

Marit Jørgensen, Anne Kjersti Bakken, Tor Lunnan og Liv Østrem
Divisjon for matproduksjon og samfunn/Fôr og husdyr

NIBIO RAPPORT | VOL. 4 | NR. 34 | 2018

Forvaltning av ettervekst i eng i varmere og

våtere høstmåneder

TITTEL/TITLE

Forvaltning av ettervekst i eng i varmere og våtere høstmåneder

FORFATTER(E)/AUTHOR(S)

Marit Jørgensen, Anne Kjersti Bakken, Tor Lunnan og Liv Østrem

DATO/DATE: RAPPORT NR./
REPORT NO.:

TILGJENGELIGHET/AVAILABILITY: PROSJEKTNR./PROJECT NO.: SAKSNR./ARCHIVE NO.:

12.03.2018 4/34/2018 Åpen 620008 17/01296

ISBN: ISSN: ANTALL SIDER/
NO. OF PAGES:

ANTALL VEDLEGG/
NO. OF APPENDICES:

978-82-17-02063-9 2464-1162 26

OPPDRAGSGIVER/EMPLOYER:

Landbruksdirektoratet

Fylkesmannen i Troms og Finnmark

KONTAKTPERSON/CONTACT PERSON:

Marit Jørgensen

STIKKORD/KEYWORDS: FAGOMRÅDE/FIELD OF WORK:

Timotei, raigras, høstetidspunkt om høsten,
vekstsesong, ettervekst

Fôr og Husdyr

Timothy, perennial ryegrass, harvest date in
autumn, growing season, regrowth in autumn

Grassland and Livestock

SAMMENDRAG/SUMMARY:

Lengre vekstsesong og høyere temperaturer om høsten gir spørsmål om de anbefalte
høstetidspunktene for eng fortsatt er gyldige og om ettervekst etter hovedslåtter bør høstes eller kan
få stå. Vi har undersøkt effekt av tidspunkt for høsting og antall slåtter på mengde og kvalitet av
etterveksten, og konsekvenser for overvintring og avling neste år av å enten la etterveksten stå, eller
høste den med jevne mellomrom utover høsten mot vekstavslutning. I forsøk i eng dominert av
timotei (Phleum pratense L.) på Holt (Tromsø), Løken (Øystre Slidre), samt flere steder i Troms og
Finnmark har vi undersøkt ettervekst etter tidlig og sein 2. slått. På Kvithamar (Stjørdal) og
Fureneset (Fjaler) har vi målt gjenvekst etter to eller tre slåtter i timoteidominert eng, samt
gjenvekst etter 3. slått i flerårig raigras (Lolium perenne L.). Etterveksten er generelt lav sjøl om
høsttemperaturene er blitt høyere. Dette skyldes antakelig svært lav lysinnstråling i høstmånedene,
noe som forsterkes dess lengre nord en kommer. Fôrkvaliteten er god. Det hadde ingen negative
konsekvenser å la etterveksten stå. Høsting av ettervekst bidro til mindre timotei det påfølgende
året, spesielt i nord. I raigras hadde høsting av ettervekst negativ effekt både på avling i 1. slått og
total avling det påfølgende året.

Lav avling, fare for jordpakking og vanskelig forhold for konservering tilsier at en skal være varsom
med å høste denne etterveksten.

Rising temperatures during spring and autumn have led to significantly longer thermal growing
seasons in Norway during the last 30 years. Warmer autumns could give more regrowth of grass
after the traditional last cut before winter, and the management of this regrowth may affect the
overwintering capability of swards. In this study, we examined the amount and quality of regrowth
in autumn, and how different harvest times in autumn affected yields of leys the following year. In
field experiments, with a 2-cut system in leys dominated by timothy (Phleum pratense L.) at Holt
(Tromsø, 69o N) and Løken (Øystre Slidre, 610N 530 m a.s.l.), and 3 other sites located in Troms and
Finnmark Counties, we measured regrowth in autumn after early and late 2nd cut. At two other sites,
Kvithamar (Stjørdal, 63oN) and Fureneset (Fjaler 61oN) we measured regrowth after two or three
cuts in leys dominated by timothy and after three cuts in leys with perennial ryegrass (Lolium
perenne L.). Regrowth in autumn was generally low in spite of increasing autumn temperatures. The
low light conditions in autumn months probably set limits for growth, and this is accentuated
northwards. The forage quality of the regrowth was good. No negative effects were found of not
cutting the regrowth. Cutting regrowth during autumn had negative effects on the amount of timothy
in the sward the following year, especially in the north. In leys with ryegrass, cutting the regrowth
had negative effects on both yield of 1st cut and total yield the following year.

LAND/COUNTRY: Norge

FYLKE/COUNTY: Troms

KOMMUNE/MUNICIPALITY: Tromsø

STED/LOKALITET: Holt

GODKJENT /APPROVED

RAGNAR ELTUN

PROSJEKTLEDER /PROJECT LEADER

MARIT JØRGENSEN

4 NIBIO RAPPORT 4 (34)

Forord
Lengre vekstsesong og høyere temperaturer om høsten gir spørsmål om de anbefalte
høstetidspunktene for eng fortsatt er gyldige og om ettervekst etter hovedslåtter bør høstes eller kan få
stå. Dette er bakgrunnen for det 3-årige prosjektet «Forvaltning av ettervekst i eng i varmere og våtere
høstmåneder» finansiert av Klima- og miljøprogrammet av Landbruksdirektoratet (LD) fra 2015-
2017. Vi undersøkte effekten av ulike høstesystem og ulik behandling av ettervekst på overvintring,
avling og fôrkvalitet i feltforsøk etablert i 2015 på 4 NIBIO-stasjoner; Fureneset (Fjaler), Løken
(Øystre Slidre i Valdres), Kvithamar (Stjørdal) og Holt (Tromsø). Etter at vi fikk tilslag på midler fra
LD, fikk vi i 2015 finansiert et tilsvarende 3-årig prosjekt, «Forvaltning av ettervekst i eng i varmere og
våtere høstmåneder i Nord-Norge», via FMLA Finnmark og Troms sine Klima og miljøprogram og BU
midler fra FMLA Troms. Med denne tilleggsfinansieringen kunne vi i samarbeid med NLR Nordland
og Landbruk Nord plassere tilsvarende feltforsøk i Tana (Finnmark), Nordreisa og Borkenes (Troms).

I denne sluttrapporten presenterer vi resultat fra begge disse prosjektene.

Vi takker teknikere, rådgivere og forskere som har bidratt til gjennomføring av forsøkene og da spesielt
til Ellen Elverland og Karl Henrik Lillebye (NIBIO-Holt), Anne Langerud (NIBIO-Kvithamar), Marte
Skattebu og Paul Nerjordet (NIBIO-Løken), Merete Myromslien og Helge Mundal (NIBIO-Fureneset)
samt Jan Svendsen, Ellen Reiersen og Ingrid Myrstad, alle ved Norsk Landbruksrådgiving-Nordland.

Holt, Tromsø, 12.03.18

Marit Jørgensen

NIBIO RAPPORT 4 (34) 5

Innhold

1 Innledning .. 6

2 Materiale og metoder ... 7

2.1 Forsøk i eng dominert av timotei i Nord‐Norge og fjellbygdene i sør ... 7
2.2 Forsøk med timotei eller raigras i Trøndelag og på Vestlandet ... 8
2.3 Forsøksopplegg og registreringer .. 8
2.4 Klima .. 9
2.5 Statistisk analyse ... 10

3 Resultater .. 11

3.1 Forsøk i eng dominert av timotei i Nord‐Norge og Løken, Valdres ... 11
3.1.1 Avling ... 11
3.1.2 Overvintring og botanisk sammensetning .. 13
3.1.3 Fôrkvalitet på Holt og Løken ... 15

3.2 Forsøk i eng dominert av timotei eller raigras på Kvithamar og Fureneset .. 16
3.2.1 Avling ... 16
3.2.2 Effekt av høstesystem og behandling av ettervekst på vårvekst og botanisk sammensetning .. 18
3.2.3 Fôrkvalitet i forsøk på Kvithamar og Fureneset .. 21

4 Diskusjon .. 23

4.1 Avling og kvalitet i ettervekst .. 23
4.2 Effekt av behandling av ettervekst på overvintring, vårvekst og avling neste år 23

5 Konklusjoner .. 25

Litteraturreferanse ... 26

6 NIBIO RAPPORT 4 (34)

1 Innledning
Vekstsesongen i Norge er blitt 1-2 uker lengre i løpet av de siste 30 år og spesielt temperaturen om
våren og høsten har steget (Hanssen-Bauer m. fl. 2015).

Tidligere vår og lengre vekstsesong gir potensiale for økt fôrproduksjon. Der det i Nord-Norge og
fjellbygdene tidligere ble tatt en og en halv slått kan det nå bli aktuelt å ta to fulle slåtter, og på samme
vis kan det lenger sør være aktuelt med tre fulle slåtter. Varmere høst gir spørsmål om høstetidspunkt
på høsten bør forskyves eller endres. Likevel kan veksten etter siste slått bli så stor at det er spørsmål
om en bør beite eller pusse av enga seinere på høsten.

