
Senap och rättika
som fånggrödor

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.43 Sida 1

2

xxxxxxx

Nedvissnad senap orsakad av frost.
Foto: Henrik Nätterlund, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.43 Sida 2

Innehållsförteckning

3

Inledning .4
Sammanfattning .5
Artpresentation .6

Vitsenap, Sinapsis alba .6
Oljerättika, Raphanus sativus var. oleiformis 6
Engelskt rajgräs, Lolium perenne .6

Rotdjup och rotutveckling .7
Upptag av kväve och fosfor .9
Näringsförluster till vatten .11

Fånggrödans näringsinnehåll .11
Tidpunkt för nedbrukning och frost .11
Fosfor .12

Fånggrödans betydelse för ogräsförekomsten 13
Etablering av senap/rättika .15

Etablering – tidpunkt .15
Etablering – metoder .15

Senap/rättika, påverkan på växtföljdsjukdomar. 19
Diskussion .20
Litteraturförteckning .22

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.43 Sida 3

Efter en tid med i huvudsak rajgräs som fång-
gröda börjar forskare och lantbrukare intres-
sera sig för alternativa mellangrödor. För att en
art ska lämpa sig som fånggröda måste den
uppfylla en del krav. Det kanske viktigaste är
den kvävesamlande förmågan, arten ska ta upp
stora mängder av outnyttjat nitratkväve som
lämnas kvar på hösten efter skörd. För att upp-
taget ska ske behövs arter med snabb utveck-
ling och djupt rotsystem. Etableringen av fång-
grödan är avgörande för resultatet. Med fång-
grödor kommer även en rad positiva bieffekter
som förbättrad struktur, ökad markbärighet
och ökad maskförekomst. Alla effekter är dock
inte positiva. Forskare har kikat på de negativa

effekterna av mellangrödor. De saker man talar
om är eventuell uppförökning av rotogräs och
markbundna växtföljdssjukdomar.

I diskussionerna och inom forskningen berörs
ofta två arter, vitsenap och oljerättika. Dessa
grödor är, liksom rajgräset, bra på att samla
kväve.

I den här kunskapssammanställningen redovi-
sas den senaste forskningen i Sverige och
framförallt Danmark, om hur vitsenap och
oljerättika fungerar som mellangrödor jämfört
med rajgräs.

4

Inledning

Blommande senap.
Foto: Henrik Nätterlund, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.43 Sida 4

Sammanfattning

Nya grödor som senap och rättika står sig väl
mot dagens alternativ som rajgräs trots att de
etableras på hösten, strax innan eller efter
skörd. Anledningen är att de korsblommiga
arterna snabbt utvecklar betydligt djupare röt-
ter och på så vis har möjligheten att fånga mer
kväve. Det har både försök i Sverige och Dan-
mark visat. För fosfor finns det mycket lite
material att hämta. Danska försök har dock
visat att upptaget av fosfor inte varit stort hos
fånggrödorna och inte gett effekt på nästkom-
mande gröda. Erosion som hindras med
bevuxen mark och god struktur påverkar tro-
ligtvis mer. Här har senap och rättika en fördel
då de är mer strukturskapande än rajgräs. För
att minska kväveläckaget är tiden för nedbruk-
ning viktig, liksom att uppnå störst mineralise-
ring vid tillväxten av nästa gröda. Senap och
rättika ska helst plöjas sent på hösten på leriga
jordar medan sandjordar lämpar sig bäst tidig
vår. Rättika kan användas på lätt sandjord som
ska vårbearbetas, då utvintring av rättika sker
senare än senap. Vid utvintring frigörs kvävet
snabbt från växten. För ogräs i allmänhet finns
det ingen skillnad på senap/rättika och rajgräs.

Etableringen och täckningen är helt avgörande
för hur konkurrensen är mot ogräs. Ett danskt
försök visade att kvickroten gynnas mer än tis-
teln vid fånggröda och att en bearbetning vid
sådd efter skörd inte påverkade kvickrotsbe-
ståndet.

Etableringen har i försök inte visat sig vara
några problem. Bestånden kan skilja mellan
åren, men ofta är plantantalet tillräckligt. Tid-
punkten för sådd framhålls dock som den vik-
tigaste faktorn för att etableringen ska lyckas. I
de fall etableringen misslyckats har sådden
skett sent (1 sep), halmsträngar legat kvar eller
sådden skett för tidigt och tröskan har då ska-
dat etableringen. Att så i första halvan av
augusti är en rekommendation i Danmark.
Odling av nematodresistenta fånggrödor sane-
rar marken. Om bearbetningsdjupet ökar och
följden blir större rotgenomträngning kan
nematodtätheten i marken minska. Om
senap/rättika sås för gröngödsling är sane-
ringen av nematoder dock större än om de
används som fånggröda.

