	F, V	Mindre anvendelse; kontakt
Meldug	Tilt 250 EC	propiconazol	0,5	Efter høst og senest 1. okt.	2	F	Off-label; systemisk; 3
Gråskimmel + (meldug)	Frupica SC	mepanipyrim	0,7	7	2	F	Regelret; kontakt, translaminar; 9
Gråskimmel	Scala	pyrimethanil	2	3	2	F	Regelret; kontakt og overflade- eller lokalsystemisk; 9
Gråskimmel, meldug og jordbærsortråd	Signum WG	boscalid + pyraclostrobin	1,8	3	2	F	Regelret; systemisk; 11 + 7
Gråskimmel, jordbærsortråd	Switch 62,5 WG	cyprodinil+fludioxonil	1	10F, 7V	1	F, V	Regelret; systemisk; 9 + 12
Gråskimmel	Teldor WG 50	fenhexamid	1,5	10	2	F	Regelret; kontakt; 17
Gråskimmel	Vacciplant	laminarin	1	ingen	7	F, V	Regelret; kontakt

Nye godkendelser til jordbær i væksthus

Prolectus

- Nyt gråskimmelmiddel til jordbær i væksthus.
- Aktivstof: fenpyrazamin. FRAC gruppe 17.
- Dosering er 80-120 g pr. 1000 m² udsprøjtet i 50-100 l vand. Maks. 120 g pr. 1000 m² pr. gang.
- Maks. 3 sprøjtninger med 8-12 dages intervaller.
- Sprøjtefrist 1 dag.

Serenade ASO

- Godkendt mod gråskimmel i jordbær i væksthus.
- Er et biologisk fungicid og skal derfor bruge forebyggende.
- Naturligt forekommende mikroorganisme *Bacillus subtilis* QST 713.
- Dosering er 4-8 l/ha i 300-1000 liter vand.

Resultater fra boscalid resistenstest i Danmark.

- Lokalteter for prøveudtagning af resistenstest 2012.
- 11 marker blev undersøgt med 6 isolater fra hver mark.
- Resultaterne varierede fra 0-100 % resistente isolater.
- I alt var 31 ud af 66 isolater resistente = 47%.

19-03-2015 Møde om fungicidresistens i jordbær

Analyser fra jordbærproduktion i Tyskland dokumenterer udbredt resistens mod de mest almindelige fungicider brugt mod gråskimmel.

I 2014 viste 25 pct. af prøverne i Tyskland resistens mod alle tre midler: Teldor, Switch og Signum. Er situationen den samme i Danmark?

- Tid: Torsdag den 19. marts 2015 kl. 13.30-16.00.
- Sted: I kantinen, Aarhus Universitet, Årslev, Kirstinebjergvej 10, 5792 Årslev.
- Prisen: 300 kr. inkl. kaffe og kage for medlemmer af GartneriRådgivningen og 500 kr. for ikke-medlemmer.
- Tilmelding senest fredag den 13. marts 2015 på eller til Tine Jensen, taj@seges.dk/8740 6602.

FRAC resistensgrupper af fungicider i jordbær

Resistensrisiko ifølge FRAC	FRAC resistens-gruppe	Aktivstof	Handelsnavn	X: godkendt anvendelse (x): sidevirkning			
				Grå-skimmel	Meldug	Sortrød	Phytophthora
Lav	33	Fosetyl-al	Aliette				X
	M2	Svovl	Kumulus S ¹⁾		X		
Lav- medium	17	Fenhexamid	Teldor	X			
		Fenpyrazamin	Prolectus ²⁾	X			
	12	Fludioxonil	Switch ¹⁾	X	(x)	X	
Medium	9	Cyprodinil					
		Mepanipyrim	Frupica	X	(x)		
		Pyrimethanil	Scala	X			
	3	Propiconazol	Tilt 250 EC		X		
Medium-høj	7	Boscalid	Signum	X	(x)	X	
Høj	11	Pyraclostrobin		(x)	X		
		Axozystrobin	Amistar ¹⁾	(x)	X	(x)	
		Kresoxim-methyl	Candit		X	(x)	
Ukendt	P	Lamarin	Vacciplant ¹⁾	X			
	Ingen	<i>A. quisqualis</i>	AQ 10 ²⁾		X		

1): både friland og væksthuse – 2): kun væksthuse

Tabel af Klaus Paaske

Gråskimmel

- Gråskimmel er en af de mest udbredte svampesygdomme i jordbær på friland. Kan også give problemer i tunnel og væksthuis, hvis luftfugtigheden ikke kontrolleres.
- Forebyggende sprøjtninger med forskellige aktivstoffer for at undgå resistensopbygning.
- Kom ikke bagud med plukning. Pluk rent og fjern angrebne bær fra marken. Tjek op på, om der plukkes rent. Evt. opmærkning af rækker med nr./navn.

