
© Luonnonvarakeskus © Luonnonvarakeskus

Päivi Parikka

Luke kasvinterveys

Jokioinen

Mansikan härmä: miten

elää ja miten torjutaan

7.5.2018 Päivi Parikka 1

© Luonnonvarakeskus

Härmä mansikalla

ÅViime vuosina tietoja lisääntyneestä härmästä

ÅTullut avomaalla esiin laajasti Polka-lajikkeella

ÅKulkeutunut taimien mukana?

ÅTorjunta tuntuu tehoavan heikosti

ÅOngelma tunneleissa: Darselect, Elsanta

2 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Härmän oireet

ÅHärmää esiintyy mansikan lehdissä, kukissa,

kukkaperissä, raakileissa, marjoissa

ÅNäkyvänä oireena lehtien punertavat laikut, kiertyminen

ÅPunertavaa väritystä kukkaperissä, raakileissa

ÅValkoinen rihmasto lehtien alapinnalla, rönsyissä,

raakileissa ja marjoissa

3 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Kasvin loinen

ÅHärmä ottaa ravintoa vain elävistä kasvisoluista:

loinen

ÅSäilyy vain elävissä kasvinosissa: silmut

ÅEi hajota tai tapa solukoita, kuluttaa kasvin

ravintovaroja

ÅLehtien heikko kunto: voimakas härmä kuluttaa

ravintoa

4 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Tunnetko härmän kestoasteen?

ÅHärmän kestoastetta kehittyy lehtien alapinnan

rihmastoon loppukesällä

ÅKotelorakot aluksi vaalean ruskeita, pyöreitä,

tummuvat myöhemmin

Åkestoaste talvehtii, jos se pysyy lehtien pinnalla ja

lehdet säilyvät kuihtumatta talven yli

ÅKoteloitiöt tartuttavat keväällä: oireita 7-10 vrk

tartunnasta - riippuu lämpötilasta

5 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Suosii nuoria kasvinosia

ÅLoisena härmä suosii ravinteikkaimpia

 kasvinosia

ÅNuorimmissa kasvinosissa

ÅKukat ja nuoret lehdet arkoja tartunnalle - alttius

 heikkenee nopeasti

ÅTäysin kehittyneet lehdet eivät enää saa tartuntaa >

 syntynyt tartunta kuitenkin kehittyy

ÅLehden ikääntyessä pintarakenne muuttuu

kestävämmäksi

ÅRaakileet arkoja vain ennen värittymistä

6 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Laatuviat tartunnan seurauksena

ÅKukkien tartunta voi heikentää pölyttymistä >

epämuotoiset marjat

ÅRaakileiden tartunta: kuivapintaiset, heikosti

värittyvät marjat

ÅLehtiin usein punaisia laikkuja, rihmasto hentoa

lehtien alapinnalla

ÅKasvihuoneessa/tunnelissa rihmastoa voi olla myös

lehtien yläpinnalla, rönsyissä

7 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Leviää kuivassa, tartunta kosteassa

ÅHärmäitiöitä muodostuu pintarihmastoon,

 irtoavat kosteuden alentuessa

ÅLeviävät ilmavirtojen mukana päivällä

ÅKorkea ilmankosteus: laskeutuneet itiöt itävät 4-6-

tunnissa, jos lämpötila on yli 20° C

ÅOireet tulevat näkyviin 6 vrk tartunnasta

ÅHärmä voi tartuttaa 6-30° C lämpötiloissa, mutta

kehitys heikkoa viileässä ja liian lämpimässä

ÅTunneleissa erityisen suotuisat olosuhteet -

lämmintä päivällä, tiivistyvä kosteus

ÅSade keskeyttää kehityksen, tuhoaa itäviä itiöitä

8 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Itäminen 18ºC, 97% kosteus 5 päivää infektiosta:

12 tuntia infektiosta itiömuodostus

 -oireet 10 päivää

tartuntarihma

muodostuu

ravinnonotto-

rihma alkaa

kehittyä

- rihmastoa

pintaan

pintarihmasto ja

ravinnonotto-

rihmasto

kehittyvät

- kuromia alkaa

kehittyä

1 2 3 4 5

7.5.2018 Päivi Parikka 9

© Luonnonvarakeskus

Lajikkeiden kestävyys

ÅHärmänkestävyys jalostustavoitteena

ÅGeneettinen kestävyys

ÅToleranssi: liittyy rakenteellisiin ominaisuuksiin,

 lehden pintarakenne

ÅUseimmat lajikkeet alttiita jossain kehitysvaiheessa

10 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 11 7.5.2018 Päivi Parikka

lajike härmä

Elsanta AA

Sonata A

Darselect AA

Honeoye A

Malwina K

Elianny A

Salsa K

Rumba K

Bounty K

Korona A

Lumotar K

Flair K

Wendy K

Vivaldi A

Figaro A

Malling CentenaryAA

Pegasus A

Opera A

Lambada K

Alttiina tunnettuja lajikkeita:

Elsanta, Darselect, Polka, Honeoye,

Elianny

Malling Centenary

Saastuvat härmään: Elegance,

Pegasus, Sophie, Vivaldi, Fenella

Melko kestäviä: Flair, Wendy,

Malwina, Lumotar

© Luonnonvarakeskus

Härmän torjunta: milloin ja miten?

