
Ny kunnskap om redusert smittenivå av
bladlusoverførte virus (PVY/PVA) i settepotet
Oppsummering 2016-2018
Nina Svae Johansen, Borghild Glorvigen, Sigbjørn Leidal, Marta Bosque Fajardo, Annette Folkedal

Schjøll, Carl Spetz. Bransjemøte for Fagforum Potet, 15. januar 2019, Gardermoen

PVA i Mandel Foto: Dag Ragnar Blystad,

Potetbladlus. Foto: B. Chaubet, INRA.

Overføring av PVY og PVA
5 arter har potet som
vertplante:

1. Grønnflekket
veksthusbladlus

2. Liten potetbladlus

3. Stor potetbladlus

4. Ferskenbladlus

5. Rhopalosiphoninus
latysiphon

Alle de 5 artene kan
overføre PVY og/eller PVA

Mange andre arter flyr inn
i potetfeltene, prøvestikker
på bladet og flyr videre

• Ikke-persistente virus
(ikke-sirklær overføring)

• Smitte skjer nå bladlusa stikker
sugensnabelen i de ytre bladcellene

• Viruset fester seg til sugesnabelen

• Rask, mekanisk overføring (sekunder)

• Bladlusa er smittebærer i noen minutter til et par timer

• Unge planter er mest sårbare

– Lettere infisert en eldre planter

– Kort tid (ca. 14 dager) fra smitte til viruset når knollene (opptil 26 dager hos eldre
planter)

21.01.2020 3NIBIO

Vårmigrasjon fra
primærvert

Bladlus som kommer med
vind – hele sesongen

Høstmigrasjon
til primærvert

Spredning i/mellom
felt om sommeren

Innflyging og sekundærspredning av bladlus i potet

Mål: Redusere forekomsten av potetvirus Y og A
(PVY og PVA) i norsk settepotet

Forsøksspørsmål:

• Hvor utsatt er ulike sorter for smitte av PVY og PVA?

• Er det forskjell i virussmittenivå på ulike steder i Norge?

• Er det sammenheng mellom bladlusforekomst og smitte virussmitte?

• Kan sprøyting eller dekking med duk føre til lavere virussmittenivå?

Metode: Innsamling og artsbestemmelse av bladlus og registrering av
virus i blad og knoller hos potet i 5 potetdyrkingsdistrikter i 2016 og
2017 og i 3 distrikter i 2018

Prosjektleder: Borghild
Glorvigen (NLR)

Samarbeidspartnere:

NLR, NIBIO, Norgro AS, Overhalla
Klonavlssenter, Maarud AS,
Nordisk Alkali, Graminor, Våler
og Åsnes kommuner

Finanisering:

Regionalt forskningsfond

NORGRO, Strand Unikorn,
Overhalla Klonavlssenter,
Maarud AS, Nordisk Alkali,
Graminor, Orkla,
Settepotetdyrkernes Landslag

Kommunene Våler, Åsnes,
Overhalla, Grue

NLR, NIBIO

NLR Trøndelag: Overhalla (sort- og nettforsøk)

NLR Trøndelag: Stjørdal (sort-, sprøyte- og nettforsøk)

NLR Innlandet: Stange (sortsforsøk)

NLR Øst: Grue (sort- og nettforsøk)

NLR Agder: Grimstad (sort- og sprøyteforsøk)

Forsøksansvarlige og plassering av forsøksfeltene

Registrering av bladlusforekomst og virus

Fangst av bladlus: Gule vannfeller satt ut 1 uke for
oppspiring, tømt ukentlig fram til nedsviing av riset

Testing av virus: Bladprøver av planter med 5 fullt
utviklede blad og vintertest (3 knoller per plante)

Foto: Anine Bang Larsen (tv) og bilde fra demonstrajonsvideo laget av Carl Spetz (th)

Plassering av bladlusfellene i Grue i Solør i 2016

Foto: Anine Bang Larsen

Bladlusforekomst på de ulike lokalitetene
(Fangst per felle)

Innsamlings-
sted

2016 2017 2018

Antall
arter

Antall
bladlus

Antall og %
vektorer*

Antall
arter

Antall
bladlus

Antall og %
vektorer*

Antall
arter

Antall
bladlus

Antall og %
vektorer*

Grimstad 50 615 150 (24%) 50 1283 375 (29%) 805

Grue 29 306 107 (35%) 32 602 342 (57%) 239

Stange 21 237 107 (46%) 22 781 738 (94%) - - -

Stjørdal 16 174 98 (56 %) - 192 - 496

Overhalla 10 182 67 (37 %) 19 211 144 (68%) - -

Totalt alle
lokaliteter

72 1518 73 3071 1528

* Arter som det er blitt påvist at kan overføre PVY og PVA, mye usikkerhet

Arbeidet med barkoding av bladlus er
delvis finansiert av NIBIO-prosjektet
Entomology & Biotechnology

