

Biologiskt växtskydd i prydnadsväxtodling

OBS! I denna webb-version har vissa foton med tillhörande bildtexter tagits bort p.g.a. att rättigheter för publicering saknas.


Förord

Miljöengagemanget har ökat kraftigt både hos konsumenter och hos producenter. Samtidigt finns det problem med resistens vid kemisk bekämpning och nya restriktioner är på gång vad gäller tillgänglighet till kemiska medel. Detta tillsammans gör att intresset för biologiskt växtskydd ökar i prydnadsväxtodling, men det krävs mer kunskap om biologiska metoder för att lyckas.

Det här kompendiet ”Biologiskt växtskydd i prydnadsväxter” har tagits fram för att ge mer kunskap och goda exempel på hur det kan fungera. Materialet är sammanställt av Anna-Karin Johansson, Vendel Trädgårdsrådgivning som fått stort stöd från Barbro Nedstam, Jordbruksverket. Leverantörerna av biologiskt växtskydd har också varit engagerade i framtagandet av skriften, genom information, bilder och erfarenheter.

Den här skriften vänder sig främst till yrkesodlare av prydnadsväxter främst i växthus men också på friland. Här behandlas både krukväxter, utplanteringsväxter, tulpaner, perenner, kryddor och plantskoleväxter. Eftersom man arbetar med ett brett sortiment och köper in mycket ursprungsmaterial, riskerar man har problem med många olika slags skadegörare. Odling av prydnadsväxter är därför mycket komplext och det kan behövas extra information om hur biologiskt växtskydd kan användas för att bemästra problemen. Syftet är att öka användningen av biologisk bekämpning över hela landet och inom samtliga produktionsinriktningar.

Produkterna som namnges i kompendiet är godkända i februari 2009. Kontrollera alltid aktuell registrering, säkrast på Kemikalieinspektionens webbplats (www.kemi.se).

Mer att läsa

Godkända växtskyddsmedel i prydnadsväxtodling (uppdateras varje år)

Växtskyddsmedel i ekologisk odling av frilandsgroänsaker (uppdateras varje år)

Biologisk bekämpning

Växtskyddsmedel i ekologisk odling

Trycksakerna kan beställas på Jordbruksverkets webbplats (www.sjv.se)

Webbplatser

www.biobasiq.se

www.lindesro.se

www.bioproduction.dk

www.bioplant.dk

www.nyttedyr.dk

www.binab.se

www.koppert.nl

www.biobest.be

www.entocare.nl

www.verdera.fi

www.katzbiotech.de

www.bioplanet.it

www.e-nema.de

www.prophyta.com

www.ipm.ucdavis.edu/PMG/selectnewpest.home.html

www.nysaes.cornell.edu/ent/biocontrol/

www.bionema.se

www.allaboutswirskii.com

Text och bild, där inte annat anges, av Anna-Karin Johansson, akj@vendelinfo.se

Innehåll

Hygien	3
Odlingsteknik, klisterskivor och sprutteknik	4

Skadegörare i växthus

Vita flygare (mjölldagg)	7
Bladlöss	8
Trips	9
Spinn	10
Dvärgkvalster	11
Minerarfluga	12
Sorgmygga	13
Fjärilslarver	14
Öronvivel	15
Sköldlöss, ullöss och falska spinnkvalster och sniglar	16
Gråmögel	18
Mjöldagg	19
Bladmögel	20
Algsvampar, <i>Pythium</i> och <i>Phytophthora</i>	21
Rostsvampar	22
<i>Fusarium</i>	23
<i>Rhizoctonia</i> , bladfläcksvampar, bakterier och virus	24

Biologiska metoder

<i>Encarsia</i> , parasitstekel mot vita flygare	27
<i>Amblyseius cucumeris</i> , tripsrovkvalster	28
<i>Amblyseius swirskii</i> , bredverkande rovkvalster	29
<i>Phytoseiulus</i> , spinnrovkvalster	30
<i>Hypoaspis</i> , bredverkande rovkvalster	31
<i>Aphidius ervi</i> och <i>A. colemani</i> , parasitsteklar mot bladlöss	32
<i>Aphidoletes</i> , bladlusgallmygga	33
<i>Chrysoperla</i> , guldögonslända mot bladlöss	34
<i>Dacnusa</i> och <i>Diglyphus</i> , parasitsteklar mot minerare	35
Nematoder mot sorgmyggelarver, öronvivelar och trips	36
<i>Orius</i> , skinnbagge mot trips och <i>Macrolophus</i> , bredverkande skinnbagge	37
<i>Bacillus thuringiensis</i> mot sorgmyggelarver och fjärilslarver	38
BotaniGard, insektspatogen svamp mot skadedjur	39
Preferal, insektspatogen svamp mot skadedjur	40
Mycostop, strålbakterie mot svampsjukdomar	41
<i>Trichoderma</i> , mykoparasit på skadesvampar	42
Prestop, nyttsvamp mot svampsjukdomar	43
Azadiraktin mot skadedjur och Enzicur mot mjöldagg	44
Kontroll av vitalitet och lagring	45
Exempel på växtvårdsmedel och växtstärkande medel	46
Känslighet mot skadedjurs- och svampmedel, tabellöversikt sidoeffekter	48

Praktiska exempel

Utplanteringsväxter	51
Kryddor	52
Julstjärna	53
Kalanchoë	54
Plantskola	55
Snittkrysanterium i Holland	56

Översikt skadegörare och metoder	57
Register svenska namn	59
Register vetenskapliga namn	60

Hygien

En god allmänhygien är grunden för att lyckas med växtskyddsarbetet.

All smuts i form av alger, mossa, torv, etc. måste tas bort. Detta görs genom högtryckstvätt, borstar, vatten (gärna varmt) och såpa. En ordentlig rengöring räcker långt och många nöjer sig med detta. Vid behov kan komplettering göras med desinfektionsmedel.

Smutsiga glas tar bort mycket av det naturliga ljuset. Gamal skuggfärg måste tas bort, fråga färgleverantören vad som rekommenderas vid borttagning. Även alger på glaset bör tvättas bort. Flera olika rengöringsmedel finns, ifall såpa och vatten inte räcker.

Bevattningsmattor är svåra att göra rena. Man kan borsta och spola av dem. Undvik att torvresten ansamlas under borden. Det finns odlare som tvättar mattorna mellan varje omgång i tvättmaskin. Har det varit kraftiga angrepp av bakterier eller *Fusarium*, är det säkrast att byta mattor.

Använda plastkrukor, sålådor och löklådor bör göras rena innan återanvändning. Allra bäst är ångbastu med hög luftfuktighet under 3 timmar vid 70°. Annars gäller att så mycket smuts som möjligt måste bort. Skaka, borsta och spola. Sedan kan materialet sänkas ner, helst en timme, i ett bad med desinfektionsmedel. OBS! Frigolitmaterial går inte att rengöra.

Ibland kan smitta av bakterier och svampar spridas i vattnet. Olika typer av vattenrening finns t.ex. långsamfilter, kopparkanon, UV-ljus, m.m. Möjlighet finns även att använda vattendesinfektionsmedel såsom Multicide, Deosan Flora eller Reciclean. Även vätmedel kan tillsättas med 20 ml till 1 000 liter vatten, vilket dödar simmande algsvampar såsom *Pythium* och *Phytophthora*.

Arbetsrutiner

Flertalet av de svenska odlingarna är mindre familjeföretag, där tid är en bristvara. För att lyckas med biologisk bekämpning krävs förutom en god allmänhygien, även bra arbetsrutiner. En väl genomtänkt arbetsstrategi tar inte längre tid, utan spar tvärtom många resurser.

- Använd gula och blå klisterskivor för att snabbt upptäcka eventuell förekomst av skadedjur. Klisterskivorna kan förstärkas med feromonkapslar. Elektriska insektsdödare med UV-lampor kan sättas upp för att fånga flygande insekter.
- Placera nyhemkommet plantmaterial samlat i anläggningen, som en karantänsavdelning. Följ upp extra noga med klisterskivor och manuell kontroll. Ställ inte privata växter inne i växthuset för övervintring. Det kan bli oönskade smitthärdar med svårbekämpade skadedjur.

- Tänk igenom den interna transporten i företaget. Undvik att transportera färdigvara genom småplantsavdelningar. Lägga moderplantsavdelning och förökning längst bort. Starta dagens arbete i småplantsavdelningen och sluta i färdigvaruavdelningen. Smitta kan följa med kläderna. Vid behov använd speciella kläder i vissa avdelningar.
- Använd inte smutsiga lådor och krukor, speciellt inte i förökning och ihop med unga plantor. Skaffa en ångbastu för sanering eller borsta och tvätta lådorna. Efter varje plantomgång, borsta och spola av borden. Byt vid behov bevattningsmatta eller tvätta den. Jämna bord behöver sällan mattor. Ibland kan desinfektionsmedel behövas. Även containrar kan sprida smitta i företaget.
- Undvik torvresten under borden, på golvet och vid krukmaskinen, eftersom det kan gynna uppförökningen av sorgmyggor. Eftersträva torr mark under borden. Fuktiga fläckar gynnar uppförökning av sorgmyggor och vattenflugor.
- Ta bort ogräs under borden och på andra ställen i växthusen. Ogräs är ofta bra värdväxter för bladlöss, vita flygare och andra skadedjur. Släng aldrig sjuka eller angripna plantor på komposten. Sjuka plantor bör hellre samlas samman för destruktion.
- Vid recirkulering bör någon form av vattenrening användas. Förekommer sjukdomar som sprids med vattnet måste rening ske. Ge alltid rent vatten till moderplantor, i förökning och till småplantor.
- Meddela din plantleverantör att du använder biologiskt växtskydd och fråga vilken bekämpning som använts i förökning och på moderplantor, så inga negativa rester finns med och stör din uppstart av nyttodjur. Med persistens menas den tid i veckor som ett preparat ligger kvar i och på växten och stör den biologiska bekämpningen.


En ordentlig rengöring av bord med högtryckstvätt och rent vatten räcker långt. All smuts i form av alger, mossa och torv måste bort innan eventuellt desinfektionsmedel används. Sitter smutsen hårt kan hetvattenstvätt och borstar hjälpa. Undvik att jordrester anrikas under borden och blir till grogrund för sorgmyggor och vattenflugor.

Odlingsteknik

Odla växten under optimala förhållanden för att öka motståndskraften. Se till att odlingsfaktorerna är gynnsamma både för växter och för nyttodjur.

Det är alltid den svagaste länken som brister. Därför måste alla faktorer optimeras.

- Råvatten bör analyseras regelbundet. Ibland är salthaltarna för höga, så råvattnet måste spädas eller bytas ut. Råvatten kan innehålla smitta och behöva renas. Hårt vatten bör göras mjukt.
- Substratet ska passa kulturen och aktuell bevattningsteknik. Välj ett poröst substrat med god dränering och med flera olika struktureringsredienser för att få en utdragen vissnegräns.
- Bevattning är det svåraste momentet vid odling. Låt substratet torka upp mellan var vattning. Eftersträva jämna bord. I känsliga kulturer bör returvattnet renas vid recirkulering.
- Gödslingen formar plantan. Överdriv inte kvävegödslingen. Se till att tillräckligt med kalcium ges. För svag eller för stark näring är lika dåligt, följ upp med egen ledningstalskontroll och analyser.


Regelbunden kontroll av ledningstalet (Lt) i pressvätska från plantans substrat förebygger många rotproblem. Ledningstalet är ett mått på salthalten i jorden och bör ligga under Lt 5, annars ökar risken att svaghetsvampen *Pythium* angriper rötterna. Bra Lt-mätare finns och bör användas flitigt.

- Temperaturen är gaspedalen. Anpassa temperaturen efter rådande ljusförhållanden för bästa kvalitet. Många nyttodjur klarar svala nätter, bara det blir 18–20° ett par timmar dagtid.

- Ljuset är drivmedlet för tillväxt. Vintertid är det naturliga ljuset otillräckligt för varm odling. Lampor kan behövas som komplement. Belysning torkar upp bladverket och är en bra försäkring mot sjukdomar.
- Luftfuktigheten närmast bladet är ofta mättad, medan nivån är lägre uppe i luften. För god tillväxt krävs ett torrt mikroklimat. Elda, luft och använd fläktar. OBS! vissa nyttodjur och insektspatogena svampar vill ha högre luftfuktighet närmast plantan för att fungera.

Klisterskivor

Sätt upp minst 4–5 klisterskivor per 1 000 m² för övervakning och kontroll. Mot minerarflugor placeras klisterskivorna horisontellt. Avläs skivorna regelbundet. Ringa gärna in nyfångade skadegörare och notera datum samt antal. Handlupp som förstörar 8–10 gånger är ett bra hjälpmedel att ha till hands. Noggrannare kontroll kan göras under stereomikroskop som förstörar 20–40 gånger. Skivor kan också skickas vidare för diagnos, om klisterytan täcks med plastfolie.


Klisterskivor med 4–5 stycken per 1 000 m² används för kontroll och övervakning. Räkna av, ringa in och skriv datum. Sätts i stället 4–5 stycken per bord, får man även en effektiv bekämpning.

Gula skivor fångar sorgmyggor, vattenflugor, vita flygare, bladlöss, m.fl. medan blå är effektivast mot trips. Klisterkivor av papper är färskvara och bör bytas efter 3–4 veckor.


Klisterskivor kan även användas som bekämpningsmetod, om tillräckligt många sätts upp, gärna 4–5 stycken per bord. Skivor av papper har ett klister som är klabbigt i ca 3–4 veckor. Skriv datum på skivorna och byt ut dem regelbundet. Det finns även skivor av plast, både som hårda skivor samt på rulle till bevattningsbommar m.m. och de behåller klabbigheten ända tills de är fulla med insekter. Gula skivor fångar effektivast sorgmyggor, vattenflugor, vita flygare, bladlöss, nattflyn, kålbladstekeln m.fl. Ljusblå skivor

fångar främst nejliktrips medan mörkblå klisterskivor är effektivast mot *Frankliniella*-trips. Undvik att sätta ut nyttodjur i direkt anslutning till en klisterskiva.

Klisterskivan kan förstärkas med feromonkapslar med tilldragande hormon från skadegöraren. Då kan flera gånger fler skadeinsekter fångas och man kan upptäcka angrepp tidigare.

Speciella feromonfällor, deltafällor, finns till nattfly-fjärilar m.fl. Fällorna är formade av ett trekantsvikt papper, där skadegöraren lockas in och landar på den klubbiga, horisontella ytan. Även vattenfällor har provats med framgång. Dessa består av en takförsedd behållare med såpvatten.

Elektriska insektsdödare med UV-ljuslampor i olika färger kan också användas mot nattflyn och andra skadeinsekter. Sätt ut extra klisterskivor runt lampan för att fånga ännu fler insekter.

Sprutteknik

En god sprutteknik är extra viktigt när man arbetar med nyttosvampar och fysikaliska medel som är kontaktverkande. För god effekt krävs en bra täckning av bladen, även av undersidan.

En effektiv motorspruta och mindre handsprutor kompletterar varandra bra. OBS! Använd alltid separat spruta till ogräsmiddel. Välj rätt typ av sprutmunstycke beroende på vad som ska sprutas ut. Virvelkammare är vanligast och finfördelar vätskan bra, medan spaltspridare tränger djupare ner i bladverket. Prova olika munstycken och tryck. Sätt upp fukt känsligt papper för att kontrollera täckningsgraden. Fukt känsligt papper finns bl.a. att köpa hos Hardi-återförsäljare (artikelnummer 893211, 50 st à 25x75 mm kostar ca 200 kr).

Nyttosvampar tål sällan tryck över 10 bar och bör utbringas skonsamt. Kontrollera även temperaturen i sprutvätskan, så den inte stiger under omrörningen. Eftersträva temperaturer under 28°.

Nematoder utvattnas ofta med stril för att nyttodjuret ska hamna upptill i krukans, där de gör bäst nytta. Flertalet odlare har byggt egna utrustningar för blandning och utvattning. Det kan vara en tunna eller ett kar med dränkbar pump. Omrörning kan ske genom att vattnet pumpas runt. Används motorspruta måste ofta filter tas bort för att undvika stopp. Nematoder tål tryck upp till 20 bar, men inte temperaturer över 28°.


Insektspatogena svampar, växtvård- och växtstärkande medel är ofta kontaktverkande, därför är det viktigt med god sprutteknik för att få bra resultat. Köp hem fukt känsligt papper och kontrollera hur väl vätskan träffar under bladen. Både motor-, rygg- och handsprutor kan behövas, likaså olika munstycken.

Skadegörare i växthus

Vita flygare

Det korrekta namnet är mjölljus. Växthusmjöllusen (*Trialeurodes vaporariorum*), bomullsmjöllusen (*Bemisia tabaci*) som är karantänskadegörare*.

Utseende

Den vuxna mjöllusen är 1–2 mm lång och vitgul. De vaxpudrade vingarna ligger platt på ryggen hos vanliga vita flygaren, medan *Bemisia* har 45° vinkel mellan vingarna och dessutom är mindre.

Förebyggande åtgärder

Ta bort ogräs under borden. Kontrollera inköpt plantmaterial vid leverans. Sätt upp gula klisterkivor. Doppa eller spruta plantorna med växtvårdsmedel. Behandla med insektspatogena svampar.

Smittspridning

Vita flygare sprids med sticklingsmaterial och kan finnas på ogräs. Mjöllöss har många olika värdväxter bla julstjärna och *Lantana*. Vissa värdväxter gynnar kraftig uppförökning. Båda vita flygarna kommer från varmare breddgrader och har inga vilstadier som kan övervintra i vårt klimat. För övervintring krävs en levande värdväxt som förvaras svalt men frostfritt.

Biologisk bekämpning

Vita flygare kan bekämpas genom att spruta ut insektspatogena svampar 3–5 gånger under de tre första veckorna efter plantering. Luftfuktigheten bör vara över 80% närmast bladen för god effekt. Sätt ut parasitstekeln *Encarsia formosa* med 1–3 steklar per m² och vecka till och med oktober. Vid stora angrepp kan insättningen ökas punktvis upp till en *Encarsia* per planta. *Encarsia* har bäst effekt över 18°. Stekeln lägger ägg i större nymfer och äter utav mindre. Även rovkvalstret *Amblyseius swirskii* har effekt mot vita flygare och äter ägg samt små nymfer, men kräver över 20° för god effekt. Stinkflyet *Macrolophus* används mest i grönsaker, men kan även användas i blommor, viss risk finns för stickskador på kronbladen.

Skadesymtom

Vita flygare gör skada genom att suga växtsaft från plantan. Speciellt ungstadierna utsöndrar honungsdagg som det kan gå sotsvampar i. Vita flygare kan överföra växtvirus. Exempelvis överför *Bemisia* växtviruset TYLCV (Tomato yellow leaf curl geminivirus) som angriper bl.a. tomat och paprika.

Integrerad bekämpning

Vid kraftiga angrepp använd växtvårdsmedel. Stödbekämpning kan göras med Plenum.

Livscykel

Vita flygare har sex utvecklingsstadier, ägg, tre nymfstadier, ett fjärde puppliknande nymfstadium samt vuxen insekt. Honan lägger 100–250 vitaktiga ägg som är 0,25 mm och kläcks efter en vecka vid 20°. Första nymfstadiet är rörligt och finns ofta på yngre blad. Efterföljande stadier sitter fast, men storleken förändras och finns på äldre blad. ”Puppan” som är 0,7 mm har formen av en vit ishockey puck hos vanliga vita flygaren, medan *Bemisia* är mer citronformad och är gulvit i färgen. Vid 15° är utvecklingstiden 10 veckor, medan den bara är 3–4 veckor vid 20–26°.

*) Sverige är skyddad zon för bomullsmjöllusen, vilket betyder rapportskyldighet till Jordbruksverket om den påträffas. *Bemisia* får inte finnas med på saluplantor som samlas med småplantor och halvfabrikat, men får säljas till konsument.

Bladlöss

Persikbladlus (*Myzus persicae*), gurkbladlus (*Aphis gossypii*), fläckig potatisbladlus (*Aulacorthum solani*) och randig potatisbladlus (*Macrosiphum euphorbiae*) är mest förekommande. Ibland kan s.k. rotlöss förekomma, vissa av dem tillhör bladlusgruppen, andra är mer närbesläktade med ulllöss.

Utseende

Den fullvuxna lusen är 1–4 mm, grön, gul eller rosa och ibland svartgrön med vaxlager. Det finns både ovingade och ibland vingade individer.

Smittspridning

Smitta sprids med sticklingsmaterial, inflygning kan ske genom luftningsfönster och med ogräs. I växthus förekommer sällan något vilstadium, utan övervintring sker som vuxna bladlöss på levande växter. Varje bladlus har specifika värdväxter. I vissa fall sker värdväxling, exempelvis lilla plommonbladlusen (*Brachycaudus helichrysi*) som övervintrar på bl.a. plommon och slår för att sedan angripa aster och andra korgblommiga växter.

Skadesymtom

Skador uppstår när bladlössen suger växtsaft och sprutar in giftiga ämnen i plantan, som gör att tillväxten stannar av, bladen rullar ihop sig. Bladlössen utsöndrar honungsdagg som smutsar ner växten och gör att sotsvampar utvecklas. Ibland är bladlöss vektorer av växtvirus.

Livscykel

I växthus består en bladluskoloni av honor som föder 40–80 levande ungar, som omedelbart börjar suga växtsaft. De växer snabbt och ömsar skinn fyra gånger under 7–14 dagar innan de är vuxna. Dessa kvarvarande vita skinn avslöjar oftast ett bladlusangrepp. Vingade bladlöss bildas först när populationen blir stor och det blir brist på föda. Sen sprids angreppet snabbt i hela växthuset. Förökning kan ske under hela året i växthus om det finns tillgång på värdväxt. Under gynnsamma förhållanden kan mängden bladlöss tiodubblas på en vecka.

Förebyggande åtgärder

Ta bort ogräs under borden. Ta bort värdväxter som finns nära växthuset. Kontrollera inköpt plantmaterial vid leverans. Sätt upp gula klisterkivor. Doppa eller spruta plantorna med växtvårdsmedel. Behandla med insektspatogena svampar.

Biologisk bekämpning

Bladlöss kan bekämpas med parasitsteklar som regelbundet sätts ut eller som odlas upp på bankplantor. För att välja rätt stekel måste aktuell bladlus vara artbestämd. Små bladlöss (persikbladlus, gurkbladlus) parasiteras av *Aphidius colemani*, medan stora bladlöss (potatisbladlus) oskadliggörs med *Aphidius ervi*. Temperaturen bör vara minst 8–10°. Bladlusgallmyggan, *Aphidoletes*, fungerar mot samtliga bladlöss och passar bra när det bildats bladluskolonier, men kräver högre temperatur, minst 10–14°. Gallmyggan fungerar inte vid dagslängder under 17 timmar. Guldögonslända, *Chryso-perla*, passar bra som punktinsats även vintertid.

Integrerad bekämpning

Vid starka angrepp använd växtvårdsmedel. Vid mycket kraftiga angrepp kan punktbehandling göras med Pirimor. Behandling kan också göras med Plenum, men det kräver en planta i aktiv tillväxt för god effekt.

Trips

Amerikansk blomstertrips (*Frankliniella occidentalis*),
nejliktrips (*Thrips tabaci*)

Utseende

Den vuxna tripsen är 1–2 mm lång, liten och långsmal, har fransförsedda vingar samt är gul till brunsvart i färgen.

Smittspridning

Smitta sprids med sticklingsmaterial och inflygning kan ske genom luftningsfönster. Fler än 200 värdväxter är kända.

Skadesymtom

Tripsen suger växtsaft ur plantans yttel-
ler, vilket ger silvrigt glänsande fläckar
ibland med svarta exkrementprickar.
Amerikansk blomstertrips ger även
blom- och bladdeformationer samt korkbildning. Trips
kan vara vektor av växtvirus.

Livscykel

Amerikansk blomstertrips har ingen vin-
tervila till skillnad från nejliktrips. Trips
har sex utvecklingsstadier, ägg, två larv-
stadier, förpuppa, puppa och vuxen in-
sekt. Rörliga larver och vuxna trips påträffas uppe på
växten. Förpuppning sker ofta på marken. Vid 15° tar ut-
vecklingen 44 dagar, medan den bara tar 14 dagar vid 26°. Generationerna överlappar varandra, så alla stadier kan förekomma samtidigt. Trips gynnas av plantor med pollen exempelvis korgblommiga växter.

Förebyggande åtgärder

Kontrollera inköpt plantmaterial vid le-
verans. Samla nyinköpta växter på ett
ställe. Rengör containerhyllor om vagnen
ska användas inne i växthuset. Rengör
lådor. Sätt upp blå klisterskivor. Doppa eller spruta plan-
terna med växtvårdsmedel. Behandla med insektspato-
gena svampar. Strö ut rovkvalstret *Hypoaspis* under
borden. Inflygning kan minskas genom nät vid luftnings-
luckan. Vid stora återkommande problem, kan man be-
höva bryta växtföljden.

Biologisk bekämpning

Strö ut rovkvalstret *Hypoaspis* under
borden. *Hypoaspis* kan också strös ut på
bord och krukor, men kräver ganska torr
miljö för att trivas. Sätt regelbundet ut
tripsrovkvalstret, *Amblyseius cucumeris*. Även nya och
effektivare *Amblyseius swirskii* kan användas, men blir
overksam om temperaturen går under 18°. Man kan även
använda insektsparasitära nematoder (*Steinernema fel-
tiae*) mot trips, men det passar bäst i förökning där luft-
fuktigheten är högre. Skinnbaggen *Orius* används främst
i grönsaker, men kan också användas i blommor. Följ upp
insättningarna. Kontrollera klisterskivor, sätt upp nya da-
tummärkta skivor. Räkna trips och larver i blommor.

