

SKADEGJERARAR PÅ
 GRØNTANLEGGSPLANTER
Av Venche Talgø, Anette Sundbye, Brita Toppe, Dag-Ragnar Blystad, Arild Sletten, Helen M. Singh, Halvor
B. Gjærum, Maria-Luz Herrero, Arild Andersen & Arne Stensvand, Bioforsk Plantehelse

venche.talgø@bioforsk.no

Det er mange planter ein må unngå eller vera varsam med å bruka i grøntanlegg på grunn av
skadegjerarar. Nokre er det forbod mot å planta, så som pile- og bulkemispel, på grunn av
pærebrann. Eit anna døme er ask, der det no er restriksjonar på flytting av askeplanter til
smittefrie soner på grunn av askeskotsjuke. Dessutan er det mange planteartar og -sortar som er
så utsette for skade at ein i mange anlegg bør unngå dei på grunn av redusert prydverdi, til
dømes får hagtorn ofte hagtornrust dersom det veks vanleg einer i nærleiken. Vi har også tatt
med ein del planteartar som år om anna vert meir eller mindre skadde ved nokre lokalitetar, til
dømes barlind og laurbærhegg. Vi meiner ikkje at desse plantene bør ut av bruk, men vi vil berre
gjera merksam på problem som kan førekoma. Vi vil vidare gjera merksam på at dette ikkje er
nokon fullstendig oversikt over skadegjerarar som er funne i grøntanlegg i Noreg. Det er
avgrensa med tekst om dei ulike skadegjerarane (sopp, bakteriar, virus og skadedyr), men
dersom vidare lesing er ynskjeleg, har vi synt til andre publikasjonar ved Bioforsk. Artikkelen er
delt i fire kapittel; Lignosar, Staudar, Utplantingsplanter og Grøntanleggshygiene. Lignosane og
staudane er organiserte alfabetisk etter norske namn på vertplantene. Under utplantingsplanter
er det ein generell del om soppsjukdomar som går på fleire planteartar, og så nokre døme på
artsspesifikke soppsjukdomar. Under grøntanleggshygiene er det lista opp aktuelle tiltak som
kan vera med på å halda plantene friske i grøntanlegg, i tillegg til eit avsnitt om iberiaskogsnigel.
Det er fokus på symptombilete i artikkelen. Under kvar kategori (vertplante, sjukdom eller
iberiaskogsnigel) er det ei samling med bilete. Biletsamlingane er nummererte 1 - 44 og har 2-9
delbilete (A-I), som det er vist til i teksten. Delar av dette arbeidet vart utført i prosjektet ”Planter
for norsk klima”.

Side 1 av 25

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Larvar og spinn av heggespinnmøll. Foto: V. Talgø

Lignosar
Alm (Ulmus spp.)
I 1921 vart første funn av soppen som fører til almesjuke
(Ophiostoma ulmi) gjort i Nederland (difor namnet ”Dutch
elm disease” på engelsk). Sjukdomen spreidde seg raskt
både i Europa og Amerika. I Noreg er soppen etablert i
Oslofjordområdet, og er funnen langs kysten til og med
Vest-Agder. I innlandet er det gjort funn nord til
Ringerike. Det er ein svært farleg visnesjukdom som kan
angripa både små og store almetre. Sporane til soppen
vert transporterte i vedrøyra og etterlet eit karakteristisk
skadebilete i form av brune flekkar i karstrengane i veden
(1A). Treet forsvarar seg mot soppen ved å skilja ut
celleveggstoff som blokkerar transporten oppover i treet,
og dermed visnar greinene i krona og etter kvart heile
treet. Soppen vert spreidd med insektet liten

almesplintborar (Scolytus laevis).

Under almeblad er det svært vanleg å finna kvite dottar
(1B) som minner om ullus, men det er ein sopp som
heiter Mycosphaerella ulmi. Soppen fører til
uregelmessige, gule flekkar på blada, som går over i
brunt, og heile blad kan dauda (1C).

I vekstsesongen 2008 var det svært kraftige angrep av
almesikade (Ribautiana ulmi) på alm på Austlandet.
Dei sug plantesaft frå undersida av blada. Dette fører
til små, grågule prikkar på oversida av blada som etter
kvart vert misfarga.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Alm: 1 A, 1 B og 1 C. Foto: R. Langnes (1 A), V. Talgø (1 B, 1 C)

Ask (Fraxinus excelsior)
Våren 2008 isolerte vi for første gong i Noreg soppen
Chalara fraxinea frå ein ask i ein planteskule i Østfold
(Talgø et al. 2008c). Soppen fører til askeskotsjuke.
Toppane på både store og små tre (2 A) visnar ned, og
det vert kreftsår i barken (2 B). Vi smitta små, potta
asketre med soppen, fekk fram visnesymptom (2 C) og
reisolerte soppen. Nedvisning av ask er eit stort problem
i fleire europeiske land, og i land kring Austersjøen er ein
redd at asken skal verta borte både i grøntanlegg og
skogsområde. Her i landet er det så langt funne skade av
soppen på Aust- og Sørlandet.

Mattilsynet har innført restriksjonar på import og flytting
av ask frå smitta til smittefrie sonar.

Askebladveps (Tomostethus nigritus) fins naturleg på
ask i større eller mindre grad, men nokre gonger skjer
det ein oppformeiring slik at det vert masseangrep.
Siste rapporterte masseangrep på ask var i Oslo på
1980 og -90 talet. Ved masseangrep kan bladverket på
trea verta snauete, men trea overlever fordi dei skyt
nye blad utover sommaren (Sundbye 2007).

Ask: 2 A, 2 B og 2 C. Foto: V. Talgø

Side 2 av 25

Barlind (Taxus spp.)
Vi har funne Phytophthora sp. på rot/rothals av barlind i
ein planteskule (3 A) (Talgø et al. 2008e), men så vidt vi
kjenner til er ikkje dette eit stort problem ute i
grøntanlegg. Det vi likevel skal vera klar over er at dette
patogenet har eit stort skadepotensiale dersom det vert
introdusert i anlegg via småplanter, spesielt dersom det
er fuktige tilhøve. Røtene og rothalsen kan verta heilt
øydelagt av Phytophthora spp.

Cryptocline taxicola er ein sopp som fører til daude nåler

og skot på barlind (3 B). Skadane var spesielt store i
2001 (Talgø et al. 2003b), men vi har også funne
soppen ved fleire høve i etterfylgjande år. Truleg var
årsaka til dei store skadane i 2001 at plantene var
svekka og mottakelege for angrep etter den harde
vinteren 2000/2001.

Vi har ved fleire høve i 2008 sett gnageskade (3 C)
på barlindblad som truleg skuldast
veksthussnutebille (Otiorhynchus sulcatus).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Barlind: 3 A, 3 B og 3 C. Foto: V. Talgø (3 A, 3 C), E. Fløistad (3 B)

Bjørk (Betula spp.)
Bjørkeheksekostar vert danna etter angrep av soppen
Taphrina betulina. Soppen stimulerar sovande
bladknoppar til å bryta, og det vert dermed danna tett
med nye, små skot. Symptoma syner spesielt godt når
trea er bladlause (4 A). Blad på heksekostar er små og
bryt tidleg om våren. Skota i heksekostane daudar ut
etter få år.

Honningsopp (Armillaria spp.) går spesielt på vanleg
gran, men også bjørk og mange andre lignosar og urter
(til dømes jordbær) er utsette. Vi har sett fleire døme på
at store bjørketre i grøntanlegg har angrep av
honningsopp. Bilete 4 B syner sopphattar av
honningsopp ved basis av ei gamal bjørk i parken ved
Universitetet for Miljø- og Biovitnskap (UMB) i Ås. Under
barken fann vi også karakteristisk, kvitt mycel og svarte
sopptrådar (rhizomorfar) av soppen (Talgø & Stensvand
2007).

Bjørkerust (Melampsoridium betulinum) fører til
lysegule flekkar på oversida av blad og guloransje
sporehopar på undersida (4 C). Sterke angrep fører
til tidleg bladfall, og unge tre kan dauda. Soppen kan
vera vertskiftande med lerk.

Fjellbjørkemålar (Epirrita autumnata) og liten
haustmålar (Operophthera brumata) opptrer ofte
saman, og begge kan snaua bjørk for blad. Artane
har gjerne store populasjonsvingingar (kvart 8 - 10
år), og når dei er talrike nok kan dei gjera stor
skade. Masseutbrot fleire år på rad har drepe store
område av bjørkeskog både i Nord-Noreg og i
fjellstrok i Sør-Noreg. Masseangrep førekjem også
på bjørk i kyststrok, men her fører avlauving berre til
dårleg tilvekst og sjeldan til at trea daudar. Vi er
førebels usikre på kor stor skade desse artane vil
kunna gjera i grøntanlegg.

Bjørk: 4 A, 4 B og 4 C. Foto: V. Talgø

Side 3 av 25

Eføy/bergeføy/bergflette (Hedera
helix)
Frå andre land er det kjent at både bakteriar og soppar
kan føra til bladflekkar og bladfall på eføy. I 2006 fann
vi to av desse soppane i grøntanlegg på Vestlandet;
Phoma hedericola (5 A) og Colletotrichum trichellum (5
B) (Talgø et al. 2007c). Begge soppane vart også
registrerte på importert eføy i ein planteskule (Talgø et
al. 2008e).

