

Aktuelt

Bærsætningen er godt i gang. Generelt ser det godt ud, dog minus enkelte steder / arealer hvor der er kommet frost.

Indhold

Nye midler til Kirsebær.....	1
Udslyngning af sporer.....	2
Buskfrugt	2
Surkirsebær	3
Sødkirsebær	5

Nye midler til Kirsebær

Topsin WG og Syllit 544 SC er nye midler som kan anvendes i Kirsebær.

Syllit kan anvendes allerede nu, mens Topsin forventes på markedet midt på måneden.

Syllit har en behandlings pris noget nær Dithane. Midlet er primært tiltænkt kirsebærbladplet.

Anvendelse:

Afgrøde3	Skadevolder	Maksimal dosering	Behandlingstidspunkt	Bemærkninger
Æble Pære	<i>Venturia inaequalis</i> : æbleskurv <i>Venturia piri</i> : pæreskurv	Enkeltdosis: 1,25 l/ha Samlet dosis: 2,5 l/ha/år	BBCH 01 - til ca. BBCH 77-78	Maksimalt 2 behandlinger per vækstår. Indtil 60 dage før høst.
Kirsebær (sur og sød)	<i>Blumeriella jaapii</i> : kirsebærbladplet	Enkeltdosis: 1,25 l/ha Samlet dosis: 2,5 l/ha/år	BBCH 60 - BBCH 79	Maksimalt 2 behandlinger per vækstår. Indtil 14 dage før høst.

Syllit 544 SC er regnfast efter 2 timer og kan anvendes ved lave temperaturer (dog ikke i umiddelbar nærhed af frost). Kan anvendes på våde blade (dug og lignende).

Topsin kender vi ikke prisen på endnu, men vi ved det er et middel, som er godt til bærbeskyttelse.

Afgrøde	Skadevolder	Dosering og vandmængde pr. ha	Tidspunkt	Bemærkning
Kirsebær og blomster	Gul monilia (<i>Monilia</i> spp.)	1,2 kg i ca. 400 l vand	BBCH 75-81 (fra frugten har ca. halv størrelse til begyndende frugtfarvning)	Maksimalt én behandling pr. sæson. Sprøjtefrist 14 dage.
Hvede (vinter og vår)	Reduktion af aks-fusarium og mycotoxiner	1,1 kg i 150-200 l vand	BBCH 59-71 (fra fuldt udviklet aks til kerner har halv størrelse)	Der kan ikke forventes fuld effekt. Maksimalt én behandling pr. sæson og ikke senere end st. 71.
Raps	Reduktion af knoldbægersvamp (<i>Sclerotinia sclerotiorum</i>)	1,0 kg i 200-400 l vand	BBCH 65-69 (fra 50 % blomstring til afsluttet blomstring)	Der kan ikke forventes fuld effekt. Maksimalt én behandling pr. sæson. Sprøjtefrist 49 dage.

Udslyngning af sporer

Udslyngning af sporer følges igen i år i et projekt finansieret af Promilleafgiftsfonden for frugtavlen og gartneribruget, GAU.

Udslyngning af sporer fra skivesvamp stoppede allerede i starten af maj. Kommer der infektion senere på året, vil det være en sekundær infektion.

For Kirsebærbladplet har det været et usædvanligt år, idet der kun har været få sporer. Der burde således ikke komme stor infektion i år. Undersøgelser er udført på Årslev, og der kan altså være andre forhold i plantagerne.

Buskfrugt

Lidt om blomsterknopdannelse og knopdød

En sund bladmasse året rundt, er afgørende for et godt udbytte både indeværende år, men også det kommende år.

Blomsterknopdannelsen sker året før blomstringen. Blomsterknopdannelsen starter i juli og foregår i juli og august. Vejret i disse måneder er således afgørende for hvordan knopdannelsen forløber. En lun eftersommer med tilpas nedbør giver mange blomster.

Når længde væksten af skuddene aftager fjernes topskuds dominansen og dermed bliver der plads til at sideknopperne øger deres størrelse og blomsterknopperne initieres. Det er nødvendigt for blomsterknopdannelsen, at der er blade på buskene til at tilføre assimilater til knopperne. Det betyder at der skal være grønne sunde blade på buskene før at der dannes blomster til det følgende års udbytte.

