
1

Rapport fra feltforsøk med voks og
kjemisk behandling som beskyttelse mot
gransnutebiller i 3 fylker, 1. høst

Ane Vollsnes, Institutt for biovitenskap, Universitetet i Oslo

22. desember 2016

Våren 2016 ble det satt i gang et forsøk for å sammenligne beskyttelsen fra Merit Forest og

voks mot gransnutebiller på pluggplanter av gran som settes ut på ferske hogstfelt. Målet er å

utføre forsøket i mange fylker i Norge, og ni fylker deltar. Den første sesongen var det tre

fylkene som fikk planter til dette forsøket. De tre var Vest-Agder, med Saltnes utenfor Farsund,

Sør-Trøndelag med Meldal og Nord-Trøndelag med Steinkjer. I alle disse feltene var det plantet

ubehandlede kontrollplanter, Merit Forest-behandlede planter og voks-behandlede planter.

Voksbehandlingen ble gjort spesielt for dette forsøket for å sikre god tykkelse, fordi tykkelsen

er kjent å være viktig for beskyttelsen i andre sesong.

Feltene i tre fylker ble besøkt i september 2016, for å studere effektene etter første sesong.

Resultatene derfra presenteres i denne rapporten.

I 2017 skal det settes i gang tilsvarende forsøk i 6 fylker, som skal studeres til høsten, etter

første sesong. De tre feltene som omtales i denne rapporten skal også studeres igjen høsten

2017, så vi får informasjon etter andre sesong derfra.

Prosjektet er støttet av Skogtiltaksfondet og deltagerne, som er fylkesmannembeter i 9 fylker,

Norges Skogeierforbund, Skogplanter Østnorge, Norsk Wax AS, Landbruksdirektoratet og

Universitetet i Oslo.

2

Rapport fra feltforsøk med voks og kjemisk behandling som

beskyttelse mot gransnutebiller på Saltnes, Vest-Agder, 1.

høst

Figur 1. Forsøksfeltet på Saltnes, Vest-Agder, sett ovenfra ved planting 27. mai og nedenfra i september 2016.

(Foto: Una G. Janson.)

Forbehandling og planting

Plantene ble levert av Gvarv planteskole, og var CV1 pluggplanter av typen M95 2-åringer. De

ble fraktet til Skogplanter Østnorges planteskole på Biri 11. mai 2016, for behandling med

insekticidet Merit Forest og voks. Merit Forest-behandlingen ble gjort med planteskolens

normale prosedyrer, på to bunter antagelig med 25 planter i hver. Halvparten av de Merit

Forest-behandlede plantene var M60-planter. Voksbehandlingen ble gjort i samarbeid med

Norsk Wax (Markus Pettersen), med planteskolens voksemaskin. Plantene ble vokset, kjølt med

vann, vokset en andre gang og kjølt en andre gang. Dette skulle sikre at plantene fikk tykt lag

med voks (ca. 1 mm) og ikke varmeskader. Av praktiske grunner ble 20 planter ikke kjølt

mellom de to voksingene, noe som førte til litt tynnere voksbelegg. Dette har vært gjort før ved

Universitetet i Oslo, og da har plantene ikke tatt skade av det. For å unngå skader må tiden hvor

plantestammen varmes av voksen være veldig kort. Det er mulig tiden ble for lang denne

gangen. 100 planter uten beskyttelse, 100 planter med voksbeskyttelse og 50 planter med Merit

Forest-beskyttelse mot gransnutebiller ble sendt til Vest-Agder.

Oppsummering
Kontrollplantene ble mest skadd av gransnutebiller i første sesong på Saltnes, Vest-

Agder. Voks ga bedre beskyttelse mot billene enn Merit Forest. Tilveksten ble lavest på

kontrollplantene, blant annet på grunn av at 11 % av dem døde. De Merit Forest-

behandlede plantene hadde størst tilvekst.

3

Granplantene ble plantet 27. mai 2016 på et nytt hogstfelt i Farsund kommune ved Saltnes.

Feltet hellet nordover, ned mot sjøen og var omtrent 50 moh. Una G. Janson (Fylkesmannen i

Aust- og Vest-Agder), Kai Ove Kvinlaug (AT Skog) og Jan Fredrik Sundt (Skogbrukssjefen i

Farsund kommune) var med.