Meldug

- Forebyggende sprøjtninger med forskellige aktivstoffer for at undgå resistensopbygning.
- Meldugen kan spredes og etablere sig ved temperaturer under 10 °C, men svampen forbliver usynlig til temperaturen kommer over 10 °C.
- Lave temperaturer og regn holder svampesygdommen i skak, men så snart det bliver varmere og tørvejr i nogle dage, udvikler svampen sig.
- Blade og bær udvikler resistens med plantevævets alder, men der er forskel på, hvor hurtigt det udvikles, alt efter sort.
- Det er de yngste blade, som er mest modtagelige. Derfor ser vi oftest meldug på undersiden af bladene. Bladene er nemlig stadig sammenfoldede på det angrebne tidspunkt.

Meldug

- Der kan ske en opformering af meldug i løbet af efteråret, som giver øgede meldugproblemer i foråret.
- Opformeringen sker ved dannelse af sporehuse, hvorfra der udvikles og spredes askosporer i foråret. Spredningen sker omtrent samtidig med, at de første blade kommer ud af kronen. Perioden for spredning strækker sig over en måneds tid.
- Askosporene har vist sig at være den vigtigste årsag til primærinfektion af meldug i jordbær.

Ukønnede sporer (konidier) dannes fra svampemyceliet gennem vækstsæsonen.

Sporehus og askosporer dannes gennem kønnet formering om efteråret.

Svampe

Forebyg angreb af frugtråd (*Rhizopus* eller *Mucor*).

- Hurtig nedkøling efter høst mindsker angreb af *Rhizopus*, mens *Mucor* godt kan udvikle sig under køl. Fjern angrebne bær og fokuser på god hygiejne.

Der findes flere andre svampesygdomme, som kan føre til betydelige tab i en jordbærproduktion.

- Der er bl.a. stængelbasisrød/læderråd (*Phytophthora cactorum*), rødmarv (*Phytophthora fragariae*), jordbærsortrød (*Colletotrichum acutatum*), visnesyge (*Verticillium dahliae*), *Fusarium spp.* og *Rhizoctonia spp.*

Bekæmpelsesmidler godkendt i jordbær 2015 til henholdsvis friland og væksthuss

Oversigt over midler, som kan anvendes mod insekter og andre skadedyr, plantesygdomme og ukrudt. Vejledende vandmængde er 600-1.200 l pr. ha.

Ved rækkesprøjtning dog max. 400 l vand pr. ha på friland. Se endvidere oversigter bag i bogen side 142-160. Kontakt din konsulent for en individuel sprøjteplan.

Skadedyr Insekter o. a. skadedyr	Handelsnavn	Aktivstof	Max dosis kg/ l pr. ha	Sprøjtefrist	Max. antal behandling	Produktion: F=friland, V=væksthuss	Godkendelse; midlets virkemåde
Ager- og skovsnegle	Ferramol, Sluux, SmartBayt m.fl.	ferrifosfat (jern(III) fosfat)	7,0-50	ingen	-	F, V	Regelret; systemisk
Spindemider, dværgmider	Danitron 5 SC	fenpyroximat	1,5	7	1	F	Regelret; kontakt
Spindemider	Nissorun 10 WP	hexythiazox	0,75	3	1	F	Regelret; kontakt
Spindemider	Floramite 240 SC	bifenazat	0,4-0,6	1	2	F, V	Regelret; kontakt
Spindemider, dværgmider	Milbeknock	milbemectin	1,25 2,5	efter høst	4	F, V	Regelret; kontakt og indtagelse
Spindemider, dværgmider, trips	Vertimec	abamectin	1,2	3	3	V	Regelret; kontakt og translaminar
Spindemider og mellus	Naturalis	<i>Beauveria bassiana</i>	0,75-1	ingen	2-3	V	Regelret; kontakt
Hindbærnsudebiller (bidende og sugende insekter)	Biscaya OD 240	thiacloprid	0,3	3	1	F, V	Mindre anvendelse; systemisk
Hindbærnsudebiller, jordbærviklere	Fastac 50	alpha-cypermethrin	0,225	3	2	F	Regelret; kontakt og indtagelse
Hindbærnsudebiller, bladlus, viklere og målerlarver	Karate 2,5 WG	lambda-cyhalothrin	0,3 0,4	14	2	F	Regelret; kontakt og indtagelse
Jordbærviklere	Dipel ES	<i>Bacillus thuringiensis</i> var. <i>kurstaki</i>	1,0	ingen	-	F, V	Initial; indtagelse
Bladlus	Pirimor G/ LFS Pirimicarb/Agros Pirimicarb	pirimicarb	0,3	3	1 (2 for V)	F, V	Regelret; kontakt, damp- virkning og translaminar
Væksthussnudebille larver Trips	Met 52 granular	<i>Metarhizium anisopliae</i>	0,5/122 0,5	-	-	F, V	Regelret Mindre anvendelse

