
 
422–2012 

 Rapport 
 
 

 

 

 

 

 

 

 

 

 

 

Validering och utveckling  
av beslutsstöd för kemisk bekämpning 
av bladsvampar i sockerbetor 2012 
 

 

 

 

 

 

 

 

 

 

Åsa Olsson 

ao@nordicbeetresearch.nu 
Tel: +46 709 53 72 62 

NBR Nordic Beet Research Foundation (Fond) 
DK: Højbygårdvej 14, DK-4960 Holeby 
SE: Borgeby Slottsväg 11, SE-237 91 Bjärred 
Phone: +45 54 60 14 40 www.nordicbeet.nu/ 
 

mailto:ao@nordicbeetresearch.nu
http://www.nordicbeet.nu/


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 2 of 14 
 

Validering och utveckling av beslutsstöd för 
kemisk bekämpning av bladsvampar i socker-
betor 2012  
asa.olsson@nordicbeetresearch.nu 

Sammanfattning 
Försöksplanen bestod av fyra led (behandlingsstrategier): 1. Obehandlat, 2. en helt 
väderbaserad, 3. en baserad på graderingar i fält samt 4. en baserad på en kombination 
av väderdata och graderingar i fält. De aktuella fälten besöktes varje vecka för att 
gradera angreppsgrad och -frekvens av de olika bladsvamparna. Totalt lades fem försök 
ut: Kabbarp, Nyboholm, Ädelholm, Svalöv och Vragerup. 

Målet var att undersöka om nuvarande bekämpningströsklar kan förbättras genom att 
också ta hänsyn till väderdata. 

Sockerskörden över fyra av de fem försöken visade att det blev signifikanta skillnader. 
Led 3 och 4, där första behandlingen 16 augusti utfördes enligt bekämpningströsklarna, 
gav signifikant högre sockerskörd jämfört med obehandlat. För led 3 blev ökningen 770 
kg socker och för led 4 blev den 960 kg. Försöket på Vragerup uteslöts då angrepps-
graden var mycket låg och det inte blev något utslag för skörd. 

Led 2, dvs. den väderbaserade behandlingen, gav ingen signifikant skördeökning jäm-
fört med obehandlat. 

 

 

Figur 1. Sockerskörd i fyra 
försök (Svalöv, Nyboholm, 
Kabbarp och Ädelholm).  
Prob. = 0,0260,  
LSD 5 % = 0,67. 

 

Sammanfattningsvis visar denna försöksserie att den första behandlingen bör utföras då 
man ser de allra första symtomen i fältet. Två behandlingar vid nuvarande bekämp-
ningströsklar gav alltså bra effekt på bladsvamparna och även en signifikant högre 
sockerskörd jämfört två behandlingar, där den första också gjorts innan man sett de 
första symtomen.  

Den väderbaserade behandlingen har detta år troligen utförts något för tidigt. Angrepps-
graden för året var också låg och det är möjligt att det ett annat år kan ge bättre resultat 
med väderbaserade behandlingstillfällen. 

12,0

13,0

14,0

15,0

16,0

- 31-aug - 31-aug

- 07-aug 16-aug 16-aug

So
ck

er
sk

ör
d 

(to
n/

ha
)

Behandling

Skörd 4 försök 2012

mailto:asa.olsson@nordicbeetresearch.nu


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 3 of 14 
 

Summary 
Four different strategies for control of leaf diseases were tested: 1. untreated, 2. based 
on temperature and relative humidity, 3. based on evaluations in the field and 
comparison with thresholds and finally, 4. a combination of weather parameters and 
evaluations in the field. 

The strategies were tested on five locations in the south of Sweden: Kabbarp, 
Nyboholm, Ädelholm, Svalöv and Vragerup. The fields were visited every week and 
evaluated for leaf diseases; severity and incidence. 

The aim of this investigation was to study if the thresholds that are presently used can 
be improved if weather conditions are also included in the prognosis.  