De tre behandlingene ble spredt i feltet slik at ti planter med samme behandling sto etter

hverandre på samme rad, etterfulgt av planter med en annen behandling. På grunn av at det bare

var 50 planter med Merit Forest ble de oftest plantet 5 av gangen på en rad. Tabellen nedenfor

viser plantemønsteret i feltet.

Tabell 1. Plantene ble spredt i feltet som illustrert i tabellen, med enden nederst i bakken plassert nederst i

tabellen. Plantene ble satt på rader som strakk seg oppover bakken uten å krysse kvisthauger. K er kontrollplanter

(ubehandlede), MF er Merit Forest-behandlede og V er voksede planter.

Rad

1

Rad

2

Rad

3

Rad

4

Rad

5

Rad

6

Rad

7

Rad

8

Rad

9

Rad

10

Rad

11

Rad

12

Rad

13

Rad

14

Rad

15

 V5 MF6

 K2 V4 K8

K1 V3 MF4 K6 V8 V2 MF3 MF5

V1 MF1 K4 V6 MF7 K9 MF9 MF1 K3 K5 V7 K11 V10 K10 V9

Tilvekst etter 1. sesong

27. september ble plantenes vekst registrert av Una G. Janson og Ane Vollsnes. Toppskuddets

lengde ble målt fra basis til spissen av øverste nål. På planter hvor toppknoppen ikke hadde

brutt eller manglet ble øverste sidegrein målt, under antagelsen at den vil ta over som

hovedskudd videre.

Kontrollplantene (planter uten beskyttelse) vokste i snitt 8,1 cm, voksbeskyttede planter i snitt

9,3 cm og Merit Forest-beskyttede planter i snitt 11,4 cm (Figur 2). Disse tre snittverdiene var

signifikant forskjellige fra hverandre. Kontrollplantene hadde mindre tilvekst på grunn av at de

var mer skadd av gransnutebiller (se lenger ned). Plantene med tynn voks (som ikke ble kjølt

med vann etter det første vokslaget) hadde en snittlengde på toppskuddene på 7,3 cm, som var

lavere enn de som ble kjølt med vann to ganger. Dette kan skyldes at de ble for varme, dersom

tiden fra første påføring av voks til vannkjøling etter andre påføring ble for lang. Man kan se for

seg at varmen sprer seg innover i stammen fra den varme voksen, og at dette bremses eller

reverseres med vannkjøling.

4

Figur 2. Toppskuddhøyden på plantene av de tre typene, kontroll (uten beskyttelse), Merit Forest-sprøytet,

voksbehandlet og behandlet med «tynn voks» (uten vannkjøling mellom vokslagene). Det var 100 kontrollplanter,

50 Merit Forest-beskyttede, 80 voksede og 20 planter med tynn voks. (Snitt ± standard error for snittet (SE)).

Billeskader

Skadene som skyldtes gransnutebiller ble registrert på en skala fra 0-5:

0: Uskadd

1: Ubetydelig/tvilsom skade

2: Noe skadd

3: Alvorlig skadd

4: Ringbarket/livstruende skadd

5: Død

I tillegg ble det registrert om plantene var døde av annen årsak enn gransnutebille-gnag.

Snittverdiene for billeskadene viste at kontrollplanter var mest skadd (skadegrad 2,2), Merit

Forest-beskyttede middels (skadegrad 1,2) og voksbeskyttede minst skadd (skadegrad 0,5)

(Figur 3) og alle de tre behandlingene var statistisk signifikant forskjellige i t-tester. Det var

ikke forskjell mellom plantene med tykt og tynt voksbelegg i hvor mye skader de fikk, så her er

disse plantene slått sammen.

0

2

4

6

8

10

12

14

Kontroll Merit Forest Voks Tynn voks

To
p

p
sk

u
d

d
h

ø
yd

e
 (

cm
)

Toppskudd Saltnes sept. 1. høst

5

Figur 3. Skadegrad på plantene uten eller med de to beskyttelsesmetodene mot gnag. Skadegrad øker fra 0

(uskadd) til 5 (død på grunn av billegnag). Snittverdier ± SE, antall planter var 100 for kontroller og voksede, og

50 for de Merit Forest-behandlede.

