
Ekologisk odling
av tomat

Jordbruksinformation 20–2007

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 1

Förord
Denna skrift ersätter Jordbruksinformation nr 2 1996 ”Ekologisk odling av växthustomat”. Innehållet är helt
omarbetat utifrån nuvarande odlingsteknik och kunskap i ekologisk och konventionell tomatodling.

Hela kulturen från sådd och plantering till skörd behandlas och stor tonvikt har lagts på kontroll och styr-
ning av kulturen. Olika tillväxtstörningar, deras orsaker som obalanser i växtnäringstillgången, felaktigt kli-
mat och skadegörare, behandlas ingående och förslag till åtgärder presenteras. I växtnäringsavsnittet redo-
visas utförligt den kunskap och de erfarenheter som kommit fram genom den deltagardrivna gruppen i
Mellansverige som sedan 1999 arbetat med bl.a. växtnäringsfrågor i ekologisk tomatodling. Gruppen består
av odlare, rådgivare och forskare. Under rubriken ”Mer att läsa” finns det förslag på litteratur för den som
vill läsa mer om tomatodling.

Ekologisk odling av tomat ingår också som en del i kurspärmen Ekologisk odling i växthus.
Torbjörn Hansson har skrivit huvuddelen av texten, bl.a. om tomatodlingen i dag, typer och sorter, plant-

uppdragning, tillväxtreglering och plantskötsel. Elisabeth Ögren har skrivit om växtnäringsstyrning samt
anpassat övrig text till ekologisk odling. Elisabeth och Torbjörn har stor erfarenhet av ekologisk respektive
konventionell tomatodling. Christina Winter har skrivit växtskyddsavsnittet och fungerat som redaktör.

Det är vår förhoppning att materialet ska inspirera och hjälpa såväl nya som etablerade odlare till en eko-
nomiskt lönsam produktion med stor miljöhänsyn och hög kvalitet på produkterna.

Uppsala i december 2007

Torbjörn Hansson Elisabeth Ögren Christina Winter
Grön kompetens Länsstyrelsen Västmanlands län Jordbruksverket

Foto omslag: Christina Winter och Johan Ascard

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 2

Innehåll
Tomatens ursprung och biologi . . 5
Tomatodlingen i dag. 5
Typer och sorter 5
Plantuppdragning. 6
Tillväxtreglering 9
Koldioxidtillförsel 14
Energiförbrukning 14
Bevattning . 15
Växtnäringsstyrning. 16
Plantskötsel 26
Skörd . 29
Växtskydd . 30
Mer att läsa 35

Foto: Johan Ascard

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 3

5

Tomatens ursprung och biologi
Tomaten, Solanum lycopersicum, har sitt ursprung i
Peru och Chile. Spanjorerna förde med sig tomaten
till Europa under 1500-talet. Under 1800-talet börja-
de tomaten odlas i många europeiska länder där den
fick namnet guld- eller kärleks äpple. En bit in på
1900-talet började odlingen i de nordiska länderna
och i Sverige utvecklades tomatodlingen kraftigt
under 1940-talet. Efter en tillbakagång under 50-
och 60-talet ökade den konventionella odlingen igen
under 70-80-90-talet. Under de senaste fem åren har
odlingen minskat något i omfattning på grund av
höga energipriser och stark konkurrens från
Sydeuropa och Holland.

Tomat tillhör familjen Solanaceae och är släkt
med paprika, aubergine och potatis. Tomaten har en
starkt förgrenad pålrot och ett s.k. sympodialt växt-
sätt. Det innebär att tillväxtpunkten avslutas med ett
blomskott (klasen) men sidoskottet är så kraftigt att
det tar över och blir en ny tillväxtpunkt. Mellan varje
klase utvecklas tre blad, men både färre och fler blad
kan förekomma, särskilt i starten.

Tomatodlingen i dag
Den ekologiska tomatodlingen var 2006 17 610 m2,
det motsvarar cirka 4 % av tomatodlingen i Sverige
(455 965 m2 enligt SCB Trädgårdsproduktion 2005).
Tomat har tidigare varit den största grödan i ekolo-
gisk växthusodling, men arealen har minskat de två
senaste åren och kryddväxter är nu den största grö-
dan (källa: www.krav.se).

Den ekologiska tomatodlingen är spridd över
södra och mellersta Sverige och drivs ofta i mindre
enheter som ett komplement till frilandsodling.
Tomaterna säljs huvudsakligen lokalt i butik eller
direkt till konsument, men leveranser till grossist
förekommer också.

På grund av begränsade ljusförhållanden brukar
den konventionella odlingen påbörjas i mitten av
januari och pågå oktober ut. De första svenska toma-
terna kommer ut på marknaden i mitten av mars och
från början/mitten av april finns större mängder till-
gängliga. Störst är kvantiteterna under perioden mit-
ten av maj till mitten av augusti.

Konventionell odling bedrivs i huvudsak i varm-
hus men en mindre del bedrivs i hus med viss värme-
tillförsel eller i rena kallhus. I sydligaste delarna av

landet sker utsättning som tidigast andra veckan i
januari medan man i mellersta Götaland planterar
först i slutet av januari eller i början av februari.
Längre norrut sker planteringen först i mitten av
februari. I såväl Finland som i Norge finns en stor
yta med tillväxtbelysning som gör det möjligt att
bedriva åretruntproduktion.

Ekologiska odlingar har vanligen en kortare
odlingssäsong med senare utplantering än i konven-
tionell odling.

Typer och sorter
Traditionellt har den svenska odlingen varit inriktad
på vanliga runda röda tomater i storleken 90–110
gram. Under de senaste åren har sortimentet bred-
dats kraftigt både i storlek, form och färg och det är
vanligt med flera sorttyper i samma företag.
Huvudgrupperna är vanliga runda (70–120 gram),
plommon, cocktail (35–50 gram), körsbär (15–20
gram) och biff. Kvisttomater förekommer i alla
huvudgrupperna frånsett biff.
Viktiga sortegenskaper oavsett typ är
• bred och god resistens mot skadegörare
• bra fasthet och goda lagringsegenskaper
• god smak
• tidig och hög skörd
• hög andel kvalitet 1
• hög odlingssäkerhet
• jämnt sortmaterial
• att sorten är lättarbetad.

Ekologisk odling av tomat
Text: Torbjörn Hansson, Grön kompetens och Elisabeth Ögren, Länsstyrelsen Västmanlands län.
Avsnittet om växtskydd (utom gråmögel): Christina Winter, Jordbruksverket

Tabell 1. Produktionsperioder för konventionell tomatodling under svenska förhållanden.

Sådd Utplantering Skördestart

Tidig odling 1/12–31/12 10/1–10/2 Slutet mars – början april
Medeltidig odling 1/1–15/1 10/2–25/2 Mitten – slutet april
Sen odling 16/1–15/2 25/2–1/4 Slutet april – början juni

Exempel från tomatsortimentet i en ekologisk odling med
hemförsäljning. Foto: Karin Sjöstedt.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 5

6

Sjukdomsresistens
Det är viktigt att resistensegenskaperna är så omfat-
tande som möjligt. Efter hand lyckas förädlarna
införliva nya resistensegenskaper i sortmaterialet
samtidigt som det också uppkommer nya skadegöra-
re t.ex. pepinomosaikvirus, där resistens saknas i
dag. Breddningen i sortimentet har gjort att mera
oförädlat material kommit i bruk. Det kan medföra
att besvärliga och okontrollerbara skadegörare drab-
bar kulturen vilket i värsta fall kan innebära att
odlingen slås ut. Det finns också en ökad risk för
resistensbrytning vid blandning av sorter med svaga
resistensegenskaper.

De vanligast förekommande sorterna har resi-
stens mot tomatmosaikvirus, sammetsfläcksjuka,
vissnesjuka (Fusarium och Verticillium) och silve-
ring. Hos en del sorter förekommer inte resistens
mot samtliga de raser som finns av de angivna pato-
generna. Mjöldaggsresistens har efter hand kommit
in i flera sorter. Motståndskraft mot korkrot finns i
särskilda grundstammar som används som underlag
vid ympning av plantor t.ex. Beaufort och Maxifort.

Vid val av lämplig sort är det även andra faktorer
som behöver vägas in:
• temperaturkrav – hur pass ”energisnål” är sorten
• växtkraft – en alltför långsträckt sort ska undvikas

i låga hus och är mera arbetskrävande
• gråmögelkänslighet.

Plantuppdragning
De första 6–7 bladen är redan anlagda i tomatfröet.
Antalet blad till första klasen påverkas av förhållan-
dena under de första 10–14 dagarna efter uppkomst
och en låg temperatur kan göra att antalet blad blir
endast 7–8 st. Utvecklingstid från anläggningen av
blomman i tillväxtpunkten till blomning är 4–5

veckor. Under plantuppdragningen bildas de första
1–3 klasarna och ju bättre förhållanden under plant-
uppdragningen desto bättre blir klasarnas utveck-
ling. Ju längre utvecklad plantan är desto kortare blir
också tiden till skördestart.

Krav som kan ställas på en välutvecklad planta är
• välutvecklat rotsystem med god genomrotning i

hela krukan
• välutvecklat bladverk där de nedre bladen ska

vara intakta
• antalet blad från hjärtbladen till första klasen bör

vara högst 10 stycken
• hanterbar planthöjd vilken bör vara max 60 cm
• klasens utveckling ska vara i relation till plantans

ålder.
Utvecklingstid från sådd till färdig planta bestäms

av odlingsförutsättningarna under uppdragningen.
Ju mera ljus desto högre temperatur kan hållas och
desto snabbare går utvecklingen. Normal utveck-
lingstid från sådd till plantering är i dag 35–45 dagar.
Ympning på särskilda grundstammar förlänger
plantuppdragningstiden.

Ofta sätter man ut plantorna i växthuset när de har
3–14 dagar kvar till blomning men utan att de tillåts
rota sig. Det förekommer också att plantor blommar
vid utsättningen. I vilket utvecklingsstadium som
plantan får rota sig beror bl.a. på tidpunkten på året.
Läs mer under ”Plantering”.

Sådd
Fröna sås i såbrätten med lämpligt substrat som är
tillåtet för ekologisk odling. Ledningstalet i substra-
tet bör vara ca 2. Grobarheten anges ofta till 95–98 %
men för att få 100 bra plantor behöver man så
125–130 frön – vissa sorter kan kräva betydligt mera.
Med storlekssorterat frö blir groningen jämnare.

Tabell 2. Resistens som förekommer hos tomat -
sortimentet.

Beteckning Patogen

ToMV tomatmosaikvirus,
Tomato mosaic tobamo virus

TSWV bronsfläcksjuka,
Tomato spotted wilt virus

Ff alt. Cf eller C sammetsfläcksjuka, Fulvia fulva
(tidigare Cladosporium fulvum)

Fol vissnesjuka,
Fusarium oxysporum f.sp. lycopersici

For fusarium rotröta, Fusarium oxysporum
f.sp. radicis-lycopersici

On alt Ol eller Oi tomatmjöldagg, Oidium neolycopersici
Va vissnesjuka, Verticillium albo-atrum
Vd vissnesjuka, Verticillium dahliae
Ma rotgallnematod, Meloidogyne arenaria
Mi rotgallnematod, Meloidogyne incognita
Mj rotgallnematod, Meloidogyne javanica
Si alt. Wi silvering, gråtopp
Pl korkrot, Pyrenochaeta lycopersici

Exempel på klasens utveckling vid utsättning i konventionell
odling. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 6

7

Fröet läggs grunt men täcks med t.ex. perlite eller
vermikulit. För att behålla bra fuktighet under gro-
ningen täcks sådden med en folie. Optimal tempera-
tur för groning är 25–26 °C. Groningen tar då i all-
mänhet 3–4 dygn men vissa sorter kan ta längre tid.
Vid lägre temperatur går groningen långsammare.
För groningen krävs inget ljus.

Så snart hjärtbladen spirar är det dags att försik-
tigt ta av plastfolien och tillföra ljus. Belysnings -
tiden får inte överstiga 18 timmar eftersom klorofyl-
let i bladen då bryts ner och bladen blir klorotiskt
schackmönstrade och får senare intorkade partier.
Tänk på att belysningen gör att planttemperaturen
blir 1–2 grader högre än lufttemperaturen. Belys -
ningen för plantuppdragning i januari och februari
kopplas t.ex. in under tiden kl. 23–16. I tabell 3 finns
förslag på temperatur och belysningsprogram för
oympade tomatplantor.

Omplantering och glesning
Inkrukning i en större kruka, vanligtvis 1,5 l, sker
12–14 dagar efter sådd i ett substrat med ett led-
ningstal på 3–4. Substratet ska bestå av gödsel- och
jordförbättringsmedel som är tillåtna i ekologisk
odling. En del odlare ”spetsar” jorden med extra
gödsel innan inkrukning, andra väljer att tillskotts-
gödsla under plantuppdragningen. Ympade plantor
krukas in 10–14 dagar efter att de tagits ut ur dim-
kammaren. En frånsortering av dåligt eller sent
utvecklade plantor behöver göras redan vid inkruk-
ningen. Plantorna kan sedan placeras kruktätt.

Glesa plantorna så snart de blivit så stora att de
börjar skugga varandra. Då brukar plantan vara tre
till fyra veckor gammal. Glesningen gör att plantor-
na kan fånga mer ljus och bidrar också till att hålla
ett luftigare klimat kring bladet, vilket gynnar plan-
tans vatten- och näringstransport. Genom att placera
krukorna på rännbord får man en naturlig luftcirku-

lation mellan plantorna. På ett helt bord eller vid pla-
cering på golvet behöver man i större utsträckning
åstadkomma cirkulation med en svag luftning.

Temperaturen i substratet följer dygnsmedel -
temperaturen i huset men får inte understiga 17 °C.
Mot slutet pinnas och vid behov ringas plantorna för
att underlätta hanteringen vid transporten och utsätt-
ningen.

Vanligen sträcker sig plantorna mer under de sista
dagarna av plantuppdragningen, särskilt om plantor-
na står tätt. Om man har begränsat med utrymme kan
det därför vara bättre att sätta ut plantorna några
dagar tidigare.

Tabell 3. Plantuppdragningsprogram för oympade tomatplantor. Vid den lägre belysningseffekten bör temperaturen
följa den lägre nivån.

Dagar efter sådd 0 7 14 21 28 35 42

Plantor/m2 100 40 20 15 15
= toppar/m2

Belysningseffekt, 100–200W efter uppkomst 100–200 50–100 50–100 50–100 50–100 50–100
W/m2

Temperatur 25 °C sådd, sen 22 °C 21 °C 19–20 °C 18–19 °C 18–19 °C 18 °C 18 °C
belysningsperiod
Temperatur 25 °C sådd, sen 22 °C 21 °C 19–20°C 18–19 °C 18 °C 17 °C 17°C
mörkerperiod

Tabell 4. Exempel på planteringssystem.

