

GRESSFORUM

02/17

BLADET OM GRESS TIL SPORTSBRUK

UTGIS AV: NORWEGIAN GREENKEEPERS ASSOCIATION

SAMARBEIDSPARTERE:

Felleskjøpet

syngenta.

PRESIDENTEN

OPPGANG

Hællæ, som vi sier i Fredrikstad.

Jeg vet ikke om dere har merket det samme som oss, men er det litt oppgang i norsk golf?

Ikke pga NGF, ser at Thor Anders Hansen nok engang skal hjelpe lederne i golfklubbene å bli flinkere? Vi har spurt etter utdanning siden den ble lagt ned på Gjenmestad for mange år siden uten å bli hørt.

Er vi så flinke vi greenkeepere da? Ja jeg tror det, ikke det at vi er utlærte, men fordi vi har en så sterk organisasjon som NGA.

Vi deler med hverandre, vi poster problemer på Facebook og får svar. Vi besøker hverandre slik som gode kollegaer gjør.

For egendel har vi gjort noen små endringer som ikke koster all verden i Fredrikstad. Klubben har investert i Trener 1-kurs på åtte medlemmer. Det har ført til en voldsom aktivitet på rangen og banen. Vi på banen har begynt å klippe rangen oftere for å gjøre den litt mer delikat. Klipper den med litt siktemål og konturer. Inntekter på rangen har steget med 85 % hittil i år.

Vi har også brukt mere timer på banen. Noe som har resultert i en bedre finish. Vi har opparbeidet nye tee steder for nybegynnere.

Medlemmer har spilt 25 % mer på banen vår i år. Greenfee er opp 16 % på tross av en kald vår og åpning av banen tre uker senere enn i 2016.

Etter en opprydding til jul er også medlemsmassen på vei oppover, med sunne betalende medlemmer.

Hos oss er det vi på banen som står for mye av tiltakene, slik jeg tror dere gjør på deres bane.

Stå på videre og ta deres plass. Så vil jeg oppfordre dere til å selge gammelt eller utstyr dere ikke bruker. Gjerne gjennom NGA, ta kontakt med Mari så hjelper hun dere. En sliten singel klipper du ikke bruker kan være det naboen trenger.

Bruk våre leverandører som dere finner på firmaguiden uten de overlever vi ikke.

God sommer! Jeg håper jeg ser dere alle i Stavanger i august.

Agne Strøm
President NGA
Gamle Fredrikstad Golfklubb

NGA SEKRETARIAT:

Mari Myhre
Daglig Leder
Tlf: 916 90 906
E-post: adm@nga.no

Adresse:

Norwegian Greenkeepers Association
Myhre Gård
Myhreveien 28
3483 Kana – Holmsbu
Mobil: 916 90 906
Kontor: 32 79 33 12
E-post: adm@nga.no

Org.nr: NO 977 557 453 MVA

STYRET 2017

Agne Strøm (Gamle Fredrikstad GK)
President
Tlf: 978 72 983
E-post: agne.greenkeeper@gmail.com

Albert Holmgeirsson (Oslo GK)
Visepresident
Tlf: 952 47 457
E-post: Albert@oslogk.no

Daniel Kristiansen (Fana GK)
Tlf: 982 55 627
E-post: daniel.kristiansen@fanagolf.no

Jonny Eccles (Grini GK)
Tlf: 469 15 439
Epost: je@grinigolfklubb.no

Ole Albert Kjosnes (Byneset GK)
Tlf.: 932 08 375
E-post: ole.kjosnes@gmail.com

Varamedlemmer for 1 år (møter fast på styremøtene):

Atle Revheim Hansen (Bærheim GK)
Tlf: 928 64 630
E-post: atlerhansen@hotmail.com

James Bentley (Miklagard GK)
Mobil: 404 92 354
E-post: james@miklagardgolf.no

BIRDIEMEDLEMMER:

REDAKTØRENS HJØRNE

Sommeren er her. Daglig drift på anleggene går sin gang. Tankene hos ansvarlige på anlegget er antakelig allerede på høst- og vinterarbeid. Slik skal det være.

I dette nummeret av Gressforum har vår fagansvarlig Agnar Kvalbein laget et dreneringsspesial på oppdrag for NGA. Nyttig og nødvendig kunnskap for å kunne lage en dreneringsplan på eget anlegg. Drenering er lett å kutte ned på, eller utsette. Lavere bemanning, for lite kunnskap eller andre faktorer gjør at noen oppgaver må vike. På mange anlegg, er drenering og reoperasjon av drenering arbeid som ikke blir gjort. Økende nedbørmengder for de fleste områder i Norge gjør at dette arbeidet viktigere enn noen gang for å få gode vekstforhold, og spilleforhold på anlegget. Håper dere koser dere med dreneringsspesialen.

Pia Heltoft, Jan Tangsveen og Trygve Aamlid fra NIBIO har skrevet en artikkel om vinterstyrken til gras til grøntanlegg på scangreen felter i hele Norden.