Gårdbrukere rapporterer om mer vekst etter siste slått, og at de er usikre på om og eventuelt når det er
riktig å høste denne etterveksten. Kostnaden med innhøsting av grovfôr er høy, og det er usikkert
hvordan fôrkvaliteten på seint høsta grovfôr er. Mye nedbør på høsten kan også bidra til at høstetids-
punkt må forskyves pga. stor fare for kjøreskader. Ved beiting med sau eller storfe vil problemet med
etterveksten i stor grad elimineres, men det er ikke alle areal som kan beites, og beiting kan også gi
problem med tråkkskader og slitasje på plantedekket. På den andre siden har det vært en oppfatning
om at mye ettervekst om høsten kan øke faren for soppangrep og overvintringssopp, og at mye daugras

om våren kan redusere vårveksten.

Tidligere studier har vist at høsting seint i september kan gi uttynning og økt fare for overvintrings-
skader i gras og kløver. Frankow-Lindberg m. fl. (1997) undersøkte effekten av høsting ved ulike
tidspunkt på høsten på avling og overvintring hos engsvingel (Festuca pratensis Huds.) og kvitkløver
(Trifolium repens L.). En ekstra høsting etter siste høsting i august ga mer avling samme år, men
hadde negativ effekt på våravling året etter og ga dermed lavere total avling det påfølgende året.
Høsting middels seint (i slutten av september) hadde mest negativ effekt spesielt på graset, mens svært
sein siste slått (slutten av oktober) hadde mindre effekt på neste års avling.

Bakken og Langerud (2015) fant derimot liten forskjell mellom tidlig, middels eller sein siste slått for
totalavling både innen samme år og det påfølgende året. I flerårig raigras ga siste høsting i
oktober/november negative utslag på avlinga året etter (Lunnan 2003).

God overvintring forutsetter at fôrvekstene herdes tilstrekkelig på høsten slik at de tåler vinterstresset.
Herdingen starter når temperaturen synker på høsten, men for å oppnå en god herding må det være
tilgang på nok lys, og plantene må ha tilstrekkelig bladareal for en effektiv fotosyntese slik at de kan
lagre inn karbohydrater til opplagsnæring og ikke forbruker energi på å erstatte blader som er fjernet
ved høsting. Selv om klimaendringene fører til høyere temperaturer og mer nedbør, påvirkes ikke
daglengden. Vi har funnet at dersom herdingen foregår seint på høsten ved kort dag og lite lys,
påvirker dette herdingen negativt (Dalmannsdottir m. fl. 2017). Dette kan gjøre at effekten av økt
temperatur kan slå ulikt ut i fjellet i sør i forhold til i nordlige områder, fordi daglengden avtar raskt
utover høsten dess lengre nord en kommer, sjøl om klimaforholdene ellers er nokså like.

I dette prosjektet har vi undersøkt hvordan høstetterveksten i eng påvirkes av tidspunkt for høsting og
antall slåtter. Vi har registrert mengde ettervekst og fôrverdi av denne, og konsekvenser for
overvintring og avling neste år ved enten å la etterveksten stå, eller høste den med jevne mellomrom
utover høsten mot vekstavslutning.

NIBIO RAPPORT 4 (34) 7

2 Materiale og metoder

2.1 Forsøk i eng dominert av timotei i Nord‐Norge og fjellbygdene i

sør

På NIBIO-stasjonene Holt (Tromsø, 69o 39´N 18o57´Ø, 14 moh., Troms) og Løken (Øystre Slidre i
Valdres, 61008´N 9o04´Ø, 550 moh., Oppland) ble det våren 2015 sådd feltforsøk med frøblanding
dominert av timotei (Phleum pratense L.). På grunn av store klimatiske forskjeller brukte vi ulike
såfrøblandinger til forsøksfeltene i de ulike delene av landet. På Holt ble det brukt frøblanding Spire
Surfôr Nord, og ved Løken Spire surfôr vintersterk (begge FK-Agri - se tabell 1 for beskrivelse av
frøblandinger). På Holt ble det i tillegg i 2015 etablert feltforsøk i ung eng sådd i 2014 med frøblanding
Spire Surfôr Nord. I samarbeid med Norsk Landbruksrådgiving (NLR) Nordland og Landbruk Nord
ble det også anlagt feltforsøk 3 steder i Troms og Finnmark hos gårdbrukere; Borkenes (68o46´N
16o10´Ø, 10 moh., Sør-Troms, Nordreisa (69o46´N 21o1´Ø, 10 moh., Nord-Troms) og Tana (70o11´N
28o11´Ø, 10 moh., Finnmark). Forsøksfeltene ble også der lagt ut i allerede etablert eng. Kriteriene for
etablering av felt var at det var ung, fin eng dominert av timotei og med lite ugras. I Tana og Nordreisa
var dette rein timoteieng sådd med Noreng timotei i 2013. På Borkenes var feltet lagt ut i ei blandings-
eng sådd i 2014 med frøblanding Surfôr/beite Ekstra vintersterk (FK Agri).

Forsøket på Løken ble gjødslet med fullgjødsel, totalt 17 kg N, 2,4 kg P og 9 kg K per daa, og på Holt
ble det gitt totalt 16 kg N, 2,3 kg P og 13 kg K per daa. Fullgjødsel med 10 kg N ble fordelt på våren og
resten etter 1. slått, begge steder. Forsøkene de andre stedene i Nord-Norge ble gjødslet nært vanlig
praksis i området.

Alle forsøkene hadde to hovedslåtter med 1. slått rundt begynnende skyting, og ulikt tidspunkt for 2.
slått; tidlig (rundt 10. august) eller sein (rundt 28. august). Deretter ble ettervekst høstet som vist i
tabell 1. I forsøkene sådd 2015, startet vi høstebehandlingene først i 2016, og i 2017 kunne vi måle
effekt av høstebehandlingene på overvintring og avling. I forsøkene anlagt i etablert eng ble høste-
behandlinger første gang utført i 2015. I Nordreisa er resultat fra 2015 ikke tatt med pga at andreslått
ble tatt av gårdbruker ved en misforståelse. I dette forsøket er 2016 å betrakte som første forsøksår.
I Tana er bare vårnotater tatt med fra 2017 siden overvintringsskader bidro til at feltet gikk ut.

Tabell 1. Oversikt over forsøksledd og høstebehandlinger i timoteidominert eng i Nord‐Norge og Valdres

Forsøkssted
Eng etablert med
frøblanding

Artssammensetning i
frøblanding

Høstebehandlinger
(alle steder)

Behandling av
ettervekst om høsten
(alle steder)

Løken

Sådd 2015: Spire
surfôr vintersterk:

Timotei Lidar 35 % og
Grindstad 35 %, engsvingel
Fure 20 % og rødkløver
Yngve 10%

2 slåtter – 1. slått ved
begynnende skyting,
tidlig siste slått ca.
10. august

Ingen slått etter siste

Slått ca. 10. sept

Slått ca. 24. sept

Holt

Ung eng sådd 2014 og
nytt forsøk sådd 2015:
Spire surfôr Nord

80 % Timotei Noreng, 20%
engsvingel Norild

Slått ca. 8 okt

Borkenes

Ung eng sådd 2014:
Surfôr/beite Ekstra
vintersterk

Timotei Lidar 50 %,
engsvingel Norild 20 %,
engrapp Knut 15 %,
rødkløver Yngve 10 %,
kvitkløver Litago 5 %

2 slåtter ‐ 1. slått ved
begynnende skyting,
siste slått ca. 28.
august

Ingen slått etter siste

Nordreisa

Tana

Ung eng sådd 2013
(Nordreisa) og 2014
(Tana): Timotei

100 % Noreng timotei Slått ca. 8 okt

8 NIBIO RAPPORT 4 (34)

2.2 Forsøk med timotei eller raigras i Trøndelag og på Vestlandet

Forsøkene ved NIBIO-stasjonene Kvithamar (Stjørdal, 63o28´N 10o 55´Ø, 28 moh., Trøndelag) og
Fureneset (Fjaler 61oN 21´N 5o23´Ø, 10 moh., Sogn og Fjordane) ble etablert i 2015 med to typer
frøblandinger: timoteidominert (Spire surfôr Normal) og raigrasdominert (Spire surfôr Pluss 90) (se
tabell 2). I tillegg ble det ved Kvithamar etablert et felt i ei ung timoteidominert eng i 2015, sådd i 2014
med surfôr Normal (alle frøblandinger FK-Agri).

Forsøket med toslåttssystem på Kvithamar ble gjødslet med totalt 22 kg N, 2,6 kg P og 9,6 kg K per
daa, fordelt med 12 kg N på vår og resten etter 1. slått. Treslåttssystemet ble gjødslet med totalt 23 kg
N, 2,7 kg P og 10 kg K fordelt på 10 kg N vår, 8 kg N etter 1. slått og resten etter 2. slått. På Fureneset
ble det til toslåttssystemet gjødslet med totalt 22 kg N, 3,2 kg P og 18 kg K per daa fordelt på 12,5 kg N
på våren og resten etter 1. slått. Til treslåttssystemet ble det gjødslet totalt 28 kg N, 4,1 kg P og 23 kg K
per daa fordelt på 13 kg N på våren, 9 kg N etter 1. slått og resten etter 2. slått.

I 2016 og 2017 ble det utført behandlinger med både to og tre hovedslåtter i de timoteidominerte
forsøksrutene og ulikt tidspunkt for høsting av ettervekst (tabell 2). Raigrasrutene ble kun behandlet
med tre hovedslåtter i tillegg til ulikt tidspunkt for høsting av ettervekst (tabell 2). Forsøket som ble
etablert i 2015 i den timoteidominerte enga (sådd 2014) på Kvithamar hadde kun to hovedslåtter og
ulik tidspunkt for høsting av ettervekst, men der startet høstebehandlingene i 2015.

