

Plantesygdomme i Danmark 1959

Årsoversigt samlet ved Statens plantepatologiske Forsøg Lyngby

Plant Diseases and Pests in Denmark 1959

INDHOLD

	Side
1. Personale ved Statens plantepatologiske Forsøg..	1
2. Forsøg, forespørgsler, skriftlige arbejder, møder, foredrag, udstillinger, kursus o.s.v.	2
3. Materialets oprindelse	4
4. Vejrforholdene, JØRGEN KALL	7
5. Sygdomme på landbrugsplanter, ARNE JENSEN . .	11
6. Sygdomme på havebrugsplanter, MOGENS H. DAHL	22
7. Skadedyr på landbrugsplanter, JØRGEN JØRGENSEN og K. LINDHARDT.	26
8. Skadedyr på havebrugsplanter, JØRGEN JØRGENSEN og K. LINDHARDT	32
9. Diverse skadedyr, JØRGEN JØRGENSEN og K. LINDHARDT	37
10. Nye angreb, H. RØNDE KRISTENSEN, HENRIK ALB. JØRGENSEN og JØRGEN JØRGENSEN	38
11. Nye midler afprøvet i 1959	44
12. Fremstilling og levering af diverse vira	45
13. Publikationer	45
14. Summary	49
15. New attacks	59
16. Production and delivery of antiserum	63

1. Personale ved Statens plantepatologiske Forsøg

Forstander og bestyrer af den botaniske afdeling: Cand. mag. ERNST GRAM (til 30/9-59). Assistent: Havebrugskandidaterne ANNA WEBER, H. RØNDE KRISTENSEN, MOGENS CHRISTENSEN, lic. agro. HENRIK ALB. JØRGENSEN, H. MYGIND, ARNE THOMSEN, NIELS PALUDAN og landbrugskandidaterne SØREN THORUP og JØRGEN KALL (sidstnævnte desuden ved administrationen).

Bestyrer af den zoologiske afdeling: Dr. phil. PROSPER BOVIEN. Assistent: Landbrugskandidat, lic. agro. JØRGEN JØRGENSEN, havebrugs-

kandidat, lic. agro. K. LINDHARDT og landbrugskandidat THYGE B. THYGESEN (fra 1/5-59).

Bestyrer af oplysningsafdelingen: Landbrugskandidat CHR. STAPEL. Assisterter: Havebrugskandidat, lic. agro. MOGENS H. DAHL, landbrugskandidat OLE WAGN (til 31/3-59), havebrugskandidat FRANK HEJNDORF, landbrugskandidaterne ARNE JENSEN (fra 1/4-59) og HELGE VEBER KNUDSEN (fra 1/5 til 31/10-59).

Bestyrer af afprøvningsafdelingen: Havebrugskandidat, lic. agro. LARS HAMMARLUND. Assisterter: Landbrugskandidat E. NØDDEGAARD, havebrugskandidaterne TORKIL HANSEN, LARS HOBOLTH, ERNST SCHADEGG, J. BECH-ANDERSEN (fra 1/4 til 31/10-59), landbrugskandidaterne ASGER NØHR RASMUSSEN (fra 1/5-59) og GEORG KOVACS (fra 26/10-59).

Assistent ved forsøgsarbejdet: H. ØHLERS.

2. Forsøg, forespørgsler, skriftlige arbejder, møder, foredrag, udstillinger, kursus, spredning af oplysninger o.s.v.

Forsøg opførte i arbejdsplanen for 1959-60 blev i det væsentlige gennemførte, og der blev tillige anlagt forsøg og foretaget undersøgelser i samarbejde med foreninger og andre virksomheder.

Forespørgsler. Arbejdet med undersøgelse af indsendte planter samt besvarelser af forespørgsler var af lidt mindre omfang end i året forud, idet der blev besvaret 4 050 mod 4 812 i 1958. Forespørgslerne fordeler sig således:

	Fysi- ogene	Vira	Svam- pe	Bak- terier	Dyr	Uop- klaret	I alt
Korn og græsser	160		138		254	73	625
Bælgplanter	18		11		52	10	91
Bederoer	34	10	75		144	13	276
Kålroer o. a. korsblomstrede ..	22	3	22	2	156	10	218
Industriplanter	13		10		10		33
Kartofler	40	13	39	4	54	10	160
Frugttræer og frugtbuske	95	39	91	4	156	11	386
Køkkenurter	98	27	97	3	137	17	379
Prydplanter og hegnsplanter ..	250	76	323	5	330	37	1021
Uden værtplanter	13		6	1	76		96
I alt	756	168	822	19	1369	181	3315

Overført ialt	3315
Bekæmpelse	274
Forgiftninger	187
Næringsstoffer	156
Andre spørgsmål	124
<hr/>	
Samlet antal forespørgsler	4050

Skriftlige arbejder. Månedsoversigt over plantesygdomme blev udsendt i nr. 372-378, og forud for disse udsendtes først i månederne maj-november tillige en kort duplikeret oversigt over plantesygdomme i mark og have; begge disse oversigter sendtes til 191 medarbejdere, desuden til foreningskonsulenter, fag- og dagblade, institutioner o.s.v. samt endvidere til 113 abonnenter. Der blev af publikationer udsendt følgende nye meddelelser: 526, løgfluen og 532, gulerodsfluen, samt en revideret meddelelse: nr. 93, havreålens levevis og bekæmpelse. Se i øvrigt oversigten side 45 over artikler, beretninger og lignende skrevet af institutionens medarbejdere og publiceret i 1959.

Møder, foredrag, udstillinger og kursus. Virksomhedens tjenemænd deltog i 10 plantepatologiske sammenkomster i land- og havebrug med i alt 136 deltagere; ud over de plantepatologiske sammenkomster blev der af virksomhedens tjenestemænd ved enkeltbesøg, møder og kursus o.s.v. aflagt 91 besøg hos konsulenter i land- og havebrug.

Tjenestemændene har endvidere ved kursus og foreningsmøder holdt i alt 55 foredrag, hvoraf 30 om sygdomme og skadedyr hos have- og 25 hos landbrugsplanter. Der blev udlånt billedmateriale til i alt 8 landbrugsudstillinger og 4 havebrugsudstillinger; endvidere blev 33 hold havebrugslysbilleder udlånt til foredrag og undervisning. Der afholdtes 4 ryge- og aerosolkurser med 87 deltagere samt 1 jorddesinfektionskursus med tilknyttede ryge- og aerosolkursus med 28 deltagere, der søgte landbrugsministeriets tilladelse til at foretage henholdsvis rygning og jorddesinfektion. Endvidere afholdtes et kursus i kartoffelserologi for konsulenter og for medarbejdere ved forsøgsvirksomheden, samt et møde angående årets varslings-tjeneste for virusgulrot.

Spredning af oplysninger. Gennem Ritzau's Bureau blev der sendt kortfattede meddelelser til dagbladene. Så vidt det kan skønnes efter avisudklip, fik disse meddelelser og andre lignende

en ret stor udbredelse i dagbladene, idet udklipstallet, som er udklippet gange dagbladets oplag, blev følgende millioner for: Pæregalmyg 0,03; skulpegalmyg 0,08; bedelus 1,15; virusgulsot 0,18; kartoffelskimmel 0,54. Af øvrige artikler og notitser bemærkes i øvrigt: bladlus 1,72; paration (bladan) 1,2; havreål 0,23; kålorme 0,08; mariehøns 0,11 og meldug (bederoer) 0,10.

Gennem Ritzau's Bureau udsendtes følgende varsler: Pæregalmyg 27. april; skulpegalmyg 16. maj og 13. juni; bladlus i roemarker 10. juni; virusgulsot 20. juni og kartoffelskimmel 6. juli.

Gennem statsradiofonien udsendtes følgende korte foredrag: 15/4: Sunde planter; 25/5: Roemarkens fjender; 21/6: Sygdomsproblemer i haven; 16/8: Stedsegrønne skal holdes grønne – sygdomme bekæmpes; 18/10: Stueplanternes sygdomme. Desuden deltog en af institutionens tjenestemænd i en række fjernsynsudsendelser om sygdomme og skadedyr i haven.

Marken og laboratoriet blev besøgt af 3 udenlandske selskaber med i alt 92 deltagere og 3 indenlandske selskaber med i alt 32 deltagere samt desuden 13 uden- og indenlandske gæster.

Fremavl og indsamling af sygdomssmittet udsæd til rådighed for forsøg og udsendelse til forevisningsmarker blev fortsat.

Antallet af udsendte breve var ca. 6 301 og af tryksager 11 816, hvortil kommer andre forsendelser.

3. Materialets oprindelse

I 1959 udsendtes af månedsoversigt over plantesygdomme nr. 372-378 på i alt 132 sider, hvortil henvises vedrørende enkeltheder, lokaliteter o.s.v. 1959 blev månedsoversigternes 54. udsendelsesår.

Årsoversigten er skrevet på grundlag af månedsberetninger fra 191 medarbejdere, 4 050 indkomne forespørgsler og vore egne iagttagelser.

Vi beder alle, der har medvirket ved materialets tilvejebringelse, modtage vor bedste tak.

Månedsberetninger blev modtaget for alle eller de fleste af sommerhalvårets måneder fra følgende konsulenter:

E. Agger, Allerød; H. P. Andersen, Rudkøbing; J. Chr. Andersen-Lyngvad, Ålborg; K. Toftgaard Andersen, Åbyhøj; Poul E. Andersen, Horsens; A. Andreassen, Nordenskov; S. Andreassen, Lemvig; Arne Anthon sen, Give; Bent Bachmann, Hjulby; H. Bertelsen, Nykøbing Sj.; Aage Buchreitz, Ribe; Ejner Christensen, Sandved; Erik Christensen, Løgumkloster; P. M. Dreisler, Ebberup; N. A. Drewsen, Tørsbøl; M. E. Elting, Næstved; B. Eriksen, Bramdrupdam; Kaj N. Eriksen, Bjerringbro; Jens Fich, Ålborg; P. Grøntved, Næstved; Arne Hansen, Odder; J. Klarup-Hansen, Nykøbing F.; Kaj Hansen, Skanderborg; N. Engvang Hansen, Allingåbro; G. Heltoft, Nibe; Philip Helt, Karise; Knud Henneberg, Tåstrup; Sv. Aa. Jacobsen, Nr. Snede; J. J. Jakobsen, Grindsted; H. Jensen, Asnæs; Hans Jepsen, Løgumkloster; Ejlif Johansen, Leby, Ærø; Vald. Johnsen, Skærbæk; Stanley Jørgensen, Høng; H. Borup Kristiansen, Årup; S. A. Ladefoged, Års; N. O. Larsen, Frederikssund; Chr. E. Lauridsen, Mariager; Aage Lauritsen, Ollerup; P. Laursen, Fåborg; P. R. Madsen, Haderslev; Aage Madsen, St. Heddinge; Frk. G. Mayntzhusen, Roskilde; A. Mørtensen, Gram; B. Munch, Haslev; Fru Eli Mølgaard, Viborg; A. Klitgaard Nielsen, Skamby; H. Baltzer Nielsen, Hjørring; Henrik Nielsen, Holbæk; Jørgen Nielsen, Knebel; Kr. Nielsen, Brørup; L. Hangaard Nielsen, Videbæk; N. M. Nielsen, Jerslev S.; H. P. Nielsen, Ulstrup; Niels Jørgen Nielsen, Herning; O. Th. Nielsen, Viborg; Chr. A. Nørholm, Horsens; S. Nørlund, Aulum; Bent Olesen, Varde; Frode Olesen, Hjørring; Harald Olesen, Brønderslev; Preben Overbye, Fåborg; Sv. Aa. Pedersen, Stege; C. Poulsen, Rødekro; H. Rasmussen, Nyborg; Helge Rasmussen, Kerteminde; J. Rindom, Vinderup; Karl B. Ritter, Tørring; Kai Skriver, Dybvad; Ejvind Staunskjær, Kolind; N. Stigsen, Ulfborg; J. J. Søndergaard, Silkeborg; Martin Sørensen, Esbjerg; Viggo Sørensen, Skælskør; Sigurd Thorup, Odense; P. Trosborg, Brande; J. C. Tvergaard; Jyderup; P. Riis Vestergaard, Samsø; fru Surlykke Wistoft, Rinkeby; C. T. L. Worm, Lyngby; N. C. Øvlisen, Støvring; Laus Aalling, Bylderup Bov.

Endvidere blev for samme tidsrum modtaget månedsberetninger fra følgende:

Assistent H. Agergaard, statens forsøgsstation, Askov, Vejen; bestyrer Aton Th. Andersen, Præstø; assistent Aage Bach, statens forsøgsstation, Tylstrup; bestyrer A. Diemer, Frejlev; assistent Svend Graversen, statens forsøgsstation, Studsgård; overinspektør Poul Jacobsen, Åbyhøj; assistent E. Henning Jensen, statens forsøgsstation Blangstedgård, Odense; assistent Hans M. Jepsen, statens forsøgsstation, Rønhave, Sønderborg; assistent C. M. Kjellerup, statens marskforsøg, Ribe; assistent F. Knoblauch, statens forsøgsstation, Hornum; forstander Reinh. Kristensen, Toftø, Tåstrup; assistent Ejnar C. Larsen, statens forsøgsstation, Hornum; assistent S. P. Lyngby, statens forsøgsstation Virumgård,

Lyngby; assistent Carl Nielsen, statens marskforsøg, Højer; assistent E. Frimodt Pedersen, statens moseforsøg, Centralgården, Tylstrup; havebrugskandidat Alfr. Rasmussen, Brønshøj; assistent P. Mols Rasmussen, statens forsøgsstation Blangstedgård, Odense; landbrugslærer J. K. Svendstrup, Hjallesø; assistent Axel Thuesen, statens forsøgsstation Spangsbjerg, Esbjerg.

Månedsberejninger blev modtaget for enkelte af sommerhalvårets måneder fra følgende konsulenter:

A. Albertsen, V. Hjermitzlev; A. Toft Andersen, Holstebro; A. Winther Andreasen, Ørum Sdl.; Niels J. Bjerg, Billum; Kr. Brødsgaard, Ejby St.; Chr. Christensen, Allerup, Holbæk; Martin Christensen, Sindal; Max Clausen, Beder; P. Dahl, København; Vagn Aa. Davidsen, Skjern; Jens Dollerup, Viborg; K. K. Eising, Åbyhøj; E. Eriksen, Skive; G. Foldager, Frederikshavn; P. Dalgaard Frandsen, Lemvig; Chr. Greve, V. Skerninge; V. Aa. Hallig, København; Egon Hansen, Roskilde; H. H. Holme Hansen, Sakskøbing; Jacob Have, Toftlund; Georg Hestbech, Ry; Jørgen Holm, Nykøbing F.; N. P. Holmenlund, København; frk. Grete Holmgaard, Odense; K. Hougaard, Hurup; J. A. Jacobsen, Nø; Egon Jensen, Odense; Engelhart Jensen, Nykøbing M.; N. P. Jensen, Vonge; Rud. Jensen, Suldrup; Aa. Grinsted Jensen, Thisted; A. Juel-Nielsen, Rønne; Erlend Jørgensen, Fruens Bøge; Jørgen Jørgensen, Sønderholm; E. Klubien, Allerød; Kr. Knudsen, Ålborg; Alfr. E. Langgaard, Holbæk; J. Larsen-Ledet, Grenå; H. Quistgaard Mortensen, Kibæk; J. Müller, Ringsted; Aage Mølgaard, Fåborg; A. Herborg Nielsen, Skive; Ernst R. Nielsen, Karise; K. M. Nielsen, Roskilde; Kr. Nielsen, Skive; Georg Nissen, Rødding; N. Chr. Nymark, Hadsund; S. Nygaard Olesen, Svendborg; Poul Olsen, Hobro; Jens Erik Paulsen, Rostved, Rønne; Holger Pedersen, Hårby; P. Pedersen, Hadsund; Carl V. Petersen, Horsens; A. Ploug-Jørgensen, Slangerup; Magnus Poulsen, Nørre Nebel; A. K. Rasmussen, Rudkøbing; H. H. Rasmussen, Århus; Jens Ove Rasmussen, »Søhus« pr. Søhus; P. Bruun Rasmussen, Marslev; W. Nøhr Rasmussen, Hillerød; Aage Rasmussen, Skamby; Kr. Ravn, Borris; O. Ruby, Kolding; Niels E. Sevelsted, Køge; A. Skarregaard, Ringkøbing; Peder Stendevad, Grindsted; Arne Sørensen, Kolding; R. Sørensen, Fjerritslev; S. E. Sørensen, Nykøbing F.; V. Sørensen, Randers; Vald. Ternvig, Vejle; L. Å. Thomassen, Grindsted; W. Østergaard, Hadsten.