Husbredd, Antal Avstånd mellan Avstånd mellan Plantavstånd, Antal plantor eller
meter plantrader trådar i raden, cm trådar i gången, cm cm planttoppar/m2

6,40 6 80 120 37 2,5
6,40 8 80 80 50 2,5
8 10 65 95 47 2,5
9,60 12 80 80 50 2,5

Plantuppdragning i en avskild, extra isolerad del av växthuset.
Foto: Elisabeth Ögren.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 7

8

Planteringssystem
Plantorna planteras så att ljuset fördelas bra mellan
plantorna och växthusets yta utnyttjas maximalt.
Ljuset ska nå plantans nedre blad och klasarna synas
väl. Plantering görs i dubbelrader med gångar på
ömse sidor. I yttersidorna planteras en enkelrad om
inte huset lutar så mycket inåt att plantering omöjlig-
görs. I nyare anläggningar har man tätare mellan
raderna och i stället längre avstånd mellan plantorna
(se tabell 4).

Uppbindning
Uppbindningstrådens höjd ska vara sådan att växt-
husets höjd utnyttjas på bästa sätt. De nedersta fruk-
terna ska hänga fritt och inte hamna på nätet eller på
marken. Toppen ska när det är dags för sänkning inte
befinna sig över uppbindningstråden. Det innebär att
det krävs en höjd på minst 2,8–3 m till tråden för att
bedriva en odling med nedläggningsmetoden. Högre
höjd (4 m eller mer) är önskvärt med tanke på kli-
matförhållandena i växthuset men också för att
kunna få en rationellare skötsel av plantorna.

Vid uppsättning av krokar är det lämpligt att
redan från början hänga upp krokar som ska använ-
das för extratoppar. Det är praktiskt att använda
avvikande färg på snöret för dessa. Antingen lindas
snöret runt plantan eller så fästes plantan med ett
clips runt stammen vilket bör placeras mitt emellan
bladen eller strax under ett bladskaft. Placeras clip-
set precis över ett bladskaft finns risk för skador vid
bladningen. Vanligen sträcker sig plantan lite efter

det att clipset satts dit och då finns risk att bladskaf-
tet hamnar ”mitt i clipset”.

Plantering
Plantorna bör ha en lagom fuktighet vid utsättning-
en. Vid planteringen bör man sortera plantmaterialet
och placera små plantor för sig, helst i en gynnsam
del av huset där de kan växa i kapp övriga plantor.

Vid tidig plantering (januari–februari) då ljusför-
hållandena är begränsade bör plantans rötter under
den första tiden hindras från att gå ner i substratet.
En plastremsa kan läggas mellan substrat och kruka
eller plantan kan placeras på ett fat där överskotts-
vattnet lätt rinner av. Rotning bör ske när det finns
2–3 satta frukter på första klasen dvs. ungefär när de
första blommorna slår ut på andra klasen. En för
tidig och kraftig rotning leder till att plantan blir allt-
för vegetativ och fruktsättning och fruktutveckling
blir dålig.

En för sen rotning kan leda till att plantan har svårt
att få ut rötterna i substratet p.g.a. att kraften går till
frukterna.

Vid en senare planteringstidpunkt tillåts plantans
rötter att gå ut i substratet med en gång. I ekologisk
odling bör plantorna, även vid senare plantering,
blomma på första klasen vid rotning för att undvika
alltför vegetativ tillväxt.

Det är viktigt att placera olika sorter i huset på ett
sätt så att sorterna ges bästa möjliga förhållanden. I
ytterrader planteras starkväxande sorter som tål
högre temperaturer. Plommontomater bör inte pla-
ceras i ytterrader eller särskilt varma och torra delar
av huset med tanke på risken för pistillröta. Samma
sak gäller för sorter av halvgrön typ som annars lätt
får gröna/gula nackar. Sorter som kräver högre tem-
peratur för att ge god kvalitet ska inte placeras i kalla
delar av huset. Placera inte sorter med stor skillnad i
längdtillväxt omedelbart intill varandra i raden
eftersom det leder till problem vid sänkningsarbetet.

Clipset placeras mellan två blad.
Foto: Torbjörn Hansson.

Plantering i dubbelrad med ympade plantor. Varje planta har
två toppar. Foto: Elisabeth Ögren.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 8

9

Tillväxtreglering
En målsättning med tillväxtregleringen är att det
som produceras under dagen i bladen ger så stor till-
växt som möjligt i form av frukter, samtidigt som
utvecklingen av rotsystem, tillväxtpunkter och nya
klasar gynnas.

Source och sink
I tomatodlingen används begreppen ”source” och
”sink”. De delar av plantan som producerar sock-
er/assimilat benämns source (källa) – egentligen
produktionsställen. Det är i första hand färdigut-
vecklade blad som är en stark ”source”. De delar av
plantan som drar till sig assimilat för att kunna
utvecklas benämns ”sink”. Frukter, rötter, tillväxt-
punkter, unga klasar och stam utgör ”sink" och täv-
lar om att ta hand om det socker som produceras i
bladen.

Under perioder med dåligt ljus bildas endast
begränsat med assimilat och detta kommer i första
hand att fördelas ut till den starkaste ”sinken”.
Frukterna är vanligen den starkaste ”sinken”, vilket
gör att rottillväxt, nya klasar och tillväxtpunkten
kommer att bli hämmade vid svag instrålning.

Vid goda ljusförhållanden kommer istället till-
växten att bli stark av både frukter, rötter och till-
växtpunkter. När det gäller tomat försörjer de
nedersta bladen toppen på plantan medan de övre
bladen försörjer rot och de nedre frukterna med assi-
milat.

Temperaturstyrning
Man kan säga att temperaturen är gaspedalen för
plantans tillväxt. Låg temperatur ger långsam till-
växt medan hög temperatur ger snabbare tillväxt.
Men temperaturen måste hela tiden anpassas efter
instrålningen. Hög temperatur vid dåligt ljus ger
upphov till en ränd planta, svaga klasar med dålig
blom- och fruktutveckling och tunna blad.

Hög temperatur påskyndar tillväxt
Medeltemperaturen under dygnet är en viktig para-
meter som bestämmer i hög grad hur lång utveck-
lingstiden blir från blomning till skörd. För vanliga
runda tomater tar det vid 20 °C medeltemperatur
55–57 dagar från blomning till skörd medan det vid
17 °C kan röra sig om 70–75 dagar. För körsbärsto-
mater är utvecklingstiden 10–14 dagar kortare.
Genom att känna till veckans medeltemperatur kan

man få en bra bild av när skörden startar och när
eventuella skördetoppar och skördesvackor kommer.

Håller man en låg dygnsmedeltemperatur även
om instrålningen är god, kommer plantan inte att ge
så många nya klasar som det finns möjlighet till. Den
utvecklingstid som förlorats p.g.a. allt för låg tempe-
ratur t.ex. i starten, kan plantan inte ta igen senare.
Därför är det viktigt att redan från början hålla en
temperatur som medger hög fart i tillväxten.

Temperaturen måste hela tiden vara anpassad
efter den aktuella instrålningen. Genom att ha en
ljusstyrd temperaturreglering kan man uppnå en god
anpassning. Vanligen har man en grundtemperatur
under dagen på 17–17,5 °C och ett ljusberoende
temperaturtillägg på 1,0–2,5 °C. Ljuskravet för att
detta ska uppnås ska sättas så att temperaturtillägget
ger ökad möjlighet för plantan att assimilera om det
är bra ljusnivå, se tabell 5.

För hög temperatur i förhållande till ljuset ger en ränd och tunn
planta med svagt utvecklade klasar.
Foto: Torbjörn Hansson.

Tabell 5. Dygnsmedeltemperaturen ska anpassas efter den aktuella strålningssumman och kan t.ex. se ut enligt
nedan under sommarperioden. (De olika enheterna J/cm2, Wh respektive kluxtimmar är olika sätt att ange strålnings-
summa hos klimatdatorer).

J/cm2 Wh kluxtimmar dygnsmedeltemperatur °C

mörk sommardag 400–700 600–1 200 75–125 18–18,3
mulen dag 700–1400 1 200–2 500 125–250 18,2–18,8
växlande dag 1 400–2 200 2 500–3 500 250–400 18,8–19,5
solrik dag >2 200 > 3 500 >400 19,5–20,0

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 9

10

Dag- och nattemperatur formar plantan
Skillnad mellan dag- och nattemperatur har en for-
mativ effekt på planta. Stor skillnad ger upphov till
en mera sträckt planta och klasarna blir långa. Liten
skillnad mellan dag- och nattemperatur ger ett något
kompaktare växtsätt med kortare klasestjälk och
bredare bladverk i toppen. Om plantan är mycket
kompakt kan man få en mera öppen planta genom att
öka skillnaden.

Vanligen ändrar man nattemperaturen för att för-
ändra plantans grovhet. Detta är särskilt viktigt

under våren då ljusnivån är begränsad och då antalet
frukter ökar. En planta kan med fördel ha en viss
krullighet på kvällen. Är plantan krullig på morgo-
nen så är det ett tecken på att temperaturen ligger för
lågt under nattperioden. Genom att öka nivån
0,5–1,0 °C kan plantan lättare tillgodogöra sig det
överskott av socker som finns i bladen och transpor-
tera detta till framför allt frukterna.

I motsatt fall bör man sänka temperaturen under
natten om plantan är tunn och klasen är svagt
utvecklad. Observera dock att det även kan vara så
att temperaturen under dagen legat i överkant om
plantan har ett sådant utseende. Då är det i första
hand en sänkning under dagen som ger effekt.

Numera gör man också tillnad på temperaturen
under natten. Förnatt är perioden från solnedgång
och de närmaste 4-5 timmarna dvs. fram till midnatt.
Vanligen strävar man efter att hålla en lägre tempe-
ratur under den perioden för att få en gynnsam
fruktsvällning. Frukterna är då förhållandevis varma
och det gör att de kan dra till sig mera assimilat än
övriga delar av plantan som är svalare.

Under efternatten som är från midnatt och fram
till gryningen, önskar man en högre temperatur för
att bibehålla en bra dygnsmedeltemperatur och där-
med en snabb utveckling. Vanligen ligger förnatten
inom intervallet 15,5–16,5 °C och efternatten inom
intervallet 16,5–17,5 °C. Lägre och högre nivåer kan
förekomma. Kring skördestart och närmast därefter
”krymper” man vanligen spannet och har mindre
tydligt skillnad mellan för- och efternatt för att
gynna den vegetativa tillväxten.

Figur 1. Dygnsmedeltemperaturen i växthuset bör ligga mellan
min/max värdena enligt figuren för att vara anpassad till instrål-
ningen de olika veckorna.

Låg temperatur ger krullighet och rödfärgad stam.
Foto: Torbjörn Hansson.

Välbalanserad topp. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 10

Undvik för höga temperaturer
För att undvika alltför höga temperaturer under
dagen är det nödvändigt att lufta ut överskottsvär-
men. Ju starkare instrålningen är desto högre tempe-
ratur kan tillåtas i växthuset upp till en nivå på
26–27 °C förutsatt att koldioxidnivån kan hållas på
400–450 ppm. Vid högre nivåer ökar risken för ska-
dor på pollen och direkta stressymtom, som vat-
tenbrist och övertemperaturer i bladen, kan uppstå.
Orsaken är att klyvöppningarna successivt stänger
och plantan kan inte längre reglera temperaturen i
vävnaden. Redan innan dess finns det risk att tillväx-
ten avtar på grund av att plantans andning blir så stor
att nettofotosyntesen avtar.

Symtom på övertemperaturer syns på plantan som
minskad bladstorlek i toppen, tunn stjälk, tjocka och
mörka blad med en saltaktig ytkaraktär, försämrad
fruktsättning och minskad fruktsvällning.

Vid temperatur över 30–32 °C i frukten kan inte
det röda färgämnet lycopen bildas och det orsakar
flammiga frukter med gula eller gröna nackar.
Särskilt utsatta är plantor som befinner sig i ytterra-
der och sorter som har grön nacke (semigreenback).

Luftning
Valet av luftningstemperatur och hur kraftig luck-
öppning som kan tillåtas måste anpassas efter utekli-
matet. Ju lägre utetemperatur desto försiktigare bör
man vara med luftningen. Vid för kraftig luftning
finns risk för kallras i huset som kan ge negativa
effekter på plantans utveckling och vara en inkörs-
port för gråmögelangrepp.

Under de första timmarna efter soluppgång bör
man hålla en relativt snäv luftningstemperatur för att
samtidigt också kunna reglera fuktigheten i huset.
Det kan innebära en luftningstemperatur som ligger
1,0 °C över uppvärmningstemperaturen. Från längre
fram på förmiddagen och de timmar mitt på dagen
då instrålningen är som kraftigast kan luftningstem-

peraturen höjas under förutsättning att instrålningen
är god och den kan då ligga 2–3 °C grader över upp-
värmningstemperaturen. Det kan innebära en nivå
på 22 °C under perioden maj-augusti. Blåser det
mycket eller om det är torrt i huset av andra anled-
ningar kan luftningstemperturen höjas ytterligare
någon grad för att hindra negativa effekter av för
torrt klimat i huset.

Fuktighetsstyrning
Elda och lufta
Reglering av luftfuktigheten går ut på att skapa ett
klimat där plantornas vatten- och näringsupptagning
fungerar även om luftfuktigheten är hög. Då kan
också koldioxiden tränga in i bladet på ett effektivt
sätt. Det innebär att man tillämpar elda- och luft-
ningsprincipen. Det är viktigt att det blir luftcirkula-
tion kring plantorna. Genom extra temperatur på
rören höjs temperaturen något och luften kan bära
mera fukt. Samtidigt ger det en viss luftrörelse som
gör att bladen lättare kan avdunsta vatten.

Luftningen är nödvändig för att föra bort fukten
från huset. En viss mängd fukt kondenserar mot det
kalla glaset och bidrar också till att minska fukten i
luften. I ett hus med dubbelmaterial bildas inte kon-
dens i lika hög grad och där är det särskilt viktigt att
luftningen sker på ett tidigt stadium för att undvika
fuktighetsrelaterade problem med näringsupptag-
ning och svampsjukdomar.

Luftfuktigheten i huset ökar i takt med att plantan
blir större och när den är ca 150 cm hög brukar det
finnas behov för fuktighetsreglering. Luftnings -
vinkeln måste anpassas efter utetemperaturen och
luckorna bör inte tillåts öppna mer än att den inställ-
da temperaturen kan hållas. Är utetemperaturen
endast några plusgrader bör öppningen vara enstaka
procent. En tumregel när det gäller venlohus är att
tillåta en lucköppning i procent som är lika stor som
antalet grader utomhus dvs. är det 10 °C ute kan man
tillåta en lucköppning på max 10 %. Under hösten är
det vanligen fuktigare uteluft och för att få effekt
krävs det större öppningsgrader än under våren då
uteluften vanligen är torr.

11

Vid mycket hög temperatur och torr luft (sommarklimat) blir kla-
sen kortare och bladytan mindre.
Foto: Torbjörn Hansson.

Jämn klaseutveckling. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 11

12

Under natten kan det i hus med dubbelmaterial
vara motiverat att tillåta en liten springa för att regle-
ra luftfuktigheten.