Integrerad bekämpning

Vid starka angrepp använd växtvårdsme-
del. Vid mycket kraftiga angrepp kan
punktbehandling göras med pyretriner,
azadiraktin eller Conserve.

Spinn

Växthusspinnkvalster (*Tetranychus urticae*) och det närbesläktade men inte så vanliga nejlikspinnkvalstret (*Tetranychus cinnabarinus*), vilken kan förekomma på prydnadsväxter.

Utseende

Honan är 0,4–0,5 mm lång och lägger 0,14 mm stora ägg som är vitaktiga. Första ungstadiet har 3 benpar medan övriga stadier har 4 benpar. Växthusspinnkvalstret är ljusgult till grönaktigt med två mörka fläckar på ryggen. Nejlikspinnkvalstret är cinnoberrött.

Smittspridning

Kvalstren kan inte flyga utan förflyttar sig med benen eller genom att transporteras runt. Spinnkvalster sprids främst med växtmaterial. Även personal och redskap kan sprida smittan vidare. Vilformer, s.k. dvalhonor, kan övervintra i skrymslen i växthuset.

Skadesymtom

Vuxna kvalster och ungstadier suger växtsaft från plantan. Bladen blir gulfläckiga och får ett matt utseende. Den karaktäristiska spinnväven, lägger man bara märke till vid kraftiga angrepp. Till sist vissnar bladet. Växthusspinnkvalstret är en allätare i växthus. Grönsaker, jordgubbar, prydnadsväxter och ogräs angrips. Vissa prydnadsväxter är extra bra värdväxter t.ex. *Diefenbachia*, *Croton*, *Hedera*, *Hibiscus*, *Datura* och även vanlig hängpelargon.

Livscykel

Äggen läggs fritt på bladen, ibland skyddas de av spinnväv och kläcks inom en vecka vid 20°. Fortsatta utvecklingen sker genom en serie ungstadier. Vid 15° är utvecklingstiden 36 dagar, vid 20° är den 17 dagar och om temperaturen är 30° tar det bara en vecka. Det ska vara minst 12° för att livscykeln ska fullbordas. Ju torrare klimatet är desto fler ägg lägger honan. Vid ljusbrist och kyla bildar växthusspinnkvalstret på hösten röda vilformer s.k. dvalhonor som gömmer sig i skrymslen uppe i växthuset och på marken. Nejlikspinnkvalstret har ingen övervintningsform.

Förebyggande åtgärder

Sanera växthuset efter avslutad säsong. Spola med högtryckstvätt och såpa. Kontrollera inköpt plantmaterial vid leverans. Doppa eller spruta plantorna med växtvårdsmedel. Förebyggande insättning kan göras med spinnrovkvalstret *Phytoseiulus* varannan vecka. *Phytoseiulus* kan bara livnära sig på spinnkvalster, alla utvecklingsstadier.

Biologisk bekämpning

Vid mindre angrepp ökas insättningen av *Phytoseiulus* till varje vecka. Vid kraftiga angrepp görs stora insättningar punktvis. *Phytoseiulus* gynnas av en luftfuktighet på minst 60 % och att temperaturen går över 20° några timmar varje dag. För låg luftfuktighet kan vara ett problem i prydnadsväxter. Sprita spinnangripna planter med vatten, som gynnar rovkvalstren samtidigt som spinnkvalstren hämmas. Nya rovkvalstret, *Amblyseius swirskii*, har viss effekt på unga stadier av spinnkvalster, detsamma gäller för tripsrovkvalstret *Amblyseius cucumeris*. Skinnbaggen *Macrolophus* används mest i grönsaker, men kan även användas i prydnadsväxter, viss risk finns för sticksador på kronbladen. Sätt in extra åtgärder i augusti för att minimera antalet övervintrande dvalhonor.

Integrerad bekämpning

Vid starka angrepp använd växtvårdsmedel, exempelvis Bioglans m.fl. Vid mycket kraftiga angrepp kan punktbehandling göras med Floramite, azadiraktin m.fl. preparat.

Dvärgkvalster

Begonia- eller toppskottsqualster (*Polyphagotarsonemus latus*) och cyklamkvalster (*Phytonemus pallidus pallidus*) samt narcisskvalster (*Steneotarsonemus laticeps*)

Utseende

Dvärgkvalster är små och svåra att upptäcka även med lupp. Honan är 0,25 mm lång och ofta ljus och halvgenomskinlig. Hannarna är ännu mindre. Äggen är förhållandevis stora och halvgenomskinliga. Fullbildade djur har 4 benpar, där det ena paret är mindre i storlek.

Smittspridning

Kvalster kan inte flyga och dvärgkvalster kryper bara kortare sträckor. Därför sker smittspridning främst med växtmaterial. Kvalster kan även haka fast på insekter och spridas vidare på så sätt. Djuren är ljuskänsliga och håller till på plantans unga delar, inne i knoppar och skottspetsar.

Skadesymtom

Vuxna kvalster och ungstadier suger växtsaft från plantan. Efter ett tag blir bladen missformade, hårda och buckliga. Tillväxten blir sämre, skotten förkrympta och bladen missfärgade. Ofta ses korkbildning på undersidan av blad och bladskaft. När skadan väl är synlig, kan det vara svårt att påträffa de orsakande kvalstren. Dvärgkvalster angriper många växtslag. Bra värdväxter är begonia, cyklamen, *Fatsia*, *Fuchsia*, *Hedera*, *Kalanchoë*, krysantemum och *Saintpaulia*. Narcisskvalstret angriper främst amaryllis, som får röda strimmor och fläckar på blad, blomskaft, foderblad samt lökfjäll.

Livscykel

Förökning sker främst utan befruktning. Honan lägger 12–50 ägg, som kläcks inom en vecka vid 20°. Fortsatta utvecklingen sker genom en serie ungstadier. Från ägg till fullbildad tar utvecklingen 2–3 veckor vid en temperatur på 20–25°. Under varmare förhållanden tar utvecklingen bara en vecka. Utvecklingshastigheten avtar kraftigt vid låg temperatur. I växthus överlappar generationerna varandra under hela året.

Förebyggande åtgärder

Viktigt med god hygien med sanering av bord och växtrester. Kontrollera inköpt plantmaterial vid leverans. Inga växtvårdsmedel kommer åt dvärgkvalstren som ligger gömda i växten. Förebyggande insättning av tripsrovkvalstret *Amblyseius cucumeris*.

Biologisk bekämpning

Vid små angrepp, sätt ut tripsrovkvalster, *Amblyseius cucumeris* med 50 st per m² varannan vecka eller en påse per 2 m² med 4 veckors mellanrum. Ska man häva ett angrepp måste insättningen ökas till 100 kvalster per m² varannan vecka. *Amblyseius swirskii* har effekt mot ungstadier av dvärgkvalster.

Integrerad bekämpning

Vid mycket kraftiga angrepp kan punktbehandling göras med Vertimec.


Dvärg- eller toppskottsqualster är små djur endast runt 0,2–0,3 mm. Kvalstren angriper toppen av plantan som blir deformerad och ofta får en korkbeläggning på baksidan av blad och stjälkar. Kvalstren kan även angripa blommor, som även de blir deformerade. På bilden syns visserligen angrepp av halmkvalster i pensé, som är ett mycket större kvalster på 0,7–1,0 mm, men symtomen är liknande som för dvärgkvalster. Kvalsterskador kan föreväxlas med tripsangrepp, men ger inga silverfläckar.

Minerarfluga

Tomatminerarfluga (*Liriomyza bryoniae*), krysantemumflugor (*Chromatomyia syngenesiae*, *Chromatomyia horticola*). Serpentinminerarflugan (*Liriomyza trifolii*) och amerikanska minerarflugor (*Liriomyza huidobrensis*, *Liriomyza sativae*) är karantänskadegörare*.

Utseende

Den vuxna minerarflugan är ca 2–3 mm lång och svartgul. Äggen är 0,14–0,23 mm och vitgenomskinliga. Larven är upp till 3 mm lång och krämvit. *Liriomyza trifolii* har en klargul larv på slutet. Puppen är brunaktig, ca 2 mm lång och knappt 1 mm bred.

Smittspridning

Inhemiska svenska arter kan komma in genom luftluckorna. Vål inne kan övervintring ske i växthus. De sydländska minerarflugorna kommer främst in genom smittat plantmaterial.

Skadesymtom

Minerarflugan gör små prickar på bladen, dels för att lägga ägg, dels för att suga växtsaft. När larven kläcks äter den sig fram i bladet och lämnar efter sig karaktäristiska minerade gångar. Vid kraftiga angrepp blir bladet helt minerat och förstört.

Livscykel

Minerarflugan lever någon vecka och hinner då med att lägga ca 200 ägg beroende på temperatur och värdväxt. Bra värdväxter är krysantemum, gerbera, m.fl. Efter knappt en vecka kläcks äggen och tre larvstadier sker under en vecka innan förpuppning sker. Hos krysantemumflugorna stannar puppan kvar i bladen, men övriga förpuppas på mark eller bord. Livscykeln tar ca 59 dagar vid 15°, ca 27 dagar vid 20° och bara drygt 2 veckor om temperaturen är över 25°.

Förebyggande åtgärder

Ta bort ogräs under borden. Placera inköpt plantmaterial separat. Sätt upp gula klisterskivor horisontellt och kontrollera förekomst av vuxna flugor. Förebygg med sprutning av azadiraktin.

Biologisk bekämpning

Biologisk bekämpning kan ske med parasitsteklarna *Diglyphus* och *Dacnusa*. Ofta används en blandning av bägge steklarna och utsättning bör ske var vecka tills tillräckligt många larver är parasiterade. Se till att steklarna fördelas jämnt i växthus. *Diglyphus* fungerar bäst under varma förhållanden, medan *Dacnusa* fungerar bra på vår och höst när temperaturen är lägre. Två veckor efter insättning kan man se parasitering. På sommaren kan spontan inflygning ske av naturligt förekommande steklar.

Integrerad bekämpning

Vid stora angrepp kan behandling göras med Vertimec och Conserve. Under värmeperioder kan angrepp vara svåra att slå ner.


När minerarflugans ägg kläcks, äter sig larven fram genom bladet och lämnar efter sig de karaktäristiska minerargångarna.

*) Serpentinminerarflugan och amerikanska minerarflugor är karantänskadegörare i Sverige, vilket betyder rapportskyldighet till Jordbruksverket om de påträffas.

Sorgmygga

Sorgmygga (*Bradysia difformis*, *Bradysia tritici*), olika arter förekommer. En närbesläktad mygga, *Lyprauta* sp. (syn. *Orfelia*), angriper orkidéer.


Utseende

Sorgmyggan är 3–4 mm lång, helsvart, med långa antenner, spensligt byggd och flyger knyckigt. Utseendet skiljer sig mot den ofarliga vattenflugan som har korta antenner och flyger bättre. Den 6–7 mm långa larven är genomskinlig, lite mjölkvit och har svart huvudkapsel. Orkidémyggan är större och larverna är 1,5–2 cm.

Smittspridning

Sorgmyggor gynnas av fuktig miljö och organiskt material. Ägg läggs i jorden och kan komma med inköpt substrat. Uppförökning kan också ske under bord, där jordrester spolats ner. Smitta kan även komma med substratet som småplantan är rotad i.

Skadesymtom

Sorgmyggelarver är svåra skadegörare, speciellt på småplantor. Ute i naturen lever de av dött organiskt material. På sticklingar och unga plantor kan sorgmyggelarver gnaga på stambasen eller på unga smårötter. Angrepp gynnar svampangrepp och motsatt dras sorgmyggor till svampangripna plantor. Vissa växtslag är extra mottagliga ex. julstjärna.

Livscykel

Sorgmyggan kan lägga 70–140 ägg. Det krävs en viss fuktighet för att äggen ska kläckas. Efter fyra larvstadier sker förpuppning i jorden. Vid 15° är utvecklingstiden 44 dagar, medan den är 22 dagar vid 24°.

Förebyggande åtgärder

Eftersträva en god hygien. Undvik att spola ner torvrester på golvet. Sopa ihop torvrester vid planteringsmaskinen. Se till att det inte är fuktiga markområden under borden. Plantera inte småplantor för djupt. En torr jordyta motverkar angrepp. Undvik för våta odlingsförhållanden. Sätt upp gula klisterskivor. Gör förebyggande bekämpning i känsliga kulturer. Strö ut rovkvalstret *Hypoaspis* under borden. Vattna ut insektsparasitära nematoder och/eller insektspatogena bakterier Vectobac (*Bacillus thuringiensis israelensis*).

Biologisk bekämpning

Tre bra biologiska metoder finns. För bästa effekt bör minst två metoder kombineras. Strö ut rovkvalstret *Hypoaspis* under borden. *Hypoaspis* kan även strös ut på krukor och bord, men kräver ganska torr miljö för att trivas. Vid fuktigare förhållanden passar utvattning av nematoder och/eller Vectobac bättre. Är temperaturen över 28° fungerar inte nematoder. Vectobac fungerar vid höga temperaturer men är känslig för tungmetaller och klorid. Upprepad behandling kan behövas. Vid kallhusodling bör temperaturen vara över 10° för god effekt av biologiska metoder. Orkidémyggan bekämpas också med nematoder och Vectobac.

Integrerad bekämpning

Tre fullgoda metoder finns för bekämpning av sorgmyggelarver. Dessa metoder tillsammans med god hygien och bra odlingsteknik, brukar räcka långt. Normalt används 5 gula klisterskivor per 1 000 m² växthus. Genom att öka användningen till flera klisterskivor per bord, får man en effektiv bekämpning av vuxna sorgmyggor. Flera bredverkande kemiska preparat har också effekt mot sorgmyggor.

Fjärilslarver

Grönsaksfly (*Lacanobia oleracea*), m.fl.

Tandsydmottet (*Duponchelia fovealis*) är en ny skadegörare i växthus, som ursprungligen kommer från Medelhavsområdet.

Utseende

Den vuxna nattflyfjärilen har ofta ett vingspann som är mindre än 2 cm och är nattaktiv. Dagtid gömmer sig den under blad eller bord. Nykläckta larver är bara några millimeter och är då lättast att bekämpa. Fullvuxna larver kan bli 2–5 cm långa och är allätare.

Smittspridning

Grönsaksfly kommer oftast in genom luftningsluckorna och angriper många olika växtslag, både grönsaker och prydnadsväxter. *Duponchelia* kan komma med importerat plantmaterial och i Holland angrips främst begonia, cyclamen, gerbera och *Kalanchoë*, men många flera prydnadsväxter kan drabbas. I Sverige har *Duponchelia* angripit gröna växter, pelargon, julstjärna, m.fl.

Skadesymtom

Grönsaksflyets larv gör främst gnagskador på blad. *Duponchelias* larv är mer glupsk och ger sig på blad, blommor, knoppar, rötter och kan gräva sig in i stammen. Till sist slokar plantan.

Livscykel

Den vuxna fjärilen lägger flera hundra ägg, oftast i små grupper på bladundersidan. Larvstadiet varar allt från drygt en vecka upp till en månad beroende på art och temperatur. Förpuppning sker på undanskynd plats. Hela livscykeln tar 6–8 veckor vid 20–22°. Vål inne i uppvärmda växthus är fjärilarna aktiv året runt. *Duponchelia* övervintrar inte utomhus i Sverige.

Förebyggande åtgärder

Kontrollera hemköpt plantmaterial och samla nyplanterade växter i samma avdelning. Feromonklisterfällor finns att köpa och bör sättas upp med två fällor per hus. Fällorna utsöndrar honans doft under 4–6 veckor och drar till sig hannarna. Feromonfällor gör att förekomst upptäcks tidigare. Även vattenfällor med feromon har provats med framgång. Dessa består av en takförsedd behållare med såpvatten. Den vuxna måttfjärilen kan fångas med hjälp av elektriska insektsdödare med UV-ljuslampor i olika färger. Extra klisterskivor kan sättas runt insektsdödaren.

Biologisk bekämpning

Små fjärilslarver bekämpas lättast med Turex (*Bacillus thuringiensis kurstaki/aizawai*) som bör sprutas ut på kvällen. Larven får i sig ämnet som ligger kvar på bladen 3–4 dagar. Ofta räcker en behandling när det gäller grönsaksfly, vid behov upprepa efter 1–2 veckor. *Duponchelia* är mer svårbekämpad och fler åtgärder behöver sättas in. Rovkvalstret *Hypoaspis* kan ta hand om ägg som läggs nertill på plantan och på jordytan. Turex bör sprutas en kväll i veckan. Även utvattning med insektsparasitära nematoder har viss effekt.

Integrerad bekämpning

Vid kraftiga angrepp kan man behöva komplettera med Conserve. Även Vertimec har verkan mot larver.

Öronvivel

Öronvivel (*Otiorhynchus sulcatus*)


Utseende

Viveln är 10–12 mm lång och svart. Den kan inte flyga men rör sig snabbt på marken. Viveln är nattaktiv då den söker föda. Den nykläckta larven är bara 2 mm lång, men tillväxer till 10–14 mm i längd och är C-formad. Larven är benlös, krämvit och tjock samt har ett brunt huvud.

Smittspridning

Öronvivlar sprids ofta i äggstadiet och är då omöjliga att finna vid kontroll av planter eller jord. Även maskiner och skor kan sprida smitta.

Skadesymtom

Den vuxna skalbaggen biter i bladkanten nattetid och gör de typiska kantgnagen, som ”konduktörsklipp”. Det är ofta första tecknet på öronvivlar. Mer allvarligt är larvens gnag på rötter och stambas, som gör att plantan stannar i växten och vissnar. Tillsist kan man bara lyfta upp den lösa bladrossetten.

Livscykel

En hona lägger 300–400 ägg utan befruktning, på marken eller vissnande växtdelar. Äggen kläcks efter 11–15 dagar beroende på temperatur. Utomhus äger detta rum i augusti. Sen gnager larven under vintermånaderna på växrötter. Larven genomgår 7 larvstadier innan förpuppning sker i maj–juni. Utomhus tar livscykeln ett år, medan generationerna överlappar varandra i växthus. Bra värdväxter är jordgubbar och olika plantskoleväxter men även *Kalanchoë*, cyklamen, begonia, primula, m.fl. inomhuskulturer.

Förebyggande åtgärder

Eftersträva en god hygien. Rengör redskap och skor mellan olika avdelningar. Planter som stått på friland och sen flyttas in i växthus, kan sprida smitta med sig in. Placera sådana växter samlat och följ upp eventuell förekomst. Samma sak gäller vid inköp av växter. Förebyggande utvattning kan göras med insektsparasitära nematoder som har effekt mot skalbaggar.

Biologisk bekämpning

Det finns speciella insektsparasitära nematoder som kan vattnas ut och oskadliggör skalbaggens larver. För bästa effekt bör substrattemperaturen ligga över 10–12° samt får inte överstiga 28°. Bästa tid för bekämpning är på våren i maj samt på hösten i augusti–september. Behandlingen kan behöva upprepas.

Integrerad bekämpning

Öronvivlar är svårbekämpade och kan bli ett återkommande problem. Det är viktigt att arbeta långsiktigt med hygien, arbetsrutiner och nematodutvattning. Vid kraftiga angrepp kan Confidor och Mospilan sättas in.

Sköldlöss

Skålsköldlöss (*Coccidae*) där insektens rygg utgör skölden exempelvis den orangefärgade vaxsköldlusen (*Coccus hesperidum*) och växthusköldlusen (*Saissetia coffeae*).

Locksköldlöss (*Diaspididae*) där insekten kan skiljas från skölden, vanlig på träd och buskar.


Sköldlöss sprider sig ofta med importerat plantmaterial och har många gånger subtropisk bakgrund, vilket gör att de behöver växthus för att överleva hos oss. Det finns även svenska arter som övervintrar utomhus. Sköldlöss har sugande mundelar och honan skiljer sig mycket från andra insekter, genom att utsöndra ett vaxämne som till sist bildar en skyddande sköld för både insekten och dess ägg. Efter kläckning söker sig det rörliga första larvstadiet ut på växten för att finna ett bra ställe för näringsupptag, där den suger sig fast och fortsätter sin utveckling stillasittande.

Ofta sätter sig sköldlusen på stammar, grenar, blad och bladskaft. Storleken kan vara allt från 1–2 mm upp till 5–6 mm, beroende på art. Reproduktionsförmågan kan vara hög och ofta sker förökning utan befruktning. Första tecknet på angrepp är klibbighet på växten av honungsdagg och senare kan sotdaggsvampar utvecklas. Sköldlöss är mycket svårbekämpade och många olika växter angrips.

Biologiska växtskyddsmetoder finns, se under ullöss.

Ullöss

(*Pseudococcidae*)

Vanliga ullusen (*Planococcus citri*) och växthusullusen (*Pseudococcus obscurus*).

Ullössen tillhör visserligen familjen sköldlöss, men är i alla stadier frilevande och saknar sköld. Från kroppen avsöndras vax som täcker huden och bildar ett skyddande ullager. Honan blir 3-4 mm, medan hannen är mindre och försedd med vingar. Ullöss producerar inte lika mycket honungsdagg som sköldlössen. Ullöss är polyfaga och sitter ofta i bladhörn, stamförgreningar samt mellan tätt sittande blad. Även stjälkbasar och rötter kan angripas. Ullöss som angriper rötter kallas rotlöss. Det finns även vissa arter av bladlöss som också kan angripa växrötter. Angripna planter stannar i växten. Ullöss är mycket svårbekämpade och kräver upprepad behandling.

Biologisk bekämpning av sköld- och ullöss kan göras med rovskalbaggen *Cryptolaemus montrouzieri*, där både larven och den fullbildade insekten äter främst ullöss samt nymfer av sköldlöss. Den här metoden lämpar sig bäst för botaniska trädgårdar och inglasade uterum. Även *Chrysoperla*, guldögonslända, kan användas mot ullöss, dessutom finns en rad olika parasitsteklar som använts på dispens. Mot sköldlöss finns också rovskalbaggar och parasitsteklar som provats på dispens. Utan dessa extra nyttodjur som är specialiserade på olika skadegörare, hade bekämpning varit svår. Se även översikt på olika metoder till skadegörare.

Falska spinnkvalster

(*Brevipalpus obovatus* och *Brevipalpus oncidii* som enbart angriper orkidéer)


Falska spinnkvalster är små, 0,2–0,3 mm, äggformade och orangeröda i färgen. De spinner ingen vävnad och är mer stillasittande än vanliga spinn. Spridning sker uteslutande med plantmaterial och angrepp sker bara på inomhusväxter, men många olika växtslag. Skadebilden varierar mellan olika plantor. På kaktus bildas ofta en korkaktig beläggning, bladkaktusar tappas sina delblad, på vissa växter tor-

kar bladkanten in och till sist dör bladet och faller av. Ofta kan symptomen förväxlas med andra skador.

Bekämpning av falska spinnkvalster kan göras med tripsrovkvalster, *Amblyseius cucumeris*. Ska man häva ett angrepp måste stora insättningen göras. *Amblyseius swirskii* har också effekt.

Sniglar

(spanska skogssnigeln *Arion lusitanicus*, även kallad mördarsnigel, trädgårdssnigel *Arion distinctus*, åkersnigel *Deroceras reticulatum* m.fl.)

Sniglar kan lägga ägg utan befruktning. Äggen är 1–5 mm i diameter och utgör en smittorisk vid inköp av plantmaterial. Efter drygt en månad kläcks äggen. Är förhållandena fuktiga gynnas uppförökningen snabbt. Sniglarna är främst aktiva under natten och håller sig gömda när det är soligt och varmt. Vuxna sniglar lever oftast bara ett år. Sniglar är allmätare och äter grönsaker, blommor, förmultnande växter, döda artfränder m.m. Naturliga fiender är jodlöpare, paddor, grodor m.fl.

Förebygg genom att ha torrt och luftigt, undvik täta bestånd. För att hindra invandring kan strängar av uttorkande material strös ut t.ex. aska och kalk, vilket bara fungerar i torr väderlek. Handplockning kan vara effektivt på våren innan äggläggning. Skonsammaste avlivningen är nedsänkning i kokhett vatten. Ölfällor kan användas för att locka till sig sniglar. Specialmedel finns med järnfosfat, som säljs kornad i form av Ferromol Snigel Effekt och Snigelfritt, vilka strös ut. Nytt är nematoder mot sniglar, Nemaslug (*Phasmarhabditis hermaphrodita*) som har effekt på mindre sniglar upp till 1 cm.

Gråmögel

Gråmögel (*Botrytis cinerea*), tulpangrånögel (*Botrytis tulipae*)


Smittspridning

Gråmögel är en vanlig skadegörare i prydnadsväxter och smitta finns överallt, på friland och i växthus. Gråmögel kan angripa plantan i alla utvecklingsstadier, både under förökning, produktion och efter packning. Gråmögel kallas ofta för svaghetsparasit eftersom den främst angriper försvagade och skadade växtdelar. Men under gynnsamma förhållanden kan gråmögel angripa helt friska växtdelar. Smittspridning av sporer kan ske med vind, vattenstänk och vid arbete med kulturen. Fler-talet prydnadsväxter kan angripas av gråmögel. Extra bra värdväxter är cyklamen, fuchsia, gerbera, julstjärna, pelargon, primula, rosor och lobelia. I tulpan angriper *Botrytis tulipae* främst blommor och blad, medan *Botrytis cinerea* angriper lök och rötter. Stor skillnad i mottaglighet mellan växtslag och sorter.