Nissorun 250 SC

- Godkendt til bekæmpelse af spindemider i æbler, pærer, jordbær og vindruer på friland samt hindbær, brombær, solbær, ribs, stikkelsbær og blåbær efter høst

Nissorun 10 WP

- Opbevarings- og anvendelsesforbud pr. **14. august 2015.**

Dipel ES (reg.nr. 22-71)

- Fristen for salg af [Dipel ES](#) med reg.nr. 22-71 er fastsat til den 27. maj 2015.
- **Opbevarings- og anvendelsesforbud pr. 28. maj 2016.**
- Man bør dog kun gennem produktet, hvis emballagen ikke er brudt. Er emballagen brudt bør det anvendes snarest muligt og helst indenfor 2 måneder herefter.

Binab TF–*Trichoderma harzianum*+*T. polysporum*

- Ikke godkendt men anvendelse har været tilladt iht. til overgangsordning.
- Firmaet har ikke søgt om godkendelse i Danmark.
- **Opbevarings- og anvendelsesforbud pr. 1. november 2015.**

Insekticider godkendt til brug i jordbær

IRAC resistens-gruppe	Aktivstof	Handelsnavn	Anvendes mod						
			Bladlus	Hindbær-snudebille	Jordbær-dværgmider	Spindemider	Trips	Viklerlarver	Øresnude-billelarver
1 A	Pirimicarb	Pirimor G ¹⁾	X						
3 A	Alfa-cypermethrin	Fastac		X				X	
	Lambda-cyhalothrin	Karate	X	X				X	
4 A	Thiacloprid	Biscaya ¹⁾	X	X					
6	Abamectin	Vertimec ²⁾			X	X	X		
	Milbemectin	Milbeknock ¹⁾			X	X			
10 A	Hexythiazox	Nissorun				X			
11 A	<i>Bacillus thuringiensis</i>	Dipel ¹⁾						X	
21 A	Fenpyroximat	Danitron			X	X			
Ukendt	Bifenazat	Floramite ¹⁾				X			
Ingen	Metarhizium anisopliae	Met52 ¹⁾					(X)		X
	<i>Beauveria bassiana</i>	Naturalis ²⁾	X						

1): både friland og væksthuss – 2): kun væksthuss

Bladlus

- Der findes mange forskellige bladlusarter i Danmark, men det er ikke klarlagt, hvilke der findes i den danske produktion.
- Bladlus er normalt ikke et problem i jordbær på friland, men i varme forår kan de give problemer, specielt for tunnelproduktion.
- Bladlus er et stigende problem ved produktion i væksthus.
- Nogle af de arter, der kan være aktuelle er: Stor jordbærbladlus (*Acyrtosiphon malvae rogersii*), rosenbladlus (*Macrosiphum rosae*), agurkebladlus (*Aphis gossypii*) og sribet kartoffelbladlus (*Macrosiphum euphorbiae*).
- Med globale klimaforandringer kan det forventes, at bladlus vil blive et stigende problem i frilandsdyrkingen af jordbær, herunder bl.a. løgbladlusen (*Myzus ascalonicus*).

Hindbærsnudebiller

- Hindbærsnudebilleren (*Anthonomus rubi*) er et relativt stort problem under blomstringen hos en række jordbærproducenter på friland, hvor den kan føre til betydelige økonomiske tab.
- Feromonfælder afprøves i øjeblikket til monitorering af hindbærsnudebilleren.