Anja Solevågseide, teamleder idrettsutvikling hos NGF har skrevet en artikkel om kvinner og golf, i forhold til banetilpassing.

Vi nærmer oss NGA mesterskapet på Sola GK 29 august, og mikromesse på Sola GK 30 august-påmelding til NGA mesterskapet finner du i golfox. Håper å se mange av våre medlemmer!

Bruker du sosiale medier ? NGA har en egen gruppe for medlemmer, og en offisiell side for NGA. Via facebook kan man nå sende livevideoer, dere har alle sikkert en facebook konto, og benytter messenger til personlige beskjeder. Facebook som verktøy gir oss en flott plattform for å sende videoer og bilder fra våre anlegg. Neste gang du er inne i facebook, se at du er medlem av vår gruppe norwegian greenkeepers association, og at du liker vår facebook side. Vi har også en instagram konto- så poster du noe på instagram, tag oss !

Vi hadde et erfaringstreff nå i juni på Tjøme GK hvor vi fikk lære mer om robotklipping av rough, slik som Tjøme GK nå har gjort det i snart 2 sesonger med 24 robotklippere på jobb hver dag i sesong. Neste nummer av gressforum skal vi komme nærmere inn på denne effektiviseringen av baneskjøtselen – som kan sees i andre deler av Europa. Se hva som skjer i vår kalender på nga.no slik at du ikke går glipp av nyttige erfaringstreff og seminarer.

NGA feirer 30 år i 2018, Oustøen CC har invitert oss til øya for å lage en fin ramme rundt feiringen, mandag 27 august 2018. Vi takker så mye for gjestfriheten, og gleder oss.

Med ønske om en fin sommer med grønt gress og sol

*Mari Myhre,
Daglig leder, NGA
og redaktør i Gressforum*

NGA-MESTERSKAPET 29. AUGUST

NGA mesterskapet arrangeres 29. august,
all informasjon og påmelding i Golfbox.

Qualibra

Tenker
dypere

Ny vannings- og vannbeskyttelsesteknikk som flytter vann fra bladets ytre og holder det dypere og jevnere i rotsonen.

Syngenta Crop Protection UK Ltd. Registered in England No. 849037. CPC4 Capital Park, Fulbourn, Cambridge CB21 5XE. Email: customer.services@syngenta.com Web: www.greencast.se
Qualibra® is a Registered Trademark of a Syngenta Group Company. All other brand names used are trademarks of other manufacturers in which proprietary rights may exist. Always read the label and product information before use. For more information including warning phrases and symbols refer to www.greencast.co.uk ©Syngenta AG February 2017. GQ 03755.

Velkommen til Mikromesse

Vi ønsker velkommen til en fagdag på Sola Golfklubb 30 august kl 10-14. Mikromessen arrangeres i samarbeid med våre firmamedlemmer.

Det er ingen bindende påmelding, og fri inngang.

ADRESSE FOR DAGEN:
*Maskinhallen på Sola Golfklubb
Åsenvegen 443, 4055 Sola.*

Foto: www.shutterstock.com

Opplev nye prestasjonsstandarder

- Behold bladbeskyttelsen og overflatens kvalitet
- Hindre utvikling av skader, som tørre flekker
- Bedre utnyttelse av vanningsressurser

For ytterligere informasjon se Syngentas svenske hjemmeside www.greencast.se

syngenta.

Distribueres i Norge av Felleskjøpet
Tlf.: +47 46417909 Epost: espen.bergmann@felleskjopet.no
Web: www.felleskjopet.no

Distribueres i Sverige av Indigrow AB
Tlf.: +46 702485080 Epost: hakane@indigrow.com
Web: www.indigrow.com

TM

Nær **hver tredje kvinne** som ikke spiller golf kunne tenke seg å starte med vår idrett!

AV ANJA SOLEVÅGSEIDE

Leder for nasjonal jente- og kvinnesatsing i Norges Golf forbund

Det forteller en fersk og verdensomspennende undersøkelse fra Syngenta. Omsatt i penger betyr dette et potensiale på over 300 milliarder kroner for oss i golfbransjen. At vi her i Norge har definert jenter og kvinner som et av de viktigste satsingsområdene fremover kan vel da anses som smart? For med et utgangspunkt der bare 24% av våre medlemmer, og under 10% av ledere og trenere er kvinner, ligger det et digert vekstpotensiale i denne målgruppen.

Det blir sagt at golf en gang ble laget av menn, for menn, men jeg regner med alle kan enes om at skilt som «Dogs and women not allowed» hører til i historiebøkene. I de fleste andre deler av samfunnet beveger vi oss mot fullverdig likestilling, og det er ingen grunn til at golfidretten skal ramle av lasset i den utviklingen. Nei, la heller oss i golf-Norge sette oss i førersetet og lede idretten vår inn i den moderne tidsalder!