Skadesymtom

På blad och stjälkar syns angrepp som mörka fuktiga fläckar täckta med den karaktäristiska grå sporpälsen vilken bildas under fuktiga förhållanden. Angrepp på stjälkar kan leda till att plantan vissnar. Vid fuktne-dslag kan angrepp även börja i skottspetsen och ge vissning från toppen och ner. Sporer som misslyckas i sin groning, kan ge runda "mångårds"-fläckar på gröna blad och även kronblad.

Biologi

För sporgroning krävs vatten på bladytan. Sporer kan överleva lång tid på torrt växtmaterial. Seglivade vilsporer, sklerotier, bildas i döda växtdelar.

Förebyggande åtgärder

Förebygg genom att hålla ett torrt mikroklimat, elda och lufta, använd fläktar. Undvik täta plantbestånd. Odlä växterna under optimala förhållanden och undvik överdriven kvävegödsling. Odlä motståndskraftiga sorter.

Biologisk bekämpning

Nyttosvampen *Trichoderma* har effekt mot gråmögel. *Trichoderma* kan sprutas eller vattnas ut. *Trichoderma* kan även verka tillväxtfrämjande på växten.

Integrerad bekämpning

Vid kraftiga angrepp kan behandling ske med kemiska svampmedel. Signum samt Scala kan provas, även Chipco Green har effekt och får användas till och med 2009.

Mjöldagg

Mjöldagg (*Sphaerotheca* syn. *Podosphaera*, *Erysiphe*, *Microsphaerae*, *Oidium*)


Smittspridning

Mjöldagg är en av de vanligaste svampsjukdomarna och många olika växtslag angrips. Ofta är mjöldagg värdspecifik, men vissa kan angripa flera olika växtslag. Bra värdväxter är begonia, hortensia, m.fl. Sporer sprids med vinden och med smittat plantmaterial, är klimatförhållandena gynnsamma blossar angrepp upp.

Skadesymtom

Mjöldagg ger en puderaktig, vit beläggning främst ovanpå blad, stjälkar och blomknoppar. Beläggningen består av svampens mycel och sporer. Ibland förväxlas mjöldagg med bladmögel, men det är en helt annan typ av svamp.

Biologi

Mjöldagg är en obligat parasit vilket innebär att svampen bara kan överleva och uppföras på levande värdväxt. Svampen angriper inte på djupet, utan växer bara in i översta cellskiktet för att hämta näring. Ofta angriper mjöldagg under torra förhållanden som sprider runt sporer, men hög luftfuktighet krävs för att svampen ska växa fast. Optimaltemperatur för infektion är 10–28°. Under gynnsamma förhållanden tar det bara 3 dygn från infektion till att nya sporer bildas. Låga ljusnivåer anses gynna mjöldagg.

Förebyggande åtgärder

Mjöldaggproblem beror mycket på klimatet, att det under dygnet finns hög luftfuktighet som medger fastväxning av svampen. Sporgroning kan gå snabbt på bara 1–2 timmar om betingelserna är bra. Eftersträva ett torrt mikroklimat, elda och lufta. Undvik täta plantbestånd. Odlä växterna under optimala förhållanden och undvik överdriven kvävegödsling. Se till att tillräckligt med kalcium vattnas ut vid gödsling. Kalcium ger starka cellväggar och motverkar mjöldaggsangrepp.

Bekämpning

Växtstärkande

Det finns medel, innehållande kaliumfosfit, som stärker plantans immunförsvar och ökar motståndskraften mot svampangrepp. Dessa medel kan både sprutas och vattnas ut. Vissa växter såsom gurka och rosor svarar positivt på kiselgödsling, som motverkar angrepp.

Växtvårdande

Växtvårdande medel finns som har effekt mot mjöldagg. Flertalet av dessa medel måste sprids var vecka för att kunna förhindra att sporer gro fast. Preparaten gör att ytan på växten blir ogynnsam för svampen. Exempel på medel är bakpulver, järncitrat, Aminsol m.fl. Flera såpprodukter har fysikalisk effekt på mjöldagg genom att preparatet torkar ut svampens sporer på bladytan. Dessa medel har ingen systemisk verkan. Även bakpulver har viss effekt på etablerade angrepp. Man kan även förgasa svavel i svavellampor några timmar varje natt, vilket har god förebyggande effekt. Svavel går också att spruta ut. Svavel kan hämma vissa nyttodjur bland annat parasitsteklar.

Biologisk bekämpning

Enzicur är ett nytt antimikrobiellt medel som finns på provningstillstånd mot mjöldagg till 2013. Enzicur är kontaktverkande och ska upprepas efter 5–7 dagar. Vid utsprutning tillsätts ett vätnedel för att främja god täckning.

Integrerad bekämpning

Vid kraftiga angrepp kan sprutning ske med systemiska svampmedel såsom Topas.

Bladmögel

Bladmögel (*Peronospora*, *Plasmopara*, *Bremia*, *Albugo*, m.fl.). Ibland kallas sjukdomen "falsk mjöldagg" vilket är missvisande eftersom mjöldagg är en helt annan typ av svamp. Lika missvisande är att *Albugo* brukar kallas "vitrost" fast det inte alls rör sig om en rostsvamp.


Smittspridning

Bladmögelssvamparna omfattar ett stort antal svamparter som angriper många olika slags växter. Ofta ses angrepp av bladmögel i pensé, lejongap, salvia, rosor, *Alyssum*, m.fl. Men även andra växter angrips t.ex. cineraria, gerbera, *Lisianthus*, *Ranunculus*, *Delphinium*, anemoner, men inte lika ofta. Även *Impatiens* har på senare tid drabbats av bladmögel. Också angrepp av *Albugo* har noterats i silverek. Ofta är svampen knuten till en viss värdväxt. Smitta kan komma med sticklingsförökat plantmaterial. Svampsmitta kan även spridas med vind och vatten.

Skadesymtom

Angripna blad blir ofta ljusa i färgen och man kan se vitt svampludd på baksidan. Svampen kan ändra färg till gulvit och violett. Tidiga angrepp är svåra att se ovanifrån. Angrepp i rosor ger purpuröda fläckar på bladen. När angreppet fortskrider hämmas plantan i växten, bladen gulnar och kan falla av.

Biologi

Bladmögel gynnas av ett fuktigt mikroklimat och angreppen har ökat de senaste åren. Bladmögel är nära släkt med *Pythium* och *Phytophthora*. Spridning sker med mycel och sporer. Bladmögel kan bilda vilsporer som överlever lång tid i växtrester och i jord.

Förebyggande åtgärder

Bladmögel är en fuktälskande svamp. Förebygg genom att hålla ett torrt mikroklimat, elda och lufta, använd fläktar. Undvik täta plantbestånd. Odl växterna under optimala förhållanden och undvik överdriven kvävegödning. Angripna plantor bör tas bort och destrueras, för att inte öka smittspridning. Använd resistent sorter ifall sådana finns.

Biologisk bekämpning

Det finns inga biologiska bekämpningsmetoder mot bladmögel.

Integrerad bekämpning

Vid kraftiga angrepp kan sprutning ske med systemiska svampmedel såsom Previcur/Proplant och Aliette, ytterligare medel finns som har sidoeffekt. Epok är godkänt som off label-registrering mot bladmögel i pensé och rosor.


2008 konstaterades "vitrost", *Albugo tragopogonis*, i silverek. Svampen är dock ingen "äkta" rostsvamp, utan är i stället nära besläktad med bladmögel. Bladmögelproblem har ökat på senare år och gynnas av fuktigt klimat.

Algsvampar

Pythium och *Phytophthora*

Algsvampar, *Pythium* (*P. ultimum*, *P. irregulare*, *P. vexans*, *P. aphanidermatum*, *P. perniciosum* och *P. polymastum*) varav flera är typiskt svaghetsparasiter medan andra är mer aggressiva såsom *Phytophthora* (*P. cinnamomi*, *P. cryptogea*, *P. nicotiana* och *P. parasitica*)


Smittspridning

Pythium kan komma in i substratet med smitta från vattnet, jord, händer, redskap, lådor och smittat plantmaterial. *Pythium* kan angripa flertalet växter. *Phytophthora* sprids oftast med plantmaterial, men även med jord och vatten. *Phytophthora* angriper också många växter, men extra utsatta är *Hedera*, *begonia*, *Campanula*, *gerbera*, *Gloxinia*, *Kalanchoë*, *julstjärna*, *margerit*, *rosor* och *Saintpaulia*. Algsvamparna har simmande sporer som lätt förs vidare med bevattningen.

Skadesymtom

Vid angrepp, gäller för bägge svamparna, att tillväxten avtar, plantan blir matt i färgen, bladen kan gulna, sloka och till sist vissnar plantan.

Pythium-angrepp startar ofta i rotspetsarna som blir bruna. Efter ett tag har stora delar av rotsystemet blivit angripit och svartbrunt. Svampen kan gå från rötterna upp i stambasen. Det är lätt att förväxla *Pythium*-angrepp med någon annan svamp eller med skador från syrebrist och för vått substrat. Ofta anses *Pythium* som en svaghetparasit, som slår till när växten är försvagad av fukt, temperatur, syrebrist, näringsobalans, etc.

Phytophthora är ofta en mer aggressiv svamp. Symptom börjar med att smårötterna dör och rötan sprider sig över rotsystemet. *Phytophthora* ger också en stambasröta som kan gå högt upp i plantan. Rötan kan vara svart som i *Kalanchoë* eller mer mörkbrun som i *Saintpaulia*. Vid bladangrepp bildas en röta med omvänd V-form nertill på bladet.

Biologi

Algsvampar är vanligt förekommande rotsjukdomar i prydnadsväxter. Algsvampar gynnas av fuktiga förhållanden. Spridning sker med mycel och sporer.

Algsvampar kan bilda vilsporer som överlever lång tid i växtrester och i jord.

Förebyggande åtgärder

Förebygg genom att använda ett poröst substrat med god dränering. Vattna med försiktighet och låt jorden torka upp mellan var gång. Undvik täta plantbestånd. Odlar växterna under optimala förhållanden och undvik överdriven kvävegödsling. Eftersträva en god hygien. Kontrollera rötternas kondition regelbundet. Angripna plantor tas genast bort för att undvika ytterligare smittspridning. Bevattningsvattnet bör inte recirkuleras utan vattenrening.

Bekämpning

Växtstärkande

Det finns medel, innehållande kaliumfosfit, som stärker plantans immunförsvar och ökar motståndskraften mot svampangrepp. Dessa medel kan både sprutas och vattnas ut.

Biologisk bekämpning

Trichoderma är en antagonistsvamp som kan vattnas ut i jorden för att motverka angrepp av svampar. Det finns en nära koppling mellan angrepp av sorgmygglarver och algsvamp. Förebygg därför mot sorgmygglarver med utvattning av nematoder och *Vectobac* (*Bacillus*) samt strö ut rovkvalstret *Hypoaspis*. Utvattning av 20 ml vätningsmedel till 1 000 liter vatten förhindrar spridning av simmande sporer.

Integrerad bekämpning

Vid kraftiga angrepp kan vattning eller sprutvattning ske med systemiska svampmedel såsom Previcur/Proplant och Aliette. Ytterligare medel finns som har sidoeffekt.

Rostsvampar

Pelargonrost (*Puccinia pelargonii-zonalis*), vit krysantemumrost (*Puccinia horiana*), fuchsiarost (*Pucciniastrum epilobii*), rosrost (*Phragmidium* spp.), nejlikrost (*Uromyces dianthi*), lejongapsrost (*Puccinia antirrhini*) m.fl.


Smittspridning

Från sporkuddarna på bladundersidan sprids svampen vidare via luft, vatten, redskap och genom arbete i kulturen.

Smitta kan snabbt sprida sig inom ett växthus, men smitta sprids sällan mellan två växthus med vind. Svampen kan spridas med smittat plantmaterial som köps in. Många rostsvampar har specifika värdväxter. Vissa rostsvampar växlar värd andra fullföljer hela livscykeln på samma värd. Vit krysantemumrost angriper bara växter inom *Chrysanthemum*, *Dendranthema* och *Leucanthemella*. Pelargonrost angriper främst *Pelargonium x hortorum* och har inte påträffats i *P. peltatum*, dock i korsningar med *P. x hortorum*. Engelsk pelargon, *P. domesticum*, är i stor grad resistent mot svampen.

Skadesymtom

Symptomen ser olika ut beroende på typ av rost. Vit krysantemumrost ger först små ljusgröna fläckar på ovansidan av bladet. Fläckarna blir större och gulare, till sist torkar de in. På undersidan av bladet bildar svampen sporkuddar som först är brunrosa och senare blir helt vita. Vid kraftiga angrepp hämmas tillväxten, bladen vissnar och faller av. Pelargonrost ger först gula bladfläckar. Efter ett tag bildas rostbruna pulveraktiga sporsamlingar främst på undersidan av bladet. Sporsamlingarna är ofta formade som ringar.

Biologi

Rostsvamparna är obligata parasiter och har en komplicerad utveckling med flera olika sporformer och har ofta värdväxling. Sporena är mycket torkkänsliga och dör snabbt ut om luftfuktigheten är under 90 %. Stiger temperaturen kortvarigt upp mot 30° bromsas symptomutvecklingen. Hög luftfuktighet och en film med vatten på bladet krävs för sporgroning och infektion. Normalt tar det 7–10 dagar från sporgroning tills man kan se bladfläckar i krysantemum. I pelargon tar det 12–22 dagar från infektion tills det bildats sporer och sporproduktionen fortsätter tills bladet vissnar. Tjockväggiga uredosporer kan överleva i minst tre månader på intorkade blad och har kvar grobarheten efter sex månader på levande plantor.

Förebyggande åtgärder

Ta inte sticklingar på smittade moderplantor. Köp in friskt plantmaterial. Övervaka inköpt växtmaterial under minst två veckor. Förebygg genom att hålla ett torrt mikroklimat, elda och lufta, använd fläktar. Undvik täta plantbestånd. Vattna inte ovanifrån. Odlar växterna under optimala förhållanden och undvik överdriven kvävegödsling. Smittade plantor bör tas bort och destrueras. Efter ett angrepp är det viktigt med god sanering då allt växtmaterial tas bort.

Biologisk bekämpning

Det finns ingen biologisk bekämpning mot rost.

Integrerad bekämpning

Vid kraftiga angrepp bör sprutning ske med systemiska svampmedel såsom Topas, Tilt och Amistar samt Signum.

Fusarium

Cyklamenfusarios (*Fusarium oxysporum* f. sp. *cyclaminis*), eustomafusarios (*Fusarium oxysporum* f. sp. *eustomae*), astersjuka (*Fusarium oxysporum* f. sp. *callistephi*), tulpanfusarios (*Fusarium oxysporum* f. sp. *tulipae*) vilka angriper främst plantans kärlsträngar. Andra arter angriper mer blad, stjälkar och även rötter t.ex. *Fusarium solani*, *Fusarium avenaceum*, *Fusarium foetens* och röd rotröta i tulpan *Fusarium culmorum*.


Smittspridning

Fusarium är jordlevande och sprids med jord och plantor. Smittspridning till omgivande plantor kan ske med mycelväxt och med sporer i vatten och näringslösning. Även luftspridning av sporer kan förekomma. Vissa typer av *Fusarium* sprids med frö. Ofta blir försvagade plantor angripna först. Vid brist på levande värdväxter överlever svampen på döda växtrester som vilsporer eller som mycel och sporer på växtrester. *Fusarium foetens* kan även spridas med vatten. Återanvänd inte bevattningsvattnen utan fullgod rening.

Skadesymtom

Fusarium-angrepp ger gula blad, mörkfärgning av stambas och stjälk. Till sist slokar plantan och dör. Symtomen varierar beroende på värdväxt och vilken typ av *Fusarium* det är. *Fusarium oxysporum* tar sig ofta in genom rötterna och fortsätter upp i kärlsträngarna för att ge vissnesjuka. Enstaka blad kan vissna eller hela plantan. Bladverket kan få papperslika gula fläckar. Där svampen växer fram, kan man se samlingar av rosa sporer. I cyklamen med flera växtslag kan man se mörkfärgning av kärlsträngarna vid genomskärning. *Fusarium foetens* angriper begonia och ger svarta rötter på både blad och stjälkar, tillsist vissnar plantan. *Fusarium culmorum*, röd rotröta, angriper tulpanrötter som får rosa svampfläckar. Svampen ger även korta stjälkar och missfärgade blad.


Biologi

Vissa *Fusarium* angriper plantans kärlsträngar, andra arter angriper mer blad, stjälkar och även rötter. *Fusarium* överlever bäst under torra förhållanden.

Förebyggande åtgärder

Undvik att få in smitta i anläggningen. Köp in friska småplantor och friskt substrat. Eftersträva en god hygien och bra odlingsrutiner. Sjuka plantor bör genast tas bort och destrueras, men undvik sporspridning vid hantering av plantorna. Undvik täta plantbestånd. Odlad växterna under optimala förhållanden och undvik vattenstänk. Förebygg *Fusarium culmorum* i tulpan genom att undvika undervärme och minska mängden rötter under lådorna.

Biologisk bekämpning

Biofungiciden Mycostop (*Streptomyces*) innehåller en strålbakterie som har effekt mot vissnesjuka och rotsjukdomar. Mycostop kan vattnas ut i substratet, frö kan torrbetas och sticklingar kan doppas i en lösning av preparatet. Även nyttosvampen *Trichoderma* har effekt mot *Fusarium*. Binab kan sprutas eller vattnas ut. Bägge produkterna kan även verka tillväxtfrämjande på växten.

Integrerad bekämpning

Vid kraftiga angrepp kan behandling ske med systemiska svampmedel såsom Topsin.

Rödrottröta, *Fusarium culmorum*, är ett ganska nytt fenomen i tulpan. Smitta finns oftast med plantmaterialet, men sjukdomen bryter bara ut om drivningsförhållandena gynnar svampen. Om drivning sker med undervärme och ifall många rötter växt genom löklådans botten, så de kommer i kläm ökar risken för sjukdomsutbrott. På kort tid kan angrepp förstöra stora partier.

Rhizoctonia solani

Rhizoctonia är en vanligt förekommande svamp som kan göra skada i många växtslag såsom julstjärna, begonia, krysanthemum, m.fl. Svampen gynnas av hög temperatur samt hög luftfuktighet. Den sprider sig snabbt och det grova svampmycelet kan ibland ses med blotta ögat. *Rhizoctonia* bildar vilkroppar, sklerotier, som överlever länge i jorden. Svampen är jordlevande och angriper rötter och ger en torr stambasröta. Smitta sprids med sjuk jord, sticklingar, små-

plantor, krukor, lådor etc. Förebygg genom att köpa friska småplantor och genom att hålla en god hygien med frisk jord, rena krukor och lådor. Nyttosvampen *Trichoderma* och strålbakterien *Streptomyces* (Mycostop) kan förebyggande blandas i jorden eller vattnas ut efter plantering. Även fröbetning kan göras med Mycostop. I övrigt är det kemisk bekämpning som kan behöva sättas in.

Bladfläcksvampar


Flera olika svampar kan orsaka bladfläckar på växter. Detta är ingen enhetlig grupp utan mer en samling av svampar som ger upphov till bladfläckar. I pensé kan en rad olika bladfläcksvampar förekomma t.ex. *Mycocentrospora acerina*, *Cercospora violae*, *Colletotrichum violae-tricoloris*, *Ramularia lactea* samt *Ramularia agrestis*. Åtgärda genom att hålla ett torrt mikroklimat, plocka bort starkt angripna

blad och plantor. Förebyggande och kurativ kemisk bekämpning kan vara nödvändig, ifall kallhusodling sker och klimatet är svårt att styra.

Även primula, gröna växter m.fl. kan angripas av bladfläcksvampar.

Bakterier


Exempel är värdspecifik pelargonbakterios (*Xanthomonas pelargonii*) och begoniabakterios (*Xanthomonas begoniae*), polyfag blötröta (*Erwinia carotovora*) i t.ex. cyklamen, hyacint, krysantemum samt knippebakterios (*Rhodococcus fascians*) i t.ex. pelargon och rotkräfta (*Agrobacterium tumefaciens*) i krysantemum, margerit, ros, m.fl.

Bakterier är små encelliga organismer, en tusendels mm stora och i regel saknas de motståndskraftiga sporer. Det finns flera allvarliga bakteriesjukdomar som gör stor skada

och är mycket smittsamma. Smittspridning sker med plantmaterial, knivar, saxar, bevattningsmattor, vattenstänk och bevattningsvattnen. Infektion kan ske lokalt och ge symtom i form av bladfläckar. Sjukdomen kan även gå in systemiskt och orsaka mörkfärgade kärlsträngar och vissning. Under pågående odling går det inte att bekämpa bakterier, därför måste all bekämpning vara förebyggande med noggrann hygien och garanterat friskt plantmaterial. Flera bakterier har ett temperaturoptimum över 25°.

Virus


Exempel är karantänskadegörarna bronsfläcksjuka (*TSWV*, *Tomato spotted wilt tospovirus*) och impatiens nekrosfläckvirus (*INSV*, *Impatiens necrotic spot tospovirus*), gurkmosaikvirus (*CMV*, *Cucumber mosaic virus*) angriper även prydnadsväxter, tobaksmosaikvirus (*TMV*, *Tobacco mosaic virus*) i tomat, petunia m.fl. julstjärnemosaikvirus (*PnMV*, *Poinsettia mosaic virus*).

Virus är ännu mindre i storleken och anges i miljondels mm. Smittspridning sker främst med inköpt växtmaterial,

knivar, saxar samt olika insekter vilka fungerar som vektorer. Exempelvis sprids TSWV och INSV med trips. När insekten suger växtsaft, sprids smitta vidare mellan olika plantor. Växter som är angripna av virus kan aldrig tillfriskna. Därför måste alla åtgärder vara förebyggande. Viktigast är att utgå från friskt rensat plantmaterial och att bekämpa ev insekter som kan sprida smitta. En god hygien är också av största vikt.

Biologiska metoder

Encarsia

Parasitstekel mot vita flygare, *Encarsia formosa*

Användningsområde

Parasiterar växthusmjöllusen (*Trialeurodes vaporariorum*) och bomullsmjöllusen (*Bemisia tabaci*) framförallt i 3:e larvstadiet. Föredrar växthusmjöllusen. Kan inte övervintra utomhus.

Biologi

Den vuxna parasitstekeln är mindre än 1 mm. Honan har svart huvud och gul bakkropp. Hanen är helsvart och sällsynt. Livslängden är 2–3 veckor. Honan lägger ca 250 ägg, ungefär 10–15 stycken per dag. Ägget sticks in i vita flygarens ungstadier, allra bäst är 3:e larvstadiet, som först inte påverkas utan fortsätter sin utveckling. Samtidigt utvecklas *Encarsia*-larven och efter ca 14 dagar har den ätit upp hela innehållet. Pupariet färgas svart (black scales) hos växthusmjöllusen, gråbrunt hos *Bemisia*. Parasitstekeln förpuppar sig under ca 8 dagar och sen kläcks den fullbildade stekeln, som gnager ett runt hål för att komma ur pupariet. Hela livscykeln tar omkring 3 veckor vid 20–22°. Förutom parasitering, livnär sig stekeln delvis på att suga kroppsavvätska ur yngre mjölluslarver (host feeding). Steklarna äter även av honungsdaggen som mjöllössen producerar.

Klimatkrav

Under 18° utvecklar sig vita flygaren snabbare än *Encarsia*. Vid högre temperatur är det tvärtom. För äggläggning krävs minst 12° och för fortsatt utveckling minst 7°. Temperaturen ska vara över 15° för att stekeln ska flyga runt. Varma dagar och svala nätter är möjligt för god funktion, bara dygnsmedeltemperaturen är minst 17°. Vid ljusintensiteter under 4 000 lux är inte *Encarsia* aktiv. Är luftfuktigheten under 70 % går utvecklingen långsammare.

Sidoeffekter

☺ Aliette (-), ChipcoGreen (0), Confidor-vtn (>2), Floramite (0), Nissorun (0), Plenum (-), Previcur (0), Proplant (0), Tilt (0), Topas (0), Warrant-vattning (>2)

☹ Amistar (0)

☹ Admiral (0), Azadiraktin (0), Pirimor (0,5)

☹☹ Beta-Baytroid (8-12), Confidor-spr (>4),

Conserve (>2), Cyperb (8-12), Danitron (0), Fastac (8-12), Kumulus (4), Mesurol (8-12),

Mospilan(>2), Pyretrum (2), Svavellampa (0,5), Topsin (0,5), Vertimec (3), Warrant-sprutning (>4)

Spridningsätt

Fördela korten med puparium jämnt och undvik placering i direkt solljus. Undvik att vattna på korten. Sätt inte korten i närheten av gula klisterskivor. Förebyggande sätts 1–3 *Encarsia* ut per m² och vecka. Vid angrepp sätts 3–6 *Encarsia* ut per m² och vecka. Vid stora angrepp ökas dosen till 9 *Encarsia* per m². I bra värdväxter såsom julstjärna är det bättre att börja från början med en högre dos. När 80–90 % av puparierna är svarta eller bruna och parasiterade, kan utsättning avbrytas. Produkten kan lagras högst 1–2 dagar efter hemkomst vid 8–10° och i mörker. Kläckningsprocenten kan kontrolleras genom att ett kort läggs i burk med lock. Utan vatten dör steklarna efter ett par dagar, räkna antalet döda i burken.

