


Orius majusculus – en grovæder!

Annie Enkegaard og Henrik F. Brødsgaard,

Danmarks JordbrugsForskning, Afdeling for Plantebeskyttelse

Lene Jakobsen, Den Kgl. Veterinær- og Landbohøjskole, Sektion for Zoologi

Rikke Kirkeløkke Christensen, Københavns Universitet, Afdeling for Populationsøkologi

Ministeriet for Fødevarer, Landbrug og Fiskeri

Danmarks JordbrugsForskning

Rovtægen *Orius majusculus* markedsføres til biologisk bekæmpelse af trips i væksthuse. Tægen er imidlertid temmelig altædende og vil udover trips æde andre skadedyr, fx bladlus, spindemider og mellus. Desværre er tægen ikke så forstandig, at den kun æder skadedyr - også en række nyttedyr, der udsættes til bekæmpelse af trips eller andre skadedyr, vil rask væk blive inddraget i menuen, hvis de byder sig. En række undersøgelser udført ved Danmarks JordbrugsForskning, Forskningscenter Flakkebjerg, har belyst dette.

Orius majusculus - et nyttedyr i væksthuse
Orius majusculus, som er en art, der hører naturligt hjemme i Danmark, er en 2½-3 mm stor rovtæge med brune og sorte tegninger. Den bageste del af vingerne er hvidlige (Foto 1).


Foto 1.
Orius majusculus æder galmyglarve
Foto: R. K. Christensen

Figur 1.
Orius majusculus' livscyklus


Tægehunnen lægger sine ca. 100-200 æg i plantevæv, således at kun toppen af æggene er synlige (under mikroskop). Fra æggene klækkes efter en lille uge (20°C) de meget små første nymfestadier, som kun er ½ mm lange. Tægen gennemløber fem nymfestadier (Fig. 1), som alle ligner miniudgaver af den voksne tæge bortset fra, at vinger mangler. De første nymfestadier er gullige-orange (Foto 2), mens de senere stadier har en mere brunlig farve. I alle stadier er de røde øjne tydelige.


Foto 2.
Nymfe af *Orius majusculus*
Foto: Henrik F. Brødsgaard

Nymfestadierne gennemløbes på ca. 20 dage ved 20°C, hvorefter voksne tæger fremkommer. De voksnes levetid varierer med temperatur og med bytte, men varer typisk 2-3 uger ved 20-25°C. *Orius majusculus* kræver mere end 14-16 timers lys om dagen for ikke at gå i en tilstand, hvor æglægningen ophører.

Både rovtægenymfer og voksne har stikkende-sugende munddele, som er indesluttet i en lang snabel (Foto 1). Byttet lokaliseres ved berøring og gribes med forbenene, hvorefter snablen stikkes ind i byttet og dets kropsvæske udsuges. Både voksne og nymfer søger aktivt efter bytte, selv på snævre steder som indeni blomsten.

Rovtægen kan ud over insekter og mider også æde pollen og plantesaft, hvilket gør det muligt for den at overleve og formere sig i pollenbærende kulturer, hvor skadedyr endnu ikke har indfundet sig. I disse kulturer kan *Orius majusculus* derfor udsættes forebyggende, hvis man har tilbageværende problemer med fx trips. I andre kulturer udsættes rovtægen normalt først efter konstateret angreb. Rovtægen kan med fordel anvendes i hotspots, hvor antallet af skadedyr er særligt højt.

Orius majusculus anvendes med succes i mange lande til bekæmpelse af skadedyr, primært trips, i en lang række væksthuskulturer, både grønsager og prydblister.

Orius majusculus og blomstertægen *Macrolophus caliginosus*

I en række undersøgelser har vi studeret, hvorvidt *Orius majusculus* kan og vil æde andre nyttedyr. Blandt andet har vi set på, hvorledes rovtægen reagerer på en anden tæge, blomstertægen *Macrolophus caliginosus* (Foto 3), som primært markedsføres til bekæmpelse af mellus.


Foto 3. Nymfe af *Macrolophus caliginosus*
Foto: IRTA

I vores forsøg, som foregik i mindre tredimensionelle enheder med chrysanthemum, ønskede vi ikke kun at finde ud af, om *Orius majusculus*' altædende karakter betyder, at blomstertægen *Macrolophus caliginosus* bliver inddraget i diæten. *Macrolophus* er nemlig selv et nyttedyr med et

Figur 2.

Dødelighed af *Macrolophus caliginosus* forårsaget af *Orius Majusculus* i forsøg med og uden trips til rådighed som alternativt bytte


bredt fødevalg - skadedyr som mellus, bladlus, spindemider og minérfluer optræder på menuen, og nyttedyr som snyltehvepse på mellus og minérfluer samt andre blomstertæger kan også angribes.