Om vi ser på hvordan plantene fordelte seg mellom de fem kategoriene for skader grunnet

gransnutebille (Figur 4), ser vi at antall helt uskadde planter økte fra ubeskyttede til Merit

Forest-beskyttede og deretter til voksbeskyttede planter. Det var bare blant de ubeskyttede

plantene vi fant planter som var døde på grunn av billegnag. Ingen planter var døde av andre

årsaker.

Figur 4. Pluggplantene på Saltnes’ tilstand etter første vekstsesong. Skader som skyldtes gransnutebiller er

kategorisert i fem kategorier, og i tillegg var noen planter døde av annen årsak.

For å gjøre resultatene litt mer oversiktlige kan skadekategori 0 og 1 (uskadd og ubetydelig

skadd) slås sammen til «ubetydelig/uskadd», kategori 2 og 3 (noe skadd og alvorlig skadd) slås

0

1

2

3

4

5

Kontroll Merit Forest Voks

Sk
ad

e
gr

ad
 (

0
-5

)
gr

u
n

n
e

t
b

ill
e

r
Billeskader Saltnes sept. 1. høst

0

10

20

30

40

50

60

70

80

90

100

Kontroll Merit
Forest

Voks

%
 a

v
p

la
n

te
n

e

Skadekategori Saltnes 1. høst

Annen årsak til død

Død

Ringbarket

Alvorlig skadd

Noe skadd

Ubetydelig skadd

Uskadd

6

sammen til «skadd» og kategori 4 og 5 (ringbarket og død) kan slås sammen til «Død/døende»,

som i Figur 5. De plantene som er minst skadd har størst potensiale for å overleve vinteren og

eventuelle angrep fra gransnutebiller neste år.

Figur 5. Skader som skyldtes gransnutebiller på planter som var plantet på Saltnes.

I dette feltet på Saltnes var det sommeren 2016 39 % av de ubeskyttede plantene som var helt

uskadd eller bare ubetydelig skadd og 25 % som var dødelig skadet av gransnutebiller. Det

tyder på at det var en del biller i feltet. Merit Forest-sprøyting førte til at den minst skadde

gruppen økte til 62 %, mens med voksbeskyttelse var det hele 92 % av plantene som var helt

uskadd eller ubetydelig skadd.

Voksbehandling

To av buntene med voksbehandlede planter så ut til ha fått et tynnere lag voks, i følge bildet fra

plantingsdagen (Figur 6). Disse ble sannsynligvis gjenkjent i felt i september som V4 og V6 (ti

planter i hver av de to radene). Vi er ikke sikre på hva forklaringen på denne forskjellen er. Den

tynne voksen var også gulere, og det var flere sprekker over 5 mm i voksen (Figur 6).

Maksimalt antall sprekker var henholdsvis 11 og 14 for V4 og V6 (Figur 7), mens snittverdiene

for antall sprekker per plante var 5,5 og 6 sprekker. For alle de andre voksbehandlede plantene

(80 stykker) var maksimalt antall sprekker 5 (Figur 7), og snittverdien lå på 1,3 sprekker. Av de

80 plantene med tykk voks hadde 64 planter 0, 1 eller 2 sprekker. Det er kjent fra våre tidligere

forsøk at tynt voksbelegg sprekker opp tidligere enn tykt voksbelegg på en plante i vekst. Det

skyldes at voksen er plastisk, og belegget blir tynnere ettersom det blir strukket ut når stammen

øker i diameter. Skadene som skyldtes gransnutebille var allikevel ikke større på disse plantene

enn på de andre plantene etter første sesong. For V4-plantene var snittverdien for skadegrad

0,3, for V6-plantene 0,5 og for alle plantene med tykkere voksbelegg var snittet også 0,5. Det

tynne laget med voks hadde altså gitt plantene god beskyttelse mot gransnutebillene i første

sesong selv om belegget var mer sprukkent ved slutten av sesongen.

0

10

20

30

40

50

60

70

80

90

100

Kontroll Merit Forest Voks

%
 a

v
p

la
n

te
n

e

Skadekategori Saltnes 1. høst

Borte/annen årsak

Død/døende

Skadd

Ubetydelig/uskadd

7

Figur 6. Øverst: bilde av de voksede plantene fra plantingsdagen (Foto: Una G. Janson). Nederst: To av de

voksede plantene med ulikt voksbelegg ved registreringene 27. september. Venstre nede: Tynt voksbelegg med 14

tynne små sprekker. Høyre nede: Tykt voksbelegg med bare en sprekk (Foto: Ane Vollsnes).