Ofta hører jeg påstander som at kvinnene er ikke interessert, de har ikke tid eller de prioriterer ikke fritid over familie. Dette som forklaringer på hvorfor vi ikke får med oss flere kvinner som golfspillere eller frivillige ressurspersoner. Om vi kjøper disse unnskyldningene mener jeg vi går glipp av mye. For jeg har drøssevis med eksempler på at dersom tilbudene er attraktive for oss, så er både jeg og mine venninner fremst i køen når det gjelder engasjement og deltakelse i altoppslukende jobb og fritidsaktiviteter. Jeg mener vi må inspirere hverandre til å gå helhjertet inn for å modernisere

Vi må inspirere hverandre til å gå helhjertet inn for å modernisere både golftilbud og golfmiljø, slik at en enda flere får oppleve den eventyrlige golfgleden

både golftilbud og golfmiljø, slik at en enda flere får oppleve den eventyrlige golfgleden.

Hva er da gode anbefalinger for å tiltrekke oss og beholde flere jenter og kvinner?

Der vi har fokusert vårt, vil vi også greie å skape resultater. En rekke undersøkelser fra inn og utland viser at en historisk uavbrutt trend med menn i stort flertall, har gitt utslag i alt fra våre anlegg, aktiviteter og konkurransetilbud, samt minst like viktig i kultur, holdninger og sjargong. Noe som må løftes frem for å skape bedre innsikt i hvilken utfordring vi står ovenfor. Denne forbedringsprosessen krever innsats fra alle kanter.

«Prøv Golf»-dager, gruppetreninger, en avslappet og uformell atmosfære og veiledning på banen er noe av innholdet som kvinner verdsetter høyt. I tillegg, og jeg vil tro spesielt relevant for lesere av Gressforum, forteller Syngenta rapporten at 43% ville blitt oppmuntret av å kunne spille fra en avstand som henger bedre sammen med egne ferdigheter. Både kvinner og menn beskriver at golfbaner i det generelle gir kort- og langtslående ulik mulighet til mestring. La meg illustrere med et utdrag fra en selvopplevd historie:

Kl 07.40 en nydelig sommerdag er jeg på vei til en golfrunde sammen med Fredrik, Camilla og Thomas. Som bakgrunnsinfo har jeg selv jobbet meg under den magiske singelhandicap-grensen, og en god drive for meg er i underkant av 170m under norske forhold. Hva tenker du om lengden? Det er betydelig lengre enn gjennomsnittet for kvinner

som er under 130m på verdensbasis. Camilla er 27 handicapper og har også en slaglengde godt over gjennomsnittet, mens Fredrik og Thomas har 15 og 29 i hcp og driver begge over 200m. Camilla er allerede småstresset da vi svinger inn på parkeringsplassen. Vi skal spille en uformell selskapsrunde, og selv om det er helt rolig på golfklubben, med den vidunderlige lukten av nyklippet gress som fyller bilen straks dørene blir åpnet, har prestasjonsangsten av flere årsaker begynt å melde seg hos henne.

Hull 1, Par 4. Fredrik og Thomas slår først ut fra Tee 58, den ene noe lengre til høyre enn den andre. Vi går effektivt frem til Tee 49, hvor jeg som første kvinne sender av gårde en helt grei drive som jeg ikke er fornøyd med. Som vanlig. Den er noen meter lengre enn guttenes, og det hjelper alltid på. Camilla slår et bra slag og ligger drøyt 10m bak oss andre. Gutta boys har allerede sklidd fremover mens vi utfører våre slag, så hun jogger lett fra utslagsstedet ettersom hun er først til å slå sitt innspill. Jeg rekker knapt å registrere at hun bytter fra driver til en wood, før ballen nok gang er i lufta. Et kanonslag sier vi andre, men hun er misfornøyd med å ikke nå greenen. Selv om hun har 27 i handicap og etter boken både kan og skal bruke ekstra slag på å komme dit. Det er noe med selvfølelsen forklarer hun. For det er gøyest når hun ikke må henge på slep etter oss andre. Spesielt fordi det ryktes at damegolfere spiller så treigt. Og spesielt fordi

Thomas faktisk er en dårligere golfer enn henne i forhold til handicap, og han har ingen problemer med å komme inn.

Og mens Fredrik og Thomas debatterer om de skal slå 8 eller 9er-jern, innser jeg noen meter lengre fremme, og helt i det stille at jeg må dra opp 6-er jernet. Noe som gjør at jeg selv får kjenne litt på den lurvete selvfølelsen. Som selvsagt er helt tullete når jeg omtrent er garantert å ta dem på bruttoscoren.

