
 1

Bekæmpelse af gåsebillelarver i plænegræs – forsøg på Give Golfbane 2003

Søren Ugilt Larsen og Hans Peter Ravn
Skov & Landskab, Hørsholm Kongevej 11, 2970 Hørsholm

Susanne Vestergaard, Holger Philipsen og Jørgen Eilenberg

Sektion for Zoologi, Institut for Økologi, Thorvaldsensvej 40, 1871 Frederiksberg C

Bente Mortensen
Dansk Golf Union, Idrættens Hus, Brøndby Stadion 20, 2605 Brøndby

26. februar 2004

 2

Bekæmpelse af gåsebillelarver i plænegræs – forsøg på Give Golfbane 2003

Sammendrag

På Give Golfklubs fairways blev der i 2003 afprøvet to alternative midler samt et
konventionelt insekticid mod larver af gåsebiller. Af de afprøvede bekæmpelsesmetoder viste
det jordvirkende insekticid Imidacloprid langt den kraftigste reducerende effekt på larver af
gåsebiller. Af de alternative midler viste den insektpatogene svamp Metarhizium udbragt på
hirse sig som mest lovende, mens samme svamp udbragt i vandig opløsning og
insektpatogene nematoder ikke havde påviselig populationsreducerende effekt på
gåsebillelarverne.

Baggrund

Larver af gåsebiller, Phyllopertha horticola, har de seneste fem år påkaldt sig stor
opmærksomhed som skadevolder på danske golfbaner. Larverne æder græssets rødder, så
græsset går ud. Kragefugle – især råger – efterstræber larverne og gennemroder arealet i
deres eftersøgning af larverne. Kemisk bekæmpelse er vanskelig, og der findes p.t. ingen
godkendte midler. Biologisk bekæmpelse med insektpatogene nematoder, Heterorhabditis
bacteriophora, har siden 1999 været afprøvet i flere forsøg. Ingen af de hidtidige resultater
har vist overbevisende effekt. Fra Tyskland findes der imidlertid positive effekter fra såvel
laboratorie- som feltforsøg. Problemet ligger antagelig i at finde en bedre
udbringningsmetode. I efteråret 2002 blev der gennemført et laboratorieforsøg med udvalgte
isolater af den insektpatogene svamp, Metarhizium anisopliae. Svampeisolaterne viste god
effekt på larverne.

Dansk Golf Union og danske golfklubber har formuleret en natur- og miljøpolitik, som bl.a.
tilstræber en udfasning af pesticider på både offentlige og privatejede baner. Af de danske
golfbaner ligger ca. 40% på offentlige arealer, hvor anvendelsen af pesticider principielt ikke
længere tilladt efter 1. januar 2003. Selvom der dog er givet en række dispensationer, kan
skadevoldere som gåsebiller, der er vanskelige at håndtere, derfor give vanskeligheder for
den formulerede natur- og miljøpolitik.

Projektets formål

Det var projektets formål at finde egnede udbringningsmetoder for såvel biologiske som
konventionelle bekæmpelsesmidler samt at afprøve effekten af Heterorhabditis
bacteriophora og Metarhizium anisopliae under danske forhold. Desuden var formålet at
afprøve ét konventionelt insekticid mod de jordlevende larver.

Materialer og metoder

Forsøgsareal
Give Golfbane var valgt som forsøgsvært pga. angreb af gåsebillelarver i tidligere år og et
særligt stort angreb i 2002. Banen ligger desuden på arealer med sandede jorder, hvor der
traditionelt er de største problemer med gåsebille-larver.