The sugar yield in four of the five trials showed that there were significant differences 
between the strategies. Strategies 3 and 4 both showed higher sugar yield than 
untreated. For strategy 3 the increase was 770 kg sugar/ha and for strategy four, 960 kg. 

Strategy 2 showed no increase in sugar yield compared to untreated.  

 

 

Figure 1. Sugar yield in four 
trials (Svalöv, Nyboholm, 
Kabbarp, Ädelholm).  
Prob. = 0.0260,  
LSD 5% = 0.67. 

 

In conclusion, the results from this investigation show that the first treatment of leaf 
diseases should be carried out according to the present thresholds, that is, when the first 
leaf spot is found (strategy 3 and 4). Earlier treatments, strategy 2, had little effect on 
the leaf diseases. However, the severity of leaf diseases was low in 2012 and it is 
possible that another year with more severe infections may give a different result. 

  

12,0

13,0

14,0

15,0

16,0

- 31-aug - 31-aug

- 07-aug 16-aug 16-aug

Su
ga

r y
ie

ld
 (t

on
/h

a)

Treatment dates 

Sugar yield 4 trials2012


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 4 of 14 
 

Inledning 
NBR har under tre års tid (2008–2010) arbetat med att följa och prognostisera utveck-
ling och utbredning av bladsvampsangrepp i sockerbetor. Målet med detta projekt 
(”Integrerad kontroll av bladsvampar i sockerbetor – odlingstekniska åtgärder i kom-
bination med prognos-baserad bekämpning”, finansierat av SLF) var att studera de 
väderparametrar som påverkar sjukdomsutveckling och angreppsgrad av de vanligaste 
bladsvampsjukdomarna på sockerbetor i Sverige; bladfläcksjuka orsakad av Ramularia 
beticola, rost och mjöldagg. Ytterligare ett mål var att prova samt att till svenska för-
hållanden anpassa bekämpningströsklar framtagna i Tyskland. Resultaten från projektet 
har gett data som kan användas för att ta fram beslutsunderlag för att kunna förutsäga 
när risken för angrepp är stor och när en behandling ska sättas in. Modellen bygger på 
temperatur- och luftfuktighetsdata.  

De produkter som används i dag i sockerbetsodlingen är verksamma när sporerna landat 
på bladet och börjar infektera. Det är viktigt att kunna bestämma denna tidpunkt så noga 
som möjligt.  

Den modell som behandlingstidpunkterna bygger på i denna undersökning är:  

• De första symtomen av Ramularia då summan av antalet timmar över 17°C, 
räknat från början av v30, uppgår till ca 200. Det finns då i genomsnitt en fläck 
per planta. Tiden från det att en spor landar på bladet och man ser den första 
fläcken är ca 16–18 dagar för Ramularia.  

• När summan av antalet timmar över 17°C uppgår till ca 400 kan man ofta se de 
första angreppen av rost. Det finns då i genomsnitt cirka fem prickar per planta. 

För mjöldagg har tidigare undersökningar inte kunnat visa på något tydligt samband 
som kan utnyttjas för att bestämma behandlingstidpunkt med hjälp av temperatur- och 
luftfuktighetsdata. 

Den bekämpningströskel som användes 2012 var 5 % angripna blad fram till den 31 
augusti (v35). 

Målet med denna undersökning var att studera om nuvarande bekämpningströskel kan 
förbättras genom att också ta hänsyn till väderdata för att avgöra behandlingstidpunkt. 
  


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 5 of 14 
 

Material och metoder 
Försöksplanen bestod av fyra led (behandlingsstrategier): 1. obehandlat, 2. en helt 
väderbaserad, 3. en baserad på graderingar i fält samt 4. en baserad på en kombination 
av väderdata och graderingar i fält. 

De aktuella fälten besöktes varje vecka för att gradera angreppsgrad och -frekvens av de 
olika bladsvamparna.  

Totalt lades fem försök ut: Kabbarp, Nyboholm, Ädelholm, Svalöv och Vragerup. 

Varje behandlingsyta bestod av 20x20 m. I var och en av dessa lades två skörderutor ut, 
vardera om två rader à nio meter. Försöken sprutades och skördades av Hushållnings-
sällskapet Malmöhus. 