I etterkant har jeg funnet ut at Camilla kan begrunne følelsene sine med fakta. Statistikker viser at kvinner (amatører) gjennomsnittlig slår 25-30% kortere enn menn (amatører), og når en kvinne spiller baner på 5.000m, er det i mange tilfeller det samme som at menn spiller baner på over 6.500m. Hvor lett er det da å finne den gode mestringsfølelsen? Selv om du får aldri så mange tildelte slag. Og så skal jeg komplisere det litt, for dette betyr ikke at kvinner ikke kan slå langt! Mange har sikkert sett små juniorjenter på imponerende vis bombe ballen godt over 200m merket. Dette handler om flere valgmuligheter, noe som mange golfbaner rundt om i landet med kreative metoder har funnet løsninger på. Støttemidler lokalt har finansiert opp nye utslagssteder og kortere banelengder, og vi følger spent med på effekten. Vi må også huske at det å bygge flere utslagssteder bare er første steg på veien. For vi skal snu hele den inngrodde tradisjonen der «damer

spiller fra rødt og menn spiller fra gult», mens alt annet ikke er «skikkelig golf». Samtidig som vi minner hverandre om at begrepet «å slå som ei kjærring» slettes ikke bør bety noe negativt.

Avslutningsvis bør det nevnes at det ikke bare er kvinnene som vil nyte godt av banetilpasninger, men også barn, unge og de eldre som ikke lenger har samme kraften i kroppen. Tror vi på et potensiale i familiegolf, er det 38 prosent mer sannsynlig at kvinner introduserer barn for golfsporten fremfor menn. Med hele familien som medlemmer, bør vel ikke lenger tidsklemma være hindrer golfaktivitet?

Dette er noe av det golf-Norge sin jente- og kvinnesatsing handler om. Et strategisk veivalg for å stimulere til flere og bedre golfspillere i sunne klubber. Og vi lykkes når jenter og kvinner føler seg velkomne og inkludert i miljøet, noe som bare er mulig dersom kvinner og menn i golfen både ønsker og tar aktivt del i forbedringsarbeidet. ***

KILDER:

Utviklingsplan for nasjonal jente og kvinnesatsing, NGF, 2016

The economic value of female golf, Global customer insights by Syngenta, 2016

Motiv for å drenere

TEKST: Agnar Kvalbein

Vi drenerer fordi vi ikke vil ha stengte baner midt i spillsesongen og fordi fairways med langt gress der klippere ikke kommer fram gir frustrert golfere og misfornøyde medlemmer. Det er også flere gode grunner. De får du her.

I Norge regner det i gjennomsnitt dobbelt så mye som i Sverige. Det er ikke unaturlig at vann skaper utfordringer for greenkeepere og ekstra kostnader for banebyggere. Tørre spilleflater og gode vekstvilkår er målet. Drenering og kontroll på overflatevann er svaret. Det er ikke enkelt å lykkes, men med litt teoretisk kunnskap får du mye mer ut av innsatsen. Det koster ofte lite å gjøre det riktig i forhold til å gjøre det galt.

Golfbanearkiteter som ikke kjenner norske forhold, undervurderer ofte dreneringsbehovet. Det skyldes at nedbøren faller annerledes i vår del av verden, og at fordampingen fra vegetasjonen er mindre. Spesielt snøsmelting fyller effektivt opp alle porene i jorda. Dette gjør at grunnvannet i jorda står høyere enn de er vant til.

God drenering er en av de viktigste forutsetningene for planteproduksjon i jordbruket. Derfor har bøndene i uminnelige tider gravd grøfter og ledet vann ut av jorda. Slike underjordiske systemer, ofte sirlig bygget av stein eller tre, kan du finne om du graver i jorda, og de vitner om den store verdien godt drenert jord har. Motivene for å drenere en golfbane er samlet i tabellen på motstående side.

For å få kontroll på vannet må vi ha minst to strategier. Det første er å lede bort overflatevann slik at ikke alt må sige ned gjennom jorda eller blir stående lenge i dammer på overflaten. Det andre tiltaket, som krever helt andre virkemidler, er å suge vann ut av jorda. Det er dette siste som er drenering. Det første kaller jeg kontroll på overflatevann. Begge deler er nødvendig i et moderne golfanlegg.

Det beste er selvsagt å planlegge godt før banebygging, og å installere grøfter og sluk før gressmatta etableres. Det er veldig mye dyrere å gjøre dette i etterkant, men ingen anlegg er så fullkomne at det ikke må gjøres inngrep senere. Derfor er kunnskap om drenering viktig for greenkeepere, ikke bare for arkitekter og banebyggere. ***

TIL GLEDE FOR SPILLERE OG GREENKEEPERE

1. Sjeldnere stengte baner i spillesesongen
2. Mindre tilfeldig vann og bedre spilleforhold
3. Klippede spilleflater fordi maskinene kommer fram og gjør en fin jobb
4. Lenger spillesesong både vår og høst

TIL GLEDE FOR GRESSPLANTENE

1. Luftfylte porer i jorda gir god rotvekst og sterk gressmatte
2. Tørrere jord gir mindre pakkeskader på jorda fra maskiner og golfere
3. Filtproblemene blir mindre fordi meitemark og mikroorganismer (sopp) trives
4. Ugrasproblemene blir mindre
5. Gressvekst starter tidligere om våren
6. Mindre is og vannskader om vinteren

BILDE 1: Fairway som ikke kan klippes grunn av manglende drenering.