Tabell 2. Oversikt over forsøksledd og høstebehandlinger i forsøk med timoteidominert og raigrasdominert frøblanding
på Kvithamar og Fureneset.

Forsøkssted Frøblanding
Artssammensetning i
frøblanding

Høstebehandlinger
Behandling av
ettervekst om høsten

Kvithamar og

Fureneset

Timoteibasert
frøblanding Spire
surfôr Normal

Timotei Grindstad 70
%, engsvingel Fure 20
% og rødkløver Lea
10%

2 slåtter – 1. slått ved
begynnende skyting,
siste slått ca. 10. august

Ingen slått etter siste

Slått ca. 7. sept

Slått ca. 21. sept

Slått ca. 5. okt

Slått ca. 19. okt

3 slåtter ‐ 1. slått ved
begynnende skyting
timotei, siste slått ca. 7.
september

Ingen slått etter siste

Slått ca. 5. okt

Slått ca. 19. okt

Raigrasdominert
frøblanding Spire
surfôr Pluss 90

Raigras ulike sorter 80
%, strandsvingel Swaj
10 %, kvitkløver Hebe
10%

3 slåtter ‐ 1. slått ved
begynnende skyting
timotei, siste slått ca. 7.
september

Ingen slått etter siste

Slått ca. 5. okt

Slått ca. 19. okt

2.3 Forsøksopplegg og registreringer
Forsøkene ble lagt ut som randomiserte blokkforsøk med tre gjentak. Rutestørrelsen varierte noe
mellom forsøksstedene avhengig av høsteutstyr, men var mellom 8-11 m2.

Hver vår ble overvintring og dekning av sådde gras estimert. I tillegg ble det gjort ukentlige målinger
av tilvekst om våren med platemeter på noen av forsøksstedene. Rett før høsting ble botanisk
sammensetning estimert visuelt. Rutene ble høstet med Haldrup forsøkshøster ved NIBIO-enhetene,
og tohjulstraktorer ved NLR-forsøkene. Råvekter fra hver rute ble veid og representative tørkeprøver
tatt ut og tørket ca. 48 timer på 60○C for bestemmelse av tørrstoffavling.

NIBIO RAPPORT 4 (34) 9

Det ble tatt ut prøver for analyse av fôrkvalitet fra to gjentak av alle behandlinger i 2016 på Holt,
Kvithamar og Fureneset. Prøvene ble tørket (ca. 48 timer på 60○C), hakket og fôrkvalitet ble bestemt
med NIRS-analyser ved NIBIO Løken (Viken m.fl. 2005, Fystro og Lunnan 2006).

2.4 Klima

I tabell 3 er temperaturdata for de tre forsøksårene på NIBIO-stasjonene presentert. Gjennomsnitts-
temperaturen var høyere enn normalt spesielt i september de tre forsøksårene på alle steder. I 2015
var august varmere enn normalt, spesielt på Holt, Kvithamar og Fureneset. Både Løken, Kvithamar og
Fureneset hadde en kald vår og forsommer med mye regn, men august og september var varmere enn
normalt. Men lave nattetemperaturer i oktober førte til vekststans, sjøl om både oktober og november
var varmere enn normalt.

Våren 2016 var noe varmere enn normalt alle steder. Sommeren var regnfull og ikke spesielt varm i
nord, mens september og oktober var noe varmere enn normalt. Løken hadde en forholdsvis varm juni
i 2016 og september var 4 OC varmere enn normalt. Kvithamar og Fureneset hadde også varmere
september, hele 4,3 OC varmere enn normalt på Fureneset, mens oktober var kald.

Våren 2017 var kald og sein i nord og det var overvintringsproblemer i eng flere steder i Troms, også i
forsøkene. På Løken var våren varmere, og september litt varmere enn normalt. Både på Kvithamar og
Fureneset var temperaturen i september varmere enn normalt.

Tabell 3. Middeltemperatur (OC) per måned i mai‐november 2015‐2017 og normal (1961‐1990) på NIBIO‐forsøksstedene.

Forsøkssted År Mai Juni Juli Aug Sep Okt

Holt 2015 6,4 8,1 11,7 13,2 9,5 4,9

 2016 7,9 8,8 12,4 10,7 9,7 5,1

 2017 3,7 10,1 11,6 11,1 9,5 4,9

 Normal 5,1 9,3 12,0 11,0 7,0 3,3

Løken 2015 5,3 10,2 13,2 12,8 9,2 3,6

 2016 8,4 13,6 13,6 12,3 11,3 1,7

 2017 8,4 11,4 13,2 11,7 8,7 3,1

 Normal 6,8 11,7 13,1 11,8 7,1 2,7

Kvithamar 2015 8,4 10,3 13,4 16,7 12 7,1

 2016 10,3 12,9 15,4 13,5 12,5 4,9

 2017 9,0 13,2 14,5 13,4 12,8 7,2

 Normal 9,1 12,4 13,7 13,3 9,8 6,0

Fureneset 2015 8,1 10,7 13,5 15,7 12,5 9,5

 2016 10,8 14,0 14,1 13,6 14,8 8,0

 2017 11,0 12,5 14,0 13,8 13,2 9,0

 Normal 9,3 12,0 13,2 13,2 10,5 8,0

Lysinnstråling vist som global stråling (megajoule – MJ m-2 pr døgn) er vist i figur 2 for de fire NIBIO-
stasjonene. Tallene er gjennomsnitt for de tre forsøksårene og viser at innstrålt mengde lys avtar bratt
utover høsten. Lysmengden i oktober er på Holt bare om lag 14 % av det den er i mai, og bare 22-24 %
på Løken, Kvithamar og Fureneset.

10 NIBIO RAPPORT 4 (34)

Figur 1. Global stråling, mega joule (MJ) m‐2 pr. døgn i snitt for måned fra mai‐oktober på forsøksstedene. Tallene er
gjennomsnitt for 2015‐2017 med standardfeil. På Holt var det ikke registrert stråling disse månedene i 2017, og
her er tallene snitt for 2015 og 2016.

2.5 Statistisk analyse
Statistisk analyse av data ble utført ved hjelp av variansanalyse med GLM i SAS, versjon 9.4 (2012).
Innen hvert felt og hvert forsøksår er alle data analysert som randomiserte blokkforsøk med gjentak
som tilfeldig variabel.

Figur 2. Markdag på forsøksfelt på Borkenes, 10. okotber 2017.

Foto: Marit Jørgensen

0,0

5,0

10,0

15,0

20,0

25,0

Mai Juni Juli August September Oktober

M
J

m
-2

 p
r.

 d
øg

n
Global stråling

Holt Løken Kvithamar Fureneset

NIBIO RAPPORT 4 (34) 11

3 Resultater

3.1 Forsøk i eng dominert av timotei i Nord‐Norge og Løken, Valdres

3.1.1 Avling
Tabell 4. Avling i kg tørrstoff (ts) per daa i forsøk i etablert eng totalt for de to hovedslåttene (Hoved), første slått (1. sl.),

og ettervekst (etterv) i 2015, 2016 og 2017 for Holt, Borkenes, Nordreisa og Tana. Ledd etterfulgt av ulik
bokstav er forskjellige (Tukey test P<0,05). For forklaring av ledd, se under tabell.

 2015 2016 2017

Sted Ledd
Hoved
Kg ts daa‐1

Etterv
 Kg ts daa‐
1

1.sl
Kg ts daa‐1

Hoved
Kg ts daa‐1

Etterv
 Kg ts daa‐
1

1.sl
Kg ts daa‐1

Hoved
Kg ts daa‐1

Etterv
 Kg ts daa‐1

Holt 1 729 bc ‐ 471 718 b ‐ 457 a 706 ‐

2 782 abc 88 ab 591 856 ab 64 a 382 ab 684 60 a

3 683 c 146 a 519 832 ab 63 a 384 ab 671 63 a

4 703 c 106 a 566 868 a 72 a 397 ab 634 40 ab

5 893 a ‐ 507 961 a ‐ 357 b 683 ‐

6 872 ab 26 b 545 935 a 9.1 b 378 ab 694 6.3 b

Signifikans ** ** is ** * * is **

Borkenes 1 821 ‐ 691 931 ‐ 630 802 ab ‐

2 868 126 b 654 897 69 b 676 820 ab 138 a

3 826 164 a 670 906 105 a 645 802 ab 163 a

4 882 138 ab 692 943 94 a 621 764 b 159 a

5 942 ‐ 687 1012 ‐ 598 932 a ‐

6 977 47 c 647 974 39 c 588 884 ab 68 b

Signifikans is *** is is *** is * *

Nordreisa 1 ‐ ‐ 512 685 ‐ 371 a 488 a ‐

2 ‐ ‐ 490 644 41 ab 163 ab 260 ab 26

3 ‐ ‐ 490 653 56 a 264 ab 365 ab 17

4 ‐ ‐ 486 637 45 a 112 b 189 b 29

5 ‐ ‐ 451 697 ‐ 182 ab 331 ab ‐

6 ‐ ‐ 455 736 15 b 150 ab 308 ab 15

Signifikans is is * * * is

Tana 1 590 b ‐ 644 a 733 ab ‐ ‐ ‐ ‐

2 618 b 52 a 598 ab 687 ab 59 a ‐ ‐ ‐

3 627 b 54 a 576 ab 667 b 56 a ‐ ‐ ‐

4 627 b 65 a 603 ab 707 ab 64 a ‐ ‐ ‐

5 735 a ‐ 566 ab 773 a ‐ ‐ ‐ ‐

6 754 a 10 b 537 b 747 ab 16 b ‐ ‐ ‐

Signifikans *** ** * * **

Statistisk sikker forskjell mellom ledd angitt med stjerne: *<0,05, ** <0,01, *** <0,001, is ‐ Ingen forskjell. Ledd 1‐ 4 høstet
med tidlig 2. slått ca. 10‐11. august, 1 = ingen høsting av ettervekst, 2 = høsting ettervekst ca. 10. sept, 3 = ca. 24. sept, 4 =
ca. 8. okt. 5‐6 høstet med normal 2. slått ca. 28‐29. august, 5 = ingen høsting av ettervekst, 6 = ca. 8. okt..