I tillegg fann vi i 2008 ein sopp i kreftsår (5 C) i
barken på eføy i eit anlegg i Bergen. Førebels
identifisering i mikroskop tydar på at det er ein sopp i
slekta Metasphaeria. I England er soppen
Metasphaeria hederae funnen på eføy. Vi skal DNA-
testa soppen, og smitteforsøk er i gang på
potteplanter av eføy.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Eføy: 5 A, 5 B og 5 C. Foto: V. Talgø

Eik (Quercus spp.)
Bilete 6 A syner sopphattar av honningsopp ved basis
av ei gamal søyleeik i parken ved UMB i 2007 (Talgø &
Stensvand 2007). Under barken var det tett med mycel
og rhizomorfar av honningsopp. Eika var i ferd med å
dauda og er no felt.

Eikemjøldogg (Erysiphe spp.) (Talgø et al. 2008a) er
svært vanleg, og på mange eiketre vert nærast heile
bladverket dekka av soppen (6 B og C). Sterke
angrep er svært skjemmande og reduserar
fotosyntesen og dermed veksten.

Eik: 6 A, 6 B og 6 C. Foto: V. Talgø

Einer (Juniperus spp.)

Det er fleire rustsoppar som går på vanleg einer (J.
communis) og har vertskifte med lignosar i
rosefamilien. Mest skadeleg i grøntanlegg er
hagtornrust (Gymnosporangium clavariiforme). Tidleg
om våren vert det danna geléaktige utvekstar på
einerkvistar og stammer (7 A). Frå desse spreier det
seg sporar som kan infisera hagtorn (Crataegus spp.)
og føra til misvekst (klumpar) i barken (7 B), på blad-
og blomsterstilkar og på frukter. Klumpane kan verta
så store at dei øydelegg leiingsvevet (ringar) og fører
til visning av alt utanfor angrepspunktet. Rognerust (G.
cornutum) (7 C) og eplerust (G. tremelloides) har også
vertskifte med vanleg einer (Talgø et al. 2006a).

På kinaeiner (J. cinensis) fann vi i 2006 for første
gong her i landet ein rustsopp (G. sabinae) som
fører til bladflekkar på pære (Talgø et al. 2007a).
Hagtornrust kan også gå på pæreblad.

Fleire soppar kan gjera skade på nåler og skot på
vanleg einer; einerkvistdød (Phomopsis juniperivora)
(Talgø & Stensvand 2003f), einergreindød (Kabatina
juniperi) (Talgø & Stensvand 2003c), Sphaeropsis
sapinea (Talgø & Stensvand 2003i) og
Lophodermium sp. (Talgø & Stensvand 2003e).

Side 4 av 25

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Einer: 7 A, 7 B og 7 C. Foto: A. Stensvand (7 A), V. Talgø (7 B, 7 C)

Furu (Pinus spp.)
Furu kan få angrep av råtesoppane honningsopp og
rotkjuke (les meir om desse under gran).

Furuas knopp- og greintørke (Gremmeniella abietina)
fører år om anna til epidemiar. Spesielt fjorårsnålene
gulnar frå basis, knoppar tørkar inn, og små tre kan
dauda (Talgø & Stensvand 2003b).

Gråbarsjuke (Lophodermella sulcigena) kan vera
problematisk på buskfuru (P. mugo), men er også
funnen på vanleg furu (P. sylvestris) og svartfuru (P.
nigra) her i landet. Soppen angrip som regel før nålene
er fullt utvikla (juni). Nålene vert brune i spissen, men
ser friske ut mot basis.

Furunåler kan få angrep av ekte furuskyttesopp
(Lophodermium seditiosum) og falsk furuskyttesopp (L.
pinastri). Ekte furuskyttesopp fører til at nålene fell av
for tidleg, medan falsk furuskyttesopp ikkje gjer
nemneverdig skade. Ved angrep av begge soppane
utviklar det seg mørke, ellipseforma sporehus på
nålene. Ved angrep av falsk furuskyttesopp vert det i
tillegg danna svarte tverrstriper på nålene (8 A) (Talgø
& Stensvand 2003e).

Filtrust (Cronartium ribicola) angrip 5-nåla furuartar.
Om våren vert det danna blærer i barken på angripne
furutre. Blærene sprekk etter kvart opp og frigjer

sporar. Sporane kan spreiast fleire kilometer med vind
og angripa Ribes-artar. Spesielt solbær (8 B) er utsett,
men rusten går også på kvitrips og stikkelsbær.

Ein annan rustsopp på furu er Coleosporium
tussilaginis. Som det framgår av artsnamnet
vertvekslar denne soppen med hestehov (Tussilago
farfara). Om våren sprekk epidermis på infiserte nåler
opp, og oransje sporehopar (aecidiesporar) kjem til
syne (8 C). Sporane spreier seg og infiserar mellom
anna blad av hestehov, der det vert brune flekkar på
oversida av blada.

Larvar av raud furubarveps (Neodiprion sertifer) lever i
koloniar, og kan gi kraftige angrep på furu i heile landet
nord til Nordland. Særlig på Austlandet har det vore
store angrep av raud furubarveps i furuskog dei siste 5
åra, og angrepa spreier seg ofte til solitære tre og
furuplantingar i privathagar og grøntanlegg. Larvane
gneg først på nålene frå fjoråret, før dei etter kvart går
over på dei eldre nålene. Dersom det er mange larvar,
kan det verta for lite mat, slik at dei kryp opp på
årsskota og et dei nye nålene. Angrep av raud
furubarveps fører til tapt tilvekst, men yttarst sjeldan til
at trea daudar, sjølv om angrepa strekk seg over fleire
år. Tre som derimot allereie er svekka av til dømes av
soppsjukdomar, kan dauda.

Furu: 8 A, 8 B og 8 C. Foto: E. Fløistad (8 A), R.Langnes (8 B), V. Talgø (8 C)

Side 5 av 25

Gran (Picea spp.)
Honningsopp er eit stort problem på gran (Talgø &
Stensvand 2007). Både unge og gamle tre daudar ofte
på grunn av råte som soppen fører til i veden. Bilete 9 A
syner ein granstubbe som var full av lyst mycel av
honningsopp under barken. Som biletet syner vart
barkbiten halden oppe av rhizomorfane som vi omtala
under bjørk og eik.

Rotkjuke (Heterobasidion annosum) fører til råte inni
veden (9 B). Råten kan strekkja seg fleire meter opp frå
stammebasis (Talgø et al. 2006c). Råtesoppane gjer trea
svake, og ein må spesielt vera merksam på faren for
vindbrekk i grøntanlegg der folk ferdast.

I svarte kreftsår (9 C) på vanleg gran (P. abies) isolerte vi
i 2008 soppen Nectria fuckeliana. Les meir om denne
soppen under koloradoedelgran i denne artikkelen.

Sterke angrep av granrust (Chrysomyxa abietis) kan føra
til at nålene vert heilt gule, og ein kan sjå at trea er sjuke
på lang avstand. Symptoma på nålene kjem fram i juli.
Først som små, gulaktige flekkar, seinare vert det større
flekkar eller tverrband. Våren etter sprekk nålene opp på
langs i overhuda, og gulaktige sporehopar kjem til syne
(9 D). Soppen har ikkje vertskifte (Talgø & Stensvand
2003a).

Vanleg gran får ofte angrep av granbarstripesopp
(Lirula macrospora). Vi har også funne soppen på
serbergran (P. omorika) i juletrefelt. Angrepa skjer i
knoppbrytingsfasen, men symptoma kjem ikkje til
syne før om hausten. Då vert nålene misfarga og får
eit markert, svart band ved basis. Nålene vert
hengjande på trea over vinteren og neste vår kjem
det til syne avlange, svarte blærer (9 E) som
inneheld sporar (Talgø & Stensvand 2003d).

Gemmamyces piceae er ein sopp som fører til
daude knoppar og unormal, krølla vekst på
granskota. Daude knoppar vert ofte meir eller
mindre dekka med svarte sporehus (9 F).

Gul og grøn grangallelus (Adelges abietis og A.
viridis) sug på knoppar og nåler av gran om våren
slik at nålene svulmar ved basis. Dette fører til
danning av karakteristiske, ananas-liknande gallar,
der lusene held til i små holrom. Gallane er først
gulgrøne og lukka, før dei vert brune. Holromma
opnar seg på ettersommaren slik at lusene kan flyga
ut. Galledanningane gir grantrea redusert prydverdi,
fordi skot med gallar ofte visnar utanfor
angrepspunktet.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Gran: 9 A, 9 B og 9 C. Foto: V. Talgø (9 A, 9 C), T. Pundsnes (9 B)

Gran: 9 D, 9 E og 9 F. Foto: V. Talgø (9 F), E. Fløistad (9 D, 9 E)

Hegg (Prunus padus)
Heggespinnmøll (Yponomeuta evonymella) hadde svært
sterke angrep på hegg i 2007 og 2008. Ved angrep vert
bladverket oppete av larvane (10 A) tidlig på sommaren,
og dei etterlet eit kraftig spinn som kan dekka heile
buskane/trea og bakken under (10 B). I dette spinnet går
larvane etter eit par månadar over i puppestadiet. Hegg
er vanlegvis godt tilpassa slike angrep. Sjølv ved
snaugnaging i juni klarer trea seg godt, og nytt bladverk
veks ut i løpet av juli, men ved kraftige angrep vert det
ofte tidlig haustfarge og lauvfall.

Soppen Taphrina pruni kan føra til sjukdomen

plommepung på hegg. Fruktene, som er steinlause,
svell opp og vert lange og flate (10 C).

Lokkrust (Thekopsora areolata) på grankonglar har
vertskifte med hegg, der soppen fører til tett med
små flekkar på heggeblad (Talgø & Stensvand
2003j). Soppen kan også gå på andre Prunus-artar.

Heggeflekk (Blumeriella jaapii) er ein annan
bladsjukdom på hegg, som også gjer stor skade på
kirsebær, spesielt surkirsebær (sjå under kirsebær).