5

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.43 Sida 5

Vitsenap, Sinapsis alba
Vitsenap är en ettårig vårgroende ört som till-
hör samma familj som vårodlad raps. Med
snabb utveckling efter sådd kan den bli ca
75–125 cm hög och blommar naturligt från
juni–september med gula blommor. Roten
består av en djupgående pålrot med många
sidorötter. Senap upphör att växa vid årets för-
sta frost och vissnar ner om temperaturen sjun-
ker ner mot ett par minusgrader. Den lämpar
sig inte som insådd på våren och kan lätt ta
skada om den vuxit sig för hög vid skörd.

Oljerättika,
Raphanus sativus var. oleiformis
Ettårig vårgroende ört som utvecklar kraftig
uppsvälld pålrot sent på hösten. Blomningen
sker något senare än senapen med blå och vio-
letta blommor. Oljerättika blir ca 80–100 cm
hög och är något mer frosttålig än senap. Plan-
tans utveckling motsvarar senapens men med
större rotmassa. Oljerättika är känslig för torka
och lämpar sig inte som insådd. Den har något
långsammare tillväxt än senap.

Engelskt rajgräs, Lolium perenne
Som namnet säger är gräset en flerårig växt
som lätt kan övervintra. Rajgräs etablerar sig
snabbt och passar bra som insådd i andra grö-
dor. Rotsystemet är grundare än de korsblom-
miga arterna. Rajgräs växer länge på hösten
och har inga speciella krav på jordart.

6

Artpresentation

Vitsenap.
Foto: Jens Blomquist

Oljerättika.
Foto: Henrik Nätterlund, HIR Malmöhus

Rajgräs.
Foto: Jens Blomquist

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.43 Sida 6

Rotdjup och rotutveckling

All praktisk odling i svenska förhållanden
leder till utlakning. Men kvävet är inte förlorat
förrän det lakats ner till djupet där grödans röt-

ter inte når. Det betyder att kvävet är förlorat
tidigare vid odling av potatis med 60–100 cm
rotsystem jämfört med höstvete och sockerbe-
tor, som har djupare rötter. Möjligheten att
rädda det ”förlorade” kvävet, som sjunkit för
djupt finns, med djupväxande fånggrödor.
Rajgräset, som är vanligt förekommande idag,
når inte mycket djupare än 100 cm vid insådd i
t.ex. korn.

För att visa på skillnader i växtsätt, mellan
oljerättika och rajgräs, lades försök ut vid Dan-
marks Jordbrugsforskning. Man ville se hur
rättikan utvecklades på hösten och hur snabbt
den etablerade sig på djupet. Rättikan och
rajgräset såddes på sandblandad lerjord andra
veckan i augusti. Med hjälp av nerborrade
glasstavar i försöksrutorna kunde rottillväxten
följas med videokamera. Den 25 oktober
avbröts försöket och sammanställdes.

Resultaten visade att rättikan på kort tid hade
utvecklat ett imponerande djupt rotsystem, ner

till 2,4 meter (figur 1). Rajgräset var inte i när-
heten med ett maximalt djup på 0,7 meter.
Forskarna menade att de djupa rötterna hos
korsblommiga arter som rättikan gjorde det
möjligt att rädda förlorat kväve, som sjunkit
djupt ner i markprofilen (Kristensen, 2004).

I ett liknande försök av samma forskargrupp
undersöktes betydelsen av ett djupare rotsys-
tem hos en fånggröda. Här jämfördes rajgräset

7

Figur 1. Rotdjup för olika fånggrödor, utveckling
under hösten. Källa: Kristensen, 2004.

Oljerättika.
Foto: Henrik Nätterlund, HIR-Malmöhus

Vitsenap.
Foto: Henrik Nätterlund, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 7

inte mot rättika/senap utan mot andra djupro-
tade arter som vejde och cikoria. Skillnaderna
som kopplades samman med arternas rottill-
växt och rotdjup syntes tydligt i resultaten. I
det översta jordlagret (0–50 cm) var rajgräset
något bättre på att ta upp restkväve. De stora
skillnaderna fanns mellan 50 och 200 cm där
rotutvecklingen av gräset var mindre. Här var
de djupt rotade arterna långt mer effektiva på
att ta upp kväve än gräset.

Tre år tidigare hade funderingarna börjat om
hur rotdjup och utvecklingstid skiljde mellan
olika fånggrödor. Försök lades ut under två år
för att se hur rotdjup, utvecklingstid och kvä-
veupptag varierade. Sju olika fånggrödor såd-
des, efter skörd av gröna ärtor, första veckan i
augusti. I försöket ingick italienskt rajgräs,
dock ingen senap eller rättika men väl höstraps
som har ett liknande tillväxtsätt. Två mät-
ningar gjordes, sex veckor efter sådd och i
november då försöket avslutades.

Resultaten visade att rajgräset var långsam-
mare i starten och hade en lägre rotintensitet i
marken än rapsen efter sex veckor. Vid det här
tillfället hade också rapsen hunnit komma
betydligt djupare i profilen, 115 cm mot
rajgräsets 50 cm. Vid nästa mätning i novem-
ber såg det något annorlunda ut. Gräset hade
utvecklat fler rötter i de övre 20 cm medan rap-
sen hade sökt sig ner och hade fler rötter i dju-
pare lager. På djupet 115 cm hade rapsen tolv
gånger fler rötter än rajgräset.