12 NIBIO RAPPORT 4 (34)

Avlingene i forsøkene i etablert eng varierte mellom forsøksstedene i nord, med høyest total avling på
Borkenes (1030 kg ts daa-1) og lavest i Tana (712 kg ts daa-1) i gjennomsnitt for de tre forsøksåra
(Tabell 4). Både seint høstetidspunkt for 2. slått og høsting av etterveksten påvirket avling signifikant
negativt i 1. slått året etter i Tana (2016), og på Holt og Nordreisa i 2017. Etter 2015 var avling i 1. slått
i snitt for alle stedene høyest i forsøksleddet med tidlig 2. slått og ingen høsting av ettervekst (537 kg ts
daa-1) og lavest i ledd med 2. slått i slutten av august og høsting av ettervekst i oktober (470 kg ts daa-

1). Avling av de to hovedslåttene var imidlertid høyest der 2. slått ble tatt til normal tid uten høsting av
ettervekst (767 kg ts daa-1), og lavest der 2. slått ble tatt tidlig og ettervekst ble høstet i oktober.
Etterveksten alle stedene var generelt lav, og det var lite vekst fra midten av september. Det var mest
ettervekst ved Borkenes, og minst i Tana.

Tabell 5. Avling 2016 og 2017 i forsøk sådd 2015 på Holt og Løken. Avlingen vises som kg tørrstoff (ts) per daa i første
slått, totalt for de to hovedslåttene (Hoved) og ettervekst i 2016 og 2017. Ledd etterfulgt av ulik bokstav er
forskjellige (Tukey test P<0,05). For forklaring av ledd, se under tabell.

 2016 2017

Sted Ledd
Hoved
Kg ts daa‐1

Etterv
 Kg ts daa‐1

1.sl
Kg ts daa‐1

Hoved
Kg ts daa‐1

Etterv
Kg ts daa‐1

Løken 1 1095 ‐ 733 ab 1086 bc ‐

 2 1120 45 682 b 979 c 18 c

 3 1090 61 673 b 995 c 23 bc

 4 1158 71 673 b 986 c 48 a

 5 1213 ‐ 814 a 1352 a ‐

 6 1191 44 756 ab 1239 ab 35 ab

Signifikans is is * *** ***

Holt 1 885 ‐ 373 a 688 a ‐

 2 785 25 312 ab 630 b 18 b

 3 829 36 298 b 617 b 35 a

 4 860 15 313 ab 610 b 16 b

 5 925 ‐ 320 ab 658 ab ‐

 6 901 4.6 306 b 618 b 4.5 b

Signifikans is is * ** **

Statistisk sikker forskjell mellom ledd angitt med stjerne: *<0,05, ** <0,01, *** <0,001, is ‐ Ingen forskjell. Ledd 1‐ 4 høstet
med tidlig 2. slått ca. 10‐11. august, 1 = ingen høsting av ettervekst, 2 = høsting ettervekst ca. 10. sept, 3 = ca. 24. sept, 4 =
ca. 8. okt. 5‐6 høstet med normal 2. slått ca. 28‐29. august, 5 = ingen høsting av ettervekst, 6 = ca. 8. okt..

Forsøksfeltene med timoteibasert engfrøblanding på Holt og Løken sådd 2015 ble høstet i 2016 etter
samme plan som de etablerte forsøkene i nord (Tabell 1). Det var ingen signifikante forskjeller mellom
høsteleddene i 2016 (Tabell 5). Generelt var avlingene på Løken høyere enn på Holt, og det var lave
avlinger av ettervekst. I 2017 hadde forsøksleddet med 2. slått i slutten av august forrige år, og ingen
høsting av ettervekst, høyest avling i 1. slått og avling i sum for 1. og 2. slått på Løken. På Holt var det
en god del vinterskader i 2017 (Tabell 7), og der kom forsøksledd med tidlig 2. slått og ingen høsting av
ettervekst best ut både i 1. slått og i sum for 1. og 2. slått, mens ledd med sein 2. slått og høsting av
ettervekst kom dårligst ut.

NIBIO RAPPORT 4 (34) 13

3.1.2 Overvintring og botanisk sammensetning

Tabell 6. Vinterskader (Vinter %) og vårdekning (Vår %) i 2016 og 2017 av sådde arter, og innhold av sådde arter og
timotei i første slått 2016 og 2017 i forsøk i etablert eng på Borkenes, Holt, Nordreisa og Tana. Ledd etterfulgt
av ulik bokstav er forskjellige (Tukey test P<0,05). For forklaring av ledd, se under tabell.

 2016 2017

Sted Ledd
Vår

%

Vinter

%

Sådde arter

%

Timotei

%

Vår

%

Vinter

%

Sådde arter

%

Timotei
%

Borkenes 1 85 0 100 60 a 83 0 100 23 a

 2 87 0 99 48 bc 83 0 99 8 b

 3 83 0 99 50 bc 82 0 100 15 ab

 4 84 0 100 53 ab 83 0 100 23 a

 5 79 0 99 47 bc 77 0 100 15 ab

 6 80 0 100 43 c 77 0 100 20 a

Signifikans is is is *** is is is **

Holt 1 92 0 90 a 85 a 93 3 b 73 60

 2 92 0 83 ab 78 ab 75 15 a 70 57

 3 88 0 68 b 63 b 96 3b 72 52

 4 93 0 73 ab 68 ab 90 5 b 70 53

 5 87 0 77 ab 72 ab 92 2 b 72 57

 6 90 0 88 a 83 a 83 10 ab 85 65

Signifikans is is is ** is * is is

Nordreisa 1 98 0 100 100 57 43 70 70

 2 98 0 100 100 23 73 53 53

 3 99 0 100 100 52 40 68 68

 4 96 0 100 100 19 62 44 44

 5 99 0 100 100 47 53 74 74

 6 96 0 100 100 32 43 60 60

Signifikans is is is is is is is is

Tana 1 93 a 3 92 a 92 a 20 73 ‐ ‐

 2 85 ab 13 80 ab 80 ab 15 75 ‐ ‐

 3 85 ab 15 80 ab 80 ab 10 82 ‐ ‐

 4 94 a 5 91 a 91 a 17 77 ‐ ‐

 5 82 ab 15 73 ab 73 ab 10 82 ‐ ‐

 6 78 b 17 70 b 70 b 8 88 ‐ ‐

Signifikans ** ns * * is is ‐

Statistisk sikker forskjell mellom ledd angitt med stjerne: *<0,05, ** <0,01, *** <0,001, is ‐ Ingen forskjell. Ledd 1‐ 4 høstet
med tidlig 2. slått ca. 10‐11. august, 1 = ingen høsting av ettervekst, 2 = høsting ettervekst ca. 10. sept, 3 = ca. 24. sept, 4 =
ca. 8. okt. 5‐6 høstet med normal 2. slått ca. 28‐29. august, 5 = ingen høsting av ettervekst, 6 = ca. 8. okt..

Tidspunkt for høsting av 2. slått og høsting av ettervekst, påvirket timoteiandel i 1. slått alle steder
unntatt Nordreisa i 2016. Generelt hadde leddet med tidlig 2. slått og ingen høsting av ettervekst mest
timotei. På Borkenes og Tana hadde leddet med sein 2. slått og høsting av gjenvekst 8. oktober (ledd 6)
minst timotei, mens på Holt hadde leddet med tidlig 2. slått og høsting av ettervekst 21. september
(ledd 3) minst timotei. I Tana var det noe overvintringssopp i feltet i 2016, og det ser ut til at skadene
var størst i ledd med sein 2. slått og minst i ledd med tidlig 2. slått og ingen høsting av ettervkest eller
høsting 8. oktober. Dette feltet var sådd med rein timotei. I 2017 var det uttynning og vinterskader i
alle feltene unntatt Borkenes. Feltet i Tana gikk helt ut, men også Nordreisa hadde mye vinterskader.

14 NIBIO RAPPORT 4 (34)

På Holt var det signifikant mer vinterskader med tidlig 2. slått og høsting av ettervekst rundt 10.
september (ledd 2). På Borkenes hadde også dette leddet minst timotei i 1. slått.

Tabell 7. Innhold av sådde arter i 1. slått 2016, vårdekning (Vår %), vinterskader (Vinter %) og botanisk sammensetning
estimert visuelt som % av ts‐avling i første slått 2017 i forsøk sådd 2015 på Holt og Løken. Ledd etterfulgt av
ulik bokstav er forskjellige (Tukey test P<0,05). For forklaring av ledd, se under tabell.