Side 6 av 25

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

 Hegg: 10 A, 10 B og 10 C. Foto: V. Talgø

Hestekastanje (Aesculus
hippocastanum)
Mange stadar er ikkje hestekastanjen så frisk som
tidlegare pga. mjøldogg (Erysiphe flexuosa) (11 A) og
soppen Guignardia aesculi (11 B) som fører til
skjemmande bladflekkar (Talgø et al. 2006b).

Vi er også redde for å få inn kastanjeminermøll
(Cameraria ohridella) til landet. Denne møllen fins i

fleire europeiske land, mellom anna i Danmark (sidan
2002) og i Sør-Sverige. Larvane til møllen minerar i
blad. Blada får lysebrune flekker og visnar tidleg i
sesongen, slik som på biletet til høgre (11 C) som vart
tatt i Tsjekkia i 2005. Dersom angrepet kjem fleire år
på rad, kan trea til slutt dauda. Det er ingen gode tiltak
som kan setjast inn. Ein bør difor unngå import av
hestekastanje.

Hestekastanje: 11 A, 11 B og 11 C. Foto: V. Talgø

Kirsebær (Prunus spp.)
Grå monilia (Monilinia laxa) gjer ofte stor skade på
kirsebærartar og -sortar, inkludert prydbusken
japankirsebær (Prunus serrulata). Soppen kan også gå
på eple og plomme. Han infiserar opne blomar og veks
ned gjennom blomsterstilken og inn i skota. Infiserte
blomar og skot (12 A - surkirsebær) daudar. Soppen er
også vanleg på fruktene (12 B - søtkirsebær).

Heggeflekk (Blumeriella jaapii) (12 C) gjer stor skade

på surkirsebær, men også søtkirsebær kan få angrep.
Infeksjon fører til små, runde, brunlilla flekkar på
oversida av blada. Flekkane flyt etter kvart saman. På
undersida av blada vert det danna eit tynt, fiolettrosa
lag med sporemasse. Sterke angrep fører til tidleg
bladfall.

Soppen Wilsonomyces carpophilus fører til
haglskotsjuke på kirsebær (sjå under laurbærhegg).

Kirsebær: 12 A, 12 B og 12 C. Foto: R. Langnes

Side 7 av 25

Koloradoedelgran (Abies concolor)
I vekstsesongen 2008 fann vi både gamle og unge tre av
koloradoedelgran med store skadar av soppen Nectria
fuckeliana i hagar og grøntanlegg både på Vest- og
Austlandet (Talgø et al. 2008b). Baret var misfarga (13
A), og på greiner og stammer var det kreftsår og
kvaeutflod (13 B). Vi fann også soppen på to andre
edelgranartar i eit skogsbestand ved UMB i Ås;
fjelledelgran (A. lasiocarpa) og sibiredelgran (A. sibirica).

Koloradoedelgran er også utsett for angrep av sibirsk
edelgranlus (Adelges pectinatae). Denne lusa er
registrert på fleire edelgranartar, særleg på
fjelledelgran i Sør-Noreg. Lusa dannar kvite dottar med
voksull på nålene (13 C), og nålene vert etter kvart
gulflekkete, brune og fell av. Angrep kan føra til
glissent bar, og trea kan etter kvart dauda (Sundbye
2005).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Koloradoedelgran: 13 A, 13 B og 13 C. Foto: V. Talgø

Laurbærhegg (Prunus
laurocerasus)
Laurbærhegg og andre Prunus-artar (sjå under kirsebær)
er utsette for å få hol i blada, såkalla haglskotsjuke. Det
er kjent frå andre land at både bakterie- og soppangrep
kan gi haglskotsjuke, men her i landet har vi berre funne
soppen Wilsonomyces carpophilus i samband med
haglskotsjuke (Talgø et al. 2007d). Ved angrep på
laurbærhegg vert det danna små, gule flekkar som etter
kvart veks i omfang og vert brune til grålilla. Plantevevet

tørkar inn og losnar frå bladplata (14 A - C), noko som
har gitt opphav til det norske namnet haglskotsjuke.
Det at infiserte område på blada fell ut, er ein
mekanisme plantene nyttar seg av for å avgrensa
skaden av soppen. Det er berre sporar å finna i den
delen som fell ut, ingen i randa rundt holet eller elles
på bladplata. Den infiserte delen som fell ut, kan landa
på andre blad og dermed smitta dei.

Laurbærhegg: 14 A, 14 B og 14 C. Foto: V. Talgø

Lerk (Larix sp.)
Lerkekreft skuldast soppen Lachnellula wilkommii.
Soppen angrip vår og haust og fører til kreftsår på
greiner og stammer. Det er kjent at soppen kan vera
problematisk på Vestlandet på grunn av milde, fuktige
vintrar. I 2008 såg vi omfattande skade av lerkekreft i
parken ved UMB (15 A). Truleg skuldast dette den

fuktige, kjølige vekstsesongen på Austlandet i 2007.
Det er særleg sibirlerk (L. sibirica) og visse
proveniensar av europalerk (L. decidua) som er utsette
for soppen. Det vert kreftsår på stammer (15 B) og
greiner, og fruktlekamane til soppen (15 C) kjem etter
kvart fram i såra.

Lerk: 15 A, 15 B og 15 C. Foto: V. Talgø Side 8 av 25

Liguster (Ligustrum vulgare)

Hausten 2007 fann vi ligusterbladflekk (Cercospora
ligustrina) på vanleg liguster (Ligustrum vulgare) i
Vestfold og Akershus (Talgø et al. 2008d) (16 A). I
2007 og 2008 undersøkte vi også ein del vinterliguster
(Ligustrum ovalifolium) i Bergens- og Stavanger-
området, men fann ikkje skade av soppen der. Liguster
har som regel friske, fine blad og bær, men ved angrep

av ligusterbladflekk vert det sirkelrunde, gråbrune
flekkar og hol i blada (16 B). Dei skadde partia er om
lag ein cm i diameter og er omkransa av ein brunlilla,
opphøgd kant (16 C). Det er langs denne kanten den
visne (nekrotiske) delen av bladplata losnar og fell ut.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Liguster: 16 A, 16 B og 16 C. Foto: E. Fløistad (16 A, 16 B), V. Talgø (16 C)

Lind (Tilia spp.)
Lindebladveps (Caliroa annulipes) (17 A) angrip først
og fremst lind (17 B), men larvane kan også eta på
bladverket til andre lauvtre og buskar. Dei et på blada
både på forsommaren og på seinsommaren (2
generasjonar kvart år). Trea står etter kvart att med
inntørka, krølla bladverk (Sundbye 2007).

Lindefiltmidd (Phytoptus leiosoma) fører til filtdanning
mellom nervane på blad, særlig på bladundersidene.
Filten førekjem som uregelmessige, lyse, seinare
brunaktige flekkar (vanlegvis 6 - 7 mm store). På
bladoversida kjem desse flekkane til syne som
gulgrøne, buklete parti. Raud lindefiltmidd (P. nervalis)
gir derimot gulkvite til raudfiolette filtstriper langs
nervane på bladoversida. Angrep av lindefiltmidd og
andre lindegallmiddar har vanlegvis lite å seia, men

kan svekka lindetre og -hekkar og gi redusert
prydverdi.

Lindebladlus (Eucallipterus tiliae) kan vera eit stort
problem i urbane strok, fordi lusa skil ut seig
honningdogg som grisar til fortau, benkar,
leikeapparat, bilar og anna som er plassert under
lindetre med luseangrep. Blada på trea vil gulna og
falla av tidligare enn normalt.

Raud vortesopp (Nectria cinnabarina) er vanleg på
lindehekkar. Soppen infiserar sår etter klypping, og
kan veksa inn i friske parti, men er ikkje særleg
aggressiv. N. cinnabarina har to sporetypar som begge
vert danna i barken; konidiesporar i bleikraude puter
(17 C) og askosporar i mørkeraude sporehus.

Lind: 17 A, 17 B og 17 C. Foto: E. Fløistad (17 A, 17 B), V. Talgø (17 C)

Side 9 av 25

Lønn (Acer spp.)
Fleire artar og sortar av lønn er svært utsette for
mjøldogg. I 2006 påviste vi for første gong her i landet
mjøldogg (Sawadaea bicornis) på sibirlønn (A.
tataricum ssp. ginnala) (18 A) og på naverlønn (A.
campestre ’Red Shine’) (18 B) (Talgø et al. 2007b). I
Treforsøksparken ved UMB, som vart etablert i
prosjektet ”Planter for norsk klima”, er fleire lønneartar
og -sortar frie for mjøldogg. Val av resistente sortar ser

difor ut til å vera eit aktuelt tiltak.
Lønnetjæreflekk (Rhytisma acerinum) er svært vanleg
på spisslønn (A. platanoides) og platanlønn (A.
pseudoplatanus). Soppen fører til tjærefarga flekkar på
blada. Rundt kvar flekk er det ei typisk gul sone (18 C).
Skaden er som regel berre av estetisk art, og nokre
meiner til og med at flekkane er dekorative.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Lønn:18 A 18 B og 18 C Foto: V Talgø

Mispel (Cotoneaster spp.)
Angrep av bakterien Erwinia amylovora fører til
sjukdomen pærebrann som er svært smittsam (Sletten
2005c). Spesielt bulkemispel (C. bullatus) (19 A) og
pilemispel (C. salicifolius) (19 B) er utsette for
pærebrann, men sjukdomen kan også gå på pære,
eple, hagtorn, andre mispelartar og fleire andre artar i
rosefamilien. Pærebrann er ein såkalla
karanteneskadegjerar, og funn av sjuke vertplanter
skal rapporterast til Mattilsynet. Fruktdistrikta vert i dag
verna mot sjukdomen ved å fjerna bulke- og
pilemispel, sjølv om misplane er friske. Det er også

restriksjonar på flytting av bikuber, fordi bier kan spreia
pærebrannbakterien.

