


Mjøldogg angrip alle plantedelar over bakken


Konidiesporar av jordbærmjøldogg
danna i lange kjedar på eit blad

Foto: M. J. Welsler

Ved optimal temperatur (rundt 20°C) tar det 4
til 5 dagar frå ein generasjon av sporar til neste

«Fysiske» tiltak mot mjøldogg

- Overvatning
- Varm vassdamp
- UV


Både raudt lys og UV reduserer mjøldogg


Effekt av raudt lys på danning av sporar hos rosemjøldogg

Suthaparan et al.


Effekt av UV-B på angrepsgrad av rosemjøldogg

Det er gen hos soppen lik dei som fins i planter som reagerer på lys og UV


Det elektromagnetiske spekteret


Lys: Synleg del av spekteret (400 til 700 nm)

Ultrafiolett: Korte bølgelengder av spekteret

UV-A (315- 400 nm)

UV-B (280-315 nm)

UV-C (200-280 nm)

Vakuum UV (100-200 nm)


UV-B mot soppsjukdomar i plast-tunnelar og veksthus (UV-Bær)

Prosjekteigar: Simen Myhre
Finansiering: NFR, 2015-2017

Utstyr tilpassa høge plasttunnelar og veksthus
UV mot gråskimmel og andre soppsjukdommer
Utnytta samspelet mellom lys og UV mot mjøldogg


Nokre punkt om UV:

- Behandling om natta, fordi blått lys og UV-A under eller like etter UV-behandling (250-280 nm) reduserer effekten
- Di meir lys soppen mottek om dagen, di meir UV trengs i nattfasen
- Raudt lys under/rett etter UV aukar effekten
- Tilstrekkeleg med 1-2 behandlingar pr. veke
- Reflekterande materiale under plantene aukar effekten


Aruppulai Suthaparan har utvikla mykje av kunnskapen vår om UV/ljus og sjukdomar

Nina Johansen leiar aktivitet om effektar av UV på skade- og nytte dyr

Pål From (venstre) og nokre personar i Saga Robotics teamet


 14.03.2018 31

Framtida?


Takk til

- UV-Bær (finansiert av Forskringsrådet og FMLA Buskerud)
- Prosjekteigar: Myhre AS
- Andre produsentar: Moskvil Bær, Kjær Gartneri, Kryddergarden AS
- NLR
- Grønn Næringskompetanse
- Senter for klimaregulert planteforskning (SKP) og Institutt for matematiske realfag og teknologi ved NMBU
- Andre prosjekt: UV-Bio, SMARTCROP, VeksthusDynamikk, MelduggFri, GoodBerry (EU, H2020), PlantQuality, to prosjekt i USA

Foto: E. Fløistad