För att skilja grödorna ytterligare mättes det
antalet daggrader som varje gröda behövde för
att nå 100 cm djup. Rajgräset behövde 1350
daggrader och rapsen 790. Skillnaden ligger i
hur växtens utveckling och tillväxt ser ut och
fördelningen mellan ovanjordisk och underjor-
disk biomassa. Rapsen initierar rottillväxt tidi-
gare än gräset och har en snabbare start med
mer inlagrad näring i fröet (Thorup-Kristensen
2001).

8

Rajgräs.
Foto: Olof Pålsson, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 8

Fånggrödans huvudsyfte är att samla upp
näring som finns kvar i marken och minska
förlusterna under vintern. Många studier har
gjorts för att jämföra olika arter och se hur de
skiljer sig i upptag och effektivitet. Framförallt
finns det många studier på rajgräs som fång-
gröda. Däremot finns det lite material om hur
de olika grödorna påverkar fosforläckaget.

En del försök har gjorts i Sverige men de flesta
är hämtade från Danmark där mycket forsk-
ning inom ämnet bedrivs.

Studier av kväveupptagningsförmågan hos
fånggrödor visar att både oljerättika och vitse-
nap är bättre än rajgräs. Vitsenap och oljerät-
tika utvecklar mer biomassa och kan ta upp till
18 respektive 21 kg N/ha jämfört med 13 kg
N/ha hos rajgräs. Odling av rajgräs som fång-
gröda medför också negativa effekter som
ogräsproblem i andra grödor och ökad glyfosa-
tanvädning. Detta har gjort det intressant att
testa andra grödor i försök med fånggrödor. I
tabell 1 kan man se resultat från Lönnstorp
som visar att vitsenap trots en sen etablering
binder mer kväve totalt.

Mycket material finns om kväve och fånggrö-
dor men få undersökningar har gjorts om fos-
for och hur upptaget i fånggrödor påverkar
utlakningen. Ett försök i Danmark som berör
ämnet gjordes då man ville se om djuprotade
växter, som de korsblommiga, kunde hämta
fosfor på stort markdjup och lämna det i mat-
jorden. På så vis kunde man säga att förlorad
fosfor, som sjunkit för djupt i marken, åter
kunde utnyttjas av grödor med grundare rot-
system, t.ex. vårkorn, potatis och ärtor. Resul-
taten visade att den mängd fosfor som togs upp
inte var speciellt stor och inte gav någon större
leverans till nästa års gröda (Eriksen m.fl.,
2004).

I försöket ovan där rotutvecklingen jämfördes
mellan olika arter av fånggröda såg vi att
korsblommig raps utvecklade betydligt dju-
pare rötter än rajgräs. Samtidigt med rotstudi-
erna analyserades kväveinnehållet i grödan
samt hur mycket kväve som fanns kvar i mar-
ken. I försöket jämfördes rajgräs med höstraps,
etablerad efter skörd av gröna ärtor i början av
augusti. Båda försöksåren hade rapsen ett
högre kväveupptag än gräset. Kvävet som läm-

9

Upptag av kväve och fosfor

Höst 2004 Höst 2005

Växtinnehåll
Markkväve
(0–60cm) Växtinnehåll

Markkväve
(0–60 cm)

Eng.Rajgräs 16 16 24 15

Vitsenap 23 10 31 10

Senap efter
vetemissväxt

93 10

Tabell 1. Kvävehalter i växt och mark (kg N/ha) i månadsskiftet
oktober/november under två år med olika mellangrödor. SLU, Lönnstorp, Alnarp.

Källa: Nilsson, C. SLU,
Lönnstorp, Alnarp.

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 9

nades kvar i marken ner till 1 meter var i
november då försöket avbröts 9 kg/ha efter
rapsen och 31 kg/ha efter gräset (Thorup-Kri-
stensen 2001).

Många av resultaten pekar alltså på att djup-

växande fånggrödor är mer effektiva på att binda
kväve i sin biomassa. Anledningen till detta
beror till stor del på att de utvecklas snabbt och
når ett stort djup. Tabell 2 visar att oljerättika
binder mer kväve än rajgräs.

10

Nedvissnad vitsenap.
Foto: Henrik Nätterlund, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 10

Läckaget av fosfor sker främst genom erosion
och då betyder lutning på fält och närheten till
öppna diken mer än vilken typ av fånggröda
som etableras. Ofta i litteraturen nämns bety-
delsen av kantzoner för att bromsa upp lös jord
och hindra den från att hamna i vattendrag.