Användning av antikondensfolie (AC-folie) och
energiväv ger möjlighet att minska energiåtgången
betydligt. Det innebär också att det skapas ett fukti-
gare klimat i växthuset. När det gäller AC-folie blir
det framför allt dagtid ett fuktigare klimat medan det
vid vävanvändning blir fuktigare under den tid
väven är fördragen dvs. nattetid och den första stun-
den på morgonen.

Sprinkling höjer luftfuktigheten
När luftfuktigheten sjunker under 70 % kan plantor-
nas utveckling påverkas negativ. Ökad vattenstress
kan leda till minskad bladstorlek, hämmad sträck-
ningstillväxt och försämrad sättning. Särskilt under
sen eftermiddag (efter kl. 16) kan man notera att
luftfuktigheten sjunker. Åtgärder som kan vidtas är
att begränsa lucköppningen på vindsidan från denna
tidpunkt. Finns skuggväv bör den dras för när luft-
fuktigheten börjar sjunka under 70 % och det samti-
digt är stark instrålning (>700 W/m2).

Sprinkling på takets utsida höjer luftfuktigheten i
växthuset med 3–5 % och dämpar samtidigt tempe-

raturen med 1–3 °C. Sprinkling av plantor har kort-
varig effekt och kan tillämpas i viss utsträckning.
Viktigt är att duscha endast 15–30 sekunder så att
plantan inte kyls för mycket. Blöta blad och frukter
ökar också risken för svampinfektioner. Det måste
vara ordentligt upptorkat innan kvällen.

Uppföljning av kulturen
Det är praktiskt att ha något sätt att ”läsa” plantan.
På så vis kan man se vilka effekter olika åtgärder får
på utvecklingen. Särskilt användbart är det vid tem-
peraturstyrningen. Välj ut några plantor i huset som
följs kontinuerligt och gör noteringar i en särskild
journal. Det är lämpligt att läsa av plantorna samma
dag varje vecka. Det är användbart att notera
• blomningen
• klasens utseende
• antalet frukter på respektive klase
• toppens kraftighet och stammens tjocklek
• bladens storlek och färg
• frukternas svällning.
I felsökningsschemat, figur 3 kan man finna orsaker
till olika tillväxtstörningar.

rh % 65 70 75 80 85 90

använd skuggväv fuktighetsreglering
begränsa vindsida extra värme + luftning
sprinkling tak/plantor

Figur 2. Åtgärder som bör vidtas vid för låg respektive för hög relativ fuktighet.

Plantan är

lågt ledningstal, för mycket vatten,
hög luftfuktighet

plötslig förändring i ledningstal

lågt ledningstal, hög temperatur

hög temperatur i förhållande till ljuset

bra ljus, låg temperatur

högt ledningstal, plötslig rotsvikt

rotdöd

högt ledningstal, för lite vatten

lös

hela plantan

toppen

hela plantan

toppen

hela plantan

toppen

hela plantan

toppen

hård

frodig med
tunna blad

tunn

frodig med
tjocka blad

tunn

Figur 3. Felsökningsschema. Om plantan är för lös eller för hård kan felsökningsschemat fungera som ett hjälpmedel för att finna
orsaken till avvikelsen.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 12

13

Exempel på bra klasar: Klasstjälkens utseende
En välutvecklad och balanserad klase ska vara lite
bågformigt böjd från stammen.

Exempel på bra klasstjälkar

Klasens utseende
Klasens utseende kan ge en god information om temperatur och näring ligger rätt.
De olika utvecklingsstadierna man kan finna inom en klase är
1. satt frukt
2. hopslagen blomma (överblommad)
3. utslagen blomma
4. öppen knopp
5. sluten knopp.

I början och slutet av
kulturen, dvs. februari
och slutet av augusti,
kan man i en välutveck-
lad klase finna samtliga
fem steg. En bra vår-
och höst klase kan se ut
enligt följande.

Sommarklase. Under
sommaren saknas ofta
stadium 2, hopslagen
blomma.

Stadium 3 utslagen
blomma saknas.

Stadium 4 öppen knopp
saknas.

Illustrationer: Torbjörn Hansson

Välutvecklad klase i februari–mars respektive välutvecklad
klase april–augusti.

Klen stjälk, blommorna långt ut, ofta ljusa blommor
Upprättstående och grov stjälk, stora blommor
Klase tätt på stjälken, små blommor.

Exempel på störda klasar:

Exempel på klasstjälkar som inte är bra

1

2

5
4

4

3

3

5

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 13

14

Koldioxidtillförsel
Tillförsel av extra koldioxid ger ökad tillväxt i de
flesta växthuskulturer. De positiva effekterna av kol-
dioxidtillsats är störst vid bra instrålning. För tomat
ökar växtmassan som i sin tur leder till starkare klas-
utveckling och större frukter. Frukter i slutet av kla-
sen uppnår samma storlek som frukter i början av
klasen.

Tidigt på morgonen och vid begränsat ljus ger
extra tillskott liten effekt. Tvärtom kan det vara
negativt med för hög nivå då eftersom det kan göra
att klyvöppningarna stänger och hindrar vidare till-
växt i bladet. Tillförsel bör därför starta tidigast en
timma efter soluppgång. Vid bra instrålning kan
nivåer upp mot 1 000–1 200 ppm tillåtas särskilt
under plantornas första tid i huset. Vid luftning är det
omöjligt att uppnå en så pass hög halt och tillförsel
bör då begränsas i takt med ökad öppningsgrad. En
tillförsel som gör det möjligt att hålla en koldioxid-
nivå på 450–500 ppm kan vara lämplig under som-
marperioden. Innan koldioxid tillförs bör du kontak-
ta ditt certifieringsorgan för att få veta vilka former
som är tillåtna i ekologisk produktion.

I ett växthus utan tillförsel av extra koldioxid
sjunker halten av koldioxid under dagen efter hand
som plantorna tar upp den för fotosyntesen. Mot
normalnivån 370–380 ppm kan den sjunka ner mot
150 ppm vilket begränsar plantornas tillväxt. Det är
då viktigt med god luftning för att få in ny koldioxid
från uteluften.

Energiförbrukning
Hur stor energiförbrukningen blir beror på
• odlingssäsongens längd
• var i landet växthusanläggningen ligger

• hur den är placerad i omgivningen
• vilket täckmaterial som används
• hur pass välisolerat och tätt huset är
• vilket temperaturprogram som tillämpa
• växthusets utformning och storlek

Energiförbrukningen kan variera mellan 350–550
kWh/m2 för en kultur som är planterad i slutet av
januari och som avslutas omkring 1 november. Ett
mått på energieffektivitet är att ange energiinsats per
kg tomat (kWh/kg). En ökad skörd leder till ett för-
bättrat energiuttnyttjande. I högeffektiva konventio-
nella anläggningar med god produktionskapacitet
ligger man i dag på 6,5–8,5 kWh/kg tomat.

Den allra största delen av energin åtgår för att
hålla avsedd temperatur i växthuset men periodvis

Tabell 6. Exempel på energiförbrukning i ett venloväxthus om 5 000 m2 med enkelglas i tak, dubbelglas i sidor och
gavlar och med energiväv (värdena avser sydligaste delen av landet). Exemplet visar hur mycket som åtgår för
fuktighets reglering och visar på möjligheter till energibesparing.

Period Energiförbrukning Energi för fuktreglering Möjliga energibesparingsområden
kalenderveckor kWh/m2 kWh/m2

1–4 10–40 Ökad användning av väv vid låg instrålning och
(beroende på startvecka) kall väderlek.

5–8 60–70
9–12 55–65 0–3 Passning av luckor så att temperaturfall som

kräver värmetillskott undviks. Anpassa
fuktighetsreglering vid tillfälligt hög fuktighet.

13–16 45–55 12–18
17–20 35–45 18–24
21–24 25–35 18–24 Höjning av krav för fuktighetsreglering och sänk-

ning av rörtemperaturer vid fuktighetsstyrning.
25–28 15–25 12–18
29–32 20–25 12–18
33–36 20–25 12–18
37–40 25–35 6–10
41–44 15–30 0 Ökad användning av väv vid låg instrålning och

(beroende på slutvecka) kall väderlek.

Värmerör mellan raderna kombinerat med luftning sätter luften
i rörelse och sänker luftfuktigheten. Foto: Christina Winter.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 14

15

utgör energin för klimatregleringen genom t.ex. fuk-
tighetsstyrning mer än hälften av förbrukningen. I
alla odlingar finns det möjligheter att effektivisera
energianvändningen och genom olika åtgärder
minska förbrukningen med bibehållen produktions-
nivå. Exempel på situationer som ger onödigt hög
energiförbrukning i samband med klimatstyrning:
• Givarna är inte rätt kalibrerade och visar för hög

fuktighet.
• Givarna sitter inne i bladverket och visar alltid

hög fuktighet och visar heller inte klimatsväng-
ningar.

• Uteklimatgivare är inte rätt kalibrerade. Det har
stor betydelse eftersom de har direkt inflytande på
klimatregleringen.

• Väven tas av för tidigt på morgonen och den ener-
gi som kommer med ljuset utnyttjas inte.

• Onödigt stor springa på väven när man upplever
det för fuktigt.

• Fuktighetsstyrning går alltid in vid en viss nivå
och hänsyn tas inte till att fuktigheten bara är hög
under en begränsad tid under dygnet.

• Fuktstyrning görs nattetid.
• Luckorna öppnar för fort och för mycket vilket

medför stora svängningar i temperatur och där-
med värmebehov.

• För liten skillnad mellan inställd temperatur och
luftningstemperatur.

• Minimumtemperaturen på rören är så hög så att
temperaturluftningen går in vilket lätt ger ett ökat
värmekrav.

Bevattning
Det är viktigt att vattna ”lagom” eftersom övervatt-
ning leder till syrebrist i jorden och förstörd struktur.
Det leder i sin tur till försämrad rotutveckling, för-
sämrad växtnäringsfrigörelse, sämre växtnäringsut-
nyttjande samt risk för utlakning. Följ regelbundet
fuktighetsförhållandena i jorden genom att gräva,
känna efter och titta på rötternas utbredning. Täcks
bäddarna med marktäckning med t.ex. grönmassa
minskar vattenbehovet något p.g.a. minskad av -
dunst ning.

Vattenförbrukning
Plantans vattenupptagning är nära förknippad med
instrålningen. En fullväxt planta med 45–50 frukter
kan under en solig sommardag förbruka 2–2,4 liter.
En grå och regnig dag är behovet endast 0,5–0,6
liter. Det ställer krav på en vattenregim som är
anpassad efter instrålningen. För stor vattning under
grå dagar försvagar rotsystemet och kan p.g.a. ökat
rottryck bidra till att pressa upp vatten i plantan som
plantan inte har behov av. Det kan bl.a. leda till pro-
blem med gråmögel på stammarna.

En norm som vanligen används är att kulturens
förbrukning under ett dygn kan beräknas till 2 ml/m2

per Joule. Med ett sådant beräkningssätt framgår
förbrukning under en solig respektive mycket mörk
dag i figur 4. Vattenbehovet i ett hus med dubbelma-
terial är lägre p.g.a. avsaknad av kondens mot täck-
materialet.

För kraftig vattning ger överfrodighet och upprättstående kla-
sar. Foto: Torbjörn Hansson.

Vattenupptagning

0,0

0,5

1,0

1,5

2,0

2,5

3,0

8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42
vecka

mörk dag
solig dag

liter per planta

Figur 4. Vattenupptagning en solig respektive molnig dag i liter
per planttopp.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 15

16

Vattna under dagen
Huvuddelen av vattningen bör ske mellan kl. 11 och
15 p.g.a. den starka instrålningen. Det innebär under
senvår och sommar i praktiken 2–4 vattningar per
timme om vattningen är 100 ml per tillfälle och topp.

Sena vattningar bör undvikas för att inte skapa ett
för blött substrat under kväll, natt och morgon.
Första vattningen på morgonen bör anpassas efter
ljusnivån. En solig morgon kan första vattningen ges
1–2 timmar efter soluppgång medan den en molnig
morgon bör dröja ytterligare någon timma. Med
hjälp av strålningsgivare kan vattningen startas så
fort en viss ljusmängd influtit. På så vis får plantan
vatten i förhållande till avdunstningen

Plantor som är placerade i ytterrader eller som
befinner sig mot en mittgång har ett betydligt större
vattenbehov. Detta kan tillgodoses genom att place-
ra extradropp vid var 3–4:e planta eller genom att ha
dropp som ger större vattenmängd. En annan lösning
är att ha en särskild bevattningsgrupp för ytterrader
där man kan förändra tiden alternativt ha större
droppknappar.

Växtnäringsstyrning
Sättet att gödsla i svensk ekologisk växthusodling
har tidigare mer liknat växtnäringstillförseln i ekolo-
gisk frilandsodling än gödsling i traditionell växt-
husodling. En bidragande orsak till detta har varit
den s.k. ”50 %-regeln” i KRAV:s regelverk samt en
tradition kring hur jorden gödslats i ekologisk odling
i allmänhet. Enligt ”50 %-regeln” skulle minst
hälften av kulturens växtnäringsbehov komma från
jorden vilket resulterade i stora stallgödselgivor
innan plantering.

Sedan 2007 är regeln ersatt av ett krav på att en
årlig växtnäringsbalans upprättas för växthuset.
Samtidigt har nya erfarenheter och kunskaper med-
fört att växtnäringstillförseln nu anpassas mer efter
kulturens utvecklingsstadium. Det innebär i regel en
sänkning av grundgödselgivan och att tillskotts-
gödslingen delas upp på flera tillfällen under
säsongen.

I följande avsnitt delges erfarenheter från en del-
tagardriven grupp i Mellansverige med odlare, råd-
givare och forskare som sedan 1999 arbetat med
bl.a. växtnäringsfrågor i ekologisk tomatodling.
Gruppen kallas i fortsättningen för tomatgruppen.

Kraftig grundgödsling ger problem
Tidigare var det vanligt att huvuddelen av kulturens
växtnäringsbehov tillfördes som stora stallgödselgi-
vor innan plantering. Stallgödselgivan räknades ofta
ut efter kulturens beräknade kaliumbehov. I det
varma och fuktiga klimat som råder i ett växthus
omsätts gödseln betydligt snabbare än på friland vil-
ket leder till mycket lättillgänglig näring och kraftig
tillväxt i början av säsongen och överfrodiga plantor.

När den lättillgängliga växtnäringen ”tar slut”,

vilket ofta inträffar under perioder med stort upptag
och hårt belastade plantor, blir plantornas toppar
"sytrådstunna". Detta resulterar i sin tur i att
fruktsättningen blir sämre på följande klasar och
ibland missar helt på några klasar, ofta runt 7–8:e
klasen. Att ”få igång” plantorna igen efter sådana
tillväxtstopp kan vara svårt med de medel som står
till buds i ekologisk odling i dag.

Ympade plantor växer kraftigt
Svängningar i plantornas tillväxt som orsakas av för
riklig grundgödsling förstärkts ytterligare vid
angrepp av rotsvampar. Under senare år har vi blivit
medvetna om hur allmänt förekommande rotburna
sjukdomar som korkrot (Pyrenochaeta lycopersici)
är i ekologisk tomatodling där tomater odlas år efter
år i samma jord.