Kombinationer

Amblyseius swirskii är ett bredverkande kvalster som även äter ägg och 1:a larvstadiet hos *Bemisia* och vanliga vita flygare. *Encarsia* kan på vissa växter också kombineras med den rovlevande skinnabaggen *Macrolophus*, som används främst mot vita flygare i tomat och andra växter inom *Solanaceae*-familjen. I förökning och i början av en kultur, kan insektspatogena svampar sprutas ut. Sticklingar kan även doppas i nyttosvampar (provbehandla först). För att myceltillväxten ska komma igång krävs minst 80 % luftfuktighet. Även insektssåpor och gula klisterskivor är effektiva mot vita flygare.

Integrerad bekämpning

Vid kraftiga angrepp av vita flygare kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort persistens. Parasitstekeln är känslig för svavel och kemiska bekämpningsmedel. Undvik pyretrorider, Mesurol och svavel.

Reduktion av nyttorganismen: ☺=0–25 %, ☺☺=25–50 %, ☹=50–75 %, ☹☹=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Tripsrovkvalster

Amblyseius (syn. *Neoseiulus*) *cucumeris*

Användningsområde

Livnär sig på ägg och larver av olika tripsar, men rör inte på vuxna trips. Kan även leva på andra kvalster såsom dvärgkvalster. Söker aktivt upp sin föda och suger saften ur dem. Används främst i växthus, men fungerar också bra på friland mot bl.a. jordgubbskvalstret.

Biologi

Det vuxna kvalstret är 0,4–0,5 mm långt och genomskinligt blekrosa. Både honor (60 %) och hanar förekommer. Livslängden är 20–35 dagar. Honan lägger 30–50 ägg (1–3 ägg per dag) under bladen ofta längs bladhår och nerver. Äggen är glasartade, senare mjölkvita. Kläckning sker efter 2–4 dagar och blir sämre vid låg luftfuktighet. Under 4–7 dagar utvecklas de 3 nymfstadierna. Hela livscykeln tar 11 dagar vid 20°. Alla tre nymfstadierna samt det vuxna kvalstret äter tripslarver, upp till 6 larver dagligen eller 15–64 stycken under kvalstrets livstid. Rovkvalster kan även äta andra kvalster, honungsdagg och pollen. Tripsrovkvalster är lätta att massföroka och produktionen sker i vetekli där or-kvalstret *Tyrophagus* (0,2–0,7 mm långa) snabbt förökar sig och blir föda åt nyttodjuret. Or-kvalstret kan vid hög luftfuktighet och vid stor förekomst, orsaka mindre skador på känsliga kulturväxter.

Klimatkrav

Luftfuktigheten bör vara över 65–75% och temperaturen över 20° några timmar varje dag. De *Amblyseius*-stammar som används går inte i vilostadium vintertid, utan kan användas året om. *Amblyseius cucumeris* används också på friland i t.ex. jordgubbar med utsättningsstart i april när värsta nattfrosten är över.

Sidoeffekter

- ☺ Admiral (0), Amistar (0), Azadiraktin (-), Candit (-), ChipcoGreen (0), Confidor-vtn (0), Floramite (-), Nissorun (0), Plenum (-), Previcur (-), Proplant (-), Scala (-), Tilt (-), Warrant-vattning (0)
- ☹ Kumulus (1)
- ⊗ Epok (-), Pirimor (0), Topsin (2–3)
- ⊗⊗ Beta-Baytroid (8–12), Confidor-spr (0), Conserve (1–2), Cyperb (8–12), Danitron (?), Fastac (8–12), Mesurol (8–12), Mospilan (2), Svavellampa (0), Pyretrum (1), Vertimec (2), Warrant-sprutning (0)

Spridnings-sätt

Förebyggande insättning är viktigt för att lyckas. Sätt därför ut påsar med tripskvalster på ett tidigt stadium. Påsen hängs eller läggs på plantorna. Hantera påsarna försiktigt, håll i den övre kanten. Förebyggande sätts en påse ut per m² kruktätt eller en påse per 2 m² utglesad kultur. Om möjligt flytta eller vänd på påsarna efter någon vecka. Upprepa utsättningen efter 4–6 veckor. Kontrollera tripsförekomst i blommor regelbundet för att se om det är tillräckligt många kvalster utsatta. Vid utspridning från burk, bör den hållas vågrätt och skakas eller vridas i sidled. Alternativt kan *Amblyseius* i lösvikt blåsas ut med lövsblåsare, i låga kulturer och då används dosen 50 stycken per m². Om plantorna inte har kontakt med varandra, kan det vara en fördel att sprida ut *Amblyseius* som lösvikt. Använd andningskydd när lösvikt utbringas. Tripsrovkvalster kan lagras 1–2 dagar efter hemkomst vid 10–15° och i mörker vid god ventilation. Förvara burkar liggande.

Kombinationer

Som komplement till *Amblyseius cucumeris* kan rovkvalstren *Amblyseius swirskii* och *Hypoaspis miles* användas. Även skinnbaggen *Orius majusculus* kan sättas in. Blå klisterskivor är effektiva mot trips för kontroll och bekämpning.

Integrerad bekämpning

Vid kraftiga angrepp av trips kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort persistens. Tripsrovkvalstret *Amblyseius* är känsligt för vissa kemiska kvalstermedel som Vertimec. Undvik pyretroner och Mesurol.

Reduktion av nyttoorganismen: ☺=0–25 %, ☹=25–50 %, ⊗=50–75 %, ⊗⊗=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Swirskii

Rovkvalster, *Amblyseius swirskii* (syn. *Typhlodromips swirskii*)


Användningsområde

Registrerad för användning mot trips, vita flygare och kvalster i växthus och på friland. Livnär sig på larver av tripsar, små kvalster samt ägg och larver av vita flygare. Vid höga temperaturer är *A. swirskii* mycket rörlig och söker aktivt upp sin föda och suger saften ur dem. *A. swirskii* har använts längst i gurka, med gott resultat.

Biologi

Det vuxna kvalstret är 0,4–0,5 mm långt och genomskinligt. Både honor och hanar förekommer. Livslängden är 10–35 dagar. Honan lägger minst 2 ägg per dag under bladen ofta längs bladhår. Äggen är genomskinligt vita. Kläckning sker efter någon dag och blir sämre vid låg luftfuktighet. Därefter utvecklas de 3 nymfstadierna. Hela livscykeln tar 11 dagar vid 20°. Under optimala förhållanden är livscykeln endast 5–6 dagar. Alla tre nymfstadierna samt det vuxna kvalstret äter tripslarver, små kvalster, ägg och larver av vita flygare. Tyvärr äts även ägg från andra rovkvalster samt bladlusgallmyggan. *Swirskii* äter även pollen. *Swirskii* massförokas på olika förrådskvalstret bla *Carpoglyphus lactis* (0,2–0,7 mm långa) i vetekli eller vermikulit. Det går inte att se skillnad på olika *Amblyseius*-arter med blotta ögat.

Klimatkrav

Swirskii kommer från Medelhavsområdet och kräver mer värme än *Amblyseius cucumeris*. Temperaturen bör vara minst 20° för god aktivitet. Optimumtemperaturen är 25–28° och kvalstret är aktivt ända upp till 40°. Under 15° är *swirskii* inaktiv. Luftfuktigheten bör vara över 70 % för god äggkläckning. *Swirski* går inte i vilostadium vintertid, utan kan användas även under sämre ljusförhållanden.

Sidoeffekter

- ☺ Admiral (0), Amistar (0), Candit (-), ChipcoGreen (0), Confidor-vtn (0), Floramite (-), Nissorun (0), Plenum (-), Previcur (-), Proplant (-), Scala (-), Tilt (-), Warrant-vattning (0)
- ☹ Azadiraktin (-), Kumulus (1)
- ⊗ Epok (-), Pirimor (0), Topsin (2–3)
- ⊗⊗ Beta-Baytroid (8-12), Confidor-sprutning (0), Conserve (1-2), Cyperb (8-12), Danitron (-), Fastac (8-12), Mesurol (8-12), Mospilan(2), Svavellampa (0), Pyretrum (1), Vertimec (2), Warrant-sprutning (0)

Spridnings-sätt

Sätt ut påsar med rovkvalster på ett tidigt stadium. Fördela *A. swirskii* så jämnt som möjligt. Påsen hängs eller läggs på plantorna. Förebyggande sätts en påse ut per m² kruktätt eller en påse per 2 m² utglesad kultur. Vid behov upprepa utsättningen efter 4–6 veckor. Vid utspridning från burk, bör den hållas vågrätt och skakas eller vridas i sidled. Sprid materialet i små högar på bladen. Förebyggande sätts 20 *A. swirskii* ut per m². Öka till 50 *swirskii* per m² så fort skadedjur observerats och vid större angrepp bör 100 *A. swirskii* sättas ut per m². Strö på minst 40 ställen per 100 m² växthus. Om plantorna inte har kontakt med varandra, kan det vara en fördel att sprida ut *A. swirskii* som lösvikt. Använd andningsskydd när lösvikt utbringas. Produkten kan lagras några dagar efter hemkomst vid 10–15°, i mörker och vid god ventilation. Förvara burkar liggande.

Kombinationer

Som komplement till *swirskii* kan rovkvalstren *Amblyseius cucumeris* och *Hypoaspis miles* användas, vilka klarar lägre temperaturer. Samma gäller för spinnrovkvalstret *Phytoseiulus persimilis*. *Encarsia* är ett bra komplement mot vita flygare, eftersom parasitstekeln bekämpar de senare larvstadierna. Även skinnbaggen såsom *Orius* kan sättas in mot äldre tripsstadier. Klister-skivor är effektiva för kontroll och bekämpning av vita flygare och trips.

Integrerad bekämpning

Vid kraftiga angrepp kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort karenstid. Rovkvalstret *A. swirskii* är känsligt för vissa kemiska kvalstermedel som Vertimec. Undvik pyretroider och Mesurol.

Reduktion av nyttoorganismen: ☺=0–25 %, ☹=25–50 %, ⊗=50–75 %, ⊗⊗=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Spinnrovkvalster

Phytoseiulus persimilis

Användningsområde

Registrerad för användning mot spinnkvalster i växthus och i bärodling på fri-land. *Phytoseiulus* äter alla stadier av spinnkvalster och har ett aktivt sökbeteende.

Biologi

Det vuxna kvalstret är 0,6 mm långt och har en rödororange droppformad kropp samt långa ben. Livslängden är ca 4 veckor. OBS! bör inte förväxlas med spinnkvalstrens röda dvalhoner. 65–80 % av populationen är honor som efter befruktning lägger 20–75 ägg invid spinnkolonier. Äggen är ovala och genomskinliga, betydligt större än spinnäggen vilka är 0,14 mm. Efter ca 2 dagar kläcks äggen och sen utvecklas tre ungstadier under ca 3 dagar. Utvecklingstiden är 10 dagar vid 18°, 7 dagar vid 21° och 10 dagar vid 25°. Över 30° sker knappt någon förökning. Under gynnsamma förhållanden suger *Phytoseiulus* dagligen ur 10–15 unga spinnkvalster eller 10–15 spinnägg. Nymfer av *Phytoseiulus* äter ägg och ungstadier av spinnkvalster, medan det vuxna kvalstret kan ge sig på dubbelt så stora byten.

Klimatkrav

Kommer ursprungligen från Medelhavsområdet och är specialiserat på spinnkvalster av släktet *Tetranychus*. Kan inte livnära sig på andra kvalster eller pollen. Kan överleva en tid utan föda om det finns tillgång på vatten. Luftfuktigheten bör vara över 60 % annars riskerar äggen att torka ut. Vid temperaturer mellan 15–28° utvecklas *Phytoseiulus* snabbare än spinnkvalster. Går temperaturer över 30° gynnar det spinnkvalstret.

Sidoeffekter

- ☺ Admiral (0), Amistar (0), Candit (-), ChipcoGreen (0), Mospilan (2), Nissorun (0), Previcur (0), Proplant (0), Scala (0), Tilt (0)
- ☹ Admiral (0), Aliette (0), Azadiraktin (0), Confidor-vtn (0), Floramite (1), Kumulus (1), Pirimor (0), Plenum (-), Previcur (0,5), Svavellampa (1), Warrant-vattning (0)
- ⊗ Epok (-)
- ⊗⊗ Beta-Baytroid (8–12), Confidor-spr (0), Conserve (1), Cyperb (8–12), Danitron (2), Fastac (8–12), Mesurol (-), Pyretrum (1), Topsin (2–3), Vertimec (2), Warrant-sprutning (0)

Spridnings-sätt

Så snart spinnangrepp konstaterats ska *Phytoseiulus* sättas in. Om angrepp konstateras sent kan först en stödbekämpning med växtvårdsmedel behövas sättas in.

Sätt in 2–6 kvalster per m² var eller varannan vecka. Fläckvis där spinnhårdar finns, kan man behöva gå upp till 20–50 rovkvalster per m². Håll burken vågrätt och skaka eller vrid i sidled. Sprid *Phytoseiulus* där spinnkvalstren är. Se till att luftfuktigheten ligger över 60 %, duscha vid behov. Produkten kan lagras mörkt liggande vid 6–10° men bara kortare tid 1–2 dagar.

Kombinationer

Som komplement till *Phytoseiulus* kan ev. skinnbaggen *Macrolophus* sättas in, den används mest i grönsaker, men kan även provas i blommor, viss risk finns för sticksador på kronbladen. Nyttosvamparna BotaniGard (*Beauveria*) och Preferal (*Paecilomyces*) kan användas som stödbekämpning mot spinn om luftfuktigheten är tillräckligt hög, över 80 %.

Integrerad bekämpning

Punktbehandling kan göras med växtvårdsmedel, men det skadar blommor. Vid kraftiga angrepp kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort persistens. *Phytoseiulus* är känsligt för vissa kemiska kvalstermedel som Vertimec. Undvik pyretroner och Mesurol.

Reduktion av nyttoorganismen: ☺=0–25 %, ☹=25–50 %, ⊗=50–75 %, ⊗⊗=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Hypoaspis

Rovkvalster, *Hypoaspis miles*

Användningsområde

Registrerad för användning mot sorgmyggor och trips i växthus. *Hypoaspis* är en allätare och kan livnära sig på små jordlevande insekter och deras ägg, larver samt puppor. Främst angrips flug- och mygglarver, men även skalbaggs-larver, nematoder, kvalster och hoppstjärtar. *Hypoaspis* äter även *Duponchelia*'s ägg.

Biologi

Det vuxna bruna kvalstret är 1 mm långt och betydligt större än *Amblyseius*-kvalster. *Hypoaspis* brukar kunna vara synlig för blotta ögat. Honorna lägger ca 3 ägg per dag i jorden eller substratet. Efter ca 2–3 dagar kläcks äggen och sen utvecklas tre ungstadier som är mer vita under ca 10 dagar. Utvecklingstiden är 15 dagar vid 20° och 13 dagar vid 25°. Alla utvecklingsstadier är aktiva i bekämpningen.

Klimatkrav

Hypoaspis är långlivade och kan överleva utan näring i upp till 7 veckor i jorden, men lägger då inga ägg. *Hypoaspis* tycker inte om för vått substrat. Temperaturen bör vara över 15° för god effekt. *Hypoaspis* ger en långsam minskning av skadegörarna. *Hypoaspis* går inte i någon vintervila, utan kan användas året om.

Sidoeffekter

- ☺ Admiral (0), Aliett (0), Amistar (0), Candit (-), ChipcoGreen (0), Epok (-), Floramite (-), Kumulus (1), Mospilan (0), Pirimor (0), Scala (0), Svavellampa (0), Topas (0), Topsin (0)
- ☹ Azadiraktin (-), Conserve (-), Fastac (0), Mesurol (-), Plenum (-), Previcur (-), Proplant (-), Pyretrum (1), Tilt (-), Vertimec (1)
- ⊗ Beta-Baytroid (>8)
- ⊗⊗ Confidor-spr (0), Confidor-vtn (2-4), Cyperb (8-12), Warrant-spr (0), Warrant-vtn (2-4)

Spridnings-sätt

Hypoaspis strös främst ut förebyggande med 100–200 rovkvalster per m² på bord, krukor eller på marken under borden. Vid angrepp ökas dosen till 250–500 rovkvalster per m². Per krukka bör det finnas 10–15 kvalster förebyggande eller upp till 25 stycken vid större angrepp. Vid utspridning med burk, bör den hållas vågrätt och skakas eller vridas i sidled. Strö ej på plantan utan på substratet. Innan utspridning kan produkten blandas med fin torv eller liknade för att underlätta fördelning. Produkten kan lagras liggande och mörkt vid ca 12–18° men bara några dagar. Bör inte placeras i kyl.

Kombinationer

Mot sorgmyggor kan *Hypoaspis* kompletteras med utvattning med nematoder och Vectobac (*Bacillus*). Mot trips kan komplettering göras med *Amblyseius cucumeris* och *Amblyseius swirskii*, även skinnbaggen *Orius* kan sättas in.

Integrerad bekämpning

Hypoaspis är känsligt för kemiska medel, men eftersom rovkvalstret främst lever i marken skyddas det något. Undvik pyretroner, Confidor samt Warrant.

Reduktion av nyttoorganismen: ☺=0–25 %, ☹=25–50 %, ⊗=50–75 %, ⊗⊗=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Aphidius

Parasitsteklar mot bladlus, *Aphidius ervi* och *Aphidius colemani*

Användningsområde

Inregistrerad mot bladlöss i växthus, parasiterar alla bladlusstadier, även vingade. *Aphidius ervi* parasiterar större bladlöss t.ex. fläckig potatisbladlus (*Aulacorthum solani*) och randig potatisbladlus (*Macrosiphum euphorbiae*). Medan den mindre *Aphidius colemani* parasiterar mindre bladlöss såsom gurkbladlus (*Aphis gossypii*) och persikbladlus (*Myzus persicae*).

Biologi

Den vuxna *Aphidius colemani* är 2–2,5 mm lång, medan *Aphidius ervi* är något större. Honan är svart med bruna ben och långa antenner. Hanen är mörkare och färre i antalet. Livslängden är 7–14 veckor. Honan lägger minst 300 ägg, en i varje bladlus och hälften läggs redan första dagen om tillgången på bytesdjur är god. Bladlusen fortsätter att leva, men slutar föda ungar. Ägget kläcks efter 1–2 dagar och därefter börjar larven utvecklas inuti bladlusen under 5–7 dagar. Bladlusskinnet sväller upp och stelnar (mumifieras) efter 5–6 dagar. Till sist sker förpuppning under 3–5 dagar. *Aphidius* biter ett runt hål inifrån bladlusmumien, innan den kan lämna sitt värd djur. Ibland faller den utskurna rundeln åter på plats, så mumien ser hel ut. Hela livscykeln tar knappt 14 dagar vid 20° och 10 dagar vid 25°.

Klimatkrav

Aphidius är aktiv ner till omkring 10°. Optimumtemperaturen är 18–30°. Parasiteringen kan störas av myror och hyperparasiter såsom *Asaphes*, *Alloxysta* och *Dendrocerus*. När en hyperparasit lämnar mumien syns det genom att utgångshålet har trasig, ojämn kant.

Sidoeffekter

- ☺ Admiral (0), Aliette (-), Amistar (1), Candit (0), ChipcoGreen (0), Confidor-vtn (0), Epok (-), Nissorun (0), Pirimor (0), Previcur (0), Proplant (0), Tilt (0), Topas (0), Topsin (0), Warrant-vattning (0)
- ☹ Bionim (0), Kumulus (2), Plenum (0)
- ⊗ Floramite (-), Mospilan (-)
- ⊗⊗ Beta-Baytroid (8–12), Confidor-spr (>2), Conserve (>1), Cyperb (8-12), Danitron (3), Fastac (>8), Mesurol (>8), Pyretrum (0), Svavellampa (3), Vertimec (3), Warrant-sprutning (>2)

Spridnings-sätt

Bra förutsättningar finns att hejda ett bladlusangrepp, men steklarna måste vara med från början. Det kan ske genom regelbundna förebyggande utsättningar med start senast i april-maj med en *Aphidius* per m² och vecka eller genom att använda bankplantor med minst 5 plantor per 1 000 m² växthus. På dessa förrådsplantor, som är stråsäd, odlas en ofarlig bladlusart som bara angriper gräsfamiljen (obs! denna metod rekommenderas inte om prydnadsgräs odlas). Ofta används havrebladlus till *Aphidius colemani*, som då fungerar som föda i uppförökning av nyttodjuret. Med *Aphidius ervi* används sädesbladlusen på bankplantorna. Det är viktigt att veta vilka bladlöss man har problem med, så rätt stekel sätts in – sänd in prov till din leverantör. Annars får man använda en mix av bägge steklarna. Produkten kan lagras högst 1–2 dagar efter hemkomst vid 8–10° och liggande i mörker.

Kombinationer

Bladlussteklarna bör kombineras med bladlusgallmygga (*Aphidoletes*) vid stora angrepp. Guldögonsländan (*Chrysoperla*) är ett bra komplement vid lägre temperaturer och vintertid. Nyttosvamparna BotaniGard (*Beauveria*) och Preferal (*Paecilomyces*) har endast svag effekt mot bladlöss men viss sidoeffekt kan fås om luftfuktigheten är tillräckligt hög, över 80–85 % i luften och över 90–95 % närmast bladet.

Integrerad bekämpning

Vid kraftiga angrepp av bladlöss kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort persistens. Parasitsteklarna är känsliga för svavel och kemiska bekämpningsmedel. Undvik pyretroider och Mesurol.

Reduktion av nyttorganismen: ☺=0–25 %, ☹=25–50 %, ⊗=50–75 %, ⊗⊗=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Bladlusgallmygga

Aphidoletes aphidimyza

Användningsområde

Bladlusgallmyggan är inregistrerad mot bladlöss i växthus. Larven är mycket rovgirig och äter och dödar alla slags bladlöss. Används främst när bladlössen förekommer i kolonier.

Biologi

Den vuxna gallmyggan är 2 mm lång, spröd och finlemdad med 3,5 mm långa ben. Antennerna hos hanarna är fjäderförsedda, medan honorna har enkla.

Kroppen är gråbrun med orangefärgad bakkropp. Livslängden är 1–3 veckor. Honan lägger 100–200 röda 0,3 mm långa ägg i direkt anslutning till bladluskolonier. Efter 2–3 dagar kläcks larverna. Larven paralyserar först bladlusen, sen suggs kroppsvätskan ur på 10 minuter. De 0,4–2,8 mm långa larverna är klarröda och syns lätt för blotta ögat. Under 5–7 dagar genomgår den 4 larvstadier och hinner konsumera 20–80 bladlöss. Rester av de uppätta lössen ligger kvar som skrumpna, bruna skinn. Förpuppning sker i marken i en kokong och tar 10–14 dagar. Hela utvecklingstiden tar 3 veckor vid 20° och 16 dagar vid 22°, varav halva tiden är som inaktiv puppa. Den vuxna myggan äter honungsdagg och kan känna ”doften” av bladluskolonier.

Klimatkrav

Gallmyggan är dagslängdsberoende och kräver minst 17 timmar dag för full aktivitet. Vid kortare dagar går larverna i vintervila. *Aphidoletes* kan användas från april till september. Minimitemperatur för utveckling är 10–14°. För effektiv utveckling krävs 18°. I ekologisk odling övervintrar arten ofta och påbörjar sin verksamhet under våren. Myggan är nattaktiv och lägger ägg i skymningen. Förpuppningen lyckas bäst i porös jord eller sand som är lagom fuktad, något som kan vara en bristvara.

Sidoeffekter

- ☺ Admiral (0), Amistar (0), ChipcoGreen (0), Confidor-vtn (0), Conserve (-), Floramite (0), Nissorun (0), Previcur (0), Proplant (0), Svavellampa (0), Topsin (0), Warrant-vattning (0)
- ☹ Bionim (0), Epok (-), Kumulus (-)
- ⊗ Aliette (-), Plenum (-)
- ⊗⊗ Beta-Baytroid (8–12), Confidor-spr (-), Cyperb (8–12), Fastac (8–12), Mesurol (8–12), Mospilan (-), Pirimor (1), Pyretrum (>1), Tilt (-), Vertimec (1), Warrant-sprutning (-)

Spridnings-sätt

Vanligast är att 2–3 omgångar med puppor köps hem och placeras ut i högar med vermikulit där det är fläckar med bladlusangrepp. Högar gör att uttorkning förhindras och kläckningen gynnas. Effektivast är att använda s.k. kläckningslådor med fuktig sand som ger bra kläckning och skymningseffekt som stimulerar direkt parning. Sätt in 1–2 gallmyggor per m² vid mindre angrepp och öka upp till 5–10 stycken per m² vid kraftiga angrepp i ”hot spots”. Några dagar efter utsättning börjar myggorna kläckas. Även gallmyggan kan introduceras på bankplantor. Produkten kan lagras kort tid efter hemkomst vid 10–15° och i mörker.

Kombinationer

Oftast används bladlusgallmyggan som komplement till *Aphidius*, om den inte hinner med vid stora angrepp. Gallmyggan bör inte sättas in om *Aphidius* bankplantorna fortfarande är aktiva, då även dessa kan angripas. Guldögonsländan (*Chrysoperla*) är ett bra komplement vid lägre temperaturer och kortare dagslängd. Nyttosvamppreparaten BotaniGard (*Beauveria*) och Preferal (*Paecilomyces*) har endast svag effekt mot bladlöss men viss sidoeffekt kan fås om luftfuktigheten är tillräckligt hög, över 80–85 % i luften och över 90–95 % närmast bladet.

Integrerad bekämpning

Vid kraftiga angrepp av bladlöss kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort persistens. Gallmyggan är känslig för kemiska bekämpningsmedel. Undvik pyretroider och Mesurol.

Reduktion av nyttoorganismen: ☺=0–25 %, ☹=25–50 %, ⊗=50–75 %, ⊗⊗=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Chrysoperla

Guldögonslända, stinkslända, *Chrysoperla carnea* mot bladlöss m.fl.