 2016 2017

Sted Ledd Sådde arter % Vår % Vinter % Timotei %
Engsvingel
%

Kløver % Ugras %

Løken

1 98 100 0 85 b 12 a 3 0

2 98 100 0 86 ab 11 ab 3 1

3 98 100 0 86 ab 10 ab 3 0

4 98 100 0 87 ab 10 ab 3 0

5 98 100 0 89 a 9,6 b 1 0

6 98 100 0 88 a 10 ab 2 0

Signifikans is is is ** * is is

Holt

1 96 67 22 48 12 0 40

2 97 52 28 58 8 0 33

3 97 43 40 57 7 0 37

4 97 50 30 57 12 0 32

5 97 43 35 47 10 0 43

6 99 38 45 60 5 0 35

Signifikans is is is is is is is

Statistisk sikker forskjell mellom ledd angitt med stjerne: *<0,05, ** <0,01, *** <0,001, is ‐ Ingen forskjell. Ledd 1‐ 4 høstet
med tidlig 2. slått ca. 10‐11. august, 1 = ingen høsting av ettervekst, 2 = høsting ettervekst ca. 10. sept, 3 = ca. 24. sept, 4 =
ca. 8. okt. 5‐6 høstet med normal 2. slått ca. 28‐29. august, 5 = ingen høsting av ettervekst, 6 = ca. 8. okt..

Feltet som ble sådd 2015 på Løken overvintret bra både i 2016 og 2017. Høstebehandlingene i 2016
påvirket botanisk sammensetning i 1. slått signifikant i 2017, med mest timotei i ledd med 2. slått i
slutten av august, og minst i leddet med tidlig 2. slått og ingen høsting av ettervekst (ledd 1). På Holt
var det også i dette feltet store vinterskader i 2017, og mye ugras i 1. slått, men ingen signifikante
forskjeller mellom høstebehandlingene på verken vinterskader eller botanisk sammensetning.

NIBIO RAPPORT 4 (34) 15

3.1.3 Fôrkvalitet på Holt og Løken

Tabell 8. Fôrkvalitet 2016 i ulike høstebehandlinger i forsøk sådd 2015 på Holt; FEm (pr kg ts), råprotein (Prot % av ts),
fordøyelighet (Ford % av ts), NDF (% av ts), aske (% av ts) og vannløselige karbohydrater (Karbo % av ts). Ledd
etterfulgt av ulik bokstav er forskjellige (Tukey test P<0,05).

Sted Høstesystem
Høsting av ettervekst
etter 2, slått

FEm pr kg ts
Ford % av
ts

Prot %
av ts

NDF % av
ts

Aske % av
ts

Karbo %
av ts

Løken 2. slått ca
10, aug

Første slått 30. jun 0,76 b 64 bc 8,6 d 65 a 3,9 18 c

Andre slått 11. aug 0,87 b 72 b 9,3 d 59 a 4,7 22 bc

Ettervekst 14. sept 1,05 a 83 a 15,1 ab 43 b 5,8 26 abc

Ettervekst 26. sept 1,00 a 81 a 13,7 ab 46 b 6,3 25 abc

Ettervekst 10. okt 1,00 a 81 a 12,0 c 42 b 5,3 32 a

2. slått ca
28, aug

Andre slått 30. aug 0,80 b 68 bc 7,7 d 60 a 4,2 23 abc

Ettervekst 10. okt 1,03 a 83 a 16,1 a 40 b 6,7 30 ab

Signifikans * *** *** *** is **

Holt 2. slått ca
10, aug

Første slått 30. jun 0,87 ab 71 ab 15,3 ab 60 a 6,4 13 de

Andre slått 11. aug 0,90 ab 74 ab 15,9 ab 56 ab 7,5 14 dec

Ettervekst 10. sept 0,85 ab 69 ab 16,4 ab 56 ab 6,7 15 bcde

Ettervekst 23. sept 0,95 a 76 a 18,7 a 49 b 7,3 18 bcd

Ettervekst 10. okt 0,93 a 75 a 14,1 ab 51 ab 5,9 23 a

2. slått ca
28, aug

Andre slått 29. aug 0,79 b 67 b 11,4 b 59 a 7,0 18 abc

Ettervekst 10. okt 0,91 a 73 ab 18,4 a 51 ab 6,7 19 ab

Signifikans * * * * is ***

Fôrkvalitet i førsteslått på Løken var forholdsvis lav med lav energiverdi (FEm) og lavt proteininnhold
(Tabell 8). I andreslåtten falt energiverdien fra 0,87 FEm/kg ts ved høsting 11. august til 0,80 FEm/kg
ts ved høsting 30. august. Kvaliteten i etterveksten på Løken var generelt svært god med høy
energiverdi (FEm), og fordøyelighet, innhold av protein, mye vannløselige karbohydrater, og lavt
innhold av NDF. Holt hadde noe bedre kvalitet i førsteslåtten og høyere proteininnhold i andreslåtten,
mens energiverdien i seint høstet annenslått var lav. Også her var kvaliteten på etterveksten høy.
Proteininnholdet i etterveksten var høyt men gikk litt ned ved de siste høstetidspunktene.

16 NIBIO RAPPORT 4 (34)

3.2 Forsøk i eng dominert av timotei eller raigras på Kvithamar og

Fureneset

3.2.1 Avling
Tabell 9. Avling i kg tørrstoff (ts) per daa i forsøk i etablert eng totalt for de to hovedslåttene (Hoved), første slått (1. sl.),

og ettervekst (etterv) i 2015, 2016 og 2017 på Kvithamar. Ledd etterfulgt av ulik bokstav er forskjellige (Tukey
test P<0,05). For forklaring av ledd, se under tabell.

 2015 2016 2017

Ledd
Hoved
Kg ts daa‐1

Etterv
 Kg ts daa‐1

1.sl
Kg ts daa‐1

Hoved
Kg ts daa‐1

Etterv
 Kg tsS daa‐1

1.sl
Kg TS daa‐1

Hoved
Kg TS daa‐1

Etterv
 Kg TS daa‐1

1 1178 . 632 a 982 . 413 934 .

2 1097 85 c 594 ab 953 265 c 451 980 81

3 1150 149 b 536 b 895 321 ab 408 911 122

4 1095 188 a 554 ab 907 334 a 363 880 118

5 1170 159 ab 569 ab 952 297 bc 398 875 91

Signifikans is *** * is ** is is is

Statistisk sikker forskjell mellom ledd angitt med stjerne: *<0,05, ** <0,01, *** <0,001, is ‐ Ingen forskjell. 1 = ingen høsting
av ettervekst, 2 = høsting ettervekst ca. 7. sept, 3 = 21. sept, 4 = ca. 5. okt, 5 = høsting ettervekst ca. 19. okt.

I forsøket som ble anlagt 2015 i timoteidominert eng på Kvithamar, var det to hovedslåtter og kun ett
tidspunkt for 2. slått med varierende tidspunkt for høsting av ettervekst (Tabell 9). Avling i 1. slått
2016 var signifikant høyere i ledd 1, der ettervekst ikke ble høstet i 2015, enn i ledd 3 der ettervekst ble
høstet 21. september i 2015. I gjennomsnitt for 2016 og 2017 var avling 1. slått 12 % lavere i ledd 4 (459
kg ts daa-1) med høsting 5. oktober enn ledd 1 og 2 med henholdsvis ingen høsting av ettervekst eller
høsting 7. september (523 kg ts daa-1). Andre slått ble tatt tidlig i dette forsøket i 2016 (25. juli), og
etterveksten var dermed ganske stor i 2016 – rundt 300 kg ts daa-1 i snitt for alle høstetidspunkt. Det
var likevel ingen negative effekter av å la denne etterveksten stå for avling i 1. slått i 2017. Det var
ingen forskjeller i avling for de to hovedslåttene når avlingene ses i snitt over alle de tre åra.
Totalavling inkludert ettervekst var imidlertid høyest der etterveksten ble høstet 21. september (1183
kg ts daa-1, ledd 3) og lavest i ledd 1 der ettervekst ikke ble høstet (1031 kg ts daa-1). Avling av
ettervekst økte generelt til ca. 8. uker etter 2. slått (4. oktober), men veksten avtok deretter.

NIBIO RAPPORT 4 (34) 17

Tabell 10. Avling i kg tørrstoff per daa i hovedslåtter totalt, 1. slått og ettervekst i snitt for timoteibasert frøblanding på
Fureneset og Kvithamar 2016. Forsøkene er høstet med 2 eller 3 hovedslåtter i tillegg til høsting av ettervekst
til ulik tid. Ledd etterfulgt av ulik bokstav er forskjellige (Tukey test P<0,05).