Hindbærsnudebilleren (*Anthonomus rubi*) og dens skader efter æglægning (Foto: Nauja Lisa Jensen). Samt skader på bær. (Foto: Fra Norge).

Jordbærdværgmider (*Phytonemus pallidus*)

- Forekomsten af dværgmider ser ud til at stige.
- En af årsagerne er, at det pt. ikke er tilladt at behandle småplanterne, som førhen.
- Vigtig med aftopning efter høst inden behandling.
- Man kan også vælge at bekæmpe dværgmiderne med udsætning af tripsrovmider (*Neoseiulus cucumeris*, *A. barkeri*).

Dværgmider (*Phytonemus pallidus*) og bladskader efter dem.
(Foto: Magnus Gammelgaard).

Spindemider (*Tetranychus urticae*)

- I længere perioder med varmt og tørt vejr skal man være opmærksom på risiko for angreb.
- Produktionssystemer med højere temperaturer øger antallet af generationer per år og det vil føre til større risiko for angreb.
- Væksthusspindemider kan resultere i betydelige angreb og forringelse af kvalitet og udbytte.
- Biologisk bekæmpelse: Udsættelse af spinderovmider (*Phytoseiulus persimilis*).

Væksthusspindemide og dens æg (Foto: Magnus Gammelgaard). Billede af rovmide (Foto: GI pest control). Skader på blade (Foto: Nauja L. Jensen)

Trips

- Trips kan forekomme i danske jordbær, men det er ikke klarlagt, hvilke tripsarter, der er tale om.
- I Holland har man bl.a. fundet *Thrips fusicipennis*, nelliketripsen (*T. tabaci*) og den californiske blomstertrips (*Frankliniella occidentalis*). I Sverige har man fundet *F. tenuicornis*.
- Trips kan forårsage alt lige fra en ubetydelig kvalitetsforringelse til en total ødelæggelse af bærrerne.
- Tripsrovmiden (*Neoseiulus cucumeris*) er endnu det mest anvendte nyttedyr til bekæmpelse af trips i jordbær.

Voksen trips (nettet). Skade på frugt. Tripsrovvide (nettet).

Viklerlarver

- Jordbærvikleren (*Acleris comariana*) er den mest almindelige. Dens larver kan være et stort problem om foråret og kan føre til betydelige økonomiske tab.
- Der findes andre arter, som rød jordbærvikler (*Phiaris locunana*) og skyggevikler (*Cnephasia asseclana*), men disse forekommer oftest i mindre antal.

Æg af jordbærvikler på blad, viklerlarve på blad og i blomst, jordbærviklerlarve i sidste larvestadie, puppe af jordbærvikler. (*Acleris comariana*) (Foto: Lene Sigsgaard og Nauja Lisa Jensen).

Projekt med viklerlarver

- Formålet er at udvikle en model til forudbestemmelse af tidspunktet for klækning af viklerens æg. Den skal kunne implementeres i praksis, for at kunne identificere det bedst mulige tidspunkt for en behandling.

Antal GDH fra æglægning til klækning i lab fra KU

Temp. °C	Generation 1		Generation 2	
	GDH(4,5)	GDH(7)	GDH(4,5)	GDH(7)
15	3833	2920	4158	3168
20	4009	3363	4650	3900
25	3781	3320	4786	4202
Gens	3874	3201	4531	3757

Registreringer i marken:

- Beregning af GDH i marken (5/2-26/3) = 3013 GDH(4,5)
- Beregning af GDH i marken (5/2-2/4) = 3808 GDH(4,5)
- Den første viklerlarve blev fundet i marken den 26/3 2014, i den efterfølgende uge den 2/4 var antallet steget, så de nemt kunne findes.
- I beregningen ovenfor kom vi frem til, at der går omkring 3874 GDH til klækning.

Projektet er støttet af Promilleafgiftsfonden for frugtavl og gartneribruget.

Øresnudebillelarver (*Otiorhynchus sulcatus*)

- Øresnudebillen vil formodentligt medføre stigende problemer i fremtiden. Dens larver kan forårsage alvorlige problemer for jordbærproducenter.
- Ved sprøjtning af de voksne øresnudebiller er det vigtigt at vide, at der er tale om nataktivt dyr.
- Biologisk bekæmpelse: Udvanding af nematoder/
anvendelse af MET52.

