
1

Dyrkingsveiledning for økologisk potetdyrking

av

Per J, Møllerhagen Bioforsk Øst Apelsvoll

Utarbeidet for Gartnerhallen`s kontraktdyrkere på økologisk potet.

Arbeidet er utført i regi av prosjektet ”Økt produksjon og omsetning

av økologisk dyrket potet i Norge”. Dette er et samarbeid mellom

Garnerhallen, Bama, Landbruksrådgivningen og Bioforsk. Prosjektet

er finansiert av Statens landbruksforvaltning.

2

Innholdsfortegnelse

Innledning s.3

Valg av jord og vekstskifte s.4

Jordarbeiding s.4

Settepoteter og settepotetbehandling s.5

Setting s.6

Gjødsling s.6

Hypping – radrensking – ugrastyning s.7

Vanning s.7

Forebyggende tiltak mot tørråte s.8

Høsting – innlagring – lagring s.9

Viktige potetsykdommer – mottiltak s.9

Tabellvedlegg :

 Gjødslingsnormer - potetens næringsbehov ved ulike avlingsnivå s.15

Innhold i husdyrgjødsel s.15

Setteavstand, lysgroing og gjødselanbefalinger for sorter til økoproduksjon s.16

Setted ybde – forklaringer og skjematisk illustrasjon s.16

3

Innledning

I økologisk dyrking er det ikke tillatt å benytte seg av kjemiske midler mot tørråte, ugras og

innsekter. Det er heller ikke tillatt å bruke Reglone til nedsviing av riset før opptak. Videre skal det

ikke brukes annet en organisk gjødsel eller Debiogodkjent handelsgjødsel. Dette betyr at alle

forebyggende tiltak, alternative metoder og mest mulig presis gjødsling er avgjørende for å kunne

produsere ei høy kvalitetsavling. Økologisk potetproduksjon egner seg ikke like godt alle plasser,

derfor vil en dyrkingsveiledning være med på og optimalisere øko- produksjonen på egnede steder.

4

Valg av jord og vekstskifte

Legg potetlandet på en luftig del av jorda. Unngå i nærhetene av kratt/skygge, lavere deler av

jorder. Det beste er om fårene kan legges i samme retning som fremherskende vindretning på

stedet. Stikkord er fritt og luftig og isolert fra annen potetdyrking. Dette er da for å redusere

tørråtesmittepresset mest mulig. Velg ikke dårlige og marginale arealer bare for å isolere

potetlandet. Jorda skal være godt drenert ha en pH på rundt 6,0 og kalium og fosfor tilstanden må

være tilfredsstillende(K-Al >10 og P-Al >5). Jord som har for høyt innhold av leire egner seg dårlig

teknisk til moderne potetdyrking.

Vekstskifte er viktig av flere grunner. Det bør være minimum tre helst fire potetfrie år mellom hver

gang potet kommer inn på samme skifte. Godt vekstskifte er gunstig for å sanere tørråte og andre

viktige potetsykdommer. Videre er det viktig å få sanert ugras og sikre seg mot skadedyr.

Vekstskifte med eng vil være med på å bedre jordstrukturen etter at det er blitt pakkingsskader

(f.eks etter en fuktig høst på potetlandet). I omløp med eng så er det viktig at torva er godt

bearbeidet, og for å sikre seg mot torv , kjølmark samt å gjødsle noe opp igjen med Kalium,

anbefales det et år med åpen åkervekst som korn før potetåret. Det er viktig å utnytte effekten av

gode forgrøder ved hjelp av vekstskifte.

Jordarbeiding

Jordarbeidinga skiller seg ikke ut fra konvensjonell dyrking, men det er viktig å understreke at

plogen er uunværlig i økologisk potetproduksjon. Ei kvalitetspløying er viktigste forebyggende og

direkte middel mot flerårige/vanskelige ugras som kveke, dylle, tistel og tunrapp. Se fagtidskriftet ”

veien til bedre pløying” og sjekk om pløgsla er optimal. Jord med stor kappilær transportevne som

siltjorder, er det en fordel å pløye om våren for å oppnå raskere opptørking. Ellers er høstpløying og

anbefale. pløying er også å anbefale dersom det kjøres et opplegg med strenglegging. dersom det er

problem med mye rotugras, vil dett være en fordel å kjøre ei skålharving/stubbharving noen uker

før pløyinga om høsten. Pløyedybden bør være 22-25 cm, og pløgsla skal være tett og godt pakket

og skummeutstyr må brukes rett.

