

Integreret plantebeskyttelse – IPM

IPM handler grundlæggende om at opnå tre ting: at forebygge problemer med ukrudt, sygdomme og skadedyr, at sprøjte efter behov samt at få bedre økonomi. EU har formuleret otte principper for IPM i en fælles lovgivning om plantebeskyttelsesmidler, som skulle være implementeret i medlemslandene senest i 2014. Principperne for IPM vil være velkendt for de fleste frugtavlere:

- Forebygge og bekæmpe ukrudt, sygdomme og skadedyr ved flere metoder (sædskifte, sortsvalg, hygiejne mv.) samt at beskytte og øge mængden af nytteorganismer
- Monitere i marken og bruge varsling
- Bruge beslutningsstøtte og rådgivning ved beslutning om plantebeskyttelse
- Vælge biologiske, fysiske og andre ikke-kemiske metoder, når de er effektive og rentable
- Vælge bekæmpelsesmidler, som passer bedst til opgaven og giver mindst risiko for bivirkninger
- Anvende behovsbestemte doseringer
- Anvende strategier som forhindrer resistens hos ukrudt, sygdomme og skadedyr
- Følge op på, hvordan indsatsen har virket

Læs mere om IPM på hjemmesiden:
www.dansk-ipm.dk

Inddeling af insekter

Ser man på de forskellige insekters betydning i forhold til udbytte og kvalitet, findes der i den ene ende af skalaen de uundværlige insekter og i den anden af skalaen findes de insekter, som gør direkte skade.

De uundværlige er bier og andre insekter, der i deres egenskab af at være pollenbærere, ligefrem øger udbyttet ved deres aktiviteter.

Midt på skalaen findes en lang række nytteinsekter, som æder eller snylter på skadedyrene. De benævnes henholdsvis rovdyr/prædatorer og parasitter. Denne gruppe af nyttedyr kan holde skadedyrene i skak, men insektsprøjtninger kan forstyrre balancen, så yderligere bekæmpelse af

skadedyrene er nødvendig. Et eksempel på dette er forholdet mellem rovmider og spindemider.

En del insekter er indifferente. Det vil sige, de er uden betydning i forhold til planterne. De kan imidlertid godt være vigtige som fødekilder for nyttedyrene.

Skadedyr er insekter, som gør direkte skade på kulturplanten, frugten og udbyttet. Nogle er skadevoldende selv ved små populationer. I nogle tilfælde kan nyttedyrene ikke holde disse skadedyr tilstrækkeligt nede til at skade kan undgås.

Eksempel fra æbleplantage

Fra insekters synsvinkel er frugtplantager et godt sted at være. Træerne står der året rundt og i mange år. Plantager byder desuden på kørebæner med græs, uforstyrret jord under træerne og ofte er der læhegn med forskellige plantearter omkring plantagen, som giver gode forhold for faunaen. En beregning udført i England over den økonomiske betydning af nyttedyr i æbleplantager estimerede, at uden bier og andre insekter til at overføre pollen ville udbyttet blive halveret, da æbletræer kræver krydsbestøvning. I en engelsk æbleplantage bliver der i gennemsnit anvendt fem insektsprøjtninger om året. Rovmidernes indhug på spindemider og rustmider sparer frugtavlere for en til to behandlinger med midemidler om året. Hvis der hverken var rovmider eller midemidler til rådighed, ville resultatet være så stor udbyttenedgang, at der sandsynligvis ikke

ville være økonomi i frugtproduktionen. Ørentvisten er et andet eksempel på et nyttedyr, som forstyrres af insektsprøjtninger. Ørentvisten gør indhug i bestanden af mange af de vigtigste skadevoldere, og med en god bestand af ørentvist spares to til tre behandlinger med insekticider om året. Den bedste måde at fremme bestanden af ørentvist på er at undgå midler (pyrethroider, Steward), der skader dem.

Pas på nytteinsekterne

Man kan beskytte og øge antallet af nytteinsekter på flere måder.