Endvidere blev for samme tidsrum modtaget månedsberejninger fra følgende:

Gårdejer F. Borris Andersen, Ølgod; assistent Jens Bonde, statens forsøgsstation, Borris; assistent A. Gregersen, statens forsøgsstation, St. Jyndeved; assistent H. Selmer Jensen, statens forsøgsstation, Blangstedgård, Odense; fagrådsgiver Børge Jørgensen, Fakse; assistent A.

Krab, statens forsøgsstation, Tylstrup; assistent Asger Larsen, statens forsøgsstation, Årslev; assistent H. Laursen, statens forsøgsstation, Tystofte, Skælskør; assistent A. Mortensen, statens forsøgsstation, Ødum, Århus; fagrådgiver N. T. Nilsson, Maribo; konsulent E. Randløv, Odense; bestyrer Poul Rasmussen, statens forsøgsstation, Borris; statens forsøgsstation Spangsbjerg, Esbjerg; afdelingsleder N. C. Stentoft, Odense; avlsleder Knud Søndergaard, Tåstrup; bestyrer Erland Vestergaard, statens forsøgsstation, Abed, Søllested; assistent J. Vittrup Christensen, statens forsøgsstation, Blangstedgård, Odense.

4. Vejrforholdene

Ved JØRGEN KALL

Vejrforholdene i landbrugsåret 1958/59 var karakteristiske ved en mild vinter og tørke ledsaget af stærk varme om sommeren. Danmark fik hele året – taget under eet – 517 mm nedbør (19 pct. under normalen) og en middeltemperatur på 8,8° (1,4° over normalen). I sommerhalvåret var antallet af solskinstimer, med undtagelse af april måned, over normalen i alle månederne (taget under eet 15 pct. over normalen). De to grafiske figurer viser temperatur- og nedbørsforholdene ved Studsgård og Bogø, idet disse stationer er valgt som repræsentanter for henholdsvis Jylland og Øerne. Søjlernerne forneden angiver den daglige nedbør, de nederste to kurver den månedlige nedbør (normalen og 1959) – afsat den 15. for hver måned – og de to øverste kurver på tilsvarende måde månedsgennemsnit for temperaturen, se side 8 og 9.

Nedbør. I vintermånederne var den samlede nedbør for hele landet 272 mm eller 11 pct. under normalen.

I sommermånederne var den samlede nedbør på 245 mm eller 27 pct. under normalen. Hele landet havde i april nedbør over normalen, der er på 40 mm (gns. 57 pct. over). Fyn nåede dog kun lidt over normalen, mest fik Sjælland og Nordjylland (henholdsvis 81 og 72 mm nedbør i alt). Som gennemsnit fik hele landet i maj 10 mm nedbør; dette er 76 pct. under normalen. Mindst fik Sønderjylland og Østjylland (henholdsvis 4 og 6 mm nedbør i alt). I juni havde Jylland som helhed nedbør på 31 pct. under normalen, der for denne landsdel er på 47 mm, mens Øerne havde nedbør på 55 pct. under normalen (Lolland-Falster endog 79 pct. under). Over halvdelen af gennemsnitsned-


Studsgård, temperatur- og nedbørskurver. ----- normal og ——— for 1959


Bøge, temperatur- og nedbørskurver. ----- normal og ——— for 1959

børen faldt i juli i 3. tidøgn; landet som helhed havde lidt under normal nedbør. Mindst fik Lolland-Falster (nemlig 40 mm; dette er 38 pct. under normalen). Kun Bornholm, Østjylland og Vestjylland havde nedbør over normalen (henholdsvis 143, 78 og 66 mm nedbør i alt). I august havde kun Bornholm nedbør over normalen, resten af landet fik i gennemsnit 61 mm; dette er 27 pct. under normalen. Regnbyggerne i august var meget ulige fordelt; Lolland-Falster fik atter mindst (36 mm; dette er 48 pct. under normalen). Næsten al nedbøren faldt i 3. tidøgn i september, landet som helhed fik kun nedbør på 18 mm (69 pct. under normalen). Mindst fik Sønderjylland, Øerne og Bornholm (henholdsvis 5, 5 og 7 mm nedbør i alt.).

Temperatur. Den første nattefrost indtraf på indlandsstationerne omkring 19. oktober og i kystegnene omkring 28. november. Efteråret var mildt; de egentlige vintermåneder havde alle middeltemperaturer, der lå over normalen. Der var en del sne i januar måned.

Sidste nattefrost indtraf på Øerne omkring 22.-24. april, mens den i indlandet indtraf omkring 7.-8. maj; særlig udsatte steder 21. juni. Gennemsnitstemperaturerne i sommerhalvåret

	April	Maj	Juni	Juli	Aug.	Sept.
1959	7,7°	11,6°	15,1°	17,8°	17,5°	13,3°
Normalen	5,5°	10,7°	14,2°	16,0°	15,3°	12,3°

Der var kun få store temperatursvingninger i august og september, mens der var en del store svingninger i de øvrige sommermåneder.

Landet som helhed havde et høstudbytte, der var ca. 11 pct. mindre end gennemsnittet af de foregående 5 års høstudbytte. Dette skyldes hovedsagelig mindre udbytte af vårsæd, roer og hø.

Udbyttet af frugtavlens var ret godt. Hvor vandingsforholdene var gode, har der været et godt udbytte af køkkenurter. Desværre var tilførslerne (navnlig af tomat) ikke jævnt fordelt, så priserne blev en del trykket.

Ved oversigtens udarbejdelse er anvendt følgende litteratur: Ugeberetning om Nedbør, udsendt af Meteorologisk Institut. I. SESTOFT: Klimaet i Danmark i 1959, Ugeskrift for Landmænd 105 (1960): 199-203. P. GRØNTVED: Planteavlens 1959, Ugeskrift for Landmænd 105 (1960): 12-15. Gartneriet i Danmark, artikler i Gartner-Tidende 76 (1960): 1-10.

5. Sygdomme på landbrugsplanter

Ved ARNE JENSEN

KORN OG GRÆSSER

På grund af den milde vinter forløb *overvintringen* af rug og hvede godt, og hvor der i enkelte tilfælde skete skade, var det oftere i forbindelse med overfladevand og insektangreb efter grønjord end direkte vinterskade. – En følge af den milde vinter var, at der fandtes mange overvintrede byg- og havreplanter i vintersædmarkerne (falsk »sæds kifte«).

Overvintringen af græsfrømarkerne var overalt særdeles god.

Kulde og frost (nattefrost) var i april-maj årsag til en del gule pletter, især i bygmarkerne efter grønjord og kålroer, hvor der var underskud af let tilgængelig kali. I juni blev frostskaide (nattefrost) stedvis konstateret i marker med byg, rug, engsvingel og rødsvingel.

Tørke blev en meget dominerende faktor i 1959, og året vil blive husket for sin sommer. Tørken gjorde sig allerede gældende i maj og især i Vest- og Nordjylland skete der da skader på korn- og græsmarker. I juni fortsatte tørken, og på de letteste jorder blev skaden af nærmest katastrofal omfang; Sønderjylland, Mols og Odsherred var nogle af de hårdest ramte egne tillige med de letteste jorder i Midtjylland, men også andre steder skete der betydelige skader. Det blev overalt konstateret, at den tidligt såede salpeter havde en god virkning med hensyn til planternes evne til at modstå tørken, hvorimod den sent såede salpeter i mange tilfælde ikke nåede at virke på den tiltænkte måde på grund af de tørre forhold.

I juli og august fik vi en del regn, men da den ofte faldt som stærke byger, var udnyttelsen for ringe, og da tillige september blev meget tør, bevirkede det dårlig spiring af vintersæden mange steder, og tillige fik mange udlægsmarker et afgørende knæk i september.

Haglskade var stedvis så stor i juli, at forsikringsselskaberne måtte yde 10 fold eller mere i erstatning.

Kalktrang sås som sædvanlig i adskillige kornmarker og var i mange tilfælde en meningsløs udbyttehæmmende faktor.

Kvælstofmangel bemærkedes både i efteråret 1958 og i foråret 1959 i mange vintersædmarker; årsagen formodes at være udvaskning i forbindelse med den kraftige nedbør i høsten 1958 samt, som før nævnt, dårlig virkning af sent udstrøet salpeter. I mange vårsædmarker konstateredes kvælstofmangel helt hen i juni måned.

Kaliummangel kom, som nævnt under frost og kulde, særlig tydelig frem i byg efter grønjord eller kålroer.

Fosformangel viste sig mange steder, men det var dog kun på få lokaliteter, man havde almindelig udbredte og stærke angreb. Mangelen noteredes ofte i forbindelse med kalktrang og bemærkedes hyppigt på ejendomme, hvor kreaturholdet var lille i forhold til arealet.

Lyspletsyge (manganmangel) var forholdsvis godartet først på året, men efterhånden som jorden udtørredes, fremkom mangelsymptomerne mange steder. Ved sprøjtning med mangansulfat, der i øvrigt virkede tilfredsstillende, noteredes i en del tilfælde svidning, hvorfor koncentrationen sættes ned. I et enkelt tilfælde bemærkedes, at svidningen blev forstærket ved tilsætning af paration. Angående forsøg med udstrøning og udsprøjtning af mangansulfat se: Beretn. Fællesforsøg Landbo- og Husm. foren. 1959, 188-189.

Gulspidsyge (kobbermangel) blev i første omgang gennemgående bedømt som godartet, skønt det fra mange sider fremhævedes, at det var vanskeligt at erkende sygdommen på grund af tørken. Ved høst viste vårsæden sig på mange af de disponerede jorder i Jylland at være dårlig kærnesat, tillige med at stråene var bløde og fedtede, og da der desuden var megen genvækst, tydede det på, at kobbermangel havde været alvorligere end antaget. – I de lokale forsøg afsluttedes en 4-årig forsøgsserie med stigende mængder blåsten, og man fandt, at det er uøkonomisk at anvende mere end 25-50 kg blåsten/ha, og at disse mængder lige så godt kan udstrøes for en 4-årig periode som i mindre mængder hvert år til korn.

Se i øvrigt Beretn. Fællesforsøg Landbo- og Husm. foren. 1959, 182-189.

Magnesiummangel. Symptomer på magnesiummangel (»tigerstribning«) blev konstateret en del steder i byg og havre.

Borforgiftning blev konstateret på enkelte indsendte bygprøver fra marker, hvor der var brugt borholdig salpeter.

Saltskade (ionforgiftning, halogenforgiftning) var ikke sjælden, formodentlig en følge af de tørre vejrforhold.

Natriumkloratskade blev bemærket i nysået rug efter nedsprøjtede kartofler.

Kviksølvforgiftning som følge af overdosering med afsvampningsmiddel medførte skader enkelte steder. Stedvis var omsåning nødvendig.

Græssernes meldug (*Erysiphe graminis*), der igennem vinteren og foråret var almindelig i rugmarker med tæt bestand, udviklede sig i maj til meget udbredte angreb, som forårsagede temmelig megen skade, især hvor planterne i forvejen var tørkeramte. Henimod slutningen af juni synes de fleste angreb dog at være standsede. I september optrådte melduggen i mange græsfrømarker.

Goldfodsyge forårsaget af hvededræbersvampen (*Ophiobolus graminis*) forekom med mange og stærke angreb især i hvede og byg, men tørken camouflerede billedet noget, så det var ofte svært umiddelbart at se, hvad man stod overfor.

Knækkefodsyge forårsaget af øjepletsvampen (*Cercospora herpotrichoides*) viste sig kun i ringe grad ved knækkede strå i hvede, skønt øjepletter ofte var tilstede. Derimod forekom lejesød i rug ret hyppigt i forbindelse med øjepletter.

Byggets sribesygge (*Helminthosporium gramineum*) blev kun bemærket i Statsfrøkontrollens kontrolmarker, hvor der i 942 bygprøver fandtes angreb i de 114, heraf 7 med over 0,1 pct. angrebne planter. Se Tidsskr. f. Pl. 63, 1960, 774.

Nøgen bygbrand (*Ustilago nuda*) var godartet i 1959; de fleste steder bemærkedes kun få brandaks i bygmarkerne. Ved Statsfrøkontrollen fandtes sygdommen i 752 prøver af i alt 942, men kun i 22 af disse prøver var angrebsprocenten over 1.

Nøgen hvedebrand (*Ustilago tritici*) forekom ved Statsfrøkontrollen med angreb i 71 af i alt 183 hvedeprøver, heraf havde 17 over 1 pct. angrebne planter. Angrebene betegnes som betydelig stærkere end normalt.

Hejrebrand (*Ustilago bromivora*) blev fundet i 4 af 48 prøver agerhejre ved Statsfrøkontrollen.

Følgende tre sygdomme blev ikke bemærket ved Statsfrøkontrollen eller andre steder: *Nøgen havrebrand (Ustilago avenae)*, *hvedens stinkbrand (Tilletia caries)* og *rugens stængelbrand (Urocystis occulta)*.

Sortrust (Puccinia graminis) optrådte med svage angreb på hvede og byg på Fårevejle-Asnæseggen, hvor den i øvrigt forekommer næsten hvert år.

Gulrust (Puccinia glumarum) på hvede blev bemærket mange steder på Sjælland; det var især sorten Heine VII, der var angrebet, undtagelsesvis også Cappelle Desprez 3 og Øtofte 56.

Bygrust (Puccinia hordei) forekom med svage angreb på næsten al byg i marsken ved Ribe.

Kronrust (Puccinia coronata) fandtes i september i mange græsfrømarker og ofte så rigeligt, at fodtøj farvedes rustrodt, når man gik i markerne.

Sneskimmel (Fusarium nivale) bemærkedes næsten ikke i vintersæd, men forekom i en del græsmarker med tæt og kraftig vækst fra efteråret. Det bemærkedes også, at græsfrømarker tog skade, hvis de ikke var holdt passende nede fra efteråret (Aage Madsen, Stevns).

Spiringsfusariose (Fusarium sp.) konstateredes et par steder.

Slimskimmelfodsyge (Fusarium sp.) syntes at have været årsag til en del nødmodnede havreplanter i talrige marker, men var dog ikke af større økonomisk betydning.

Hundegræs bakteriose (Corynebacterium rathayi) blev fundet i 6 af 205 prøver hundegræs ved Statsfrøkontrollen.

BÆLGPLANTER

Overvintringen forløb gennemgående godt bortset fra nogen skade af bægersvamp i kløveren og en yderligere svækkelse af lucernen i marker, hvor dæksæden havde været for kraftig.

Tørke. Bælplanterne klarede i første omgang tørken bedre end græsserne, men i afpudsede hvidkløverfrømarker var genvæksten ringe og høsten vanskelig mange steder. Udlægsmarkerne led mange steder stærkt under tørken, og selv efter dæksædens fjernelse skete der kun alt for få steder nogen vækst af betydning.

Kaliummangel konstateredes i enkelte kløvergræsmarker.

Kalktrang var i nogle tilfælde årsag til dårlig vækst i lucerne.

Kløverens knoldbægersvamp (*Sclerotinia trifoliorum*), der i det fugtige efterår 1958 havde ret gode betingelser, forårsagede enkelte steder i Nord- og Midtjylland en del ødelæggelse, men fik for landet som helhed kun ringe betydning.

Angreb af *lucernens skivesvamp* (*Pseudopeziza medicaginis*), *sneglebælgens stængelsvamp* (*Ascochyta imperfecta*) samt *bladpletsyge* (*Stemphylium botryosum*) konstateredes i enkelte tilfælde på lucerne.

Lucernens stængelpletsvamp (*Colletotrichum trifolii*) ødelagde en enkelt mark ved Viborg, og *kransskimmel* (*Verticillium albo-atrum*) ødelagde enkelte lucernemarker ved Horsens og Bjerringbro.

Almindelig meldug (*Erysiphe polygoni*) optrådte almindeligt udbredt i efteråret, især på rødkløver.

Ærteskimmel (*Peronospora pisi*) noteredes i et enkelt tilfælde i juni.

B E D E R O E R

Overvintringen af frøroer på blivestedet var særdeles god næsten overalt.

Overvintringen af foderroer i kule syntes henimod vinterens slutning at være forløbet godt, men i marts-april udvikledes små rådpletter, der fandtes på roerne, og resultatet blev, at der i indberetningerne for april ofte blev givet udtryk for dårlig holdbarhed. Undersøgelser viste, at det overvejende var *gråskimmel* (*Botrytis cinerea*), der forårsagede forrådnelsen, der var særlig stor, hvor de moderne aftopningsmaskiner havde slået toppen for dybt af. Kuletermometre viste sig nyttige, da temperaturen ofte havde tilbøjelighed til at blive for høj i kulerne.