 3

Forsøgsdesign
Der blev designet et fuldstændigt blokforsøg med 3 gentagelser og med følgende
behandlinger:

Led Behandling
1 Ubehandlet
2 Metarhizium anisopliae, svampemiddel på hirse-medium, 1010 sporer/m2
3 Metarhizium anisopliae, svampemiddel i vandig opløsning, 1010sporer/m2
4 Heterorhabditis bacteriophora, nematoder i vandig opløsning, 0,5 mill./m2
5 Imidacloprid GR 0.5, jordvirkende insekticid, 30 kg/ha (0,150 kg a.i./ha)

Hele forsøget blev gentaget to gange, anlagt på hhv. hul 5 og hul 12, dvs. geografisk adskilt
på banen med ca. 800-1000m afstand. Placeringen blev foretaget mest hensigtsmæssigt i
forhold til banens udformning og forekomst af gåsebiller. Der blev anvendt parceller på
2,5x10m, dvs. 25m2. Parcellerne blev anlagt på tværs af fairwayen og uden værn. Hver
behandling blev gentaget i tre blokke på hver af de to huller, dvs. i alt var der 15 parceller pr.
hul. Hjørnerne af forsøgsarealet blev markeret med nedgravede fliser. Forsøgsarealerne blev
udover forsøgsbehandlingerne plejet iht. golfbanens normale praksis for fairways.

Udførelse af forsøgsbehandlinger

Behandling 1 - ubehandlet
Parcellerne blev ikke udsat for nogen forsøgsbehandling.

Behandling 2 - Metarhizium anisopliae, svampemiddel på hirse-medium, 1010 sporer/m2
Der blev udbragt Metarhizium på hirse-medium to gange, hhv. 2/7 og 19/8 2003.
Ved udbringningen 2/7 blev der benyttet en Jacobsen eftersåningsmaskine model 548.
Arbejdsbredden var 1,2 m med ca. 7,5 cm mellem hvert skær. Maskinen udførte forrest en
vertikalskæring, hvorefter et tallerkenskær gik ned i rillen og skulle føre hirsekernerne ned i
rillen. Der var dog tale om en ældre maskine, og det var kun en del af hirsekernerne, der kom
ned i den 1-2cm dybe rille. Til hver parcel var der afvejet 250 g hirsekerne á 1 x 109 sporer/g,
hvilket udbragt på én parcel på 25 m2 gav en koncentration på 1010 sporer/m2. De 250 g
hirsekerner blev hældt i såkassen uden yderligere opblanding med flere frø (bortset fra første
parcel, hvor der blev blandet ca. 50% ekstra hirsekerner i), og der blev kørt frem og tilbage i
parcellen én gang (dvs. to arbejdsbredder) samt én gang ekstra langs midten af parcellen
(dvs. en arbejdsbredde). Derefter var mængden af hirsekerner stort set udbragt. Såmaskinen
var indstillet på ca. 4 på skalaen for udsædsmængde.
Ved udbringningen 19/8 blev der benyttet en Vertiseed eftersåningsmaskine model 004 1204.
Også denne maskine kombinerede vertikalskæring og eftersåning, idet frøene blev placeret i
rillen fra vertikalskæringen. Rækkeafstand ca. 3 cm. Maskinen lavede pænere og dybere
slidser end maskinen benyttet 2/7, og hirsegranulatet kom bedre ned i slidserne. Ved denne
udbringning blev der udbragt 300 g á 8,4 x 108 sporer/g, hvilket gav 1010 sporer/m2. På hul 5
blok III blev hele mængden udsået på 3/4 af arealet. Der var på Hul 12 problemer med, at
maskinen skubbede den løse græstørv (hvor gåsebillelarverne havde lavet store skader). På
alle 3 parceller på hul 12 blev således kun 2/3-3/4 af mængden udsået pga. den løse græstørv.