Vi har fleire gonger funne ein sopp (Camarosporium
sp.) i samband med kreftsår (19 C) og daude greiner
på blankmispel (Cotoneaster lucidus). Frå ein
planteklinikk i USA er det rapportert om
Camarosporium-kreft på mispel, men elles er det ikkje
noko å finna i litteraturen om denne sjukdomen. Vidare
undersøkingar er naudsynte for å fastslå kor viktig
denne soppen er.

Mispel: 19 A, 19 B og 19 C. Foto: A. Sletten (19 A), V. Talgø (19 B, 19 C)

Osp (Populus tremula)
Ospeminermøll (Phyllocnistis labyrinthella) øydelegg
mykje av prydverdien av osp, særlig søyleosp (P.
tremula ’Erecta’). Skaden er svært synlig, sjølv på
avstand. Larvane minerar (gneg) gangar i
bladoverhuda, slik at blada vert sølvfarga med brune

striper (restar etter ekskrement) (20 A - C). Angrepet
har lite å seia for tilveksten av trea, men trea kan
svekkast på grunn av auka vasstap frå minerte blad
(gjeld spesielt i tørre vekstsesongar).

Side 10 av 25

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Osp: 20 A, 20 B og 20 C. Foto: N. Trandem (20 A), H. M. Singh (20 B), A. Staverløkk (20 C)

Pil (Salix spp.)
Gullpil-greinbrann (Drepanopeziza sphaeroides) angrip
spesielt hengepil (S. alba ’Tristis’) (21 A) og gullpil (S.
alba ’Vitellina’). Soppen angrip blad (21 B) og unge
skot, men mest alvorleg er kreftsår som ringar og drep
greinene (21 C).

Pileskurv (Venturia saliciperda) angrip også hengepil
og gullpil. Det vert svarte, uregelmessige flekkar på
blad, skot og greiner som ved harde angrep kan visna.
Årsskota vert mørke med ein karakteristisk bøy i
toppen.

Pil: 21 A, 21 B og 21 C. Foto: V. Talgø

Poppel (Populus spp.)
Poppel kan få angrep av ei rad soppsjukdomar,
mellom anna skurv (Venturia spp.) (22 A), rust,
(Melampsora larici-populina) (22 B) og
poppelbarkbrann (Pezicula populi). Alle desse fører til
skade på bladverk og skot. I 2008 observerte vi i tillegg

kreftsår på greiner (22 C) og stammer som etter alt å
døma skuldast bakterien Xanthomonas populi (Talgø
et al. 2009). X. populi er påvist i mange land i Europa,
inkludert Danmark. Smitten kan ha kome til Noreg med
importerte planter.

Poppel: 22 A, 22 B og 22 C. Foto: V. Talgø

Side 11 av 25

Rododendron (Rhododendron spp.)
Phytophthora ramorum er funnen fleire gonger på
rododendron i Noreg. Første funn her i landet var på R.
catawbiense i 2002. Ved angrep visnar blad og skot (23
A), og heile planta vil etter kvart dauda. Her i landet er P.
ramorum også påvist på Pieris japonica og krossved
(Viburnum sp.) i privathagar og parkar, og på Kalmia sp. i
ein planteskule. På syrin (Syringa sp.) og eik (Quercus
sp.) har soppen berre vorte påvist med molekylære
metodar (DNA-test) i Noreg. På både rododendron og
krossved er patogenet funne på veletablerte buskar i
parkar i Stavanger, Bergen og Kristiansand.

Det er rapportert frå utlandet at soppar i slekta
Pestalotiopsis fører til bladflekkar på rododendron, og dei
er også vanlege å finna på rododendron her i landet (23
B).

Alperoserust (Chrysomyxa ledi var. rhododendri) fører til
raudbrune flekkar på oversida av rododendronblad. På
undersida av blada er flekkane fulle av guloransje
sporehopar (23 C). (Talgø et al. 2005)

Klumpblad på rododendron (23 D) skuldast soppar i
slekta Exobasidium. Soppen stimulerar til celledeling
som gir abnorm vekst i form av lysegrøne til rosa gallar
på infiserte blad og blomar (Toppe et al. 2008b)

Mjøldogg (23 E) har, sidan det første funnet vi kjenner til
her i landet i 1993, vorte meir og meir vanleg på

rododendron, og er no registrert på mange sortar
både på Aust- og Vestlandet (Talgø et al. 2008a).

Knopp- og skotvisning på rododendron kan skuldast
soppen Pycnostysanus azaleae. Symptom på
soppen er sporeberarar som veks som svarte
skjeggstubbar ut frå daude knoppskjel (23 F) (Talgø
& Stensvand 2005).

Rododendronblad som er gulprikka på oversida (23
G) kan ha angrep av alperosemjøllus (Dialeurodes
chittendeni) (23 H) og/eller lyngtege (Stephanitis
oberti). Dei sit på bladundersidene og syg plantesaft.
Alperosemjøllus skil ut klebrig honningdogg
(ekskrementdråpar), der det ofte veks fram
svertesopper. Dette gir eit svart, seigt lag som
dekkar bladoverflata. Angrep av lyngteger kan
derimot kjenneteiknast ved rustbrune, gummiaktige
ekskrementrestar og tome larvehudar på
bladundersidene. Ved sterke angrep vert
prydverdien redusert ved at blada rullar seg saman
frå kantane og visnar. Dette gjelder spesielt for
planter som veks på solrike og tørre plassar.

Rotsnutebille (Otiorhynchus spp.) er også eit vanleg
skadedyr på rododendron. Vaksne biller gir
karakteristiske halvmåneforma til uregelmessige
gnag i bladkantane (23 I).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Rododendron: 23 A, 23 B og 23 C. Foto: E. Fløistad (23 A), V. Talgø (23 B, 23 C)

Rododendron: 23 D, 23 E og 23 F. Foto: V. Talgø (23 D, 23 E, 23 F)

Rododendron: 23 G, 23 H og 23 I. Foto: B. Toppe (23G, 23 I), H. M. Singh (23 H)

Side 12 av 25

Rose (Rosa spp.)
Rosemjøldogg (Podosphaera pannosa) er den viktigaste
sjukdomen på roser i grøntanlegg. Bladverket vert dekka
av eit skjemmande, gråkvitt, mjølaktig lag av sopptrådar
og sporar (24 A). Soppen spreier seg i tørt, varmt vær
(Talgø et al. 2008a).

Sjukdomen rosestråleflekk (Diplocarpon rosae) fører til
mørke flekkar på oversida av roseblad (24 B). Flekkane
er stråleforma langs kanten og utvidar seg etter kvart.
Dei kan flyta saman, og meir eller mindre dekka heile
bladplata. Sterke angrep fører til gulning og tidleg
bladfall.

Gråskimmel (Botrytis cinerea) likar fuktige tilhøve og kan
gi skade på alle plantedelar. Soppen dannar eit
karakteristisk, grått hyfenettverk der det utviklar seg
sporar. Soppen kan også danna svarte, små
overvintringsstrukturar (sklerotiar) på stenglar (24 C).

Roserust (Phragmidium spp.) har alle sporestadium på
rose (ingen vertveksling). Roseblada får gulgrøne flekkar
på oversida, og ved harde angrep vert blada brune og
fell av tidlegare enn normalt. På bladundersida og på
knoppar og skot vert det danna oransje sporeputer
(aecidier) om sommaren. Desse er mindre synlege enn
dei oransje uredosporehopane og dei mørke
teleutosporehopane ein finn under blada seinare i
sesongen.

Fleire ulike bladlusartar kan angripa roser, mellom
anna potetbladlus (Macrosiphum euphorbiae),
rosebladlus (Macrosiphum rosae) (24 D) og
ferskenbladlus (Myzus persicae). Skot, blomar og blad
på roseplantene kan verta fulle av lus, honningdogg og
hudrestar etter hudskifte. Det oppstår veksthemming,
misvekst og misfarging ved sterke angrep (Sundbye
2005).

Angrep av rosesikade (Edwardsiana rosae) fører til
lysegule prikkar på bladoversidene. Bilete 24 E syner
ei nymfe med vengeanlegg. Etter kvart kan plantene
gulna heilt og visna. Sterke, årvisse angrep gir svekka
planter og skota vert forkrøpla med arr etter
egglegging (Sundbye 2005).

Larvane av stor rosebladveps (Endelomyia aethiops)
lager vindaugsgnag frå bladoversida (24 F), og blada
vert etter kvart brune, tørre og innskrumpa. Dette gir
skjemmande bladverk, men også redusert vekst.
Larvar av liten rosebladveps (Blennocampa pusilla) gir
derimot innrulla bladkantar. Sterke angrep kan gi
bladfall og redusert prydverdi. Gnagskade på
bladkantar kan skuldast rosebladveps (Allantus
cinctus). Dei har vanlegvis lite å seia, men dei kan
snaugnaga planter ved sterke angrep (Sundbye 2005).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Rose: 24 A, 24 B og 24 C. Foto: V. Talgø (24 A), E. Fløistad (24 B), R. Langnes (24 C)

Rose: 24 D, 24 E og 24 F. Foto: A. Sundbye

Sibirertebusk (Caragana
arborescens)
Sibirertebusk er brukt ein del som hekkplante, men
prydverdien er som regel svært redusert på grunn av
mjøldogg (Erysiphe palczewskii) (25 A - C). Angrepa

ser ut til å vera årvisse, kraftige og kjem tidleg i
vekstsesongen, så dette er ei plante vi vil fråråda å
bruka (Talgø et al. 2008a).