Hans Geir Eiken (leder), Marta Bosque Fajardo, Erik
Lysøe, Monica Skogen

Mest tallrike arter (> 30 individer fanget gjennom vekstsesongen)

Lokalitet År Arter

Grimstad 2016 Aphis-arter* (12 arter), Liten bringebærbladlus, Stor bjørnebærbladlus, Stor solbærbladlus* (Y),
Uroleucon sp.

2017 Aphis-arter* (13 arter, bl.a. A. frangulae (A), Betebladlus* (YA) og Hyllebladlus (Y)), Havrebladlus* (YA),
Liten bringebærbladlus

Grue 2016 Aphis-arter* (9 arter), Euceraphis-arter, Havrebladlus* (YA), Cavariella pastinacae (YA)

2017 Aphis-arter* (12 arter, bl.a. Betebladlus (YA)*), Grasbladlus* (YA)

Stange 2017 Aphis-arter* (6 arter), Havrebladlus* (YA)

Overhalla 2016 Havrebladlus* (YA)

2017 Aphis-arter* (6 arter), Havrebladlus* (YA)

Stjørdal 2016 Havrebladlus* (YA)

2017 Havrebladlus* (YA)

Selv om de fleste bladlusartene vi fant ikke har
potet som vertplante kan de «smake på
potetplantene» og overføre PVY og PVA dersom
de har fått med seg smitte, dvs. at de må ha vært
innom et annet potetfelt med smitte

Bladlus i uthevet skrift er påvist kunne overføre PVY og eller PVA
* Arter som brukes i varsling

Virussmitte i ulike sorter

• Blokkforsøk

• Sorter: Asterix, Lady Claire, Innovator, Mandel

• Ingen behandling mot bladlus

• Forsøksrute 2 rader x 4,0 m, 20 knoller per rute

• 3 gjentak

• Smittede stiklinger plantet i kantradene ved spiring

– 1 stikling/4 planter i 2017 og 2018, resten miniknoller fra Overhalla
(oppformering av virussmittede stiklinger lyktes ikke i 2016)

Foto: Potet-Dag Ragnar Blystad

Virussmitte i ulike sorter i ulike distrikt og år

Tilsynelatende ingen sammenheng med totalt antall bladlus/vektorer fanget i fellene gjennom vekstsesongen

0

20

40

60

80

100

G
ri

m
st

ad
 2

0
1

6

G
ri

m
st

ad
 2

0
1

7

G
ri

m
st

ad
 2

0
1

8

G
ru

e
2

0
1

6

G
ru

e
2

0
1

7

G
ru

e
2

0
1

8

St
an

ge
 2

0
1

6

St
an

ge
 2

0
1

7

O
ve

rh
al

la
 2

0
1

6

O
ve

rh
al

la
 2

0
1

7

St
jø

rd
al

 2
0

1
8

Asterix

0

20

40

60

80

100

G
ri

m
st

ad
 2

0
1

6
G

ri
m

st
ad

 2
0

1
7

G
ri

m
st

ad
 2

0
1

8
G

ru
e

2
0

1
6

G
ru

e
2

0
1

7
G

ru
e

2
0

1
8

St
an

ge
 2

0
1

6
St

an
ge

 2
0

1
7

O
ve

rh
al

la
 2

0
1

6
O

ve
rh

al
la

 2
0

1
7

St
jø

rd
al

 2
0

1
8

Lady Claire

0

20

40

60

80

100

G
ri

m
st

ad
 2

0
1

6

G
ru

e
2

0
1

6

St
an

ge
 2

0
1

6

O
ve

rh
al

la
 2

0
1

6

Innovator

0

20

40

60

80

100

G
ri

m
st

ad
 2

0
1

7

G
ri

m
st

ad
 2

0
1

8

G
ru

e
2

0
1

7

G
ru

e
2

0
1

8

St
an

ge
 2

0
1

7

O
ve

rh
al

la
 2

0
1

7

St
jø

rd
al

 2
0

1
8

Mandel

Forekomst av bladlus gjennom vekstsesongen og virussmitte
i sortsforsøkene - noen foreløpige betraktninger