BILDE 2: Dårlig drenering mer pakkeskader og ødelagte gressmatter.

BILDE 3: Stående vann reduserer spilleleden.

BILDE 4: Dårlig drenering gir dårlig vekst og skader på gressmatta.

BILDE 5: En ny dreneringsgrøft synes fordi gressveksten blir bedre. Etter noen år vil denne effekten bre seg sidelengs fordi grøftene påvirker jorda positivt. Det forutsetter at dreneringen er gjort riktig.

Grunnvann og annet vann i jorda

TEKST: Agnar Kvalbein

Nedbør kan enten renne vekk på overflaten til bekkeløp eller infiltrere i jorda. Hvor fort vannet trenger inn i jorda omtales som jordas infiltrasjonskapasitet, og gressmatter kan bli så tette at det tar lang tid før vannet siger gjennom.

Det er viktig å avklare om «problemet sitter i toppen» eller om vannet står på overflaten fordi alle porer i jorda er fulle av vann. Når jorda er vannmettet, hjelper det ikke å luften eller dresse, da må vi drenere jorda.

Om du graver et hull i jorda, vil du ofte oppleve at hullet raskt fylles med vann. Etter en stund stabiliserer vannet seg på et bestemt nivå. Dette nivået kalles grunnvannsspeilet. Se figur 2. Under grunnvannsspeilet er alle porer i jorda fulle av vann, og vannet kan sige sidelengs fordi det står under trykk. I tett jord siger vannet langsomt sidelengs. I Norge er det mange steder jordlag med sand eller grus. I disse kan vanntransporten gå ganske fort, og dette gi grunnlag for kilder eller oppkommer i terrenget. Slike forhold kan gi utfordringer på en golfbane i form av «blauthøl». Forsøk alltid å løse slike problemer i overkant ved å avskjære vannsigtet med en grøft, helst utenfor spilleflatene.

Grunnvannsnivået varierer med årstidene og været. Typisk for norske forhold er at grunnvannet ofte står helt oppe ved overflaten når all snøen smelter om våren og når høstregnet har vart en stund. I hellende terreng vil grunnvannet sige vekk fra høyder i terrenget. Se figur 1. Etter noen uker med opphold og plantevekst som transpirerer vann gjennom bladene og suger vann ut av jorda, blir grunnvannstanden lavere. I riktig tørre somre opplever de som har brønn at den kan tørke ut fordi grunnvannstanden blir for lav.

Hvor høyt grunnvannet står er også sterkt knyttet til jordtype. I finkornet jord står

grunnvannet høyt. I Norge har vi noen store sandforekomster der grunnvannet står dypt. Forsvaret utnyttet slike lokaliteter til militære treningsområder. Stedsnavn med «moen» indikerer slike grunnforhold. Noen golfbaner, for eksempel Kongsvinger, ligger delvis på slike selvdrenerende masser. Dreneringsproblemer på slike områder skyldes at gressmatta blir tett og holder på vann.

Over grunnvannet er det en sone der alle porer er fulle av vann, men det renner ikke noen steder fordi kapillærkreftene i jorda holder vannet på plass. Denne delen av jorda er ikke godt egnet for plantevekst, fordi planterøttene trenger oksygen for å vokse optimalt. I jord med små porer er kapillærkreftene sterke, og kapillærsonen blir tykk. Men gamle trerøtter, meitemarkganger og sprekkesystemer, der porene er grovere, kan gi planterøttene gode vekstvilkår i slik finkornet jord også. Se figur 2 og bilde 2.

Når vi drenerer, skaper vi åpninger i jorda der grunnvannet kan renne bort. Disse avløpene kalles grøfter, og de kan være åpne eller lukkede. Se figur 3. Et dreneringssystem er en kombinasjon av lukkede grøfter og åpne grøfter. Fordelen med de lukkede er selvsagt at vi kan etablere en jevn spilleflate over dem, og de krever også mye mindre vedlikehold enn åpne. Fordelen med åpne grøfter er at de kan lede mye vann raskt når det kommer mye nedbør.

Den første og ofte største utfordringen for et golfanlegg er å finne eller lage utløp for dreneringssystemet. I noen tilfeller må det graves en kanal ut av området for å få tilstrekkelig dybde på dreneringsgrøftene slik at de fungerer godt. ***

FIGUR 1. Grunnvannet følger ofte terrengoverflaten dersom jorda er ensartet.

FIGUR 2. To hull er gravd i jorda. I hullet til høyre ser vi grunnvannsspeilet. I grunnvannet står vannet under trykk og det kan sige sidelengs og fylle et hull i jorda. Høyere opp er alle porer fulle av vann, men vannet holdes fast av kapillærkrefter og renner ikke ut i hullet. Øverst er det brukkbare forhold for plantevekst. Se også bilde 2.