Pesticider: Ved brug af pesticider kan der være en uønsket påvirkning af nytteinsekterne. I integreret produktion ønsker man at kombinere brugen af biologiske og kemiske midler. Man vælger skånsomme midler og/eller udbringningstidspunkter, hvor man ikke rammer nytteinsekterne. De bredspektrede insektmidler – specielt pyrethroiderne – er skadelige overfor de fleste nytteinsekter, mens mange svampemidler er forenelige med biologisk bekæmpelse. På nogle hjemmesider eksempelvis Koppert (<http://side-effects.koppert.nl/>) og Biobest (<http://www.biobestgroup.com/en/side-effect-manual>) kan man se, hvordan forskellige pesticider påvirker nyttedyrene.

Fødemuligheder: Sørg for, at der er blomstrende planter i hele sæsonen. Det kan gøres ved at undlade at slå græs på alle arealer på én gang og ved at etablere områder med velegnet vegetation. Nektarstriber består af urter som blomstrer gennem hele vækstsæsonen til gavn for bier og sommerfugle. Urtestriber er et areal med lysåben vegetation. Der findes forskellige velegnede frøblandinger i handlen. Vær opmærksom på, at levende hegn og blomstrende bæltter desværre også er levested for mange skadevoldere, for eksempel stink- og havetæger.

Logi: Sten- og jorddiger, halmballer, udgåede træer og træstubbe kan fungere som insekthoteller. Man kan købe insekthoteller eller selv lave dem. Find byggeanvisninger ved at søge på nettet under »Insekten-Hotel« eller »insect-hotels«. Etablering af insektvolde er også en mulighed. Læs mere om etablering af urte- og nektarstriber og insektvold på https://www.landbrugsinfo.dk/Miljoe/Natur-og-arealforvaltning/Natur-kultur-vildtpleje/Naturpleje/Sider/faktaark-naturtilag-i-marken_pl_13_1564.aspx

Udsætning: Det er muligt at øge populationen af visse nytteinsekter via udsætning. På de næste sider er beskrevet flere af de vigtige nyttedyr, hvoraf nogle kan udsættes.

Fugle

Mange spurvefugle fanger flere hundrede insekter per dag for at fodre ungerne. For at drage nytte af det, kan man hænge fuglekasser op i plantagen for at give opholds- og yngelbetingelser for fuglene. Form og størrelse på fuglekasser og indflyvningshul skal tilpasses hver enkelt fuglear. På Dansk Ornitologisk Forenings hjemmeside kan man finde vejledning i bygning af redekasser (<http://www.dof.dk/fakta-om-fugle/fugle-i-haven/fuglekasser>). Efter hvert kuld unger og tidligt forår skal kasserne renses og efterses. Det gamle redemateriale fjernes og nedgraves eller brændes, og fuglekasserne flamberes med en ukrudtsbrænder. Det er en god idé at benytte handsker og spartel, når man rens kasserne, da de kan være fyldt med aggressive fuglelopper.

Kend dine nyttedyr

Pærenæbtægenymfe.
Foto: A. van Frankenhuyzen.

Pærenæbtæge.
Foto: A. van Frankenhuyzen.

Næbtæger

Pærenæbtægen (*Anthocoris nemoralis*) også kaldet mørkhornt næbtæge er ca. 4 mm lang og minder om æblenæbtægen (*A. nemorum*). De voksne individer er rimelig gode flyvere.

Byttedyr: Primært pærebladlopper, men de æder også bladlus, spindemider, æg og små sommerfuglelarver, der spiddes med den veludviklede sugesnabel.

Cyklus: De overvintrende voksne næbtæger kommer frem i det tidlige forår, hvor de straks begynder at æde byttedyr. Æglægning sker i april til juni, der er 2-3 generationer årligt. Første nymfestadium er rødbrunt, men senere ligner nymferne de voksne tæger, er blot mindre og uden vinger. Både de voksne næbtæger og nymfer er meget aktive. Går i vinterdvale i september-oktober.

Udsætning: Udsættes sidst i maj-begyndelsen af juni, når temperaturen er tilstrækkelig høj, men stadig så tidligt på sæsonen, at de kan nå at etablere en population, der er tilstrækkelig stor til at kontrollere skadedyrene midt på sommeren. Der skal dog være byttedyr til stede inden udsætning. Anbefalet dosering: 1.500 stk./ha. Generelt gode erfaringer med at bruge *Anthocoris*.