Frost (nattefrost) gjorde skade enkelte steder i maj.

Tørken satte sit præg på bederoemarkerne, og udbyttet blev mange steder væsentligt nedsat, hvilket dog ved optagningen viste sig at kompenseres noget af et højere tørstofindhold end normalt. Tørken var enkelte steder skyld i, at roerne ved optagningen var bløde, idet saftspændingen var nedsat.

Haglskade forekom mange steder i juli-august.

Sandflugt i juni bevirkede enkelte steder, at omsåning var nødvendig.

Dårlig spiring forekom mange steder på grund af tør og ubekvem jord.

Magnesiummangel blev bemærket enkelte steder med kraftige angreb, men kunne ellers være vanskelig at erkende på grund af de stærke angreb af virusgulsot. Der blev udført en del forsøg med tilskud af 1000 kg magnesiumsulfat pr. ha, og der opnåedes i de fleste forsøg pæne merudbytter, der dog ikke var store nok til, at behandlingen var økonomisk forsvarlig.

Lyspletsyge (manganmangel) var almindelig udbredt i bederoemarkerne, og enkelte steder var angrebene ret alvorlige. Hvor der blev sprøjtet med mangansulfat rettidigt, blev angrebene kun af ringe betydning for udbyttet.

Bormangel (hjerte- og tørforrådnelse) optrådte som helhed godartet, men kunne i enkelte marker og egne være af alvorlig karakter. Grunden til, at angrebene som helhed blev svage, må søges i den udstrakte brug af borsalpeter, samt den svage vækst, der hindrede akut mangel.

Gule blade var meget almindelige i bederoemarkerne, og foruden virusgulsot var især tørken skyld deri. Stedvis bevirkede mangelsygdomme som magnesium-, mangan-, bor- og kvælstofmangel også gule blade.

Væltesyge optrådte meget alvorligt i maj og juni måned.

Bedemosaik (*Beta virus 2*) optrådte med meget varierende styrke i de forskellige egne, således noteredes i marker ved Odense omkring 50 % angrebne planter og ved Tystofte 20-30 % angrebne planter, og der indberettedes i juli-august om udbredte angreb ved Kerteminde og på Lyø, men som helhed kan dog siges, at denne sygdom ikke syntes at have større økonomisk betydning.

Virusgulsot (*Beta virus 4*) forekom i 1959 med en udbredelse og en styrke, som vist sjældent før er konstateret. Svage angreb observeredes i frømarkerne i maj og i 1. års markerne i juni. I juli tog angrebene gradvis til i styrke og udbredelse og fandtes ved slutningen af måneden over store dele af landet. I august og september udviklede angrebene sig yderligere, således at angrebsprocenten mange steder nåede op på 100. – Selv om der ikke kan trækkes bestemte geografiske skillelinier for angrebnes udbre-

delse og styrke, da stærke og svage angreb vekslede mellem hinanden i de forskellige egne, så må de vestjyske og de nord- og syd-jyske egne fremhæves som de mindst angrebne. – Ved en vurdering af virusgulso tangrebene foretaget af Statens plantepatologiske Forsøg i oktober omfattende 2134 marker fandtes virusgulso tangreb i dem alle, og kun i 10 % af markerne skønnedes virusgulso tprocenten at være under 60. Årsagen til de stærke angreb må dels søges i temmelig mange sentliggende roekulturer, hvor en undersøgelse i foråret viste, at ca. 30 pct. af kulerne var inficerede med ferskenlus mod ca. 10 pct. i 1958, og dels i de gunstige vejrforhold for fersken- og bedelusene. De sidstnævnte store antal har sikkert været en betydende faktor for smittespredningen. Allerede først i juni forekom ferskenlus i alle egne, og der udsendtes begrænset sprøjtevarsel den 10. juni, og da luseangrebene stadig bredte sig, udsendtes almindeligt sprøjtevarsel den 20. juni. – Trods gentagne sprøjtninger var det ikke muligt at holde virusgulso tangrebene nede, men ved høst viste det sig, at man havde fået sprøjtningerne godt betalt; i de lokale forsøg opnåedes gennemsnitligt: 75 hkg roer pr. ha for een, ca. 100 hkg/ha for to og 142 hkg/ha for tre behandlinger. – Forsøgene vedrørende virusgulso t findes beskrevet i Beretn. Fællesforsøg Landbo- og Husm.foren. 1959, 45-51.

Rodbrand (Phoma betae, Pythium sp. o.a.). Angrebene syntes i første omgang at være godartede, men modgang som tørke i forbindelse med kalktrang, dårlige ernæringsforhold og forsyndelser mod sædskiftet i form af bederoer for tæt efter hinanden, fik mange steder angrebene til at antage alvorlige styrker. Nogle steder blev der konstateret rodbrand, uden at man kunne finde nogen sikker ydre årsag dertil. Væltesyge bemærkedes meget ofte i forbindelse med rodbrand.

Bedeskimmel (Peronospora schachtii) optrådte gennemgående godartet, og der bemærkedes kun enkelte steder smitteoverførsel fra de kun på få steder stærkt angrebne frømarker. Angreb forekom især på Fyn og Vestsjælland.

Almindelig meldug (Erysiphe pilygoni) optrådte fra slutningen af august til hen i oktober meget udbredt på bederoer over store dele af landet; især var angrebene udbredte og stærke på Øerne og i Østjylland. Det var særlig de ældre blade, der var angrebet, ofte

så stærkt, at de var helt hvidpudrede. – Angreb af denne svamp er noget ganske usædvanligt, idet den ikke før er noteret på bederoer på friland her i landet. Årsagen til den store udbredelse må søges i årets særlige klimatiske forhold, varme og tørke samt megen nattedug, hvilket har givet meldugsvampene fortrinlige vækst- og spredningsvilkår. – Da man påbegyndte fodringen med roetop, skete der enkelte steder forgiftningstilfælde, der resulterede i, at kærne kastede. Dette blev sat i forbindelse med melduggens tilstedeværelse på bladene, men nærmere undersøgelser og forsøg afviste dog rigtigheden af denne antagelse. – Sprøjtningforsøg med svovlmidler tydede på en del virkning i form af en bedre udseende top, men der blev ikke foretaget nogen udbyttebestemmelse, og da forsøgene burde have været anlagt på forebyggende basis, kunne der ikke siges noget sikkert om bekæmpelsens betydning.

Se nærmere under »Nye angreb 1959; svampe og bakterier«, side 44.

Bederust (Uromyces betae) bemærkedes i mange marker, og selvom angrebene for det meste var godartede, forekom der dog tilfælde, hvor man måtte forvente en del skadevirkning i form af værdiforringelse af toppen.

Violet rodfiltsvamp (Corticium solani) bemærkedes med svage angreb i Nordjylland (Kr. Knudsen; Ålborg).

Skurv (Streptomyces scabies) og *bælteskurv* (ukendt årsag) konstateredes på Bornholm i efteråret med mere udbredte angreb end i tidligere år (A. Juel-Nielsen, Rønne).

KÅLROER, KÅL O. A. KORSBLOMSTREDE

Overvintringen i kule var gennemgående god og overvintringen af korsblomstrede frøafgrøder var næsten overalt særdeles god.

Frostskade (nattefrost) forekom på enkelte udsatte steder i kålroer i maj-juni.

Tørke i forbindelse med stærke angreb af bladlus og meldug var skyld i mange trøstesløst udseende kålroemarker sidst på sommeren i store dele af landet.

Sandflugt forekom i juni på udsatte steder, og omsåning var ikke meget værd, da spiringen ofte var meget ringe på grund af tørken.

Marmorering (bormangel) forekom trods den tørre sommer ikke særlig udbredt. Konsulent Kaj Skriver, Dybvad, indberettede om meget udbredte og stærke angreb og nævnte i den for forbindelse, at mange landmænd, der er gået over til at bruge flydende ammoniak, kvier sig ved at blande de beskedne mængder boraks i de sædvanlige store mængder grundgødning (superfosfat og kali); tidligere løstes borproblemet på en let måde med det borholdige salpeter.

Magnesiummangel. I en del forsøg, udført i lighed med de under bederoer nævnte, opnåedes der ikke i et eneste et sikkert udslag. Se Planteavlssarb. Landboforen. Jyll. 1959, 606-607.

Kålroemosaiksyge (*Brassica virus 1*) fik en meget stor udbredelse. På Øerne og i Østjylland, hvor angrebene var værst, var der ofte 80-100 pct. angrebne planter i markerne.

Gulmosaik (*Turnip Yellow Mosaic*) var vanskelig at erkende på grund af kålroemosaiksygen og kun fra Ærø, Lyø, Langeland og Aunslev meldtes om ret udbredte angreb.

Almindelig meldug (*Erysiphe polygoni*). Indtil regnen i oktober var kålroerne mange steder stærkt angrebne af denne svamp.

Kålskimmel (*Peronospora brassicae*) var på Hindsholm alvorlig i flere kålroefrømarker og medførte der for tidlig høst.

Skulpesvamp (*Alternaria circinans*) optrådte ret udbredt i frøafgrøder af kålroe, rødkål og hvidkål i Odsherred og gav anledning til sprøjtning flere gange.

Kålbrokksvamp (*Plasmodiophora brassicae*) forekom med enkelte stærke angreb, men var ellers som helhed ikke mere udbredt end sædvanlig.

Bakteriose (»halsråd«) forekom ret udbredt, idet de tørke- og luseødelagte blade og hjertesked banede vej for bakterieangrebene. Stedvis bemærkedes det, at *brunbakteriose* (*Xanthomonas campestris*), der i øvrigt optrådte med ødelæggende angreb på Bornholm i juli, havde begyndt angrebene, hvorefter disse var gået over i almindelig blødråd, der bredte sig fra toppen ned i roen.

KARTOFLER

Overvintringen i kule var gennemgående ret god; der var kun lidt frostskaade, men derimod ret ofte nogen varmeskaade, og der var ofte for stærk spiring i kulerne.

Varmeskaade bemærkedes i et enkelt tilfælde i oktober i tidligt optagne kartofler i markkule.

Frostskaade (nattefrost) forekom enkelte steder i forsommeren og i slutningen af august.

Tørken nedsatte ikke blot udbyttet, men var også indirekte årsag til en række vækstabnormiteter, da regnen i august bevirkede en gengroning både hos top og knolde. – Denne gengroning ytrede sig for toppens vedkommende ved en ny skuddannelse fra grunden eller bladhjørnerne, og for knoldenes vedkommende forekom der dels en genvækst i de ansatte knolde, således at de blev misdannede og fik en uens konsistens, der har skabt problemer ved opbevaringen, og dels en spiring hos de ansatte knolde eller dannelse af nye småknolde.

Nedsprøjtning af kartoffeltoppen var aktuel, dels fordi man på den måde prøvede at begrænse genvæksten og dels på grund af faren for knoldsmitten af kartoffelskimmelen, men toppen var ikke let at dræbe, og dosis måtte mange steder forøges til en 15-20 kg natriumklorat/ha mod normalt 10 kg/ha, eller man måtte sprøjte to gange.

Lyn afsved et sted kartoffeltoppen i en plet på ca. 75 m² (Løgumkloster).

Indvendige rustpletter var meget udbredt i 1959, især i Alpha. De værste angreb forekom på let sandjord, hvor planterne havde været udsat for vækststandsning; der skønnedes ikke at have været nogen forbindelse mellem læggematerialet og forekomsten af rustpletter.

Bladrullesyge (*Solanum virus 14*) syntes mindre fremtrædende end normalt, skønt der stadig klagedes over, at afgrøder efter ukontrolleret læggemateriale havde temmelig meget bladrullesyge, og disse afgrøder frembød med de stærke bladlusforekomster i 1959 en meget farlig smittekilde. Man kan således frygte, at der er sket en del smitte til de kontrollerede marker og de deraf følgende ulemper for avlen i 1960.

Rynkesyge (*Solanum virus 2* (Y)) og de andre kartoffelviroser (*Solanum virus 1* (X) m.fl.) var lige som bladrullesyge gennemgående mindre udbredt end ellers.

Kartoffelbrok (*Synchytrium endobioticum*). Statens Plantetilsyn meddelte, at nye angreb af denne svamp blev konstateret i følgende 3 sogne: Jegindø i Thisted Amt, Ørum Sdl. og Hørup i Viborg Amt.

Kartoffelskimmel (*Phytophthora infestans*). De første svage angreb blev konstateret den 8. juli af Philip Helt, Karise og J. C. Baun, Odense, og senere på måneden bemærkedes nogle få angreb andre steder i landet; men det tørre vejr forhindrede en tidlig epidemisk udbredelse, og skønt der faldt en del byger, var disse oftest af for kort varighed til, at kartoffeltoppen kunne være fugtig nok til at sætte angreb rigtig i gang. Først hen imod slutningen af august forekom virkelige angreb, og det var da kun egnsvis, således at årets angreb af kartoffelskimmel må betegnes som næsten betydningsløst de fleste steder. – Foranlediget af bygerne og det varme vejr i slutningen af juni og begyndelsen af juli udsendte Statens plantepatologiske Forsøg sprøjtevarsel den 6. juli, og skønt skimmelen ikke havde de bedste vilkår efter den tid, skønnedes sprøjtninger foretaget på grundlag af sprøjtevarslet at have haft en hæmmende indflydelse på angrebene udbredelse.

Knoldangrebet blev som følge af de svage topangreb og de oftest tørre optagningsforhold kun enkelte steder af alvorligt omfang.

Forsøg med bekæmpelse af kartoffelskimmel findes beskrevet i Beretn. Fællesforsøg Landbo- og Husm. foren. 1959, 8-16.

Kartoffel-rodfilltsvamp (*Corticium solani*) optrådte en del steder med alvorlige angreb i forsommeren, tildels som følge af den langsomme fremspiring, og om efteråret fandtes temmelig mange sklerotier på en del partier.

Kartoffelbladpletsyge (*Alternaria solani*) syntes praktisk talt ikke at have forekommet.

Sortbensyge (*Pectobacterium atroseptica* m.fl.) bedømtes meget forskelligt, men oftest var der dog kun tale om enkelte angrebne planter i bestanden.

Kartoffelskurv (*Streptomyces scabies*) forekom som helhed med udbredte og tit stærke angreb på de udprægede spisekartof-

ler, medens angrebene på de sildige sorter var betydelig mindre. Orienterende forsøg med bekæmpelse af skurv ved hjælp af »Brassicol super« (pentaklornitrobenzol) syntes at give lovende resultater (N. O. Larsen, Frederikssund). Se nærmere angående disse forsøg i Beretn. Fællesforsøg Landbo- og Husm.foren. 1959, 5, 7-8, og i Beretn. Landboforen. Virks., Planteavlens Sjæll. 1959, 85.

Vådforrådnelse (bakteriose) forekom praktisk taget ikke.

GULERØDDER

Violet rodfilltsvamp (*Corticium violacea*) konstateredes i Ods herred på ikke særlig veldrænet jord.

Gråskimmel (*Botrytis cinerea*) forårsagede en del ødelæggelse i lagerrum i Odsherred.

H Ø R

Gråskimmel (*Botrytis cinerea*). Angreb konstateredes flere steder i maj. Unge planter dræbtes i rækkerne med tydelige tegn på smitte fra plante til plante.

6. Sygdomme på havebrugsplanter

Ved MOGENS H. DAHL

FRUGTTRÆER

Æblernes holdbarhed var stort set tilfredsstillende. På nogle frugtlagre konstaterede man, at rynkning af æblerne satte ind noget tidligere end sædvanligt, rimeligvis fordi man havde fremskyndet plukningen for at mindske *Gloeosporium*råd. I enkelte sorter iagttoges centerråd ret tidligt.

Frostskade i frugttræernes blomster blev bemærket i slutningen af april måned; imidlertid var blomstringen de fleste steder meget stor, hvorfor frostbeskadigelsen af blomsterne ikke kom til at betyde noget væsentligt.

Tørkeskade blev ikke så udpræget, som man havde frygtet; ganske vist går frugttræernes rødder dybt ned, men alligevel forventedes indvirkning på træerne, fordi sommeren var ualmindelig tør. Det bemærkedes flere gange, at mange æbletræer stod med et overordentlig kraftig mørkegrønt løv, hvilket blev sat i forbindelse med det varme og solrige vejr.

Priksyge forekom i de fleste sorter og da navnlig på svagt bærende træer.

Æbleskurv (*Venturia inaequalis*). Ret tidligt på sommeren gjorde tørken sig gældende, og derved fik svampen kun små infektionsmuligheder. Indberetningerne i sommerens løb gik i det store og hele ud på, at æbleskurv kun kunne findes som enkeltpletter, og at angrebet dermed var uden betydning. I efterårstiden hørte såvel senskurv som grenskurv til sjældenheder.