Tynnere voks

Tynnere voks Tykkere voks

8

Figur 7. Fordelingen av plantene etter hvor mange sprekker som ble funnet i voksen. Sprekker lengre enn 5 mm

ble talt opp. Planter med tykk voks er framstilt i blått (80 planter), og planter med tynn voks er framstilt i rødt (20

planter).

Vokstykkelsen ble målt på 12 steder på hver av tre planter med tykk voks, som ikke hadde fått

tykkere stamme på grunn av vekst. Snittet var 1,18 mm, som er i området for anbefalt tykkelse.

På grunn av greiner og nåler på stammene varierer tykkelsen mye, selv på en og samme plante.

For eksempel var tynneste og tykkeste vokslag som ble målt på de tre plantene henholdsvis 0,56

mm og 3,98 mm.

0

10

20

30

40

50

60

0 2 4 6 8 10 12 14 16

%
 a

v
p

la
n

te
n

e

Antall sprekker over 5 mm lange

Sprekker i tykk og tynn voks, 1. høst

Tykk voks

Tynn voks

9

Rapport fra feltforsøk med voks og kjemisk behandling som

beskyttelse mot gransnutebiller i Meldal, Sør-Trøndelag, 1.

høst

Figur 1. Gaute Arnekleiv og Hans Brede nedenfor feltet i Meldal, Sør-Trøndelag, 22. september 2016.

Forbehandling og planting

Plantene ble levert av Skjerdingstad planteskole, og var K2 pluggplanter av typen M95 2-

åringer. De ble fraktet til Skogplanter Østnorges planteskole på Biri 11. mai 2016, for

behandling med insekticidet Merit Forest og voks. Merit Forest-behandlingen ble gjort med

planteskolens normale prosedyrer, på bunter à 30 planter. Voksbehandlingen ble gjort i

samarbeid med Norsk Wax (Markus Pettersen), med planteskolens voksemaskin. Plantene ble

vokset, kjølt med vann, vokset en andre gang og kjølt en andre gang. Dette skulle sikre

tilstrekkelig tykt lag med voks (ca. 1 mm) og at voksingen ikke førte til varmeskader på

stammene. 97 planter uten beskyttelse, 100 planter med voksbeskyttelse og 100 planter med

Oppsummering
Kontrollplantene ble mest skadd av gransnutebiller i første sesong i Meldal, Sør-

Trøndelag. Voks ga bedre beskyttelse mot billene enn Merit Forest. Tilveksten ble lavest

på kontrollplantene, blant annet på grunn av at 60 % av dem døde. De Merit Forest-

behandlede og de voksbehandlede plantene hadde like god tilvekst.

10

Merit Forest-beskyttelse mot gransnutebiller ble sendt til Skjerdingstad planteskole i Sør-

Trøndelag.

Granplantene kom tilbake til Skjerdingstad 19. mai og ble plantet 20. mai 2016 på et nytt

hogstfelt i Meldal. Feltet hellet sørover, ned mot dalen og lå omtrent 400 moh. Hans Brede

(Skogselskapet) ledet arbeidet og Sverre Husby fra Fylkesmannen i Sør-Trøndelag var med.

Kontrollplantene og de som var behandlet med Merit Forest ble vannet før planting. Plantene

var ikke lenger i veksthvile.

De tre behandlingene ble spredt i feltet slik at ti planter med samme behandling sto etter

hverandre på samme rad, etterfulgt av ti planter med en annen behandling. Tabellen nedenfor

viser plantemønsteret i feltet.

Tabell 1. Plantemønsteret i felt. K står for kontrollplanter (ubehandlede), MF for Merit Forest-sprøytede og V for

voksede planter. Prikkene symboliserer 10 planter. Feltet strakk seg oppover bakken fra MF1 og K6.

.

.

.

K6

.

.

.

MF

6

.

.

.

V

6

.

.

.

K7

.

.

.

MF

7

.

.

.

V

7

.

.

.

K8

.

.

.

MF

8

.

.

.

V

8

.

.

.

K9

.

.

.

MF

9

.

.

.

V

9

.
7 stk.

.

K10

.

.

.

MF1

0

.

.

.

V1

0

MF

1

.

.

.

V1

.

.

.

K

1

.

.

.

MF

2

.

.

.

V2

.

.

.

K

2

.

.

.

MF

3

.

.

.

V3

.