Guldøjelarve.
Foto: www.plante-doktor.dk.

Guldøje. Foto: www.plante-doktor.dk.

Guldøjer

Også kaldet net- eller floringer. Der findes mange forskellige arter, hvor specielt larverne ser forskellige ud. Den mest udbredte er almindelig guldøje (*Chrysoperla carnea*). De voksne suger nektar hos blomster. Om dagen gemmer de sig under blade og i vegetationen for at dukke op ved tusmørke.

Byttedyr: Larverne, også kaldet bladluslover, lever af andre småinsekter, primært bladlus, men også skjoldlus, spindemider, larver mv., som fastholdes med de kraftige, klolignende kæber, så de kan udsuge byttedyrene. Kan æde 2-500 bladlus i perioden som larve, der varer ca. 2-3 uger.

Cyklus: De voksne guldøjer overvintrer indendørs i skure, på lofter o.lign. Ses på friland fra maj måned. Lægger 100-200 æg enkeltvis eller i små grupper i nærheden af bladlus. Der er to generationer årligt, og de sidste æg lægges i juli-august.

Udsætning: Kan udsættes i form af æg eller larver. Benyttes forebyggende, men lus på udsætningsstedet fremmer opformering.

Anbefalet dosering: 200 æg-ringe à ca. 500 æg pr. ha. Larver kan udsættes ved brug af små udsætningsbokse (Biobox), kaffefiltre eller andet, som larverne drysses ud i. Der udsættes 50 larver pr. hotspot, dvs. områder med mange bladlus.

Svirrefluelarve.

Svirrefluer. Foto: www.plante-doktor.dk.

Svirrefluer

Også kaldet svæve- eller blomsterfluer (*Syrphus* spp., *Episyrphus* spp. m.fl.). Der findes 200 arter i DK, hvoraf ca. 100 har larver, som er nyttige bladlusædere. Med deres gul- og sortstribede bagkrop ligner de hvepse, men afslører sig ved deres karakteristiske flyvning, hvor de ofte står stille i luften, hvorefter der flytter sig i ryk, samt at de kun har ét par vinger. De voksne lever af nektar og pollen.

Byttedyr: Larven, som er uden ben og ligner en lille, kamoufleret snegl, æder primært bladlus, op til 700 i løbet af larvestadiet, som varer i ca. 2 uger. Er aften- og natakktiv.

Cyklus: Overvintrer som voksne. Er aktive fra maj til oktober og har flere generationer. Der kan forekomme kraftige indflyvninger sydfra.

Udsætning: Der er ikke erfaring med udsætning af svirrefluer på friland i Danmark.

Snyltehveps.
Foto: A. van Frankenhuyzen.

Mumificerede bladlus med hul.
Foto: A. van Frankenhuyzen.

Snyltehvepse

Trichogramma-snyltehvepsen er 0,6 mm lang. Bladlussnyltehvepsen *Aphidius colemani* er 2-3 mm lang dvs. på størrelse med sit byttedyr, bladlus.

De voksne snyltehvepse samler nektar. Kan lægge mellem 2-400 æg, og skelner mellem bladlus, som allerede er parasiterede og ikke-parasiterede bladlus.

Byttedyr: Bladlussnyltehvepselarven æder bladlus, men ikke alle bladlusarter. *Trichogramma* spp. parasiterer sommerfugleæg, så der ikke udvikles larver, men ikke alle bladlusarter parasiterer sommerfuglelarver.

Cyklus: Nogle arter overvintrer som pupper i byttedyr. Æg lægges i byttedyret, hvor snyltehvepsens larve udvikles. Værten dør efter ca. 1 uge, mens udviklingen af snyltehvepsen fortsætter. To uger efter æglægning udvikles en ny snyltehveps inde i bladlusen, som nu er en opsvulmet, lysebrun og pergamentagtig mumie. Når snyltehvepsen har gnavet sig ud, efterlader den et karakteristisk rundt hul i bladlusens bagkrop.

Udsætning: Der er p.t. kun erfaring med udsætning i væksthuse/tunneler. Hvis afprøvning på friland, så udsættes mindst 10.000 pr. ha hver uge, indtil lusene er parasiteret til mindst 75 pct.