ÅKasvit hyvässä kasvukunnossa, lannoitustaso

ÅTunneleissa hyvä tuuletus - ei kosteuden

 tiivistymistä

ÅPii lannoituksena: pii vahvistaa pintasolukoita

 - voi vähentää härmätartuntaa

 - lannoitus juurten kautta, lehtilannoitus ei johda

 piin ottoon

 - mansikka ottaa piitä kohtalaisesti

ÅRikki: ei saatavissa torjunta-aineena, vain

lannoitteena

 - myrkyllistä härmäsienille

12 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Vaihtoehtoisia keinoja - ei toistaiseksi meillä

Åbikarbonaatit ja öljyt vaihtoehtoina?

Åvaihtelevia kokemuksia: voisivat täydentää

torjuntaohjelmaa

Åkaliumbikarbonaattia ei toistaiseksi meillä torjunta-

aineena markkinoilla

Ånatriumbikarbonaatti- leivinjauhe/ruokasooda: kokeiltu

 kasvihuonekasveilla

Åöljyvalmisteet: Carbon Kick hyväksytty härmän ja

punkkien torjuntaan

Åteho perustuu öljyn antamaan suojaan pinnalla

Åei realistinen vaihtoehto- käyttö lähinnä

kotipuutarhoissa

13 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Kemiallinen torjunta

ÅHyväksyttyjä valmisteita useita

ÅMyös samoja kuin harmaahomeen

 torjuntaan (Amistar, Frupica, Signum)

ÅRajoitukset valmisteiden käytössä: valmisteiden

vuorottelu

ÅTorjunta-aineen käyttöväkevyys oltava riittävä

ÅBakteerivalmiste Serenade: useita käsittelykertoja

 - vaihtoehto tunneleihin, voidaan käyttää

 torjuntaohjelmassa yhdessä kemiallisten

 valmisteiden kanssa

14 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Tautitorjunta-aineet mansikalla -resistenssiriski

15 7.5.2018 Päivi Parikka

ÅResistenssiä havaittu kaikille hyväksytyille kemiallisille

torjuntavalmisteille: riski vaihtelee sieniryhmittäin

ÅRiski vaihtelee eri aineryhmissä

 Tehoaine Kohde Kauppavalmisteet FRAC-luokkaResistenssiriski

Atsoksistrobiini harmaahome ja härmäAmistar 11 ***

harmaahome ja härmäMaatilan strobi AM 11 ***

harmaahome ja härmäOrtiva 11 ***

harmaahome ja härmäMirador 250 SC 11 ***

Pyraklostrobiini harmaahome ja härmäSignum 11 ***

Kresoksiimi-metyyli härmä Candit 11 ***

Boskalidi harmaahome ja härmäSignum 7 **

Syprodiniili harmaahome Switch 62.5WG 9 **

Pyrimetaniili harmaahome Scala 9 **

Mepanipyriimi harmaahome ja härmäFrupica 9 **

Fenheksamidi harmaahome Teldor 17 ***

Fenpyratsamiini harmaahome Prolectus 17 ***

Fludioksoniili harmaahome Switch 62.5WG 12 *

Penkonatsoli härmä Topas 100EC 3 **

härmä Maatilan Penko 3 **

Iprodioni harmaahome Rovral 75WG 2 **

Bacillus subtilis harmaahome ja härmäSerenade ASO x

Gliocladium catenulatumharmaahome Prestop, Turf WPG x

© Luonnonvarakeskus

Härmää kulkeutuu taimissa

Åtaimituotannossa alttiita lajikkeita

Åtaimia käsitelty härmää vastaan tuotantovaiheessa

ÅHollannissa käytetään härmän torjuntaan kuten

meilläkin:

 - Signum, Frupica, Topaz (Topas), strobiluriinit

ÅLisäksi bupirimaatti (Nimrod) ja fluopyraami (Luna)

ÅHollannissa härmään hyväksytty myös muita

valmisteita

 - Enzicur (kaliumjodidi ja kaliumtiosyanaatti),

 - rikki

 - kaliumbikarbonaatti Karma

16 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Mieluummin aikaisin kuin myöhään

ÅTehoon härmän torjunnassa vaikuttaa:

 riittävän aikainen käsittely

ÅAjoissa torjumaan tunnelissa!