Användningsområde

Chrysoperla är inregistrerad mot bladlöss, trips och stritar i växthus, botaniska trädgårdar och på friland. Larven, bladluslejonet, är mycket rovgirig och äter många olika slags små insekter och kvalster. Används främst vid punktinsatser när bladlöss förekommer i kolonier. Passar bäst i låga kulturer såsom krukväxter, kryddväxter och sallat.

Biologi

Den vuxna stinksländan är 12–20 mm lång, smal, grön med fina nätvingar. Ögonen är guldglänsande. Äggen är gröna och läggs på 1 mm långa skaft som honan producerar. En hona kan lägga flera hundra ägg. Efter 3–6 dagar kläcks äggen. Larven är 2–10 mm gråbrun med välutvecklade ben och kraftiga fångstklor. Larven genomgår 3 larvstadier under ca 2 veckor. Förpuppning sker under 10–14 dagar i en hårig, vit kokong. Utvecklingstiden är 26–31 dagar. Larverna är aktiva direkt efter insättning och söker snabbt upp sitt byte. Larven kallas även ”bladluslejon”. Bytet hålls fast och suges ur. ¾ av födointaget sker under 3:e larvstadiet. Resterna efter den tomma bladlusen är svåra att finna. De nykläckta vuxna stinksländorna flyger ofta längre sträckor för att finna honungsdagg och nektar innan de lägger ägg, vilket ökar spridningen av nyttodjuret.

Klimatkrav

Larven är aktiv över 10°, men för god effekt bör temperaturen vara minst 18°. Om kulturväxten är hårig, kan extra insättningar behövas. *Chrysoperla* är även aktiv vintertid vid kort dag.

Sidoeffekter

😊 Admiral (0), Bionim (0), ChipcoGreen (0), Confidor-vtn (0), Floramite (0), Kumulus (0), Nissorun (0), Pyretrum (0), Scala (0), Svavellampa (0), Tilt (0), Topsin (0), Warrant-vattning (0)

😞 Amistar (0), Danitron (-), Pirimor (-), Plenum (-)

😞 Mospilan (-)

😞😞 Beta-Baytroid (8-12), Confidor-spr (4), Conserve (0), Cyperb (8-12), Fastac (8-12), Mesurol (-), Vertimec (0), Warrant-sprutning (4)

Spridningsätt

Man sätter ut små larver där de bäst behövs, för att snabbt rensa upp ett bladlusangrepp. Vrid flaskan innan den öppnas för att jämnt fördela larverna. Det är viktigt att fördela nyttodjuret bra i förhållande till bladlusangreppen. Det finns även möjlighet att använda s.k. dibox. Sätt ut 10–50 stycken *Chrysoperla* per m² beroende på angreppets storlek. Upprepa var 14:e dag. Sätt ut larverna direkt. Eventuellt kan kort lagring, max 1–2 dagar, göras vid 8–10° liggande mörkt.

Kombinationer

Ofta används *Chrysoperla* som ett komplement till *Aphidius* och bladlusgallmygga. *Chrysoperla* fungerar lättare vid kortare dagslängd och bra vid ”hot spots” behandling. Nyttosvamppreparaten BotaniGard (*Beauveria*) och Preferal (*Paecilomyces*) kan användas som stödbekämpning mot bladlöss om luftfuktigheten är tillräckligt hög, över 80 %.

Integrerad bekämpning

Vid kraftiga angrepp av bladlöss kan stödbekämpning med kemiska preparat behövas. Välj skonsamma medel med kort persistens. *Chrysoperla* är känslig för kemiska bekämpningsmedel.

Reduktion av nyttorganismen: 😊=0–25 %, 😞=25–50 %, 😞😞=50–75 %, 😞😞😞=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Parasitsteklar mot minerarflugor

Dacnusa sibirica och *Diglyphus isaea*

Användningsområde

Inregistrerade mot minerarflugor i växthus. *Dacnusa* finns naturligt utomhus och spontan inflygning kan förekomma, liksom övervintring i växthus. *Diglyphus* är också en inhemsk art men övervintrar utomhus.

Biologi

Dacnusa-honan, som är 2–3 mm lång, letar upp fluglarven i bladet och sticker in sitt äggläggningsrör genom blad och larvskinn. Under gynnsamma förhållanden kan honan lägga ca 200 ägg. Ägget placeras i fluglarvens kropp, där utvecklingen äger rum. Fluglarven fortsätter att äta, lämnar bladet och bildar pupariet innan stekellarven helt tar över. Den äter upp allt innehåll och förpuppas själv inuti pupariet. Utanpå går det inte att skilja parasiterade från oparasiterade puparier. Först när de kläcks ser man resultatet. Livscykeln för *Dacnusa* är 21 dagar vid 20° och 16 dagar vid 24°.

Diglyphus gör lite annorlunda. Den sticker in ett toxin som paralyserar fluglarven och lägger 1–3 ägg bredvid denna. Sammanlagt kan en hona lägga drygt 300 ägg. De nykläckta stekellarverna äter under några dagar upp fluglarven och kryper bort i minan och förpuppas. Även ”host feeding” förekommer, dvs utsugning utan att lägga ägg, vilket kan uppgå till flera hundra fluglarver. Nackdelen med *Diglyphus* är att den är trögstartad när angreppet är litet.

Klimatkrav

För att gynna äggläggningen i kulturer med lite nektar, kan man sätta ut honung på små gula skivor.

Sidoeffekter

- 😊 Admiral (0), Aliette (0), Amistar (0), ChipcoGreen (0), Floramite (0), Nissorun (0), Plenum (-), Previcur (0), Proplant (0), Scala (0), Tilt (0), Topas (0), Topsin (0),
- 😐 Bionim (0), Kumulus (-)
- 😞 Pirimor (1)
- 😞😞 Beta-Baytroid (8–12), Confidor-spr (>2), Confidor-vtn (-), Conserve (>1), Cyperb (8–12), Danitron (-), Fastac (8–12), Mesurol (8–12), Mospilan (-), Pyretrum (>1), Svavellampa (-), Vertimec (1), Warrant-sprutning (-), Warrant-vattning (-)

Reduktion av nyttorganismen: 😊=0–25 %, 😐=25–50 %, 😞=50–75 %, 😞😞=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Spridningsätt

Viktigt att fördela steklarna jämnt i växthus, speciellt för *Diglyphus*. Vill de inte flyga ut, kan man dela flaskan på mitten med en kniv. I början rekommenderas insättning varje vecka, tills parasiteringen är bra i gång. Dosen är 0,25–2 stycken/m² beroende på hur stort angreppet är. *Dacnusa* passar bra tidigt på säsongen i januari–mars. Sedan kan en mix användas under mars–april. *Diglyphus* fungerar bra under april–augusti, sen avslutar man året med *Dacnusa*. För att kontrollera etableringen av *Dacnusa*, kan man samla in pupparium nere på golvet eller hängande under blad. Dessa läggs i glasburk med väv över och ställs varmt. Kontrollera kläckning var dag. Först kläcks flugorna, sen steklarna. Helst ska 50 % vara parasiterade i första och minst 75 % i andra generationen. Ta undan de gula klisterskivorna innan utsläpp, för att inte nyttodjuret ska fångas. Produkten kan lagras högst 1–2 dagar efter hemkomst vid 8–10° och liggande i mörker.

Kombinationer

Skinbaggen *Macrolophus* är inte dagslängdsberoende och är en allätare som kan kombineras med steklarna, men är lite trög i uppföringen.

Integrerad bekämpning

Sätt ut gula klisterskivor, liggande, med minst 4 st per 1 000 m². Inspektera dem varannan dag. Är det fler än 20 minerarflugor per skiva och många födostick i plantorna, bör kemisk bekämpning sättas in först, innan nyttodjuret beställs hem. Välj skonsamma medel med kort persistens. Parasitsteklarna är känsliga för svavel och kemiska bekämpningsmedel. Undvik pyretroider och Mesurol.

Nematoder

Insektsparasitära nematoder, *Steinernema feltiae* mot sorgmyggelarver och trips, *Steinernema carpocapsae* och *Heterorhabditis megidis* mot skadeinsekter samt *Phasmarhabditis hermaphrodita* mot sniglar

Användningsområde

Insektsparasitära nematoder, är mikroskopiska rundmaskar och används för att bekämpa sorgmyggans larver, främst *Steinernema feltiae* används. Samma nematod kan även bekämpa trips uppe på plantan. *Heterorhabditis megidis* har effekt mot öronvivelns m.fl. skalbaggelarver. *Steinernema feltiae* är registrerad mot skadeinsekter i växthus och på friland. *Steinernema carpocapsae* och *Heterorhabditis megidis* är registrerade mot skadeinsekter i växthusodlingar, gräsmattor och på friland.

Biologi

Nematoden är ca 1–1,5 mm lång. Det är 3:e larvstadiet som köps hem. Nematoden tar sig in i sorgmyggelarven genom munnen eller andra naturliga öppningar och börjar äta. Nematoden medför även en bakterie som hjälper till att bryta ner vävnaden. Larven dör inom ett par dagar. Infekterade larver färgas gula till ljus bruna och blir slemmiga, kan vara svåra att upptäcka efter ett tag. Så fort nya nematoder bildats inne i larven, tar sig det aktiva 3:e larvstadiet ut och söker efter nya sorgmyggelarver.

Klimatkrav

För god effekt bör temperaturen ligga på 13–28°. Undvik kraftig upptorkning av substratet, speciellt de två första veckorna efter behandling. Nematoder kan förflytta sig kortare sträckor. Nematoder är känsliga för UV-ljus.

Spridnings-sätt

Behandla tidigt i kulturen, efter 1–2 veckor. Vattna gärna kulturen innan behandling. Nematoder på gel sköljs av med kallt vatten över en silduk medan

Sidoeffekter

- 😊 Admiral (0), Aliette (-), Amistar (1), Bionim (0), ChipcoGreen (0), Confidor-vtn (0), Nissorun (0), Plenum (0), Pirimor (0), Tilt (0), Topas (0), Warrant-vattning (0)
- 😞 Beta-Baytroid (8-12), Previcur (0), Proplant (0), Topsin (0)
- 😞 Floramite (-), Mospilan (-)
- 😞😞 Confidor-spr (>2), Conserve (>1), Cyperb (8–12), Danitron (3), Fastac (>8), Svavellampa (3), Vertimec (3), Warrant-sprutning (>2)

lerformuleringen förblandas i en hink. Utvattna nematoderna genast. Använd hela förpackningen. Blanda sprutvätskan i kar med omröring och dränkbar pump eller i mindre tunna och späd ut med doserare. Vattna ut med stril ovanifrån eller pipvattna, skölj efteråt med rent vatten. Även motorspruta, ryggspruta och vattenkanna går bra. Munstycket måste vara minst 0,5 mm. Undvik att nematoderna sedimenterar. Underbevattning går också men ger sämre fördelning och långsammare effekt. Ta bort silar och filter för att undvika stopp. Nematoder tål tryck upp till 20 bar. Kontrollera att sprutvätskan inte överstiger 28°.

Dosera 20 miljoner nematoder per m³ substrat, vilket är det säkraste sättet. Om det är lägre krukor eller sålådor kan 0,5–1 miljoner nematoder vattnas ut per m². Effekten varar i ca 7–8 veckor. Vid längre kulturer kan upprepning behövas. Kan förvaras efter leverans vid 2–6° och i mörker, se datummärkning.

Kombinationer

Nematoder kan kombineras med rovkvalstret *Hypoaspis* som trivs i en torrare miljö och med Vectobac (*Bacillus thuringiensis israelensis*) som tål högre temperaturer, men är känslig för klorid och tungmetaller.

Integrerad bekämpning

Nematoder i kombination med *Hypoaspis* och/eller Vectobac räcker i de flesta fall vid bekämpning av sorgmyggelarver. Upprepa behandlingen vid behov. Gula klisterskivor är effektiva för att fånga den vuxna sorgmyggen. Vid starka angrepp öka antalet skivor till flera per bord. Flertalet kemiska bekämpningsmedel har effekt mot den vuxna myggen. Nematoder är ganska tåliga mot kemiska medel ute i jorden, men bör inte tankblandas med kemikalier.

Reduktion av nyttoorganismen: 😊=0–25 %, 😞=25–50 %, 😞😞=50–75 %, 😞😞😞=75–100 % Efter preparatet står persistenstiden i antal veckor, är den okänd står det -

Näbbskinnbagge

Skinnbaggen, *Orius majusculus*, mot trips samt dispens för *Orius laevigatus*

Orius används för att bekämpa trips som *Thrips tabaci* och *Frankliniella occidentalis*. *Orius* flyger runt i kulturen och kan angripa samtliga larvstadier och den vuxna tripsen, genom att suga ur deras kroppsvätska. Även nymfer av *Orius* har sugande mundelar och kan angripa tripsar. En vuxen skinnbagge kan äta 5–20 tripsar per dag. Det är lämpligt att använda *Orius* tillsammans med rovkvalstren *Amblyseius*. *Orius* har även sidoeffekt mot spinnkvalster, dvärgkvalster, bladlus, vita flygare samt fjärilsägg.

Orius är ca 3 mm lång och brunsvart. Honan lägger 80–100 ägg i bladvävnaden under sin livstid, vilka kläcks och genomgår fem nymfstadier, något som tar ca 25 dagar vid 20°. Den vuxna insekten lever 3–4 veckor. *Orius* har en kritisk

dagslängd på 16 timmar, dvs. fungerar dåligt vintertid utan belysning. *Orius laevigatus* finns på dispens och går inte i vintervila, dvs. går även att använda vid kort dag. *Orius* gynnas av pollen och arbetar bäst i sådana kulturer.

Orius bör sättas in när tripsangrepp är konstaterat. Använd ca 500 nyttodjur (en flaska) per 250–1 000 m² varje vecka eller vid behov. Det innebär en stycken per m² vid små angrepp och 5 stycken per m² vid stor tripsförekomst. Nyttodjuren bör sättas ut direkt efter leverans, men flaskorna kan lagras liggande och mörkt under 3–4 dagar vid 8–15°. *Orius* är känslig för kemiska bekämpningsmedel. Undvik användning av pyretroider och Mesurool.

Ängsskinnbagge

Skinnbaggen, *Macrolophus caliginosus*, bredverkande mot skadedjur

Macrolophus är en allätare och angriper i första hand vita flygare, men även spinnkvalster, larver av minerarflugor samt ägg av fjärilsarvar vars kroppssaft sugas ut. Skinnbaggen kan även överleva genom att suga i sig växtsaft, men äter inte pollen. Om det är ont om bytesdjur, kan stickador uppstå på blommor. Om *Macrolophus*-populationen blir för stor, kan den regleras med sprutning av pyretrum. *Macrolophus* är ett bra komplement till *Encarsia*.

Macrolophus är en stor grön nyttoinsekt på 4–5 mm och har en lång livscykel på 7 veckor vid 20°. De 200–300

äggen som honan hinner lägga, sticks in i bladskaf och nerver. Den vuxna skinnbaggen lever 4–6 veckor. *Macrolophus* är aktiv mellan 10–30° och går inte i någon vintervila. *Macrolophus* bör sättas ut förebyggande och kan stödutfodras med specialbehandlade fjärilsägg, som är ofarliga för kulturväxten. Sätt ut 1–6 stycken per m² och upprepa vid behov. Det lägre antalet kan vara tillräckligt i längre kulturer såsom moderplantor. En flaska innehåller 250–500 vuxna insekter och sista nymfstadiet vilka bör sättas ut direkt efter leverans. Lagring kan ske liggande mörkt, ett par dagar vid 8–10°.

Bacillus

Insektspatogena bakterier *Bacillus thuringiensis israelensis* mot mygglarver och *Bacillus thuringiensis kurstaki/aizawai* mot fjärilslarver

Användningsområde

Vectobac 12 AS (*Bacillus thuringiensis israelensis* H14) är registrerad mot sorgmyggelarver i växthusodlingar samt mot larver av harkrankar i gräsmattor, medan Turex 50 WP (*Bacillus thuringiensis kurstaki/aizawai* GC-91) är inregistrerad mot fjärilslarver i odlingar av köksväxter, frukt, bär och prydnadsväxter.

Biologi

Bakterien *Bacillus thuringiensis* förekommer naturligt i marken. Produkterna framställs vid en jäsningsprocess med *Bacillus thuringiensis*, då det bildas sporer innehållande en proteinkristall. För effekt, måste skadedjurets larv vara aktiv och äta för att få i sig medlet. I larvens tarmkanal där pH är över 7,5 omvandlas proteinkristallen till ett aktivt tarmgift som dödar larven inom 24–48 timmar.

Klimatkrav

För god effekt bör temperaturen ligga på 20–25°, men även vid högre temperaturer fungerar Vectobac bra. pH bör ligga på 5,5–7 i substratet som ska vara fuktigt. Undvik kontakt med klor och koppar som inaktiverar produkten. Vectobac förflyttar sig bara passivt med vätska samt har effekt under en kort period och bör därför appliceras direkt där skadegöraren är. När det gäller Turex har preparatet effekt mot en rad fjärilslarver som lever oskyddade på blad såsom grönsaksfly, kålfjäril, m.fl. Stora larver måste få i sig mer preparat för effekt. Turex har god effekt ner till 10°. *Bacillus* är känslig för UV-ljus, behandla därför inte i solsken.

Spridnings-sätt

När det gäller bekämpning av sorgmyggelarver, behandla tidigt i kulturen gärna i förökningen eller 1–2 veckor efter inkrutning. Se till att kulturen är uppvattnad innan behandling. Skaka förpackningen väl innan uppmätning av aktuell mängd. Ha god omrörning i sprutvätskan. Vattna ut Vectobac med stril ovanifrån eller pipvattna, skölj efteråt med rent vatten. Även motorspruta,

ryggspruta och vattenkanna går bra. Eftersträva att de 3–4 översta cm blir genomvåta, dvs. beräkna omkring 2 liter vätska per m². Underbevattnings kan gå men ger sämre fördelning och därmed svagare effekt. Blanda inte med CCC (klorid) och näringslösning.

Dosera 125–250 ml Vectobac till 100 liter vatten. Effekten varar i 48 timmar. Upprepa minst 3 gånger med 5–7 dagars mellanrum. Följ upp genom kontroll av gula klisterskivor för att se att antalet sorgmyggor minskar. Ta inte i växterna förrän de är torra.

Turex doseras med 200 gr till 100 liter vatten och sprutas ut med god täckning när angrepp konstaterats. Upprepa vid behov, när det finns nya larver. Turex kan vid behov blandas med flertalet andra insekts- och svampmedel. Blanda dock inte Turex tillsammans med tungmetaller såsom koppar eller med basiska preparat. Använd skyddsutrustning vid hantering av preparaten. Öppnad förpackning håller minst 2 år vid rätt lagringsförhållande. Öppnad förpackning håller i ett halvår i kylskåpstemperatur.

Kombinationer

Mot sorgmyggelarver kan Vectobac kombineras med nematoder om temperaturen är under 28° och med rovkvalstret *Hypoaspis* om det gäller torrare förhållanden. Turex mot fjärilslarver behöver sällan kombineras med andra medel. Det finns dock feromonfällor som kan sättas upp 2 st per växthus och redan tidigt på våren. Fällorna lockar till sig hanarna och har begränsande bekämpningseffekt, men angrepp upptäcks snabbare.

Integrerad bekämpning

Vectobac i kombination med *Hypoaspis* och/eller nematoder räcker i de flesta fall vid bekämpning av sorgmyggelarver. Upprepa behandlingen vid behov. Gula klisterskivor är effektiva för att fånga den vuxna sorgmyggan. Vid starka angrepp öka antalet skivor till flera per bord. Flertalet kemiska bekämpningsmedel har effekt mot den vuxna myggan. Vectobac bör inte tankblandas med kemikalier, CCC eller gödselmedel. Turex brukar ge fullgod effekt och vid stora angrepp upprepas behandlingen. Turex kan vid behov blandas med flertalet andra insekts- och svampmedel, om de inte innehåller tungmetaller eller är basiska.

BotaniGard

Insektspatogen svamp *Beauveria bassiana* mot skadedjur


Användningsområde

Beauveria bassiana är inregistrerad mot skadeinsekter i växthus. Denna insektspatogena svamp används främst mot vita flygare, bladlöss, trips samt mot vivlar i växthus. Den har viss svag effekt på kvalster. I amerikanska försök i julstjärna dog 90 % av *Bemisia*-nymfer efter 4 sprutningar med 4–5 dagars mellanrum.

Biologi

Produkten innehåller levande sporer av den naturligt förekommande svampen *Beauveria bassiana*. Svampen har kontaktverkande effekt. Om luftfuktigheten är tillräckligt hög, börjar sporer att gro och växa in genom skadedjurets hud. Svampen växer snabbt vidare och angriper skadedjurets matsmältningsorgan så det dör efter 3–5 dagar. Till sist kan man se sporer växa utanpå den döda insekten. Mot vita flygaren *Bemisia* är effekten dålig på ägg och puppor, därför behövs upprepad behandling.

Klimatkrav

För att sporer ska gro krävs en luftfuktighet runt 90–95 % närmast bladytan vilket svarar till drygt 80–85 % i luften under 10–12 timmar. De levande sporer kan skadas om de utsätts för hög temperatur och ifall de har kontakt med vatten i mer än 24 timmar.

Produkter

Beauveria bassiana säljs som BotaniGard och finns i två formuleringar, en flytande BotaniGard ES (11,3 % aktiv substans) som är petroleumbaserad och en pulverformulering BotaniGard 22 WP (22 % aktiv substans) vilken kan fläcka. BotaniGard är farlig för bin och humlor. Produkten kan vara farlig för fisk. Det är ingen karenstid vid användning av BotaniGard. Produkten kan efter leverans förvaras frostfritt men under 29° allra bäst mellan 5–8° och på torr plats fram till aktuell datummärkning.

Spridnings-sätt

Sporerna måste komma i direkt kontakt med skadedjuren för att kunna ge effekt. Spruta med god täckning. Effektivast är att använda motorspruta och spaltmunstycke. Ofta går det åt 50–200 ml sprutvätska per m² beroende på planthöjden. Det är viktigt med god omrörning i sprutan. Behandla gärna på kvällen och sprita först med vatten för att höja luftfuktigheten. Upprepa var 5–7:e dag. Vid starka angrepp, speciellt av bladlöss, bör behandling göras oftare, var 2–5:e dag. Man kan behandla hur många gånger som helst. Några odlare tillsätter vätmedel för bättre vidhäftning. Tillblandad vätska måste användas samma dag.

Dosering	BotaniGard ES	BotaniGard 22WP
Bladlöss	125–250 ml/100 liter	60–125 g/100 liter
Trips	250–500 ml/100 liter	120–250 g/100 liter
Övriga	125–500 ml/100 liter	60–250 g/100 liter
Maxdos	1 000 ml/100 liter	375 g/100 liter

Det går även att doppa sticklingar i BotaniGard och då bör pulverformuleringen användas med en dos på 20–40 g/10 liter vatten. Stickning eller plantering kan göras direkt efter doppning, vänta dock med vattning tills vätskan torkat på bladen. Även kalldimning har provats i praktiken med en dos på 100–200 g pulver/1 000 m² eller 200–400 ml/1 000 m². Varmdimning bör inte användas eftersom hög temperatur skadar sporer. Använd skyddsutrustning vid hantering av preparaten.

Kombinationer

BotaniGard kan kombineras med flertalet biologiska metoder. Genom att blanda BotaniGard med Preferal får man en mer heltäckande effekt eftersom Preferal angriper fler utvecklingsstadier, även ägg och puppor.

Integrerad bekämpning

BotaniGard är blandbart med de flesta skadedjursmedel. Däremot går det inte att blanda BotaniGard med svampmedel, eftersom sporer dödas. För att vara på den säkra sidan bör det gå 2–4 dagar mellan behandling med fungicider och BotaniGard. Svavel går att använda samma dag.

Preferal

Insektspatogen svamp *Paecilomyces fumosoroseus* mot skadedjur

Användningsområde

Paecilomyces fumosoroseus är inregistrerad mot vita flygare i växthusodlingar. Nyttosvampen har även effekt mot bladlöss, trips och spinnkvalster.

Biologi

Produkten innehåller levande sporer av den naturligt förekommande svampen *Paecilomyces fumosoroseus*. Svampen har ett snabbt och effektivt verkningssätt.

Paecilomyces är kontaktverkande. Om luftfuktigheten är tillräckligt hög, börjar sporer att gro och växa in genom skadedjurets hud. Svampen växer inuti insekten som dör efter 7–10 dagar. Vid hög luftfuktighet kan man se sporer växa utanpå den döda insekten och dessa kan sprida sig vidare och angripa ytterligare insekter. Om luftfuktigheten är lägre blir det angripna skadedjuret brunt och deformerat. *Paecilomyces* angriper alla stadier av vita flygare (ägg, larver, puppa och vuxna) och ger en successiv minskning av angreppet.

Klimatkrav

För att sporer ska gro krävs en luftfuktighet över 80–85 % i luften eller 90–95 % närmast bladet under 10–12 timmar. Effekten blir bäst vid 20–28°. Optimum

pH är 4–7. De levande sporer kan skadas om de utsätts för hög temperatur.

Produkter

Paecilomyces fumosoroseus säljs som Preferal, en pulverformulering. Preferal är ofarligt för bin och andra nyttodjur såsom *Encarsia* och *Macrolophus*.

Oöppnad Preferal kan efter leverans förvaras mellan 2–6° på torr plats upp till 6 månader.