Mariehønelarve.

Foto: www.plante-doktor.dk.

Den syv-prikkede mariehøne.

Foto: A. van Frankenhuyzen.

Mariehøns

Der er omkring 50 arter i DK med den syv-prikkede som den mest kendte, mens den toplettede ofte optræder i frugtplantager. Både den voksne og larven er glubske bladlusædere. Er aktive hele sommeren.

Byttedyr: Bladlus, men også skjoldlus og spindemider. En mariehønelarve kan æde op til 800 bladlus, mens en voksen kan æde op til 4000 i sin levetid.

Cyklus: Overvintrer som voksne på beskyttede steder, f.eks. i skjul under blade, grene, barksprækker, inden døre i bygninger o.lign. Desuden kan der om sommeren ske indflyvning fra andre lande, nogle gange i enorme mængder. Æglægning sker i det tidlige forår og gerne i nærheden af byttedyr. De fleste arter har to generationer.

Udsætning: Erfaring med udsætning i haver, men er p.t. ikke økonomisk forsvarligt til erhvervsbrug på friland.

Bladlusgalmyglarver.

Foto: www.plante-doktor.dk.

Voksen bladlusgalmyg.

Foto: A. van Frankenhuyzen.

Galmyg

Bladlusgalmyggen (*Aphidoletes aphidimyza*) er ca. 2 mm. Flyver om natten, når temperaturen er over 16° C, og det er forholdsvis stille. Tiltrækkes af honningdug i bladluskolonier.

Byttedyr: Bladlus. Larven æder normalt op til 100 bladlus i sin levetid, men den dræber flere lus, end den har behov for. Æder alle stadier af bladlus.

Cyklus: De overvintrer i jorden som en puppe. Om foråret klækkes myggene i slutningen af april-maj måned. Der er flere generationer efter hinanden indtil slutningen af august. Lægger æg tæt ved bladlus og i passende mængde i forhold til antallet af bladlus. Hver hun kan lægge 100-150 æg. Larverne bliver op til 5 mm lange og varierer i farve fra gul over orange til rød og rødbrun. Begynder straks at fortære bladlus ved at stikke sugesnablen ind i fx et ben og sprøjter gift i såret. Når bladlusen er død, suger larven indholdet af lusen ud. Æder mindst 20 bladlus i sin levetid. Efter 7-10 dage forpupper den sig i jorden. Under gunstige forhold varer en cyklus ca. tre uger, mens levetiden for en voksen er ca. en uge.

Udsætning: Ingen erfaring fra friland endnu, er nok ikke en økonomisk mulighed.

Æblerovmide.

Foto: A. van Frankenhuyzen.

Rovmider

I naturen findes en lang række rovmider, der primært er på jagt efter andre mider. De fleste arter er specialiserede, hvoraf nogle især lever af æg, nogle spiser endog svampe, fx mel-dug. De voksne mider er 0,3-0,5 mm, ovale til blegrøde eller gullige afhængig af arten. Det er en fordel med en lup (10 X), hvis man vil finde dem på undersiden af bladene. Rovmider adskiller sig fra andre mider ved at løbe hurtigere end fx spindemider, der sidder stille.

Æblerovmiden (*Typhlodromus pyri*) er 0,2-0,3 mm. Lever på undersiden af især æbleblade. Æblerovmiden er hjemmehørende og vil efter etablering i plantagen forblive der, indtil der benyttes et bredspektret pyrethroid. Har resistens eller tolerance overfor de fleste svampemidler samt flere insektmidler.

Rovmidebånd.

Foto: K. Stentebjerg-Olesen.

Byttedyr: Nymfer og voksne af æblerovmiden æder frugttræspindemider (*Panonychus ulmi*), rustmider (*Aculus schlechtendali*) og tripsnymfer. Er der ikke føde nok, kan de overleve på plantesaft og ved kannibalisme.

Udsætning: Enten ved »rovvidebånd«, som opsættes i marts/april, eller med »årsskud« som overflyttes fra plantage med en god bestand. Grenene sættes fast i nyplantede træer, og æblerovmiderne vil så vandre over på de nye træer i løbet af en uge.