Fånggrödans näringsinnehåll
En sammanställning gjord av bl.a. E.M. Han-
sen vid Danmarks Jordbrugs Forskning (DJF)
talar om vikten av fånggrödornas näringsinne-
håll. Korsblommiga arter som senap och rät-
tika innehåller en större del kväve i förhållande
till kol. Korsblommiga arters C/N kvot är låg.
För rajgräset ser det något annorlunda ut med
mer kol i förhållande till kväve. Praktiskt bety-
der detta att kvävet frigörs snabbare från
korsblommiga arter jämfört med gräset då det
brukas ner färskt under sen höst. Fenomenet är
precis det motsatta som händer vid nedbruk-
ning av halm då mikroorganismerna behöver
kväve i marken för att uppföröka sig, vilket
kan leda till en kortvarig kvävebrist.

Risken finns, framförallt på lätta jordar, att
kvävefrigörelsen startar tidigt under vintern
om nedbrukningen sker på hösten. Risken är
störst under varma och fuktiga vintrar då fång-

grödan varit kraftig och välförsedd med kväve.
C/N-kvoten blir då låg och omsättningen av
biomassa går snabbt i marken. Vid kvävehalter
över 2 % i färsk biomassa förekommer ofta en
mineralisering medan det sker en fastläggning
av kväve vid halter på 1,5 % eller mindre.

Tidpunkt för nedbrukning och frost
Tidpunkten för nedbrukning är alltså en fin
balans och kan ske både för tidigt och för sent
ur förlustsynpunkt. För tidigt kan orsaka utlak-
ning och för sent kan orsaka kväveupptag på
våren och minska tillgängligt kväve till huvud-
grödan. Det generella rådet som forskningen
ger är att plöja tidig vår på lätta sandjordar och
sen höst på leriga. Att mineraliseringen startar
på hösten kan accepteras om nästkommande
gröda har djupa rötter som t.ex. sockerbetor
eller vårraps. Frosttåligheten är också viktig att
ta hänsyn till då kvävefrigörelsen vid nedviss-
ning kan jämföras med nedbrukning. Senapen
slutar växa och vissnar vid ett par minusgrader
medan rättikan är något mer tålig. På lättare
jordar som ska vårplöjas är rättika och rajgräs
mer lämpliga fånggrödor. Fördelen är att de
går att avdöda vid rätt tidpunkt, med en bear-
betning (Tersbøl, 1999).

11

Oktober November

Planthöjd
Markkväve
(0–50 cm)

Markkväve
(50–100 cm)

Kg N/ha i
biomassa

Eng.Rajgräs 13 18 9 78

Oljerättika 25 18 5 89

Tabell 2. Kvävehalter i marklager och biomassa
(kg N/ha) i november för två olika mellangrödor.

Källa: Dansk Landbrugsråd-
givning, Landscentret, 2000.

Näringsförluster till vatten

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 11

12

Fosfor
Att jämföra olika fånggrödors effekt på fosfor-
läckaget är svårt. I en rapport från Barbro Ulén
(2002) är den viktigaste åtgärden mot fosfor-
läckage att hindra lerpartiklar att hamna i
öppet vatten. Partiklarna är för små för att sedi-
mentera, så våtmarker och dammar har mindre
betydelse. Erosionsskydd och en god mark-

struktur med få packskador minskar fosforför-
lusterna. Då sjunker ytvattnet ner i marken och
erosionen minskar. Fånggrödor som senap och
rättika ökar mullhalten och förbättrar markens
struktur genom djupgående rötter och bio-
massa till marklevande djur, exempelvis dagg-
maskar (Tersbøl, 2005).

Nedbrukning av senap.
Foto: Henrik Nätterlund, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 12

En fördel med att använda senap eller rättika
istället för rajgräs är att den vanliga glyfosat-
bekämpningen under hösten inte blir lika vik-
tig. De korsblommiga arterna (framför allt
senap) vissnar själv ner på vintern och dör eller
så avdödas de lätt med en bearbetning som
skär av rötterna. Senap och rättika är i sig ofta
inget ogräsproblem då de inte hinner sätta fär-
diga frön innan tillväxten avstannar. Vissa er-
farenheter av gräset är att det kan vara ett
besvärligt ogräs som kan förekomma i andra
grödor i växtföljden och orsaka extra bekämp-
ningar. Frågan är då om det finns några skillna-
der i uppförökning av ogräs (främst rotogräs
som kvickrot och tistel) mellan fånggrödorna.
Kan konkurrensen av fånggröda och ogräs
skilja mellan arterna?

Danska försök har visat hur kvickrot och tistel
påverkas av fånggröda då ingen bearbetning
gjordes förrän sent på våren. Där ingen bear-
betning hade skett, och fånggröda såddes in,
uppförökades kvickroten. För åkertistel var det
något annorlunda. Ingen skillnad fanns mellan
försöksrutor med mellangrödor och rutor som
bearbetades.

Svenska försök visar vikten av en väletablerad
fånggröda för konkurrensen med ogräs. Där
fånggrödan av någon anledning inte etablerat
sig fanns betydligt mer ogräs än där fånggrö-
dan var kraftig. Dessa effekter var tydliga då
marken plöjdes i mitten av oktober (Bergkvist
m.fl. 1994).