För att undvika problemet har flera odlingar bör-
jat ympa sina ädelsorter på motståndskraftiga grund-
stammar. Vildrotens motståndskraft mot sjukdomar
och starka rotsystem innebär att ympade plantor
växer kraftigare än då sorterna står på egen rot. Är
dessutom växtnäringstillgången mycket god redan
vid plantering kan dessa plantor växa för kraftigt
vegetativt och skördestarten försenas.

Genom en ändrad strategi med lägre grundgöds-
lingsgivor hindras den starka tillväxten, i synnerhet i
början av säsongen, och tillväxten blir mer balanse-
rad. Andra metoder är att vänta med nedplantering
av plantorna eller att släppa ut två toppar på ympade
plantor.

Stora grundgödslingsgivor och ympade plantor ökar risken för
överfrodiga plantor. Foto: Elisabeth Ögren.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 16

17

Olika gödslingsstrategier
Beslut om mängd och typ av grundgödsling och till-
skottsgödsling måste tas utifrån de förhållanden som
råder i den enskilda odlingen, dvs. jord, odlingssys-
tem, odlingshistoria och avkastningsnivå. Minskad
grundgödsling gör att det ställs större krav på den
tillskottsgödsling som görs under säsong, att den
behovsanpassas efter plantornas utvecklingsstadium
och avkastningsnivå.

I dag förekommer en rad olika gödslingsstrategi-
er i ekologisk tomatodling, se tabell 7 och tabell 12.
Grundgödsling görs med lägre givor av stallgödsel
eller andra tillåtna gödselmedel eller utesluts helt.
Antalet tillskottsgödslingar varierar, från enstaka
tillfällen under säsongen till mer eller mindre regel-
bunden tillförsel av flytande växtnäring med bevatt-
ningsvattnet. Vad man tillskottsgödslar med skiljer
också från gård till gård och beroende på förhållan-
dena i odlingen.

Det finns i dag en rad olika ”påsgödselmedel” på
marknaden med skiftande innehåll. Vanligtvis är
ursprunget restprodukter från livsmedelsindustrin
eller torkad hönsgödsel. Fördelen är att de är lätta att

sprida, nackdelen att de inte tillför så mycket orga-
niskt material till jorden. Dessa gödselmedel kan
bredspridas över bädden, grävas ner i gropar mellan
plantorna eller slammas upp i vatten och vattnas ut.

Alla gödselmedel som har ett organiskt ursprung
är ”fullgödselmedel”, de innehåller de flesta
närings ämnen men i olika proportioner, se tabell 14.
Blodmjöl innehåller en hög koncentration av kväve.
Gips kan användas för att tillföra extra kalcium och
svavel. Kalcium kan också tillföras med kalk om
inte pH-värdet i jorden är för högt. Magnesium kan
tillföras med kiserit som även innehåller svavel, eller
med kalimagnesia som dessutom ger ett tillskott av
kalium och svavel. Adularia är ett mineraliskt
kalium gödselmedel som även innehåller magne-
sium och kalcium och har en viss kalkverkan. Enligt
reglerna för ekologisk produktion är det tillåtet att
tillföra mikrogödselmedel om behovet har konstate-
rats av kontrollorganet.

Marktäckning som tillskottsgödsling
Marktäckning med grönmassa, ensilage eller kompost
kan användas för tillskottsgödsling. Då tillförs stora
mängder organiskt material vilket är en fördel för jord-
strukturen, mikrolivet i marken och rötternas utbred-
ning. Grönmassa ger en ganska snabb växtnärings -
effekt, förutsatt att materialet är ungt, kväverikt och
finhackat. Genom att välja material med olika sam-
mansättning mellan baljväxter och gräs kan proportio-
nerna mellan kväve och kalium i viss mån styras. Ju
mer baljväxter desto kväverikare blir materialet.

En risk med marktäckning är att ammoniak kan
avgå och ge brännskador på bladen. Marktäckning
bör därför spridas vid mulet väder, gärna på kvällen
och då luftluckorna kan lämnas öppna på natten.
Genom att strö ett tunt lager med torv över grön mas -
san kan risken för brännskador minskas. Ensilage
kan läggas ut på bäddarna före plantering för att und-
vika ammoniakskador. Vanligtvis sprids ett ca 5 cm
tjockt lager av marktäckning, ca 200–400 kg per 100
m2 och tillfälle.

Fasta gödselmedel kan slammas upp i vatten och vattnas ut i
bäddarna med en vanlig vattenslang. Foto: Elisabeth Ögren.

Tabell 7. Exempel på olika gödslingsstrategier från tre odlingar i tomatgruppen, gödslingen uttryckt i kg per 100 m2

växthusyta.

Exempel 1. Exempel 2. Exempel 3.

Avkastning: 29 kg/m2 25,5 kg/m2 29,3 kg/m2

Grundgödsling: Hästgödsel 400 kg Bortrac 0,07 l Adularia 57 kg

Plantering: 10 mars 24 mars 2 april

Tillskottsgödsling, total tillförd Vinass 177 kg Biofer 6-3-12 74 kg Hönsgödsel från
mängd under säsongen och 24/3, 31/3, 7/4, 14/4, 25/3, 17/5, 3/6, 4/7 stall 175 kg
datum för tillskottsgödslingen: 21/4, 28/4, 5/5, 2/6, Blodmjöl 15 kg 13/5

9/6, 16/6, 23/6, 7/7, 17/5, 3/6 Biofer 4-1-20 35 kg
14/7, 11/8, 1/9 Kiserit 10 kg 13/5, 26/8
Blodmjöl 4,7 kg 3/6
19/5, 26/5, 9/6 Grönmassa 200 kg
Mangansulfat 0,3 kg 26/6
5/6, 12/6, 3/7

Säsongen avslutades: 31 oktober 27 oktober 30 oktober

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 17

Tillförsel efter behov

Behovet varierar
Tomatplantans behov av växtnäring varierar under
säsongen. Upptaget av kväve, fosfor och svavel är
som störst under plantans första 10 veckor, fram till
blomning på 3:e klasen. Därefter halveras kväve-
koncentrationen i plantan. Kaliumkoncentrationen
ökar successivt under de första 15 veckorna fram till
blomning på 9:e klasen, då plantan har hög belast-
ning av frukter. Plantans innehåll av kalcium sjunker
under samma tidsperiod för att sedan åter stiga.
Magnesiuminnehållet ligger på en förhållandevis
låg och konstant nivå efter vecka 10.

Förhållandet mellan plantans upptag av N och K
varierar alltså med plantans olika utvecklingsfaser.
Under den vegetativa fasen är kvävebehovet som
störst för att sedan sjunka då fruktsättningen ökar
och plantan går in i den generativa fasen. Samtidigt
ökar då kaliumupptaget. Förhållandet mellan dag-
ligt upptag av N:K är 1:1,2 då plantan har en klase.
Då plantan har nio klasar är förhållandet N:K 1:2,6.

Tillskottsgödsla i tid
Eftersom det är en viss tröghet i omsättningen i mar-
ken och frigörelsen av växtnäring från organiska
gödselmedel är det nödvändigt att bygga upp en jord
som har tillräcklig potential för att frigöra växtnä-
ring i takt med tomatgrödans behov. Det är också
viktigt att tillskottsgödsla i god tid.

I de jordanalyser som genomförts i tomatgruppen
ser vi att kvävevärdena i jorden kan sjunka kraftigt
under de första 3–6 veckorna efter utplantering. I
några av odlingarna har den kraftiga sänkningen av
kvävenivån i jorden kunnat förhindras genom till-
skottsgödsling under senare delen av fas 1 eller
under fas 2 (se tabell 8) innan plantornas toppar bör-
jat tunna ut och blekna i färgen. På motsvarande sätt
har gödsling med kaliumrika gödselmedel skett i
god tid, under fas 2, innan kaliumbehovet stiger.

18

Ammoniakskador på blad efter marktäckning.
Foto: Elisabeth Ögren.

Kaliumbehovet är stort när sättningen är god.
Foto: Christina Winter.

Magnesiumbrist är vanligt i tomatodlingar.
Foto: Elisabeth Ögren.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 18

19

Tabell 8. Tomatkulturens utvecklingsfaser.

1. Utplanterings– Ofta kraftig vegetativ tillväxt i ekologisk odling vilket kan leda till obalans i plantorna
bromsningsfasen och försenad skörd.
Klase 1–3 Här är det viktigt att bromsa plantorna.

Olika metoder att bromsa plantorna:
• undvik för kraftig grundgödsling
• vänta med nedplantering till plantorna blommar på 1–2:a klasen
• ställ ut på plast, plantera ner efter 1–2 veckor
• viktigt med temperaturstyrning efter plantornas utseende
• undvik för låga temperaturer med tanke på sättningen på de första klasarna
• ev. bruka in halm eller annat material innan plantering som fastlägger kväve

2. Tillväxtfas En period av kraftig tillväxt av alla delar i plantan. Här är det viktigt att ”hålla igång”
Klase 3–6 plantan och se till att den näring som behövs finns där. Ofta är kvävebehovet relativt

stort under denna period.

Viktig är också att skapa en fin balans i plantan mellan vegetativ tillväxt och
fruktsättning. Gödsla med kalium inför nästa fas.

3. Fruktbelastningsfas En kritisk period! Här står plantan full med frukt men skörden har ännu inte börjat.
Klase 7–9 Upp till 65–70 frukter kan finnas på plantan. Kaliumvärdet i jorden rasar ofta

under perioden. Här blir toppen ofta ”sytrådstunn”. 7–8:e klasen kan missas helt
eller bara utveckla ett par frukter.

Klimatregleringen är viktig, sänk temperaturen. Undvik för hög och för låg luftfuktighet
– viktigt med ”drag” i plantan.
Vattningen oerhört viktig, undvik både torka och övervattning – var rädd om rötterna.

4. Vidareutvecklingsfas Då de först två klasarna är avskördade bör plantan ha kommit i balans.
Klase 10–15 Nya rötter börjar åter bildas.

Här är det viktigt att återskapa och bibehålla balansen i plantan så att den både
växer, bildar nya klasar, sätter frukter och avkastar. Se till att det är ”drag” i plantan
så att vatten och växtnäring som går åt kan komma upp i plantan. Klimatregleringen
är viktig.

5. Avslutande skördefas Då ljuset minskar och plantorna toppats avtar tillväxten.
Klase 16–

Växtnäringsbehovet minskar. Ofta räcker det med frigörelsen från jorden och tidigare
tillförda gödselmedel. Tillskottsgödslingar under den här perioden kan leda till
anrikning i jorden och ökad risk för utlakning.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 19

20

Lathund för gödslingsberäkning
Tomatgruppen har i flera år arbetat med att behovs-
anpassa gödslingen utifrån förhållanden och aktuell
skördenivå i odlingen. En manuell lathund har tagits
fram som baserar sig på tomatplantans växtnärings-
behov under de olika utvecklingsfaserna samt för-
väntad skörd, se tabell 9. Lathunden ska också hjäl-
pa odlaren att vara ute i god tid med de gödslings -
insatser som krävs.

Gödslingsschemat är indelat efter tomatkulturens
fem olika utvecklingsfaser enligt tabell 8 med beho-
vet av kväve och kalium inplacerat i de olika faserna.
Beräkningarna är baserade på värden från ett
forsknings projekt i ekologisk tomatodling vid en
avkastnings nivå kring 25 kg/m2. Där anges ett behov
på 2,21 g N, 0,29 g P och 3,74 g K per kg skördad
frukt och det innefattar även behovet för plantans
tillväxt. Gödslingsschemat bygger på en ”noll -
balans” där tillförseln av kväve och kalium är lika
stor som behovet för mängden skördad frukt inklusi-
ve dess vegetativa tillväxt. Behovet är uppdelat på
”delbehov” i de olika utvecklingsfaserna och utgår
även från odlarnas erfarenheter om plantornas växt-
näringsbehov under säsongen.

I kolumnen ”Total mängd N och K” har fasernas
olika behov räknats samman. Kaliummängden är
där något större än det angivna behovet p.g.a. att för-
hållandet mellan N:K tagits med. När kvävebehovet
läggs in i de olika faserna och förhållandet till kali-
um tas med uppstår en för stor kaliumtillförsel.

Gödslingsschemat gör inte anspråk på att vara
”rätt” utan kommer att justeras i takt med ny kun-

skap och nya erfarenheter. En synpunkt redan nu, är
att eventuellt bör mer kväve tillföras i fas 2–3 på
bekostnad av tillförseln i fas 4. Schemat passar bäst
för odlare som har ympade plantor. Odlare som
använder oympade plantor bör eventuellt påbörja
kvävegödslingen redan i fas 1.

Nollbalans
En fråga är om det är ”rätt” att sträva efter ”nollba-
lans” eller om växtnäring bör tillföras till ett visst
överskott för att säkerställa att tillräckligt mycket
växtnäring finns tillgängligt för plantorna. I konven-
tionell odling tillförs växtnäring i överskott, endast
runt 60 % av det tillförda kvävet används av plantorna.

I en nystartad växthusodling kan det vara befogat
att gödsla till ett visst överskott för att bygga upp jor-
dens egen växtnäringslevererande förmåga. Efter
flerårig odling i samma jord kan det däremot vara
befogat med ett underskott för att spara resurser och
för att undvika överskott av enskilda näringsämnen
och obalanser.

Dataprogram
Lathunden finns som ett dataprogram (Excel) som
ger möjlighet att under säsongen ändra förväntad
slutskörd och de faktiska växtnäringsförhållandena i
jorden efter resultat från regelbundna Spur -
wayanalyser. Det gör att gödslingen hela tiden kan
anpassas efter rådande förhållanden. Arbetet med att
förfina och utöka dataprogrammet pågår fortfaran-
de.