Behandling 3 - Metarhizium anisopliae, svampemiddel i vandig opløsning, 1010 sporer/m2
Der blev udbragt Metarhizium i vandig opløsning to gange, hhv. 2/7 og 19/8 2003.
Udbringningen blev begge gange udført vha. en Toro Subsurface Injector. Arbejdsbredden
var 1,2 m med ca. 7,5 cm mellem hvert skær. Skærene skar ned i ca. 1,5 cm dybde og
umiddelbart bagved skæret blev der blæst en koncentreret stråle af den vandige opløsning

 4

ned i slidsen i græstørven. Til hver parcel var der på forhånd forberedt 5 l opløsning
indeholdende 2,5 x 1011 Metarhizium sporer opløst i 0,05% Triton-X (detergent). Disse 5 l
blev udbragt på én parcel á 25 m2, hvilket gav en koncentration på 1010 sporer/m2.
De 5 l opløsning blev rystet godt inden de blev hældt i tanken uden yderligere fortynding, og
der blev kørt én gang frem og tilbage i parcellen med en hastighed på 4-5 km/time. Efter
udbringningen var der kun en lille mængde opløsning tilbage i tanken.
Ved udbringningen 19/8 blev græstørven enkelte steder på Hul 12 skubbet løs af maskinen
pga. skader fra gåsebillelarver.

Behandling 4 - Heterorhabditis bacteriophora, nematoder i vandig opløsning, 0,5 mill./m2
Nematoderne blev udbragt 19/8 2003, og der blev benyttet en Toro Subsurface Injector
(samme som benyttet til behandling 3). Der blev lavet én opløsning til hver parcel, og der
blev benyttet 6,5 l vand pr. parcel á 25 m2. Udbringningen passede godt, idet maskinen var
næsten tom efter hver parcel. Mængden svarede til 12,5 mill. nematoder pr. parcel = 0,5 mill.
nematoder/m2. Græstørven blev enkelte steder på Hul 12 skubbet løs af maskinen pga. skader
fra gåsebillelarver.

Behandling 5 - Imidacloprid GR 0.5, jordvirkende insekticid, 0,150 kg a.i./ha
Ved besøget 10/6 blev der observeret meget kraftig flyvning på arealerne. Flyvningen havde
stået på en uge. Behandlingen med imidacloprid fandt sted 16/6. Udbringningen skete med
en gødningsspreder ved at blande granulatet (75 g/25m2) med topdressingsand.
Topdressingsand plus granulat blev fordelt jævnt over parcellen. Der blev umiddelbart efter
vandet med ca. 10 mm vand. I ugen efter behandlingen faldt der i alt 46 mm regn.

Registreringer
Ved etableringen af forsøgsarealet 10/6 2003 blev der taget jordprøver for at teste
forekomsten af Heterorhabditis nematoder og Metarhizium svampe forud for
behandlingerne. Endvidere blev der ved forsøgsstart foretaget en visuel vurdering af andelen
af enårig rapgræs i hver parcel.
Der blev foretaget registrering af tætheden af gåsebillelarver hhv. 19/8 og 6/10 2003.
Registreringen blev foretaget ved fra hver parcel at udtage et antal jordprøver med jordbor
(11 cm i diameter, ca. 10 cm dybde) på et forudbestemt sted i forsøgsparcellen. Antallet af
larver i jordprøverne blev bestemt ved at skille prøverne ad. Ved registreringen 19/8 blev der
udtaget 10 prøver pr. parcel, og 6/10 blev der udtaget 15 prøver pr. parcel. Da der ikke syntes
at være nogen tydelig randeffekt på prøver taget nær enderne af parcellen, blev alle prøver
medtaget i dataanalysen. Larvetætheden er omregnet til larver pr. m2. Fra registreringen 19/8
er der data for 4 af behandlinger (inkl. ubehandlet kontrol), mens der fra 6/10 er data for alle
5 behandlinger.

Dataanalyse
Variansanalyse af tætheden af gåsebillelarver er udført med GLM proceduren i SAS-
programmet. Opgørelserne fra de to registreringsdatoer er analyseret separat. For begge
registreringsdatoer er der benyttet en variansanalysemodel med larvetæthed som
responsvariabel og med behandling, hul (hul 5 eller 12), blok indenfor hul (3 blokke pr. hul)
samt vekselvirkning mellem behandling og hul som forklarende variable. Virkningen af disse
faktorer er ved successive tests (type III tests) testet mod variationen mellem de 10 eller 15
prøver fra hver parcel. Endvidere blev procentandelen af enårig rapgræs i parcellerne (visuelt
bedømt i juni 2003) medtaget i modellen som en kovariat, men blev udeladt pga. manglende
signifikans (P=0.235 for 19/8 og P=0.416 for 6/10).