.

.

K

3

.

.

.

MF

4

.

.

.

V4

.

.

.

K

4

.

.

.

MF

5

.

.

.

V5

.

.

.

K5

.

.

.

Tilvekst etter 1. sesong

22. september ble plantenes vekst registrert av Hans Brede og Ane Vollsnes. Toppskuddets

lengde ble målt fra basis til spissen av øverste nål. På planter hvor toppknoppen ikke hadde

brutt eller manglet ble øverste sidegrein målt, under antagelsen at den vil ta over som

hovedskudd videre.

Kontrollplantene (planter uten beskyttelse) vokste i snitt 4,8 cm, Merit Forest-beskyttede

planter i snitt 8,4 cm og voksbeskyttede planter i snitt 8,6 cm (Figur 2). Kontrollplantene hadde

vokst signifikant mindre enn de andre, antagelig på grunn av at de i større grad ble skadet av

gransnutebiller. Lengdemålene her inkluderer toppskuddene på planter som var døde da de ble

målt.

11

Figur 2. Toppskuddhøyden på plantene av de tre typene, kontroll (uten beskyttelse), Merit Forest-sprøytet og

voksbehandlet. Det var 97 (kontroller) eller 100 planter av hver type. (Snitt ± standard error for snittet (SE)).

Billeskader

Skadene som skyldtes gransnutebiller ble registrert på en skala fra 0-5, som beskrevet i

tilsvarende avsnitt om Saltnes.

Snittverdiene for billeskadeskårene viste at kontrollplanter var mest skadd (skadegrad 3,6),

Merit Forest-beskyttede middels (skadegrad 1,8) og voksbeskyttede minst skadd (skadegrad

0,5) (Figur 3), og alle de tre behandlingene var statistisk signifikant forskjellige i t-tester.

Figur 3. Skadegrad på plantene uten eller med de to beskyttelsesmetodene mot gnag. Skadegrad øker fra 0

(uskadd) til 5 (død på grunn av billegnag). Snittverdier ± SE, antall planter var 97 eller 100, som i Figur 1.

Om vi ser på hvordan plantene fordelte seg mellom de fem kategoriene for skader grunnet

gransnutebille (Figur 4), ser vi at antall helt uskadde planter økte fra ubeskyttede til Merit

0

1

2

3

4

5

6

7

8

9

10

Kontroll Merit Forest Voks

To
p

p
sk

u
d

d
h

ø
yd

e
 (

cm
)

Toppskudd Meldal september 1. høst

0

1

2

3

4

5

Kontroll Merit Forest Voks

Sk
ad

e
gr

ad
 (

0
-5

)
gr

u
n

n
e

t
b

ill
e

r

Billeskader Meldal september 1. høst

12

Forest-beskyttede og deretter til voksbeskyttede planter, mens antall døde planter har den

motsatte fordelingen.

Det var tre døde planter med voksbehandling som lå oppå bakken da vi kom til feltet i

september. De hadde ikke utviklet skudd fra knoppene før de døde. Det kan skyldes at de ikke

ble plantet eller at de har blitt dratt opp kort etter planting. Mange gule pinner var dratt opp og

flyttet på, så det er mulig det har vært sauer på beite i feltet.

Figur 4. Pluggplantene i Meldals tilstand etter første vekstsesong. Skader som skyldtes gransnutebiller er

kategorisert i fem kategorier, og i tillegg var noen planter døde av annen årsak.

For å gjøre resultatene litt mer oversiktlige kan skadekategori 0 og 1 (uskadd og ubetydelig

skadd) slås sammen til «ubetydelig/uskadd», kategori 2 og 3 (noe skadd og alvorlig skadd) slås

sammen til «skadd» og kategori 4 og 5 (ringbarket og død) kan slås sammen til «Død/døende»,

som i Figur 5. De plantene som er minst skadd har størst potensiale for å overleve vinteren og

eventuelle angrep fra gransnutebiller neste år.

0

10

20

30

40

50

60

70

80

90

100

Kontroll Merit Forest Voks

%
 a

v
p

la
n

te
n

e

Skadekategori Meldal 1. høst

Annen årsak til død

Død

Ringbarket

Alvorlig skadd

Noe skadd

Ubetydelig skadd

Uskadd

13

Figur 5. Skader som skyldtes gransnutebiller på planter som var plantet i Meldal. Tre planter som lå på bakken og

ikke hadde vokst er i kategorien Borte/annen årsak.