Spindrovmid (tv.).

Foto: www.plante-doktor.dk.

Spindrovmid

Den voksne spindrovmid (*Phytoseiulus persimilis*) er rød og ca. 0,3 mm lang. Æggene og ungdomsstadierne er hvidlige/klare, men ændrer farve: Jo ældre de bliver, jo mere røde bliver de. Er meget aktive i deres byttesøgning. Den voksne hunn kan lægge ca. 50 æg i løbet af en uge. Udviklingstid ved 25° C er ca. 1 uge.

Udsætning: I jordbær og hindbær benyttes spindrovmiden udelukkende til bekæmpelse af væksthusspindemider (*Tetranychus urticae*). Der er især gode erfaringer med brugen i tunneler og væksthuse. Benyt 30-50.000 pr. ha ved begyndende spindangreb.

Tripsrovmid.

Foto: www.plante-doktor.dk.

Tripsrovmid

Tripsrovmid (*Amblyseius cucumeris* = *Neoseiulus cucumeris*) er 0,3 mm og orange-brunlig, mens nymfene er glasklare. Voksne hunner lægger ca. to æg om dagen og lever i op til 30 dage, hvis der er føde nok.

Udsætning: Der gode erfaringer med udsætning i jordbær såvel i tunnel som på friland mod især dværgmider. Tager også trips og spindemideæg. Benyt 1 million pr. ha. Udlægning så tidlig som muligt. Ved svære angreb benyttes 2 millioner pr. ha. Miderne renser op på 3-4 uger.

Andersoni-rovmide

Andersoni-rovmiden (*Amblyseius andersoni*) er en lille beige rovmide, der i udseende minder om tripsrovmider. Andersoni er hjemmehørende i det vestlige og sydlige Europa, hvor den forekommer naturligt i eksempelvis bærkulturer og frugtplantager.

Byttedyr: Andersoni-rovmiden spiser mange forskellige skadedyr, som væksthusspindemider (*Tetranychus urticae*), frugttræsspindemider (*Panonychus ulmi*) og rustmider (*Aculus schlechtendali*). Den kan desuden ernære sig af en lang række andre fødeemner, som sommerfugleæg, pollen, svampesporer, honningdug og tripsnymfer. Andersoni-rovmiden kan således overleve meget længe selv ved et lille skadedyrsangreb.

Udsætning: Andersoni-rovmiden er aktiv ved temperaturer fra cirka 6 til 38°C og kan dermed anvendes i kolde væksthuse og på friland tidligt på foråret. Det skal dog være frostfrit. Det bedste resultat opnås ved at anvende Andersoni-rovmiden forebyggende dvs. udsætning tidligt på sæsonen inden der er store angreb af skadedyr. På denne måde kan Andersoni-rovmiden være med til at spise begyndende kolonier af skadedyr og forhindre dem i at nå et skadeligt niveau. Ved større angreb af eksempelvis væksthusspindemider (*Tetranychus urticae*) kan der suppleres med spinderovmiden (*Phytoseiulus persimilis*). Forebyggende udsætning 20-100 pr. kvadratmeter.

Ørentvist. Foto: www.plante-doktor.dk.

Ørentvist skjul.
Foto: www.plante-doktor.dk.

Ørentvist

Der er fem arter med den alm. ørentvist (*Forficula auricularia*) som den mest almindelige. Optræder ofte i massevis i sensommeren. Er overvejende natdyr.

Byttedyr: Både voksne og larver er altædende: Fra levende og døde plantedele, ådsler og mindre insekter som fx spindemider, rustmider, blodlus, bladlus, pærebladlopper, insektæg mv. Er et væsentligt nyttedyr i løbet af sommeren. Kan dog også optræde som skadedyr, idet de kan rapse af blade og frugter, ligesom deres ekskrementer kan være et problem især i stilkgruben på æbler.

Cyklus: Både hanner og hunner overvintrer som voksne i jorden. Sidst på vinteren lægger hunnerne efter parring æg i reder i jorden. Æg og nyklækkede ørentvister bevogtes af hunnen, mens de er små.