Skördenivå
Tomat
kg/m2

Behov per
100 m2

vid olika
skörde nivåer

1. Utplan-
terings-/
bromsnings-
fas
N:K 1:1
Klase 1–3

2. Tillväxt-
fas

N:K 1:2
Klase 3–6

3. Frukt-
belastnings-
fas

N:K 1:2,5
Klase 7–9

4. Vidareutvecklingsfas

N:K 1:2
Klase 10–12 Klase 13–15

5. Av-
slutande
skördefas

Total mängd
N och K

10 2,2 kg N
3,7 kg K

Ev. ingen
gödsling
under de två
första
veckorna

0,6 kg N
1,2 kg K

0,6 kg N
1,5 kg K

0,5 kg N
1,0 kg K

0,4 kg N
0,8 kg K

Ev. ingen
gödsling

= 2,1 kg N
= 4,5 kg K

15 3,3 kg N
5,6 kg K

0,9 kg N
1,8 kg K

0,9 kg N
2,2 kg K

0,8 kg N
1,5 kg K

0,6 kg N
1,2 kg K

= 3,2 kg N
= 6,7 kg K

20 4,4 kg N
7,5 kg K

1,2 kg N
2,4 kg K

1,2 kg N
3,0 kg K

1,0 kg N
2,0 kg K

0,8 kg N
1,6 kg K

= 4,2 kg N
= 9,0 kg K

25 5,4 kg N
9,4 kg K

1,5 kg N
3,0 kg K

1,5 kg N
3,7 kg K

1,2 kg N
2,4 kg K

1,0 kg N
2,0 kg K

= 5,2 kg N
= 11,1 kg K

30 6,6 kg N
11,2 kg K

1,8 kg N
3,6 kg K

1,8 kg N
4,5 kg K

1,5 kg N
3,0 kg K

1,2 kg N
2,4 kg K

= 6,3 kg N
= 13,5 kg K

35 7,7 kg N
13,1 kg P

2,1 kg N
4,2 kg K

2,1 kg N
5,2 kg K

1,7 kg N
3,4 kg K

1,4 kg N
2,8 kg K

= 7,3 kg N
= 15,7 kg K

40 8,8 kg N
15 kg K

2,4 kg N
4,8 kg K

2,4 kg N
6 kg K

2,0 kg N
4,0 kg K

1,6 kg N
3,2 kg K

= 8,4 kg N
= 18 kg K

Tabell 9. Behov och gödsling per 100 m2 vid olika skördenivåer och under tomatkulturens olika utvecklingsfaser.
(I verkligheten är det inte ett linjärt samband. Vid en högre skörd behövs antagligen relativt sett mindre växtnäring för
själva plantans tillväxt).

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 20

Jord- och plantanalyser
För att kunna besluta om gödsling bör näringsnivån
följas med regelbundna analyser. En gång per år görs
en markkarteringsanalys för att följa förändringar i
jordens totala innehåll av växtnäring, om det skett ett
nettouttag eller en nettotillförsel av växtnäring jäm-
fört med föregående år. Markkarteringsanalysen
talar om vad som finns bundet i marken men inte vad
som är direkt tillgängligt för växterna. Den bör göras
på hösten efter avslutad säsong och tillsammans
med en växtnäringsbalans ligga till grund för beslut
om grundgödsling inför nästa säsong.

För att få en bild av hur stor andel av jordens växt-
näringsförråd som är tillgängligt för plantorna bör
regelbundna Spurwayanalyser tas under säsongen.
Spurwayanalysen speglar de snabba svängningar
som kan ske i jorden under odlingssäsongen. Det är
extra viktigt att följa upp näringsnivån i jorden under
de första månaderna efter utplantering, då är uppta-
get stort och förändringar sker snabbt. I den avslu-
tande skördefasen går förändringarna långsammare
och behovet av täta analyser minskar. Efter toppning
blir det vanligtvis en anrikning av växtnäring i jor-
den och behovet av tillskottsgödsling minskar.

Hur mycket växtnäring som plantorna tagit upp
kan följas genom s.k. plantsaft- och bladanalys.
Plantsaftanalysen visar det aktuella näringsinnehål-

let i plantsaften, dvs. den näring som ännu inte hun-
nit byggas in i några föreningar i plantan. Blad -
analysen visar vad som finns löst i växtsaften plus
det som byggts in i olika bladstrukturer.

Riktvärden saknas för ekologisk odling
Tyvärr finns det i dag inga riktvärden för jord- och
plantanalyser framtagna för ekologisk växthusod-
ling. De markkarteringsanalyser som gjorts visar på
mycket höga värden jämfört med riktvärden för t.ex.
frilandsodling eller odling av lantbruksgrödor, men
tillväxtintensiteten är också mångdubbelt större i ett
växthus.

Det finns inte heller några riktvärden framtagna för
Spurwayanalyser i ekologisk växthusodling. De
riktvärden som finns härstammar från konventionell
jordodling och är framtagna av analyslaboratoriet
LMI i Helsingborg.

Låga kväve- och fosforvärden
Spurwayanalyser från tomatgruppen visar betydligt
lägre nivåer av kväve jämfört med börvärdet på 225
mg N/l för konventionell tomatodling. NO3-nivån
kan många gånger sjunka ner runt 50 mg/l jord, och
ibland ändå lägre, under perioder med stark tillväxt.
NH4-värdet ligger oftast bara på några mg/l jord i
ekologisk odling där den mikrobiella aktiviteten är
hög. Trots att Spurwayanalysen visar förhållandevis
låga kvävenivåer kan plantorna vara i god tillväxt
utan tecken på kvävebrist. Ständigt låga kvävenivå-
er behöver inte betyda att plantorna lider brist, det
kan betyda att växterna tar upp kväve i den takt som
det frigörs.

21

Genom marktäckning med grönmassa i plantraderna och halm
i gångarna tillförs växtnäring och organiskt material.
Foto: Christina Winter.

Tabell 10. Förslag på provtagningsschema för
Spurwayanalys.

Prov nr. 1. 1–2 veckor innan plantering
2. 2–3 veckor efter plantering
3. 2–4 veckor efter den andra provtagningen
4. 3–4 veckor efter den tredje provtagningen
5. Under högsommaren
6. 2–4 veckor efter toppning

Tabell 11. Värden från markkarteringsanalyser i tomat-
gruppens odlingar under åren 2000–2006, mg/100 g
jord. Värdena uttrycker de variationer som uppmätts på
13 gårdar med olika jordar, gödslingsstrategier, odlings-
historia och avkastningsnivå.

P-AL K-AL Mg-AL

30–200 30–590 30–260

Ca-AL Tot-N Bor

340–1500 310–1500 0,2–3,8

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 21

Spurwayanalyserna visar även låga fosforvärden
jämfört med börvärden för konventionell odling,
trots höga värden enligt markkarteringsanalyserna.
Fosforvärdena ligger på många gårdar runt 50 mg/l
jord, att jämföra med det rekommenderade börvär-
det på 150 mg P/l jord. Trots låga fosforvärden har
synbar fosforbrist på plantorna bara noterats vid ett
fåtal tillfällen.

Plantsaft- och bladanalyser från ekologisk odling
visar också de på lägre värden av kväve och fosfor
jämfört med de rekommenderade värdena för kon-
ventionell odling. Plantornas innehåll har också
varit lågt av mangan och järn.

Kalium är lättillgängligt
Enligt markkarteringsanalyser i ekologiska tomat-
odlingar är innehållet av kalium mycket högt vilket
ofta också återspeglar sig i höga Spurwayvärden. I
organiska gödselmedel är kalium betydligt mer lätt-
tillgängligt än kväve och fosfor vilket gör att vi tro-
ligen kan ”lita” mer på att kaliumvärdena i
Spurwayanalyserna ger en trovärdigare bild av plan-
tans verkliga förhållanden än när det gäller kväve
och fosfor.

Stigande värden av svavel, natrium och klorid
Spurwayvärdena för svavel var tidigare ofta låga i
ekologiska växthusodlingar men börjar nu stiga
efter ökad användning av gips och sammansatta pro-
dukter med högt svavelinnehåll. Svavelinnehållet i
pelleterade Bioferprodukter ligger mellan 0,6 och
11,8 %.

Utmärkande är också att natrium- och kloridvär-
det ligger betydligt högre än de rekommenderade
börvärdena för konventionell odling, i synnerhet
natriumvärdet. Natriuminnehållet i pelleterade göd-
selprodukter ligger mellan 0,7 och 4,2 % Na.

Var ”smärtgränsen” går för tomatgrödans tolerans
för höga natrium- och klorvärden i jorden är svårt att
säga. Förmodligen spelar det allmänna näringsläget
roll, alltså balansen mellan olika näringsämnen i jor-
den. Höga halter av natrium och klor har visat sig
kunna påverka smaken på frukterna positivt.
Slutsatsen i ett forskningsprojekt på Årslev i
Danmark var att natriumklorid kunde förbättra
smakupplevelsen i högre grad än andra salter. Ett
högt innehåll av natrium i frukterna framhäver
sötma och arom.

Regelbundna analyser ger erfarenhet
Frågor som fortfarande återstår att lösa är vad som är
lämpliga växtnäringsnivåer under kulturtiden samt
vid start och slut av odlingssäsongen. Hur förena en
god avkastning med god kvalitet på tomaterna under
olika odlingsbetingelser med hänsyn till miljön och
tillgängliga resurser?

Trots avsaknaden av riktvärden för ekologisk
tomatodling bör ändå näringsstatusen följas genom
regelbundna analyser. Så småningom byggs en egen
erfarenhet upp och en förståelse för vad som händer
under olika utvecklingsfaser och efter olika åtgärder
i odlingen. Svängningar sker snabbt i en växthusjord
och samtidigt är det en viss tröghet i växtnäringsfri-
görelsen från de gödselmedel som används, ofta
organiska gödselmedel. Därför är det viktigt att vara
ute i god tid med gödslingsåtgärder och regelbundna
analyser är då ett bra hjälpmedel för att kunna fatta
rätt beslut.

Stora jordvolymer i ekologisk odling
Spurwayanalysen uttrycker mängden växtnäring i
mg/l jord, det innebär att den tillgängliga mängden
växtnäring också är beroende av vilken jordvolym
plantan har tillgång till och rotsystemets utbredning.
I konventionell odling är substratvolymen per planta
betydligt mindre än i ekologisk odling, vilket vi bör
tänka på då vi jämför analysresultat med rekommen-
derade värden för konventionell odling.

I ett danskt forskningsprojekt uppmättes ett rot-
djup på 1,25 meter 48 dagar efter utplantering av
ympade tomatplantor i markbädd. Det uppmätta
djupet var det maximalt mätbara djupet så möjligen
var rotsystemet djupare än så. En tomatplanta som
odlas i markbädd där jorden och strukturen är sådan
att rötterna kan utvecklas så gott som obehindrat har
tillgång till en mycket stor jordvolym. Den totala
mängden tillgänglig näring blir därmed stor även om
koncentrationen av växtnäringsämnen per liter jord
är lägre än rekommenderat.

22

Höga natriumvärden i jorden kan påverka tomaternas smak
och göra dem ännu godare. Foto: Christina Winter.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 22

23

Växtnäringsbalans
Ytterligare ett redskap för att följa växtnäringsstatu-
sen är att upprätta en växtnäringsbalans efter avslu-
tad säsong. En beräkning görs då över den totala
mängd växtnäring som tillförts och den mängd
tomater och plantmaterial som skördats och tagits
bort från växthuset. Det framgår då om växtnäring
tillförts i överskott eller underskott. Tillsammans
med årliga markkarteringsanalyser ger växtnärings-
balansen en bra grund för beslut om kommande års
gödsling.

En växtnäringsbalans innebär alltid ett visst mått
av osäkerhet då växtnäringsinnehållet i organiska
gödselmedel alltid varierar beroende på ursprunget.
Variationerna är särskilt stora i stallgödsel och urin
beroende på utfodring, strömaterial, lagring och
spridning samt hur gammal gödseln är. Finns det
anledning att anta att näringsinnehållet inte stämmer
överens med aktuella schablonvärden bör man göra
en analys. Variationerna är säkerligen också stora i
tomatplantans upptag av växtnäring beroende på
sort, utveckling och avkastningsnivå.

I tabell 12 finns exempel på växtnärinägsbalan-
ser. Två gårdar har tillfört mikrogödselmedel efter
att ha påvisat brist på mangan (mangansulfat på gård
1) och bor (Bortrac på gård 5). Fem av gårdarna har
använt blodmjöl för att tillföra extra kväve. Gård 2
har tillfört gips p.g.a. låga kalcium- och svavelvär-
den. Gård 3 har tillfört kalk för att höja upp kalcium-
innehållet i jorden men kunde inte välja gips p.g.a.
höga svavelvärden. Gård 4 har gödslat med kiserit
för att höja jordens innehåll av magnesium.

Balanser över längre tid
Vid odling i markbädd där jorden inte byts ut regel-
bundet är det mycket värdefullt att upprätta växtnä-
ringsbalanser över en längre tidsperiod, se tabell 13.
Beräkningen visar om växtnäring tillförts i överskott
eller underskott på några års sikt och ger ett bra
underlag för att fatta riktiga beslut både för grödan
och ur miljö- och resurssynpunkt.

När en ny växthusjord tas i bruk måste vi accepte-
ra ganska stora överskott under de första åren för att
bygga upp jordens växtnäringslevererande förmåga.
Tillgängligheten av växtnäring från organiska göd-
selmedel är inte 100 % inom överskådlig tid, i syn-
nerhet inte av kväve. Stora överskott och stigande
markkarteringsvärden över en längre tidsperiod
innebär dock att gödslingen så småningom kan
minskas under något eller några år.

Av de sex gårdarna har fem en nettotillförsel av
kväve och fosfor under perioden. Överskottet är
mycket stort för gård 2 och har i huvudsak tillförts i
form av stallgödsel och kompost under uppbygg-
nadsfasen av jorden. Överskottet har sedan spätts på
ytterligare via torvblandad svingödsel som använts
som jordförbättringsmedel och som innehöll mer
växtnäring än beräknat. Det är svårt att undvika ett
överskott av fosfor vid användning av stallgödsel
och organiska gödselmedel. Överskottet är också
stort för gård 6. Det är ett nyuppsatt hus där över-
skottet måste ses som nödvändigt under de första
åren.

Tre av de sex gårdarna redovisar ett underskott av
kalium. Jordens innehåll av kalium är högt i de fles-
ta odlingarna enlig markkarteringsanalyserna. Även
Spurwayanalyserna har i de flesta fall visat på till-
fredsställande kaliumvärden, därför har man ändrat
sin gödslingsstrategi och minskat på kaliumgöds-
lingen vissa år till 45–85 % av behovet.

Kvarlämnade plantrester
En del odlingar väljer att ibland låta avbladade blad
ligga kvar i bäddarna under säsongen eller att bruka
ner plantrester efter säsongen. Då minskar det totala
uttaget av växtnäring från huset. I ett dansk forsk-
ningsprojekt med ekologisk tomatodling i olika
odlingssystem gjordes beräkning över hur mycket
av den växtnäring som plantorna tagit upp som förs
bort med skörden respektive borttagna blad. Av den
upptagna mängden kväve fördes 55 % bort med
frukten och 32 % med borttagna blad. Motsvarande
siffror för fosfor var 57 respektive 25 %, för kalium
62 respektive 23 %, och för magnesium, 32 respek-
tive 49 %.

Anrikning av fosfor och kalium
I växthusodlingar som odlat ekologiskt i markbädd
under en längre tid sker en anrikning av fosfor och
kalium, se tabell 13, särskilt då stora mängder stall-
gödsel tillförts som grundgödsling. Orsaken till
detta är att sammansättningen av olika näringsäm-
nen i organiska gödselmedel inte stämmer överens

I en ekologisk tomatodling kan rötterna breda ut sig i en stor
jordvolym. Foto: Elisabeth Ögren.

JO20-07 tomat.qxd:1 08-01-07 11.18 Sida 23

Tabell 12. Exempel på växtnäringsbalanser från några gårdar i tomatgruppen, kg per 100 m2 växthusyta under ett
odlingsår. Bortförseln är beräknad på ett behov på 2,21 g N, 0,29 g P och 3,74 g K per kg skördad frukt och innefat-
tar även behovet för plantans tillväxt.