Sibirertebusk: 25 A, 25 B, 25 C. Foto: R. Langnes (25 A), V. Talgø (25 B, 25 C) Side 13 av 25

Sibirkornell (Cornus alba ’Sibirica’)
Sibirkornell er så utsett for kornellskotsjuke (Valsa
coronata) at det ikkje lenger er ei aktuell plante i
grøntanlegg. Sjukdomen er funnen både på Aust- og
Vestlandet. Det vert kreftsår på fjorårsgamle skot (26 A
og B) som fører til råte innover i veden (26 C). Etter
kvart vert greinene ringa, og alt utanfor angrepspunktet
daudar. Rødkornell (Cornus stolonifera 'Farba') er
lansert som ein sunn arvtagar etter sibirkornell
(http://max.no/cgi-
bin/eplantbeskr.cgi?planteID=CORSFA).

Kornelltoppvisning (Coniella australiensis) er ein
annan soppsjukdom på sibirkornell. Soppen fører til
nedvisning av toppskot. C. australiensis er også
funnen på gullkornell (C. seriacea ’Flaviramea’) og
vårkornell (C. mas), men han er mykje mindre
aggressiv enn V. coronata, og skade ser ut til å vera
relatert til frostskade

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Sibirkornell: 13 A, 13 B og 13 C. Foto: V. Talgø

Sypress (Chamaecyparis spp.)
Sypress er svært utsett for jordbuande Phytophthora-
artar. Røtene vert øydelagde, og heile plantene visnar
som regel ned (27 A). Inni rothalsen på sjuke planter
vil ein sjå ein karakteristisk, raudbrun misfarge med

skarp avgrensing mot friskt vev (27 B). I eit
smitteforsøk i veksthus med P. citrophthora fekk vi
fram same symptoma som vi ser ute i felt (27 C)
(Talgø & Stensvand 2003g).

Sypress: 27 A, 27 B og 27 C. Foto: V. Talgø

Syrin (Syringa vulgaris)
Mjøldogg (Erysiphe syringae-japonicae) går på syrin
(28 A og B), men problemet ser så langt ut til å dukka
opp så seint i sesongen, at prydverdien er relativt lite
påverka (Talgø et al. 2008a).

Bakterievisning (Pseudomonas syringae pv. syringae)
er ein vanleg sjukdom på syrin (28 C). På bladplatene
vert det danna brune flekkar med ei gul sone (halo)
rundt. Ved angrep krøllar blada seg, og både blad og
skot kan dauda.

Syrin: 28 A, 28 B og 28 C. Foto: V. Talgø

 Side 14 av 25

Søtmispel (Amelanchier spp.)
Søtmispel er stort sett frisk, men også på denne planta
har det byrja koma mjøldogg (Podosphaera
clandestina) (Talgø et al. 2008a). Det gråkvite laget av
sopptrådar og sporar er ikkje så lett å sjå som til
dømes på sibirertebusk, og symptoma kjem seint i
sesongen, men blad med angrep ser ut til å gulna
tidlegare enn vanleg på hausten.

Sølvglans (Chondrostereum purpureum) er vanleg på
frukttre og mange grøntanleggsplanter. I 2007 fann vi
omfattande skade av soppen på ein søtmispelhekk i
Ås kommune (Talgø & Stensvand 2008). Bladverket
var matt og sølvaktig (29 A), og det var tett med
purpurfarga kjuker oppover stammene (29 B). Inni
veden var det karakteristisk, usymmetrisk råte (29 C).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Søtmispel: 29 A, 29 B og 29 C. Foto: V. Talgø

Tuja (Thuja sp.)
Honningsopp (Armillaria spp.) er eit stort problem på
tuja. Sjå omtale under ”Grøntanleggshygiene” til slutt i
denne artikkelen.

Tujagreindød skuldast soppen Kabatina thujae.
Soppen går truleg inn i mjuke, unge nåler og gjennom
sår i barken. Heile skot vil etter kvart verta brune og
inntørka (30 A) (Talgø & Stensvand 2003c).

Tujasopp (Didymascella thujina) fører til runde, mørke
flekkar på infiserte nåler (30 B). I desse flekkane
produserar soppen sporar som kan infisera nye nåler.
Nåler med angrep vert først raudbrune og så

gråaktige. Soppen kan vera problematisk i
planteskular, men også i tette hekkar (Talgø et al.
2003a).

På vissent bar og konglar av tuja (30 C) fann vi i 2008
ein sopp som i mikroskop vart identifisert til Seiridium
sp. Fleire Seiridium-artar gjer stor skade på sypress og
andre bartre i varmare strok. DNA-testing tydar på at
det ikkje var Seiridium sp. vi fann, men ein sopp i ei
nærståande slekt. Vi arbeider vidare med dette.
Smitteforsøk tydar så langt på at soppen er patogen.
Også i 2002 fann vi ein sopp på tuja som vart
morfologisk identifisert til Seiridium sp. (Talgø &
Stensvand 2003h).

Tuja: 30 A, 30 B og 30 C. Foto: A. Stensvand (30 A, 30 B), V. Talgø (30 C)

Side 15 av 25

Bispelue (Epimedium spp.)
Bispelue kan syna symptom på virusinfeksjon ved
angrep av rattelvirus (Tobacco rattle virus) (31 A og B).

Intensiteten av symptoma vil variera med klima og
dyrkingstilhøve. Aktuelt tiltak mot virus i bispelue er
bruk av virusfritt plantemateriale.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Bispelue: 31 A og 31 B. Foto: D.-R. Blystad

Pion (Paeonia spp.)
Pionfiltrust (Cronartium flaccidum) fører til
uregelmessige, gråbrune flekkar på oversida av blada,
og filtaktige sporehopar på undersida av blada (32 A).
Ved sterke angrep krøllar blada seg og kan visna heilt.
Soppen har tvungent vertskifte med vanleg furu (Pinus
sylvestris) og bergfuru (P. mugo var. rostrata).
Pionfiltrust kan føra til tyritopp på furu.

Gråskimmel (Botrytis cinerea og B. paeoniae) angrip
bladstilkane nær jordoverflata og fører til ein blaut råte.
Heile blad kan dermed visna ned (32 B). Knoppar kan
også få angrep og vert då ståande utan å bryta (Toppe
et al. 2007).

Pion kan få ringflekkar og mosaikk i blada på grunn av
rattelvirus (Tobacco rattle virus) (32 C). Symptoma vil
variera med sort, klima og dyrkingstilhøve.

Pion: 32 A, 32 B og 32 C. Foto: V. Talgø (32 A, 32 B), D.-R. Blystad (32 C)

Side 16 av 25

Staudar
Berre nokre få døme på sjukdomar på staudar er valt ut til å vera med her.

Solhatt (Echinacea spp.)
Solhatt kan verta infisert av virus. Bilete 33 A - C syner

symptom i solhatt som er forårsaka av
agurkmosaikkvirus (Cucumber mosaic virus).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Solhatt: 33 A, 33 B og 33 C. Foto: D.-R. Blystad

Stokkrose (Althaea filicifolia)
Stokkroser (toårig plante) har fargerike, vakre blomar
(34 A), men dessverre er plantene svært utsette for å
få stokkroserust (Puccinia malvacearum). På

undersida av blada vert det danna små, harde,
puteliknande flekkar (34 B). På oversida av blada vert
flekkane gulaktige og nedsokne. Soppen er ikkje
vertskiftande. Ved sterke angrep visnar blada.

Stokkrose: 34 A og 34 B. Foto: V. Talgø (34 A), H. M. Singh (34 B)

Side 17 av 25

Pythium- og Phytophthoraråte (Pythium spp. og
Phytophthora spp.) kan føra til rot- og stengelråte i
ulike utplantingsplanter. Spesielt utsette er artar og
sortar i slektene margeritt/margerittkrage
(Argyranthemum), begonia (Begonia), klokke
(Campanula), rose (Rosa), petunia (Petunia), stemor
(Viola), pelargonium (Pelargonium) og eføy (Hedera).
Angrepa startar ofte i dei minste røtene og etter kvart
kan heile rota dauda. Over jorda vert angrepet synleg
som vekststagnasjon, slappe blad og råte frå
stengelbasis og oppover, slik som bileta av ildtopp

(Kalanchoë) (35 A) og margeritt (35 B) syner. Dårleg
drenering og tett jord vil fremja angrepa. Smitten kan
koma med innkjøp av planter, men kan også fylgja jord
og vatn. God drenering i rotsona, friske småplanter,
generelt god hygiene i kulturen (fjerning av smitta
planter og anna) og gode veksttilhøve er med å
førebyggja angrepa. Mange Pythium- og Phytophora-
artane dannar tjukkvegga kvilesporer som kan
overleva fleire år i jorda utan vertplanter. Vekstskifte
kan difor vera naudsynt ved aggressive åtak.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Pythium- og Phytophthoraråte.: 35 A og 35 B. Foto: R. Langnes

Gråskimmel (Botrytis spp.) fins over alt, og sjukdomen
har svært mange vertplanter. Spesielt utsette
utplantingsplanter er betlehemsklokke (C. isophylla),
tåre (Fuchsia x hybrida), pelargonium, primula
(Primula spp.), lobelia (Lobelia spp.) og allyssum
(Aurinia saxitilis). Spesialiserte former for gråskimmel
er mellom anna narsissgråskimmel (B. narcissicola),
liljegråskimmel (B. elliptica) og tulipangråskimmel (B.
tulipae). Det er ofte stor variasjon i angrep i ulike sortar
av same planteart. Angrep opptrer under fuktige
tilhøve og kjem til syne som mørke, vasstrukne flekkar
dekka av karakteristisk grå pels (36 A). I blomen kan
gråskimmel gi lyse flekkar i kronblada (36 B) og

knoppar som ikkje opnar seg. Smitten vert spreidd
med vassprut og luftstraumar. Sporane er avhengige
av vatn på bladflata for å kunne infisera. Sjukdommen
er først og fremst problematisk i tette plantingar under
fuktige tilhøve. Soppen kan overleve i lang tid i tørt
plantemateriale. Danning av sklerotiar (kvileorgan av
tettvevd soppmycel) er viktig for langtidsoverleving i
jord. Gråskimmel vert rekna som ein sekundær parasitt
som får innpass via sår og svake plantedelar. Gode
førebyggjande tiltak mot gråskimmel er moderat
nitrogengjødsling, god luftsirkulasjon,
motstandsdyktige sortar og undervatning for å unngå
vatn på bladverket.