Sørg for alternativt skjul i form af urtepotter eller poser med halm eller lign. Lav et system, så de er nemme at flytte, hvis ørentvisterne bliver et problem. Undgå jordbehandling tidligt forår.

Agurkhjulspinder.
Foto: www.plante-doktor.dk.

Edderkopper

Der findes omkring 500 arter i DK, som bruger meget forskellig jagtteknik: Nogle ved spind udformet på forskellig vis, andre kan springe eller løbe hurtigt (jagtedderkopper). Mange arter benytter gift til at dræbe deres bytte med. Især arten agurkhjulspinder (*Araniella cucurbitina*) optræder på æbletræer.

Byttedyr: Mange forskellige. Kan fange op til 50 gange så mange dyr, som de spiser.

Cyklus: Overvintrer som voksne i græs, tæt vegetation og stedsegrønne træer. Er sammen med næbtæger de første nyttedyr i foråret.

Den store rovbille.
Foto: www.plante-doktor.dk.

Rovbiller

Rovbiller (*Staphylinidae*) er vigtige nyttedyr. Der findes hen ved 975 arter i DK fra få millimeter og op til flere centimeter lange. Den største, den store rovbille, kan blive op til 3 centimeter lang. Når den føler sig truet, indtager den en skræmmestilling med bagkroppen bøjet opad, hvilket godt kan lede tanken ned på skorpioner. De mest almindelige nyttige rovbiller er de små torpedoformede bladlusædere af *Tachyporus*-slægten. Alle rovbiller har en langstrakt krop og korte dækvinger, der kun dækker de to forreste bagkropsled. Under dækvingerne findes de sammenfoldede flyvevinger, og billerne er udmærkede flyvere. Billerne er oftest ensfarvede sorte eller brune, nogle med røde eller gullige aftegninger. Er natdyr.

Byttedyr: Varierer fra gruppe til gruppe, men de fleste lever af rov på andre smådyr. Nogle har specialiseret sig i bestemte byttedyr.

Løbebille. Foto: www.plante-doktor.dk.

Løbebiller

Løbebiller (*Carabidae*) er vigtige nyttedyr. Der findes over 300 arter i DK, hvoraf den største, læderløberen, er op til 4 centimeter lang. De fleste løbebiller skjuler sig om dagen under sten, løs bark og lignede steder, hvor de er beskyttet mod udtørring. De jager om natten. Er hurtige, adrætte dyr med hårde dækvinger, kraftige løbeben og lange følehorn. De færreste kan flyve. Kan udsende en skarp, syrlig lugt, som skyldes en væske, der kommer fra bagkropsspidsen som et forsvarsmiddel.

Byttedyr: De fleste løbebiller er rovdyr både som voksne og larver og ernærer sig af snegle, orme, småinsekter, fx frostmålere mv. Nogle er også planteædere. Billerne behandler deres bytte på en ejendommelig måde, idet fordøjelsen for en stor del foregår uden for dyret. Fordøjelsesvæsken gylpes ud på byttet, der lammes og efterhånden går i opløsning, hvorefter det opsuges.

Frugt og bær – bier og blomster

Blomsterne i frugt og bær skal bestøves for at sætte frugt. Honningbier er sammen med bl.a. humlebier vigtige bestøvere. En del frugttræer er selvbestøvere, det vil sige, at de sætter frugt, bare bierne har besøgt blomsterne og overført pollen også fra egne blomster. Andre er fremmedbestøvede og har brug for pollen fra andre træer/sorter. I plantagen gælder det om at få en fornuftig kombination af sorter, således at ingen af træerne i plantagen får for langt til en bestøversort.

Det anbefales generelt, at der er mindst to gode bistader per hektar i frugtplantager. Sørg for, at der er læ, lunt og tørt i bigården, så bierne trives. De skal have rigelig adgang til pollen længe før frugttræerne blomstrer, så bierne kan opformere sig på dette, for eksempel pil.

Det er også muligt at udsætte humlebifamilier, som p.t. primært anvendes til bestøvning af jordbær og hindbær i tunneler og væksthuse, hvor honningbier ikke har adgang. Her anvendes et stade per 800 m².