Vores undersøgelser viste dog, at de stadier af *Macrolophus*, som vi anvendte i forsøgene (3. stadie nymfer eller voksne), ikke angriber hverken voksne eller 3. stadie nymfer af *Orius*. Dette udelukker dog ikke, at fx voksne *Macrolophus* kan angribe de helt små *Orius*-nymfer.

Men vi fik bekræftet vores mistanke - *Orius majusculus* æder *Macrolophus caliginosus*. De voksne *Orius* æder både 3. stadie nymfer og voksne af *Macrolophus*, når der ikke er anden føde tilstede, mens de kun æder nymferne, hvis *Orius* samtidig har trips til rådighed i begrænset mængde. *Orius*-nymferne æder derimod hverken *Macrol-*

ophus voksne eller nymfer af tilsvarende størrelse - heller ikke når de ikke har anden føde at æde af (Figur 2). Igen kan det dog ikke udelukkes, at 3. stadie nymfer af *Orius* kan æde fx 1. eller 2. stadie nymfer af *Macrolophus*.

Spørgsmålet er nu, om *Macrol-ophus*-nymfer stadig vil blive ædt, hvis *Orius majusculus* har en overflod af trips til rådighed som alternativt bytte. Vores forsøg viste, at det gør den ikke - hvis *Orius* har masser af trips at æde af, angriber de ikke længere *Macrolophus*-nymferne. *Orius* foretrækker altså i denne situation helt tydeligt at æde trips fremfor *Macrolophus* og æder lige så mange trips, som hvis *Macrolophus* ikke var tilstede.

Vores forsøg viser, at *Orius majusculus* i en biologisk bekæmpelsessituation sandsynligvis ikke vil æde *Macrolophus*

caliginosus, når mængden af trips er høj. I disse tilfælde vil den samtidige tilstedeværelse af begge nyttedyr i en kultur derfor sandsynligvis ikke påvirke *Orius*' bekæmpelse af trips. Det er endda muligt, at *Macrolophus* - i kraft af at også trips indgå i dens fødevalg - vil kunne bidrage til tripsbekæmpelsen. Derudover er det muligt, at *Macrolophus* indirekte kan have en positiv betydning for tripsbekæmpelsen ved at udgøre en alternativ fødekilde for *Orius*, når mængden af trips er lav. *Macrolophus* kan nemlig overleve og endda formere sig på plantesaft alene. Det er vist, at *Orius majusculus* i sådanne situationer kan drage fordel af tilstedeværelsen af fx bladlusgalmyg som alternativt bytte. Men man kan jo overveje det smarte i at holde en bestand af *Orius* ved lige ved at lade den æde andre nyttedyr.

Yderligere undersøgelser er nødvendige for at afklare, om *Orius*-nymfer æder mindre nymfer af *Macrolophus*, og om voksne og store nymfer af *Macrolophus* æder mindre nymfer af *Orius*. Endvidere bør der, under større og mere væksthulslignende forhold, foretages undersøgelser af betydningen af den indbyrdes prædation mellem de to nyttedyr for udfaldet af biologisk bekæmpelse af såvel trips som de skadedyr,

som *Macrolophus* udsættes for at bekæmpe.

Orius majusculus og andre nyttedyr

I tidligere undersøgelser har vi vist, at *Orius majusculus* æder tripsrovmiden *Amblyseius degenerans*. Dette sker, selv når der er trips tilstede, selv om *Orius* foretrækker at æde trips fremfor rovmidder. Forsøgene viste endvidere, at dødeligheden blandt tripsene er den samme, uanset om kun den ene eller begge nyttedyr er tilstede - sandsynligvis fordi *Orius* bruger mindre tid på at æde trips, når den også æder *Amblyseius degenerans*, og fordi *Amblyseius degenerans*' bidrag til tripsbekæmpelsen forringes, når den bliver ædt af *Orius*. *Amblyseius degenerans* opnår ikke - som trips gør - en vis beskyttelse mod *Orius majusculus* ved at opholde sig i blomster - *Orius* æder ligeså mange *Amblyseius degenerans* i blomster som på blade. Vores resultater viser, at man nøje bør overveje, om der er fornuft i at udsætte begge disse nyttedyr til bekæmpelse af trips.

I lyset af disse forsøg forventer vi, at *Orius majusculus* også vil æde en anden hyppigt brugt *Amblyseius*-mide, tripsrovmiden *Amblyseius cucumeris*, hvilket er vist for andre *Orius*-arter.

Det samme er tilfældet med en anden bladlevende mide, spindemiderovmiden *Phytoseiulus persimilis* (Foto 4). I nogle af vores forsøg har vi dog set, at en samtidig bekæmpelse af både spindemider og trips med *Orius majusculus* og spindemiderovmide er mulig, fordi både *Orius* - og trips - æder spindemider, hvilket opvejer, at *Orius* æder af rovmidderne.