Spridnings-sätt

Innan sprutning får pulvret stå och svälla en timme i en hink med lite rumstempererat max 20-gradigt vatten under en timme. Späd ut blandningen till en lös gröt och rör om då och då. Låt blandningen sedimentera och håll av vätskan som då innehåller merparten av sporer. Blanda vätskan i en till hälften vattenfylld spruta och späd till önskad koncentration. Vanlig sprututrustning kan användas med ett tryck på upp till 8–10 bar. Ta bort filter för att hindra igensättning. Spaltmunstycke passar bäst. Lösningen bör användas omedelbart och får inte stå i solsken. Sporer måste komma i direkt kontakt med skadedjuret för att kunna ge effekt. Spruta med god täckning. Ofta går det åt 100–300 ml sprutvätska per m² beroende på planthöjden. Det är viktigt med god omrörning i sprutan. Behandla gärna på kvällen och sprita först med vatten för att höja luftfuktigheten.

Preferal doseras vid dopkning av sticklingar med 30 g/10 liter vatten och vid sprutning 100 g/100 liter vatten.

Moderplantor kan behandlas en gång i veckan. Sticklingar kan doppas i Preferal direkt innan stickning. Under förökning kan preparatet sprutas var vecka. Efter plantering behandla 2–3 gånger med ungefär 7 dagars mellanrum. Vid starka angrepp, bör behandling göras oftare. Man kan i princip behandla hur många gånger som helst. Preferal kan fläcka. Även kalldimning har provats i praktiken med en dos på 100 g pulver/1 000 m². Varmdimning bör inte användas, eftersom sporer skadas vid hög temperatur. Använd skyddsutrustning vid hantering av preparatet.

Kombinationer

Preferal kan kombineras med flertalet biologiska metoder. Genom att blanda BotaniGard med Preferal får man en mer heltäckande effekt eftersom Preferal angriper fler utvecklingsstadier, även ägg och puppor.

Integrerad bekämpning

Preferal är blandbart med de flesta skadedjursmedel. Däremot är Preferal mycket känslig för svampmedel. För att vara på den säkra sidan bör det gå 7 dagar mellan behandling med fungicider och Preferal.

Mycostop

Strålbakterie *Streptomyces* K61, (tidigare namn *Streptomyces griseoviridis*)
mot svampsjukdomar

Användningsområde

Streptomyces är en strålbakterie som förekommer naturligt ute i marken och har isolerats från ljus finsk torv. *Streptomyces* K61 är inregistrerade mot svampsjukdomar i prydnadsväxter, kryddor och grönsaker i växthus. Tillförs med bevattning eller inblandning i substratet eller genom betning av utsäde.

Biologi

Streptomyces fungerar genom att strålbakterien gror och etablerar sig i rotzonen, där den konkurrerar om plats och näringsämnen, samt producerar metaboliter som tillsammans förhindrar en rad skadliga svampar som angriper rötter, stambas samt ger vissnesjuka.

Klimatkrav

Streptomyces kan användas i torv, jord och stenull samt i andra icke-organiska substrat såsom pimpsten, perlite, mfl. Optimumtemperatur är 25–28°, men *Streptomyces* fungerar bra mellan 15–30°. Mycostop är aktiv mellan pH 4,8–8,6 och vid normala fuktförhållande som finns i växthus.

Produkter

Sedan 1998 finns Mycostop registrerat i Sverige som "biofungicid" och innehåller sporer samt mycelbitar av *Streptomyces* K61. Produkten säljs i 15 olika länder. Mycostop är KRAV godkänd. *Streptomyces* angriper flera olika skadesvampar, allra främst *Fusarium* men även *Pythium*, *Rhizoctonia* och *Alternaria*. *Streptomyces* har även en växtstimulerande effekt på plantan. Mycostop är skoningsam mot nyttodjur och vattenlevande organismer. Mycostop har ingen karenstid. Produkten kan förvaras mörkt och svalt, under 8°. I obruten förpackning behåller Mycostop sin effekt under ett år. Se även bäst före datum. Öppnad förpackning bör användas omgående. Produkten kan orsaka allergi vid inandning och hudkontakt. Använd därför skyddsutrustning vid arbete med preparatet.

Spridningsätt

Mycostop bör användas förebyggande och appliceras tidigt i kulturen. Lättast är att vattna eller spruta ut Mycostop. Det går även att droppvattna ut medlet. Produkten är ett slampulver och bör därför förblandas i en liten mängd vatten, ca 0,5 liter. Blandningen får stå och svälla i ca 30 minuter. Därefter görs spädning till önskad koncentration. Blandningen bör användas samma dag. Det är mycket viktigt att utrustningen är rengjord från bekämpningsmedelsrester, främst svampmedel.

Dosering av Mycostop

Innan plantering kan rötter och stjälkar av sticklingar och småplantor doppas i 10 g Mycostop/100 liter. Innan sådd kan substratet inblandas med 1–5 g/m³ där pulvret först löses i vatten. Efter uppkomst i plantupptragning kan substratet utvattnas med 2–10 g/100 m².

Direkt efter inkrukning av krukväxter (ex. cyklamen, gerbera, *Saintpaulia*, *Dianthus*) utvattnas 2–5 g/1 000 planter vilket motsvarar 10 g/100 liter vatten och utvattning med 20–50 ml vätska per planta. Behandlingen upprepas med 6–8 veckors mellanrum vid jordodling och beroende på förekomst av sjukdomssvampar. Tätare upprepning, med 4 veckors mellanrum, behövs i inaktiva substrat.

Vid betning av frö används 8 g/kg frö av kryddväxter och kål. Till prydnadsväxter, gurka och tomat används 5 g/kg frö medan sallat klarar sig med 2 g/kg frö. Beta i ett kärl med lock och skaka frö ihop med Mycostop under ca en minut. För att undvika klumpbildning, låt frö och preparat vara rumstempererade. Betade frö bör sås omgående eller kan lagras svalt under 8° i en vecka.

Kombinationer

Mycostop bör inte blandas i stamlösning med näring eller ihop med kemikalier. Däremot går det att tillsätta Mycostop i utgående näringslösning.

Integrerad bekämpning

Mycostop är känslig för kemikalier, men tål flertalet fungicider eftersom produkten är en strålbakterie. För att vara på den säkra sidan bör det gå 0–4 dagar mellan behandling med pesticider i marken och Mycostop. Behandling av ovanjordiska växtdelar med kemiska medel går bra och stör inte Mycostop i substratet.

Trichoderma

Mykoparasiter *Trichoderma polysporum* numera *T. parapiluliferum* och *Trichoderma harzianum* numera *T. atroviride* mot skadesvampar


Användningsområde

Trichoderma förekommer naturligt ute i marken och lever på att bryta ner andra svampar, en så kallad mykoparasit. *Trichoderma parapiluliferum* och *Trichoderma atroviride* är inregistrerade mot svampangrepp i prydnadsväxter, gräs, gurka, tomat, jordgubbar, hallon, vinbär och i potatis genom betning. Dessutom är *Trichoderma* registrerad mot skadesvampar på träd, buskar och stubbar. *Trichoderma* får också blandas i jord mot jordburna svampsjukdomar. *Trichoderma* har penslats på tomatstammar med gott resultat mot gråmögel.

Biologi

Trichoderma-svamparna angriper befintliga skadesvampar i rotsystemet eller på växten ovan jord. *Trichoderma* som svampmedel bör användas främst förebyggande, då den har svårt att konkurrera ut en skadesvamp som hunnit etablera sig. *Trichoderma* bekämpar skadesvampar genom konkurrens om plats och näring, samt genom parasitering av skadesvampen. Det finns andra *Trichoderma* som angriper växter såsom tulpan.

Klimatkrav

Trichoderma parapiluliferum och *Trichoderma atroviride* är tillsammans verk samma vid 2–32° temperatur. Vid övriga temperaturer avstannar aktiviteten. Undvik temperaturer över 40° då svampen dör. *Trichoderma* föredrar ett pH mellan 4–6 i substratet och god fuktighet. Höga pH kan gynna bakterietillväxt som motverkar *Trichoderma*. *Trichoderma* kan förbruka en del av kvävet i jordens grundgödsling. Ett extra kvävetillskott kan behövas i kulturer som är näringskrävande.

Produkter

Sedan 1985 finns *Trichoderma* registrerat i Sverige som "biofungicid" och i dag heter produkten BINAB TF WP och innehåller sporer samt mycelbitar av *Trichoderma parapiluliferum* och *Trichoderma atroviride*. Inom 48 timmar efter att BINAB TF WP applicerats, blir svampen aktiv med hjälp av ett "matpaket" som tillsatts produkten och börja växa i jorden och på växten. *Trichoderma* kan överleva i jorden även när det inte finns skadesvampar att angripa. Vid torra bildas vilsporer.

Trichoderma är en aktiv rosvamp och har förebyggande effekt mot flera olika skadesvampar såsom gråmögel, *Pythium*, *Fusarium*, *Rhizoctonia*, *Sclerotinia* m.fl. *Trichoderma* har viss tillväxtfrämjande egenskap på plantorna. BINAB är skonsam mot nyttodjur och vattenlevande organismer. BINAB har ingen karenstid. BINAB är en färskvara med ett bäst före datum beroende på lagringstemperatur. Produkten håller 2 år vid -18°, 5 månader vid 8° och 2 veckor vid 20°. Trianum är en annan produkt som finns på provningsdispens till februari 2011.

Spridningsätt

BINAB TF WP appliceras lättast genom utvattning eller sprutning, men även jordinblandning är möjlig. Produkten är ett slampulver, som kräver noggrann omrörning under utbringningen. Det är mycket viktigt att utrustningen är rengjord från bekämpningsmedelsrester, främst svampmedel.

Dosering av BINAB TF WP:

Kryddväxter, småplantor, förökning	1,5–2,5 g/kvm
Kryddväxter rotade plantor	ca 50 g/m ³
Julstjärna förökning	20 g/100 m ²
Julstjärna rotade plantor	30–50 g/m ³
Julstjärna senare behandling	50 g/m ³

Upprepa var 2–4:e vecka. Viktigt att preparatet fördelas ordentligt där effekt önskas. Till en 11 cm kruka behövs 50–100 ml sprutvätska. BINAB WP TF kan användas för att doppa lökar, då används en dos på 1 promille.

Kombinationer

BINAB TF WP kan kombineras med flertalet biologiska metoder. När man utvattnat vattendesinfektionsmedlet Multicide, DeosanFlora eller Reciclean får man en spontan uppförökning eller stimulering av *Trichoderma*-svamp.

Integrerad bekämpning

BINAB TF WP är blandbart med de flesta skadedjursmedel. Däremot är *Trichoderma* ganska känslig för svampmedel. För att vara på den säkra sidan bör det gå 3–7 dagar mellan behandling med fungicider i marken och BINAB TF WP. Behandling av ovanjordiska växtdelar går bättre.

Prestop

Biofungicid *Gliocladium catenulatum* J1446

Användningsområde

Prestop är en biofungicid som ännu inte är godkänd i Sverige. Nyttosvampen *Gliocladium* har isolerats från finsk åkerjord och används för bekämpning av groddbrand och rotsjukdomar orsakade av *Pythium* och *Rhizoctonia* under plantupptragning av grönsaks-, krydd- och prydnadsväxter, samt för bekämpning av gråmögel på sticklingar och småplantor, dessutom effekt mot svartprickröta i gurka (*Didymella*). Förebyggande behandling rekommenderas och enbart på örtartade växter.

Biologi

Gliocladium catenulatum fungerar genom att nyttosvampen gror och etablerar sig i rotzonen, där den konkurrerar om plats och näringsämnen, samt producerar metaboliter som tillsammans förhindrar en rad skadliga svampar som angriper rötter, stambas, blad, mm.

Klimatkrav

Prestop kan användas i torv, jord och stenull samt i andra icke-organiska substrat såsom pimpsten, perlite, m.fl. Även behandling på ovanjordiska växtdelar är möjligt. *Gliocladium* är verksam inom ett brett temperaturspektra från 5–30°. Prestop är aktiv mellan pH 3–8 och vid normala fuktförhållande som finns i växthus.

Produkter

Prestop Mix är inlämnat för registrering i Sverige och förväntas bli godkänd under 2009. Kontrollera på KemI:s webbplats (www.kemi.se) för aktuellt godkännande. Det är en "biofungicid" som innehåller sporer samt mycelbitar av svampen *Gliocladium catenulatum* J1446. Prestop angriper flera olika skadesvampar bland annat *Pythium*, *Rhizoctonia* och gråmögel. Prestop har även en växtstimulerande effekt på plantan.

Prestop är skonsam mot nyttodjur och vattenlevande organismer. Prestop har ingen karenstid. Produkten kan förvaras mörkt och svalt, under 8°. I obruten förpackning behåller Prestop Mix sin effekt ett år. Se även bäst före datum. Öppnad förpackning bör användas omgående. Produkten kan orsaka allergi vid inandning och hudkon-

Spridningsätt

Prestop Mix bör användas förebyggande och appliceras tidigt i kulturen. Lättast är att blanda Prestop Mix i substratet eller att vattna ut det. Det är mycket viktigt att utrustningen är rengjord från bekämpningsmedelsrester, främst svampmedel. Utomlands finns en flytande formulering Prestop WP som även lämpar sig för bladsprutning.

Dosering av Prestop Mix

Prestop Mix är en puverformulering som löses bra i vatten och behöver inte förblandas.

Innan förökning kan sticklingar doppas i 50 g Prestop Mix/10 liter vatten.

Innan sådd, stickning eller plantering kan substratet inblandas med 200–500 g/m³. Vid jordtillsats bör pulvret först lösas i vatten och sedan inblandas. Då får man en jämnare inblandning och en snabbare effekt av nyttosvampen.

Utvattning kan även ske efter sådd. Vid bevattning av småplantor används 2 liter sprutvätskan per m² och koncentrationen är då 500 g/100 liter vatten.

Kombinationer

Prestop Mix bör inte blandas i stamlösning med näring eller ihop med kemikalier. Däremot går det att tillsätta Prestop Mix i utgående näringslösning.

Integrerad bekämpning

Prestop Mix är känslig för kemikalier, speciellt fungicider som slår ut nyttosvampen. För att vara på den säkra sidan bör det gå 0–7 dagar mellan behandling med pesticider i marken och Prestop.

Azadiraktin

Azadiraktin, bredverkande växtextrakt mot skadedjur

Azadiraktin utvinns från Nimträdet frö från tropiska skogar och består av naturliga ämnen som i flera tusen år används som skadedjursmedel. Azadiraktin har effekt mot en rad olika skadegörare såsom trips, bladlöss, vita flygare, spinn m.fl. I Sverige finns även azadiraktin mot skadedjur på hästar och hundar. Medlet har ingen "knockdown"-effekt, utan verkar genom att skadegöraren mister aptiten, behandlade växter upplevs som oaptitliga och repellerande, parningen störs, äggläggningen blockeras och hormonella förändringar göra att livsdugligheten nedsätts hos skadedjuret inom loppet av några timmar till några dagar. Azadiraktin har god verkan på unga larvstadium, vilka inte fullbildas.

Enzicur

Enzicur, enzymprodukt mot mjöldagg m.fl. bladsvampar

Enzicur är ett naturligt antimikrobiellt system mot mjöldagg (*Erysiphe*, *Leveillula*, *Oidium*, *Spaerotheca*, m.fl.), som lanserades 2007 och fick pris som årets nyhet på Hortifair 2008. Enzicur har fått prövningdispens i Sverige fram till 16 november 2013, avseende sjukdomar på växter. Ingen resistens kan bildas vid användning av Enzicur.

Enzicur är baserat på naturligt förekommande salter, kaliumjodid och kaliumtiocyanat, laktoperoxidas-enzymerna samt substrat. Effekten bygger på att skadesvamparna oxideras av reaktiva syrejoner som bildas när salterna omvandlas till hypojodid och hypotiocyanat. Enzicur har en kurativ effekt på både svampmycel och sporer. Medlet är kontaktverkande och fungerar bara i utspädd form. Plantorna måste därmed vara fuktiga i minst 30 minuter för att hinna få bra effekt. När sprutvätskan är torr, finns ingen effekt längre. Effekten är snabb, redan efter 24 timmar blir mjöldagsfläckarna grå och försvinner helt eller lämnar ljusgröna fläckar efter sig. Enzicur har bredverkande effekt


Sedan 1997 har handelsprodukten Bionim varit inregistrerad i prydnadsväxter, den får användas t.o.m. sista december 2010. Ansökan om godkännande har sökts för en annan handelsprodukt. Fördelen med produkter som är baserade på azadiraktin, är att de inte utvecklar resistens. De är bredverkande och slår visserligen också ut vissa nyttodjur, men den negativa persistensen efter behandling är kort, vilket gör att man kan snabbt gå in med nya utsättningar av nyttodjur. Bionim i motorspruta har ofta skadat blommorna, medan kalldimning är betydligt mer skonsamt. Undvik en temperatur över 75° i sprutvätskan, dvs det är gränsfall att varmdimning går att använda. Behandla inte i solljus, eftersom effekten nedsätts av UV-ljus. Behandlingen kan upprepas var vecka vid behov. För god verkan, är det viktigt med god kontakt även på undersidan av bladen.


på flertalet svampsjukdomar som angriper växten ytligt, förutom mjöldagg, även gråmögel m.fl.

Enzicur levereras i 3 påsar som ska blandas samman innan utsprutning. Förutom den aktiva substansen tillsätts även växtoljebaserade Addit, för att få en bra fördelning över bladet. Efter 5–10 minuter är blandningen klar att användas och får inte sparas längre än 8 timmar. En förpackning på 300 gram räcker till 200 liter sprutvätska eller 1 500–2 000 m². pH i sprutvätskan bör vara 5,5–6,5. Öppnad förpackning rekommenderas ej att spara, utan allt bör användas på en gång. Behandla när angrepp är synligt, upprepa sprutningen efter 5–7 dagar vid behov.

Enzicur har en hållbarhet på sex månader efter tillverkningsdatum (i obruten förpackning). Produkten bör förvaras torrt och svalt vid 2–10°. Undvik tankmix med kemikalier, men omväxlande behandlingar med kemiska medel går bra.

Kontroll av vitalitet hos biologiska produkter

Precis som med sticklingsmaterial, kommer en hel del av nyttodjuret från sydliga länder, där produktion sker. Det innebär långa transporter som kan påverka vitaliteten. Andra nyttodjur produceras lokalt och kan levereras helt färska. I förpackningar med nyttodjur brukar det finnas 10–15 % extra djur utöver vad som utlovas. Denna extra mängd finns som garanti ifall några nyttodjur dör under transport.

Som odlare kan man kontrollera ifall nyttodjuret lever och verkar aktiva. Ofta behövs någon form av förstoring och ett stereomikroskop som förstorar 20-40 gånger är till stor hjälp. Då kan produkten lätt kontrolleras i bra ljus och förstoring. Många odlare som använt biologisk bekämpning under många år, har satsat på stereomikroskop. Billiga bra stereomikroskop finns att köpa för under 1 500 kronor. Ett stereomikroskop är även mycket användbart för kontroll av angrepp på blad och i blommor, klisterskivor m.m.

Kläckningsprocenten hos *Encarsia*-pupporna kan kontrolleras genom att ett kort läggs i burk med lock. Utan vatten dör steklarna efter ett par dagar, räkna antalet döda i burken.

Möjlighet finns att sända in nyttosvampar (ex. BotaniGard, Preferal, m.fl.) samt nyttodjur (ex. nematoder, *Encarsia*, *Amblyseius*, m.fl.) för vitalitetskontroll till laboratorium i Sverige, Danmark, Finland och Norge.


Producenter och leverantörer kontrollerar produkternas kvalitet och vitalitet regelbundet. Som odlare bör man införskaffa ett stereomikroskop för att själv kunna kontrollera produkter och angrepp på ett lättare sätt. Viktigt att kunna uppnå rätt balans mellan nyttodjur och skadedjur.

Lagring

Tumregeln är att sätta ut nyttodjuret så fort de kommit hem. Kontrollera först att förpackningen är hel och att det inte varit för varmt eller för kallt under transporten. Om nyttodjuret kommer hem mitt på dagen, är det bäst att vänta med utsättning. Ofta mår nyttodjuret bäst att sättas ut på morgonen eller kvällen, så de hinner acklimatisera sig innan den värsta värmen kommer mitt på dagen.


Ett kylskåp är en bra investering när man använder biologisk bekämpning. Då kan man lagra produkterna vid rätt temperatur utan att effekten försämras, exempelvis BotaniGard, Preferal och nematoder. Nyttodjur bör sättas ut omgående efter leverans, men kan lagras svalt någon dag. Även frysförvaring behövs ifall nyttosvampen BINAB används.

Vid lagring av nyttodjur, är det viktigt att det görs rätt. De flesta nyttodjuret mår bäst av sval förvaring vid 8–10°. Några undantag är rovkvalstren *Amblyseius swirskii* och *Hypoaspis* som vill ha lite varmare, 10–15°. Rör och flaskor bör förvaras liggande, så inte djuren pressas samman. Lagringsutrymmet bör vara frostfritt, torrt och mörkt samt ha god ventilation och utluftning, så djuren kan andas.

Nyttosvampen BINAB TP WP (*Trichoderma*) ska förvaras kallast av alla, i frysen, gärna vid -18° och då håller produkten i 2 år. Vectobac (*Bacillus*) håller också 2 år i oöppnad förpackning om den förvaras svalt. I öppen förpackning håller Vectobac ett halvår i kylskåpstemperatur, vilket möjliggör hemköp av större och billigare förpackning. Nematoder bör lagras vid 2–6°. Nyttosvamparna BotaniGard (*Beauveria*) och Preferal (*Paecilomyces*) ska lagras mellan 2–8°. Läs alltid på bruksanvisningen, vilka lagringsförhållanden som rekommenderas.

Exempel på "Växtvårdsmedel"

Växtvårdsmedel brukar främst förknippas med olika slags såpor. Idag kan fler typer av produkter räknas in i gruppen. Det kan vara oljor, gelatin, stärkelse mm. Ofta har växtvårdsmedel effekt mot olika skadegörare rent fysikaliskt genom uttorkning eller upplösning av skadegöraren som kan vara insekter och kvalster eller svampar m.fl. Några produkter används främst på friland t.ex. Rako. Andra finns i Sverige som främst konsumentförpackning t.ex. Florina. Några av produkterna används också som vätningsmedel. Flera av dessa växtvårdsmedel, främst såporna, bör blandas med mjukt vatten som inte är iskallt. Undvik vatten som är hårdare än 10° dH och kallare än 8°. Gör alltid provbehandling av nya medel, kronblad är känsliga för sprutskador.

Handelsnamn	Innehåll	Ex Firma	Effekt
Agri-50E	Propylenglykolalginat	Biobasiq, Lindesro	Mot svampar och skadedjur
Aldecid	Gelatin	ApelsChemin.	Insekter, kvalster
Aminosol	Aminosyror	LMI	Gödselmedel, mjöldagg
Bakpulver	Bikarbonat	Bakindustrin	Mjöldagg
BioBlatt	Lecitin	Neudorff	Insekter, kvalster
Bioglans	Paraffinolja	Biobasiq	Främst mot spinn, ger bladglans, skonsam
C-pro	Grapefruktkärneextrakt	USA	Svamp, bakterier
Carbon Kick	Etanol	Kekkilä	Tillväxtstimulator, mjöldagg
Eradicoat	Växtextrakt, stärkelse	Biobasiq, Lindesro	Mot insekter, kvalster
Hushållsåpa	Kaliumsalter	diverse	Insekter, kvalster, m.m.
Scaniavital Silica	Ishavslera + Vitalis	BARA (Olssons frö)	växtvårdande medel för tomatplantor
Järncitrat	Järncitrat	LMI	Gödselmedel, mjöldagg
Protectra	Vitlöksolja	ManyWays	Svamp, insekter
Rako	Raps- och rypsolja	Bayer	Insekter, kvalster, mjöldagg, friland
Reniderm	Fettsyror	Biobasiq, Lindesro	Mot svampar och skadedjur
Tri-Emulka	Fettsyror	Biobasiq	Låg dos 0,25–0,3 %
Vitalis	Vindruvskärnor	BARA	Gödselmedel, svamp
Zence 40	Kaliumoleat, fettsyror	Biobasiq, Lindesro	Mjöldagg, samma som Biodux 40
Zence 100	Kaliumoleat, fettsyror	Biobasiq, Lindesro	Lägre dos 1 %


Växtvårdsmedel är ofta kontaktverkande och har ibland bred effekt mot både sjukdomar och skadedjur. Här doppas sticklingar i DeosanFlora för att få ydesinfektion av svampar och eventuella bakterier. På motsvarande sätt kan doppning ske i såplösning som har effekt mot både skadedjur och svampar.

Exempel på "Växtstärkande medel"

Många medel har mer eller mindre växtstärkande effekt. En del produkter är helt från växtriket, medan andra är mer syntetiska och kemiskt framställda. Vissa är gödselmedel, men har visat andra positiva sidoeffekter. Ofta sker verkan på olika plan. Exempel på det är vattendesinfektionsmedlen Multicide och DeosanFlora som dödar svampar och bakterier i bevattningsvattnet, samtidigt får rötterna en syrekick av väteperoxiden och till sist stimuleras spontan uppförökning av nyttosvampen *Trichoderma*. På motsvarande sätt fungerar Reciclean. OBS! Sker odlingen redan optimalt, är det inte säkert att några större effekter syns av växtstärkande medel.