Pæreskurv (*Venturia pirina*). Stort set fik pæreskurven samme udbredelse som æbleskurven, dog var der omkring midsommertid en oplussen, der dog kort efter gik i stå.

Grå monilia (*Monilia laxa*) blev konstateret i surkirsebærtræer, men ikke i de andre frugter.

Meldug (*Podosphaera leucotricha*) i æbletræer blev en alvorlig plåge navnlig i første halvdel af sommeren. Der blev rig lejlighed til at iagttage modtageligheden hos de forskellige sorter. Som de hårdest medtagne sorter blev af næsten alle indberettere nævnt Cortland, Gråsten, Boiken og Jonathan.

Gloeosporium spp. på æblefrugter blev de fleste steder godartet.

FRUGTBUSKE

Stikkelsbærdræber (*Sphaerotheca mors-uvæ*) blev – som andre meldugarter – meget udbredt i sommeren 1959.

Skivesvamp (*Pseudopeziza ribis*) på stikkelsbær forekom som middelstærke angreb. På solbær var det vanskeligere at give udtryk for sygdommens styrke, idet såvel *solbær-filtrust* som tørke havde andel i bladfaldet. Det er vort indtryk, at man i solbærplantager ikke gør nok ud af bekæmpelsen af disse bladsvampe.

Solbær-filtrust (*Cronartium ribicola*) gjorde sig ikke gældende

så tidligt som ellers, men blev på visse lokaliteter meget stærk senere.

Hindbær-stængelsyge (Didymella applanata) forekom i de fleste plantninger som svagere angreb, end avlerne ellers er vant til; kun i meget tæt plantebestand blev sygdommen alvorlig.

K Ø K K E N U R T E R

Holdbarheden af spiseløg var i de fleste tilfælde tilfredsstillende. Den medvirkende årsag hertil er ganske sikkert den kendsgerning, at kunstig tørring straks efter optagningen bliver mere og mere almindelig hos storavlerne.

Frugtsætning på drivhustomater svigtede for første klases vedkommende i en del gartnerier, hvor udplantningen havde fundet sted meget tidligt.

Hvide bladpidser på skalotter blev meget almindelig i juni og juli; tørken havde sikkert sin store andel heri.

Frønnede blomkålshoveder blev i visse sorter meget almindelig; mange blomkålsstammer viste sig at være uegnede til den varme, tørre sommer.

Meldug (Sphaerotheca humuli) på *jordbær* blev ret alvorlig i tiden indtil midsommer. Svampesygdommen blev først og fremmest konstateret i sorten Deutsch Evern.

Gråskimmel (Botrytis cinerea) i *jordbær* blev så godt som alle steder af underordnet betydning.

Selleri-bladpletsyge (Septoria apii) iagttoges hovedsagelig i svagt voksende planter.

Majsbrand (Ustilago zae) synes at være en svampesygdom i udvikling, hvilket kan stå i forbindelse med, at dyrkningen af suktermajs bliver mere og mere udbredt, og at man savner effektive bekæmpelsesmidler.

Kartoffelskimmel (Phytophthora infestans) på *tomatfrugter* iagttoges kun som svage angreb.

Salat-mosaiksyge. Se månedsoversigt september 1959, side 116, samt nye angreb.

PRYDPLANTER

Drivning af blomsterløg var stort set tilfredsstillende, om end mislykket blomstring blev konstateret i visse importerede løgpartier.

Drivning af iris synes kun at have svigtet i de tilfælde, hvor planterne blev drevet for hårdt.

Fusarium spp. i Freesia er ikke helt ualmindelig i knoldkulturer, men konsulentiaagttagelser går ud på, at svampesygdommen især bliver udbredt, når der er noget i vejen med kulturforholdene.

Grå monilia (Monilia laxa) på *Prunus triloba* (rosenmandel) var meget udbredt med nedvisning af blomster og skudpartier.

Rosen-meldug (Sphaerotheca pannosa) blev alvorlig på såvel lave roser som slyngroser – længere hen på sommeren iagttoges også stærke angreb i grundstammer.

Meldug blev iagttaget på mange forskellige prydplanter og i øvrigt på en del ukrudtsplanter. Som tidligere nævnt her i oversigten, vil sommeren 1959 blive husket som meldug-året.

Rosen-stråleplet (Diplocarpon rosae) var lidt senere på færde end sædvanligt, men sygdommen fik et ret stort opsving i efter-sommeren.

Poppelskurv (Venturia radiosa) optrådte som meget ondartede angreb i læbælder. Sygdommen er konstateret så godt som udelukkende i *Populus berolinensis* (eller *P. certinensis*). Bladfald og døde skudspidser bemærkedes allerede fra midsommer; i ikke få tilfælde mistede hækkene helt deres lægivende virkning, og det bliver måske en skønne dag nødvendigt at finde frem til en anden læplante, der er mere modstandsdygtig overfor sygdomsangreb.

Rust (Melampsora spp.) på pil og poppel var en del udbredt, men skaden blev mere behersket, fordi sygdommen kom sent på sommeren.

Pæon-mosaik blev iagttaget i mange handelskulturer – også i nyimporterede partier.

Mosaik i Ornithogalum blev konstateret såvel under drivning som i markkulturer.

Virus i driviris blev iagttaget – og atter fortrinsvis i sorten Wedgewood.

7. Skadedyr på landbrugsplanter

Ved JØRGEN JØRGENSEN og K. LINDHARDT

KORN OG GRÆSSER

Havreål (Heterodera major). Allerede i april forelå de første 2 rapporter om stærke angreb. I maj meldte 57 af 59 indberettere om angreb af varierende styrke, dog oftest kraftige. I flere tilfælde var ompløjning nødvendig. I juni omtalte kun 3 rapporter svage angreb, de øvrige 49 usædvanligt stærke angreb med store ødelæggelser. Disse fortsatte også i juli.

De omfattende skader må ses i sammenhæng med den usædvanligt lange tørkeperiode. Den forstærkede i høj grad symptomerne, så at selv svage infektioner blev afsløret. Angrebene var ret jævnt fordelt over hele landet. Især gik det ud over havre, men også byg og hvede led megen skade. Bortset fra tørkens indflydelse synes havreål at blive stadig mere almindelige på grund af uhensigtsmæssige sædskifter.

Havrelus (Rhopalosiphum padi) og *kornlus (Aphis granaria)* optrådte stedvis talrigt på havre og byg. Beretninger herom indsendtes fra Horsens, Vejle og Nyborg.

Om orienterende forsøg med bekæmpelse af lus i korn se Beretn. Fællesforsøg Landbo- og Husm.foren. 1959, 23.

Jordlopper (Crepidodera ferruginea). Fra Videbæk og Rødning meldtes om angreb af denne arts larver i kornmarker. Alvorlige skader forekom ikke.

St. hans-oldenborren (Rhizotrogus solstitialis). Se diverse skadedyr.

Smælderlarver (Agriotes spp.). Se diverse skadedyr.

Stankelbenlarver (Tipula paludosa). Angreb bemærkedes allerede enkelte steder i slutningen af marts, og i løbet af april blev det mange steder nødvendigt at foretage bekæmpelse i vårsædmarker, som var sået i grønjord. Paration, enten udspøjtet eller spredt med klid, virkede i de fleste tilfælde tilfredsstillende. I maj og begyndelsen af juni bemærkedes kun få alvorlige angreb.

Hårmyglarver (Bibionidae). Fra Lammefjorden meldtes i april om et stærkt angreb i vårhvede. Ved Bramminge forekom angreb af arten *Dilophus vulgaris* i ældre græsmarker.

Hvedemyg (*Contarinia tritici* og *Sitodiplosis mosellana*). Enkelte svage angreb rapporteredes fra Østsjælland.

Fritfluelarver (*Oscinis frit*). På Ålborgeggen sås i november-december 1958 angreb i rug sået efter havre, især på steder hvor spildt havre var spiret frem i løbet af efteråret. I april og maj omtaltes en del alvorlige angreb i vintersæd, og i maj, juni og juli meldtes om alvorlige angreb på havre på spredte lokaliteter i Nord- og Midtjylland. I oktober forekom et stærkt angreb på sent sået rug ved Støvring.

BÆLGPLANTER

Stængelål (*Ditylenchus dipsaci*). Tørken i sommermånederne gjorde det vanskeligt at følge angrebene. Men på rødkløver syntes de gennemgående kun svage, og større skader blev kun rapporteret i enkelte tilfælde. Kun undtagelsesvis fandtes angreb på hvidkløver.

De stadigt hyppigere angreb på lucerne gjorde i flere tilfælde betydelig skade.

Ærtelusen (*Macrosiphum pisi*). I juni optrådte dette skadedyr så talrigt i ærtemarker på Midtsjælland og Stevns, at bekæmpelse blev nødvendig. Forespørgsler afslørede, at der også andre steder på Sjælland samt enkelte steder på Langeland, Fyn og i Østjylland var betydelige angreb. I juli rapporteredes angreb fra Tylstrup.

Kløversnudebiller (*Apion spp.*). På enkelte lokaliteter i Nordjylland, Sydsjælland og på Stevns blev det af tørken stærkt svækkede kløverudlæg alvorligt angrebet i september.

Bladrandbiller (*Sitona spp.*). Kløver i udlægsmarker, undertiden også lucerne, blev i september flere steder stærkt begravet.

Lucernegnaveren (*Phytonomus variabilis*). Såvel biller som larver angreb i begyndelsen af juli lucernen stærkt på statens forsøgsstation, Virumgård.

Lucernebladgalmyggen (*Jaapiella medicaginis*) ødelagde i august en stor del af bladene i mange lucernemarker på Fåborgegnen.

B E D E R O E R

Roedl (Heterodera schachtii). Der blev konstateret en del stærke angreb, især i fabriksroemarker, men gennemgående synes angrebene at have været svagere end sædvanligt. I nogle rapporter angives melder at være en medvirkende årsag til opformering.

Springhaler (Sminthurus sp.). To beretninger fra Fyn meldte i maj om synlig skade på blade af unge bederoer. På Midtfyn var angrebene usædvanligt kraftige.

Kålthripsen (Thrips angusticeps). Angrebene var som helhed væsentligt svagere end i de foregående år. På Lolland-Falster og enkelte andre steder var der dog en del betydelige angreb i maj.

Bedelusen (Aphis fabae). Angrebene begyndte de fleste steder i slutningen af maj, dog gennemgående noget senere i det nordlige Jylland. Det varme, tørre vejr begunstigede udviklingen; samtidig vanskeliggjorde det bekæmpelsen i så udpræget grad, at de sædvanlige doser og væskemængder mange steder havde en alt for ringe virkning. Årsagerne hertil syntes bl.a. at være, at en hastig fordampning og stærkt forkrøblede, slappe blade hindrede tilstrækkelig kontakt mellem de udsprøjtede insektgifte og lusene. Disse kalamiteter var særlig udprægede for parations vedkommende, medens systemiske midler som regel havde større effekt. I juni tømtes lagrene af systemiske midler, og bekæmpelse måtte klares med paration ved forøgelse af dosis til 2-3 kg 35 pct.'s pr. ha. Undertiden forøgedes virkningen kendeligt ved tilsætning af sulfosæbe.

Fra midten af juli blev lusene i udstrakt grad angrebet af snyltesvampe, og der fandtes tillige på dette tidspunkt betydelige antal mariehøns larver og andre af lusenes naturlige fjender blandt insekterne.

I august var der som oftest en tydelig forskel at se på de marker, hvor lusene var blevet bekæmpet planmæssigt, og dem der var blevet forsømt i så henseende. På Lammefjorden led spinat til frø stærkt under angreb af bedelusen.

Ferskenlusen (Myzus persicae). Ved eftersyn med den iværksatte varslings-tjeneste for øje fandtes ferskenlus på bederoer 6 steder i den sidste uge af maj. I løbet af juni var fund hyppige på Sjælland, Fyn og i det østlige Jylland, medens de oftest var

spredte og få i den øvrige del af Jylland. Dog fandtes ret udbredte forekomster visse steder i Nordjylland. Stort set samme fordeling syntes at gøre sig gældende i juli. Om udbredelsen senere på året er kun meget få oplysninger.

Om overvintring, varsling og bekæmpelse se Beretn. Fællesforsøg Landbo- og Husm.foren. 1959, 45-51.

Den matsorte ådselbille (Blitophaga opaca). Stærke, stedvis ødelæggende angreb af larverne bemærkedes i maj. Oftest blev angrebene dog slået ned, inden væsentlig skade var forvoldt.

Oldenborrer (Melolontha melolontha og M. hippocastani). Se diverse skadedyr.

St. hans-oldenborren (Rhizotrogus solstitialis). Se diverse skadedyr.

Smælderlarver (Agriotes spp.). Se diverse skadedyr.

Runkelroebillen (Atomaria linearis). Stærke angreb forekom kun, hvor bederoer blev dyrket 2 eller flere år i træk på samme mark. Sådanne tilfælde rapporteredes fra Lolland-Falster, Møn og Ålborgegnen.

Skjoldbiller (Cassida nebulosa og C. nobilis) gjorde sig bemærkede i en del marker i Jylland. Skaderne var dog moderate.

Roegnaveren (Cneorrhinus plagiatus). På Ulfborgegnen i Vestjylland gjorde denne bille betydelig skade i mange bederoemarker i maj.

Viklerlarver (Cnephasia spp.) fandtes meget udbredt i bederoer i visse egne af Jylland samt på Fåborgegnen. Skader af betydning bemærkedes dog kun undtagelsesvis.

Knoporme (Agrotis spp.) og andre uglelarver. Se diverse skadedyr.

Bedefluen (Pegomyia hyoscyami). Æglægningen begyndte mange steder i dagene 10.-15. maj. I Jylland blev der kun få steder observeret æg i større mængder, hvorimod der i den øvrige del af landet næsten overalt blev lagt usædvanligt mange æg. Angrebene blev da også i disse egne omfattende i løbet af maj, og bekæmpelse blev iværksat i stor stil. I juni konstateredes enkelte stærke angreb spredt over hele landet, men som helhed betegnedes de som svage. En del steder fandtes angreb på spinat og rødbeder. I juli rapporteredes en del alvorlige angreb fra forskellige egne på Fyn.

KÅLROER, KÅL O. A. KORSBLOMSTREDE

Kålthripsen (*Thrips angusticeps*). Angreb i kålroer var som helhed moderate. Stedvis fandt man dog bekæmpelse nødvendig.

Kåltægen (*Eurydema oleracea*). Der blev kun berettet om 4 angreb, som alle forekom i Midtjylland. En kålroemark på Ryegnen blev totalt raseret. I en blandet kålroe-turnipsmark sås det tydeligt, at tægerne foretrak turnips for kålroer.

Kållus (*Brevicoryne brassicae*). Allerede i slutningen af juni fandtes talrige lusekolonier i visse egne. I juli bredte angrebene sig voldsomt over det meste af landet såvel i kål som i kålroer, men bekæmpelse blev dog kun udført i relativt ringe omfang; som grund blev i mange tilfælde angivet, at landmændene var »trætte« af at sprøjte. Endnu i august og september sås betydelige angreb, men snyltesvampe og myriader af mariehøns var medvirkende til at begrænse lusenes ødelæggelser.

Glimmerbøsser (*Meligethes aeneus*). Billerne viste sig allerede i midten af april i mange rapsmarker, og i maj forekom talrige angreb i blomstrende frømarker, hvorfor bekæmpelsen måtte baseres på brug af DDT om natten. Virkningen var ikke altid tilfredsstillende. I juni var angrebene i raps stort set overstået, men gul sennep blev skadet visse steder.

Jordlopper (*Phyllotreta spp.*). Som i foregående år var angrebene kun alvorlige, hvor bejdsning af udsæden var undladt. Om bekæmpelsesforsøg se Beretn. Fællesforsøg Landbo- og Husm. foren. 1959, 18.

Rapsjordloppen (*Psylliodes chrysocephalus*) optrådte kun ganske få steder skadeligt.

Roegnaveren (*Cneorrhinus plagiatus*). Betydelige angreb på kålroer forekom ved Ulfborg i Vestjylland.

Bladribbe-snudebillen (*Ceutorrhynchus quadridens*). Denne art, som er meget almindelig her i landet, gør sig sjældent bemærket som skadedyr. I juni blev der dog rapporteret ret alvorlige angreb flere steder i Nordjylland. Angreb blev også iagttaget på statens forsøgsstationer ved Studsgård og Blangstedgård.

Kålgalle-snudebillen (*Ceutorrhynchus pleurostigma*). Enkelte angreb blev bemærket på kålroer ved statens forsøgsstation, Blangstedgård.