 5

Resultater

Resultater fra jordprøver inden behandlingerne
Der blev forud for behandlingerne ikke fundet hverken Heterorhabditis nematoder eller
Metarhizium svampe i forsøgsparcellerne. Dette betyder, at en evt. reducerende virkning på
antallet af gåsebillelarver kan tilskrives de tilførte nematoder eller svampe og ikke allerede
tilstedeværende nematoder eller svampe.

Tætheden af gåsebillelarver 19/8 2003
Tabel 1 viser, at der samlet set var en behandlingseffekt (P<0,0001), at der var signifikant
forskel mellem de to huller (P=0,0013) og mellem blokke indenfor hvert hul (P=0,0002),
samt at der ikke var nogen klar vekselvirkning mellem hul og behandling (P=0,0826), dvs.
behandlingerne virkede nogenlunde ens på de to huller. Den gennemsnitlige larvetæthed på
de to huller var hhv. 131,8 larver/m2 på hul 5 og 230,6 larver/m2 på hul 12.

Tabel 1. Variansanalyse af larvetæthed ved opgørelsen 19/8 2003.

Faktor Frihedsgrader F-værdi P-værdi
Behandling 3 12,86 <0,0001

Hul 1 10,57 0,0013
Blok(Hul) 4 5,86 0,0002

Behandling*Hul 3 2,26 0,0826

Figur 1 viser larvetæthederne 19/8 2003 for hver behandling som gennemsnit af hul 5 og hul
12, mens figur 2 viser larvetæthederne for hver behandling og for hvert hul. Behandling 2
(Metarhizium på hirse) medførte lidt færre larver (30% virkning) end behandling 1
(kontrolbehandlingen) (P=0,0667), hvilket dog dækker over en markant forskel på hul 5
(61% virkning, P=0,0254) og næsten ingen forskel på hul 12 (7% virkning, P=0,7290).
Behandling 3 (Metarhizium i vandig opløsning) reducerede ikke antallet af larver
sammenlignet med behandling 1 (5% virkning, P=0.7675). Der var samlet set ingen forskel
på behandling 2 og 3 (P=0,1217), dvs. de to formuleringer af Metarhizium virkede ikke
forskelligt. Behandling 5 (Imidacloprid) medførte signifikant færre larver end behandling 1
(kontrolbehandling) med en virkning på 90%, og behandling 5 gav også færre larver end
behandling 2 (Metarhizium på hirse) og behandling 3 (Metarhizium i vandig opløsning)
(P=0,0003).
Ved opgørelsen 19/8 2003 gav Imidacloprid samlet set en meget god effekt på antallet af
larver på 84-94% virkning, Metarhizium på hirse gav en virkning på 6-61%, mens
Metarhizium i vandig opløsning ikke gav nogen virkning.

 6

Larvetæthed 19/8-03, gnsn. hul 5 og hul 12

26.3b

184.1a

250.8a263.5a

Behandling
udført 19/8-03

0
50

100
150
200
250
300

Ubehandlet Metarhizium,
hirse

Metarhizium,
vandig opl.

Nematoder Imidacloprid

1 2 3 4 5

Behandling

La
rv

et
æ

th
ed

 (l
ar

ve
r/m

2)

Figur 1. Larvetætheden for hver behandling ved opgørelsen 19/8 2003. Larvetætheden er
baseret på gennemsnit af forsøgene på hul 5 og hul 12. Behandlingen med nematoder blev
først udført 19/8 2003, hvorfor der ikke er nogen opgørelse af denne behandling på denne
dato. Behandlinger med samme bogstav har ikke medført signifikant forskellig larvetæthed
(P=0,05).