Handelsnamn	Innehåll	Firma	Effekt
KEMISKA			
Bindzil	Kisel	LMI	Mjöldagg
Bion	Acibencolar-S-methyl	Syngenta	Aktiverar salicylsyra processen
DeosanFlora, Multicide	H ₂ O ₂ , ättikssyra	Garta, m.fl.	Vattendesinfektion, se ingress
Penac	Kvartsmjöl, kiseloxid	P.Naturteknik	Tillväxtstimulans
Proalexin, Resistim, m.fl.	Kaliumfosfit	LMI, m.fl.	Gödselmedel, fytoalexiner
Reciclean	H ₂ O ₂ , myrsyra	LMI	Vattendesinfektion, se ingress
Sikal, Acticil	Kisel	Yara	Gödselmedel, mjöldagg
SuperFK	Fosfortyp	Yara	Tillväxtstimulans
Väteperoxid	H ₂ O ₂	LMI, mfl	Syrekick för rötterna, rensar smuts
VÄXTBASERADE			
Allgrow	Alger	BioTech	Gödsel, mikroliv, immunförsvar
BioVäxt	Fräken, brännässla, m.m.	SödraÅrhult	Gödselmedel, bladsvampar
EkoNässland	Brännässla	Micromiljö	Bladsvamp
Greenstim	Glycinbetain	Kemira	Tillväxtstimulator, motståndskraft
Medina	Havstång, mikro	Micromiljö	Tillväxtstimulator, motståndskraft
Micodux	Naturliga extrakt, mm	Biobasiq	Gödselmedel, plantstärkande
Pilzvorsorge	Fräken, nässla, alger, m.m.	Biofa	Tillväxt, motståndskraft
Proradix	Jordbakterie	Biobasiq	
Terra Biosa	Örter, mjölksyra	Biosa Sverige	Tillväxt, motståndskraft
Vital	Kisel, mikro, fettsyror	Lindesro	Preventiv, kurativ mot bladsvamp


Väteperoxidvattning har använts i över 30 år och har minskat behovet av kemiska svampmedel. Väteperoxid (H₂O₂) innehåller inga negativa rests substanser och tar bort organisk smuts i bevattningsvattnet samtidigt som rötterna får en "syrekick". Här sker utvattning med elektrisk injektorpump. Även andra doserare eller separata stamlösningar kan användas.

Känslighet mot skadedjursmedel

– sidoeffekter

Nyttodjur	<i>Amblyseius cucumeris</i>	<i>Amblyseius swirskii</i>	<i>Aphidius</i>	<i>Aphidoletes</i>	<i>Chrysoperla</i>	<i>Dacnusa</i>	<i>Diglyphus</i>	<i>Encarsia</i>	<i>Hypoaspis</i>	<i>Phytoseiulus</i>	<i>Orius</i>	<i>Macrolophus</i>	<i>Nematoder</i>
Preparat													
Admiral <i>pyriproxifen</i>	☺ (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☹ (-)	☺ (0)	☹ (0)	☺ (0)	☺ (0)	- (-)
Bionim <i>Azadiraktin</i>	☺ (-)	☹ (-)	☹ (0)	☹ (-)	☺ (0)	☹ (-)	☹ (-)	☹ (0)	☹ (-)	☹ (0)	☹ (0)	☹ (0,5)	☺ (0)
Beta-Baytroid <i>betacyflutrin</i>	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹ (-8)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹ (-)
Confidor-spr <i>imidakloprid</i>	☹☹ (-)	☹ (-)	☹☹ (>2)	☹☹ (-)	☹☹ (>4)	☹☹ (>2)	☹☹ (>2)	☹☹ (>4)	☹☹ (0)	☹☹ (>2)	☹☹ (-)	☹☹ (-)	☺ (0)
Confidor-vtn <i>imidakloprid</i>	☺ (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☹☹ (-)	☹☹ (-)	☺ (>2)	☹☹ (2-4)	☹ (2)	☹ (1)	☹☹ (4-6)	☺ (-)
Conserve <i>spinosad</i>	☹☹ (1-2)	☹☹ (1-2)	☹☹ (>1)	☺ (-)	☹☹ (0)	☹☹ (>1)	☹☹ (>1)	☹☹ (>2)	☹ (-)	☹☹ (1)	☹☹ (1)	- (?)	☺ (-)
Cyperb <i>cypermetrin</i>	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☺ (0)
Danitron <i>fenproyoximat</i>	☹☹ (-)	☹☹ (-)	☺ (-)	- (-)	☹ (-)	☹☹ (-)	☹☹ (-)	☹☹ (0)	- (-)	☹☹ (2)	☹ (0)	☺ (-)	- (-)
Fastac <i>alfacypermetrin</i>	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (8-12)	☹☹ (>8)	☹☹ (>8)	☹☹ (8-12)	☹ (0)	☹☹ (8-12)	☹☹ (-)	☹☹ (>8)	- (-)
Floramite <i>bifenazate</i>	☺ (-)	☺ (-)	☹ (-)	☺ (0)	☺ (0)	☺ (-)	☺ (-)	☺ (0)	☺ (-)	☹ (1)	☺ (-)	☺ (-)	☺ (0)
Mesurool <i>merkaptodimetur</i>	☹☹ (8-12)	☹☹ (8-12)	☹☹ (>8)	☹☹ (8-12)	☹☹ (-)	☹☹ (>8)	☹☹ (>8)	☹☹ (8-12)	☹ (-)	☹☹ (-)	☹☹ (4)	☹☹ (46)	☺ (0)
Mospilan-spr <i>acetamiprid</i>	☹☹ (2)	☹☹ (2)	☹ (-)	☹☹ (-)	☹ (-)	☹ (-)	☹ (-)	☹☹ (>2)	☺ (0)	☹ (1)	☹☹ (7)	☹☹ (-)	☺ (0)
Nissorun <i>hexyiazox</i>	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	- (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)
Pirimor <i>pirimikarb</i>	☹ (0)	☹ (0)	☺ (0)	☹☹ (1)	☹ (-)	☹ (1)	☹ (1)	☹ (0,5)	☺ (0)	☹ (0,5)	☹ (1)	☹ (0)	☺ (-)
Plenum <i>pymetrozin</i>	☺ (-)	☺ (-)	☹ (-)	☹ (-)	☹ (-)	☹ (-)	☹ (-)	☹ (-)	☹ (?)	☹ (-)	☹ (1)	☹ (1)	- (-)
Pyretrum <i>pyretriner</i>	☹☹ (1)	☹☹ (1)	☹☹ (1)	☹☹ (>1)	☺ (0)	☹☹ (>1)	☹☹ (>1)	☹☹ (2)	☹ (1)	☹☹ (0)	☹☹ (?)	☹☹ (1)	- (-)
Vertimec <i>Abamectin</i>	☹☹ (2)	☹☹ (2)	☹☹ (1)	☹☹ (1)	☹☹ (0)	☹☹ (1)	☹☹ (1)	☹☹ (3)	☹ (1)	☹☹ (2)	☹☹ (3)	☹☹ (3)	☺ (1)
Warrant-spr <i>imidakloprid</i>	☹☹ (-)	☹ (-)	☹☹ (>2)	☹☹ (-)	☹☹ (>4)	☹☹ (>2)	☹☹ (>2)	☹☹ (>4)	☹☹ (2-4)	☹☹ (0)	☹☹ (-)	☹☹ (-)	☺ (0)
Warrant-vtn <i>imidakloprid</i>	☺ (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☹☹ (-)	☹☹ (-)	☺ (>2)	☹☹ (2-4)	☹ (2)	☹☹ (-)	☹☹ (4-6)	☺ (-)

Reduktion av nyttoorganismen: ☺=0-25%, ☹=25-50%, ☹☹=50-75%, ☹☹☹=75-100%

Under gubben står persistenstiden i antal veckor, är den okänd står det -

Om det står angivet ett – betyder det att ingen test är gjord.

Känslighet mot svampmedel – sidoeffekter

Nyttodjur	<i>Amblyseius cucumeris</i>	<i>Amblyseius swirskii</i>	<i>Aphidius</i>	<i>Aphidoletes</i>	<i>Chrysoperla</i>	<i>Dacnusa</i>	<i>Diglyphus</i>	<i>Encarsia</i>	<i>Hypoaspis</i>	<i>Phytoseiulus</i>	<i>Orius</i>	<i>Macrolophus</i>	<i>Nematoder</i>
Aliette <i>fosetylaluminium</i>	- (-)	- (-)	☺ (-)	☹ (-)	- (-)	☺ (0)	☺ (0)	☺ (-)	☺ (0)	☹ (-)	☺ (0)	☺ (0)	☺ (0)
Amistar <i>azoxystrobin</i>	☺ (0)	☺ (0)	☺ (1)	☺ (0)	☹ (0)	☺ (-)	☺ (-)	☹ (0)	☺ (-)	☺ (0)	☺ (0)	☺ (0)	- (-)
Candit <i>kresoxim-metyl</i>	☺ (-)	☺ (-)	☺ (0)	- (-)	- (-)	- (0)	- (0)	- (-)	☺ (-)	☺ (0)	- (-)	- (-)	- (-)
ChipcoGreen <i>iprodion</i>	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)
Epok metalaxyl <i>fluazinam</i>	☹ (-)	☹ (-)	☺ (-)	☹ (-)	- (-)	- (-)	- (-)	- (-)	☺ (-)	☹ (-)	- (-)	- (-)	- (-)
Kumulus <i>svavel</i>	☹ (1)	☹ (1)	☹ (2)	☹ (-)	☺ (0)	☹ (0)	☹ (0,5)	☹☹ (4)	☺ (0)	☹ (1)	☹ (-)	☺ (0)	- (-)
Svavellampor <i>svavel</i>	☹☹ (0)	☹☹ (0)	☹☹ (3)	☺ (0)	☺ (0)	☹☹ (-)	☹☹ (-)	☹☹ (0,5)	☺ (0)	☹ (1)	- (-)	☹☹ (-)	- (-)
Previcur <i>propamokarb</i>	☺ (-)	☺ (-)	☺ (0)	☺ (0)	- (-)	☺ (0)	☺ (0)	☺ (0)	☹ (-)	☺ (0)	- (-)	☺ (0)	☹ (-)
Proplant <i>propamokarb</i>	☺ (-)	☺ (-)	☺ (0)	☺ (0)	- (-)	☺ (0)	☺ (0)	☺ (0)	☹ (-)	☺ (0)	- (-)	☺ (0)	☹ (-)
Scala <i>pyrimetanil</i>	☺ (0)	☺ (0)	- (-)	- (-)	- (-)	- (-)	☺ (0)	- (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	- (-)
Signumboscalid <i>pyraclostrobin</i>	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)	- (-)
Tilt <i>propiconazol</i>	☺ (-)	☺ (-)	☺ (0)	☹☹ (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☹ (-)	☺ (0)	☹ (-)	- (-)	☺ (0)
Topas <i>penkonazol</i>	- (-)	- (-)	☺ (0)	- (-)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☹ (-)	- (-)	☺ (0)
Topsin <i>tiofanatmetyl</i>	☹ (2-3)	☹ (2-3)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☺ (0)	☹☹ (0,5)	☺ (0)	☹☹ (2-3)	- (-)	☺ (0)	☹ (-)

Reduktion av nyttoorganismen: ☺=0-25%, ☹=25-50%, ☹☹=50-75%, ☹☹☹=75-100%

Under gubben står persistenstiden i antal veckor, är den okänd står det -

Om det står angivet ett – betyder det att ingen test är gjord.

Materialet bygger på listor från Biobest, www.biobest.be och Koppert, www.koppert.nl

Dessa uppdateras efterhand som nya rön (labtester och praktisk erfarenhet) samlas in.

Samt "Pflanzenschutz im Zierpflanzenbau" (2006) av Walter Wohanka.

Sammanställningen har gjorts mars 2009.

Praktiska exempel

Utplanteringsväxter

I utplanteringsväxter är det främst bladlus som är det största problemet. Ofta odlas många korta kulturomgångar tillsammans och det rör sig om flera olika växtslag.

Genom att själv odla bankplantor med stråsäd där ofarliga bladlöss uppförkas som föda åt parasitsteklar, kan man klara majoriteten av bladlusproblemen. Ofta tar det en månad innan systemet ger fullt skydd, därför bör bankplantor startas upp så tidigt som möjligt på våren. OBS! Metoden fungerar inte om prydnadsgräs samtidigt odlas i växthuset. I sådana fall kan man istället köpa hem parasitsteklar regelbundet för utsättning.


Bankplantor måste regelbundet sås för att steklarna hela tiden ska ha ofarliga bladlöss som föda och uppförkning. Så på skyddat ställe dit inga parasitsteklar kan leta sig. Fördela bankplantorna i växthuset. Använd större krukor och tyngre jord, så de inte torkar ut.

Vecka 1: Stråsäd sås i 5–10 krukor vilket räcker till ca 1 000 m² växthus. Ofta används mjöldaggsresistent råg eller rågvete. Så på skyddad plats i t.ex. pannrummet och sätt upp en lampa för assimilationsbelysning. Använd en tyngre jord som inte torkar ut så snabbt. Blanda gärna i matjord. Välj större krukor eller plantera om i amplar eller liknande.

Vecka 2: Vid uppstart köps ofarliga bladlöss in som enbart angriper stråsäd och gräs. Dessa löss får uppförkas på bankplantorna.

Vecka 3: Bankplantorna med de ofarliga bladlössen placeras ut i växthuset, med ca 5 krukor per 1 000 m². Någon planta med ofarliga bladlöss sparas som smitta till kommande sådder.

Vecka 4: En startomgång med parasitsteklar köps in när bankplantorna stått i växthuset en vecka. Hemtag av steklar upprepas 2–3 gånger med en veckas mellanrum. Dessa söker aktivt upp bladlöss ute bland växterna. Finns det få skadegörare, kan steklarna överleva och uppförkas på bankplantorna.

Nya bankplantor sås regelbundet och sätts ut var 14:e dag i växthuset.

För att lyckas med parasitsteklar måste man veta vilken bladlus som är aktuell skadegörare. Stora bladlöss (potatisbladlus) åtgärdas med *Aphidius ervi*, medan små bladlöss (persikbladlus, gurkbladlus) oskadliggörs med *Aphidius colemani*. Om en mix av skadegörande löss förekommer, kan bägge steklarna sättas in. Förekommer fläckar med större angrepp kan bladlusgallmyggan, *Aphidoletes*, sättas in som stöd. Underlätta för gallmyggepupporna med kläckningslådor och fuktigare miljö.

Förekommer fläckar med kraftigare angrepp, kan stödbekämpning göras med fysikaliska medel. Även gulldögonsländor, *Chrysoperla*, kan sättas ut i ”hot spots”.

Ofta kan man med dessa metoder, få en fungerande bladlusbekämpning från mars–april fram till slutet av vårsäsongen.

Kryddor

I kryddodling måste man helt förlita sig på biologiska metoder. Viktigt är att använda många klisterskivor, både för övervakning och som bekämpningsmetod. Gula mot sorgmyggor, vattenflugor, kålbladsstekel m.fl., ljusblå mot nejliktrips och mörkblå mot *Frankliniella*-trips. Var extra observant under den varma årstiden maj till augusti, då inflygning sker av trips, bladlöss, jordloppor m.fl. Släng kraftigt angripna växter.

God hygien är avgörande för en bra start. Först och främst måste krukor, lådor och bord vara rengjorda. Allra bäst är någon form av värmebehandling. Alternativt kan mekanisk tvättning göras med en efterföljande desinfektion. Likaså måste allt recirkulerande vatten ha en fullgod rening, för att motverka smittspridning av rotsjukdomar. Frösådda växtslag bör odlas åtskilda från sticklingsförökat material, eftersom smittotrycket ofta kan vara högre på vegetativt material på grund av moderplantor vilka ofta odlas i sydliga länder.

Frösådda kryddor odlas i porös jord med god dränering, eftersom flertalet växtslag kommer naturligt ifrån torra varma växtförhållanden t.ex. timjan, oregano m.fl. Är strukturen otillräcklig i torven, bör strukturförbättringar tillsättas såsom perlite, peat nuggets m.fl. eller att man väljer en bättre blocktorv som är siktad. Innan sådd bör svampsjukdomar förebyggas genom utvattning med BINAB (*Trichoderma*) eller Mycostop (*Streptomyces*). Frö kan med fördel betas med Mycostop, vilket då blir extra prisvärt. En ny produkt, Presto Mix (*Gliocladium*) förväntas bli inregistrerad under 2009.

Väteperoxid och vattendesinfektionsmedel såsom Multicide, DeosanFlora eller Reciclean har också god effekt på svaga rötter och ger en spontan uppförökning av *Trichoderma*-svamp.

Sorgmyggelarver bör förebyggas genom att kombinera flera metoder. Rovkvalstret *Hypoaspis* som trivs i torrare miljö kan strös ut under borden i t.ex. april, juni och augusti samt även upp på krukorna speciellt i längre kulturer såsom rosmarin och har bredverkande effekt mot både sorgmyggelarver, vattenflugor, tripspupp och hoppstjärter. 10–14 dagar efter kulturstart i en ny jord, brukar sorgmyggelarver dyka upp. Utvattning bör göras på varje omgång med en mix av långtidverkande nematoder och Vectobac (*Bacillus*) som har korttidseffekt under två dygn. Är jordtemperaturen över 28° kan inte nematoder användas, utan då får istället Vectobac och *Hypoaspis* sättas in. Vectobac bör upprepas flera gånger. Se upp med varmt vatten som bildas i slangar och rör.

Sticklingsförökade kryddor bör alltid ges förebyggande bekämpning mot skadedjur. Antingen doppas sticklingarna i

fysikaliska växtvårdsmedel såsom såpor eller liknande, alternativt i lösning med insektspatogena svampar exempelvis BotaniGard och/eller Preferal. En mix av bägge svamparna ger bäst effekt eftersom de kompletterar varandra. I kulturstarten bör dessa insektspatogena svampar sprutas ut minst 3 gånger. Behandla på kvällen och eftersträva en hög luftfuktighet, minst 80–85 % relativ luftfuktighet (rf) i luften, vilket ofta innebär 90–95 % rf närmast bladet.


I kryddodling är det extra viktigt att använda många klisterskivor per bord, dels för övervakning, dels för mekanisk bekämpning. Gula skivor fångar sorgmyggor, vattenflugor, kålbladsstekel m.fl. De ljusblå är effektiva mot nejliktrips och mörkblå mot *Frankliniella*-trips. Var extra observant under den varma årstiden maj till augusti, då inflygning sker av trips, bladlöss, jordloppor m.fl.

Bankplantor med parasitsteklar kan användas mot bladlöss alternativt köps steklar hem regelbundet. Viktigt att följa upp vilka bladlöss som är aktuella, så rätt stekel sätts in. Även en mix av bägge steklarna kan användas. Kombination kan göras med bladlusgallmyggan *Aphidoletes* ifall angreppet ökar. Underlätta för gallmyggepupporna med kläckningslådor och fuktigare miljö. Under vinterhalvåret kan *Chrysoperla* vara ett bra alternativ på fläckar med angrepp. Vid behov kan punktbekämpning sättas in med pyretrum eller växtvårdsmedel. Steklarna och bladlusgallmyggan är känsliga mot kemikalier och svavellampor bör inte köras mer än 2 eller max 4 timmar per natt.

Mot trips kan *Amblyseius cucumeris* användas, antingen genom påsar som regelbundet sätts ut var 4–6:e vecka eller så sprids tripsrovkvalster ut i lösvikt. Rovkvalstret *Amblyseius swirskii* är bredverkande och har effekt mot flera skadedjur, men då krävs att temperaturen minst är 20° för god effekt. *Orius* är ett bra komplement och tar även andra småkryp. Från april månad, kan man köpa hem en ny omgång varannan vecka och släppa ut.

Julstjärna

Biologisk bekämpning är inarbetad i julstjärnekulturen och används av flertalet odlare. Börja med att sätta ut gula klisterkivor med minst 4–5 stycken per 1 000 m². Dessa har effekt under ca 4 veckor, byt sen till nya och datummärk. Avläs skivorna regelbundet och följ hur angreppen utvecklas. Om fler klisterkivor sätts upp, gärna 4–5 stycken per bord, fås även en effektiv bekämpning av flygande insekter.

Allt plantmaterial kommer från sydliga länder där skadedjurstrycket är stort. Som svensk odlare bör man utgå ifrån att vita flygare finns med småplantorna och sätta in förebyggande åtgärder. Dessutom kan det finnas rester kvar från kemisk bekämpning, som kan hämma nyttodjur. Fråga därför efter vilka kemikalier som använts på moderplantor och under rotning.

Börja med att spruta ut insektspatogena svampar såsom BotaniGard och Preferal under de tre första veckorna när plantorna står kruktätt och luftfuktigheten är över 80 % i makroklimatet i luften eller över 90 % i mikroklimatet närmast bladet. Gör gärna en mix av bägge svamparna för bästa effekt. Spruta 3–5 gånger med 5–7 dagars mellanrum. Vid kraftigt angrepp spruta oftare och fler gånger. Var noggrann vid tillredning av sprutvätskan. Preferal måste försvälla och det kan BotaniGard också göra. Det är viktigt med bra omrörning under utsprutning. Några odlare tillsätter lite vätnedel för bättre vidhäftning och mindre risk för beläggning. De sista sprutningarna kan flytande BotaniGard väljas, som ger mindre risk för fläckning.

Sätt därefter ut parasitstekeln *Encarsia formosa*, med 1–3 stycken per m² och vecka fram till och med oktober. Senare i kulturen är ljuset svagt och effekten av *Encarsia* sämre. Vid behov öka insättningen fläckvis till 6–9 stycken per m² enstaka veckor.


Encarsia levereras som puparium fastklistrade på kort, vilka kan vara öppna eller vikta. Placera ej korten i solsken och undvika att vattna direkt på dem. Kläckningsprocenten kan kontrolleras genom att lägga ett kort i en glasburk och sen räkna döda steklar.

Ibland kan smitta av trips och spinn följa med vissa julstjärnesorter. Då kan det bredverkande rovkvalstret *Amblyseius swirskii* sättas in med 20 stycken per m² i början när temperaturen är över 20°. Öka vid behov, punktvis, upp till 50 stycken per m².

Julstjärna odlas under en period med avtagande ljus och kan angripas av flera olika svampar. Ofta samverkar förekomsten av sorgmyggelarver med svampangrepp. Därför bör alltid förebyggande åtgärder sättas in mot sorgmyggelarver. Tre bra biologiska metoder finns och för bästa effekt bör man kombinera minst två. Börja med att strö ut rovkvalstret *Hypoaspis* under borden med ca 200 stycken per m² en vecka innan plantering. *Hypoaspis* är bredverkande och tar även larver av vattenflugor. Omkring 10 dagar efter inkrukning utvatnas insektsparasitära nematoder, som har långtidseffekt.

Men om det är värmebölja och substrattemperaturen är över 28°, fungerar inte nematoderna. Då kan man istället vattna ut insektspatogena bakterier i form av Vectobac (*Bacillus*), som har korttidseffekt under 48 timmar och bör därför upprepas minst 3 gånger med 5–7 dagars mellanrum. Skölj alltid efteråt med rent vatten, för att medlen ska komma ner i jorden. Ofta räcker behandling i kulturstarten när plantorna är små och mer mottagliga. Kontrollera förekomsten av sorgmyggelarver genom att lägga en rå potatishalva på ytan av krukjorden eller genom att knacka ur kruklumpen och titta på krukans insida efter krypande larver.


Utvattning av nematoder och Vectobac (*Bacillus*) mot sorgmyggelarver kan göras med injektorpump som späder 1:100 från en stamlösning i tunna. Viktigt att ha en god omrörning för jämn fördelning av nematoder och *Bacillus*.

Viktigaste metoden för att förebygga rotsvampar är att välja ett poröst substrat med bra dränering och att vattna sparsamt med upptorkning mellan var gång. Förebyggande kan även nyttosvampen BINAB vattnas ut och upprepas var 2–4:e vecka, alternativt kan strålbakterie Mycostop vattnas ut vars effekt varar längre och upprepning görs efter 6–8 veckor. Väteperoxid och vattendesinfektionsmedel såsom Multicide, DeosanFlora och Reciclean har också god effekt på svaga rötter och ger en spontan uppförökning av *Trichoderma*-svamp.

Kalanchoë

Kalanchoë är en åreruntkultur där odlaren har både förökning och färdigvaruodling. En lång rad olika skadegörare kan dyka upp under produktionen och i dag används integrerad bekämpning med tyngdpunkten lagd på biologiskt växtskydd.

Numera köps orotade sticklingar hem för rotning. Dessa kan innehålla smitta av både svårbekämpade bladlöss och dvärgkvalster, något som kan bekämpas med *Amblyseius cucumeris* i moderplantorna. Även det glupska tandsyd-mottet, *Duponchelia fovealis*, kan komma med plantmaterial i form av ägg. Sätt upp elektriska insektsdödare med UV-ljus och skaffa hem delta-fällor med *Duponchelia*-feromon, som lättare drar åt sig det vuxna nattflyet. Rotning sker genom direktstickning i salukruka, vilket ger en bra grogrund för uppförökning av sorgmyggelarver. Strö ut rovkvalstret *Hypoaspis* under borden. Vattna ut nematoder och Vectobac (*Bacillus*) 10–12 dagar efter stickning. Är det över 28°, används enbart Vectobac som då upprepas. Följ upp förekomsten av sorgmyggor på gula klisterskivor och genom att räkna larver i krukor. När plantorna är rotade, kan *Hypoaspis* strös ut även på krukorna, vilket även ger effekt mot ägg av *Duponchelia*. Också nematoder har *Duponchelia*-effekt, men allra bäst är sprutning med Turex (*Bacillus*).


Mot det glupska tandsyd-mottet finns speciella delta-fällor med feromon som drar till sig fullvuxna individer av *Duponchelia*.