Skulpe-snudebillen (Ceutorrhynchus assimilis). Fra mange egne i Østjylland og enkelte på Fyn og Sjælland meldtes om angreb, de var dog oftest svage.

Kålbladhvepsen (Athalia spinarum). I juli-august forårsagede larverne en del skade på spredte lokaliteter.

Kålmøllet (Plutella maculipennis). I sammenligning med 1958 var angrebene meget moderate. Enkelte steder sværmede møllene ret talrigt i juni, og i slutningen af denne måned samt i juli bemærkedes såvel flyvende møl som larveangreb. Så sent som i september-oktober sås en del larver.

Viklerlarver (Cnephasia spp.). På Varde-Esbjergegnen var der betydelig skade i en del kålroemarker.

Knoporme (Agrotis spp.) og andre uglerlarver. Se diverse skadedyr.

Kålsommerfugle (Pieris brassicae og P. rapae). Allerede i slutningen af maj sværmede de første kålsommerfugle. Sværmningen fortsatte i juni, og enkelte steder sås ret kraftige angreb af kålorme. I den resterende del af sommeren tiltog intensiteten stærkt, og antallet af sommerfugle var usædvanligt stort i de fleste egne af landet. Angrebene blev af betydeligt omfang, især på kål i haverne, men også kålroer blev mange steder helt eller delvis afribbede. Bekæmpelse iværksattes ofte for sent. Så sent som den 29. oktober iagttoges en mængde kålorme på Lyø.

Krusesygegalmyggen (Contarinia nasturtii). Som helhed var angrebene, ligesom i 1958, svagere end sædvanligt. Der forekom dog ret udbredte angreb i Nordjylland, og sporadisk i landet i øvrigt var der betydelig skade, især på kål. Enkelte angreb blev iagttaget allerede i maj, men symptomer i kålroerne sås dog først i midten eller sidste halvdel af juni. I sensommeren rapporteredes en del spredte angreb. Endog i oktober sås stedvis stærke angreb. Bakteriosen var ondartet på visse egne, f. eks. på Ærø og Møn, men de fleste steder var den ubetydelig, formentlig på grund af tørken.

Skulpegalmyggen (Dasyneura brassicae). Myggene sværmede ret talrigt flere steder i maj og juni. Angrebene omfang var i høj grad afhængig af bekæmpelsesforanstaltningernes intensitet. Enkelte steder gennemførtes en hyppig behandling af rapsmarkernes kanter. Resultatet heraf syntes at være tilfredsstillende.

Den lille kålflue (Chortophila brassicae). Som følge af den

usædvanligt milde vinter fandtes en mængde overvintrende kålroer og topskiver, som groede op og satte frøstokke i marker, hvor der var kålroer i fjor. Disse stokroer virkede ofte som værtplanter for de tidligt fremkomne kålfluers afkom, og angreb kunne findes næsten overalt i maj. Angrebene i de unge kålroer var ofte betydelige i juni, idet selv lettere angrebne roer havde svært ved at klare sig i den tørre jord. Også i kål blev der konstateret tidlige og ofte stærke angreb. Senere på sommeren forekom kun få svære angreb.

Den store kålflue (Chortophila floralis). Enkelte steder i Vendsyssel var der betydelige angreb i juni-juli. I august blev der stedvis lagt mange æg, og i oktober fandtes enkelte stærkt angrebne kålroemarker, men som helhed var skaderne næppe mere omfattende end i de to foregående år.

KARTOFLER

Kartoffelål (Heterodera rostochiensis). Mange steder i landet blev der konstateret nye angreb, men næsten udelukkende i haver. Skaden var ofte betydelig.

Smælderlarver (Agriotes spp.). Se diverse skadedyr.

Coloradobillen (Leptinotarsa decemlineata). Ifølge oplysninger fra Statens Plantetilsyn blev der i juli og august fundet coloradobiller på 64 lokaliteter. Langt de fleste fandtes i de sønderjydske amter, men enkelte blev fundet længere nordpå i Jylland og på de sydlige øer, Ærø, Langeland og Lolland.

Knoporme (Agrotis spp.). Se diverse skadedyr.

Kartoffelboreren (Hydroecia micacea). Se diverse skadedyr.

8. Skadedyr på havebrugsplanter

Ved JØRGEN JØRGENSEN og K. LINDHARDT

FRUGTTRÆER OG FRUGTBUSKE

Æblebladloppen (Psylla mali). Kun fra Københavns Omegn meldtes der om stærke angreb, ellers har den været uden nævneværdig betydning.

Bladlus (*Aphididae*). *Æbleknopbladlusen* (*Aphis crataegella*) var mange steder meget talrig i april.

Den grønne og den røde æblebladlus (*Doralis pomi* og *Yezabura malifolii*) optrådte i april-maj i forholdsvis beskedent omfang, men derefter tiltog angrebene stærkt i mange egne. I løbet af august ebbede de ud igen. Kemisk bekæmpelse har givet tilfredsstillende resultater, men der har desuden været talrige mariehøns.

Blodlusen (*Eriosoma lanigerum*). Fra Fyn meldtes i juli om tiltagende angreb, men i øvrigt optrådte den mere moderat end i 1958. *Aphelinus mali* har i flere tilfælde reduceret bestanden betydeligt.

Kirsebærbladlus (*Myzus cerasi*). De fleste beretninger meldte om betydelige angreb, især på sødkirsebær.

Blommebladlusen (*Hyalopterus pruni*). Fra alle egne af landet meldtes om udbredte angreb, der i mange tilfælde var usædvanligt stærke.

Gåsebilleren (*Phyllopertha horticola*). I juni bemærkedes en del gnav på æbler og pærer visse steder på Sydfyn og i Sorø Amt.

Hindbærbilleren (*Byturus tomentosus*). Fra Sønderjylland og Sydsjælland meldtes om meget stærke angreb. På sidstnævnte egn var billerne vanskelige at bekæmpe med de hidtil anvendte doser.

Hindbærsnudebilleren (*Anthonomus rubi*). Se under køkkenurter.

Blommehvepsen (*Hoplocampa fulvicornis*). 11 af 15 indberetninger omtalte angreb af stærkt varierende styrke. Mange steder har den dog kun forårsaget en gavnlig udtynding.

Æblehvepsen (*Hoplocampa testudinea*). Der var udbredte og ofte stærke angreb mange steder, især på Fyn. I usprøjtede eller for sent sprøjtede plantninger har den bevirket et stort fald.

Pærehvepsen (*Hoplocampa brevis*). Angreb var ret udbredte på Sorøegnen, men ellers havde den ingen betydning.

Stikkelsbærhvepsen (*Pteronous ribesii*). Der meldtes om spredte svage, men kun enkelte stærke angreb i småhaver.

Hindbærmøl (*Incurvaria rubiella*). Fra Hadsund rapporteredes et betydeligt angreb i en større hindbærplantning.

Rønnebærmøllet (*Argyresthia conjugella*). Der blev kun rapporteret enkelte spredte angreb, skønt rønnebærrerne var få.

Æblevikleren (*Carpocapsa pomonella*). Angrebene har adskil-

lige steder haft et betydeligt omfang. Af 20 beretninger talte de 13 om stærke angreb. Især i privathaver var skaden følelig, fordi der kun var få æbler.

Blommevikleren (Laspeyresia funebrana). 6 af 16 rapporter omtalte stærke angreb, især i privathaver. Særligt angrebne var mirabeller og Victoria, medens sene sorter ikke blev angrebet.

Knopviklere (Tortricidae). Der var kun få angreb af væsentlig betydning. DDT eller paration på museørestadiet har haft god virkning.

Barkvikleren (Grapholitha woeberrana). I en sjællandsk plantage forvoldtes meget stor skade på Cox's Orange, Gråsten og James Grieve.

Frostmålerlarver (Cheimatobia brumata). 7 af 21 beretninger omtalte stærke angreb, især i Nordjylland. Ifølge de øvrige rapporter var den uden nævneværdig betydning.

Pæregalmuggen (Contarinia pyrivora). Angrebene var gennemgående af meget ringe betydning. I Lyngby foregik klækningen i perioden 20. april til 5. maj. Hovedparten fremkom 28. april-1. maj.

Stikkelsbærmider (Bryobia sp.). I Frederiksborg Amt forekom meget stærke angreb på blomme af sorten Czar. Andre sorter gik næsten fri.

Frugttræspindemiden (Metatetranychus ulmi). Antallet af vinteræg varierede stærkt fra sted til sted. Klækningen begyndte sidst i april, men fortsatte over en usædvanlig lang periode. I de følgende tørre måneder meldtes der i de fleste tilfælde om endog meget stærke angreb. Men udbredelsen var meget uensartet, og flere indberettere karakteriserede dem som svage eller ubetydelige. Først i løbet af oktober aftog angrebene, og der var da lagt mange vinteræg de fleste steder. I nogle beretninger fremhævedes det, at selv gentagne sprøjtninger med systemiske midler ikke havde haft tilstrækkelig virkning.

Solbærmiden (Eriophyes ribis). En beretning fra Sorø Amt meddelte, at praktisk taget alle solbærbuske i landsbyhaverne var angrebet af mider, og at angrebene derfra breder sig til større plantninger på egnen.

Pæregalmiden (Eriophyes pyri). Fra Sønderjylland omtaltes hyppige forekomster i haver.

K Ø K K E N U R T E R

Stængelål (Ditylenchus dipsaci). I maj konstateredes angreb på jordbærsorterne Dronningen, Roskilde Victoria og Senga Sengana. I flere tilfælde fandtes angreb på skalotteløg, kepaløg, purløg og selleri.

Jordbærål (Aphelenchoides spp.) forekom almindeligt i haver, men var ikke særligt ondartede. I erhvervsplantninger er angreb blevet sjældnere.

Bænkebidere (Oniscidae) gjorde skade på agurker i væksthuse på Københavnseggen. Vanding med paration var effektiv, når der anvendtes store væskemængder.

Gulerodsbladloppen (Trioxa apicalis). Stærke angreb blev rapporteret fra Nordjylland i juni-juli. Mere moderate angreb forekom spredt i alle landsdele.

Rodlus (Pemphigus sp.). Fra Sønderjylland meldtes om stærke angreb på salat. Der er sandsynligvis tale om arten *P. bursarius*, som har værtskifte med poppel. Om angreb på gulerod se under nye angreb.

Ærtelusen (Macrosiphum pisi). Se under bælgplanter.

Oldenborrer (Melolontha melolontha og M. hippocastani). Se diverse skadedyr.

Smælderlarver (Agriotes spp.). Se diverse skadedyr.

Aspargesbiller (Crioceris spp.) På Lammefjorden iagttoges ret alvorlige angreb i juni.

Hindbærsmåbiller (Anthonomus rubi). Allerede i maj sås meget stærke angreb på jordbær i Sønderjylland. I juni rapporteredes angreb af stærkt varieret styrke på jordbær og enkelte lettere angreb på hindbær. DDT anvendt i rette tid standsede som regel angrebene.

Porremøllet (Acrolepia assectella). Dette insekt har ikke gjort nævneværdig skade i en årrække, men i 1959 var der enkelte steder betydelige skader på porrer og purløg.

Jordbærvikleren (Acalla comariana). Fra statens forsøgsstation ved Spangsbjerg og fra Fyn meldtes om stærke angreb. På Fyn var sorten Senga Sengana særlig stærkt angrebet.

Knoporme (Agrotis spp.). Se diverse skadedyr.

Kartoffelboreren (Hydroecia micacea). Se diverse skadedyr.

Sellerifluen (Acidia heraclei). På statens forsøgsstation, Blangstedgård og i Holbæk Amt fandtes ret stærke angreb.

Minérfluelarver (Liriomyza sp.). I et gartneri på Fyn blev der i januar konstateret stærke angreb i ganske unge tomatplanter.

Gulerodsfluen (Psila rosae). Angrebene af 1. generation var meget varierende og i vid udstrækning afhængig af, om forebyggende bekæmpelsesforanstaltninger var foretaget. Stærke angreb både på gulerod og persille sås i mange haver, hvor der intet var gjort for at modvirke angrebene. Larverne af 2. generation svækkede de af tørke stærkt medtagne gulerødder en del steder, især i Jylland. Derimod blev angrebene på Lammefjorden kun enkelte steder af nævneværdigt omfang.

Løgfluen (Hylemyia antiqua). I hele vækstperioden juni-september har der været betydelige angreb i såvel kepaløg som skallotter. Fra flere egne af Jylland bemærkedes, at skadernes omfang var større end sædvanligt, og også fra Sjælland rapporteredes stærke angreb. Bejdsning af løgfrøene var virksom mod angreb i såede løg.

Spindemider (Tetranychus sp.). Se diverse skadedyr.

PRYDPLANTER

Bladdål (Aphelenchoides ritzema-bosi). *Peperomia caperata* var hyppigt angrebet. I en rapport omtales, at Meta-Systox syntes ret virkningsløs, medens gentagne parationsprøjtninger var effektive.

Nellikethrips (Thrips tabaci) forårsagede ret betydelig skade på blomster i et fynsk nellikegartneri. Der blev iagttaget stærk indflyvning af thrips fra marken.

Rosencikaden (Typhlocyba rosae) optrådte mange steder usædvanlig talrigt i haverne.

Oldenborrer (Melolontha melolontha og M. hippocastani). Se diverse skadedyr.

St. hans-oldenborren (Rhizotrogus solstitialis). Se diverse skadedyr.

Knoporme (Agrotis spp.). Se diverse skadedyr.

Spindemider (Tetranychus sp.). Se diverse skadedyr.

Røde mider (Tenuipalpus sp.). En rapport omtalte ret udbredte forekomster på kongevin (*Rhoicissus*). Sprøjtning med Kelthane synes at hjælpe i modsætning til paration og lindan.

9. Diverse skadedyr

Ved JØRGEN JØRGENSEN

Oldenborrer (Melolontha melolontha og M. hippocastani). Ganske få flyvende oldenborrer sås ved Rødding og Askov. Larveangreb forekom på Nordfyn, Koldingegnen og i Østsjælland. Ved Løgumkloster var der stærke angreb i bederoer. Fra Nordsjælland og Lolland-Falster rapporteredes stærke angreb i jordbær; fra sidstnævnte tillige i forstplanteskoler og fra Horsenseggen angreb på fyr og rosen-grundstammer.

St. hans-oldenborren (Rhizotrogus solstitialis). På statens forsøgsstation, Virumgård blev en del bederoer ødelagt af laver af denne art, og på Roskildeegnen bemærkedes angreb i adskillige græsplæner.

Smælderlarver (Agriotes spp.). I vintersæd var angrebene meget sjældne, derimod blev byg og havre stærkt angrebet i april og maj, og en mark med vårhvede, sået i nyopdyrket mose, blev næsten helt ødelagt. De stærke angreb var i de fleste tilfælde at finde i marker, hvor bejdsning af såsæden var undladt. I juni omtaltes en del angreb i bederoer og enkelte i kålroer, og senere på sommeren meldtes om mange skader på kartofler, og stadig også en del i bederoer. I juni klagedes endvidere over angreb på jordbær i Nordjylland, og i bønner og agurker på Sydfyn.

Om forsøg med bekæmpelse af smælderlarver se Beretn. Fællesforsøg Landbo- og Husm.foren. 1959, 17.

Uglelarver (Mamestra spp.). Fra Løgumkloster forelå meddelelse om fund af ærteuglen (*M. pisi*) i bederoemarker, og fra det sydøstlige Sønderjylland om angreb af kåluglen (*M. brassicae*) i kålhoveder.

Knoporme (Agrotis spp.). Enkelte angreb blev iagttaget i juni f.eks. på gulerødder, rødbeder, porrer og asparges. Fra juli og resten af vækstsæsonen var angrebene usædvanligt udbredte, og mange steder meget stærke. I den stærkt udtørrede jord udhulede

larverne mange rodfrugter, og der fandtes næppe en afgrøde af denne kategori, som ikke var angrebet i betydeligt omfang. Værst gik det ud over kartoflerne, hvis kvalitet som handelsvare blev stærkt forringet. Endvidere skal nævnes gulerødder, bederoer, kålroer, rødbeder og porrer, som også stedvis blev stærkt skadet. Også prydblplanter som forglemmigej, stedmoder og nåletræer på frøbede var udsat for angreb. Bekæmpelse med giftklid var ikke altid tilstrækkelig effektiv, idet larverne kun sjældent kom op af den tørre jord om natten.

Kartoffelboreren (Hydroecia micacea). I juni rapporteredes et par angreb i bederoer og et i rabarber. I juli meldtes om et par angreb i kartofler.