Att rajgräs har hämmande effekt på ogräs
visade Bergström m.fl. igen 2002. Biomassan

från ogräsets ovanjordiska delar var sent på
hösten betydligt mindre där fånggröda fanns,
jämfört med rutor där ingen insådd fanns. I för-
söket ingick inte senap och rättika men det
som påverkar mest är tillväxthastigheten.

I en samlad rapport år 2003 av fånggrödors
påverkan på ogräs var resultaten inte entydiga.
En del resultat visade att fånggrödan hämmade
ogräset. Dels genom direkt konkurrens om
utrymmet, dels genom de effekter som blir i
marken efter att mellangrödan brukats ner.
Ökad mikrobiell verksamhet och frigörelse av
ämnen vid nedbrytning kan verka hämmande
på ogräset. De faktorer som talar för en uppför-
ökning av ogräset känns igen. Utebliven
kemisk eller mekanisk bekämpning eller det
faktum att mellangrödan själv kan vara ett
ogräsproblem senare i växtföljden (Jensen
m.fl. 2003).

13

Fånggrödans betydelse för ogräsförekomsten

Nedvissnad senap orsakad av frost.
Foto: Olof Pålsson, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 13

En väletablerad, snabbväxande fånggröda kan
vara avgörande för konkurrensen mot ogräs
där tillväxten efter skörd på hösten är viktig.
Fånggrödor som senap, rättika och rajgräs till-
hör dessa snabbt växande grödor som konkur-
rerar bra. Danska försök visar att bearbetning i
samband med sådd av fånggröda inte påverkar
kvickroten, det är betydligt viktigare att pla-
cera fånggrödan rätt i växtföljden. På kvick-

rotsbemängda fält är fånggrödan sällan ett bra
alternativ. Här är det viktigare att ha möjlighe-
ten att bekämpa ogräset mekaniskt eller
kemiskt. På fält med måttliga problem av
kvickrot bör insatserna riktas mot att skapa en
tät och fin fånggröda och inte försena sådden
med en eller flera bekämpningar av kvickroten
på hösten.

14

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 14

Helt avgörande för vilken effekt en fånggröda
ger är beståndet. Rottätheten påverkar kväve-
samlande förmåga och strukturbildning medan
den ovanjordiska biomassan ger ogräskonkur-
rens. Etableringen blir därför användningens
viktigaste del som inte får misslyckas. Olika
metoder finns för etablering och de skiljer
beroende på vilken art som odlas.

Etablering – tidpunkt
Vitsenap och oljerättika etableras uteslutande
efter eller ett par veckor innan skörd. Arterna
är beroende av en god start för att snabbt kunna
utvecklas den korta tillväxtperioden de har
under hösten. Utvecklingen är direkt kopplad
till tidpunkten för etablering men att så arterna
alltför tidigt är inte heller att föredra. Avhug-
gen senap, vid skörd av huvudgrödan, hämmas
mycket av att toppen kapas. Rättikan är inte
lika känslig men tidig sådd kan ge andra prak-

tiska problem som besvärlig skörd och risk för
frösättning sent på hösten. Erfarenheter från
tidigt sådd senap i huvudgröda visar att sena-
pen kan skadas svårt av skördetröskans däck.
Senapen har därefter svårt att komma igång.

I Danmark är rekommendationerna för en
säker etablering av fånggrödor att så efter
skörd den första och andra veckan i augusti.
Senare etablering kan också bli bra men osä-
kerheten ökar snabbt och i slutet på samma
månad är etableringen så osäker att effekten av
den blir tveksam.

Etablering – metoder
I ett nytt arbete av Anders Rydén 2005 presen-
terades effekter av korsblommiga mellangrö-
dor. En del av arbetet var att se vilken metod
som lämpade sig bäst vid etablering av vit-
senap i eller efter höstvete. Försöket utfördes

15

Etablering av senap och rättika

Skördeskador i vitsenap orsakad av däck från tröskan.
Foto: Anders Rydén, SBU

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 15

på två platser i västra Skåne med redskap som
var vanligt förekommande hos lantbrukare i
Sverige. Uppkomst, marktäckning och slutlig
biomassa mättes under försökets gång, hösten
2005. Försöket med eftersådd mellangröda
såddes med 15 kg senap/ha den 20–23 augusti.
Insådd, två veckor innan veteskörden, gjordes
den 21 juli med samma utsädesmängd.

Metoderna var följande:
• A. Sådd med Tive rampspridare efter skörd

följt av kultivator, 8–10 cm djup.
• B. Sådd med Tive rampspridare efter skörd

följt av grund bearbetning typ Carrier, 5–7
cm djup.

• C. Sådd med frölåda på grunt bearbetnings-
redskap typ Carrier, 5–7 cm djup.

• D. Sådd med Tive rampspridare två veckor
innan skörd.