Fältplan: se appendix. 

Väderdata samlades in från Lantmet (www.ffe.slu.se). 

Den väderbaserade behandlingen utfördes då antalet timmar över 17°C räknat från v30 
låg på ca 200 (data från Lantmet väderstation utanför Borgeby, figur 2). Behandlingen 
utfördes den 7 augusti i led 2. Då fanns det ännu inga bladfläckar noterade på försöks-
platserna. 

 
Figur 2. Temperatursummor över 17°C beräknat från Lantmet väderstation utanför Borgeby 
2012. 

  

Den första behandlingen i led 3 och 4 följde nuvarande bekämpningströsklar som säger 
att sprutningen ska göras då man hittar den allra första fläcken av någon av de olika 
bladsvamparna. Ramularia noterades v33 (13–19 augusti) på Kabbarp, Nyboholm och 
Vragerup. Under v34 på Svalöv och Ädelholm. Behandlingen utfördes den 16 augusti 
på Kabbarp, Nyboholm och Vragerup och den 21 augusti i Svalöv. 

I led 4 följdes den första behandlingen upp med en andra behandling då vädret be-
dömdes vara gynnsamt för utveckling av bladsvamparna.   

0

100

200

300

400

500

600

700

23
-ju

l
24

-ju
l

25
-ju

l
26

-ju
l

27
-ju

l
28

-ju
l

29
-ju

l
30

-ju
l

31
-ju

l
01

-a
ug

02
-a

ug
03

-a
ug

04
-a

ug
05

-a
ug

06
-a

ug
07

-a
ug

08
-a

ug
09

-a
ug

10
-a

ug
11

-a
ug

12
-a

ug
13

-a
ug

14
-a

ug
15

-a
ug

16
-a

ug
17

-a
ug

18
-a

ug
19

-a
ug

20
-a

ug
21

-a
ug

22
-a

ug
23

-a
ug

24
-a

ug
25

-a
ug

26
-a

ug
27

-a
ug

28
-a

ug
29

-a
ug

30
-a

ug
31

-a
ug

01
-s

ep
02

-s
ep

03
-s

ep
04

-s
ep

05
-s

ep
06

-s
ep

07
-s

ep
08

-s
ep

09
-s

ep
10

-s
ep

11
-s

ep
12

-s
ep

13
-s

ep
14

-s
ep

15
-s

ep
16

-s
ep

Te
m

pe
ra

tu
rs

um
m

a

Borgeby
Temp

http://www.ffe.slu.se


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 6 of 14 
 

Resultat och diskussion 
Samtliga behandlingar utfördes med 0,6 l Comet Pro per hektar. 

Tabell 1. Behandlingsdatum på platserna Kabbarp, Nyboholm, Vragerup och Ädelholm 

Led Behandling Datum 1 Datum 2 
1 Obehandlat - - 
2 Väderbaserad behandling 06, 07-aug 31-aug 
3 Behandling baserad på graderingar 16-aug - 
4 Behandling efter graderingar och väder 16-aug 31-aug 

 
Tabell 2. Behandlingsdatum i Svalöv 

Led Behandling Datum 1 Datum 2 
1 Obehandlat - - 
2 Väderbaserad behandling 06-aug 31-aug 
3 Behandling baserad på graderingar 21-aug - 
4 Behandling efter graderingar och väder 21-aug 31-aug 

 

I figur 3 visas utvecklingen av Ramularia i det obehandlade ledet på de fem platserna 
2012. Den orangea linjen visar summan av timmar med en temperatur över 17ºC. Ut-
vecklingen av angreppen var överlag långsam under 2012. 

Den väderbaserade behandlingen utfördes 6 och 7 augusti (v32) vid ca 200 timmar med 
en temperatur över 17ºC. Veckan efter noterades de första fläckarna på plantorna på 
Nyboholm, Kabbarp och Vragerup. 