Spindemider (Tetranychus sp.). Alvorlige angreb på agurk bemærkedes i maj på Fyn. I august berettedes om angreb på flere kulturer i Frederiksborg Amt. Der nævnes hindbær, bønner, frilandsagurker og stedmoder.

10. Nye angreb 1959

VIRUSSYGDOMME

Ved H. RØNDE KRISTENSEN

Surkirsebær – gulset

I midten af juli blev der i en plantning på 84 surkirsebærtræer (skyggemorel) observeret en udpræget gulfarvning af bladene på 10 træer ret jævnt fordelt i plantningen.

På nogle af de pågældende træer var talrige blade gulfarvede; hos andre træer var kun enkelte blade påvirkede.

Adskillige blade var totalt, andre partielt gulfarvede. – 3 uger senere var de fleste gule blade faldet af træerne.

Udover de gulfarvede blade forekom i samme kirsebærplantage træer med abnormt tilspidsede og sent eller dårligt modnende frugter.

Tilsyneladende var der dog ingen sikker relation mellem de unormale frugter og de gulfarvede blade.

I hvert fald forekom dårlige frugter også på træer med fuldkommen normale blade.

Højst sandsynligt skyldes de gule blade infektion med et virus, der er identisk med viruset, der fremkalder Sour cherry yellow – en sygdom der allerede i 1919 er beskrevet fra Staten New York i U.S.A. (først regnet for et fysiogent fænomen).

I dag er denne sygdom en af de alvorligste kirsebær-viroser i U.S.A. og Canada. Sygdommen er i de senere år også påvist i England.

Ved Statens plantepatologiske Forsøg foretages nu nærmere undersøgelser af den her i landet fundne surkirsebær-gulsoet.

Hindbær – dværgsyge

Blandt sundt udseende planter i hindbær-kulturer af sorten Lloyd George (importerede planter) er der fundet enkelte med symptomer, der stærkt peger på angreb af »Rubus stunt«, en alvorlig hindbær-virose, der i 1932 blev fundet hos loganbær og andre Rubus-arter i England.

Senere er sygdommen fundet i flere hindbærsorter – både i England, Holland og andre lande.

Hos angrebne planter bliver de syge skud svage, korte og tynde; til gengæld forekommer disse skud i abnormt stort antal, så hele den angrebne plante får ofte et stærkt busket udseende.

For flere år tilbage er tilsvarende symptomer iagttaget herhjemme i andre hindbærsorter, men de nu fundne tilfælde i sorten Lloyd George tyder i højere grad på angreb af hindbær-dværgsyge. Ved Statens plantepatologiske Forsøg undersøges de fundne tilfælde nu nærmere.

Hylde – nervemosaik.

Allerede i 1932 nævnes mosaiksyge på hylde i årsoversigten fra Statens plantepatologiske Forsøg, men nogen nærmere beskrivelse foreligger ikke.

I årsoversigten for 1958 omtales hylde-ringmosaik, men hvorvidt denne sygdom er identisk med den i 1932 nævnte vides ikke.

Tidligere har man ligeledes iagttaget en nervemosaik hos hylde, og fra en plante med tilsvarende symptomer (gule bånd langs bladnerverne) har man i 1959 ved mekanisk saftinokulation over-

ført et virus til agurk (lokale klorotiske pletter), og herfra til *Chenopodium amaranticolor* (lokale læsioner og topnekrose), *Nicotiana tabacum* »White Burley« (lokale, nekrotiske ringformede pletter) og *Nicotiana glutinosa* (store lokale læsioner – nogle bueformede).

Tobaksnekrose (peberrod-isolat)

I peberrod-blade er fundet et virus, der ved mekanisk saftsmitte er overført til *Chenopodium amaranticolor*, *Gomphrena globosa*, *Phaseolus vulgaris*, *Datura stramonium*, *Nicotiana tabacum* og *Cucumis sativus*. I samtlige planter fremkaldtes lokale symptomer (nekrotiske læsioner eller klorotiske pletter).

Udførte serologiske undersøgelser har vist, at det pågældende virus hører hjemme i tobaksnekrose-gruppen og er beslægtet med den type, der fremkalder augustasyge hos tulipaner.

Tobaksnekrose (hindbær-isolat)

Et virus, der antagelig tilhører tobaksnekrose-gruppen, er fundet i jord, der i 1959 blev udtaget nær syge hindbærs rødder. De pågældende hindbær udviste symptomer, der i nogen grad mindede om den fra Storbritanien beskrevne »Leaf curl«.

I prøver af ovennævnte jord blev der under væksthushold dyrket bederoer, og fra rødderne af disse er et virus senere overført til *Chenopodium amaranticolor*, *Gomphrena globosa*, *Tetragonia expansa*, *Vigna sinensis*, *Nicotiana tabacum* »White Burley«, *Blitum virgatum*, *Cucumis sativus*, *Phaseolus vulgaris* og *Datura stramonium*.

I alle modtagelige planter fremkaldtes lokale læsioner af omtrent tilsvarende type som dem, der fremkaldes af de forskellige typer af tobaksnekrose-virus.

Ved termostabilitets-undersøgelser tålte det nye virus 80° C/10 min.

Rattle virus i blomsterløg og sort natskygge

Ved infektionsforsøg er rattle virus (*Nicotiana virus 5*) påvist hos tulipan (Korneforus), krokus og sort natskygge (*Solanum*

nigrum). – Tidligere er rattle virus herhjemme fundet i tobak (HENNING P. HANSEN 1943) samt i jorder (undersøgelser ved Statens plantepatologiske Forsøg), hvor det pågældende virus muligvis er den primære årsag til visse former for rustpletter i kartofler.

På bladene af tulipaner angrebet af rattle virus fremkommer lyse, gennemskinnelige pletter og korte striber, og i blomsterne (hos røde sorter) forekommer mørke striber.

Angrebne krokus får brunlige, nekrotiske striber i bladene.

Sort natskygge udviser tilsyneladende ingen ydre symptomer ved infektion.

Beloperone – mosaik

På bladene af indsendte planter af *Beloperone guttata* forekom hvidlige, klorotiske pletter og striber; tillige var bladfladerne svagt buklede.

Ved mekanisk saftinokulation med inokulat fra disse blade fremkaldes klorotiske pletter i *Gomphrena globosa*.

Senere er det forårsagende virus overført til *Chenopodium amaranticolor*, *Datura stramonium*, *Nicotiana glutinosa* og *Nicotiana tabacum* »White Burley«. I de tre førstnævnte planter fremkaldtes lokale læsioner, mens *Nicotiana tabacum* »White Burley« reagerede med en mosaikspætning (systemisk).

Hydrangea – mosaik

I 1948 omtales *Hydrangea-mosaik* første gang i årsoversigt fra Statens plantepatologiske Forsøg, men allerede så tidligt som i 1935 kendes sygdommen tilsyneladende herhjemme.

I indeværende år har man ved infektionsforsøg (mekanisk saftinokulation) overført et virus fra *Hydrangea macrophylla* (bleggrøn, gullig mosaikspætning på bladene tillige med enkelte ringformede pletter) til *Tetragonia expansa*, *Gomphrena globosa*, *Chenopodium amaranticolor* og bederoer. I samtlige planter fremkaldtes lokale læsioner, der hos bederoer ofte var ringformede.

Thermopsis – mosaik

Fra *Thermopsis caroliniana*, hvis blade var kraftigt, gulgrønt spættede og buklede og i nogle tilfælde udviste nervelysning, er et

virus ved mekanisk saftinokulation overført til *Chenopodium amaranticolor*. – I denne plante fremkaldtes først lokale læsioner og senere en kraftig bukling og spætning af bladene (systemisk infektion).

Tropæolum – mosaik

På bladene af *Tropæolum major* fremkom lysegrønne, klorotiske pletter af varierende størrelse. Pletterne var på nogle blade ringformede og ofte sammenflydende, så en regulær mosaikspætning blev fremkaldt.

Ved mekanisk saftinokulation er det forårsagende virus blevet overført til *Nicotiana tabacum* »White Burley«, *Chenopodium amaranticolor* og *Tetragonia expansa*, der alle reagerede ved udvikling af lokale læsioner – karakteristisk for *Brassica virus 1*.

Viruslignende symptomer er endvidere iagttaget hos følgende:

<i>Acer campestre</i>	<i>Clematis viticella</i>
<i>Aconitum pyrenaicum</i>	<i>Corylus avellana</i>
<i>Alnus incana</i>	<i>Delphinium consolida</i>
<i>Amelanchier laevis</i>	<i>Desmodium canadense</i>
<i>Andrachne colchica</i>	<i>Dianthus barbatus</i>
<i>Anemone vitifolia tomentosa</i>	<i>Digitalis grandiflora</i>
<i>Aristolochia clematitidis</i>	<i>Epimedium coccineum</i>
<i>Aralia</i> sp.	<i>Eremurus robustus</i>
<i>Astilbe arendsii</i>	<i>Erigeron hybr.</i>
<i>Baldingera arundinaceae</i>	<i>Eryngium planum</i>
<i>Barbarea intermedia</i>	<i>Euonymus</i> sp.
<i>Brunfelsia</i> sp.	<i>Euphorbia polychroma</i>
<i>Camelia</i> sp.	<i>Forsythia ovata</i>
<i>Caragana arborescens</i>	<i>Gentiana robusta</i>
<i>Chænomeles lagenaria</i>	<i>Gerbera</i> sp.
<i>Clematis Jackmannii</i>	<i>Gleditschia aquatica</i>
<i>Clematis stans</i>	<i>Gleditschia caspica</i>
<i>Clematis tangutica</i>	<i>Hamamelis</i> sp.

Helenium hoopesii
Heliopsis scabra
Hepatica triloba
Laburnum vossii
Laelia sp.
Lathyrus latifolius
Ligustrum ovalifolium
Ligustrum vulgare
Limonium latifolium
Lonicera japonica
Malva sp.
Morus nigra var. pendula
Paeonia mlokosewitschii
Podophyllum peltatum
Populus balsamifera
Populus canadensis
Populus candicans
Primula Beestii
Primula Weitchii
Prunus chipkaensis
Pyrus elaeagrifolia
Quercus borealis
Rosa canina
Rosa eglanteria

Rosa laxa
Rosa multiflora
Rosa regina daniae
Robinia bella rosea
Robinia pseudoacasia
Rubus arcticus
Rubus radula
Rubus insularis
Rudbeckia speciosa
Saintpaulia sp.
Sambucus ebelus
Saxifraga umbrosa
Scabiosa sp.
Scopolia chinensis
Scrophularia nodosa
Sorbaria arborea
Sorbus Camaemispilus
Sorbus Hostii
Spiraea arguta
Tilia cordata
Verbena urticifolia
Vitis amurensis
Vitis vulpina

SVAMPEANGREB

Ved HENRIK ALB. JØRGENSEN

Æblemeldug (Podosphaera leucotricha (Ell. et Everh.) Salm.)

I begyndelsen af september fandt havebrugskandidat *F. Hyldig Nielsen* i en plantage på Lolland sæksporehuse af æblemeldug på meldugangrebne skudspidser af æblesorten Cortland. Svampen er her hjemme hidtil kun iagttaget i konidiestadiet. Sæksporerne var på det pågældende tidspunkt ikke modne; men vi har senere i en plantage på Sjælland fundet sæksporehuse med modne sporer på træer af nævnte sort.

Almindelig meldug (Erysiphe polygoni DC.)

I løbet af den meget tørre eftersommer fremkom talrige steder på Øerne og i Østjylland angreb af konidiestadiet af almindelig meldug på bederoer. Denne svamp er så vidt vides ikke tidligere iagttaget på friland på bederoer her i landet. I slutningen af oktober fandtes svampens sæksporehuse på planter i en mark ved Ballerup.

SKADEDYR

Ved JØRGEN JØRGENSEN

Rodlus (Pemphigus dauci). På Lammefjorden fandtes i sensommeren udbredte angreb af rodslus på gulerødder. Lusene befandt sig ikke sjældent på rodspidserne af gulerødder, som var 20-25 cm lange. De stærke angreb var sandsynligvis betinget af tørken, idet jorden stedvis var revnet, og således gav rigelig luftadgang til de dybere lag. Det er overvejende sandsynligt, at det drejede sig om ovennævnte art, som har værtskifte med poppel, på hvis blade den danner galler tidligt på sommeren.

11. Nye midler afprøvet 1959

Følgende midler blev afprøvet i 1959 og anerkendt af Statens Forsøgsvirksomhed i Plantekultur for året 1960, se Tidsskr. f. Pl. 63., 1959, 812-836.

Bejdsemidler til korn: Albertan universal tørbejdse.

Bejdsemidler til kålroefrø: Driram 35, Evaldrin 64, Lopdrin 64.

Bejdsemidler til havefrø: FDB Tiuram 80, Kryptox.

Kartoffelskimmel: AArado-Supra, Manacol, Polyram Combi, Polyram M, Shell Zineb 65, Zineb Zandoz.

Æbleskurv: Dikathane, FDB Miltox, Miltox, Ortho Phaltan 50, Shell Zineb 65, Sulfaki 80.

Æble- og Pæreskurv: Shell Ziram 76, Shell Tiuram 80, TMTD 80.

Æblemeldug: Dikathane, Karathane emulsion 35 %, Sulfaki 80.

Selleribladpletsyge: AArado-Supra.

Smælderlarver: Naldrin 30.

Bedefluens larve: Dipterex sprøjtepulver 80.

Frostmålere og knopviklere: Dipterex sprøjtepulver 80.

Bedelus: Ortho Dimercron 50, Mesyston, Ekatin 25.

Æblebladlus: Gusation 40, Ekatin 25, Mesyston, Ortho Dimercron 50, Shell Phosdrin, Thiodan emulsion 35.

Spindemider: Difenklor, Ekatin 25, Gusation 40.

Blommehvepsens larve: Bayer 4895, Gusation 40, Sevin.

Æble- og blommehvepsens larve: Ekatin 25.

Snegle: Mollutox.

For alle *malationmidler* er dosis ved sprøjtning mod bedelus ændret fra 1,5 til 2,0 kg/ha. Ved anerkendelsen for bedelus, glimverbøsser og bedefluens larve er dosis for alle 35 % *parationmidler* ændret fra 1,0 til 1,0-2,0 kg/ha, for Ekatox 20-pulver fra 1,8 til 1,8-3,6 kg/ha samt for Lirothion sprøjtepulver 25 % fra 1,4 til 1,4-2,8 kg/ha.

12. Fremstilling og levering af antiserum

I lighed med tidligere år er antiserum fremstillet i temmelig stort omfang – i særdeleshed imod kartoffelvirus X og S.

Mængderne af antiserum leveret til undersøgelser her i landet for kartoffel virus X og S svarer til undersøgelser af henholdsvis 280.000 og 80.000 prøver.

Endvidere er der i begrænset omfang leveret antiserum til videnskabelige institutioner i Sverige, Finland, Holland, Tyskland, England og Indien.