På steinfri jord eller jord uten strukturproblemer/klumpdannelse så anbefales harving om våren ned

til 20-22 cm. Viktig at jorda er tørr nok og lagelig slik at en ikke får klumpdannelser. På morenjord

med stein er det mest vanlig å strenglegge jorda, og da bør en ha min 20 cm løsjord midt i senga.

Opphypping av storfårer om våren gir raskere opptørking og mindre fare for erosjon enn opphypping

om høsten.

5

Settepoteter og settepotetbehandling

For å lykkes med økologsk potetproduksjon så må settepotetene være friske og av god kvalitet.

Derfor bør settepotetene fornyes ofte og da ved kjøp av sertifisert vare. Settepotetene lysgroes for

å komme raskest mulig opp. Se tabellvedlegget for de aktuelle sorter hvor lang tid og hvilke

temperaturer og varmesummer som anbefales. Varmesummen regnes ut fra 4°C som nullpunkt og

middel døgntemperaturer summeres opp. Spiretrege sorter som Peik og Mozart trenger noe mer enn

standard varmesum på 224 d°(250-275d°). Det er viktig med godt lys slik at groene ikke blir for

lange. Lang lysgroingstid ved lavere temperatur gir færre knoller enn kort lysgroingstid ved høyere

temperatur (samme varmesum, settepotetstørrelse og sort).

Dersom det ikke er mulighet er varmebehandling av settepotetene en mulighet. Varmebehandling

kan gi for mye groer dersom settinga blir forsinket. Anbefalt varmesum ved varmebehandling er

100-120 d° med 4°C utgangspunkt.

Det er best og sortere ut settepoteter om våren. Midlere størrelse av settepoteter 60-80 gram

anbefales brukt. Store settepoteter (90-100g) gir flere i ansett og mindre knoller og er vanskeligere

å få sett nøyaktig med automatsetter. Små settepoteter 40-60 gram gir færre ansatt pr plante og

dermed større knoller, men de små settepotetene har mindre spirekraft og har større

sannsynelighet for å innholde virus. For å bestemme midlere knollvekt tas det ut ei prøve på 100

knoller som veies. Midlere knollvekt beregnes.

For å beregne settepotetmengde i kg pr daa : knollvekt i gram/(radavstand i m x setteavstand i m)

6

Setting

Setteavstander tilpasses sort. Se tabellvedlegg. Radavstand bør være min 80 cm slik at fårene gir

best mulig dekking av potetene og mindre risk for grønne knoller. Det er viktig med nok lausjord og

at poteten settes i rett dybde. settepoteten settes 3-4 cm under flat land, og med en

jordoverdekking på 6-8 cm målt fra toppen av settepoteten. Jordtemp i 8 cm dybde midt på dagen

bør være min 8°C. Dette er viktigst for spiretrege sorter. Vær nøye med å sjekke settedybden (se

figurvedlegg) og at det er passe risting på beltene slik at en unngår dobbelsetting. Dersom en er

utsatt for flatskurv, kan det være gunstig og pakke drillen noe i stedet for bare å legge jorda løst

over knollene. Dette oppnås med tuber eller trykkruller etter setteren.

Gjødsling

Det er ekstra utfordrende å gjødsle med husdyrgjødsel. Viktig er det å kjenne jordas innhold av

næringsstoffer (spes tilgjengelig nitrogen, men også kalium og fosforreservene er viktige). P-Al og K-

Al tall bør være i klasse 2 eller høyere (P-Al >5 og K-Al >10, K-HNO3 >80). Her er det viktig med

oppdaterte jordprøver, og i tillegg vil det være til god hjelp å ha rede på N-min innholdet om våren

før setting slik at gjødslinga kan korrigeres ut fra dette. Innholdet av tilgjengelige næringsstoffer i

husdyrgjødsla som skal gis er det viktig å ha rede på. Omdanningsgraden av kompost er f.eks svært

avgjørende for gjødselvirkningen. Tørrstoffinnholdet i bløtgjødsla er en annen avgjørende faktor for

innholdet av næringsstoffer. Det viktige er at en tar ei prøve for å finne ut hvor mye tilgjengelig

nitrogen som er i den gjødsla som en skal bruke. Gjødsla skal spres jevnt, og nedmolding må skje

umiddelbart. Det beste er direkte nedfelling i bakken. Videre er det helt avgjørende at en vet

eksakt mengde pr daa som blir kjørt ut med de ulike sprederne.