 
Figur 3. Temperatursummor över 17°C beräknat från Lantmet väderstation utanför Borgeby 
2012 samt angreppsgrad (skala 0–100) för Ramularia i det obehandlade ledet på varje 
försöksplats.   

30 31 32 33 34 35 36 37 38 39
Nyboholm 0 0 0 1 1 1 1 1
Svalöv 0 0 0 0 10 10 10 10 10
Kabbarp 0 0 0 1 4 2 2 1
Vragerup 0 0 0 1 0 3 1 2
Ädelholm 0 0 0 0 10 3 4 1
Temp. summa 76 145 206 281 351 367 371

0
10
20
30
40
50
60
70
80
90

100

A
ng

re
pp

sg
ra

d 
0 

-1
00

Angreppsgrad Ramularia 2012 obehandlat led


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 7 of 14 
 

Fram till den 5 augusti var antalet timmar med en luftfuktighet över 95 % mycket få, 
dvs. under två per dag (figur 4). Detta kan vara en förklaring till att utvecklingen av 
bladsvamparna var långsam. Sporerna är beroende av en hög luftfuktighet för att gro. 

 
Figur 4. Antalet timmar per dag med RH över 95 % i Borgeby. Data från Lantmet, 
www.ffe.slu.se. 

Kabbarp 
Den väderbaserade behandlingen gjordes den 7 augusti (v32). De första angreppen kom 
i v33 (13–19 augusti) och det var Ramularia. 

I Kabbarp kom det i v39 också rost och mjöldagg i obehandlat led. Angreppsgraden för 
båda var 5, dvs. för rost ca 50 prickar per planta och för mjöldagg ca 10 fläckar. I de 
behandlade leden blev det inga angrepp. 

Det blev signifikanta skillnader i sockerskörd för de olika behandlingarna i Kabbarp 
(figur 8). Allra högst skörd blev det i led 4, där graderingar i kombination med väder 
avgjorde behandlingstidpunkterna, 16,85 ton per hektar, vilket är 2,47 ton mer än i 
obehandlat och 1,81 ton mer än i den helt väderbaserade behandlingen. På Kabbarp 
lönade det sig att spruta första gången när man såg den första fläcken, helt enligt 
bekämpningströsklarna. Behandlingen som utfördes den 7 augusti var troligen utförd för 
tidigt i detta fall. 

  

0

1

2

3

4

5

6

7

8

9

10

RH
su

m
m

a

Borgeby RH

http://www.ffe.slu.se


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 8 of 14 
 

 

Figur 5. Angreppsfrekvens, dvs. 
procent angripna blad, i försöket i 
Kabbarp. 

 

 

Figur 6. Angreppsgrad (skala  
0–100) av Ramularia i försöket i 
Kabbarp. 

 

 

Figur 7. Angreppsgrad (skala  
0–100) av mjöldagg i försöket i 
Kabbarp. 

 

 

Figur 8. Sockerskörd i försöket i 
Kabbarp 2012. Prob. = 0,0090; 
LSD 5 % = 0,8. 

 

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

%
 an

gr
 b

la
d

Frekvens Kabbarp 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

An
gr

ep
ps

gr
ad

 0
 -1

00

Ramularia Kabbarp 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

An
gr

ep
pd

gr
ad

 0
 -1

00

Mjöldagg Kabbarp 2012

Obehandlat

Väder

Gradering

Gradering+väder

12,0

13,0

14,0

15,0

16,0

17,0

18,0

- 31-aug - 31-aug

- 07-aug 16-aug 16-aug

So
ck

er
sk

ör
d 

(t
on

/h
a)

Behandling

Skörd Kabbarp 2012


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 9 of 14 
 

Svalöv 
Den väderbaserade behandlingen gjordes den 6 augusti (v32).  

I Svalöv blev det angrepp av både rost, Ramularia och mjöldagg. De första angreppen 
kom v34 (20–26 augusti). Behandlingen av led 3 och 4 gjordes den 21 augusti. 

I v38 var det endast den väderbaserade behandlingen, led 2, som låg på ca 30 i 
angreppsgrad av mjöldagg. Övriga behandlingar låg på 50. Angreppen i obehandlat låg 
på 50, dvs. 50 % av bladytan täckt med mjöldagg. 