Larvetæthed 19/8-03

35.1c
87.7bc

178.9ab
225.4a

Behandling
udført 19/8-03

17.5b

280.6a301.6a
322.7a

0
50

100
150
200
250
300
350

U
be

ha
nd

le
t

M
et

ar
hi

zi
um

,
hi

rs
e

M
et

ar
hi

zi
um

,
va

nd
ig

 o
pl

.

N
em

at
od

er

Im
id

ac
lo

pr
id

1 2 3 4 5

Behandling

La
rv

et
æ

th
ed

 (l
ar

ve
r/m

2)

Hul 5
Hul 12

Figur 2. Larvetætheden for hver behandling og hvert hul ved opgørelsen 19/8 2003.
Behandlingen med nematoder blev først udført 19/8 2003, hvorfor der ikke er nogen
opgørelse af denne behandling på denne dato. Behandlinger indenfor samme hul og med
samme bogstav har ikke medført signifikant forskellig larvetæthed (P=0,05). Behandlinger
på forskellige huller kan ikke sammenlignes vha. disse bogstaver.

Tætheden af gåsebillelarver 6/10 2003
Tabel 2 viser, at der samlet set var en behandlingseffekt (P<0,0001), at der var signifikant
forskel mellem de to huller (P=0,0003) og mellem blokke indenfor hvert hul (P=0,0101),

 7

samt at der var vekselvirkning mellem hul og behandling (P=0,0014), dvs. behandlingerne
virkede forskelligt på de to huller. Den gennemsnitlige larvetæthed på de to huller var hhv.
76,7 larver/m2 på hul 5 og 44,9 larver/m2 på hul 12.

Tabel 2. Variansanalyse af larvetæthed ved opgørelsen 2/10 2003.

Faktor Frihedsgrader F-værdi P-værdi
Behandling 4 9,37 <0,0001

Hul 1 13,46 0,0003
Blok(Hul) 4 3,36 0,0101

Behandling*Hul 4 4,52 0,0014

Figur 3 viser larvetæthederne 2/10 2003 for hver behandling som gennemsnit af hul 5 og hul
12, mens figur 4 viser larvetæthederne for hver behandling og for hvert hul. Behandling 2
(Metarhizium på hirse) medførte lidt færre larver (34% virkning) end behandling 1
(kontrolbehandlingen) (P=0,0612), hvilket dækkede over en klar virkning på hul 5 (46%,
P=0,0304) og ingen virkning på hul 12 (16% virkning, P=0,6297). Behandling 3
(Metarhizium i vandig opløsning) reducerede ikke antallet af larver sammenlignet med
kontrolbehandlingen (+14% larver, P=0,4431), hverken på hul 5 (P=0,7176) eller hul 12
(P=0,4696). Samlet set virkede Metarhizium mere effektivt i hirse-formuleringen end i
vandig opløsning (P=0,0085), men forskellen var kun sikker på hul 5 (P=0,0116) og ikke på
hul 12 (P=0,2283). Behandling 4 (nematoder) reducerede ikke samlet set antallet af larver
sammenlignet med kontrolbehandlingen (+8% larver, P=0,6699), hverken på hul 5, hvor
behandling 4 faktisk gav flere larver end kontrolbehandlingen (P=0,0409), eller på hul 12
(P=0,1484). Behandling 5 (Imidacloprid) medførte samlet set signifikant færre larver end alle
øvrige behandlinger (P≤0,0108) og gav signifikant færre larver end kontrolbehandlingen på
både hul 5 (85% virkning, P<0,0001) og hul 12 (76% virkning, P=0,0224).
Ved opgørelsen 2/10 2003 gav Imidacloprid samlet set en meget god effekt på 76-85%
virkning på antallet af larver, Metarhizium på hirse gav en virkning på 16-46%, mens
Metarhizium i vandig opløsning og nematoder ikke gav nogen virkning.
Samlet set for opgørelserne 19/8 og 2/10 2003 havde Imidacloprid en klar virkning på
antallet af larver på 76-94%, Metarhizium på hirse havde en virkning på 7-61%, mens
Metarhizium i vandig opløsning og nematoder ikke havde nogen klar virkning.