 2016 2017

Sted Høstesystem

Høsting av
ettervekst, uker
etter siste slått,
dato

Hoved

Kg TS daa‐1

Etterv

 Kg TS daa‐1

1.sl

Kg TS daa‐1

Hoved

Kg TS daa‐1

Etterv

 Kg TS daa‐
1

Kvithamar To slåtter, siste
slått 9‐11. aug

Ingen 1292 ‐ 451 1111 ‐

4 uker, 7. sept 1176 60 b 429 1082 50

6 uker, 22. sept 1233 85 ab 397 1031 61

8 uker, 5. okt 1242 96 ab 391 1040 65

10 uker, 19. okt 1175 121 a 429 1084 69

Signifikans is ** is is is

Tre slåtter, siste
slått 7. sept

Ingen 1286 ‐ 333 994 ‐

4 uker, 5. okt 1291 40 292 982 18

6 uker, 19. okt 1272 26 315 989 17

Signifikans is is o is is

 To slåtter 1283 91 a 419 a 1069 a 61 a
 Tre slåtter 1224 33 b 313 b 988 b 17 b

Signifikans is *** *** ** ***

Fureneset To slåtter, siste
slått 10‐17. aug

Ingen 1130 ‐ 904 1425 ‐

4 uker, 7. sept 1230 73 b 922 1362 65

6 uker, 22. sept 1124 133 a 887 1400 95

8 uker, 5. okt 1119 158 a 878 1387 91

10 uker, 19. okt 1093 160 a 873 1347 87

Signifikans is *** is is is

Tre slåtter, siste
slått 4‐7. sept

Ingen 1153 ‐ 546 1131 ‐

4 uker, 5. okt 1197 65 450 1069 50

6 uker, 19. okt 1113 65 474 1045 52

Signifikans is is is is is

 To slåtter 1138 131 895 a 1391 a 85 a

 Tre slåtter 1154 65 490 b 1082 b 51 b

Signifikans is is *** *** *

Statistisk sikker forskjell mellom forsøksledd angitt med stjerne: o<0,1; *<0,05; ** <0,01; *** <0,001; is ‐ Ingen
forskjell.

I de timoteibaserte frøblandingene i forsøkene på Kvithamar og Fureneset ble det utført et
høsteopplegg med to og tre hovedslåtter og høsting av ettervekst etter hovedslåtter til ulik tid (Tabell
10). Det var forholdsvis lite ettervekst etter to slåtter og svært lite etter tre slåtter på Kvithamar, både i
2016 og 2017. På Fureneset var det en del mer ettervekst i 2016, men svært lite i 2017. Høstesystem,
dvs. to eller tre slåtter, hadde størst effekt på avling i 1. slått og avling totalt i hovedslåtter i 2017 på
Kvithamar. På Fureneset var 1. slått i treslåttsystemet høstet tidligere enn i toslåttssystemet, slik at der
kan en ikke sammenligne tallene direkte, men også her var avling totalt i hovedslåtter større i toslåtts-
enn i treslåttssystem.

18 NIBIO RAPPORT 4 (34)

Tabell 11. Avling i kg tørrstoff per daa i hovedslåtter totalt, 1. slått og ettervekst i snitt for raigrasdominert frøblanding
på Fureneset og Kvithamar 2016 og 2017. Forsøkene er høstet med 3 hovedslåtter (1. slått rundt 10. juni, 2.
slått 25. juli, 3. slått 7. september) i tillegg til høsting av ettervekst til ulik tid. Ledd etterfulgt av ulik bokstav
er forskjellige (Tukey test P<0,05).

 2016 2017

Sted

Høsting av
ettervekst,
uker etter siste
slått

Hoved

Kg TS daa‐1

Etterv

 Kg TS daa‐1

1.sl

Kg TS daa‐
1

Hoved

Kg TS daa‐1

Etterv

 Kg TS daa‐1

Kvithamar Ingen 1226 ‐ 328 a 1037 a ‐
 4 uker 1172 48 211 b 932 b 54
 6 uker 1193 47 220 b 938 b 57

Signifikans is is *** ** is

Fureneset Ingen 1124 ‐ 408 1146 ‐
 4 uker 1156 90 343 1089 62
 6 uker 1187 103 339 1068 79

Signifikans is is is o is

Statistisk sikker forskjell mellom forsøksledd angitt med stjerne: o<0,1; *<0,05; ** <0,01; *** <0,001; is ‐ Ingen
forskjell

Ettervekst i den raigrasdominerte frøblandinga var også svært lav etter tre slåtter i 2016 og 2017
(Tabell 11). Det var en negativ effekt av høsting av ettervekst i 2016 på avling i 1. slått og hovedslåtter i
2017 på begge steder.

3.2.2 Effekt av høstesystem og behandling av ettervekst på vårvekst og

botanisk sammensetning

 Figur 3. Vårvekst målt med platemeter i forsøk med to slåtter og ulik høsting av ettervekst i etablert timoteidominert
eng i 2016 og 2017. X 1= ingen høsting av ettervekst, 2=høsting ettervekst ca. 7. sept, 3=høsting
21. sept, 4=høsting 8. okt, 5=høsting 20. okt.

0

5

10

15

20

25

30

35

40

45

03.05 10.05 17.05 24.05 31.05

H
ø
yd
e
, c
m

Dato

2017

1 2 3 4 5

0

5

10

15

20

25

30

35

40

45

27.04 04.05 11.05 18.05 25.05 01.06

H
ø
yd
e
, c
m

Dato

2016

1 2 3 4 5

NIBIO RAPPORT 4 (34) 19

I figur 2 vises vårvekst i forsøket anlagt i etablert timoteidominert eng på Kvithamar, målt med
platemeter. Veksten startet tidligere i ledd 1, der ettervekst ikke var høstet, enn de andre
behandlingene. Ved siste måling var ledd 1 signifikant høyere enn ledd 4 i 2016 og ledd 4 og 5 i 2017.

Figur 4. Vårvekst i 2017 på Kvithamar målt med platemeter i forsøk med to og tre slåtter og ulik høsting av ettervekst i
timotei og raigrasdominert eng i 2016. Ledd 1‐5 har to slåtter; 1= ikke høstet ettervekst i 2016, 2=
høsting 7. sept, 3=høsting 21. sept, 4=høsting 4. okt, 5=høsting 19. okt. Ledd 6‐8 har tre slåtter;
 6= ingen høsting av ettervekst, 7= høsting 4. okt, 8=høsting 2.nov.

I forsøket med to og tre slåtter i timotei (Figur 3) på Kvithamar var det signifikant mer vårvekst der det
året før kun var tatt to slåtter. Ledd 1 med to slåtter, der ettervekst ikke hadde blitt høstet i 2016,
hadde mer vekst enn ledd der ettervekst var høstet i oktober. I forsøket med tre slåtter i raigras hadde
høsting av gjenvekst negativ effekt på vårveksten helt fra vekststart.

Figur 5. Vårvekst i 2017 på Fureneset målt med platemeter i forsøk med to og tre slåtter og ulik høsting av ettervekst i
timotei og raigrasdominert eng i 2016. Ledd 1‐5 har to slåtter; 1= ikke høstet ettervekst i 2016, 2=
høsting 7. sept, 3=høsting 21. sept, 4=høsting 5. okt, 5=høsting 19. okt. Ledd 6‐8 har tre slåtter;
 6= ingen høsting av ettervekst, 7= høsting 5. okt, 8=høsting 19. okt.

0

10

20

30

40

50

09.mai 16.mai 23.mai

H
ø
yd
e
, c
m

Dato

Raigras vår 2017

6 7 8

0

10

20

30

40

50

09.mai 16.mai 23.mai

H
ø
yd
e
, c
m

Dato

Timotei vår 2017

1 2 3

4 5 6

7 8

0

5

10

15

20

25

30

35

03.mai 10.mai 17.mai 24.mai 31.mai
H
ø
yd
e
, c
m

Dato

Raigras våren 2017

6 7 8

0

5

10

15

20

25

30

35

03.mai 10.mai 17.mai 24.mai 31.mai

H
ø
yd
e
, c
m

Dato

Timotei våren 2017

1 2 3

4 5 6

7 8

20 NIBIO RAPPORT 4 (34)

På Fureneset hadde høsting av ettervekst i oktober mer negativ effekt på vårvekst enn to eller tre
slåtter (Figur 4) i timotei, og det var også der signifikant negativ effekt av høsting av gjenvekst på
vårvekst til raigras.

Tabell 12. Vårdekning (Vår %) av sådde arter og botanisk sammensetning estimert visuelt som % av ts‐avling i første
slått 2016 og 2017 i forsøk anlagt i etablert timoteidominert eng 2015 på Kvithamar. Ledd etterfulgt av ulik
bokstav er forskjellige (Tukey test P<0,05). For forklaring av ledd, se under tabell.

Kvithamar 2016 2017

Ledd Vår %
Timotei

%

Engsvingel

%

Rødkløver

%

Ugras

%
Vår %

Timotei

%

Engsvingel

%

Rødkløver

%

Ugras

%

1 83 ab 25 47 25 3 75 57 18 20 6

2 90 a 27 54 17 3 88 50 18 28 4

3 73 b 28 50 18 3 78 53 18 25 4

4 73 b 32 41 23 4 70 50 16 30 4

5 75 b 28 47 22 3 70 50 18 27 5

Signifikans ** is is is is is is is is is

Statistisk sikker forskjell mellom forsøksledd angitt med stjerne: *<0,05; ** <0,01; *** <0,001; is ‐ Ingen
forskjell. Ledd 1 = ikke høstet ettervekst i 2016, 2=høsting 7. sept, 3=høsting 21. sept, 4=høsting 4. okt,
5=høsting 19. okt.