Kalanchoë kan angripas av *Phytophthora*svamp som ger svarta stjälskröter. Smittan kommer ofta in med plantmaterial, men kan även spridas via jord och vatten. Se till att vattnet vid recirkulering har fullgod rening eller att man tillsätter 20 ml vätmedel per kbm utgående lösning, vilket motverkar att simmande svampsporer sprids vidare. Då och då kan även utvattning ske med vattendesinfektionsmedlen Multicide eller DeosanFlora, som sänker smittan i vattnet, men inte kan kurerat redan sjuka plantor.


Olika flygande insekter, framför allt nattflyn men även andra skadedjur, kan oskadliggöras med elektriska insektsdödare med UV-lampor som lockar till sig insekterna. Olika modeller finns att köpa och även olika färg på lampan.

Bladlöss är ett gissel i *Kalanchoë* och flera kulturomgångar går omlott i växthusen. Börja med att kontrollera vilken bladlöstyp det rör sig om eller om det är en mix. Starta upp odling av bankplantor som sås regelbundet på avskild plats. Sätt ut nya bankplantor var eller varannan vecka i odlingsväxthuset. Ett alternativ är att köpa hem färdiga parasitsteklar som regelbundet släpps ut i växthusen. Oavsett vad man gör, är det viktigt att det sker systematiskt och blir gjort. Vid ökade angrepp kan stödbekämpning ske med gallmyggan, *Aphidoletes*. Vintertid kan guldögonsländan *Chrysoperla* vara ett bra komplement speciellt i ”hot spots”.

Mjöldagg drabbar ofta *Kalanchoë*. Även om man till viss del kan förebygga mjöldagg genom en effektiv klimatstyrning, är det alltid någon mer mottagliga sort som angrips. Svavellampor är effektiva för att förebygga mjöldagg, men påverkar samtidigt parasitsteklar och gallmyggor negativt. Hur stor påverkan blir beror på hur många svavellampor som används och hur många timmar de är på var natt. Det är stor skillnad mellan 2 timmar fem nätter i veckan, jämfört med 5–6 timmar var natt som det kan bli i värsta fall. Välj bort känsliga sorter och styr klimatet bättre. Ibland kan det vara bättre att förebygga med en Topas-sprutning 3–4 veckor in i kulturen, än att ha på hämmande svavellampor.

Även flera växtvårdsmedel har förebyggande effekt mot mjöldagg, men måste då utsprutas var vecka. Nya Enzicur kan också användas om större ytor ska behandlas, eftersom öppnad förpackning inte kan sparas.

Plantskola

För mer än 15 år sedan började en dansk plantskola att använda biologiskt växtskydd i sina växthus med moderplantor och förökning. Odlaren fick god support av sin leverantör av biologiskt växtskydd och har sedan dess fortsatt med sin biologiska satsning. En stor fördel är att man inte har fått resistensproblem, eftersom starten av kulturen sker biologiskt och då har de kemiska preparaten betydligt bättre effekt när de vid behov används ute på friland där plantorna slutodlas.

För att lyckas allra bäst är det en fördel om en stor andel av plantmaterialet kommer från egna moderplantor, så man kan påverka växtskyddet och använda biologisk bekämpning från starten. Inköpt plantmaterial utgör alltid en smittorisk och dessutom kan det finnas rester från bekämpningsmedel som stör etablering av nyttodjur. Placera alltid nyhemkommet plantmaterial separat och doppa gärna i ett fysikaliskt medel såsom såpa, för att ta bort eventuellt smitta. Sätt upp klisterkivor för kontroll och bekämpning.

Förebyggande mot spinnkvalster i moderplantor, kan rovkvalstret *Amblyseius cucumeris* användas. I februari är nattetemperaturen sällan över 15°. Rekommenderat klimatkrav är några timmar med över 20° på dagen för god verkan. Lägre temperatur ger visserligen sämre aktivitet hos nyttodjuret, men det är viktigt att de finns på plats när skadedörarna blossar upp då första vårvärmen kommer. *Amblyseius cucumeris* arbetar vid lägre temperaturer och är relativt billigt, så ett större antal kan sättas ut för god täckning och upprepas ett antal gånger. Finns det gott om *Amblyseius cucumeris* klarar de av att hålla efter de mindre spinnymfarna. När det börjar bli mer spinnangrepp, är det dags att sätta ut spinnrovkvalstret *Phytoseiulus*. Eftersträva

en luftfuktighet över 60 % för att kläckningen ska gynnas, sprita vid behov. Sticklingar tas från mars till maj. Viktigt att knivar och saxar rengörs mellan olika plantor.

Bredverkande rovkvalstret *Hypoaspis miles* kan strös ut på marken och i moderplantorna samt även i förökning, ifall det inte är för fuktigt. *Hypoaspis* tar både sorgmyggelarver, tripspuppor, ägg från fjärilslarver, mm. Strö ut några gånger under säsong. Arbetsrutinerna bör samordnas så minsta smittspridning sker under arbetsdagen. Vid stickning på marken är det viktigt att starta i en nystädd ände och inte här och där. Sorgmyggelarver kan vara ett problem i vissa växtslag och är i första hand ett småplantsproblem. Håll en god hygien i odlingen. Förebygg genom att kombinera de tre metoder som finns, nematoder vilka är långtidsverkande men inte tål temperaturer över 28°, Vectobac (*Bacillus*) som har kort men snabb effekt under 48 timmar samt *Hypoaspis*. Om sorgmyggelarver förebyggs, minskar samtidigt problem med rot- och stambassvampar. Vid behov kan stödvattning sättas in med Multicide eller DeosanFlora, för att stötta rötterna. *Amblyseius californicus* finns på dispens och klarar torrare klimat samt kan sättas in förebyggande mot spinn.

Dyker problem med örönvivar upp görs upprepad behandling med nematoder. Bankplantor mot bladlöss kan användas men kräver extra skötsel, alternativt kan man köpa hem steklar när man vet smittrycket kommer. Vid behov kan punktbehandling sättas in med skonsamma kemikalier eller fysikaliska medel såsom såpa. Satsning på biologisk bekämpning i moderplantor och förökning gör att betydligt mindre kemisk bekämpning behövs på friland.


Biologisk bekämpning kan även användas i plantskola och passar då bäst i moderplantor och under förökningen i växthus. Genom att starta kulturen med biologiska metoder, minskar resistensrisken och färre medel behövs på friland där plantorna slutodlas.

Snittkrysantemum i Holland

För 5–7 år sedan använde holländska odlare knappt någon biologisk bekämpning i prydnadsväxter. Sedan dess har det skett en enorm utveckling på området. Orsaken är stora resistensproblem vid kemisk bekämpning. För att klara skadedjurstrycket använder idag 80 % av snittkrysantemumodlarna en kombination av både biologisk och kemisk bekämpning.

Plantmaterialet kommer från sydliga länder och risk finns för smitta av både spinn, bladlus, minerare och trips, mm. Efter plantering behandlas därför växterna med Vertimec och Plenum. Därefter används tripsrovkvalstret *Amblyseius cucumeris* och det bredverkande rovkvalstret *Amblyseius swirskii*, samt spinnrovkvalstret *Phytoseiulus* under 8 veckor av kulturtiden. Ibland sätts även steklarna *Dacnusa* och *Dyglyphus* ut mot minerare. På slutet brukar de holländska odlarna avsluta med en bredverkande kemisk behandling för att totalbekämpa både eventuella skadedjur samt samtliga nyttodjur. Detta görs för att många länder kräver 0-tolerans av alla insekter och kvalster vid export.

Kombinationen med biologisk bekämpning gör att effekten av kemiska medel blivit bättre. I Sverige hade man inte behövt totalbekämpa på slutet, utan låtit nyttodjuret få vara kvar ut till konsument.

Ny teknik i prydnadsväxter

I Holland har man senaste året utvecklat utsättningsmetoder som spar 80 % tid, eftersom det är kostsamt att sätta ut kvalsterpåsar manuellt (ca 4 000 st per hektar). Dessutom blir produktionen i påsen inte långlivad om den utsätts för väta. Blöta påsar leder till möjligt innehåll, och då dör djuren. Olika produktionsföretag har löst detta på olika sätt. Syngenta har tagit fram en påse med vattenfast ovansida, där djuren vandrar ut från den ”normala” undersidan. Nu har man vidareutvecklat detta till långa band på rulle med ej separerade påsar där bara en påse av tre är fylld med veteekli, matkvalster och rovkvalster. Banden, Bugline, dras ut med bevattningsbommen över snittkryssbäddar eller krukkulturer och nyttodjuret sprids effektivt. Samtidigt roterar burkar som sprider ut spinnrovkvalster.

Koppert har satsat på fläktspridning av löst material med rovkvalster. Spinnrovkvalster och *Amblyseius* kan blandas och blåsas ut på ett skonsamt sätt. En dubbelsidig fläkt, Airobug, sprider alla typer av rovkvalster fyra meter åt vardera sidan. Fläkten är självgående och kan gå på värmerören i taket eller på golvrören på en särskild vagn. Biobest har också kommit med en spridare för rovkvalster, en Biobolo, där djuren blåses ut över växterna. Sedan tidigare finns utrustning framtagen i Danmark hos Borregaard Bioplant för utblåsning av nyttodjur.


Användning av biologisk bekämpning har ökat kraftigt i den holländska prydnadsväxtodlingen, främst i snittkrysantemum och rosor. Samtidigt har rationella utsättningsmetoder tagits fram. Bugline är band med *Amblyseius*-påsar som dras ut i krysantemumkulturen med hjälp av bevattningsbommen. Samtidigt roterar burkar med spinnrovkvalster, som också placeras på bommen. Airobug är en metod att blåsa ut *Amblyseius* m.fl. med. Fläkten drivs med en motor och kan gå på värmerören i taket eller på golvet.


Vilka metoder passar mot olika skadegörare?

Skadegörare	Metod	Kommentar
Skadedjur Allmänt	BotaniGard, <i>Beauveria bassiana</i> Preferal, <i>Paecilomyces fumosorseeus</i>	Insektspatogena svampar som kräver hög luftfuktighet
Mjöllöss vita flygare	Gula klisterskivor <i>Encarsia formosa</i> , parasitstekel <i>Amblyseius swirskii</i> , rovkvalster <i>Macrolophus caliginosus</i> , skinnbagge	5 st/1 000 m ² Kort med puparium Påsar alt. lösa kvalster Kan skada blommor
Bladlöss	Gula klisterskivor <i>Aphidius colemani</i> , parasitstekel <i>Aphidius ervi</i> , parasitstekel <i>Aphidoletes aphidimyza</i> , gallmygga <i>Chrysoperla carnea</i> , guldögonslända <i>Adalia bipunctata</i> , nyckelpiga	5 st/1 000 m ² Persikbladlus, gurkbladlus Mot potatisbladlus Mot alla bladlöss Mot alla bladlöss Dispens
Trips	Blå klisterskivor <i>Amblyseius cucumeris</i> , tripsrovkvalster <i>Amblyseius swirskii</i> , rovkvalster <i>Hypoaspis miles</i> , rovkvalster <i>Orius majusculus</i> , skinnbagge <i>Orius laevigatus</i> , skinnbagge Nematoder, <i>Steinernema feltiae</i>	5 st/1 000 m ² Påsar alt. lösa kvalster Påsar alt. lösa kvalster Tar pupporna Minst 16 timmar dag Dispens, ingen vintervila Kräver hög luftfuktighet
Trips stora <i>Hercinothrips</i> <i>Heliothrips</i> <i>Parthenothrips</i>	Blå klisterskivor <i>Frankliothrips vespiformis</i> , rovtrips <i>Tripobius semiluteus</i> , parasitstekel	5 st/1 000 m ² Dispens Dispens
Växthusspinn- kvalster	<i>Phytoseiulus persimilis</i> , spinnrovkvalster <i>Amblyseius cucumeris</i> , tripsrovkvalster <i>Amblyseius swirskii</i> , rovkvalster <i>Macrolophus caliginosus</i> , skinnbagge <i>Amblyseius californicus</i> , rovkvalster	Ej för låg luftfuktighet Påsar alt. lösa kvalster Påsar alt. lösa kvalster Kan skada blommor Dispens, klarar torrare klimat
Dvärgkvalster	<i>Amblyseius cucumeris</i> , tripsrovkvalster <i>Amblyseius swirskii</i> , rovkvalster	Passar bäst i moderplantor Passar bäst i moderplantor
Falska spinnkvalster	<i>Amblyseius cucumeris</i> , tripsrovkvalster <i>Amblyseius swirskii</i> , rovkvalster	Stor insättning kan behövas för att häva ett angrepp
Minerarflugor	Gula klisterskivor, horisontellt <i>Diglyphus isease</i> , parasitstekel <i>Dacnusa sibirica</i> , parasitstekel <i>Macrolophus caliginosus</i> , skinnbagge	5 st/1 000 m ² Dessa båda steklar bör kombineras för bäst verkan Kan skada blommor
Sorgmyggelarver	Gula klisterskivor <i>Hypoaspis miles</i> , rovkvalster Nematoder (<i>Steinernema feltiae</i> , <i>S. carpocapsae</i>) Vectobac (<i>Bacillus</i>), bakterie	5 st/1 000 m ² på/under bord, ej för vått max 28°, långtidseffekt korttidseffekt 2 dygn
Fjärilslarver Nattfly	Gula klisterskivor, feromonfällor Turex (<i>Bacillus</i>), bakterie <i>Hypoaspis miles</i> , rovkvalster	5 st/1 000 m ² , 2 st/växthus Kontaktverkande Kan äta äggen
Öronvivar	Nematoder (<i>Heterorhabditis</i>) Nematoder (<i>Steinernema carpocapse</i>)	Registreringen upphör 2008 Upprepad behandling

Forts. Vilka metoder passar mot olika skadegörare?

Skadegörare	Metod	Kommentar
Ullöss	<i>Cryptolaemus montrouzieri</i> , rovskalbagge <i>Leptomastix dactylopii</i> , <i>L.abnormis</i> , <i>L.epona</i> <i>Pseudaphycus maculipennis</i> , parasitstekel <i>Anagyrus fusciventris</i> , parasitstekel <i>Chrysoperla carnea</i> , guldögonslända	Vuxna och larver, dispens Parasitsteklar, dispens Dispens Dispens Punktinsats
Skålsköldlöss (<i>Coccidae</i>)	<i>Microterys flavus</i> , parasitstekel <i>Coccophagus lycimnia</i> , parasitstekel	Dispens Dispens
Locksköldlöss (<i>Diaspididae</i>)	<i>Rhyzobius lophanthae</i> , rovskalbagge <i>Chilocorus nigritus</i> , rovskalbagge <i>Encarsia citrina</i> , parasitstekel <i>Aphytis melinus</i> , parasitstekel	Vuxna och larver, dispens Vuxna och larver, dispens Dispens Dispens
Vattenflugor	Gula klisterskivor <i>Hypoaspis miles</i> , rovkvalster	5 st/1 000 m ² på/under bord, ej för vått
Rotlöss	<i>Hypoaspis miles</i> , rovkvalster	Svårbekämpat
Hoppstjärtar	<i>Hypoaspis miles</i> , rovkvalster	På/under bord, ej för vått
Sniglar	Ferromol Snigel Effekt, Snigelfritt Nematoder (<i>Phasmarhabditis hermaphrodita</i>)	Järnfosfat, uttorkande Effekt på mindre sniglar
Gråmögel	Mykoparasit (<i>Trichoderma</i>) Nyttosvamp, Prestop (<i>Gliocladium</i>) Eftersträva ett torrt mikroklimat Ge tillräckligt med kalcium vid gödsling	Främst förebyggande Främst förebyggande Stressa inte plantan > 100 ppm Ca
Mjöldagg	Enzicur (enzympreparat) Svavel, lampor, sprutpulver Växtvårdsmedel, behandling var vecka Växtstärkande medel Ge tillräckligt med kalcium vid gödsling	Säljs bara i storpack, dispens Främst förebyggande Främst förebyggande Främst förebyggande > 100 ppm Ca
Algsvampar <i>Pythium</i> * <i>Phytophthora</i>	Mykoparasit, Binab (<i>Trichoderma</i>)* Mykoparasit, Trianaum (<i>Trichoderma</i>)* Strålbakterie, Mycostop (<i>Streptomyces</i>)* Nyttosvamp, Prestop (<i>Gliocladium</i>)* Vätmedel i bevattningsvattnet, 20 ml/m ³ Bekämpning av sorgmyggelarver Torka upp efter bevattning	Främst förebyggande Främst förebyggande, dispens Främst förebyggande Effekt mot simmande sporer Samspel med rotsvampar God dränering
Fusarioser <i>Fusarium</i>	Mykoparasit (<i>Trichoderma</i>) Strålbakterie, Mycostop (<i>Streptomyces</i>)	Främst förebyggande Främst förebyggande
Rhizoctonia	Mykoparasit (<i>Trichoderma</i>) Strålbakterie, Mycostop (<i>Streptomyces</i>) Nyttosvamp, Prestop (<i>Gliocladium</i>)	Främst förebyggande Främst förebyggande Främst förebyggande
Bomullsmögel <i>Sclerotinia</i>	Nyttosvamp, Contans (<i>Coniothyrium</i>)	Parasiterar skadesvampen
Rostsvampar	Eftersträva ett torrt mikroklimat	Inga biologiska metoder
Bladmögel	Eftersträva ett torrt mikroklimat	Inga biologiska metoder
Bladfläcksvampar	Eftersträva ett torrt mikroklimat	Inga biologiska metoder
Bakterier	Utgå från rensat plantmaterial	Inga biologiska metoder
Virus	Utgå från rensat plantmaterial	Inga biologiska metoder

Register svenska namn

Algsvampar	21	Pelargonbakterios	25
Amerikansk blomstertrips	9	Pelargonrost	22
Amerikanska minerarflugor	12	Persikbladlöss	8
Azadiraktin	44	Plommonbladlöss	8
Bakterier	25	Potatisbladlöss	8
Binab	42	Preferal	40
Bionim	44	Prestop	43
Bladfläcksvampar	24	Rostsvampar	22
Bladlusgallmygga	33	Rotkräfta	25
Bladlöss	8	Rovkvalster	29, 31
Bladmögel	20	Rovskalbagge mot sköldlöss	58
Blötröta	25	Röd rotröta i tulpan	23
BotaniGard	39	Serpentinminerarflugan	12
Bronsfläcksjuka	25	Sidoeffekter	48, 49
Cyklamenfusarios	23	Skinnbaggar	37
Dvärgkvalster	11	Sköldlöss	16
Enzicur	44	Sorgmyggor	13
Falsk mjöldagg	20	Spanska skogsnigeln	17
Falska spinnkvalster	17	Spinnkvalster	10
Fjärilslarver	14	Spinrovkvalster	30
Fuchsiarost	22	Sprutteknik	5
Fusarios	23	Sniglar	17
Gråmögel	18	Stinkfly	37
Grönsaksfly	14	Stinkslända	34
Guldögonslända	34	Strålbakterie	41
Gurkbladlöss	8	Swirskii	29
Gurkmosaikvirus	25	Tandsydrott	14
Hyperparasiter	32	Toppskottkvalster	11
Impatiens nekrosfläckvirus	25	Trianum	42
Insektsparasitära nematoder	36	Trips	9
Insektspatogena svampar	39, 40	Trips, stora	57
Julstjärnemosaikvirus	25	Tripsrovkvalster	28
Knippebakterios	25	Trädgårdsnigel	17
Kontroll	45	Tobaksmosaikvirus	25
Krysantemumflugor	12	Tomatminerarfluga	12
Lagring	45	Tulpanfusarios	23
Laktoperoxidas	43	Tulpangrånögel	18
Minerare, minerarflugor	12	Turex	38
Mjöldagg	19	Ullöss	16
Mjöllöss	7	Vaxsköldlöss	16
Mycostop	41	Virus	25
Mykoparasit	42	Vissnesjuka	23
Mördarsniglar	17	Vitalitet	45
Neem-Azal	44	Vit krysantemumrost	22
Nejlikrost	22	”Vitrost” i silverek	20
Nemaslug	17	Växthussköldlöss	16
Nematoder	36	Växthusullöss	16
Nyttosvampar	39, 40, 42	Växtstärkande medel	46
Näbbskinnbagge	37	Växtvårdsmedel	47
Parasitsteklar mot bladlöss	32	Åkersnigel	17
Parasitsteklar mot minerare	35	Ängsskinnbagge	37
Parasitsteklar mot sköldlöss	58	Öronvivel	15
Parasitstekel mot ullöss	58		
Parasitstekel mot vita flygare	27		

Register vetenskapliga namn

<i>Adalia bipunctata</i>	57	<i>Leptomastix epona</i>	58
<i>Agrobacterium tumefaciens</i>	25	<i>Liriomyza bryoniae, L. huidobrensis</i>	12
<i>Albugo tragopogonis</i>	20	<i>Liriomyza sativae, L. trifolii</i>	12
<i>Alloxysta</i>	32	<i>Lyprauta</i>	13
<i>Amblyseius californicus</i>	57	<i>Macrolophus caliginosus</i>	37
<i>Amblyseius cucumeris</i>	28	<i>Macrosiphum euphorbiae</i>	8
<i>Amblyseius swirskii</i>	29	<i>Microsphaerae</i>	19
<i>Anagyrus fusciventris</i>	58	<i>Micoterys flavus</i>	58
<i>Aphidius colemani</i>	32	<i>Mycocentrospora acerina</i>	24
<i>Aphidius ervi</i>	32	<i>Myzus persicae</i>	8
<i>Aphidoletes aphidimyza</i>	33	<i>Neoseiulus cucumeris</i>	28
<i>Aphis gossypii</i>	8	<i>Oidium</i>	19
<i>Aphytis melinus</i>	58	<i>Orfelia</i>	13
<i>Arion distinctus</i>	17	<i>Orius laevigatus</i>	37, 57
<i>Arion lusitanicus</i>	17	<i>Orius majusculus</i>	37
<i>Asaphes</i>	32	<i>Otiorhynchus sulcatus</i>	16
<i>Aulacorthum solani</i>	8	<i>Paecilomyces fumosoroseus</i>	40
<i>Bacillus thuringiensis</i>	38	<i>Parthenothrips</i>	57
<i>Beauveria bassiana</i>	39	<i>Peronospora</i>	20
<i>Bemisia tabaci</i>	7	<i>Phasmarhabditis hermaphrodita</i>	17
<i>Botrytis cinerea</i>	18	<i>Phytophthora</i>	21
<i>Botrytis tulipae</i>	18	<i>Phytonemus pallidus</i>	11
<i>Brachycaudus helichrysi</i>	8	<i>Phytoseiulus persimilis</i>	30
<i>Bradysia difformis, B. tritici</i>	13	<i>Planococcus citri</i>	16
<i>Bremia</i>	20	<i>Plasmopara</i>	20
<i>Brevipalpus obovatus, B. oncidii</i>	17	<i>Podosphaera</i>	19
<i>Cercospora violae</i>	24	<i>Polyphagotarsonemus latus</i>	11
<i>Chilocorus nigritus</i>	58	<i>Pseudaphycus maculipennis</i>	58
<i>Chromatomyia horticola, C. trifolii</i>	12	<i>Pseudococcus obscurus</i>	16
<i>Chrysoperla carnea</i>	34	<i>Pythium</i>	21
<i>Coccophagus lycimnia</i>	58	<i>Puccinia</i>	22
<i>Coccus hesperidum</i>	16	<i>Pucciniastrum epilobii</i>	22
<i>Colletotrichum violae-tricoloris</i>	24	<i>Ramularia</i>	24
<i>Coniothyrium</i>	58	<i>Rhizoctonia</i>	24
<i>Cryptolaemus montrouzieri</i>	58	<i>Rhizobius lophanthae</i>	56
<i>Dacnusa sibirica</i>	35	<i>Rhodococcus fascians</i>	25
<i>Dendrocerus</i>	32	<i>Saissetia coffeae</i>	16
<i>Deroceras reticulatum</i>	17	<i>Sclerotinia</i>	58
<i>Diaspididae</i>	16	<i>Sphaerotheca</i>	19
<i>Diglyphus isaea</i>	35	<i>Steinernema carpocapsae</i>	36
<i>Duponchelia fovealis</i>	14	<i>Steinernema feltiae</i>	36
<i>Encarsia citrina</i>	58	<i>Steneotarsonemus laticeps</i>	11
<i>Encarsia formosa</i>	27	<i>Streptomyces</i>	41
<i>Erysiphe</i>	19	<i>Tetranychus cinnabarinus</i>	10
<i>Erwinia carotovora</i>	25	<i>Tetranychus urticae</i>	10
<i>Frankliniella occidentalis</i>	9	<i>Thrips tabaci</i>	9
<i>Franklinothrips vespiformis</i>	57	<i>Trialeurodes vaporariorum</i>	7
<i>Fusarium</i>	23	<i>Trichoderma</i>	42
<i>Gliocladium</i>	43	<i>Tripobius semiluteus</i>	57
<i>Heliothrips</i>	57	<i>Typhlodromips swirskii</i>	29
<i>Hercinothrips</i>	57	<i>Uromyces dianthi</i>	22
<i>Heterorhabditis megidis</i>	36	<i>Xanthomonas begoniae</i>	25
<i>Hypoaspis miles</i>	31	<i>Xanthomonas pelargonii</i>	25
<i>Lacanobia oleracea</i>	14		
<i>Leptomastix abnormis</i>	58		
<i>Leptomastix dactylopii</i>	58		

Jordbruksverket
551 82 Jönköping
Tfn 036-15 50 00 (vx)
E-post: jordbruksverket@sjv.se
Webbplats: www.sjv.se

ISSN 1102-8025
J009:2