Anbefalte nitrogen mengder i forhold til normen til de ulike sortene står i tabell. De sortene hvor

det står obs kalium, er dette fordi sortene lett får misfarging/blåfarging og dette mottvirkes av

bl.a. god kaliumforsyning.

Det finnes et par aktuelle handelsgjødseltyper som kan være aktuelle supplement til organisk

gjødsel. Marihøne 8-4-5 og Binodan 6-1-12. dersom slike gjødselstoffer skal brukes må en bestille i

god tid, og behovet må kunne dokumenteres (for eksempel kravfull vekst, næringsfattig jord eller

mangel på husdyrgjødsel).

I et økologisk omløp er det sjelden aktuelt å tilføre mer enn 8 kg Total N pr daa, da det som oftest

er et høyt N-min innhold i jorda. Normene er de samme som i konvensjonell dyrking når det gjelder

næringstilførsel, men pga fare for overdosering og at husdyrgjødsla kan virke seint i sesongen er det

en fordel å ligge ca 2 kg N under behovet. Behovet står angitt i tabellene, samt en oversikt over

veiledende næringsinnhold i diverse husdyrgjødseltyper. For Hedemarken, Solør og Vestfold så er

det normale N-min innhold i jorda 1-2 kg N/daa i 0-25 cm sjiktet og 2-4 kg N/daa i 0-60cm sjiktet.

Dersom verdiene en finner er over 2 kg N i 0-25cm og over 4 kg N/daa i 0-60cm, så kan det

reduseres med tilsvarende mengder i gjødsla. Dersom det f. eks er 6 kg N/daa i 0-60 cm sjiktet, så

kan N –mengda anslagsvis reduseres med 2 kg. Det må understrekes at dette ikke er eksakt

vitenskap, men en grov veiledning/korrigereing av gjødselmengda.

7

Hypping – radrensking - ugrastyning

Radrensking kan skje med ulike arbeidsorgan, og helst bør flere kombineres. Det er viktig å få kjørt

flere ganger mellom setting og fram til plantene er 15-20cm høye. Kjøring kan foregå med skjær,

tinder, skåler, gåsefot, langfingerharv og roterende organer. Flere gangers opphypping og

nedstrykninger av fåra er aktuelt. For at ugraset skal tørke ut på overflata er en avhengig av noe

tørkevær etter radrenskinga. Ellers er ”drukning” med jord over de små frøplanter effektivt for å

drepe ugraset. Radrensking er også effektivt mot rotugras dersom mengdene ikke er for store. Se

ellers jordarbeidingsavsnittet for bekjempelse av rotugras.

 Slutthyppinga skal lage breie feite fårer med brede skuldre og minst mulig tomfår. Overdekningen

av settepoteten bør være 12-15 cm.

Vanning

Potet trenger jevn fuktighet fra ca 2 uker etter spiring og helt fra til 1-2 uker før risknusing. Beste

vanningpraksis oppnås når en har oversikt over nedbør og fordamping, og kan finne ut hvor stort

nedbørsunderskuddet (nedbør i mm – fordamping i mm) til enhver tid er. Videre må en kjenne

jordas plantetigjengelige vannlagringskapasitet. Aktuelle fordampingstall finnes på www. vips-

landbruk.no

8

Forebyggende tiltak mot tørråte

Vekstskifte med helst 4 potetfrie år på skiftene. I tillegg er valg av skifte viktig. Skifter som ligger

mer luftig til med færre krattkanter og daler søkk mot bekker o.l er det en fordel å velge. Videre

bør en tenke isolering fra andre potetarealer (men ikke til dårlige marginale skifter), og

fårplassering parallelt med fremherskende vindretning.

Radavstand mellom fårene bør ikke være mindre enn 80 cm for å gi luftige forhold i potetåkeren.

Ved sortsvalg er tidlighet og tørråteresistens viktige egenskaper. En sort som relativt raskt får

salgbar avling har mulighetene for å gi et bra avlingsutbytte innen tørråten har tatt mye av riset i

siste del av vekstperioden. Bra resistens på riset vil forsinke og utsette skaden av tørråten,slik at

knollene rekker å vokse seg større.

Settepoteten som benyttes må være mest mulig fri for smitte, slik at ikke tørråteangrepet starter

inne i egen åker.