Resultaten visade att uppkomsten för alla

metoder var bra och ganska jämna. Ingen
metod utmärkte sig för att vara bättre och fick
fler frön att gro. För marktäckningen den 9
oktober utmärkte sig två etableringsmetoder.
Sådd två veckor innan skörd (led D) och sådd
med Tive med en grund bearbetning (ledB)
visade de bästa resultaten. Den totala biomas-
san av mellangrödan vid denna tidpunkt
skiljde inte mycket mellan metoderna. Mest
biomassa hade dock led D utvecklat med mer
än 2500 kg ts/ha. De andra metoderna låg mel-
lan 1000 och 2500 kg/ha. En del av försöket
gödslades med kväve för att se responsen.
Skillnaderna var tydliga med mer biomassa-
produktion och högre plantor i den gödslade
delen. Liknande iakttagelser har gjorts på
Lönnstorps försöksstation där tillväxten starkt
var beroende av restkväve i marken.

Fördelen med att etablera senap och rättika

16

Etablering av senap innan skörd i höstvete.
Foto: Anders Rydén, SBU

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 16

innan skörd är att tiden för tillväxt blir längre.
Mer växtnäring hinner bindas och rötterna hin-
ner gå på djupet. En annan fördel är att halmen
efter skörd ger ett bra klimat för fånggrödan att
gro, där fukten hålls kvar. Inga frön hamnar
uppe på torr halm vid detta sätt att så. Nackde-
len är att en ytlig bearbetning, som startar
omsättningen och får ev. spillsäd att gro, inte
kan ske.

Erfarenheter från Danmark visade hur skillna-
den i nederbörd och årsmån påverkar etable-
ringen. Under 2003 etablerades rättika och
senap med centrifugalspridare monterad på
kultivator direkt efter skörd i augusti. År 2004
etablerades fånggrödan med gödningsspridare
strax innan skörd. Båda åren var etableringen
bra och fånggrödan utvecklades snabbt. Fång-
grödan hade dock växt mer under 2003 då hös-
ten var mer nederbördsrik jämfört med 2004.

Resultaten ovan visar att båda etableringarna
fungerar men att vara flexibel som lantbrukare
och ha möjlighet att göra på båda sätten är vik-
tigt. Då kan de lämpligaste förhållandena
utnyttjas, t.ex. efter ett regn strax innan skörd
av huvudgrödan. Är marken torr kan etable-
ringen istället ske efter skörd där fånggrödan
myllas och får tillgång till fukt (Thorup 2006).

Vid ett försök på Lönnstorp 2003 skedde
etableringen av senap och rättika med göd-
selspridare i oskördad gröda sista veckan i juli.
Erfarenheten från det året var att oljerättika var
mer beroende av regn för att gro. Vitsenap

etablerade sig betydligt bättre och rättikan
ströks från försöket följande år. År 2004 och
2005 skedde etableringen i samband med
grund bearbetning efter skörd av höstvete.
Båda åren var etableringen av senap god (Nils-
son 2005).

Ett stort praktiskt försök med 17 danska
lantbrukare gjordes under hösten 2005. Olika
metoder och tidpunkter av etablering följdes
upp för att se om de skiljde sig åt. De flesta
hade sått efter skörd med en liten centrifugal-
spridare kopplad framför traktorn eller på
bearbetningsredskapet bakom. En del hade
monterat spridaren på växtskyddssprutan. Två
av brukarna använde konventionell såmaskin
för etablering.

Några av slutsatserna blev att hackad och
spridd halm inte påverkade etableringen
medan etablering i spillsäd och ogräs inte var
bra och påverkade antalet plantor. Vid en allt-
för tidig sådd av framförallt senap, innan skörd
av huvudgröda, kunde skördetröskan orsaka
skador i spåren. Oljerättika var mer tålig och
drabbades inte lika hårt av en ev. avslagning.
Spridarbredd på 4–8 meter visade på fullgott
resultat medan bredare spridningar hade fun-
gerat men var mer osäkra. Som tidigare försök
visade var såtiden viktig för resultatet.
Lantbrukarna hade sått i medeltal nio dagar
efter skörd. Sådd med såmaskin visade bäst
etablering med tätast bestånd. Skillnaden mel-
lan insådd och eftersådd eftergröda var liten
med små skillnader i täthet (Sandal 2006).

17

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 17

Nyetablerad senap.
Foto: Henrik Nätterlund, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 18

Senap/rättika,
påverkan på växtföljdsjukdomar

Nematoder kan orsaka betydande skördesänk-
ningar i sockerbetor. Det finns två arter, gul-
och vit betcystnematod men det är främst den
vita som är vanlig och gör störst skada. Värd-
växterna som nematoderna kan angripa är
många. Förutom sockerbetor angrips grödor
som raps, spenat, selleri, rödbeta och ogräs
som nattskatta, åkerbinda och åkerpilört. Faran
i växtföljder med betor och raps är att uppför-
ökningen kan bli stor och påverka skördarna
(Olsson 2001).