FIGUR 3. Løsningen på problemene er å lede vannet bort gjennom et dreneringssystem. Dersom utløpet (grøfterør eller åpne grøfter) er dypt nok vil grunnvannet renne bort. Grunnvannet senkes og den kapillære sonen vil følge etter nedover.

Grunnvannsspeilet

BILDE 1. Der golfbanen er gravd litt inn i terrenget kommer vi ofte i direkte kontakt med grunnvannet. Slike blauthøl kan forekomme på de underligste steder dersom jorda inneholder sand- eller gruslag der vannet raskt kan flytte seg sidelengs. Vi få oppkommer eller kilder.

BILDE 2. Her er fairway utformer ned mot et sluk. Vi ser tydelig hvordan terrengoverflaten går gjennom de tre sjiktene som er illustrert i figur 2. Til venstre er det luft i jorda, og gresset vokser normalt. I midten sturer plantene fordi røttene ikke kan utvikle seg der alle porene er fulle av vann (kapillærsonen). Til høyre pipler grunnvannet ut på overflaten og renner mot sluket. Fordi vannet er jernholdig, dannes rust, og det gjør dette bildet til en god illustrasjon.

BILDE 3. På denne fairway står grunnvannet høyt. Legg merke til fargen på jorda. Når jord er vannmettet vil den være grå eller nesten blå (jfr. uttrykket blåleire). Jord med luftporer (oksygen) inneholder ofte rustpartikler som farger jorda rød eller brun. Jordfarge kan derfor brukes som en indikator på om jorda behøver drenering.

Vann i jorda

TEKST: Agnar Kvalbein

Jorda er et system av porer som dannes mellom mineralpartikler (stein) og humuspartikler (dødt organisk materiale). Disse porene kan holde på vann.

De kreftene som binder vannet til porene kalles kapillærkraft. Fra demonstrasjoner i fysikktimene husker noen at kapillærkrafta blir større når porene bli mindre. Se illustrasjon 1.

Kapillærkrafta virker i jorda slik at VANN ALLTID VIL SUGES FRA STORE PORER INN I SMÅ PORER. Dette er illustrert i bilde 2.

For å få vannet ut av jorda må vi ha en sugekraft som er større enn kapillærkrafta. Dette suget kan vi lage ved å skape en sammenhengende streng med vann gjennom jorda. Om høyden på denne strengen blir stor nok, vil vannet suges ut av de øverste porene i jorda.

I ensartet sand (like store sandpartikler) er det en matematisk sammenheng mellom porestørrelsen mellom sandkorna og hvordan vannet oppfører seg. Dette er beregnet, og resultatet finner du i tabell 1.

Legg merke til at et lag med grovsand må være tykkere enn 12 cm for at det skal renne vann ut. Ved mindre dreneringshøyde vil alle porene være fulle av vann. Bilde 2 viser et forsøk med av USGA-sand som inneholder en blanding av grovsand, mellomsand og litt finsand. Søyler med sand ble satt ned i vann slik at alle porene var vannmettet. Avrenning fra søylene ble målt og farge tilsatt vannet for bildets skyld.

Grus kan ikke fjerne vann fra jorda, men kan bidra til at vann på overflaten lettere presses ned gjennom jorda. Dette må understrekes, fordi det er en utbredt misforståelse at vann i jorda finner veien ned gjennom grus. Det skjer ikke, fordi det ikke er nok kapillærkraft i grusen til å trekke vann ut av fra porene mellom jordpartiklene. Dette er illustrert i bildene 4-6.

Grusfylling over grøfter der derfor bortkastet dersom målet er å drenere jorda. Derimot kan grusen bidra til at vann raskere forsvinne fra overflaten der det står vann på overflaten. Grus i lavpunkter kan derfor brukes som et alternativ til sluk. Grus kan også være nyttig om du skal fylle en grøft der du ikke aksepterer setninger i fyllmassen. ***

TIL GLEDE FOR SPILLERE OG GREENKEEPERE		TIL GLEDE FOR GRESSPLANTENE	
Navn og partikkelstørrelse (mm / time)	Partikkel-diameter (mm)	Kritisk sug (mm)	Mettet vannledningshastighet
Meget fin sand 0.06 - 0.125	0.100	900	130
Finsand 0.125 - 0.25	0.200	400	450
Mellomsand 0.25 - 0.5	0.400	220	1500
Grovsand 0.5 - 1.0	0.800	120	5500

TABELL: Sammenhengen mellom størrelse på sandpartikler, dreneringshøyde (kritisk sug) og hvor fort vannet kan strømme (etter en standard målemetode). Kilde: Adams & Gibbs, 1994

BILDE 1: Modell som viser kapillærkraften i tynne rør. Dette kan overføres til jord: Små porer holder bedre på vann enn store porer.