ÅMyöhäinen käsittely ei enää riitä - resistenssiriski

kasvaa

ÅKäsittelyn kattavuus, torjuntavalmiste perille lehdille

ÅSatokauden jälkeen lehdistön niitto voi parantaa

tehoa

ÅKäsittely saadaan kohdistettua paremmin nuorille

lehdille

17 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Kokonaisvaltainen torjunta

ÅErilaisten torjuntamenetelmien yhdistäminen =

myös kasvuolosuhteet ja lannoitus > tunnelien

riittävä tuuletus kosteuden poistamiseksi

ÅSumutus vedellä keskipäivällä torjuu tunneli- ja

kasvihuoneviljelyssä

ÅLajikevalinta: kysy lajikkeiden

härmänkestävyydestä kun hankit taimia!

18 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

UV-valo torjuu härmää

ÅUV-B tulevaisuudessa tunneleissa ja

kasvihuoneissa? - Norjassa hyviä tuloksia käytöstä

Å Jopa käsittely kerran kolmessa päivässä vähensi

härmää 90%

ÅEi yhtä haitallinen ihmiselle kuin UV-C- ei haitallinen

kasveille

ÅVaatii annostelulaitteiston

ÅAutomatisoitu käsittely: yöllä

ÅMahdollinen toteuttaa tunneleissa ja kasvihuoneissa

ÅEi jäämiä, ei käsittelijöiden torjunta-ainealtistusta

ÅMyös punainen valo vaikuttaa härmään - valon pitkät

aallonpituudet

19 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Kiitos!

7.5.2018 Päivi Parikka 20

© Luonnonvarakeskus

Hollannin taimistoissa nähtyä

Marjantuotanto:

Å Kasvihuoneviljelijät tekevät taimet itselleen

Å Paakkutaimialueet eristetty maasta

7.5.2018 Päivi Parikka 21

© Luonnonvarakeskus

Tuoreita taimia Espanjaan lokakuun istutuksiin

22 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 23 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Taimimaata lokakuun alussa

24 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 25 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 26 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Paakkutaimituotantoa kennoissa

27 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 28 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 29 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Maalevintäiset taudit ja tuholaiset

taimituotannossa

Å Tuotantopaikoilla esiintyy: Fusarium spp, Phytophthora

cactorum (tyvimätä), Rhizoctonia spp.

Å Lohkojen valinnalla pyritään välttämään: Verticillium spp.

Å Ei pitäisi esiintyä: Phytophthora fragariae (punamätä),

Xanthomonas fragariae (kulmiolaikku)- vaarallisia tuhoojia

Å Saattaa olla tulossa: Macrophomina phaseolina

Å Välikasveja taimilohkoilla: nurmet - lohkovaihto kotieläintilojen

kanssa, samettikukka, kaura

Å Maassa elävät ankeroiset: vaativat välikasvien käyttöä

Å Juurihaava-ankeroinen, äkämäankeroinen, virusten levittäjät

Å Taimituotannossa käytetään tyvimädän torjuntaan: Paraat

(dimetomorfi), Fenomenal (fenamidoni+ fosetyyli-alumiini)

Å Paakkutaimialueet eristetty maapohjasta

30 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Tyvimädän torjunnasta

Å Valmisteet annettava ennaltaehkäisevästi

Å Paraat annettava kasteluna, ei kulkeudu kasvissa alaspäin

Å Fenomenal: upotuksena, taimien kasteluna tai ruiskutuksena

Å sisältää fosetyyli-alumiinia (vrt Aliette), kulkeutuu alaspäin

Å Taimia käsitellään useita kertoja kasvukaudella

Å Valmisteita ei markkinoilla Suomessa

Å Tehoaineet (fenamidoni, dimetomorfi) hyväksytty meillä

perunaruton torjuntaan - dimetomorfi myös sipulin

naattihomeeseen

Å Eivät meillä markkinoilla puhtaina valmisteina: seokset

31 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Kennot irti alustasta

32 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Kennoalueilla betonikäytävät

33 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Puhtaiden rönsytaimien tuotanto eristystiloissa

34 7.5.2018 Päivi Parikka

© Luonnonvarakeskus

Taimien juurrutus kasvihuoneissa

35 7.5.2018 Päivi Parikka

© Luonnonvarakeskus 36 7.5.2018 Päivi Parikka