God overdekning og slutthypping er viktig for å beskytte knollene mot tørråtesmitte fra bladverket.

Ved vanning er det viktig å ikke forlenge dugg/fuktperioden på bladene etter natta. La bladene

tørke opp før vanninga begynner om dagen, eller vann om natta.

Moderat nitrogengjødsling vil ikke gi for sterk risvekst, og dette er gunstig for å motvirke/utsette

tørråteangrepet.

Lysgroing er viktig/obligatorisk i økologisk dyrking. Alt som framskynder knollvekst og modning er

gunstig. Sortene skal som sagt få størrelse på knollene slik at ikke avlinga er for småfallen når

tørråten slår til.

Risknusing vil kunne redusere smitte fra riset, og det er da viktig at det tørker slik at risrestene

tørker. Sollyset sammen med at knust ris tørker, sanerer mye tørråtesmitte. Tidspunktet en skal

knuse riset må bli en vurdering av smitte på riset og hva som er oppnådd av avling.

Ved opptak og innlagring så er stikkordet skånsomt høsting og opptørking av knollene. Høsting må

skje i bra vær (rett innstilling og maks fallhøyder på 20 cm), og knollene som legges inn på lager må

tørkes og håndteres slik at en ikke får kondens på overflata. Stikkord her er mye ventilering de

første dagene for å tørke bort fritt vann og åndingsvann, og hele tiden huske på at det ikke skal

være store temperatur forskjeller mellom knollene og lagerlufta. Når lagerlufta er varmere enn

knollene så vil en få kondens ved innlagring av potetene.

Smitte fra avfallshager må fjernes/graves ned slik at angrep starter fra disse.

9

Høsting – innlagring – lagring

Potetene bør være modne ved opptak slik at skallet sitter rimelig godt. Høstinga skal skje skånsomt

og ved temperaturer >8°C. Det er videre viktig at det høstets i godt vær. det skal ikke høstes i

regnvær, men tvert imot være godt høstvær. Det er greitt å la kassene stå ute et par timer å tørke

dersom være er gunstig uten for sterk sol. På lageret skal poteten tørkes raskest mulig opp. De

første dagene etter opptak ånder poteten sterkt, og dette avgir vann. Kjør derfor viftene med høy

hastighet i et par dager for å få vekk fritt vann. Ved start på sårhelingsperioden er nå vanlig å starte

på 10-12°C for så og gradvis kjøle ned potetene med uteluft etter 2-3 uker. Det er viktig at

temperaturen på lageret ikke er høyere enn knolltemperaturen fordi en da får kondens på knollene.

Etter at forlagringa (bør skje med litt lavere temperatur enn knolltemp og høy relativ fuktighet) er

over, så senkes temperaturen gradvis ned til 4°C midt i desember. Ved levering så er det en fordel

at knollene blir varmet opp til rundt 10°C for å tåle sortering og pakking bedre.

 Overvåk lagertemperaturen nøye, slik at temperaturen er mest mulig riktig også i høyden. Relativ

luftfuktighet på lageret skal være høyest mulig uten at det gir kondens. Dette fordi en ønsker et

minst mulig vekttap og mest mulig saftspente knoller. Vær oppmerksom på kondens i taket eller på

toppen av kassene. Fritt vann på knollene vil være perfekt grobunn for sykdommer.

Viktige potetsykdommer – mottiltak

Fomaråte er den viktigste lagersykdommen på potet i Norge. Soppen kan overleve på planterester i

jord ca 2 år. Infiserte settepoteter er viktigste smittekilde. Sår på knollene ved opptak/sortering er

viktigste innfallsport for soppen. Skånsom opptaking ved en knolltemperatur over 8°C er viktig.

Potetsortene har forskjellig resistens mot foma.

Reingjøring av lager, kasser, maskiner, sorterer er viktig for å hindre smitte. Sortering i

sårhelingsperioden etter opptak må unngås.

Vorteskurv gir skade på knolloverflata og kan også gi misformede knoller. Vorteskurvorganismen er

vektor (overførere) for mop top virus. Mop top virus kan gi rustringer i knollene. Vorteskurv vil gi

økt frasortering, ånding og kan gi skader på røttene av potetplanta.

Viktigste tiltak mot sykdommen er vekstskifte, friske settepoteter og å unngå for sterk vanning. Det

er også sortsforskjeller. Vassjuk jord vil disponere for vorteskurv.