Fangplader/feromonfælder m.m.	Til registrering/fangst af
Hvide, blå, orange limplader (fælder)	Hindbærbiller, æblehveps, pærehveps, blommehveps, trips m.v., se s. 21, 45, 55 og 85
Feromonfælder	Æble-, blomme- og andre viklere, se s. 22-23 og 55
Bankenet	Alle insekter
Hvepsfælde (med duftstof)	Hvepse (ved høst af blommer)
Limbarriere (lim i tube)	Ørentviste
Limbælter til frugttræstammer	Fangst af frostmålerhunner
Alkoholfælde	Uens vedborer (barkbiller)
Duftfælde med lokkemiddel	Pletvingefrugtfluen, se s. 87-88

Biologiske og mikrobiologiske bekæmpelsesmidler

Virksomt overfor	Handelsnavn	Nytteorganisme	Kultur
Væksthussnudebillelarver	Met52 granular	<i>Metarhizium anisopliae</i>	Jordbær, stikkelsbær, brombær, hindbær, vin, pryplanter og planteskoleplanter
Larver af øresnudebiller, gåsebiller samt knoporme.	NemaTop	Nematodeart	Jordbær, solbær, hindbær m.v.
Agersnegle	Nemaslug	Nematodeart	Jordbær m.fl.
Væksthusspindemider, jordbærdværgmider og trips	Tripsrovvide Tripsrovvide Spindervovide	<i>Neoseiulus barkeri</i> (tidl. <i>Amblyseius</i>) <i>Neoseiulus cucumeris</i> (tidl. <i>Amblyseius</i>) <i>Phytoseiulus persimilis</i>	Jordbær
Frugttræspindemider og rustmider	Æblerovmider Spindervovmider	<i>Typhlodromus pyri</i> <i>Amblyseius andersonii</i>	Frugttræer
Pærebladlopper, trips, spindemider, æg af sommerfuglelarver m.m.	Rovtæger	<i>Anthrenus nemorum</i> , <i>Orius</i> spp.	Frugttræer m.fl.
Viklerlarver, æg	Snyltehveps ^{*)}	<i>Trichogramma</i> spp.	Æble, blomme, solbær, jordbær.
Æblevikler, larver	Madex	<i>Granulosevirus</i> (CpGV).	Æbler, pærer.
Frugtskalvikler, larver	Capex	<i>Adoxophyes orana</i> granulose virus	Æbler, pærer
Æblevikler, frugtskrælvikler, chokoladebrun frugtbaldvikler, skarpspidset frugtbladvikler og hækvikler	Isomate CLR	Codelure m.fl.	Æbler, pærer, kirsebær, blomme.
Sommerfuglelarver	Turex WG/WP ^{**)} DiPel DF	<i>Bacillus thuringiensis</i> subsp. <i>Aizawai</i> GC-91 <i>Bacillus thuringiensis</i> subsp. <i>kursaki</i> ABTS-351	Kernefrugt, stenfrugt, buskfrugt samt jordbær på friland og i væksthuse. Jordbær på friland og i væksthuse, buskfrugt
Bladlus	Bladlusgalmyg ^{***)} Svirrefluelarver ^{***)} Guldøjelarver ^{***)}	<i>Aphidoletes aphidimyza</i> <i>Episyrphus balteatus</i> <i>Chrysoperla carnea</i>	Frugttræer, -buske og bær.
Mellus og væksthusspindemider	Naturalis	<i>Beauveria bassiana</i> ATCC 74040	Jordbær i væksthuse.
Mellus	Mycotal	<i>Lecanicillium muscarium</i> Ve6	Jordbær i væksthuse
Meldug	AQ 10	<i>Ampelomyces quisqualis</i> M-10	Jordbær i væksthuse
Gråskimmel	Prestop Mix	<i>Gliocladium catenulatum</i> J1446	Jordbær og hindbær i væksthuse
Gråskimmel	Serenade ASO	<i>Bacillus subtilis</i> QST 713	Jordbær og bær på friland og i væksthuse

^{*)} Virker kun kort tid, og skal genudsættes tit. Ingen erfaring fra friland.

^{**)} Virker bedst på små larver og ved mindst 15°C.

^{***)} Anvendelsen er kendt fra væksthuse, men muligt på friland fra maj måned.