Side 18 av 25

Utplantingsplanter
Ulike artar av utplantingsplanter har mange felles sjukdomar, og vi byrjar her med ein
generell omtale av dei mest alvorlege av desse sjukdomane, inkludert litt om tiltak. Etter det
gir vi døme på sjukdomar som går berre på enkelte vertplanter, såkalla artsspesifikke
sjukdomar. Særleg rustsoppane er svært tilpassa vertplantene sine. Skadedyr, virus- og
bakteriesjukdomar er ikkje tatt med.

Generelle sjukdomar på utplantingsplanter

Fusariose (Fusarium oxysporum, F. solani, F.
avenaceum og F. foetens) er vanleg i
utplantingsplanter. Både rot og overjordiske
plantedelar kan verta skadde. Det fins fleire
spesialiserte Fusarium-artar som gir skade på berre
ein planteart, til dømes fører F. oxysporum f. sp.
callistephi til sommerasterssjuke på sommerasters
(Callistephus spp.), medan F. oxysporum f. sp. tulipae
gir angrep i tulipan (Tulipa spp.). F. foetens er ein ny
art som i dei seinare åra har ført til store utfall i
hiemalisbegonia (B. x hiemalis) (37 A) og knollbegonia

(B. x tuberhybrida). Symptoma inkluderar gulning og
visning av bladverk (37 B) på grunn av tette
karstrengar (37 C) og utvendig misfarging og
sporulering av soppen i rothals og på stenglar.
Fusarium spp. trivs best under fuktige forhold.
Soppen kan overleva i jord som kvilesporar
(klamydosporar) eller som mycel og sporar (konidiar)
i planterestar. Soppen er jordbuande og vert spreidd
med infisert jord og planter. Luftspreiing førekjem, og
smitten kan også verta spreidd med frø.
Førebyggjande tiltak er motstandsdyktige sortar,
friskt plantemateriale og god hygiene.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www fagus no

Nr. 3 / 2009 Årgang 6

Fusariose: 37 A, 37 B og 37 C. Foto: E. Fløistad (37 A, 37 C), B. Toppe (37 B)

Mjøldogg (Podosphaera syn. Sphaerotheca, Erysiphe,
Microsphaera, Oidium) fører til eit kvitt til gråaktig lag
av sporar og sopptrådar på blad, skot og stenglar.
Utsette utplantingsplanter er begonia, potterose (38 A
og B), eføy (38 C), georgine (Dahlia spp.), gerbera
(Gerbera spp.), praktpetunia, superpetunia
(hengepetunia) og stemor. I ildtopp, verbena (Verbena
spp.) og hortensia (Hydrangea spp.) er det kvite
belegget mindre

framtredande, men mjøldogg fører der til brune,
nekrotiske flekkar. Sjukdomen drep ikkje plantene,
men er skjemmande og fører til redusert fotosyntese
og vekst. Mjøldoggsporane vert spreidde med planter
og vind. Val av resistente sortar er det viktigaste
tiltaket i kampen mot mjøldogg i utplantingsplanter.
Vidare må ein gi plantane gode lystilhøve og planta
med god avstand for å sikra tilstrekkeleg luftsirkulasjon
og minimal variasjon i temperatur og luftråme.

Mjøldogg: 38 A, 38 B og 38 C. Foto: E. Fløistad (38 A, 38 B), R.Langnes (38 C)

Side 19 av 25

Gråskimmel: 36 A og 36 B. Foto: E. Fløistad (36 A), R. Langnes (36 B)

Krysantemum (Dendranthema x
grandiflorum)
Kvit krysantemumrust (Puccinia horiana) er ein
karanteneskadegjerar (Sletten 2005a). Mistanke om
angrep må meldast til Mattilsynet, som pålegg tiltak.
Symptoma er lyse flekkar på oversida av blada (40 A

– bladet i midten) og kvite/brune sporehopar på
undersida (40 A og B). Sterke angrep fører til
vekststagnasjon, visning, uttørking av blad og bladfall.
Rustsoppen har ikkje vertskifte, men fullfører heile
livssyklusen på krysantemum.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Krysantemum: 40 A og 40 B. Foto: R. Langnes

Side 20 av 25

Storknolla råtesopp: 39 A og 39 B. Foto: E. Fløistad

Artsspesifikke sjukdomar på utplantingsplanter

Storknolla råtesopp (Sclerotinia sclerotiorum) er
vanleg på urteaktige planter; georginer, krysantemum
(Dendranthema spp.), gladiolus (Gladiolus spp.),
solsikke (Helianthus spp.), fløyelsblom (Tagetes spp.)
med fleire. Soppen har sterilt mycel utan
sporedanning, men dannar store, svarte, knollar av
sopptrådar (sklerotiar) (39 A), som har gitt opphav til
namnet på sjukdomen. Angrep fører til misfarging og
seinare visning i rothalsen og nedre del av stengelen.
Når ein opnar infiserte stenglar kjem sklerotiane til

syne. I starten er dei små, kvite og blaute, seinare vert
dei svarte, harde og opp til 2 cm lange (39 B). Som
sklerotiar kan soppen overleva fleire år i jord, utan
vertplanter. Etter ein kvileperiode spirer sklerotiane i
fuktig vær, og det vert danna langstilka og relativt store
fruktlekamar (apothecium). Sporane vert spreidde med
vind i regnvær, og vil særleg kunna gi skade på
mottakelege planter ved fuktige, kjølege tilhøve.

Pelargonium (Pelargonium spp.)
Pelargoniumrust (Puccinia pelargonii-zonalis) (42 A)
er, som krysantemumrust, ein karanteneskadegjerar
(Sletten 2005b), og funn må meldast til Mattilsynet.

Også her er symptoma lyse flekkar på oversida av blad
(B - venstre) og kvite/brune sporehopar på undersida
av blad (42 B - høgre og C).

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Pelargonium: 42 A, 42 B og 42 C. Foto: R. Langnes

Tåre (Fuchsia spp.)
Rustsoppen Pucciniastrum epilobii kan gi omfattande
skade på tåre (Toppe & Gjærum 2007). Symptoma er
lyse flekkar på oversida av bladverket og gul-oransje
uredosporehopar på undersida (43 A). Angrep fører til
deformerte blad og kan gi stort bladfall (43 B). Skaden
vert størst i småplanter. Større planter vil som regel

overleva, men dei vert svekka av bladfallet. P. epilobii
er normalt vertvekslande mellom edelgran (Abies spp.)
og mjølke/geitrams (Epilobium spp.). Tåre, som til liks
med mjølke og geitrams tilhøyrer nattlysfamilien
(mjølkefamilien), er ei alternativ vertplante. Rust på
geitrams vil truleg ikkje kunna smitta tåre, fordi det kan
vera ulike rasar av soppen.

Tåre: 43 A og 43 B. Foto: B. Toppe

Side 21 av 25

Lisespringfrø: 41 A, 41 B og 41 C. Foto: B. Toppe (41 A), M. L. Herrero (41 B), E. Fløistad (41 C)

Lisespringfrø/”Flittig-Lise”
(Impatiens walleriana)
Sommaren 2008 vart det for første gong i Noreg påvist
bladskimmel (Plasmopara obducens) på lisespringfrø.
Soppen har tidlegare vore registrert på viltveksande
springfrø (I. noli-tangere) her i landet, men det kan
vera ein annan rase av soppen. Det vart observert

skadar i privathagar og grøntanlegg både i Bergen (41
A) og Oslo (41 B). Bladskimmel gir dårleg vekst,
gulning av blad og etter kvart blad- og knoppfall. På
undersida av infiserte blad vert det danna ein lys
sporemasse av soppen (41 C) (Toppe et al. 2008a).

Grøntanleggshygiene
I dette kapittelet ynskjer vi å fokusera på reinhald i
grøntanlegg og vel å omtala det som
grøntanleggshygiene. I planteskuledrift vert omgrepet
planteskulehygiene brukt (Talgø et al. 2008e).

Skadegjerarar er ofte svært selektive og går berre på ein
planteart eller sort/kultivar, men til dømes honningsopp
(Armillaria spp.), Phytophthora spp. (sjå også omtale av
Phytophthora under ”Utplantingsplanter”) og pærebrann
(Erwinia amylovora) har fleire vertplanter, og skadane
kan verta omfattande dersom dei etablerar seg i
grøntanlegg. Slike skadegjerarar er det difor svært viktig
å vera på vakt overfor. Ein annan svært alvorleg
skadegjerar som går på mange ulike vertplanter er
iberiaskogsnigel (Arion lusitanicus), og vi har difor tatt
med eit eige avsnitt om iberiaskogsnigel til slutt i dette
kapittelet.