 8

Larvetæthed 2/10-03, gnsn. hul 5 og hul 12

14.0c

80.7a85.4a

49.1b

74.8ab

0
10
20
30
40
50
60
70
80
90

Ubehandlet Metarhizium,
hirse

Metarhizium,
vandig opl.

Nematoder Imidacloprid

1 2 3 4 5

Behandling

La
rv

et
æ

th
ed

 (l
ar

ve
r/m

2)

Figur 3. Larvetætheden for hver behandling ved opgørelsen 2/10 2003. Larvetætheden er
baseret på gennemsnit af forsøgene på hul 5 og hul 12. Behandlinger med samme bogstav
har ikke medført signifikant forskellig larvetæthed (P=0,05).

Larvetæthed 2/10-03
130.9a

98.2ab
91.2b

49.1c

14.0c

30.4bc

49.1abc

14.0c

72.5a

58.5ab

0

20

40

60

80

100

120

140

Ubehandlet Metarhizium,
hirse

Metarhizium,
vandig opl.

Nematoder Imidacloprid

1 2 3 4 5

Behandling

La
rv

et
æ

th
ed

 (l
ar

ve
r/m

2)

Hul 5
Hul 12

Figur 4. Larvetætheden for hver behandling og hvert hul ved opgørelsen 2/10 2003.
Behandlinger indenfor samme hul og med samme bogstav har ikke medført signifikant
forskellig larvetæthed (P=0,05). Behandlinger på forskellige huller kan ikke sammenlignes
vha. disse bogstaver.

Forskelle i larvetætheder mellem 19/8 og 6/10 2003
Der var et markant fald i larvetætheden fra 19/8 til 6/10, idet den gennemsnitlige larvetæthed
i kontrolparcellerne faldt fra 264,0 larver/m2 til 74,8 larver/m2 mellem de to tidspunkter,
svarende til et fald på 59,5% på hul 5 og 56,6% på hul 12.

 9

Diskussion

De fire afprøvede metoder gav vidt forskellige resultater. Imidacloprid viste sig som særdeles
effektivt overfor larver af gåsebiller. Midlet er dog endnu ikke registreret til denne
anvendelse herhjemme. Ifølge Bayer CropScience vil der tidligst blive søgt om godkendelse
til anvendelse i sæsonen 2005. Midlet er angiveligt meget persistent, hvilket kan have nogle
negative miljømæssige konsekvenser.

For nematodernes vedkommende er det tredje år, at virkningen af disse mod larver af
gåsebiller testes under kontrollerede forhold. Heller ikke denne gang var der nogen påviselig
populationsreducerende effekt. Forskellen mellem tidligere års afprøvninger og forsøget i
2003 var, at vi i 2003 anvendte udbringningsudstyr – en Toro Surface Injector - som skærer
sig igennem græstørven og injicerer væsken ned i rillen og derfor i større omfang kunne
bringe nematoderne i kontakt med gåsebillelarverne. Det er dog stadig usikkert, hvor vidt
skæret på maskinen nåede tilstrækkeligt gennem det til tider ganske tykke filtlag. På den
anden side sikrede dyserne, at væsken blev sprøjtet ganske effektivt ned i rillen, og denne
udbringningsmetode vil givetvis medføre et mindre tab af nematoder ved udtørring
sammenlignet med almindelig udvanding ovenpå plænen. Supplerende vanding i perioden
efter udbringningen af nematoder kan dog også vise sig at være en væsentlig faktor for at
opnå en bedre virkning. Et andet problem er udbringningstidspunktet. Iflg. de tyske
ophavsmænd til anvendelsen af nematoder mod gåsebillelarver skal udbringningen afvente,
at der forekommer store tredje-stadielarver af gåsebillerne. Derved er biomassen større, og
nematoderne derfor har mere materiale at opformere sig på. Under danske forhold når vi
imidlertid så langt hen på sæsonen, at mulighederne for, at nematoderne kan nå at
reproducere sig tilstrækkeligt for at have effekt, kan risikere at blive begrænset, formodentlig
fordi den resterende del af sæsonen er for kort og kold. Desuden bliver den efterfølgende
opgørelse af resultaterne foretaget så sent, at en naturlig dødelighed blandt larverne og
predationen fra fugle vil kunne påvirke resultaterne væsentligt, i dette forsøg illustreret af det
store fald i antallet af larver i ubehandlede parceller fra 19/8 til 2/10 2003. Det bør overvejes,
om ikke vi ved de meget store tætheder af larver, som i visse tilfælde forekommer
herhjemme, kan forvente, at have tilstrækkelig biomasse af larver til, at nematoder udbragt
allerede i juni-juli vil have bedre forhold for etablering og opformering.