I dette feltet i Meldal var det sommeren 2016 bare 25 % av de ubeskyttede plantene som var

uskadd eller litt skadd. Det tyder på at det var mye biller i feltet. Merit Forest-sprøyting førte til

at denne gruppen økte til 59 %, mens med voksbeskyttelse var det hele 87 % av plantene som

var uskadd eller litt skadd. På den andre siden var 70 % av de ubeskyttede plantene og 29 % av

de Merit Forest-beskyttede plantene dødende eller døde på grunn av skadene etter beiting av

gransnutebiller, mens bare 4 % av de voksbeskyttede var så hardt beita.

Voksbehandling

93 av de 97 voksbehandlede plantene hadde 0, 1 eller 2 sprekker i voksen på over 5 mm lengde.

Det tyder på at voksen hadde tilstrekkelig tykkelse. Se ellers generell kommentar om

vokstykkelse under tilsvarende avsnitt om Saltnes.

0

10

20

30

40

50

60

70

80

90

100

Kontroll Merit Forest Voks

%
 a

v
p

la
n

te
n

e

Skadekategori Meldal 1. høst

Borte/annen årsak

Død/døende

Skadd

Ubetydelig/uskadd

14

Rapport fra feltforsøk med voks og kjemisk behandling som

beskyttelse mot gransnutebiller i Steinkjer, Nord-Trøndelag,

1. høst

Figur 1. Feltet i Steinkjer, Nord-Trøndelag, sett nedenfra 21. september 2016. Innfelt Reidunn Gomo og Rune

Saursaunet fra Fylkesmannen i Nord-Trøndelag.

Forbehandling og planting

Plantene ble levert av Skogplanter Midt-Norge, og var L1 pluggplanter av typen M95 2-åringer.

De ble fraktet til Skogplanter Østnorges planteskole på Biri 11. mai 2016, for behandling med

voks. Merit Forest-behandlingen var gjort med normale prosedyrerpå Kvatningen planteskole

hos Skogplanter Midt-Norge. For at alle plantene skulle utsettes for samme transportbelastning

ble både de ubehandlede, de som var behandlet med Merit Forest, og de som skulle vokses

Oppsummering
Bare 5 % av plantene var skadd av gransnutebiller i første sesong i Steinkjer, Nord-

Trøndelag. Skadene var ganske likt fordelt mellom planter uten beskyttelse og planter

beskyttet med Merit Forest eller voks. Tilveksten (toppskuddlengde) var større for

voksbehandlede planter enn ubehandlede planter, så etableringen av disse plantene var

god. Tilveksten av voksbehandlede planter var litt større enn for Merit Forest-

behandlede planter, men forskjellen var ikke signifikant.

15

sendt til Biri og tilbake igjen til Trøndelag. Voksbehandlingen ble gjort i samarbeid med Norsk

Wax (Markus Pettersen), med planteskolens voksemaskin. Plantene ble vokset, kjølt med vann,

vokset en andre gang og kjølt en andre gang. Dette skulle sikre tilstrekkelig tykt lag med voks

(ca. 1 mm) og at voksingen ikke førte til varmeskader på stammene. 100 planter uten

beskyttelse, 100 planter med voksbeskyttelse og 100 planter med Merit Forest-beskyttelse mot

gransnutebiller ble sendt til Fylkesmannen i Nord-Trøndelag.

Granplantene ble plantet 23. mai 2016 på et nytt hogstfelt i Steinkjer. Feltet hellet vestover, ned

mot en vei og lå omtrent 110 moh. Rune Saursaunet (Fylkesmannen) ledet arbeidet og

plantingen ble utført av ansatte hos Fylkesmannen.

De tre behandlingene ble spredt i feltet slik at ti planter med samme behandling sto etter

hverandre på samme rad, etterfulgt av ti planter med en annen behandling. Tabellen nedenfor

viser plantemønsteret i feltet.

Tabell 1. Plantemønsteret i felt. K står for kontrollplanter (ubehandlede), MF for Merit Forest-sprøytede og V for

voksede planter. Feltet strakk seg oppover bakken fra en vei som gikk nedenfor plantene langs nedre del av

tabellen.

Rad 8 Rad 7 Rad 6 Rad 5 Rad 4 Rad 3 Rad 2 Rad 1

 .
.
V9

.