Pærebrann-bakterien er som nemnt under mispel, ein
karanteneskadegjerarar, og kontrollen er basert på
”Forskrift om planter og tiltak mot planteskadegjørere”).
Phytophthora ramorum kan også koma til å verta
karanteneskadegjerar (for tida status som potensiell
karanteneskadegjerar), og import av mellom anna
rododendron vert sjekka for denne sjukdomen. Spreiing
av andre Phytophthora-artar er det derimot ingen
restriksjonar på. Vi har sett fleire døme på sypress som
må ha vore infisert med Phytophthora ved innkjøp, og
som har dauda ned kort tid etter utplanting i
klyppegrøntfelt eller grøntanlegg.

Her vil vi spesielt omtala honningsopp (sjå
symptombilete under bjørk, eik og gran), fordi vi ofte ser
døme på at denne svært skadelege soppen ikkje vert tatt
nok omsyn til i grøntanlegg. Honningsopp er ein vanleg
skadegjerar i skog, særleg på vanleg gran (Picea abies).
Soppen spreier seg frå plante til plante ved hjelp av eit
nettverk av sopptrådar (rhizomorfar) i jorda. Soppen får
næring ved å bryta ned stubbar og røter (saprofytt). Mot
slutten av vekstsesongen kjem det ofte fram sopphattar
av honningsopp ved basis av infiserte buskar/tre. På
undersida av sopphattane vert det produsert sporar som
spreiar seg i lufta og kan infisera nye planter, spesielt
dersom desse er såra ved klypping eller anna. Det kan
vera sporespreiing frå infisert skog eller anna som gjer at
soppen etter ei tid dukkar opp i grøntanlegg, men
spreiing med rhizomorfar frå gamle, infiserte røter er
truleg hovudsmittekjelde. Vi har ikkje grunnlag for å tru at
denne soppen vert spreidd med småplanter, men vi har
sett døme på at relativt nyplanta tuja-hekkar går ut på
grunn av honningsopp. Dette siste kan som regel
relaterast til etablering på stadar der det har stått gamle
tre eller ved anlegg av hagar på gamal skogsjord. I
sistnemnde tilfelle ser ein ofte at stubbar og rotrestar vert
brukt som fyllmasse i søkk ved planering.
Honningsoppen held seg i live så lenge det er rotrestar
igjen i jorda, og kan i den perioden infisera nyplantingar.
Sidan soppen kan spreia seg både gjennom lufta og
jorda er det grunn til å spørja om ein i det heile kan gjera
noko for å verna seg mot denne skadegjeraren. Det vi
kan gjera er å setja i verk tiltak for å unngå unødig
spreiing i anlegget. Honningsoppen dannar eit nettverk
av lyse sopptrådar, nærast vifteforma, ved basis av
infiserte buskar/tre. Dersom ein oppdagar slike
honningsopp-symptom på skrantande planter, må ein

ved felling ikkje finna på å mala materialet opp til flis
som vert spreidd i grøntanlegget. Alt infisert materiale
utgjer smittefare og må ut av grøntanlegget og
destruerast. Bruk av ukompostert flis og bark utgjer i
alle tilfelle (sjølv om det ser friskt ut) ein stor risiko for
spreiing av honningsopp og andre skadegjerarar. Alt
slikt materiale må varmkomposterast før bruk. Eit anna
viktig tiltak er å unngå planting av mottakelege
planteartar på same staden til smittefaren er over.
Problemet er at honningsopp går på eit utal planter, til
og med urter som jordbær. Dersom trea ikkje er for
gamle og store er truleg det beste å fjerna så mykje
som mogeleg av den daude rota, og så ha ein periode
med grasdekke. Planter i jamn, god vekst er mindre
utsette for honningsopp enn planter som er stressa på
grunn av lite vatn, næring eller anna.

Her er nokre andre aktuelle tiltak for å få til frodige,
friske anlegg:

• Plant først og fremst artar og proveniensar
som er tilpassa vårt klima. Planter som
mistrivest er meir utsett for skade frå både
biotiske (sopp, bakteriar, virus, midd, insekt,
nematodar) og abiotiske (frost,
næringsmangel) faktorar.

• Dersom ein likevel ynskjer å prøva ut utsette
artar (av estetiske eller andre grunnar), bør
det gjerast i liten skala (små grupper), slik at
det ikkje får store økonomiske konsekvensar
for oppdragsgivarane (til dømes kommunar)
dersom plantene går ut.

• Vel artar og sortar som er sterke (resistente)
mot ulike skadegjerarar.

• Ikkje plant småplanter av dårleg kvalitet. Pass
på at rotnettet er kraftig med friske rotspissar.
Ikkje sats på at dei veks seg friske, det
motsette er som regel tilfelle!

• Handter utplantingsplanter varsamt slik at
røtene ikkje vert unødig såra eller uttørka.
Planter som står for lenge og sturar før dei
etablerar seg, er utsette for skadegjerarar.

• Unngå å dra jordrestar, der det til dømes er
påvist Phytophthora, rundt i grøntanlegget på
reiskapar, hjul, fottøy, vasslangar eller på
anna vis. Phytophthora-sporar kan overleva i
jordrestar i fleire år og infisera når rett
vertplante dukkar opp.

• All såring i vekstsesongen kan vera
inngangsport for ulike skadegjerarar. Prøv
difor så langt det er råd å utføra skjering i
samband med frostperiodar. Fleire soppar
kan veksa ned mot 0 °C, men så låge
temperaturar dempar sterkt aktiviteten til
soppane.

• Utstyr til skjering bør desinfiserast dersom det
er brukt på sjuke planter (bland til dømes 1 dl
vanleg klorin med 9 dl vatn til dypping av
sakser o.a.).

• Avfallsdungar/udekka kompost må ikkje
plasserast i grøntanlegget sjølv om ein har
ein avkrok til dømes i ein park. Det har synt
seg at fleire soppar kan overleva både eit og
to år på daudt plantemateriale.

Side 22 av 25

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

• Spreiarvatning bør ikkje skje seint på
ettermiddagen/kvelden fordi eventuelle
soppsporar då får både fukt og tid nok til å spira
og infisera gjennom natta. Undervatning med
siveslangar eller anna er å føretrekkja.

• God luftsirkulasjon, og dermed rask opptørking
av bladverk etter nedbør og vatning, er viktig.
Plant difor ikkje for tett eller på alt for
skuggefulle stadar med lite vind. Plant heller
ikkje for tett inn til murar eller veggar.
Oppstamming og godt ugrasreinhald har også
god effekt.

• Dersom ein tek vatningsvatn frå dammar eller
bekkar i grøntanlegget, må ein vera merksam
på at det kan vera tilsig av vatn med til dømes
Phytophthora-sporar, som dermed kan spreia
seg gjennom det infiserte vatnet.

• Unngå for store grupper av ein planteart (til
dømes i vegskjeringar), fordi konsekvensen vert

dramatisk dersom plantene må fjernast på
grunn av skadegjerarar. Monokulturar kan gi
gode vilkår for oppformeiring av til dømes
soppar.

• Legg til rette for nyttedyr i anlegget.
• For soppar som vekslar mellom ulike

vertplanter for å fullføra livssyklusen må ein
unngå å planta vertane nær kvarandre (til
dømes einer og hagtorn på grunn av
hagtornrust).

• Eit svært viktig hygienetiltak i grøntanlegg er
å fjerna bladverk, frukter og andre smittekilder
frå bakken om hausten.

• Tilkøyrd jord/fyllmasse kan innehalda smitte.

Bøkene ”Plantevern i grøntanlegg. Integrert
bekjempelse” (Hofsvang et al. 2004) og ”Plantevern i
veksthus, prydplanter. Integrert bekjempelse” (Heggen
et al. 2005) kan gi nyttige tips om tiltak.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Iberiaskogsnigel
Iberiaskogsnigel (44 A - E) vart funnen for første gong i
Noreg i 1988. Han er vanleg langs kysten frå
svenskegrensa til Trondheim og er også spreidd
nordover til Troms. Førebels er det få funn i innlandet,
men det er funne enkeltindivid eller populasjonar ved
mellom anna Kongsvinger, Gjøvik, Hønefoss og Seljord.
Sniglane vert spreidde med trepallar, steinheller,
blomsterpotter, jord, kompost og anna. Fløyelsblom (44
C) og sommargeorginer (D. x hortensis) er spesielt
utsette for iberiaskogsnigel, men dei gjer også skade på
tulipan (44 D), påskelilje (Narcissus pseudonarcissus)
(44 E), asters (Aster spp.), fiol, kvit margeritt, lilje (Lilium
spp.), lupin (Lupinus spp.) og ringblom (Calendula
officinalis). Iberiaskogsnigel likar ikkje rose, rododendron,
begonia, lisespringfrø, tåre, storkenebb (Geranium spp.),
løvemunn (Anthirrinum spp.), pelargonium og valmue
(Papaver spp.).

Vaksne iberiaskogsniglar er 70-150 mm lange, og fargen
kan variera frå lyst oransje til mørkebrunt. Dei har
normalt ein eittårig livssyklus. Egga (44 F) vert lagt

i august-september. Dei vaksne sniglane daudar etter
egglegging, og egga klekkjer i september-november.
Dei
nyklekte sniglane overvintrar, og veks seg store neste
sommar. Paring og egglegging skjer i juli-august.

Sniglane trivest i fuktige område der det er lett å
gøyma seg (til dømes i avfallshaugar, steinmurar og
høg vegetasjon). Dei unngår luftige, lyse og opne
plassar. Bark, kalk, kakaoflis, kaffigrut, alginat, tang og
hønsegjødsel har synt seg å hemma sniglane i å
forflytta seg. Dessutan kan nokre kjemiske
plantevernmiddel og eit preparat med nyttenematodar
(Nemaslug®) vera effektive mot iberiaskogsniglar.
Nyttenematodane verker berre mot unge sniglar, det
vil seia seint på hausten (september-oktober) og tidlig
på våren (mars-april).