13. Beretninger og artikler skrevet af institutionens medarbejdere og publiceret i 1959

(De med * mærkede foreligger i særtryk)

Dahl, M. H.:

Ny sprøjtesæson står for døren Haven: 59:37, 1959.
Kålbrot Haven: 59:79, 1959.
Beskæring af blomme og kirsebær Haven: 59:80, 1959

Orm i gulerødder	Haven: 59:101, 1959
Golde solbær	Haven: 59:121, 1959
Selleri-bladpletsyge	Haven: 59:148, 1959
Pæon-gråskimmel	Haven: 59:161, 1959
Kålormen	Haven: 59:176, 1959

Gram, Ernst:

Hvedens stængelbrand og rugens stinkbrand	Landbonyt: 13:7-8, 1959
Ødelagt roetop	Landbonyt: 13:326-327, 1959
Forsøg på heden	Landbonyt: 13:383-386, 1959

E. Gram, P. Bovien og Chr. Stapel:

Sygdomme og skadedyr i landbrugs- afgrøder	LHS-forlag, 2. udg., 144 pp. 1959.
---	---------------------------------------

Hammarlund, L.:

Afprøvning af plantebeskyttelses- midler 1958 (English summary: Testing of fungicides and insectici- des 1958)	Tidsskr. f. Pl. 63:185-195, 1959
Kemikalieskade – en nødvendig risiko	Landbonyt: 13:165-167, 1959

Hansen, Torkil:

Meldug	Erhvervsfrugtavlere 8: 237, 1959.
--------------	--------------------------------------

Hejndorf, Frank:

Rødderne er sarte	Landbonyt: 13:289, 1959
-------------------------	-------------------------

Jørgensen, Jørgen:

Kålmøl	Landbonyt: 13:95, 1959
*Recent experiences in connection with the control of onion fly in Denmark	Repr. from the Proceedings of the IVth International Con- gress of Crop Protection Ham- burg 1957, 1:703-704, Braun- schweig 1959

Kristensen, H. Rønde:

Virussygdomme hos nelliker	Gartneryrket 49:(12-13) 203-205, 1959.
----------------------------------	---

- Virussygdomme hos tomater Gartneryrket 49: (12-13)
210-213, 1959.
- Virussygdomme hos agurker Gartneryrket 49: (12-13)
213-215, 1959.
- Grønmosaiksyge-virus i tørrede og
frosne plantedele fra agurk Horticultura 13:(4)61-62, 1959
- *Production of virus-free plants in
horticultural crops Repr. from the Proceedings of
the IVth International Con-
gress of Crop Protection Ham-
burg 1957, 1:279-281, Braun-
schweig 1959.
- Om virussygdomme i blomsterløg-
kulturerne Gartner-Tidende 75:(19)
255-259, 1959.
- *Virussygdomme som årsag til dårlig
spiring hos kartofler Ugeskr.f.Landm. 104:(23):
343-348, 1959.
- Kristensen, H. Rønde og Arne Thomsen:*
- *Virussygdomme hos roser, I (Eng-
lish summary: Virus diseases of
roses) Tidsskr. f. Pl. 63:369-393, 1959
- Lindhardt, K.:*
- Kartoffelål Statens Plantetilsyn's oply-
sende skrifterække 52, 1959.
- Mygind, H.:*
- *Kartoffelålens forekomst i Danmark
Årsoversigter for jordprøveunder-
søgelser 1955, 1956, 1957 og 1958
(English summary: The distribu-
tion of the potato root nematode in
Denmark, annual reports) Tidsskr. f. Pl. 63:696-705, 1959.
- Stapel, Chr.:*
- *Sædskiftesygdomme i det kvægløse
landbrug Landbonyt 13:50-53, 1959.
- Skadedyr og sygdomme i sukker-
roemarkerne Dyrker-Nyt 258-264, 1959.
- Bekæmpelse af skadedyr i roemar-
kerne Dansk Landbrug 78:117-119,
1959

- *Nogle sygdomsproblemer i græsfrømarkerne Tidsskr. f. Frøavl 24:171-178, 1959
- *Skadedyr i udlægsmarker med roefrø og raps Tidsskr. f. Frøavl 24:187-192, 1959.
- Konsulent Olaf Nielsen (Nekrolog) Ugeskr. f. Landm. 104:476, 1959.
- Nogle aktuelle sygdoms- og skadedyrsproblemer i frøavl Frøbladet, 17:17-20, 1959.
- Sædskiftesygdomme og sædskifteproblemer Alt det nyeste, 6. udg. 26-36, 1959.
- *Zur Temperaturabhängigkeit der Rübenfliegen-Epidemien Zeitsch. f. Pflanzenkrankheit und Pflanzenschutz 66:636-640, 1959.
- *Det falske sædskifte i plantepatologisk betydning N.J.F. Kongresberetn. Oslo 1959.
- *Thomsen, Arne og H. Rønde Kristensen:*
- Virussygdomme hos roser, I. (English summary: Virus diseases of roses) Tidsskr. f. Pl. 63:369-393, 1959
- Thorup, Søren:*
- *Resultater af forsøg med Gibberellin (English summary: Results of experiments with G. A.) Horticultura 13:27-31, 47-50 og 97-107, 1959.
- Thygesen, Thyge:*
- Kållus som årsag til flerhovedhed og bakteriose hos kålroe Landbonyt 13:342, 1959.
- Ufarlig skadedyrbekæmpelse Ugeskr. f. Landm. 104:631, 1959.
- Weber, Anna:*
- *Magnesiumgebrek (English summary: Magnesium deficiency) Tijdschr. o. Plantenziekten 64 (1958):399-401.

Magnesiummangel, II. Forsøg og undersøgelser på friland og i store urtepotter 1953-57. (English summary: Investigations on magnesium deficiency)	Tidsskr. f. Pl. 63:394-447, 1959.
Bivirkninger ved jorddesinfektion	Gartner-Tidende 75:624, 1959.
Lidt om magnesiummangel	Erhvervsfrugtavleren 235, 1959

Øhlers, H.:

Udtynding af æbler	Gartner-Tidende 75:265, 1959.
--------------------------	-------------------------------

14. SUMMARY

With common British names

Plant Diseases and Pests in Denmark 1959

PHYSIOGENE DISEASES

By ARNE JENSEN and MOGENS H. DAHL

Agricultural Crops

Frost Injury. On account of the mild winter, only very little damage occurred in the winter crops and, also on account of the mild winter, numerous barley and oat plants had wintered and were found in the winter seed fields. - The wintering in clamps of beets, swedes and potatoes was, upon the whole, satisfactory; however, the temperature in the clamps was quite frequently too high.

Late Frost Injury caused temporary damage to the various crops in May-June.

Drought became the dominant factor in 1959. Not only the yield was considerably reduced on the light soils, but great damage was also done to the newly sown grass and clover in many parts of the country. The crops sown in the autumn often had delayed germination so that the plants in many cases were insufficiently developed before the winter.

In the potato fields the drought stopped the growth, and as a good deal of rain came around 1st August, many growth abnormalities were caused.

Hail Damage was very serious in July-August in various localities.

Potassium Deficiency was mostly seen in the spring seed fields in connection with frost and cold but did not seem very pronounced.

Phosphorous Deficiency appeared to a lesser degree at many places, often in connection with a low pH.

Grey Leaf (manganese deficiency) was mild in the beginning of the year, but gradually, as the soil dried out, the symptoms appeared in

cereals, beets and mangolds, and manganese sulphate was sprayed with good results. In a few cases, the spraying caused some blasting.

White Tip (copper deficiency) was at first considered mild, but at harvest time the spring cereals on many susceptible soils in Jylland appeared to be poorly kernelled and with strong re-growth after the harvest.

Boron Deficiency was, upon the whole, mild but severe attacks appeared at a few places where the use of liquid ammonia had been introduced instead of nitrate containing boron.

Strangles in beets was very severe in May and June.

Horticultural Crops

The keeping qualities of the apples were satisfactory. Owing to the risk of *Gloeosporium*-rot, a number of the apples was, however, picked too early and puckering was recorded at a time more advanced in the season than usual.

Frost damage to the fruit blossom was observed but had practically no influence on fructification.

Bitter pit was observed in most kinds of apples.

The keeping qualities of eating onions were good, mainly because artificial drying after lifting was carried out at the large growers'.

Fruit setting of greenhouse tomatoes was disappointing in the first cluster for the early planted batch.

Frayed cauliflowers were very common in certain kinds which are not adapted to a markedly hot, dry summer.

Forcing of bulbs was unsatisfactory in a number of the imported bulbs. Unsuccessful forcing of the iris was recorded in those which had been forced too hard with high temperature.

VIRUS DISEASES

By ARNE JENSEN and MOGENS H. DAHL

Agricultural Crops

Yellows (Beta virus 4) appeared in 1959 with a severity and extension hardly ever seen before. The attacks were observed already in June in common beet fields and late in July attacks were found in almost all parts of the country. In October, 90 per cent of the fields were judged to have more than 60 per cent. infected plants.

Beet Mosaic (Beta virus 2). Attacks were rather wide-spread, especially on the islands.

Mosaic in Swedes (Brassica virus 1) was extremely wide-spread, and on the islands and in East-Jylland, where the attacks were most severe, 80-100 per cent. of the plants were often found to be infected.

Turnip Yellow Mosaic in swedes was presumably rather frequent, but the symptoms were covered by other diseases and by the drought.

Leaf Roll (Solanum virus 14) was a little less pronounced than normal.

Horticultural Crops

Mosaic in lettuce was recorded as a serious attack in a number of districts. See further Monthly Survey, September 1959, page 116.

Paeony-mosaic was noted on nursery inspections in many commercial cultures – and in newly imported consignments.

Virus in Ornithogalum (Rattle virus and perhaps mosaic-virus?) was noted in cultures both out of doors as well as in greenhouses.

FUNGUS AND BACTERIAL DISEASES

By ARNE JENSEN and MOGENS H. DAHL

Cereals and grasses

Powdery Mildew (Erysiphe graminis) developed in May into extensive and severe attacks, which caused a good deal of damage because, in many cases, the plants had already been damaged by the drought.

Take-all and Whiteheads (Ophiobolus graminis) appeared with numerous severe attacks especially in barley and wheat; however, many attacks were camouflaged by the drought.

Eyespot (Cercospora herpotrichoides) only to a slight degree caused lodging of the wheat although the plants were often infected; on the other hand, there was a good deal of lodging of rye caused by this disease.

Leaf Stripe of Barley (Helminthosporium gramineum) was only observed in the fields of the Danish Seed-testing Station where attacks were found in 114 out of a total of 942 barley samples, but only in 7 of these there were more than 0.1 per cent of the plants infected.

Loose Smut of Barley (Ustilago nuda) was mild in 1959. At DSS the disease was found in 752 samples out of 912, but only in 22 there were more than 1.0 per cent. infected plants.

Loose Smut of Wheat (Ustilago tritici) was found at the DSS in 71 plants only out of 183 wheat-samples; in 17 of the samples more than 1 per cent. were attacked.

Ear Smut of Brome Grass (Ustilago bromivora) was found in 4 out of 38 samples of brome grass at the DSS.

Black Rust (Puccinia graminis) was found in north-west Sjælland in localities, where the disease occurs nearly every year.

Yellow Rust (Puccinia glumarum) in wheat was observed at several places, especially on Sjælland.

Crown Rust (Puccinia coronata) was rather wide spread in the grass seed fields in September.

Attacks of *Fusarium (Fusarium sp.)* occurred partly in winter crops, partly in new-sown cereals and was also partly the cause of scattered too early ripened oat plants. Upon the whole the attacks were considered to be rather insignificant.

Clover, Lucerne, Beans, Peas etc.

Rot (Sclerotinia trifoliorum), which was the cause of some damage in the autumn of 1958, was as a whole of very little importance in 1959.

Anthraxnose (Colletotrichum trifolii) and *Verticillium Wilt (Verticillium albo-atrum)* destroyed a few lucerne fields.

Mildew (Erysiphe polygoni) appeared generally in the autumn, especially in red clover.

Mangold and Beets

Black Leg (Phoma betae, Pythium spp. etc.) seemed at first to be mild, but later on unfortunate circumstances such as drought in connection with calcium deficiency, insufficient fertilizing and bad rotation of crops gave rise to serious attacks.

Powdery Mildew (Erysiphe polygoni), which for the first time was observed in Denmark in 1959 in common beet fields, got on account of the favourable conditions for the Powdery Mildew, a wide distribution. The attacks which in particular were strong on the Islands and in East-Jylland started in August and continued until the rain began in October.

Beet Rust (Uromyces betae) was observed in many fields and in a few places the attacks were so strong that a reduction of the fodder-value of the tops of the plants was to be expected.

Scab (Streptomyces scabies) and *Girdle Scab* (unknown reason) occurred with more wide spread attacks on the Island of Bornholm than in previous years.

Swedes, Turnip, Cabbage etc.

Powdery Mildew (Erysiphe polygoni) in swedes was very wide spread.

Downy Mildew (Peronospora brassicae). Attacks were serious in several swede fields for seed on Fyn.

Club Rot (Plasmodiophora brassicae) occurred with a few severe attacks, but generally the extension was as usual.

Black Rot (Xanthomonas campestris) was observed at a few places only with devastating attacks.

Potatoes

Wart Disease (Synchytrium endobioticum) was discovered in 3 new municipalities.

Blight (Phytophthora infestans) appeared late and as the spreading took place very slowly the attacks were of no importance.

Stem Canker (Corticium solani). As a result of the slow germination some serious attacks appeared early in the summer.

Black Leg (Pectobacterium atrosepticum a.o.) was generally of little importance only.

Common Scab (Streptomyces scabies) occurred especially on the early varieties of potatoes with wide spread and often severe attacks.

Fruits

Apple-scab (Venturia inaequalis). Owing to the dry summer, the fungus had insignificant possibilities of infection. Throughout the summer, only scattered occurrences were noted. In late summer and autumn it was difficult to find ringworm on the bough and later fruitinfections.

Pear-scab (Venturia pirina). On the whole this disease was of subordinate importance apart from the period around Midsummer, when a number of infections were recorded; these, however, ceased again.

Blossom wilt (Monilia laxa) was only recorded in sour-cherry trees.

Mildew (Podosphaera leucotricha) in apple trees was a very serious disease at the beginning of the season. Practically all reporters mentioned that the most susceptible kinds were Cortland, Gråsten, Boiken and Jonathan.

American mildew (Sphaerotheca mors-uvae) was very widespread, in common with other kinds of blight.

Leaf spot (Pseudopeziza ribis) and *Currant rust (Cronartium ribicola)* brought about very great leaffalls in black currant bushes; the drought, however, probably played a part in this bad harvest.

Spur Blight (Didymella applanata) in raspberry noted principally in very thick plantations.

Vegetables

Mildew (Sphaerotheca humuli) in strawberries was rather serious in the first period of the time for development of berries. The disease was recorded generally first and foremost in the Deutsch Evern type.

Grey mould (Botrytis cinerea) in strawberries was of subordinate importance.

Celery leaf spot (Septoria apii) was recorded only in weak-growing plants.

Smut (Ustilago zaeae) in corn seems to be more widespread. A partial explanation of this may be sought in the fact that cultivation of sugar maize has only increased greatly in recent years and experience with regard to fighting this fungus is lacking.

Ornamentals

Fusarium Rot (Fusarium sp.) in *Freesia* was recorded not infrequently and then particularly in cultivations where conditions of growth leave much to be desired.

Blossom wilt (Monilia laxa) in *Prunus triloba* was noted rather often in parks and private gardens.

Mild dew (Sphaerotheca pannosa) is rather serious in grafted roses as well as in parent stock.

Shut blight (Venturia radiosa) in poplars caused serious damage in many protecting belts. Dead tips of shoots and withered leaves were observed as early as from Midsummer and ahead and many poplar hedges lost their sheltering effect in this way.

PESTS

By JØRGEN JØRGENSEN and K. LINDHARDT

Cereals and Grasses

The Cereal Root Nematode (Heterodera major). The attacks started early and from May numerous heavy infestations were found in all parts of the country. The damage was considerable. Due to dry weather symptoms were more conspicuous than usual, so that even light infestations were revealed.

The Grain Aphids (Rhopalosiphum padi and Aphis granaria) attacked oats and barley in several fields in different parts of the country.

The Wheat Flea Beetle (Crepidodera ferruginea). Damage done by the larvae was reported from only two localities.

Leather Jackets (Tipula paludosa). As early as the end of March a few attacks were observed. During April serious damage occurred in spring cereals grown after grassland. Later on the attacks were slight.

The Frit Fly (Oscinis frit). In November and December 1958 attacks were found in rye grown after oats. In April several severe attacks to winter corn were noticed. Throughout the spring and summer serious damage to oats occurred in some parts of Jylland. In October rye was damaged considerably in one field.

Clover, Lucerne, Beans, Peas etc.

The Stem Eelworm (Ditylenchus dipsaci). Generally damage to red and white clover was only slight. Heavy attacks on lucerne were found in a number of fields.

The Pea Aphid (Macrosiphum pisi). This pest caused severe damage to peas in some parts of the country. Parathion controlled the aphids satisfactorily.

Clover Weevils (Apion spp.) and *Pea and Bean Weevils (Sitona spp.)*. In September the new leys of clover and lucerne, which had suffered badly from drought, were attacked by the beetles.

The Lucerne Leaf Weevil (Phytonomus variabilis). In one case lucerne was seriously damaged.

Mangolds and Beets

The Beet Eelworm (Heterodera schachtii). Some heavy attacks were found in fields with sugarbeets. But in most places the damage was less than usual.

Sminthurides (Sminthurus sp.). In two localities on Fyn young beets were attacked in May. In one field the damage was considerable.

The Cabbage Thrips (Thrips angusticeps). Generally this insect did not attack the beets severely. A few exceptions were to be found in the southern part of the country.

The Black Bean Aphid (Aphis fabae). Weather conditions were unusually favorable for the aphids. The attacks started at the end of May in most parts of the country. During the following months beets, spinach etc. were damaged very badly or in some cases completely destroyed. Thanks to an intense control with parathion and systemic insecticides extensive losses were avoided. Late in the summer ladybirds and other enemies of the aphids were numerous in the fields.

The Peach-Potato Aphid (Myzus persicae). During the last week of May this aphid was found in a few beet-fields. In June and July it occurred frequently in most parts of the country. As usual the numbers were comparatively low in the western part of Jylland.

The Carrion Beetle (Blitophaga opaca). Severe, locally destructive, attacks by the larvae could be found in May. Generally the pest was controlled with parathion.