Vårdekningen i 2016 var høyest i leddet der gjenvekst var høstet 7. september 2015 og lavest der den
var høstet fra 21. september og utover i forsøket i etablert timoteieng på Kvithamar (Tabell 12). Ellers
var det ingen forskjell mellom leddene i botanisk sammensetning. I forsøket sådd med timoteibasert
frøblanding i 2015, var innholdet av timotei i 2016 estimert til mellom 75-78 % av ts-avling (Tabell 13).
Vårdekningen i 2017 var mellom 96 og 99 %, men det var signifikant mer timotei i ledd med to slåtter
(Ledd 1-5) enn ledd med tre slåtter (6-8). I motsetning, var det mer av både rødkløver og engsvingel i
avlinga i ledd med tre slåtter enn med to slåtter.

Tabell 13. Botanisk sammensetning estimert visuelt som % av ts‐avling i første slått 2016 og 2017 i forsøk med
timoteibasert frøblanding sådd 2015 på Kvithamar. Ledd etterfulgt av ulik bokstav er forskjellige (Tukey test
P<0,05). For forklaring av ledd, se under tabell.

 2016 2017

Ledd
Timotei

%

Engsvingel

%

Rødkløver

%

Timotei

%

Engsvingel

%

Rødkløver

%

Ugras

%

1 75 20 5 60 a 24 bc 15 b 1

2 78 17 5 58 a 24 bc 17 b 1

3 77 13 5 60 a 22 c 17 b 1

4 75 20 5 62 a 22 c 15 b 1

5 77 18 5 60 a 24 bc 15 b 1

6 78 17 3 37 b 32 a 30 a 1

7 78 17 5 37 b 34 a 28 a 1

8 78 17 5 38 b 31 ab 30 a 1

Signifikans is is is *** *** *** is

Statistisk sikker forskjell mellom forsøksledd angitt med stjerne: *<0,05; ** <0,01; *** <0,001; is ‐ Ingen
forskjell. Ledd 1‐5 to hovedslåtter. Ledd 1 = ikke høstet ettervekst i 2016, 2=høsting 7.sept, 3=høsting 21.sept,
4=høsting 4. okt, 5=høsting 19. okt. Ledd 6‐8 har tre slåtter; 6= ingen høsting av ettervekst, 7= høsting 4.okt,
8=høsting 2.nov.

NIBIO RAPPORT 4 (34) 21

3.2.3 Fôrkvalitet i forsøk på Kvithamar og Fureneset

Tabell 14. Fôrkvalitet 2016 i ulike høstebehandlinger i forsøk med timoteibasert frøblanding sådd 2015 på Kvithamar og
Fureneset; FEm (pr kg ts), råprotein (Prot % av ts), fordøyelighet (Ford % av ts), NDF (% av ts), aske (% av ts)
og vannløselige karbohydrater (Karbo % av ts). Ledd etterfulgt av ulik bokstav er forskjellige (Tukey test
P<0,05).

Sted Høstesystem
Slått og høsting av
ettervekst etter siste
slått, dato

FEm pr kg
TS

Prot % av ts
Ford % av
ts

NDF %
av ts

Aske %
av ts

Karbo % av ts

Kvithamar To slåtter, siste
slått 11., aug

Første slått 10. jun 0,85 bcd 10,1 cd 71 abdcd 59 a 5,9 ad 18,3 abcd

Andre slått 11. aug 0,75 d 7,8 d 64 d 60 a 5,3 20,1 abc

Ettervekst 7. sept 0,89 abc 16,6 ab 74 abc 49 b 8,3 ab 10,8 cd

Ettervekst 22. sept 0,90 abc 15,7 ab 74 abc 48 bc 8 abc 14,3 bcd

Ettervekst 4. okt 0,93 abc 15,1 ab 76 abc 46 bc 7,6 abc 18,7 abc

Ettervekst 19. okt 0,95 ab 13,2 bc 78 abc 44 bc 6,8 bcde 26,3 a

Tre slåtter, siste
slått 7. sep

Første slått 10. jun 0,84 bcd 9,9 cd 70 bcd 61 a 5,7 ed 16,5 bcd

Andre slått 25. jul 0,81 cd 9,7 cd 69 cd 59 a 6,5 cde 14,3 bd

Tredje slått 7. sept 0,90 abc 17,3 a 74 abc 45 bc 9,1 a 9,4 d

Ettervekst 19.okt 1,00 a 15,7 ab 80 a 40 c 7,4 bcd 26,9 a

Ettervekst 2. nov 0,99 a 18,3 a 79 ab 42 bc 7,6 bcd 20,6 ab

Signifikans *** *** *** *** ***

Fureneset To slåtter, siste
slått 17. aug

Første slått 14. jun 0,79 d 11,2 c 66 c 66 a 4,9 e 12,9 c

Andre slått 17. aug 0,79 d 10,2 c 67 c 63 ab 5,4 de 16,8 bc

Ettervekst 7. sept 0,92 b 18,4 a 74 b 54 c 7,7 a 10,1 d

Ettervekst 21. sept 0,89 bc 16,4 abcd 72 b 56 c 7,2 abc 10,9 d

Ettervekst 4. okt 0,90 bc 14,4 bc 74 b 55 c 6,6 abcd 16,1 bc

Ettervekst 19. okt 0,92 b 12,8 bc 76 b 53 c 6,6 abcd 20 ab

Tre slåtter, siste
slått 7. sept

Første slått 8. jun 0,81 cd 12,5 bc 67 c 66 a 5,4 bc 10,6 d

Andre slått 25. jul 0,84 bcd 14,8 abc 69 c 62 abc 6,2 abc 11,2 c

Tredje slått 7. sept 0,88 bc 14,9 abc 73 b 59 b 7,6 ab 10,5 d

Ettervekst 5. okt 1,01 a 19,4 a 80 a 44 d 8,0 a 19 b

Ettervekst 19. okt 1,01 a 16,3 abcd 81a 44 d 7,2 ab 24 a

Signifikans *** *** *** *** *** ***

Statistisk sikker forskjell mellom forsøksledd angitt med stjerne: *<0,05; ** <0,01; *** <0,001; is ‐ Ingen
forskjell.

Prøver av fôrkvalitet i førsteslått i toslåtts- og treslåttssystemet i timotei var tatt samtidig på
Kvithamar, og er dermed replikater, mens på Fureneset ble første slått i treslåttssystemet tatt en uke
tidligere enn i toslåttssystemet (Tabell 13). Det var likevel ingen signifikante forskjeller mellom disse,
og heller ikke mellom annen slått tatt i toslåttsystemet kontra treslåttsystemet. Kvaliteten i
etterveksten var generelt svært god med høy energiverdi (FEm) og fordøyelighet, høyt innhold av
råprotein, mye vannløselige karbohydrater, og lavt innhold av NDF. Den beste kvaliteten var i
ettervekst høstet etter tre slåtter i oktober.

22 NIBIO RAPPORT 4 (34)

Tabell 15. Fôrkvalitet 2016 i ulike høstebehandlinger i forsøk med raigras sådd 2015 på Kvithamar og Fureneset; FEm (pr
kg ts), råprotein (Prot % av ts), fordøyelighet (Ford % av ts), NDF (% av ts), aske (% av ts) og vannløselige
karbohydrater (Karbo % av ts). Ledd etterfulgt av ulik bokstav er forskjellige (Tukey test P<0,05).

Statistisk sikker forskjell mellom forsøksledd angitt med stjerne: *<0,05; ** <0,01; *** <0,001; is ‐ Ingen
forskjell.

I forsøket med raigras var fôrkvaliteten generelt svært god både på Kvithamar og Fureneset, bortsett
fra andreslått på Kvithamar som hadde noe dårligere kvalitet med lavere innhold av protein og lavest
energiverdi. Etterveksten hadde svært høy kvalitet, generelt med høyest kvalitet i ettervekst høstet 19.
oktober på Kvithamar, og 5. oktober på Fureneset.

Sted
Slått og høsting av
ettervekst etter siste slått,
dato

FEm pr kg
TS

Prot % av
ts

Ford % av
ts

NDF %
av ts

Aske %
av ts

Karbo
% av ts

Kvithamar Første slått 10. jun 0,96 ab 11,1 ab 80 a 48 ab 7,0 bc 28 a

Andre slått 25. jul 0,83 c 6,8 b 71 b 56 a 6,4 c 25 ab

Tredje slått 7. sept 0,93 b 12,1 a 79 a 47 ab 9,9 a 19 b

Ettervekst 19. okt 0,99 a 15,1 a 81 a 41 b 7,5 bc 27 a

Ettervekst 2. nov 0,97 ab 12,1 a 81 a 43 b 8,4 b 30 a

Signifikans *** ** ** ** ** *

Fureneset Første slått 8. jun 0,90 b 11,9 c 74 b 55 ab 7,2 b 20 b

Andre slått 25. jul 0,83 c 12,2 c 71 c 57 a 8,5 ab 16 c

Tredje slått 7. sept 0,92 bc 14,8 b 77 ab 51 b 9,0 ab 17 c

Ettervekst 5. okt 0,99 a 17,9 a 81 a 42 c 9,2 a 20 b

Ettervekst 19. okt 0,97 ab 12,3 bc 81 a 43 c 8,1 ab 29 a

Signifikans *** *** *** *** * ***

NIBIO RAPPORT 4 (34) 23

4 Diskusjon

4.1 Avling og kvalitet i ettervekst
Etterveksten i timoteidominert eng var relativ liten både på Løken og i Nord-Norge både etter tidlig og
sein 2. slått, sjøl om temperaturen i september var 2-4 OC varmere enn normalt alle tre forsøksår.
I 2015 var det noe mer ettervekst på Holt og Borkenes enn de andre åra, i forsøkene som var anlagt i
etablert eng. August var varm med middeltemperatur 2,2 OC høyere enn normalt, og dette kan forklare
den ekstra veksten. På Kvithamar og Fureneset var også etterveksten svært liten både i eng dominert
av timotei og eng med raigras. Et unntak er den høye etterveksten i etablert eng på Kvithamar i 2016.
Men dette skyldes at siste hovedslått ble tatt allerede 25. juli, slik at tidsrommet for ettervekst ble
langt. Det var mer ettervekst i timoteieng med to enn med tre slåtter fordi siste hovedslått ble tatt
såpass mye seinere i eng med tre enn med to slåtter.