Foto 4. Spindemiderovmiden, *Phytoseiulus persimilis* (rød) angriber spindemide
Foto: F. Lind

De jordlevende *Hypoaspis*-mider (Foto 5), som bruges til biologisk bekæmpelse af bl.a. sørgemyg og trips, er derimod ikke udsat for angreb fra *Orius majusculus* - rovmidderne bevæger sig sjældent op på plantens overjordiske dele, mens *Orius* kun i begrænset omfang søger ned til dyrkningsmediet. Chancen for kontakt med rovmidderne er derfor minimal.


Foto 5. Romiden *Hypoaspis miles* æder sørgemyg.
Foto: Susanne Ydergaard

I andre af vores forsøg har vi set, at *Orius majusculus* også æder både æg og larver af bladlusgalmyggen, *Aphidoletes aphidimyza* (Forsidefoto, Foto 1). Den sætter store mængder af galmygæg til livs - ca. 200 æg om dagen - uanset om der er bladlus tilstede som alternativt bytte eller ej. Ligeledes ædes et betydeligt antal galmyglarver, når disse er den eneste fødekilde, mens kun ca. halvdelen af larverne ædes, hvis *Orius* samtidig har bladlus til rådighed. Et andet af vores forsøg har vist, at *Orius majusculus* - udsat mod trips - kan udrydde en bestand af bladlusgalmyg udsat mod bladlus, men at *Orius'* egenskab som bladlusfjende i forsøget alligevel gjorde, at den selv kunne varetage bekæmpelsen af både trips og bladlus.

Eftersom *Orius majusculus* æder bladlusgalmyg, forventer vi, at også spindemidegalmyggen *Feltiella acarisuga* (tidligere kaldet

Therodiplosis persicae) (Foto 6) vil være udsat for angreb, hvis den befinder sig i samme kultur som *Orius majusculus*.

Endelig har vi set, at bladlus, som er nyligt parasiterede af snyltehvepse (*Aphidius colemani*), angribes og ædes af *Orius majusculus*, og at den ikke skelner mellem uparasiterede og parasiterede bladlus, sådan som nogen bladlusfjender (fx mariehøns) gør. Når *Orius* æder de parasiterede bladlus, går det naturligvis ud over de snyltehvepse, som skulle være klækket herfra, og snyltehvepsens bidrag til bladlusbekæmpelsen forringes. Det er sandsynligt, at bladlus nyligt parasiteret af andre bladlusnyltehvepse (*A. ervi*, *Aphelinus abdominalis*) vil lide samme skæbne, hvis de findes i samme kultur som *Orius majusculus*. Endelig går sikkert heller ikke mellusnyltehvepse (*Encarsia formosa*, *Eretmocerus mundus*, *Eretmocerus eremicus*) ram forbi, idet *Orius majusculus* vides at æde mellus, og derfor sikkert vil også æde parasiterede mellus, i hvert fald når parasiteringen ikke er for langt fremskreden.

Afslutning

Sammenfattende kan vi sige, at *Orius majusculus* er en vaskeægte grovæder, der ikke skelner væsentligt mellem gartnerens "venner" eller "fjender". Man

skal være opmærksom på, at det i visse situationer kan være omsonst at udsætte både *Orius majusculus* og et andet nyttedyr, som ædes af *Orius*, såfremt dødeligheden blandt skadedyrene ikke forbedres i forhold til, at man kun udsatte *Orius*. Samtidige udsætninger kan dog være en fordel, hvis man har en vis rumlig adskillelse mellem *Orius* og de nyttedyr, som den kan angribe - fx hvis man anvender fx *Amblyseius*-mider generelt i kulturen og primært benytter *Orius majusculus* i hotspots.

Samtidig skal det dog understreges, at *Orius majusculus'* bekæmpelse af trips - som stadig er det primære målskadedyr - kan have fordel af, at andre nyttedyr - og skadedyr - er tilstede i kulturen som alternativ føde for *Orius*, når bestanden af trips er lav.

Grøn Viden indeholder informationer fra Danmarks JordbrugsForskning.

Grøn Viden udkommer i en mark-, en husdyr- og en havebrugsserie, der alle henvender sig til konsulenter og interesserede jordbrugere.

Abonnement tegnes hos
Danmarks JordbrugsForskning
Forskningscenter Foulum
Postboks 50, 8830 Tjele
Tlf. 89 99 10 10 / www.agrsci.dk

Prisen for 2004: Markbrugsserien kr. 222,
husdyrbrugsserien kr. 162 og havebrugsserien
kr. 137.

Adresseændringer meddeles særskilt til
postvæsenet.

Michael Laustsen (ansv. red.)

Layout og tryk: DigiSource Danmark A/S

ISSN 0903-0719

Grøn Viden

Forsidefoto: Nymfe af *Orius majusculus* æder galmyglarve
Foto: Hanne Nielsen


Foto 6. Spindemidegalmyg, *Feltiella acarisuga*, æder spindemide

Foto: Mette Skovly Svendsen