• Grimstad
– 2016 (1-11% virussmitte): mest smitte tidlig i sesongen, mye bladlus/vektorer i juni

– 2017 (15-49% virussmitte): mest smitte sent i sesongen, mye bladlus/vektorer i juni og juli og mellom
nedsviing og høsting (2 uker)

– 2018 (8-75% virussmitte): mest smitte sent i sesongen, mye bladlus i juni og juli

• Grue
– 2016 (21-57% virussmitte): mest smitte sent i sesongen, en del havrebladlus tidlig september*

– 2017 (0-32% virussmitte): mest smitte sent i sesongen, mye bladlus/vektorer i august*

– 2018 (8-75% virussmitte): mest smitte sent i sesongen, mest bladlus sent juni, lite bladlus juli-sept.?

* Fellefangst avsluttet før nedsviing og høsting

Noen foreløpige betraktninger om sammenheng mellom
bladlusforekomst og virussmitte fra sortsforsøkene

• Stange
– 2016 (1-20% virussmitte): mest smitte sent i sesongen (Asterix), lite bladlus/vektorer hele sesongen ?

– 2017 (2-93% virussmitte): nesten all smitte sent i sesongen, lite bladlus juni-juli og stor innflyging av
havrebladlus i slutten av august

• Overhalla
– 2016 (4-82% virussmitte): mest smitte sent i sesongen (Asterix), lite bladlus/vektorer hele sesongen ?*

– 2017 (0-18% virussmitte): nesten all smitte sent i sesongen, en del havrebladlus tidlig september

• Stjørdal
– 2018 (10-58% virussmitte): mest smitte sent i sesongen, mye bladlus/vektorer i juli, lite i august ?

* Fellefangst avsluttet før nedsviing og høsting

0

100

200

300

400

500

600

700

22. jun. 6. jul. 20. jul. 3. aug. 17. aug. 31. aug. 14. sep. 28. sep.

Forekomst av bladlus, Stange 2017

Sum vektorer PVY SUM vektorer PVA
Sum andre arter Totalt antall bladlus
Antall Aphis fabae Antall Rhopalosiphum padi

Mest smitte sent i sesongen
(PVY og PVA)
85% i Asterix
93% i Mandel
2% i Lady Claire

2
. b

la
d

u
tt

ak

H
ø

st
in

g
av

 k
n

o
lle

n
e

N
ed

sv
iin

g?

Poteter satt
26. mai

0

100

200

300

400

500

600

700

29. mai. 12. jun. 26. jun. 10. jul. 24. jul. 7. aug. 21. aug. 4. sep.

A
n

ta
ll

b
la

d
lu

s
Forekomst av bladlus, Grimstad 2017

Sum vektorer PVY SUM vektorer PVA

Sum andre arter Totalt antall bladlus

Antall Aphis fabae Antall Rhopalosiphum padi

2
. b

la
d

u
tt

ak
 o

g
n

ed
sv

iin
g

av
 r

is
et

H
ø

st
in

g
av

 k
n

o
lle

n
e

Mest smitte sent i sesongen
(PVY og PVA)
49% i Asterix
27% i Mandel
15% i Lady Claire

Poteter satt
5. mai

Oppsummering bladlusforekomst og
virus i sortsforsøkene

• Potetsortene er ikke like utsatt for virussmitte. Hvorfor?

• Minst 83 bladlusarter kan overføre PVY og/eller PVA (litteratursøk),
27 av disse funnet i dette prosjektet

• Usikkert hvilke arter som gir størst risiko for høyt nivå av virussmitte

• Kjente vektorer fanget fra første fellefangst (ved oppspiring) i nesten
alle distrikter og år – smittefare fra starten av vekstsesongen

• Totalt antall bladlus vektorer fanget gjennom vekstsesongen liten
sammenheng med virussmittenivå - ?

• Antall x tidspunkt for innflyging av bladlus i forhold til oppspiring,
vekststadium, nedsviing og gjenvekst antakelig av større betydning

Viktige risikofaktorer:

Potetsort

Bladlus tilstede

Enkelte bladlusarter?