.
MF8

.

.
K7

.

.
V5

.

.
MF4

.

.
K3

.

.
V10

.

.
MF9

.

.
K8

.

.
V6

.

.
MF5

.

.
K4

.

.
V2

.

.
MF1

.

.
MF10

.

.
K9

.

.
V7

.

.
MF6

.

.
K5

.

.
V3

.

.
MF2

.

.
K1

.

.
K10

.

.
V8

.

.
MF7

.

.
K6

.

.
V4

.

.
MF3

.

.
K2

.

.
V1

Vei .

Tilvekst etter 1. sesong

21. september ble plantenes vekst registrert av Reidun Gomo, Arne Rannem og Rune

Saursaunet fra Fylkesmannen i Nord-Trøndelag og Ane Vollsnes. Toppskuddets lengde ble

målt fra basis til spissen av øverste nål. På planter hvor toppknoppen ikke hadde brutt eller

manglet ble øverste sidegrein målt, under antagelsen at den vil ta over som hovedskudd videre.

Kontrollplantene (planter uten beskyttelse) vokste i snitt 9,1 cm, Merit Forest-beskyttede

planter i snitt 9,3 cm og voksbeskyttede planter i snitt 10,2 cm (Figur 2). De voksbehandlede

plantene hadde vokst signifikant mer enn de ubehandlede kontrollplantene, noe som tydet på at

voksbehandlingen var vellykket og ikke ga noen skader på plantene.

16

Figur 2. Toppskuddhøyden på plantene av de tre typene, kontroll (uten beskyttelse), Merit Forest-sprøytet og

voksbehandlet. Det var 99-100 planter av hver type. (Snitt ± standard error for snittet (SE)).

Billeskader

Skadene som skyldtes gransnutebiller ble registrert på en skala fra 0-5, som beskrevet i

tilsvarende avsnitt om Saltnes.

Totalt var bare 16 av de 298 plantene (5 %) som ble undersøkt skadet overhodet. Snittverdiene

for skadegraden viste også at det var veldig lite angrep av gransnutebiller i feltet denne

sesongen (Figur 3). Skadegraden var i snitt 0,06 til 0,15 for de tre plantetypene, som betyr at

skadene i snitt var ubetydelige eller ingen skade. Det var ikke statistisk signifikant forskjellig

mellom de tre plantetypene (Figur 3).

Figur 3. Skadegrad på plantene uten eller med de to beskyttelsesmetodene mot gnag. Skadegrad øker fra 0

(uskadd) til 5 (død på grunn av billegnag). Legg merke til at skalaen bare går til 2 på denne figuren. Snittverdier ±

SE, antall planter var 99 eller 100, som i Figur 1.

0

2

4

6

8

10

12

Kontroll Merit Forest Voks

To
p

p
sk

u
d

d
h

ø
yd

e
 (

cm
)

Toppskudd Steinkjer 1. høst

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

Kontroll Merit Forest Voks

Sk
ad

e
gr

ad
 (

0
-5

)
gr

u
n

n
e

t
b

ill
e

r

Billeskader Steinkjer 1. høst

17

Om vi ser på hvordan plantene fordelte seg mellom de fem kategoriene for skader grunnet

gransnutebille (Figur 4), ser vi at antall helt uskadde planter var på 93-96 % av de som ble satt

ut i feltet. Bare to planter var ringbarket av gransnutebiller, og de var begge ubeskyttede

kontrollplanter. Det var en plante med voksbehandling som var død av ukjent årsak.

Figur 4. Pluggplantene i Steinkjers tilstand etter første vekstsesong. Skader som skyldtes gransnutebiller er

kategorisert i fem kategorier, og i tillegg var en plante død av annen årsak.

Voksbehandling

91 av de 99 voksbehandlede plantene hadde 0, 1 eller 2 sprekker i voksen på over 5 mm lengde.

Det tyder på at voksen hadde tilstrekkelig tykkelse. Se ellers generell kommentar om

vokstykkelse i tilsvarende avsnitt om Saltnes.

94 96 93

0

10

20

30

40

50

60

70

80

90

100

Kontroll Merit Forest Voks

%
 a

v
p

la
n

te
n

e

Skadekategori Steinkjer 1. høst

Annen årsak til død

Død

Ringbarke

Mye skadd

Noe skadd

Litt skadd

Uskadd