Processen då marken saneras från nematoder
består av ett antal steg. När rötterna växer
genom jorden stimuleras nematoderna och
deras vilostadium avbryts. Cystorna kläcks
och larverna simmar mot rötterna. Då resi-
stenta sorter odlas kan inte angrepp ske och
nematoderna kan inte avsluta sin livscykel.
Resultatet blir en sanering av marken (Tersbøl,
m.fl. 2005).

Ett krav för att fånggrödor ska ha en sanerande
effekt på nematoderna i marken är att sorterna
som används är resistenta. Bland sortmateria-
let finns olika resistens med en skala på 1 till 3
där resistentklass 1 är bäst. För att en mellan-
gröda ska ha någon effekt på nematoderna är
beståndet viktigt.

Djupare bearbetning som främjar rotutveck-
lingen hos fånggrödor visade sig i ett tyskt för-
sök ha större sanerande effekt jämfört med en
grundare bearbetning. Saneringen i försöket
med oljerättika var 61 % i genomsnitt för den
grunda bearbetningen. Senap var inte lika

effektiv, ca 50 % reducering av nematodtäthe-
ten. Av försöket drogs tre slutsatser som påver-
kade effekten: djup såbädd, tidig sådd och tätt
plantbestånd (minst 160 plantor/m2). Att rät-
tika var något bättre på att sanera än senap
stämmer väl överens med andra försök. Sane-
ringen med en mellangröda är dock betydligt
mindre jämfört med om grödan sås som en
grönträda. Då är saneringen i praktiska försök
större, med 70–80 % reduktion. (Olsson 2001).

19

Vitsenap.
Foto: Olof Pålsson, HIR-Malmöhus

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 19

Diskussion

Vitsenap och oljerättika som ett alternativ till
rajgräs är mycket intressant. Ett tungt argu-
ment för dessa som fånggröda är vad namnet
säger. Huvudsyftet är att fånga överskotts-
kväve för att minska läckaget. Dessa två grö-
dor har visat sig vara mer effektiva kvävesam-
lare än rajgräs i både Danmark och Sverige
(Nilsson, 2005; Adholm, 2005; Thorup-Kri-
stensen 2001). En anledning till detta är rotut-
veckling och rotdjup där kväve som är förlorat
för rajgräs på 70–100 cm kan räddas av
senap/rättika.

En annan aspekt är att fånggrödan i sig kan
vara ett ogräsproblem. En viss ovilja finns
bland lantbrukare att så in gräs i konkurrens-
svaga grödor. Oron för svaga effekter av glyfo-
sat sent på hösten och ogräsproblem i nästa
gröda är två av argumenten. Senap och rättika
kräver inte en sen höstbehandling utan vissnar
själv ner vid frost (främst senap).

En stor del av forskningen har inriktats till att
minska förlusterna av kväve jämfört med fos-
for. Mycket material finns om kväve och fång-
grödor, speciellt i Danmark där kvävegöds-
lingen är reglerad. I Danmark skrivs det
mycket om hur nedbrukningstidpunkten kan
påverka förlusterna av växtnäring och att
denna skiljer sig lite mellan olika fånggrödor.
Det är också viktigt att tänka på vilken gröda
som odlas året efter, den gröda som ska
utnyttja det fångade kvävet. Huvudgrödor med
djupa rötter kan bättre ta upp det kväve som
mineraliserats från fånggrödan under vintern
än grödor med grunda rötter.

De finns få kända skillnader för att minska fos-
forförlusterna mellan olika arter av fånggröda.
Det faktum att det växer en väletablerad gröda,
som erosionsskydd på fältet, spelar en större
roll för läckaget än vilken art det är. Erosion
uppkommer då vatten inte hinner sjunka ner i
marken och det blir ytavrinning. God struktur
och mullhalt ökar markens infiltrationshastig-
het (Ulén 2002). Grödor som senap och rättika
har en mer strukturbildande effekt jämfört med
rajgräs. Orsaken är mer djupgående rötter och
ofta merproduktion av biomassa som stimule-
rar daggmaskarnas aktivitet.

Att fånggrödor ökar rotogräset kan tyckas
självklart. Utebliven kemisk och mekanisk
bearbetning på hösten efter skörd betyder
mycket för att rotogräsen ska öka. Hur mycket
de ökar beror på hur etableringen av fånggrö-
dan ser ut. Snabbt täckande arter som rajgräs
och senap/rättika ger god konkurrens. En fak-
tor som talar för senap/rättika är att de inte i sig
själva blir ett ogräsproblem lika lätt. Erfaren-
heter från rajgräs säger att den lättare sprider
sig och orsakar problem i växtföljden.

Om sådd av senap och rättika sker i rätt tid och
vid rätt förhållanden brukar etableringen
lyckas. Det finns många bra exempel både då
fånggrödan sås strax innan skörd eller efter
skörd. Att lantbrukaren är flexibel och kan
utnyttja goda markförhållanden är viktigt.
Sådd innan skörd är att föredra då skörden blir
sen och markfukten är tillräcklig. Eftersådd
fånggröda är bäst då skörden är tidig och fång-
grödan kan myllas. Står valet mellan senap och
rättika bör senap väljas vid senare sådd. Att ha

20

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 20

möjlighet att göra en grund bearbetning efter
skörd är också viktig för att få spillsäd och
ogräsfrö att gro. Samtidigt tillförs syre som
startar en liten mineralisering som fånggrödan
kan utnyttja som ”startgiva”.