24

med tomatplantans behov av de olika ämnena, se
tabell 14.

I jämförelse med tomatgrödans behov har fast-
gödsel av nöt, häst, får och höns ett för högt innehåll
av fosfor i förhållande till kväve och kalium. Tillförs
stallgödsel beräknat på kväve- och kaliumbehovet
ger det ett överskott av fosfor, och på sikt stigande
värden i jorden. Det finns inte något enskilt gödsel-
medel som proportionellt stämmer helt överens med
tomatgrödans behov av N, P och K. Marktäckning
med grönmassa är det mest intressanta alternativet
med tanke på proportionerna mellan de tre växtnä-
ringsämnena. Växtnäringsinnehållet i grönmassa av

N P K
Gård 1 Ut Tomater 2 907 kg 6,42 0,84 10,87

In Hästgödsel 400 kg
Vinass 176,8 kg
Blodmjöl 4,7 kg
Mangansulfat

3,00
6,90
0,68
-

0,48
0,05
0,01
-

3,20
9,90
0,04
-

Rest + 4,16 -0,30 + 2,27

Gård 2 Ut Tomater 2 155 kg 4,76 0,62 8,06

In Hästgödsel 800 kg
Blodmjöl 17,2 kg
Biofer 11-3-0 21 kg
Gips 10 kg

3,92
2,48
2,31
-

0,80
0,03
0,57
-

3,44
0,15
-
-

Rest + 3,95 + 0,78 - 4,62

Gård 3 Ut Tomater 2 140 kg 4,73 0,62 8,00

In Stallgödsel 400 kg
Blodmjöl 22,5 kg
Biofer 8-4-3 30 kg
Grönmassa 400 kg
Dolomitkalk

2.92
3,24
2,43
1,56
-

1,20
0,04
1,14
0,16
-

2,04
0,20
1,02
2,20
-

Rest + 5,42 + 1,92 - 2,54

Gård 4 Ut Tomater 2 600 kg 5,75 0,75 9,72

In Biofer 7-9-0 40 kg
Biofer 6-3-12 55 kg
Kiserit 20 kg
Grönmassa 430 kg
Grönmassa 410 kg

3,04
3,24
-
2,57
1,37

3,80
1,48
-
0,32
0,16

0,16
6,54
-
2,11
1,72

Rest + 4,47 + 5,01 + 0,81

Gård 5 Ut Tomater 2 500 kg 5,53 0,73 9,35

In Vinass 130,8 kg
Blodmjöl 5,4 kg
Dolomitkalk 14 kg
Bortrac 0,11 l

5,23
0,78
-
-

0
0,01
-
-

7,85
0,05
-
-

Rest +0,48 - 0,78 - 1,45

Tabell 13. Skillnaden mellan tillförd och bortförd mängd
kväve, fosfor och kalium för fem av gårdarna i tomat-
gruppen under åren 2000–2006, uppgifterna för gård 6
är från åren 2003–2006 i ett nyuppsatt hus. Kg per
100 m2 växthusyta under den aktuella tidsperioden.

Gård N P K

1 + 11,39 - 3,22 - 4,26
2 + 45,53 + 20,22 + 4,04
3 + 13,56 + 5,63 + 3,61
4 + 10,69 + 3,32 - 13,67
5 - 5,96 + 7,57 - 10,37
6 + 20,83 + 16,76 + 12,85

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 24

25

olika slag kan dock variera kraftigt beroende på
ursprung och andel baljväxter respektive gräs.

För att undvika obalans mellan näringsämnena
måste därför grödans näringsbehov täckas av en
kombination av olika gödselslag. Är markens inne-
håll av fosfor gott kan urin eller vinass användas,
som båda har ett kväve- och kaliuminnehåll som
proportionellt stämmer väl överens med tomatgrö-
dans behov.

Balansen mellan olika växtnäringsämnen är
minst lika viktig som de enskilda ämnenas mängd i
jorden. Finns ett enskilt ämne i överskott kan det
påverka upptaget av andra ämnen på ett negativt sätt.
Stora stallgödselgivor kan orsaka sådana störningar
genom att kaliumnivån stiger kraftigt i marken. Blir
kaliumvärdet för högt i förhållande till andra positi-
va joner finns risk för störningar i bl.a. kalciumupp-
tagningen vilket kan orsaka problem som pistillröta.

Pistillröta
Pistillröta är en s.k. fysiologisk sjukdom och uppträ-
der på den del av frukten som är närmast där pistillen
har suttit, dvs. längst ut på frukten. Pistillröta beror
på att kalciumförsörjningen inte varit tillräcklig
ända ut till cellerna i blomänden på frukten. Cellerna
dör och det utvecklas ett svart insjunket område.

Pistillröta uppträder i regel 1–3 veckor efter

befruktning då fruktsvällningen är snabb. Risken är
som störst när plantan är belastad med förhållande-
vis många frukter och konkurrensen om tillgängligt
kalcium är stor. Om pistillröta utvecklas eller inte
beror i regel på ett samspel mellan olika odlingsfak-
torer. Ledningstalet i rotzonen och det inbördes för-
hållandet mellan olika näringsämnen har betydelse
men också ljusinstrålningen, luft- och jordtempera-
turen samt luftfuktigheten. Det är stora skillnader
mellan olika sorter hur pass känsliga de är för att
utveckla pistillröta.

Konkurrens om kalcium i plantan
Kalcium transporteras med vattenströmmarna i
plantan. I perioder med stor instrålning i kombina-
tion med låg luftfuktighet sker en stor transport av
kalcium till bladen. Vid höga temperaturer sker
också en snabb fruktsvällning. Det gör att mängden
kalciumjoner som är tillgängliga för frukterna mins-
kar eftersom kalcium inte kan omfördelas från bla-
den till frukterna i samma utsträckning som andra
näringsämnen. Stor bladmassa, vilket är vanligt i
ekologisk tomatodling i synnerhet i början på
säsongen, ökar risken för pistillröta.

Vid stigande jordtemperatur liksom låg luftfuk-
tighet ökar upptaget och transporten av vatten till
bladen. En högre jordtemperatur ökar samtidigt röt-
ternas upptag av kalcium både till bladen och fruk-
terna och risken för pistillröta minskar.

Pistillröta kan även uppstå om vattenförsörjning-
en till plantorna är dålig p.g.a. brister i bevattningen
eller om rötterna blivit skadade av olika orsaker.

Tabell 14. Jämförelse mellan tomatplantans behov av
kväve/fosfor/kalium i relation till olika gödselslags inne-
håll av dessa ämnen. För beräkningarna har aktuella
schablonvärden använts för innehållet i stallgödsel och
produktinformation för ”påsgödselmedlen” från år 2006.
Kvävebehovet/kväveinnehållet är satt till 10, fosfor- och
kaliumbehovet/-innehållet är visat i proportion till kväve-
nivån.

N P K

Tomatplantans behov 10 1,3 16,9

Olika gödselslags innehåll
Fastgödsel nöt 10 3,3 11,4
Fastgödsel häst 10 3,3 21,6
Fastgödsel får 10 1,9 23,1
Fastgödsel höns 10 3,1 4,2
Fastgödsel svin 10 5,9 3,8
Djupströgödsel nöt 10 3 22,6
Djupströgödsel svin 10 5,4 9,6
Grönmassa 10 1–1,4 8,2–14,9

Biofer Hemoglobin 10 0,1 0,5
Biofer 11-3-0 10 2,9 0,4
Biofer 10-3-1 10 3,1 0,9
Biofer 9-3-4 10 3,1 4
Biofer 8-4-3 10 5,1 3,9
Biofer 7-9-0 10 12,4 0,6
Biofer 6-3-12 10 4,9 19,3
Biofer 4-1-20 10 2,6 46,5

Vinass 10 0 12,1
Urin nöt 10 0,3 16,1

Pistillröta beror på kalciumbrist i frukten och kan ha flera orsa-
ker. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 25

Ofta förekommer pistillröta mer på södersidan i
växthuset där jorden torkar ut snabbare än mitt inne
i huset.

Pistillröta är ett vanligt problem i ekologisk
tomatodling där man genom stora mängder stallgöd-
sel fått en anrikning av kalium som konkurrerar med
kalcium vid upptaget i plantan. Ett högt ledningstal
kan också ge pistillröta genom att upptaget av vat-
ten, och därmed också upptaget av kalcium, begrän-
sas. Hög koncentration av nitrat och ammonium ger
mer pistillröta än höga koncentrationer av klorid och
sulfat. Låga koncentrationer av fosfat ökar också ris-
ken. Risken för pistillröta kan minskas genom att
öka kalciuminnehållet i jorden i förhållande till kali-
um och magnesium, t.ex. genom tillförsel av gips
(27 % kalcium) eller med kalk, om inte pH-värdet är
för högt.

Under perioder med hög instrålning kan lufttem-
peraturen sänkas för att minska hastigheten på
fruktsvällningen. Bara några grader lägre tempera-
tur kan vara avgörande.

I perioder med kraftig vegetativ tillväxt kan några
aktiva blad tas bort för att begränsa mängden vatten
och kalcium till bladen. Det blir därmed mer kalci-
um tillgängligt för frukterna och risken för pistillrö-
ta minskar. Samma effekt kan fås genom att höja
luftfuktigheten på dagen och därmed minska plan-
tans transpiration.

Analys av bevattningsvattnet
I en växthusodling tillförs stora mängder vatten per
ytenhet och odlingssäsong. Bevattningsvattnet bör
därför analyseras för att kontrollera att man inte till-
för stora mängder av något oönskat ämne eller salter
som anrikas och kan skapa obalanser i jorden och
störa plantornas växtnäringsupptag. Speciellt viktigt
är detta vid odling i markbädd där man odlar i
samma jord under mycket lång tid.

Höga pH-värden
Tillförs stallgödsel och andra organiska gödselme-
del under lång tid stiger så småningom pH-värdet i
jorden. Högt pH-värde i bevattningsvattnet kan
också vara en bidragande orsak. Brist på fosfor,
mangan och järn i plantan kan bero på att pH-värdet
i markbädden är högt. En luftig och porös bädd med
hög syrehalt medverkar också till att mangan blir
mer svårtillgängligt. För att öka tillgängligheten av
dessa ämnen behövs framförallt en pH-sänkning i
markbädden.

Ogödslad och okalkad torv kan tillföras för att
sänka eller i alla fall motverka en fortsatt ökning av
pH-värdet i bäddarna. Erfarenheter från praktisk
odling visar att tillförsel av ensilage kombinerat med
tillförsel av torv kan sänka pH, men detta är inte
undersökt i försök. Vid nystart av en ekologisk växt-
husodling bör man undvika att kalka upp jorden, om
inte pH-värdet är extremt lågt, eftersom det ändå
kommer att stiga med tiden.

Plantskötsel
De stora arbetsmomenten i tomatodling är snurrning
av plantor, borttagning av tjuvar (pincering), sänk-
ning av plantorna och bladning. Det är arbeten som
genomförs regelbundet under en stor del av odlings-
säsongen. Rätt utfört arbete och arbete utfört i rätt tid
har stor betydelse för att få en bra och frisk utveck-
ling av kulturen.

Snurrning och pincering
Snurrning, pincering och sänkning utförs i de flesta
fall som ett samlat arbetsmoment med 7–10 dagars
intervall. Det är viktigt att ta tjuven så pass tidigt att
den inte tar kraft från plantan och då är den också lät-

26

Manganbrist syns som ljusa fläckar mellan nerverna, risken
ökar om pH-värdet är högt i bäddarna. Foto: Elisabeth Ögren.

Höj- och sänkbar vagn som rullar på räls underlättar arbetet.
Foto: Christina Winter.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 26

27

tast att ta bort. Stora tjuvar är svåra att ta med fing-
rarna och kräver kniv. Det kräver viss försiktighet
och har den nackdelen att det lämnar en större sår yta
som kan utgöra en inkörsport för gråmögel. Normalt
växer en planta 15–25 cm per vecka i toppen. Vid
snurrning med längre intervall än 10 dagar är risken
stor att toppen faller och det försvårar arbetet väsent-
ligt.

För att kunna utföra snurrning, tjuvning och sänk-
ning på ett effektivt sätt är det viktigt med höj- och
sänkbar vagn som gör det möjligt att komma närma-
re plantan. Arbetet kan då utföras på ett ergonomiskt
riktigt sätt som sparar axlar och nacke. I dag är det
vanligast med ståltrådsvindor där snöret är lindat
men det förekommer även anordningar som inte krä-
ver att plantan lyfts för att fira ner plantan. Det gör
att lyften blir färre, dock måste plantan lyftas mellan
fackverk/uppbindningstråd.

Avbladning
Första bladningen utförs redan när plantan är 1,5
meter hög och då avlägsnas de första bladen ovanför
hjärtbladen (3–4 st). Därefter kan en normal avblad-
ning med tre blad per vecka påbörjas. Ett riktvärde
är att fram till skörd behålla 15–18 välutvecklade
blad på plantan (blad mer än 20 cm) – därefter 18–20
blad. Antalet blad på plantan ska räknas innan blad-
ningen påbörjas. Om tillväxten av någon anledning
är långsam bör man vara försiktig med avbladningen
och istället ta ett eller två blad.

Är bladen i toppen små t.ex. vid torrt och soligt
väder kan man behöva behålla flera blad på plantan.
Ett normalstort blad hos runda sorter är 40–45 cm
långt. Allt för stor bladmängd gör att fukthalten i
växthuset blir för hög. Hos plantor med stora blad
kan det vara motiverat att avlägsna blad mellan de
första klasarna för att inte få en överfrodig växt i top-
pen. Det ger också mera ljus in till klasarna som
utvecklas på ett bättre sätt. Hos en överfrodig planta
kan man ta bort blad i toppen och på så sätt återska-
pa en balans igen. Bladet ska vara så pass stort att det
inte finns risk att skada tillväxtpunkt eller klase vid
borttagandet.

Vikta klasar
Vid svag instrålning blir klasstjälken tunnare och det
är vanligt att den viker när frukterna börjar svälla.

Resultatet av vikta klasar blir mindre fruktstorlek.
Framför allt vid tidig plantering bör vikta klasar
förebyggas genom att man sätter klasestöd. Det görs
så snart klasen nått en längd så att stödet kan place-
ras utan risk för skador och det brukar vara när 1–2
blommor är utslagna. Andra metoder som tillämpas
i samma syfte är att ”klämma” klasestjälken på båda
sidor eller att böja klasen mellan tummen och pek-
fingret så att naturlig böjning åstadkoms.

Extra toppar
Genom att ta ut extratoppar kan planttätheten ökas
från normala 2,5 pl/m2 till ca 3 pl/m2, eller för små-
tomater upp mot 3,5 pl/m2. Särskilt i ljusa växthus är
det är en fördel. Extratoppar ska tas från plantor i
god växt. Lämplig tidpunkt är vid blomning på klase
4–5 eller på klase 9–10. Vid sent uttag av extratoppar
hinner det inte bli så många klasar på extratopparna.
En förutsättning vid uttag av extratoppar är att det
finns utrymme i raden. Extratoppar som innebär allt-
för tätt bestånd leder oftast till minskad fruktstorlek
och enbart merarbete. Vattenbehovet hos plantor
med extratoppar blir större och man behöver se till
att det finns extra dropp med lika stort intervall som
det finns plantor med extratoppar.