BILDE 2: Når vann dryppes ned i jord, vil vannet først finne veien inn i de små porene. Da vi fylte modellen lagvis med USGA-sand, ble sandkorna litt separert etter størrelse. Dette var nok til at vannet ikke fordelte seg jevnt nedover.

BILDE 3: Det må en viss høyde til for å trekke vann ut av jorda. I søylen til høyre er alle porer fremdeles fulle av vann. (Rødfarge tilsatt vannet for å gjøre det synlig)

BILDE 4: Denne modellen viser hvordan vann fra dryppslange velger veien utenom grus i jorda. Til venstre er det lagt inn et skråstilt sjikt med grovsand. Over dreneringsrøret til høyre er det lagt inn 6 mm grus. Vann vil bare finne veien inn i denne grusen om det står fritt vann oppå jorda i modellen.

BILDE 5: Bildet viser hvordan vann stiger opp i grusfyllinga nedenfra når alle porer i sanden er fulle av vann opp til et nivå som tilsvarer kritisk sug i tabell 1. Vannet går altså ikke først inn i grusen for deretter å sige ned.

BILDE 6: Samme type modell som i bilde 6, men etter at grusen var fuktet opp ved å tømme mye vann gjennom modellen. Ved å sette farge til vannet som dryppet ned fra dryppslagen ble det vist at vannet finner vei til dreneringen gjennom sanden, ikke gjennom grusen. Årsak: Vann går aldri fra små porer inn i store porer før vannet står under trykk.

Lukkede grøfter

TEKST: Agnar Kvalbein

DEFINISJONER

En lukket grøft består av et nedgravd dreneringsrør, som oftest PE-rør med åpninger/slisser og av filtermaterialene. Enkeltgrøfter kalles ofte sugeledninger. Disse kobles inn på samlegrøfter, som kan ha litt større dimensjoner, men som ellers er laget og lagt på samme måten som sugeledningene.

DESIGN AV GRØFTESYSTEMET

Plassering av grøfter i terrenget bør gjøres ut fra disse hovedreglene:

- De må alltid legges med fall mot utløp (bekk) eller samlegrøfter. Det går an å grave seg gjennom mindre forhøyninger i terrenget, men i hovedsak må de altså alltid graves i oppoverbakke fra utløpet. Utgangspunktet for planen er lavpunktet/utløpet som vannet kan renne til.
- Samlegrøfter legges i retning med fallet i terrenget og sugeledningene på tvers av fallet. På den måten renner/siger vann kort vei før det passerer en sugeledning, og vannet i samlegrøftene renner forttere fordi fallet er godt. Det gir større vannføringskapasitet og du sparer dimensjon.
- Grøftene legges dypt, gjerne ca 1 meter. Større dybder gir bedre drenering, men ekstra kostnader fordi arbeid i dype grøfter er svært farlig, og grøftene må sikres mot gjenrasing.
- Avstanden mellom grøftene bestemmes av jordkvaliteten. Tette og finkorna jordarter krever tettere grøfter, kanskje så lite som 4 meter. Ofte er avstander ca 8-10 meter tilstrekkelig dersom dybden er god.
- Design grøftesystemet slik at du får lengst mulige parallelle sugegrøfter. Koblinger koster og selve jobben tar tid. Fiskebeinsmønster, som noen lærebøker omtaler, gir mye koblinger og dobbeltdrenering og anbefales ikke som system.

VALG AV DRENERINGSRØR

De fleste rør er korrugert (har bølger på tvers) for å få større styrke. Tidligere ble disse typegodkjent for å utløse tilskudd til jordbruksdrenering. Nå må du selv sjekke kvaliteten. Røra bør være så sterke at du kan trække på dem (foten på langs) når de ligger i grøfta, uten at de deformeres. Rør som er lagret i sola kan være sprø og tåle lite.

Rør leveres i kveiler eller i 6 m lengder. Kveil egner seg best når du graver med store gravehjul som legger ut rullen etterhvert som den kjører. For manuell legging er rette lengder mye enklere.

Noen rør har hull eller slisser bare på en side, mens andre har slisser rundt det hele. Ensidige slisser gjøre det enklere å legge på filtermateriale (bare på toppen), og brukes gjerne i smale grøfter som er gravd med hjul eller kjede. Om det er slisser rundt hele, må filteret også være rundt hele røret.

1

2

BILDE 1: Et lukket dreneringssystem består av nedgravde dreneringsrør og filtermateriale. Her er det også plassert en sekk med grus på lavpunkter som skal gjøre det lettere for overflatevann å sige ned til røret. Det ville vært en fordel om røret lå tett inn til den ene siden av grøfta. Se tekst.

BILDE 2-4: Grøfter kan graves med ulikt utstyr. Kjede- og hjulgravere er effektive i jord med lite stein.

Noen rundslissede rør leveres innpakket i kokosfiber eller andre filtermaterialer. Disse kan bli svært tunge å håndtere om de blir våte, og i jord med høyt innhold av jern eller silt, kan kokosvikling gå tett.