Hvis der er meget tætte plantesystemer eller kraftigt voksende buske bliver lysindstrålingen lav. Dette reducerer blomsterinitieringen. En tilførsel af kvælstof efter høst fremmer blomsterknopdannelsen.

Knopperne nederst på Årsskud bliver ofte ikke initieret til blomster, både pga. lysmangel, men også hvis der har været kraftig skudvækst, så når knopperne at gå i hvile inden blomsterinitieringen starter.

Blomstertætheden er mindre på længere skud, især pga. længere internodier (afstand mellem knopperne).

I nogle sorter/arealer ses hvert år knopdød i forskellig grad.

I ældre forsøg på Årslev blev der talt mængden døde knopper i Ben Lomond. Her var der hhv. 35 % og 25 % døde knopper i 2002 og 2003. Der var stadig gode udbytter på buskene 2. og 3. års udbytte hhv 7,1 ton og 9,6 ton per ha.

I dette forsøg var der lidt flere døde knopper, jo større angreb af meldug.

Knopper, der har været døde længe, og som sidder højt på skuddene tæt på den terminale knop, kan være blevet påvirket af kulde/frost i efteråret og den tidlige vinter. De har nemlig været i vækst lige til det sidste og har derfor været mere følsomme for frost. Dette kan være forstærket af stor tilgængelighed af kvælstof og vand.

En anden mulighed er at knopperne ikke har fået kulde nok. Kuldebehovet kan variere mellem knopper på samme plante. For at den forklaring skal passe, skal sorter med et højt kuldebehov have flest døde knopper.

Endelig vil mangel på vand og næring kunne gøre at knopperne der skulle dannes på det givne tidspunkt, er for svage til at kunne klare vinteren.

Afsnittet er skrevet af Uffe Brandt Andersen, phd-studerende på Årslev, Hanne Lindhard og Gitte Hallengreen Jørgensen, GartneriRådgivningen A/S

Svampesprøjtninger

Som nævnt ovenfor er blade vigtige, både for at kunne sikre det kommende udbytte, men også for at sikre næste års udbytte.

Svampesygdomme har gode betingelser i dette fugtige vejr. Er der smittetryk i plantagen, må det forventes at der kan komme ekstra problemer i år.

Her efter 1 juni må Candit ikke længere anvendes. Folicur og Dithane er de muligheder der er oplagt lige nu. Signum anbefales at gemme til senere. Dithane ligger kun uden på bladet, mens Folicur trænger ind i cellerne. Det skal man have i tankerne, når man vælger middel. Hvis det lige har regnet og man er lidt bagud, er det oplagt at bruge Folicur, er det forud for regn kan begge midler benyttes. Her vil Dithane dog vaskes af, hvis der kommer store mængder nedbør.

Skadedyr

Der kan lige nu findes samtlige kendte skadedyr i plantagerne. Der er endnu ikke set eller meldt om skadevoldere i større mængder. Vær dog OBS på bladlus. Med varme forude kan det gå stærkt.

Ukrudt

Ukrudtet vokser hurtigt i det regnfulde vejr. Det er kun tilladt at benytte MCPA og Reglone på denne årstid.

Små gule blade er normalt lige nu. Det er udtryk for større blade overtager

Angreb af viklerlarve i nyvækst på solbær.

Surkirsebær

Sætningen er lige knap sikker endnu. Det umiddelbare billede skønnes at blive noget blandet. Det hænger fint sammen med en blomstring der faldt i en ustadig periode, nogle steder med enkelte lune dage, hvilket kan være nok til at sikre sætningen.

Kirsebærflue

Kirsebærfluer er årets største udfordring. Vi ved at der sidste år var mange, men ikke om der er det igen i år.

Der kan både være flere og færre.

Gule limplader skal sættes op her i starten af juni. De fås i kasser af 8 stk. De kan købes på Gartnershop.dk eller ved at ringe til Solveig på 8740 6606 eller maile til hende på sls@seges.dk

Der skal i varme perioder, med temperatur omkring 15 grader og op, holdes øje med fælderne mindst to gange om ugen.

Vi opretter en SMS tjeneste til denne skadevolder. For 300 kr. kan du tilmelde dig, således at du får en sms når fluerne fanges.