Tabell 15. Riktvärden för timåtgång i konventionell tomatodling. Timåtgång för olika arbetsmoment varierar mellan
odlingar bl.a. beroende på teknisk utrustning, odlingssystem och färdighet.

Timmar per 1 000 m2 Antal timmar per 1 000 m2 och år
och vecka (odlingsperiod febr–okt)

Snurrning, pincering och sänkning 6–10 175–300
Bladning inkl. ta bort blad 4–6 120–180
Förberedelser 40
Plantering och uppbindning 40
Utrivning 40

Vikta klasar ger sämre fruktutveckling och långsam avblom-
ning. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 27

28

Ta bort klasar
Det är vanligt att gråmögel etablerar sig i avskörda-
de klasar och successivt växter in mot stammen. Att
ta bort de första 8–12 klasarna minskar risken för
gråmögel. Det kan utföras som ett enskilt moment
eller i samband med avbladningen. Man drar klasen
bakåt samtidigt som plantan hålls i med den andra
handen eller så klipper man av den nära stammen.
Arbetet ska utföras vid torr väderlek och man ska
helst inte ta mer än 2–3 klasar samtidigt på plantan.

Toppning
Plantan toppas ovanför en blommande klase ca 7–8
veckor före planerad avslutning. Man lämnar två
eller tre blad ovanför klasen. För t.ex. körsbärstoma-
ter sker toppningen 6–7 veckor för avslutningen

eftersom kulturtiden från blomning till skörd är kor-
tare. Genom att pincera de sista två klasarna till 4–5
frukter går det att få bra storlek på frukterna även på
dessa klasar. Efter toppning sker bladning med läng-
re tidsintervall.

Pollinering, fruktsättning
Tomaten är självpollinerande men det innebär inte
med automatik att pollineringen alltid blir fullgod.

Humlor sköter pollineringen
Med hjälp av humlor kan pollineringsresultatet hål-
las på en hög och jämn nivå även om odlingsförut-
sättningar är ogynnsamma. Ett humlebo har som
högst aktivitet de första 4–6 veckorna och därefter
avtar aktiviteten för att vid 8 veckor ha en låg aktivi-
tet. Som standard sätts nya bon in var 4:e vecka fram
till ca två veckor före toppning. Boets storlek anpas-
sas efter växthusytan och ett s.k. normalbo räcker till

Teknik för att klämma klasen. Foto: Torbjörn Hansson.

Klasestöd. Foto: Elisabeth Ögren.

Bra extratopp. Foto: Torbjörn Hansson.

Teknik för klasedragning. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 28

29

ca 2 500 m2 medan ett litet bo är avsett för ca
1 500 m2. Har man mindre ytor kan det också vara
aktuellt att sätta in med något längre tidsperiod. För
småtomater (cocktail och körsbär) bör man dubble-
ra antalet bon med tanke på den rikliga blomningen.

Det är viktigt att med jämna mellanrum kontrolle-
ra humlornas aktivitet och inspektera humlebona.
Särskilt äldre bon kan skadas allvarligt av myror och
i värsta fall slås ut helt. Getingar kan ta sig in i hum-
lebon genom luftningshålen och komma åt socker-
lösningen. Detta kan förhindras genom att spänna
glasfiberväv för luftningshålen. Boet ska placeras i
skuggan mellan plantorna så att det inte utsätts för
direkt solbestrålning. Alltför hög temperatur i boet
gör att humlorna inte flyger ut.

Pincering av blomklasar
Vid ljusbrist vid tidig plantering förekommer det att
blommor aborterar p.g.a. energibrist i plantan.
Problemet förvärras vid ökad temperatur. Även om
blommor slår ut kan pollenet vara av så dålig kvali-
tet att någon fruktsättning inte kommer till stånd.
Vid mycket tidig plantering (januari) och tidig blom-
ning kan det vara motiverat att pincera bort de sista
frukterna på de två–tre första klasarna för att få
balans i plantan. Lämpligen sparar man 4–5 frukter
på klase 1 och 2 och 5–6 frukter på klase 3–4.

Hos svagt utvecklade plantor (t.ex. plantor med
svaga rötter) kan ett avlägsnande av hela klasen stär-
ka toppens utveckling – bladverket gynnas och det
blir mera kraft till nästa klase. Klasen tas bort så

tidigt som möjligt, innan den blommar, men utan att
skada planttoppen.

Bristande pollinering kan också uppstå under vär-
metoppar då pollenet förstörs (>28 °C). Detta bör
mötas med bra luftningsteknik och genom använd-
ning av skuggväv, taksprinkling eller duschning av
plantor.

På kvisttomater måste antalet frukter begränsas
för att de sista tomaterna på klasen ska hinna mogna
innan klasen skördas. Antalet anpassas efter ljusför-
hållanden enligt tabell 16.

Under vissa förhållanden kan det uppstå olika
typer av tillväxtstörningar som bör åtgärdas på olika
sätt, se tabell 17.

Skörd
Det är viktigt att tomaten inte plockas i ett för tidigt
skede med tanke på smak och lagringsduglighet.
Mängden socker och syra samt hur dessa förhåller
sig till varandra bestämmer, tillsammans med ca 400
aromämnen, smaken hos tomaten. Ljusinstrålningen
har stor påverkan på sockerproduktionen i plantan
och vid svag instrålning t.ex. under tidig vår blir
sockerinnehållet i frukten lägre vilket gör att toma-
ten smakar mindre.

Mogen tomat sötare
När frukten börjar skifta från grönt till rött ökar
sockerinnehållet p.g.a. att stärkelsen omvandlas till
glukos och fruktos. Syrorna i frukten är äppelsyra
och citronsyra. Innehållet av syrorna är relativt kon-
stant under mognadsprocessen men när frukten är
mogen minskar äppelsyran drastiskt och en mogen
frukt uppfattas därför som sötare än en halvmogen.
Även om frukten plockas i ett ljusrött stadium
(begynnande mognadsprocess) sker dessa föränd-
ringar i socker- och syrahalt under förutsättningen
att frukten lagras vid rätt temperatur – lägst 12 °C.
Aromämnena i frukten utvecklas dock mera gynn-
samt om tomaten mognar på plantan.

Tabell 16. Antal frukter som behålls efter pincering av
klasarna

Runda tomater Körsbär

Februari 4 12
Mars 5 14
April-–juli 6 14
Augusti–september 5 12

Tillväxtstörningar Möjlig orsak Möjlig åtgärd

Dubbeltopp – kluven topp Vegetativ planta, sortberoende Pincera bort det ena toppskottet

Grenad klase Låg temperatur vid klasbildning Vid behov pincera bort ena halvan av
klasen

Extra klase på klasen Störning under plantuppdragningen Pincera bort extraklasen

Blad på klasen Sortberoende Behover normalt inte åtgärdas

Genomväxning av klase För vegetativ planta, sortberoende Toppa klasen

Dubbelblomma,
upprättstående blomma

Allför vegetativ planta Ta bort blomman eftersom frukten blir
missbildad

Upprättstående grov klase Allför vegetativ planta. Sortberoende Undvik för tidig rotning
Höj temperaturprogrammet
Håll igen kvävegivan
Anpassa vattningen

Tabell 17. Tillväxtstörningar som kan uppstå och hur man bör åtgärda dem.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 29

30

Skörda i rätt stadium
Frukterna skördas i för sorten lämpligt utvecklings-
stadium. Detta bestäms bl.a. av försäljningssätt. Vid
hemförsäljning kan frukten skördas i ett mognare
stadium eftersom kunden nås direkt utan transport-
tid och mellanlagring. I praktiken skördas tomaterna
två eller vanligare tre gånger per vecka. Under skör-
destarten och avslutningen är det vanligt med två
skördetillfällen per vecka. Kvisttomater skördas
vanligen två gånger per vecka.

I perioder med höga temperaturer kan det vara
motiverat att plocka frukterna något ljusare för att
inte riskera övermognad innan frukten når konsu-
menten. Om tomaterna inte ska levereras samma dag
som de plockats så bör de ställas i kyl med en tempe-
ratur på 12–14 °C. Lägre temperatur ska undvikas
p.g.a. försämring av hållbarheten och smaken.

En jämn skörd från vecka till vecka är önskvärt,
men det är vanligt med en eller annan skördesvacka
respektive skördetopp (se figur 5). Det leder till
varierande arbetsbehov från vecka till vecka.

Olika typer av kvalitetsfel som gör att frukten
måste kasseras eller klassas ner kan uppkomma under
säsongen och ofta är det flera orsaker som ligger
bakom. Genom förebyggande åtgärder kan det mesta
av problemen undvikas eller begränsas kraftigt (se
tabell 18).

Växtskydd
I häftet ”Biologiskt växtskydd” beskrivs utförligt
skadedjur i växthus och hur de kan bekämpas med
biologiska medel.

Tomat angrips också av flera svampsjukdomar
där gråmögel och korkrot är de allvarligaste. Även
andra svampsjukdomar, som potatisbladmögel och
sammetsfläcksjuka förekommer och de beskrivs
kortfattat nedan. De flesta svampsjukdomar utveck-
las bäst när luftfuktigheten är hög och en motåtgärd
är därför att genom klimatstyrning hålla luftfuktig-
heten på en lämplig nivå som beskrivs i avsnittet
Fuktighetsreglering.

En annan viktig förebyggande åtgärd är resistenta
sorter och de bör naturligtvis väljas i första hand.

I Europa finns flera allvarliga sjukdomar som
orsakas av bakterier och virus och nyligen (2007)
har gulbakterios konstaterats för första gången i
Sverige. Pepinomosaikvirus är en annan allvarlig
sjukdom orsakad av virus. Mot dessa sjukdomar
finns inte resistenta sorter och inga bra möjligheter
att bekämpa ett angrepp. Man måste därför inrikta
sig på att dessa sjukdomar inte kommer in i odling-
en.

Bilder på de flesta sjukdomarna finns i Skade -
görare i växthus, som kan beställas från www.sjv.se.

Fusariumrotröta och vissnesjuka
Fusariumrotröta (Fusarium oxysporum f. sp. radi-
cis-lycopersici) angriper rötterna som brunfärgas
och förgrenas onormalt. Stambasen brunfärgas

också en bit ovan jord. I samband med att plantorna
börjar bära frukt gulnar de nedre bladen. Resistenta
sorter finns och har beteckningen ”For”.

En annan form av samma sjukdom (F. oxysporum
f.sp. lycopersici) orsakar vissnesjuka. Sjukdomen
går in via rötterna och sprids upp i plantans led-
ningsbanor som brunfärgas. Bladen gulnar och så
småningom vissnar plantan helt. De resistenta sor-
terna har beteckningen Fol.

Gråmögel

Svampens biologi
Gråmögel (Botrytis cinerea) är en s.k. svaghetspara-
sit som angriper skadade eller försvagade växtdelar.
Svampen består av svamphyfer (rötter), sporbärare
och sporer (konidier). Det karaktäristiska gråa
svampluddet utgörs av sporerna. Om ett misstänkt
angrepp läggs i en fuktig plastpåse syns det grå lud-
det inom 1–2 dygn.

Gråmöglet sprids med sporerna, som är mycket
lättrörliga i luften. Det finns alltid sporer i luften,
men förhållandena avgör om det blir ett angrepp.
För att sporerna ska gro krävs det tillgång till fritt
vatten, t.ex. kondens på plantan, fuktiga ytor efter
bladning eller skador på stammen där växtsaft träng-
er ut på grund av högt rottryck. Optimal temperatur
för sporerna att gro är 15–20 °C och för den fortsat-
ta utvecklingen 18–24 °C men svampen kan växa
mellan 0 °C och 25 °C. Hög fuktighet gynnar spor-
bildningen och stora fuktighetsförändringar stimu-
lerar spridningen. Svampen övervintrar på döda
växtdelar i form av s.k. sklerotier (sammanväxta
hyfer).

Angriper stammar, blad och frukter
Angrepp på stammar är vanligast och ett litet
angrepp kan utvecklas till långa partier på stammen.
Tillväxten sker inuti stammen vilket gör angreppen
svåra att stoppa när de börjat gå på djupet. En vanlig
inkörsport är bladärr eller kvarglömda tappar av
bladskaft liksom sprickor och skador i stammen.

Angrepp på bladen börjar ofta på bladstjälkarna
och växer vidare inåt mot stammen om inte bladet
tas bort. På bladens ytterkanter syns gulnande och
intorkade partier. Skadan i bladstjälken stoppar vat-
tentransporten och bladen gulnar, hänger och torkar
så småningom. Vanligen ser man angreppen samti-
digt i ett hus och på samma höjd i plantbeståndet,
oftast i plantans översta partier.

Angreppen på skördade klasar, oftast de 8–10 för-
sta, börjar oftast i fruktfästet. Kvisten blir först gul,
senare gråbrun och så småningom växer angreppet
in i stammen. Om klasarna inte tagits bort innan dess
är angreppet svårt att stoppa.

På frukterna är de vanligaste symtomen ljusa,
oftast ringformade fläckar i skalet framför allt på
fruktens skaftsida, s.k. spökfläckar (ghost spots).
Angreppen uppkommer då sporer börjat gro, men

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 30

31

Figur 5. Skördeutveckling i konventionell tomatodling.

Kvalitetsproblem Utseende Möjliga orsaker Möjliga motåtgärder

Små sprickor Små, tvärgående sprickor i ska-
let, ofta runt nacken.

Uppstår i samband med kon-
dens på frukten eller då det blir
stora plötsliga klimatskillnader i
huset.

Undvik kondensbildning på mor-
gonen genom långsam tempera-
turhöjning – max 1 grad/timma.

Stora sprickor Större och djupare sprickor, som
kan vara längs- eller tvärgående.
Kan uppträda även efter skörd.

Företeelsen är sortberoende.
Högt rottryck i kombination med
hög luftfuktighet är avgörande.

Noggrann anpassning av vatt-
ning under perioder med hög
fuktighet utomhus. Senare start
av vattning på morgonen.
Stimulera plantans avdunstning.

Flammiga
frukter

Ojämn färgning av frukten.
Gula/gröna partier uppträder var
som helst på frukten.

Obalans mellan näringsämnena
kväve och kalium är en orsak.

Ökad kaliumgiva.

Gula/gröna
nackar

Hos halvgröna typer blir nacken
vid mognad grön och sedan gul.

För höga temperaturer vid direkt
solbestrålning vilket gör att lyco-
pen inte bildas. Skadan kan
uppstå redan när frukten är
liten.

Skydda frukten från alltför stark
solbestrålning genom skuggning
och sprinkling. Speciellt utsatta
lägen är sidor och gavlar. Välj en
ljusfruktig sort.

Bruna kärl-
strängar

I fruktväggarna uppstår bruna
punkter, som syns vid genom-
skärning. Utvändigt syns gröna
band från fluga till pistillärret.