Sjå Hofsvang et al. (2008) for meir informasjon om
iberiaskogsnigel og andre sniglar.

Iberiaskogsnigel: 44 A, 44 B og 44 C. Foto: E. Fløistad (44 A, 44 B), B. Hammeraas (44 C)

Iberiaskogsnigel: 44 D, 44 E og 44 F. Foto: B. Toppe (44 D, 44 E), A. Andersen (44 F) Side 23 av 25

Aktuell litteratur frå Bioforsk:

Heggen, H. E., Toppe, B., Fløistad, I. S., Sletten,
A., Blystad, D.-R., Holgado, R., Eklo, O. M. & Spikkerud,
E. 2005. Plantevern i veksthus, prydplanter. Integrert
bekjempelse. Landbruksforlaget. 163 s.

Hofsvang, T., Haukeland, S. & Andersen, A. 2008.
Snegler som skadedyr på planter. Bioforsk TEMA 3
(24):12 s.

Hofsvang, T., Heggen, H. & Fløistad, I. S. 2004.
Plantevern i grøntanlegg. Integrert bekjempelse.
Landbruksforlaget. 142 s.

Sletten, A. 2005a. Hvit krysantemumrust. Infoserie om
karanteneskadegjørere. 4 s.
http://www.bioforsk.no/dok/senter/phelse/Doc/Karantene/
07krys.pdf

Sletten, A. 2005b. Pelargoniumrust. Infoserie om
karanteneskadegjørere. 4 s.
http://www.bioforsk.no/dok/senter/phelse/Doc/Karantene/
01pelarg.pdf

Sletten, A. 2005c. Pærebrann. Infoserie om
karanteneskadegjørere. 4 s.
http://www.bioforsk.no/dok/senter/phelse/Doc/Karantene/
16paereb.pdf

Sundbye, A. 2005. Diagnose og bekjempelse av
skadedyr på bartrær i grøntanlegg. Grønn kunnskap 9
(2):85-92.

Sundbye, A. 2007. Bladveps på løvtrær. Norsk
Hagetidend 122 (6):59.

Talgø, V., Gjærum, H. B. & Gauslaa, Y. 2007a. Ny
rustsopp på pæreblad. Park & Anlegg 6 (7):24-25.

Talgø, V., Gjærum, H. B. & Stensvand, A. 2006a.
Hagtornrust, Gymnosporangium clavariiforme. Fagus
fakta 3 (5):1 s.

Talgø, V., Gjærum, H. B., Stensvand, A. & Toppe, B.
2005. Alperoserust på rhododendron. FAGUS fakta 2 (6),
2 s.

Talgø, V., Herrero, M. L. & Stensvand, A. 2006b. To nye
bladsjukdomar på hestekastanje. Park & Anlegg 5 (8):34-
35.

Talgø, V., Herrero, M. L., Toppe, B., Gjærum, H. B.,
Sundheim, L. & Stensvand, A. 2008a. Mjøldogg på
buskar og tre i norske grøntanlegg. Bioforsk Tema 3
(1):13 s.

Talgø, V., Herrero, M. L., Toppe, B., Sletten, A. &
Stensvand, A. 2006c. Rotkjuke, honningsopp og
eggsporesopp. Skogeieren Nr. 7/8 - 2006:14-15.

Talgø, V., Singh, H.M. & Stensvand, A. 2003a.
Didymascella thujina (tujasopp). Grønn kunnskap e 7
(101K):2 s.

Talgø, V., Sletten, A., Gjærum, H.B., Hilmersen, I. og
Stensvand, A. 2009. Store skadar på poppel. Bioforsk
Tema 4 (2):8 s.

Talgø, V., Slørstad, T., Brurberg, M. B. & Stensvand,
A. 2008b. Kreftsopp gir store skadar på
koloradoedelgran. Bioforsk Tema 3 (19):4 s.

Talgø, V., Slørstad, T., Sletten, A. & Stensvand, A.
2008c. Soppen som ein meiner fører til askeskotsjuke i
store delar av Europa er no funnen i Østfold. Bioforsk
Tema 3 (20):5 s.

Talgø, V. & Stensvand, A. 2003a. Chrysomyxa abietis
(granrust). Grønn kunnskap e 7 (101O):2 s.

Talgø, V. & Stensvand, A. 2003b. Gremmeniella
abietina (furuas knopp- og greintørke). Grønn
kunnskap e 7 (101I):2 s.

Talgø, V. & Stensvand, A. 2003c. Kabatina sp. Grønn
kunnskap e 7 (101Q):2 s.

Talgø, V. & Stensvand, A. 2003d. Lirula macrospora
(granbarstripesopp). Grønn kunnskap e 7 (101M):2 s.

Talgø, V. & Stensvand, A. 2003e. Lophodermium spp.
Grønn kunnskap e 7 (101R):2 s.

Talgø, V. & Stensvand, A. 2003f. Phomopsis spp.
Grønn kunnskap e 7 (101A):4 s.

Talgø, V. & Stensvand, A. 2003g. Phytophthora spp.
Grønn kunnskap e 7 (101G):4 s.

Talgø, V. & Stensvand, A. 2003h. Seiridium sp. Grønn
kunnskap e 7 (101W):2 s.

Talgø, V. & Stensvand, A. 2003i. Sphaeropsis
sapinea. Grønn kunnskap e 7 (101Y):2 s.

Talgø, V. & Stensvand, A. 2003j. Thekopsora areolata
(lokkrust). Grønn kunnskap e 7 (101Æ):2 s.

Talgø, V. & Stensvand, A. 2005. Knopp- og
skotvisning på rododendron. Park & Anlegg 4 (5):27.

Talgø, V. & Stensvand, A. 2007. Honningsopp i
grøntanlegg. Fagus fakta 4 (12):2 s.

Talgø, V. & Stensvand, A. 2008. Sølvglans på
søtmispel. Park & Anlegg 7 (2):43-44.

Talgø, V., Stensvand, A & Solfjeld, I. 2007b. Mjøldogg
på lønn. Park & Anlegg 4 (4):26-27.

Talgø, V., Toppe, B. & Stensvand, A. 2007c.
Bladsjukdomar på bergeføy. Gartneryrket 105 (9):36-
37.

Side 24 av 25

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Aktuell litteratur frå Bioforsk (forts.):

Talgø, V., Toppe, B. & Stensvand, A. 2007d.
Haglskotsjuke. Norsk Hagetidend 122 (3):71.

Talgø, V., Toppe, B. & Stensvand, A. 2008d.
Ligusterbladflekk. Norsk Hagetidend 123 (7):57.

Talgø, V., Toppe, B., Stensvand, A., Pundsnes, T.,
Haugse, S. & Hilmersen, I. 2008e. Planteskulehygiene.
Bioforsk Tema 3 (3):30 s.

Talgø, V., Ørstad, K. & Stensvand, A. 2003b. Cryptocline
taxicola. Grønn kunnskap e 7 (101D):2 s.

Toppe, B. & Gjærum, H. B. 2007. Bladsjukdom på
Fuksia. Norsk Hagetidend 122 (1):49.

Toppe, B., Herrero, M. L. & Stensvand, A. 2008a.
Aggressiv bladskimmel påvist i lisespringfrø - ”Flittig-
Lise”. Bioforsk Tema 3 (21): 4 s.

Toppe, B., Talgø, V. & Stensvand, A. 2007. Sopp i
pion. Norsk Hagetidend 122 (5):54.

Toppe, B., Talgø, V. & Stensvand, A. 2008b.
Klumpblad på rododendron. Norsk Hagetidend 123
(8):43.

Fakta-serien er et tilbud for abonnenter hos FAGUS Rådgivning. Copyright FAGUS. Ettertrykk er ikke tillatt.

www.fagus.no

Nr. 3 / 2009 Årgang 6

Alle forfattarane arbeider med planteskadegjerarar ved
Bioforsk Plantehelse på Ås. Venche Talgø og Anette
Sundbye er forskarar og FAGUS-rådgivarar innan
høvesvis soppsjukdomar og skadedyr. Helen M. Singh er
leiar for Planteklinikken. Dag-Ragnar Blystad forskar på
virus, Arild Sletten på bakteriar, Arild Andersen på
skadedyr og Brita Toppe, Halvor B. Gjærum, Maria-Luz
Herrero og Arne Stensvand på soppsjukdomar.

Side 25 av 25

	FF 3 s 1.skadegjerararHA.pdf
	FF 3 s 2.skadegjerararHA
	FF 3 s 3.skadegjerararHA
	FF 3 s 4.skadegjerararHA
	FF 3 s 5.skadegjerararHA
	FF 3 s 6.skadegjerararHA
	FF 3 s 7.skadegjerararHA
	FF 3 s 8.skadegjerararHA
	FF 3 s 9.skadegjerararHA
	FF 3 s 10.skadegjerararHA
	FF 3 s 11.skadegjerararHA
	FF 3 s 12.skadegjerararHA
	FF 3 s 13.skadegjerararHA
	FF 3 s 14.skadegjerararHA
	FF 3 s 15.skadegjerararHA
	FF 3 s 16.skadegjerararHA
	FF 3 s 17.skadegjerararHA
	FF 3 s 18.skadegjerararHA
	FF 3 s 19.skadegjerararHA
	FF 3 s 20.skadegjerararHA
	FF 3 s 21.skadegjerararHA
	FF 3 s 22.skadegjerararHA
	FF 3 s 23.skadegjerararHA
	FF 3 s 24.skadegjerararHA
	FF 3 s 25.skadegjerararHA