10

Vorteskurv kan overleve 5-6 år som kvilesporer i jorda.

Flatskurv gir et skjemmende utseende på knollene, og dyp skurv vil føre til et økt svinn.

Det er forskjell på sortenes resistens. Se www.bioforsk.no og link til ”Jord & plantekulturboka”

”under andre tenester”. Dersom en er plaget av flatskurv, er det anbefalt å komprimere fårene

etter setting. Dette kan gjøres med en trykkrulle/lett trommel etter setteren. Ellers er det viktig at

vanninga starter ved begynnende knolldanning, slik at det ikke er tørt da. Det må også tistrebes å

unngå tørkeperioder seinere i vekstsesongen, fordi også dette gir grobunn for flatskurv. Nydannet

knollvev er mottakelig for skurvangrep 10-14 dager etter det er dannet. Seinere greier ikke

organismen å trenge inn i skallet. Kalking i potetåret bør unngås, da høy ph fremmer flatskurv.

Romslig vekstskifte vil kunne være med på å holde smittenivået lavt.

http://www.bioforsk.no/

11

 Flatskurvorganismen overvintrer i settepoteter eller i jorda. Vi regner jordsmitte som viktigst, men

sterkt smittede knoller bør ikke brukes til settepoteter da en kan få redusert oppspiring eller få

stengler pr plante.

Sølvskurv.

Sølvskurv gir en gråaktig sølvskinnende overflate på knolloverflata. Symptomene blir først synlige

etter en tids lagring. Knoller som blir vasket, presenterer seg dårlig dersom det er mye sølvskurv på

knollene. Sølvskurv vil føre til tap på lager (økt ånding) og mulighet for økt frasortering. Sølvskurv

kan spres på lageret.

De viktigste tiltak mot sykdommen i tillegg til friske settepoteter er: Opptak under gunstige forhold

og ikke da det er rått i jorda. Opptaket bør skje så fort poteten er skallfast. Opptørking av knollene

straks etter opptak. Det kan se ut som at sølvskurvproblemene er mindre på litt tyngre jord, men

dette undresøkes spesielt i et skurvprosjekt som potetbransjen har gått sammen om. Som for andre

lagersykdommer må en unngå kondens på knollene når de blir lageret, sortert, pakket og omsatt.

 Det er lite dokumentert kunnskap om resistens i de sortene som dyrkes i Norge, men Asterix er en

av de større sortene som er svært utsatt.

Blæreskurv

Blæreskurv er en skurvart på lik linje med de andre som gir skjemmende utseende på knollene. Alle

ytre feil blir veldig synlig etter vasking, og derfor er det viktig å sette inn tiltak mot sykdommene

som gir ei skjemmende knolloverflate. Blæreskurv fører til økt utsorterting, større lagersvinn pga

økt ånding fra knollene og spirene på settepotetene kan også bli angrepet. Settepotet med angrep

kan gir redusert oppspiring og sprang i åkeren. Plantene kan også få færre stengler enn om de ikke

var angrepet.

 Friske settepoteter, beising, opptaking under bra værforhold og opptørking på lageret rett etter

opptak.

12

Svartskurv

I tillegg til gi skjemmende flekker på knollene og vekstsprekker så kan svartskurv angripe groene å

og redusert oppspiring. Viktige tiltak er : vekstskifte, friske settepoteter, god drenering, godt

innhøstingsvær, og alle tiltak som fremmer rask oppspiring (les lysgroing og ikke for mye jord over

settepoteten etter setting). Gras og kløver kan være ugunstige

forgrøder dersom svartskurv er problematisk.

Bakteriesykdommer

Stengelråte/bløtråte skyldes bakterieangrep. Viktigste smittekilde er infiserte settepoteter.

Settinga bør skje etter at jordtemperaturen er kommet over 8°C. Jorda skal ikke være vassjuk.

Overdreven vanning bør unngås. Knollene tas opp på mest mulig skånsom måte (se foma) og fritt

vann på knollene må tørkes vekk raskest mulig. Unngå kondens på knollene inne på lageret.

Balansert gjødsling med nitrogen gjør knollene bedre i stand til å motstå bakterieangrep. Luking av

sjuke planter i åkeren vil ha noe effekt for å hindre smittespredning ved opptak. I

settepotetoppformeringa er det obligatorisk at en fjerner syke planter og knoller.