Fånggrödor som senap och rättika, med resi-
stens mot nematoder, har en sanerande effekt i
marken. Den sanerande effekten mot nemato-
der är dock större då senap och rättika används
för gröngödsling. Skillnaden är att det inte hin-

ner utvecklas lika mycket rötter då de används
som fånggröda jämfört med om grödan etable-
ras på våren och får utvecklas hela växtsä-
songen.

Nya fånggrödor undersöks i Danmark där
vejde och cikoria är intressanta. Båda arterna
är tvååriga med mycket djupt rotsystem och
lämpar sig dessutom som insådd. Cikorian kan
dock orsaka ett ogräsproblem då rötterna kan
överleva plöjning.

21

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 21

Adholm, Anders. 2005. Vårsådd av fånggrödor
i höstvete. Meddelande från södra jordbruks-
försöksdistriktet 58. 15:1-15:3.

Bergkvist, G. Kvist, M. Nilsdotter-Linde, N. &
Ohlander L. 1994. Mellangrödor i odlingssys-
temet-odlingsmetodik. Fakta: Mark/växter. Nr.
2 1994.

Bergkvist, G., Ohlander, L. Och Rydberg, T.
2002. Insådd av mellangrödor i höstsäd. Rap-
port 4. Institutionen för ekologi och växtpro-
duktionslära, SLU. Uppsala 2002.

Eriksen, J. Hansen, E. M. Hørbye, O. och Vin-
ter, F. P. 2004. Eftergrødor har ringe effekt på P
og K forsyningen på udpint lerjord.
Nyhedsbrev fra Forskningscenter for Økolo-
gisk Jordbrug. December 2004, nr 6.

Hansen, E. M. Jørgensen, V. Kyllingsbæk, A.,
Thomsen, i. K. och Thorup-Kristensen, K.
2000. Eftergrødor-Dyrkning, kvælstofopta-
gelse, kvælstofudvaskning og efterverkning.
DJF rapport Markbrug nr 37.

Jensen L. S. Thorup-Kristensen, K. & Magig,
J. 2003. Catch Crops and Green Manures as
Biological Tools in Nitrogen Management in
Temperate Zones. Advances in Agronomy,
Volume 79, 2003. 227-302.

Kristensen, H. L. & Thorup-Kristensen, K.
2004. Root growth and nitrate uptake of three
different catch crops in deep soil layers. Soil Sci-
ence Society of American Journal 68: 529- 537.

Nilsson, Christer. 2005. Erfarenheter av mel-
langrödor i Lönnstorps odlingssystemförsök.
Meddelande från södra jordbruksförsöksdi-
striktet 58. 14:1-14:3.

Olsson, R. & Olsson, Å. 2001. Kontroll av bet-
cystnematoden Heterodera schachtii Schmidt i
sockerbetor. SBU, Sockernäringens Betod-
lingsUtveckling

Rasmussen, Ilse, A. 2006. Den langsigtede
effekt af kløvergræs –grøngødning og efter-
afgrøder på udviklingen af kvik og tidsler. Øko-
logisk jordbrug. 358-359. Plantekongres 2006.

Rydén, A. 2005. Establishment and effect of
cover crops on soil-born pathogens in sugar
beet production.

Sandal, E. A. 2006. Etableringsmetoder af
efterafgrøder med lave omkostninger. Farm-
Test-Maskiner og plantavl nr 46.

Tersbøl, M. & Thorup-Kristensen, K. 1999.
Efterafgrødor, Effekt på nitratudvaskning og
kvælstofforsyning

Tersbøl, M. & Thorup-Kristensen, K. 2005.
Efterafgrøder og grøngødning. Dansk Land-
brugsrådgivning, Landscenteret. Landbrugs-
forlaget. ISBN: 874708961

Thorup, H.S. 2006 Demonstrationsprojekt om
efterafgrøder uden pløjning.
Dansk Landbrugsrådgivning, Landscentret,
http://www.lr.dk/planteavl/informationsserier/
aktuelt/pl_aktuelt_06_046.htm

22

Litteraturförteckning

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 22

Thorup-Kristensen, K. 2001. Are differences
in root growth of nitrogen catch crops impor-
tant for their ability to reduce soil nitrate-N
content, and how can this be measured? Plant
and soil 230. 185-195.

Ulén, B 2002 Svävande partiklar för fosforn
till havet. Fakta Jordbruk, nr 6. SLU, Uppsala

23

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 23

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

Foto: Henrik Nätterlund, HIR-Malmöhus (omslag)
Text: Olof Pålsson, HIR-Malmöhus

OVR 146

nySenap_rattika.qxd:Kalvningshjalp 07-10-11 15.44 Sida 24