Den lave lysinnstrålinga fra september og utover begrenser antakelig veksten sterkt sjøl om
temperaturen er høy nok for vekst. Kortere dag, lavere lysinnstråling og endret lyskvalitet om høsten
begrenser veksten, og dette forsterkes dess lengre nord en kommer (Ergon 2017). Lysklimaet om
høsten kan også gi signal til plantene om å stanse veksten og forberede vinterherding, spesielt for de
lokalt tilpassa artene og sortene brukt i disse forsøkene (Østrem m. fl. 2015).

Fôrkvaliteten på etterveksten var generelt svært høy. Dette er ungt plantemateriale med stor andel
blad med høyt proteininnhold, høyt innhold av vannløselige karbohydrater og høy fordøyelighet.
Proteininnholdet gikk litt ned ved de siste høstetidspunktene. Dette kan skyldes en uttynning, men det
kan også skyldes at klorofyllet i plantene brytes ned som respons på lavere temperatur, mindre lys og
kortere dag.

4.2 Effekt av behandling av ettervekst på overvintring, vårvekst og
avling neste år

I forsøkene i etablert timoteieng i Nord-Norge, hadde leddet med tidlig 2. slått og ingen høsting av
ettervekst, høyest avling i 1. slått neste år og mest timotei. Leddet med sein 2. slått og ingen høsting av
ettervekst kom på andreplass i nord, men først på Løken. Men dersom en ser på avling av hoved-
slåttene, var totalavling høyest der en høstet 2. slått til vanlig tid i slutten av august. I enkelte år der 2.
slått er høsteklar tidlig, kan det lønne seg å høste tidligere for å sikre noe bedre fôrkvalitet. Det ser ikke
ut til at det likevel er noe problem å la etterveksten stå. Forsøkene viser at tidspunkt for andreslåtten
er fleksibel i et toslåttssystem. Sein høsting av andreslåtten gir lavere fôrkvalitet, men høyere avling og
neppe negative effekter på avlinga året etter.

Høsting av etterveksten, spesielt i september i nord, hadde negativ effekt på overvintring og timotei-
innhold i disse forsøkene. Dette er i samsvar med resultatene til Frankow-Lindberg m. fl. (1997).
Høsting midt i herdingsperioden til plantene kan bidra til at plantene bruker ressurser på å erstatte
tapt bladareal, slik at det er mindre energi som kan brukes til opplagsnæring og rotmasse.

På Kvithamar hadde høsting av ettervekst 21. september i den etablerte timoteienga negativ effekt på
1. slått i 2016, men ikke seinere, og det var ingen effekter totalt på hovedslåttene. Treslåttsystemet
hadde negativ effekt på avling 1. slått timoteieng på Kvithamar. På Fureneset kan vi ikke måle dette
siden 1. slått var tatt til forskjellig tid.

I raigraset var det derimot signifikant negativ effekt av å høste gjenveksten, både på 1. slått (på
Kvithamar) og totalavling av hovedslåttene (på Kvithamar og til dels på Fureneset). Dette kan skyldes

24 NIBIO RAPPORT 4 (34)

at raigraset ikke stanser veksten på samme måte som timotei, og at den derfor er mer utsatt for å
svekkes av sein slått (Østrem 1996).

Vårveksten i forsøkene på Kvithamar og Fureneset var svært påvirket av høstebehandlingene året før.
Leddene uten høsting av etterveksten hadde sterkest vekst og forsøksledd med tre slåtter hadde
svakere vårvekst enn ledd med to slåtter. Høstebehandlingene påvirket antakelig både tetthet av
grassvoren og mengde opplagsnæring som kunne brukes til ny vekst. Mye daugras kan kanskje også
beskytte grassvoren og bidra med ekstra tilførsel av næring på våren som kan stimulere veksten.

NIBIO RAPPORT 4 (34) 25

5 Konklusjoner
Sjøl om temperaturen på høsten er høy nok for vekst, er etterveksten relativt liten. Dette kan skyldes
lite lys som begrenser gjenvekstevnen i spesielt timotei, men også i andre gras. Det ble ikke gjødslet
for høstvekst og mangel på næring begrenser også veksten. Høstveksten vil da i stor grad være
avhengig av mineralisering og frigjøring av nitrogen på sensommeren.

Høsting av etterveksten hadde negativ effekt på 1. slått avling og timoteiinnhold, spesielt i nord.
Høsting av ettervekst i raigraseng hadde tydelig negativ effekt på både 1. slått og totalavling i
hovedslåtter. Dersom en lot etterveksten stå, hadde dette ingen negative effekter på neste års 1. slått.

Etterveksten har god fôrkvalitet, men lav avling og fare for jordpakking og vanskelig konservering
tilsier at en skal være varsom med å høste denne etterveksten.

Høg kostnad med slått, lav avling i etterveksten om høsten og ingen gevinst ved å høste etterveksten i
forhold til avling påfølgende år, tilsier at etterveksten i de fleste tilfeller kan bli stående.

26 NIBIO RAPPORT 4 (34)

Litteraturreferanse
Bakken, A. K. & Langerud, A. 2015. Konsekvensar av ulik slåttetid om hausten. Buskap 2: 86-88.

Dalmannsdottir S., Jørgensen M., Rapacz M., Østrem L., Larsen A., Rødven R., Rognli O. A. 2017. Cold
acclimation in warmer extended autumns impairs freezing tolerance of perennial ryegrass (Lolium
perenne) and timothy (Phleum pratense). Physiologia Plantarum 160(3): 266–281.
DOI: 10.1111/ppl.12548

Ergon, Å. 2017. Optimal regulation of the balance between productivity and overwintering of perennial
grasses in a warmer climate. Agronomy, 7(1), 19. https://doi.org/10.3390/agronomy7010019

Frankow-Lindberg, B.E., Svanäng, K. & Höglind M. (1997) Effects of an autumn defoliation on
overwintering, spring growth and yield of a white clover/grass sward. Grass and Forage Science 52:
360–369.

Fystro, G. & Lunnan, T. 2006. Analyser av grovfôrkvalitet på NIRS. Bioforsk FOKUS Vol. 1, Nr. 3,
2006, 180-181.

Hanssen-Bauer, I., Førland, E., Haddeland, I., Hisdal, H., Mayer, S., Nesje, A., Nilsen ,J.E.Ø.,
Sandven, S., Sandø, A.B., Sorteberg A., & Ådlandsvik B. 2015. Klima i Norge 2100. NCCS-Report
2/2015.

Lunnan T. 2003. Haustbehandling av fleirårig raigras. Grøn kunnskap 7(4): 98-105

Viken, H., Volden, H., Fystro, G. & Lunnan, T. 2005. Bruk av NIRS-metoden til å bestemme
ufordøyelig NDF i gras og kløver. I E.K. Kaurstad. Husdyrforsøksmøtet 2005. Quality Hotel
Sarpsborg 7.- 8. februar. Institutt for husdyr- og akvakulturvitenskap, Norges Veterinærhøgskole,

Østrem L. 1996. Overvintring i fleirårig raigras. - Vestlandsk Landbruk 15/96: 10-11.
Veterinærinstituttet. 237 – 240.

Østrem, L, Rapacz, M, Larsen, A, Dalmannsdottir, S. & Jørgensen, M. 2015. Influences of growth
cessation and photoacclimation on winter survival of non-native Lolium-Festuca grasses in high-
latitude regions. Environmental and Experimental Botany 111: 21-31

nibio.no

Norsk institutt for bioøkonomi (NIBIO) ble opprettet 1. juli 2015 som en fusjon av Bioforsk,

Norsk institutt for landbruksøkonomisk forskning (NILF) og Norsk institutt for skog og landskap.

Bioøkonomi baserer seg på utnyttelse og forvaltning av biologiske ressurser fra jord og hav,
fremfor en fossil økonomi som er basert på kull, olje og gass. NIBIO skal være nasjonalt ledende
for utvikling av kunnskap om bioøkonomi.

Gjennom forskning og kunnskapsproduksjon skal instituttet bidra til matsikkerhet, bærekraftig
ressursforvaltning, innovasjon og verdiskaping innenfor verdikjedene for mat, skog og andre
biobaserte næringer. Instituttet skal levere forskning, forvaltningsstøtte og kunnskap til
anvendelse i nasjonal beredskap, forvaltning, næringsliv og samfunnet for øvrig.

NIBIO er eid av Landbruks‐ og matdepartementet som et forvaltningsorgan med særskilte
fullmakter og eget styre. Hovedkontoret er på Ås. Instituttet har flere regionale enheter
og et avdelingskontor i Oslo.

Forsidefoto: Marit Jørgensen