Settepoteter skal ikke vaskes før setting fordi dette gir sterk grobunn for sykdommer.

13

Ringbakteriose er en farlig sykdom som skyldes en bakterie. For å holde sykdommen vekk fra

eiendommen, er det vesentlig at en bruker friske settepoteter da hovedsmittekilden er infiserte

settepoteter. Smitten kan også leve i jord i opptil et år, og kan overleve på plantematerialet

dersom det ikke er tele. Derfor er også vekstskifte viktig. En må være oppmerksom på smittefare

ved ferdsel og bruk av redskap utenfor egen eiendom. Reinhold er viktig, og dersom sykdommen blir

påvist er det utarbeidet forskrifter om rådgjerder mot sykdommen.

Viktigst her er total utskifting av settepotetene, reinhold og desinfisering av lager og utstyr, samt

vekstskifte og en kontroll av avlingene som er basert på nytt settematerialet.

Virus.

Potet er en vekst som er utsatt for å få mange typer virus. Enkelte virus gjør bare skade på

bladverket, mens andre typer gir rust i knollene.

Virustyper som gjør skade i bladverket som f.eks potetvirus Y og A, vil føre til reduserte avlinger.

Sorter som reagerer sterkt , kan få opptil 50 % avlingsreduksjon. Infiserte settepoteter er

smittekilden, og eneste mottiltak er å bruke friske settepoteter samt å luke vekk syke planter i

settepotetfeltet.

14

Rattel og mop top virus gir ofte nekroser i knollene. Vekstskifte, friskt frø, bekjempelse av

vorteskurv soppen, moderat vanning slik at åkeren ikke står vassmettet for lenge samt tidlig høsting

er viktige tiltak mot rust. Skifte til en sterk sort er det beste mottiltaket, men det er ikke alltid

dette er mulig.

15

Tabellvedlegg :

Gjødslingsnormer :, N, P, K, Ca og Mg

I økologisk dyrking er det anbefalt å ligge ca 2 kg under normene da all gjødsel tilføres som

husdyrgjødsel. Se tekst for korrigering av N-gjødselmengda etter N-min analyser

Innhold i husdyrgjødsel (gjennomsnittstall - høstspredd i parentes)

Kg N/tonn Kg P/tonn Kg K/tonn

Storfe

(bløtgj.)

1,8 (0,3) 0,7 3 (1,5)

Gris

(bløtgj.)

3 (0,5) 1,5 2,5 (1,2)

Sau 3 (0,5) 1,2 4 (2)

Forventet.

Avling

2,5tonn 3 tonn 3,5tonn 4 tonn

N - behov,

Kg/daa

9 10 11 12 Ved

normal N -

min

verdier

P - behov,

kg/daa

4,25 4,5 4,75 5,0 P - Al 4 - 10

K - behov,

kg/daa

14 15,5 17,0 18,5 K - Al 10 -

16

Ca, kg/daa 1,4 - 1,6 Ca - Al >80

Mg, kg/daa 0,8 - 1 Mg - Al >4

16

Setteavstand,lysgroing og gjødselanbefalinger for aktuelle sorter til

økoproduksjon

Sort Setteavstand i cm

ved 60-80g

settepotet

Lysgroingstid i

uker

Varmesum i

d° > 4°C

N- gjødsling

i forhold til norm

TROLL 25 4-6 224 -0,5-1 kg
(obs nok kalium)

MOZART 25 4 250-275 - 1 kg N/daa

FOLVA 25 6-8 224 0

ASTERIX 30 6-8 224 0

SAVA 30 6-8 224 0

OLEVA 25 4-6 224 0 (obs nok kalium)

AKSEL 25 8-10 224 +1-2 kg

PIMPERNEL 30 8 250-275 0 (obs nok kalium)

PEIK 25 4 250-275 0

ODIN 30 6 224 0

RUSTIQUE 30 6 224 0

Settedybde i forhold til flatt land i potet.

Slett ut fårene til flatt land med et bord. Mål deretter avstanden mellom toppen på settepoteten og

jordoverflata. Jordoverdekking etter setting måles fra fårtopp og ned på settepoteten.

Illustrasjonen viser spisse fårer, men mer vanlig og anbefalt er avstrøkne eller nedtrykte fårer med

en mer flat og avrundet topp.

flatt land

”

settepotet

Settedybda måles her

Jordoverdekking

måles her

17

For notater :