The Pygmy Mangold Beetle (Atomaria linearis). Devastating attacks were observed in a few cases, but only in fields where beets had followed beets.

The Sand Weevil (Cneorrhinus plagiatus). In one locality in the western part of Jylland this beetle was detrimental to young beets.

The Mangold Fly (Pegomyia hyoscyami). As early as the middle of May quite a great number of eggs were laid, mainly in the eastern and southern part of the country. The attacks, which were serious in many

fields, were usually controlled sufficiently with parathion. Noteworthy damage caused by the second generation was rare.

Swedes, Turnip, Cabbage etc.

The Cabbage Thrips (Thrips angusticeps). Damage to cruciferous crops was not remarkable.

Pentatomid Bugs (Eurydema oleracea). A few cases of serious damage were reported. One field of swedes was completely destroyed.

The Cabbage Aphid (Brevicoryne brassicae). From the end of June numerous colonies could be found. During July the attacks increased all over the country. Chemical control was not carried out on a big scale, but the natural enemies of the aphids controlled them to some extent. However, severe attacks still occurred sporadically in August and September.

The Blossom Beetle (Meligethes aeneus). In the course of the last half of April and May rape was damaged more or less seriously. DDT, used during the night-hours, gave – in most cases – a fairly good control. During June white mustard was attacked.

Flea Beetles (Phyllotreta spp.). By using lindane or aldrin as a seed dressing the attacks were practically avoided.

The Cabbage Stem Weevil (Ceutorrhynchus quadridens). It is not every year, that this insect is reported as a pest. Several cases of damage were seen in 1959, especially in the northern part of Jylland.

The Cabbage Seed Weevil (Ceutorrhynchus assimilis). Slight attacks to rape were commonly found in all parts where this crop was grown. Serious damage was rare.

The Diamond-back Moth (Plutella maculipennis). Compared with 1958 the occurrence of this insect was very moderate. Locally the moths were rather numerous during June, but damage caused by the larvae was negligible.

The Cabbage White Butterflies (Pieris brassicae and P. rapae). Swarming of the butterflies began as early as the end of May, and it continued more or less intensively the whole summer. Attacks by the caterpillars started in June and later in the summer cabbage, swedes etc. suffered considerable damage. Even in October larvae were found in great numbers in the southern part of the country.

The Swede Gall Midge (Contarinia nasturtii). Generally the attacks were not severe. In the northern part of Jylland damage to swedes was commonly found and devastating attacks in cabbage were observed in several localities. Apart from a few exceptions bacterioses as a consequence of the damage were not important.

The Brassica Pod Midge (Dasyneura brassicae). Imagines were rather numerous in May and June. Damage done by the larvae was dependent upon the intensity of control measures carried out.

The Cabbage Root Fly (Chortophila brassicae). Due to the mild winter unusually many swede-necks overwintered in the fields. During May these plants were attacked by larvae of the cabbage fly. Normal attacks in young swedes and cabbage occurred in June and later in the season. The drought-stricken plants suffered considerably from the attacks.

The Turnip Root Fly (Chortophila floralis). In June and July this insect was noxious to swedes and cabbage in some parts of North-Jylland. Throughout the autumn severe attacks developed in a few scattered localities.

Potatoes

The Potato Root Eelworm (Heterodera rostochiensis). A number of new infestations in gardens were revealed, but only a few in the fields. Routine soil sampling was continued.

The Colorado Beetle (Leptinotarsa decemlineata). The first beetles invaded the country in July. Throughout this and the following month several specimens were found in the southern part of Jylland and a few in the southern Islands. The compulsory control measures were carried out.

Fruits

The Apple Sucker (Psylla mali). Damage of some importance was mentioned in one report only.

Aphids on Apple. (Aphis crataegella) was very abundant in April. During the summer heavy infestations of *Doralis pomi* and *Yezabura malifolii* were reported from many places. But chemical treatment was successful, and plenty of lady birds were present in the plantations.

The Woolly Aphis (Eriosoma lanigerum). Generally the attacks were more moderate than in 1958. In several cases *Aphelinus mali* reduced the infestations considerably.

The Cherry Blackfly (Myzus cerasi) and

The Mealy Plum Aphis (Hyalopterus pruni). Severe attacks were reported from several places.

The Plum Sawfly (Hoplocampa fulvicornis) and

The Apple Sawfly (Hoplocampa testudinea) were common and caused moderate to heavy attacks in many plantations.

The Pear Sawfly (Hoplocampa brevis). Damage of some importance was mentioned in one report only.

The Gooseberry Sawfly (Pteronous ribesii). Some moderate but very few heavy attacks were found locally.

Incurvaria rubtella caused heavy damage in one plantation in Jylland.

The Apple Fruit Moth (Argyresthia conjugella) was of no importance, even in those places where rowanberries were scarce.

The Codling Moth (Carpocapsa pomonella). Serious attacks were mentioned in most of the reports. Damage was considerable, especially in gardens.

The Plum Fruit Moth (Laspeyresia funebrana). Attacks of varying strength could be found in many places. Late varieties suffered no damage.

Tortrix Moths (Tortricidae). Only a few attacks of some importance.

The Winter Moth (Cheimatobia brumata) was generally of no importance except in the northern part of Jylland where considerable damage was done in several plantations.

The Pear Gall Midge (Contarinia pyrivora). Only very little damage was reported. In Lyngby midges hatched between April 20th and May 5th.

The Fruit Tree Red Spider (Metatetranychus ulmi). Hatching started late in April, but continued for a long period. In the following months attacks of highly varying strength were reported from most of the country. Often damage was considerable. The heavy infestations lasted until October, when many winter-eggs were found. Some reports mention that even repeated sprayings with systemic acaricides were insufficient.

Vegetables

The Stem Eelworm (Ditylenchus dipsaci). A rather heavy attack was found in a strawberry field. In some fields shallots, onions, chives and celeriacs were found to be infested.

Strawberry Eelworms (Aphelenchoides spp.) occurred abundantly, but damage were rather moderate. In commercial plantings infestations are not so common as in previous years.

The Carrot Psyllid (Trioxa apicalis). Severe attacks were reported from the northern part of Jylland. Slighter attacks occurred almost all over the country.

The Lettuce Root Aphid (Pemphigus bursarius). One severe attack in lettuce was observed.

The Strawberry Weevil (Anthonomus rubi). In May strawberries were damaged severely in southern Jylland. In June the pest was detrimental to strawberries and raspberries. DDT proved to be a sufficient control for the insects.

The Carrot Fly (Psila rosae). Damage caused by the first generation was widely dependent upon the extent of the control measures carried out. Locally carrots and parsley were seriously attacked. During the late summer and autumn the damage was exceptionally slight in most districts.

The Onion Fly (Hylemyia antiqua). Throughout the growing season considerable attacks could be seen. Several reports mentioned unusually severe damage. Seed dressing protected the spring-sown onions satisfactorily.

Ornamentals

Bud and Leaf Eelworm (Aphelenchoides ritzema-bosi) was reported to be a common pest in *Peperomia caperata*. It was possible to control by spraying with parathion, but Meta-Systox had no effect.

The Rose Leafhopper (Typhlocyba rosae) was unusually abundant in many gardens.

Polyphagous Pests

Cockchafers (Melolontha melolontha and M. hippocastani). In a few cases larvae were noxious to different crops, for example beets, strawberries and forest nursery plants.

Wireworms (Agriotes spp.). Winter cereals were rarely damaged, whereas spring cereals were severely attacked in cases where seed dressing was omitted. During the summer damage to beets, potatoes and other crops was reported.

Cutworms (Agrotis spp.). In June attacks were found in carrots, beets, leeks and asparagus. During late summer and autumn severe attacks occurred almost all over the country. In the dry soil the larvae hollowed out the root crops and potatoes, and many crops were more or less destroyed. Also ornamentals were sometimes severely damaged.

The Potato Stem Borer (Hydroecia micacea). Only a few attacks in beets, potatoes and rhubarb were reported.

Spider Mites (Tetranychus sp.). In May and August considerable damage to cucumber was noticed. Attacks in raspberries, beans and pansies were also mentioned.

15. NEW ATTACKS OF VIRUS DISEASES, FUNGI, AND PESTS 1959

By H. RØNDE KRISTENSEN, HENRIK ALB. JØRGENSEN

and JØRGEN JØRGENSEN

Sour cherry yellows

In July 10 out of 84 sour cherry trees showed a distinct yellowing of the leaves. – On some of the trees numerous leaves were affected while on others only a few.

Several leaves were totally, others only partial yellowed. About 3 weeks later nearly all the yellow leaves were shed.

In the same plantation some trees produced fruits of abnormal character, but apparently there was no relationship between the two phenomena.

It is most likely that the yellowing of the cherry leaves is due to infection with a virus identical or related to sour cherry yellows virus, which will now be further investigated.

Rubus stunt

Among healthy looking raspberry plants of the variety Lloyd George (imported plants) a few specimens showed symptoms very similar to those described for *Rubus* stunt.

The shoots of affected plants are very weak, thin and short and occur in great numbers causing a bushy appearance.

The disease in question is under observation and transmission experiments have been initiated.

Elderberry – veinbanding

From elderberry (*Sambucus nigra*) showing veinbanding (yellow bands along the veins), a virus has been transmitted by mechanical sap inoculation into cucumber (*Cucumis sativa*) and has here caused local chlorotic spots. From cucumber the virus has been transmitted to *Chenopodium amaranticolor* (local lesions and top necrosis), *Nicotiana tabacum* "White Burley" (local, necrotic ring spots) and *Nicotiana glutinosa* (large local lesions).

Tobacco necrosis (Horseradish-isolate)

By mechanical sap inoculation a virus has been transmitted from the leaves of horseradish (*Armoracia lapathifolia*) to *Chenopodium amaranticolor*, *Gomphrena globosa*, *Phaseolus vulgaris*, *Datura stramonium*, *Nicotiana tabacum*, "White Burley" and Cucumber (*Cucumis sativus*). In all these plants local lesions or chlorotic spots were produced.

Serological investigations have proved that the virus in question is identical or closely related to the tobacco necrosis virus, causing August-disease in tulips.

Tobacco necrosis (raspberry-isolate)

A virus, which probably belongs to the group of tobacco necrosis viruses, has been found in soil near roots of raspberry, which showed symptoms resembling those of leaf curl.

In samples from the above mentioned soil sugar beets have been grown and from the roots of these plants a virus has been transmitted to *Chenopodium amaranticolor*, *Gomphrena globosa*, *Tetragonia expansa*, *Vigna sinensis*, *Nicotiana tabacum* "White Burley", *Blitum virgatum*, *Cucumis sativus*, *Phaseolus vulgaris* and *Datura stramonium*.

Local lesions resembling those of tobacco necrosis were produced in all plants. - The virus was not completely inactivated by heating 80° C/10 min.

Rattle virus in flower bulbs and black nightshade

By indexing to indicator plants rattle virus has been found in tulips, crocuses and black nightshade (*Solanum nigrum*).

On the leaves of infected tulips bright translucent spots and stripes occur, and dark stripes are often produced in the petals of red varieties.

In infected crocuses brown necrotic stripes occur in the leaves, while black nightshade apparently shows no external symptoms.

Beloperone mosaic

From *Beloperone guttata* showing white chlorotic spots and stripes on the leaves, a virus has been transmitted to *Gomphrena globosa* into which chlorotic leaf spots were produced. - The virus was further transmitted into *Chenopodium amaranticolor*, *Datura stramonium*, *Nicotiana glutinosa* and *Nicotiana tabacum* "White Burley". The last mentioned plant reacted with systemic mosaic mottling, while local lesions occurred in the leaves of the other testplants.

Hydrangea mosaic

Mosaic of *Hydrangea* has been described previously in the annual reports. This year a virus has been transmitted (by mechanical sap inoculation) from *Hydrangea* showing mosaic symptoms into *Tetragonia expansa*, *Gomphrena globosa*, *Chenopodium amaranticolor* and sugar beets.

In all plants local lesions were produced.

Thermopsis mosaic

From *Thermopsis caroliniana* the leaves of which showed severe yellow green mottling together with some puckering, a virus has been transmitted (by mechanical sap inoculation) to *Chenopodium amaranticolor*, where local lesions and later systemic mottling and puckering developed.

Tropæolum mosaic

Typical virus symptoms consisting of light green, chlorotic spots – some of which were ring-shaped – were observed in some plants of *Tropæolum major*.

By mechanical sap inoculation a virus was transmitted into *Nicotiana tabacum* "White Burley", *Chenopodium amaranticolor* and *Tetragonia expansa*, all of which reacted with local lesions, characteristic for Cabbage black ringspot (*Brassica virus 1*).

Possible virus diseases of others plants

Virus like symptoms were also observed in the following plants species:

<i>Acer campestre</i>	<i>Gentiana robusta</i>
<i>Aconitum pyrenaicum</i>	<i>Gerbera</i> sp.
<i>Alnus incana</i>	<i>Gleditschia aquatica</i>
<i>Amelanchier laevis</i>	<i>Gleditschia caspica</i>
<i>Andrachne colchica</i>	<i>Hamamelis</i> sp.
<i>Anemone vitifolia tomentosa</i>	<i>Helenium hoopesii</i>
<i>Aristolochia clematitidis</i>	<i>Heliotropis scabra</i>
<i>Aralia</i> sp.	<i>Hepatica triloba</i>
<i>Astilbe arendsii</i>	<i>Laburnum vossii</i>
<i>Baldingera arundinaceae</i>	<i>Laelia</i> sp.
<i>Barbarea intermedia</i>	<i>Lathyrus latifolius</i>
<i>Brunfelsia</i> sp.	<i>Ligustrum ovalifolium</i>
<i>Camelia</i> sp.	<i>Ligustrum vulgare</i>
<i>Caragana arborescens</i>	<i>Limonium latifolium</i>
<i>Chænomeles lagenaria</i>	<i>Lonicera japonica</i>
<i>Clematis Jackmannii</i>	<i>Malva</i> sp.
<i>Clematis stans</i>	<i>Morus nigra</i> var. <i>pendula</i>
<i>Clematis tangutica</i>	<i>Paeonia mlokosewitschii</i>
<i>Clematis viticella</i>	<i>Podophyllum peltatum</i>
<i>Corylus avellana</i>	<i>Populus balsamifera</i>
<i>Delphinium consolida</i>	<i>Populus canadensis</i>
<i>Desmodium canadense</i>	<i>Populus candicans</i>
<i>Dianthus barbatus</i>	<i>Primula Beestii</i>
<i>Digitalis grandiflora</i>	<i>Primula Weitchii</i>
<i>Epimedium coccineum</i>	<i>Prunus chipkaensis</i>
<i>Eremurus robustus</i>	<i>Pyrus elaeagrifolia</i>
<i>Erigeron hybr.</i>	<i>Quercus borealis</i>
<i>Eryngium planum</i>	<i>Rosa canina</i>
<i>Euonymus</i> sp.	<i>Rosa eglanteria</i>
<i>Euphorbia polychroma</i>	<i>Rosa laxa</i>
<i>Forsythia ovata</i>	<i>Rosa multiflora</i>

Rosa regina danicae
Robinia bella rosea
Robinia pseudoacasia
Rubus arcticus
Rubus radula
Rubus insularis
Rudbeckia speciosa
Saintpaulia sp.
Sambucus ebelus
Saxifraga umbrosa
Scabiosa sp.

Scopolia chinensis
Scrophularia nodosa
Sorbaria aborea
Sorbus Camaemispilus
Sorbus Hostii
Spiraea arguta
Tilia cordata
Verbena urticifolia
Vitis amurensis
Vitis vulpina

Apple Mildew (Podospaera leucotricha (Ell. et Everh.) Salm.)

On shoots of the apple variety Cortland were in September perithecia found for the first time in this country.

Powdery Mildew of Sugar Beet (Erysiphe polygoni DC.)

In the extraordinarily hot and dry summer we had the first record in Denmark of powdery mildew on sugar beet (*Beta vulgaris*). Late in the autumn were found perithecia with ripe ascospores.

Root Aphids (Pemphigus dauci)

In the main district for carrot growing wide-spread attacks occurred during the late summer. The aphids could be found at depths of 20-25 cm's sucking at the tips of the roots. Hedges consisting of poplar seems to offer the species good possibilities for hibernation.

16. PRODUCTION AND DELIVERY OF ANTISERUM

Antisera have been produced on a rather large scale – especially against potato virus X and S.

The quantities of these two sera delivered for routine analysis carried out in various places in Denmark correspond to the testing of 280,000 and 80,000 samples respectively.

Furthermore small quantities of antisera was sent to scientific institutions in Sweden, Finland, Holland, Germany, England and India.