Mjölktisteln under kontrollen

Sanna Kakriainen-Rouhiainen, forskare, MTT, Ekologisk produktion, Juva

Mjölktisteln (Sonchus arvensis L) är gräss stjälkad, flerårig  ågräs. Den har mycket bra konkurrensförmåga i kampen med odlingsväxter. Mjölktistelns vidsträckta rötter och bra tolerans för fuktig mark medför att den är en almänn ogräss genom världen. Mjölktisteln växer bäst i lermark och i marken som innehåller rikligt med kalium.


Den största nackdelen som mjölktisteln har är att skördmängden sänker.ytterligare försvårar stort antal mjölktistel skörden och ökar torkningskostnader på spännmål. Från mitten av 1980-talet till 1990-talet har mjölktisteln blivit allt vanligare speciellt i naturenlig produktion.(1,2).

Ökning av mjölktisteln
Den huvudsakliga ökningsmetoden för mjölktisteln är vegetative förökning. Största delen av mjölktistelns rötter växer i 10 cm:s djup. Mjölktisteln sprider sig från styckade rot bitar. Nya skott utgörs från rotknoppar. Små, redan 1,5 mm tjocka rötter kan utgöra nya skott. Ju längre rotbiten är, desto starkare blir växten. Länga rötter som är närä markytan är mest sannolika att växa. Mjölktistelns rot fallar i dormance i september-october, så det är nästan omöjligt att bekämpa mjölktisteln med höstbearbetning.

Mjölktistelns gror närä markytan,  bästä i 0,5 cm:s djup. Frön behöver ett värme av 20°C för att gro. I början  växer plantan långsamt men den kan bilda nya skott redan när växten har fyra blad. Den andra vanligaste ökningsmetoden av mjölktisteln är av frö. Också det sättet att växa ska tas allvarligt, eftersom en växt kan producera från 2 000 till 35 000 frö. 

Kontrollen i grödan

Det viktigaste i att kontrollera mjölktisteln är att vara utförlig i odling så att mjölktisteln inte får chans att vinna terräng. Att kompostera gödseln och  slåttra vall och åkerren före ogräsen blommar hjälper förebygga växten. Om man transporterar jord till åkern är det viktigt att jorden är rent ur ogräsrötter. Tillräckligt varierande odlingscirkulation, som innehåller både ett- och fleråriga växter försvagar mjölktistelns växtförhållandena. Om jorden är i bra tillstånd (fungerande dikning, kalkering och gödsel) har sädesväxten bättre mäjligheter i förhållande till ogräs. Också med artvalen kan päverkas. T.ex. spannmål som har tidig och lång stråväxt gör en skugga till ogräs. Växtblandningar har bättre konkurrensförmåga en ren.


Grönvallar, i synnerhet fleråriga, är effektiva i förebyggningen av mjölktisteln. Vallen som är i bra skick efter vinter växer snabbt, den är tät,  den tar effektivt vatten och näring och har bra återväxt efter slåtter. Därför har mjölktisteln bara lite utrymme att växä. Grönvallen är mest effektiv  som en betesmark eller slåttrat flera gångar under sommaren. Växtrytmen av ettåriga grönvallar är mycket likadan med grödor och därför bekämpar fleråriga vallar bättre mot mjölktisteln. Den effektivaste tiden för slåttring är i mjölktistelns kompensationpunkt, då. den har 4-6 blad. I praktiken betyder det från fyra till sex slåttringar under sommaren, vilket medför att hjölktisteln vanligen dör i slutet av växtsäsongen. Tiden för slåttring samt  stubbhöjden ska naturligtvis anpassas till grödan.

Det är värd att förnya vallen redan före regression av växten. Då får mjölktisteln inte nytta av ökande utrymme och mängden av växtnäring som vallen har producerat är som störst. Om det finns rikligt med mjölktistel eller andra ogräs i vallen, är det bäst att avsluta vallen under sista året efter första skörd.

Bra harvnings tid är före mjölktisteln uppnår sin kompensationpunkt. Harvning upprepas 2-3 gångar under sommaren, eftersom  mjölktisteln som har lossnat rotar sig lätt igen. Som nackdel har harvningen extra arbete och brett rådmellanrum. När man harvar grödan måste rådmellanrum vara 18 eller 25 cm.

De förstä mjölktistlar uppkommer på åkern som gömme. Även det första gömmet är värt att förstöras. 

Kontrollering med bearbetning
Man kan försena mjölktistelns utveckling och förbättra skördväxtens möjligheter genom att plöja. Å andra sidan kan plöjning åstadkomma att rötter som är djupt i jorden stiger upp till ytan. Plöjning sent på hösten har kontrollerd mjölktisteln bättre än två stubbearbetningar utan plöjning. Styckning och gravläggning av rötter minskar mjöltistelns växt under nästä växtperiod.


En trädä är en effektiv men dyr sätt att kontrollera och är ofördelaktig både till jordkonsistens och växtnäring. Tröttningstaktiken baserar sig på upprepade bearbetningar. I torkningstaktik för sin del bearbetning upprepas tre-fyra gångar om veckan och målet är att bringa rötterna till ytan så att de torkar sig. Rötter av mjölktisteln är bräckliga. De brister lätt och därför tröttningteknik passar bra för dom.  

Effektivaste förebyggningen av mjölktisteln är fortfarande ordentlighet.
Litteratur

1 Marttila, P. 2000 Pelto-ohdakkeen ja peltovalvatin esiintyminen ja torjunta kevätviljapelloilla luonnonmukaisessa ja tavanomaisessa viljelyssä. Mustiala: Hämeen ammattikorkeakoulu. Opinnäytetyö. 59 s.

2 Salonen, J., Hyvönen, T. & Jalli, H. 2001a. Weeds in spring cereal fields in Finland - a third survey. Agricultural and Food Science in Finland 10:347-367.

Archived at � HYPERLINK "http://orgprints.org/4093" ��http://orgprints.org/4093� 