Det kræver selvfølgelig at man selv er parat til at sende en besked til ghj@seges.dk eller på sms til tlf. 2171 7749 og skrive hvor mange der er fanget, om det er i sød eller surkirsebær, samt området. Dette vil udløse en besked til alle som er med i denne SMS kæde. For at tilmelde dig, sendes en mail til ghj@seges.dk

Endvidere planlægges et møde **den 17. juni**. Denne dag tager vi en snak om såvel kirsebærfluen som Pletvingefrugtfluen. Dertil bliver der mulighed for at se på sætning i forskellige kloner af Surkirsebær (og evt Sødkirsebær) og en generel snak om plantebeskyttelse. Du kan på dagen medbringe limplader og få hjælp til at se, om det er kirsebærfluer, der er på fælderne. Tilmelding til dagen, som koster 500 kr., sker via mail til ghj@seges.dk.

Kirsebærsnudebillen

Snudebillen lægger æg på de bær der lige er dannet. Man kan finde ud af om der er snudebiller ved at lægge hvide lagner under et træ, og lave bankeprøver på nogle grene. Hvis man ved der var biller sidste år (huller i bærrerne og sten der var ødelagte), er det nu de skal bekæmpes med et pyrethroid.

Prunus nekrotisk ringplet virus

Er der træer som tidsmæssigt har skilt sig ud i blomstringen, med røde blomster med kort stilk og plettede blade, så er det nu træerne kan fjernes fra plantagen. Sørg for at smøre træstubben med glyphosat, således at man kan se om træet har rodsammenvoksninger med andre træer.

Bakteriekræft

Der er i år særligt store angreb af bakteriekræft. Det skyldes infektion i efteråret, hvor fugtigt og lunt vejr har givet bakteriekræft gode forhold. Når smitten er med fra efteråret, er det ekstra svært at styre i foråret, når også dette er vådt. Der er ingen godkendte midler. Når der gødes med kobber har det en sideeffekt.

Bakteriekræft på blade og allerede på et bær. >>>>

Bladlus

Når varmen kommer skal man være opmærksom på bladlus. Benyt ikke Mospilan til bekæmpelse, dette middel bør gemmes til evt. bekæmpelse af Kirsebærfluer.

Svampesprøjtninger

Den næste tid er det kirsebærbladplet som der er fokus på i plantagerne. Dithane er udmærket til dette, især hvis det stopper med at være bygevej.

Har der sidste år været angreb af tørresyge i plantagen, bør man helt undlade at bruge Dithane, og allerede nu benytte Delan.

Syllit er en ny og aktuel mulighed for at beskytte mod bladpletsyge. Se ovenfor i afsnit om nye godkendelser.

Ukrudt og rodskud

Ukrudtet vokser hurtigt. Det bekæmpes bedst når det er småt. Glyphosat er oplagt middelvalg.

Sødkirsebær

Umiddelbart ser det ud til at der i mange sorter er en flot sætning.

Bakteriekræft

Der er i år særligt store angreb af bakteriekræft. Det skyldes infektion i efteråret, hvor fugtigt og lunt vejr har givet bakteriekræft gode forhold. Når smitten er med fra efteråret, er det ekstra svært at styre i foråret, når også dette er vådt. Der er ingen godkendte midler. Når der gødes med kobber har det en sideeffekt.

Svampesprøjtninger

Den næste tid er det kirsebærbladplet som der er fokus på i plantagerne. Dithane og Syllit er udmærket til dette.

Bladlus

Når varmen kommer skal man være opmærksom på bladlus. Især i tunneller og på lune lokaliteter kan der allerede være større angreb. Benyt ikke Mospilan til bekæmpelse, dette middel bør gemmes til evt. bekæmpelse af Kirsebærfluer.

Kirsebærfluen

Se afsnit under surkirsebær.

Vanding og Gødning

Vand skal være til stede i celledelingsperioden, men træerne kan heller ikke lide for meget vand. Det er derfor en god ide at følge med i hvor meget vand der er i jorden. Ekstra gødsning især i Gisela hvor man kører en strategi med delt kvælstofgødsning, skal ud nu. Det kan evt. gives som kalksalpeter i gødevandet.

Humblebier

Har der været humlebier i plantagen kan man roligt flytte dem til andre kulturer.

Manganmangel

Der har været en del manganmangel i foråret. Er det stadig et problem bør det søges opvejet med et manganholdigt gødningsmiddel.

Gitte Hallengreen Jørgensen
Mobil 21 71 77 49
ghj@vfl.dk

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

Lene Baarts
Mobil 40 45 99 98
lba@vfl.dk