For de insektpatogene svampes vedkommende var det tydeligt, at udbringningen på hirse var
mere effektiv end udbringningen i vandig opløsning. Dette har sandsynligvis også at gøre
med udbringningen. Antagelig når vertikalskæreren noget længere ned i græstørven i forhold
Toro Surface Injectoren. Alternativt skyldes den bedre virkning af hirseformuleringen, at
hirsen giver svampen bedre betingelser for at overleve, indtil den inficerer gåsebillelarverne.
Den forskel, der observeres mellem effekterne af Metarhizium på hul 5 og hul 12, skyldes
antageligt de forskellige larvetætheder, der optræder som udgangspunkt. Endvidere bliver
slutresultatet i høj grad præget af, at larvetæthederne i de ubehandlede parceller ændres så
voldsomt især på hul 12 fra august til oktober. I oktober var der flest larver i de ubehandlede
parceller på hul 5 i forhold til hul 12, mens det i august var omvendt.
For alle behandlinger, der indgår i forsøget gælder det, at opgørelsestidspunktet i fremtidige
forsøg bør flyttes frem. Dette illustreres af, at tilbagegangen i larvetæthederne i de
ubehandlede parceller er så stor fra 19/8 (hul 5: 225,4/m2, hul 12 301,6/m2) til slutopgørelsen
6/10 (hul 5: 91,2/m2, hul 12: 58,5/m2). Det kan i dette forsøg ikke afgøres, hvor stor en del af
faldet, der skyldes naturlig dødelighed, og hvor stor en del der skyldes fugles predation, men
begge faktorer har givetvis gjort sig gældende.

 10

Konklusion

Af de afprøvede bekæmpelsesmetoder viste det jordvirkende insekticid Imidacloprid langt
den kraftigste reducerende effekt på larver af gåsebiller med en virkning på 76-94%. Af de
alternative midler viste den insektpatogene svamp Metarhizium udbragt på hirse sig som
mest lovende med en virkning på 7-61%, mens samme svamp udbragt i vandig opløsning og
insektpatogene nematoder ikke havde påviselig populationsreducerende effekt på
gåsebillelarverne.
Fremtidige undersøgelser bør rette sig mod i detaljer at klarlægge betydningen af
udbringningsmetoden og udbringningstidspunktet. Desuden bør virkningen af de benyttede
bekæmpelsesmidler undersøges over længere tid, specielt for de biologiske
bekæmpelsesmidlers vedkommende, idet en naturlig opformering i jorden kan formodes at
ske over længere tid.

Tak til følgende:

Dansk Golf Union – for bestilling af projektet og for hovedsponsorat.
Bayer Environmental Science – for sponsorat af afprøvning af Imidacloprid
Give Golfbane – for værtskab og udførelse af diverse aktiviteter vedr. forsøget.
Borregaard BioPlant - for levering af nematoder til forsøget.
Ole Mikkelsen A/S – udbringning af nematoder og vandig opløsning af Metarhizium.
Svenningsens Maskinforretning A/S – udlån af Jacobsen eftersåningsmaskine.
Vejle Golfklub – udlån af Vertiseed eftersåningsmaskine.