Alla tre behandlingsstrategierna hade bra effekt på Ramularia i Svalöv (figur 10). Det 
blev ingen skillnad i rostangrepp mellan behandlingarna. 

Det fanns tendens till högre sockerskörd för led 4 jämfört med obehandlat och led 1, 
den väderbaserade behandlingen. Sockerskörden i led 4 blev 14,29 ton per hektar vilket 
är 830 kg eller 6 procentenheter högre än i obehandlat (13,46 ton). Sockerskörden i led 
4 var också 680 kg högre än i led 2, den väderbaserade behandlingen. Den tidiga 
väderbaserade behandlingen har troligen utförts något tidigt. Det gav bättre resultat att 
spruta då den första fläcken noterades, dvs. när bekämpningströskeln var uppnådd. 

 

 

Figur 9. Angreppsfrekvens,  
dvs. procent angripna blad,  
i försöket i Svalöv. 

 

 

Figur 10. Angreppsgrad  
(skala 0–100) av Ramularia i 
försöket i Svalöv. 

 

  

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

%
 an

gr
 b

la
d

Frekvens Svalöv 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

An
gr

ep
pd

gr
ad

 0
 -1

00

Ramularia Svalöv 2012

Obehandlat

Väder

Gradering

Gradering+väder


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 10 of 14 
 

 

Figur 11. Angreppsgrad (skala 
0–100) av mjöldagg i försöket i 
Svalöv. 

 

 

Figur 12. Angreppsgrad (skala 
0–100) av rost i försöket i 
Svalöv. 

 

 

Figur 13. Sockerskörd i försöket  
i Svalöv 2012. Prob. = 0,0703; 
LSD 5 % = 0,6. 

 

 

 

 

 

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

An
gr

ep
ps

gr
ad

Mjöldagg Svalöv 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38

An
gr

ep
ps

gr
ad

 0
 -1

00

Rost Svalöv 2012

Obehandlat

Väder

Gradering

Gradering+väder

12,0

13,0

14,0

15,0

16,0

17,0

18,0

31-aug 31-aug

- 06-aug 21-aug 21-aug

So
ck

er
sk

ör
d 

(t
on

/h
a)

Behandling

Skörd Svalöv 2012


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 11 of 14 
 

Nyboholm 
Den väderbaserade behandlingen gjordes den 6 augusti (v32). På Nyboholm var det i 
huvudsak mjöldagg som utvecklades. Angreppen startade i v33 och ökade kraftigt i v35. 
Samtliga tre behandlingar höll sig under 10 i angreppsfrekvens. Endast enstaka fläckar 
av rost och Ramularia förekom. Det blev inga signifikanta skillnader i skörd (figur 16). 

 

 

Figur 14. Angreppsfrekvens, 
dvs. procent angripna blad, i 
försöket på Nyboholm. 

 

 

Figur 15. Angreppsgrad (skala 
0–100) av mjöldagg i försöket 
på Nyboholm. 

 

 
Figur 16. Sockerskörd i försöket 
på Nyboholm 2012. Prob. = ns. 

 

 

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

%
 an

gr
 b

la
d

Frekvens Nyboholm 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

A
ng

re
pp

sg
ra

d 
0 

-1
00

Mjöldagg Nyboholm 2012

Obehandlat

Väder

Gradering

Gradering+väder

12,0

13,0

14,0

15,0

16,0

17,0

18,0

- 31-aug - 31-aug

- 07-aug 16-aug 16-aug

So
ck

er
sk

ör
d 

(t
on

/h
a)

Behandling

Skörd Nyboholm 2012


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 12 of 14 
 

Vragerup 
Angreppsgraden av bladsvampar på Vragerup blev mycket låg. Enstaka Ramularia-
fläckar noterades v33 (figur 18) och rost v36.  

Det blev inga signifikanta skillnader i sockerskörd (figur 19). 

 

 

Figur 17. Angreppsfrekvens, 
dvs. procent angripna blad, i 
försöket på Vragerup. 