Antall bladlus i forhold
til vekststadium

Virussmitte i nærheten

Sprøyting mot bladlus

• Blokkforsøk

• Behandlinger:

– Teppeki x 2

– Fibro (ukentlig)

– Teppeki + Fibro (ukentlig, med ett eller begge preparat)

– Ubehandlet kontroll

• Forsøksrute: 4 rader x 10.0 m, 100 knoller per rute

• 5 gjentak

• Smittede stiklinger plantet rundt forsøksfeltet ved spiring

– 1 stikling/4 planter i 2017 og 2018, resten miniknoller fra Overhalla
(oppformering av virussmittede stiklinger lyktes ikke i 2016)

Foto: Atle Horn

Sprøyting mot bladlus for å redusere smitte av PVY og PVA
Grimstad

% knoller med virus:

0

2

4

6

8

10

12

Ubehandlet Teppeki 2x Fibro Teppeki+Fibro

2016, Innovator

615 bladlus

Ubehandlet Teppeki 2x Fibrio Teppeki + Fibrio

2017, Lady Claire

1283 bladlus

Ubehandlet Teppeki 2x Fibro Teppeki + Fibrio

2018, Lady Claire

Bare PVY Bare PVA Både PVA+PVY

805 bladlus

Sprøyting mot bladlus for å redusere smitte av PVY og PVA
Stjørdal

0

2

4

6

8

10

12

Ubehandlet Teppeki 2x Fibro Teppeki+Fibro

Stjørdal 2016, Innovator

Ubehandlet Teppeki 2x Fibrio Teppeki + Fibrio

Stjørdal 2017, Lady Claire

213 bladlus

Ubehandlet Teppeki 2x Fibro Teppeki + Fibrio

Stjørdal 2018, Lady Claire

Bare PVY Bare PVA Både PVA+PVY

496 bladlus

% knoller med virus:

*

178 bladlus

* *

Oppsummering - sprøyteforsøk

• Lavt virussmittenivå også i ubehandlede ledd (2-12%)

• Tendens til mindre virus i sprøytede ledd i 5 av 6 forsøk:
– 0-6 % smitte ved 2 behandlinger med Teppeki tidlig i sesongen

– 1-9 % smitte ved 8 behandlinger med Fibro

– 0-6 % smitte ved 2 behandlinger med Teppeki+Fibro og
6 behandlinger med Fibro

• Teppeki: Næringsopptaket stopper etter få timer
(innflygende bladlus rekker å overføre virus)

• Mineraloljer: Bladlusa drepes ganske raskt, mindre
prøvesmaking, viruset fester seg ikke så lett på
sugesnabelen til bladlusa

Bladlus som kan overføre
PVY/PVA ble fanget fra tidlig i
vekstsesongen i alle forsøksfelt i
alle 3 år

Viktig å starte første
behandling ved første funn av
bladlus

Mange arter kan overføre virus,
dvs. kontinuerlig smittepress

Beskyttelse nødvendig hele
sesongen

Viruset overføres veldig raskt

Velg midler som hindrer landing
og prøvesmaking, eller
inaktiverer bladlusa veldig raskt

Virussmitte må forebygges

• Velg sorter som er lite utsatt for virussmitte

• Bruk virusfrie settepoteter

• Dyrk settepoteter i områder med lite bladlus – hvor?

• Anlegg settepotetfelt i god avstand (10-500 m) fra potetfelt til
konsum og småhager, evt. kantrader med «fangst-rense-planter»
(attraktive for bladlusa, ikke vert for PVY/A)

– Bladlusenes smitteevne avtar etter kort tid

– Prøvestikk på virusfrie planter kan rense sugesnabelen for virus

• Fjern potetplanter fra poteter som har overvintret (smittekilde)

• Bekjemp svartsøtvier (smittespreder)

• Hold lavt virussmittenivå i potetfelt nær settepotetfeltene

Foto: Dag Ragnar Blystad

Virussmitte må forebygges (forts.)

• Sett ut bladlusfeller (gule limfeller, vannfeller) før potetene spirer

• Sprøyt fra første fangst av bladlus i fellene (bladlusmidler, oljer)

• Fjern planter med virussymptomer (ta med nærmeste naboplanter)

• Følg med på bladlusmengden gjennom sesongen

• Vær OBS på innflyging av større mengder bladlus

– Havrebladlus flyr vekk fra modnende korn og når det treskes

– Bladlus flyr til vekk ved nedsviing av potetris

• Svi ned riset så tidlig som mulig, vær rask hvis bladlusinnflygingen
øker

• Unngå gjenvekst etter nedsviing, den kan være særlig utsatt for
smitte under migrasjonen av bladlus tilbake til vintervertene sent i
sesongen

Foto: Dag Ragnar Blystad

NIBIO_no

NIBIO_no

NIBIO.no

www.nibio.no

Takk for oppmerksomheten

Nina Svae Johansen

nina.johansen@nibio.no