Væksthusnudebillen og dens larver (*Otiorhynchus sulcatus*) samt bladklip fra den.

Øvrige insekter, som kan resultere i reduceret udbytte.

- Uglelarver, tæger, glimmerbøsser, overbestøvning af humlebier, løbebiller, mellus, *Duponcheila*, bladhvæpse,, gåsebiller, stankelbenslarver (pletvingefrugtfluen/*Drosophila suzukii*).

Han af den pletvingefrugtfluen (Foto: Nettet).

Mellus

Nymfe af håret engtæge (*Lygus rugulipennis*)
(Foto: Magnus Gammelgaard).

Duponcheila (nettet)

Overbestøvning af humlebier.

Skadevoldere i hindbær.

v/Nauja Lisa Jensen fra GartneriRådgivningen A/S
e-mail: nlj@vfl.dk/ mobil: 21338048

Fungicider og insekticider til hindbær.

Udvikling	Skadevolder	Middel	kg/l pr. ha	Behandlingsfrist, <i>insektfælder m.v.</i>
Umiddelbart før plantning forår	Larver af væksthussnudebiller	Met 52 granular	0,5 kg/m ³ 122	Iblandes vækstmediet før potning/plantning. Spredes og indarbejdes umiddelbart før plantning om foråret.
Forår før blomstring	Magnesiummangel	Bittersalt	20,0	
Umiddelbart før blomstring	Hindbærbiller, hindbærnsnudebiller, galmyg og bladlus	Karate 2,5 WG	0,3	28 dage. Max. 2 behandlinger. <i>Opsætning af hvide limplader eller feromonfælder til registrering af hindbærbiller, se s. 81.</i>
	Manganmangel	Mangansulfat	1,0	
Blomstring	Gråskimmel, barknekrose hindbærstængelsyge	Switch 62,5 WG	1,0	Mindre anvendelse. 7 dage. Max. 2 behandlinger.
	Gråskimmel, meldug	Signum WG	1,5	3 dage. Max. 2 behandlinger.
	Hindbærbiller, hindbærnsnudebiller, hindbærgalmyg, bladlus	Biscaya OD 240	0,3	Mindre anvendelse. Max. 1 behandling. 14 dage. Flere handelsnavne.
	Bladlus	Pirimor G	0,3	3 dage. Max. 1 behandling pr. sæson. Flere handelsnavne.
	Spindemider	Ingen midler før høst		
Frugtudvikling, plukning	Snegle	Ferramol	7,5-15	Ingen behandlingsfrist.
		Sluxx HP	7,0	
		Smartbayt Professionel	50	
Efter plukning	Gråskimmel	Switch 62,5 WG	1,0	Mindre anvendelse. Max. 2 behandlinger.
	Bladlus	Pirimor G	0,3	Max. 1 behandling pr. sæson. Flere handelsnavne.
		Karate 2,5 WG	0,3	Max. 2 behandlinger.
	Spindemider	Nissuron 250 SC	0,4	Max. 1 behandling.

Nogle af de vigtigste svampesygdomme i hindbær

- **Gråskimmel og meldug**
 - Midler til rådighed er Switch 62,5 WG og Signum WG
- **Hindbærrødmav og hindbærstængelsyge**
 - Pt. ingen midler til rådighed.
 - Plantekvalitet og dyrkningsforhold er vigtige for at forebygge angreb.

Nogle af de vigtigste skadedyr i hindbær

- Hindbærbillen
- Hindbærsnudebillen
- Bladlus
- Spindemider
- Hindbærbladgalmide
- Pletvingefrugtfluen/*Drosophila suzukii*

Pletvingefrugtfluen / *Drosophila suzukii*

Opgørelse af fluer i fælder tømte den 9. februar i EMR i England.

Op mod hængnet blev der fanget over 20 stk. pr. fælde den 9. feb. 2015

Han af den pletvingefrugtfluen (Foto: Nettet).

- Projektet med monitoringen af pletvingefrugtfluen er støttet af Promilleafgiftsfonden for frugtavl og gartneribruget.
- Test af bær for at se om der udvikles voksne pletvingefrugtfluer fra prøven.
- Monitorering af Pletvingefrugtfluen

Test af bær for larver

Evaluering, kursusbeviser og VEU-ansøgning