 

 

Figur 18. Angreppsgrad (skala 
0–100) av Ramularia i försöket 
på Vragerup. 

 

 
Figur 19. Sockerskörd i försöket 
på Vragerup 2012. Prob. = ns. 

 

 

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

%
 an

gr
 b

la
d

Frekvens Vragerup 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37 v38 v39

An
gr

ep
ps

gr
ad

 0
 -1

00

Ramularia Vragerup 2012

Obehandlat

Väder

Gradering

Gradering+väder

12,0

13,0

14,0

15,0

16,0

17,0

18,0

- 31-aug - 31-aug

- 07-aug 16-aug 16-aug

So
ck

er
sk

ör
d 

(to
n/

ha
)

Behandling

Skörd Vragerup 2012


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 13 of 14 
 

Ädelholm 
Den väderbaserade behandlingen gjordes 6 augusti (v32). De första angreppen kom v34 
(20–26 augusti) och det var Ramularia (figur 21). Angreppsgraden i obehandlat steg till 
10. Angreppsgraden i de behandlade leden steg aldrig över 5. 

Det blev inga signifikanta skillnader i sockerskörd (figur 22). 

 

 

Figur 20. Angreppsfrekvens, dvs. 
procent angripna blad, i försöket 
på Ädelholm. 

 

 

Figur 21. Angreppsgrad (skala 
0–100) av Ramularia i försöket 
på Ädelholm. 

 

 
Figur 22. Sockerskörd i försöket 
på Ädelholm. Prob. = ns. 

 

 

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37

%
 an

gr
 b

la
d

Frekvens Ädelholm 2012

Obehandlat

Väder

Gradering

Gradering+väder

0

10

20

30

40

50

60

70

80

90

100

v30 v31 v32 v33 v34 v35 v36 v37

An
gr

ep
ps

gr
ad

 0
 -1

00

Ramularia Ädelholm 2012

Obehandlat

Väder

Gradering

Gradering+väder

12,0

13,0

14,0

15,0

16,0

17,0

18,0

- 31-aug - 31-aug

- 07-aug 16-aug 16-aug

So
ck

er
sk

ör
d 

(to
n/

ha
)

Behandling

Skörd Ädelholm 2012


Beslutsstöd för bekämpning av bladsvampar i sockerbetor 

 
NBR Nordic Beet Research 422–2012 Page 14 of 14 
 

Slutsatser 
Den bästa behandlingsstrategin enligt denna undersökning var att göra första behand-
lingen då den första bladfläcken hittades i fälten. Att behandla cirka en vecka tidigare, 
baserat på väderdata, gav ingen signifikant merskörd i denna undersökning. 

För att svampsporerna ska gro fordras en luftfuktighet över 95 %. Antalet timmar med 
RH>95 % var mycket få i början av augusti vilket kan förklara den långsamma utveck-
lingen av bladsvamparna.  

På de två platser där det förekom något kraftigare angrepp, Svalöv och Kabbarp, blev 
det signifikant högst skörd för led 4, dvs. det led där den första behandlingen gjordes 
enligt bekämpningströskeln och den andra enligt vädret. 

I Kabbarp gav den andra uppföljande behandlingen hela nio procentenheter högre skörd 
jämfört med att bara spruta en gång (led 3). 

I Svalöv gav den andra uppföljande behandlingen två procentenheter högre skörd jäm-
fört med att bara spruta en gång (led 3). 

I det försök där angreppen var mycket svaga gav behandlingarna ingen skördeökning. 
Därför är det viktigt att följa de prognoser som görs samt att kombinera detta med 
kontroll av eget fält. 

Angreppsgraden för året var relativt låg. Det är möjligt att ett annat år med kraftigare 
angrepp kan ge bättre resultat med väderbaserade behandlingar. 

 

Borgeby i januari 2013 
 

………………………………………  ………………………………….. 

Åsa Olsson    Robert Olsson 
Projektledare NBR   Försökschef – Tekniskt ansvarig NBR 

 