Störning i plantans vattenbalans
i värmeperioder. Vatten tas från
frukten för att hålla plantan vat-
tenspänd och då skadas kärl-
strängarna i frukten. En planta
med svagt rotsystem är känsli-
gare.

Följsam vattning vid väderom-
slag. Balans mellan fruktmängd
och bladareal – för stor blad -
areal ökar risken för bruna
kärlsträngar.

Grön pulpa Vid mognad blir pulpan grönfär-
gad.

Obalans mellan näringsämnena
kväve och kalium. Större före-
komst i värmeperioder då fruk-
ten mognar för snabbt.
Sortbundet.

Ökning av kaliumnivån. Arbeta
för att hålla temperaturen nere
under värmeböljor.

Guldfläckar Gula/vita prickar i fruktskalet
framför allt kring fruktfästet.
Förekommer framför allt under
hösten. Hållbarheten försämras.

Prickarna består av kalcium -
oxalat och uppkommer som en
följd av för mycket kalcium i
frukten.

Undvik stora temperatur- och
fuktighetssvängningar under
dagen. Undvik överdriven
kalciumtillförsel.

Silverfläckar Silverfärgade fläckar under ska-
let på tomatens topp.

Fläckarna är lufthålor under ska-
let. Orsakas av ojämn tillväxt i
plantan och höga näringsnivåer.

Sträva efter jämn tillväxt i plan-
tan. Undvik höga näringsnivåer i
substratet.

Flammiga frukter. Foto: Christina Winter.

Tabell 18. Exempel på olika kvalitetsproblem och hur de kan åtgärdas odlingstekniskt.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 31

tillväxten stoppas och någon röta bildas inte.
Angrepp kan även förekomma som rötor i
fruktsprickor.

Motåtgärder
Genom att undvika situationer och förhållanden där
gråmöglet kan angripa och förökas kan angrepp
förebyggas:
• Skapa ett torrt och luftigt klimat i växthuset. Om

plantorna är mycket täta, blada ur mellan klasarna
eller ta bort ett blad mellan varje klase från början.

• Undvik kondens på frukter och andra plantdelar
genom klimatstyrning. Om temperaturen stiger
snabbt på morgonen bildas lätt kondens på de
kalla frukterna. Det motverkas genom långsam
uppvärmning och eventuell luftning vid behov.
Temperaturen bör inte stiga snabbare än en grad
per timme.

• Var mycket försiktig med luftning när det är svalt
ute och samtidigt är hög fuktighet i huset eftersom
det då kan bildas kondens på bladen. Undvik luft-
ningstemperaturer under 19 °C när utetemperatu-
ren är under 15 °C.

• Ta bort vissnande plantdelar som angripna blad,
tappar efter bladskaft och skördade klasar.
Kraftigt angripna plantor som slokar bör tas bort
helt, även hela stammen fram till roten.

Vid för högt rottryck (vattentransport i plantan som
inte drivs av plantans avdunstning) tränger mer väts-
ka ut i bladärr och sårskador:
• Undvik höga rot- och rörtemperaturer under kväl-

len som kan ge ett för högt rottryck.

• Vattna försiktigt under grå dagar, speciellt efter en
period med stark instrålning då roten är mycket
aktiv. Undvik vattning sen kväll och tidig mor-
gon.

• Avsluta bladningsarbetet i så god tid att sårytorna
hinner torka upp innan kvällen, ca kl. 14 kan vara
en lämplig tidpunkt.

För att förebygga angrepp i avskördade klasar bör de
10 första klasarna tas bort på alla plantor. Klasarna
kan klippas bort (mindre såryta) eller dras bort.
Arbetet ska utföras under samma förhållanden som
bladning – viktigt med upptorkning efteråt. Ta inte
bort klasar efter 15 juli om de inte håller på att bli
angripna av gråmögel.

Korkrot
Korkrot (Pyrenochaeta lycopersici) angriper tomat-
plantans rötter och är vanlig i ekologisk tomatodling
eftersom den förökas vid odling i jordbädd. Vid en
inventering som genomfördes av Jordbruksverket
1998 hade 13 av 16 ekologiska tomatodlingar krafti-
ga symtom av korkrot. Redan det andra året i en ny
jord kan man finna symtom av korkrot på tomatröt-
terna. Efter 5–6 år i samma jord är infektionstrycket
maximalt och skördereduktionen klart märkbar, från
30 % ända upp till 75 %.

Infekterade rötter blir först bruna eller brungrå
med döda fläckar. Senare utvecklas mörka, korkar-
tade förtjockningar på rötterna. Rotsystemet försva-
gas och vatten- och näringsupptagningen försämras
vilket i sin tur leder till ovanjordiska symtom som
dålig tillväxt, gulnande och slokande plantor.

Att ympa sina ädelsorter på motståndskraftiga
grundstammar är i dagsläget den mest effektiva
åtgärden mot korkrot. Odlingstekniska åtgärder som
t.ex. marktäkning som gynnar rotutveckling och
nybildning av rötter, kan lindra de negativa effekter-
na av svampen på oympade plantor. Andra viktiga
åtgärder är att hålla en god jordtemperatur, speciellt
vid plantering, att vattna med uppvärmt vatten och
att vattna ”optimalt”. En välbalanserad gödsling har
också betydelse liksom regelbunden inblandning av

32

Gråmögelangrepp på blad. Foto: Torbjörn Hansson.

Gråmögelangrepp på stam vid clipset. Foto: Torbjörn Hansson.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 32

organiskt material som stimulerar mikrolivet i mar-
ken och därmed ökar konkurrensen mellan olika
organismer i jorden.

Korkrot angriper även gurka, paprika melon och
squash vilket gör att växtföljd med någon av dessa
grödor inte är någon lösning.

Mjöldagg
Tomatmjöldagg (Oidium neolycopersici) visar sig
som vita till gråvita ludna, ”mjöliga” fläckar på bla-
dens ovansida. Fläckarna växer samman till större
partier och kan täcka hela bladet och även stammar
och fruktstjälkar. Allvarliga angrepp gör att bladen
gulnar och det leder till minskad fruktstorlek och
försämrad kvalitet. Dåliga ljusförhållanden och stor
kvävetillgång ökar risken för angrepp.

Angripna plantor bör genast tas ur växthuset.
Resistenta sorter finns och har beteckningen On, Ol
eller Oi. Sporerna gror vid olika luftfuktighet men
sänkt luftfuktighet nattetid uppges kunna minska
angreppen.

Potatisbladmögel
Potatisbladmögel (Phytophthora infestans) börjar
som gråbruna fläckar på bladens ovansida. I fläckar-
na, speciellt på bladens undersida, syns ett glest
ludd. På frukterna bildas bruna, hårda fläckar som
även går in i fruktköttet. Symtomen uppträder ofta i
kallhus på hösten när luftfuktigheten stiger och den
bästa motåtgärden är därför att elda och lufta för att
sänka luftfuktigheten och skapa en luftcirkulation
mellan plantorna. Täta plantavstånd och stor blad-
massa bör undvikas. Undvik också att odla potatis i
eller strax utanför växthuset.

Sammetsfläcksjuka
Symtom på sammetsfläcksjuka (Fulvia fulva) är
gula fläckar på bladens ovansida. På undersidan av
fläckarna bildar svampens sporer gråvioletta kuddar

som liknar sammet. Eventuella angripna plantorna
bör stoppas i plastsäck och tas ut ur växthuset och
luftfuktigheten sänkas.

Sammetsfläcksjuka har varit ovanlig under flera
år eftersom moderna sorter är resistenta. I och med
det ökade intresset för ett bredare tomatsortiment
har gamla sorter provats och en del fall av sjukdo-
men har konstaterats de senaste åren. Den viktigaste
motåtgärden är att försäkra sig om att utsädet har
resistensen Ff alt. Cf eller C mot alla raser. Om en
mottaglig sort med angrepp odlas i samma växthus
som resistenta sorter finns risk för att resistensen
bryts.

Gulbakterios
Gulbakterios (Clavibacter michiganensis subsp.
michiganensis) har under 2007 för första gången
konstaterats i Sverige och Danmark. Gulbakterios är
en s.k. karantänskadegörare och eventuella miss-
tänkta angrepp ska anmälas till Jordbruksverket.
Sjukdomen är allvarlig och kan orsaka skördeförlus-
ter på 30–70 %.

Till odlingen sprids den med frö eller plantor. I
odlingen sprids bakterien genom beröring med klyv -
öppningar och sår när man arbetar med plantorna.

Vid gulbakterios vissnar bladen och hänger vid
varmt väder men de kan till en början återhämta sig.
På bladen uppträder först vita fläckar mellan nerver-
na, fläckarna blir senare bruna och torkar in. Senare
vissnar bladen permanent och så småningom hela
plantan. Frukterna kan visa symtom genom att de
mognar ojämnt och faller av. På frukterna kan också
små vita fläckar, som senare blir ljusbruna, bildas.
Bakterien finns i ledningsbanorna som förstörs och
de producerar även ett toxin. När sjukdomen är långt
framskriden kan man också se gula eller brunröda
missfärgningar i ledningsbanorna.

Bakterien kan överleva på plantrester i jorden, på
utrustning och växthuskonstruktionen. Helt resi-
stenta sorter finns inte. Mer information om gulbak-
terios och pepinomosaikvirus finns på www.sjv.se.

33

Mjöldagg på tomat. Foto: SLU:s bildarkiv, Alnarp.

Vid sammetsfläcksjuka bildas gråviolett beläggning på bladets
undersida. Foto: SLU:s bildarkiv, Alnarp.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 33

34

Pepinomosaikvirus
Pepinomosaikvirus är en mycket smittsam virus-
sjukdom som finns spridd i Europa. Jordbruksverket
genomför årligen inventeringar men endast ett fall
(2001) har konstaterats i Sverige.

Viruset sprids mekaniskt och är mycket lätt att
överföra. Förutom via människor som rör vid plan-
torna kan det spridas med redskap, humlor, fåglar
och vatten. Smittat frö och plantor får inte förflyttas
inom EU men någon sådan restriktion finns inte för
tomater till konsumtion. Tomater med smitta kan
alltså finnas i svenska butiker. En viktig motåtgärd
är därför att försäkra sig om att de som besöker växt-
huset inte har varit i kontakt med importerade toma-
ter.

Pepinomosaikvirus kan ge många olika symtom:
• gula bladfläckar och mosaik
• deformerade ”brännnässlelika” blad
• ”bubblor” på bladen
• flammiga eller marmorerade frukter
• vissna plantor p.g.a. hämmad vattenupptagning.

Symtomen varierar och sjukdomen kan även vara
latent dvs. inga symtom syns. Skördesänkningen vid
angrepp kan bli 30–40 % färre frukter.

Förebygg med god hygien
Det är viktigt med god hygien i och kring växthuset
för att undvika att sjukdomar får fäste i odlingen:
• Var restriktiv med vilka som får gå in i växthuset.

Eventuella besökare bör bära skyddskläder och
informeras om riskerna för smittspridning.

• Använd engångshandskar och rena kläder vid
arbete med plantorna.

• Tag bort allt plantmaterial från växthusen. Återför
inte komposterat material.

• Högtryckstvätta växthuset med hetvatten och
såpa efter avslutad kultur. Rengör även vagnar,
backar, knivar och andra redskap.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 34

35

Mer att läsa

Ekologisk odling av tomat ingår i kurspärmen Ekologisk odling i växthus 2007/2008. Jordbruksverket. Där
finns ytterligare information med anknytning till tomatodling, t.ex. i:
•Växthusteknik
• Biologiskt växtskydd
•Växtnäringsstyrning
• Odlingssystem
•Ympning av tomatplantor
• Gårdsexempel

Allmänt om tomatodling
Bjelland, O. 1997. Grønsaksdyrkning i regulert klima. Landbruksforlaget, Norge.

Båth, B. 1996. Ekologisk odling av växthustomat. Jordbruksinformation 2 – 1996.

Eckhard, G. & Reyhaneh, E. (Red.) 2003. Ökologischer Gemüsebau, Handbuch für Beratung und Praxis.
Bioland verlags GmbH. ISBN 978-3-934239-14-2.

Norrgren, U. & Molén S-A. 1988. Odling av tomat, Trädgård 339. Konsulentavdelningens rapporter, SLU.

Sandskär, B. 2004. Skadegörare i växthus. Jordbruksverket, Jönköping.

Sorensen, J.N. & Thorup-Kristensen, K. 2006. An organic and environmentally friendly growing system for
greenhouse tomatoes, Biological Agriculture and Horticulture, Vol. 24, s. 237-256.

www.ekotomat.se

Växtnäring
Hanson, M. & Ryberg, A. Växtnäringsutnyttjande i ekologisk tomatodling. HS Väst, Vänersborg. Rapporter
för 2005 och 2006.

Hansson, T. 2004. Det går att drastiskt minska läckage av kväve och fosfor, Viola nr 6, s. 24-25.

Koefoed Petersen, K., Willumsen, J. & Kaack, K. 1998. Smager tomater bedre når ledningsevenen haeves?
Gartner tidende nr 24, s. 4-5.

Voogt, W. 1992. Nutrient uptake of year round tomato crops, Acta Horticulture 339, s. 99-112.

Willumsen, J. & Koefoed Petersen, K. 1994. Griffelråd i tomat. Grøn viden nr. 83. Danmarks
Jordbrugsforskning.

Ögren E., Homman K., m.fl. (Gruppen deltagardriven forskning – växthus.) Växtnäringsutnyttjande i ekolo-
gisk tomatodling, Länsstyrelsen Västmanlands län. Rapporter för 2001, 2002, 2003, 2004, 2005 och 2006.

Korkrot
Forsberg, A-S., Sahlström, K. & Ögren, E. 1999. Rotröteproblem i ekologisk tomatodling,
Jordbruksinformation 12-1999. Jordbruksverket.

Mahbuka Kaniz, H., Persson, P., Rämert, B., Ögren, E. & Eklind, Y. 2005. Hur hämmas sjukdomen korkrot i
ekologisk tomatodling? Forskningsnytt om økologisk landbruk i Norden. nr 1, s. 12-13.

Varela, R., Elfstrand, S., Mahbuka Kaniz, H., Mårtensson, A. & Rämert, B. Biologisk bekämpning av kork-
rot i ekologisk tomatodling. www.ekotomat.se.

Ögren, E., Johansson Kron, M., Forsberg, A-S. & Sahlström, K. 2000. Uppföljning av åtgärder mot rotröta i
ekologiska tomatodlingar. Jordbruksinformation 2- 2000. Jordbruksverket.

Ögren, E., m.fl. (Gruppen deltagardriven forskning – växthus.) 1999. Uppföljning av korkrotsproblem i eko-
logisk tomatodling, Länsstyrelsen i Västmanlands län.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 35

Jordbruksverket
551 82 Jönköping
Tfn 036-15 50 00 (vx)
E-post: jordbruksverket@sjv.se
Webbplats: www.sjv.se

ISSN 1102-8025
JO07:20

P9:8-a

Broschyren är en del i kurspärmen ”Ekologisk odling i växthus” 2007/2008.

JO20-07 tomat.qxd:1 08-01-07 11.19 Sida 36