Det er viktig å velge rør ut fra maskintyper og andre forhold, ikke bare se på pris pr meter. Til PE-rør finnes mange koblingsdeler som gjør sammenkobling enkelt. Prisen på disse delene er forholdsvis høy, men det anbefales å bruke dem framfor å skjære hull og tilpasse. De gir stabile og gode skjøter.

FILTERMATERIALE

I jord foregår det mikroerosjon. Det betyr at små partikler følger med vannstrømmen ned gjennom jorda etter kraftig nedbør. Disse kan vandre inn i dreneringsrøra, og der vannhastigheten minker (for eksempel i en liten svakke/lavpunkt i røret) vil partiklene danne slam. Det er særlig partikkelstørrelsen silt (0,002- 0,06 mm) og finsand (0,06 -0,2 mm) som fyller røra, og jord med mye slike partikler krever stor påpasselighet når filtermateriale skal velges og legges.

Sagflis, som vi får når tømmerstokker sages på langs, er det beste filtermaterialet. Det suger til seg vann og holder seg stabilt i jorda i svært mange år. Det er lett å håndtere og transport på henger pakker ikke jorda mye. Fordi det synker sammen ved komprimering, bør det ikke brukes i store mengder, for eksempel der gamle grøfter skjøtes sammen med nye. Anbefalt forbruk er minst ti liter pr meter grøft. Andre flistyper (hugget flis, høvelspon, pusseseøv, kutter-

flis) må ikke benyttes.

Filtergrus er mineralpartikler i størrelsen 0,4 - 8 mm. Det er altså en blanding av grus og grovsand Slik grus er selvkompimerende og kan også brukes til å fylle grøfta i lavpunkter der du ser at overflatevann kan bli stående som dammer.

Torv er også brukt som filtermateriale, og lite omdannet sphagnum (hvitmose) er et aktuelt materiale der det er tilgjengelig. Pass på å pakke torv godt rundt røret.

Rør med fiberduk polypropylen (PP) er i handelen. De finnes i ulike tetthetsklasser, og noen av dem slipper finpartiklene gjennom. På flere produktbeskrivelser advares mot jernholdig jord. Jeg har ikke grunnlag for å uttale meg om dette filtermaterialet.

PRAKTISK OM LEGGING AV GRØFTER

Grøfter kan graves med skuffegraver, kjedegraver eller gravehjul. Alle disse kan kobles til utstyr for måling av fall (laser, GPS). De mest avanserte maskinene styrer automatisk dybden på graveutstyret. I steinrik jord er det skuffegraver som gjelder. Smal skuffe, (helt ned til 30 cm), fungerer om du har slank 'grøfteslusk' (person som arbeider i grøfta).

Start alltid nederst for å unngå at vann samler seg i grøfta mens du graver.

Om du skal grave i etablert gressmatte, vil det lønne seg å skjære av torv med plenskjærer og legge den tilbake etterpå. Ved bruk av skuffegraver anbefales to torvbredder.

Om du bruker skuffegraver kan det være smart å legge matjord (øverste 30 cm) på en side av grøfta, og under >>>

5

6

BILDE 5: Trerøtter kan raskt tette dreneringsrør. Tette rør er en fordel. **BILDE 6:** Når hastigheten på vannet i røra blir mindre, vil slam bunnfelle og tette røra. I slike overganger bør det sette ned en slamkum. Denne kummen var godt plassert, men rant over fordi røret videre ikke hadde tilstrekkelig dimensjon. Når fallet blir lite må dimensjonen opp.

grunnsjorda på den andre. En person går i grøfta med en spesiell grøftespade (langskaftet skjølþ) og jevner ei seng som røret skal ligge i. Dersom røra har slisser hele veien rundt, bør det være filtermateriale (grus) under røret. Det gjør det også lettere å få en jevn og fast bunn for røret. Røret skal ligge inn til den ene veggen i grøfta. Det sparer filtermateriale og gjør det mindre sannsynlig at stein faller ned og klemmer røret flatt under gjenfylling.

For hver andre meter festes røret ved å løsne litt jord fra grøftekanten med spaden mens du trækker på røret. (Ha buksene utenpå støvlene!). Det er særlig viktig å feste røret godt dersom du skal bruke grus som filtermateriale. Påfyll av grus vil lett gjøre at røret «flyter opp» og fallet blir ujevnt. Stå derfor på røret mens du fyller grus.

Legging av grøfter er nøyaktig håndverk, og juks fører til gjen-slemming av rør og dårlig resultat.

Om sagflis brukes som filtermateriale, må noe jord legges over før du forlater arbeidet om kvelden. Regnvær om natta kan vaske bort all flisa og lage et skikkelig rot.

Leirjord bør være ganske tørr (ikke plastisk) når jorda fylles tilbake i grøfta. Komprimer massen ved å kjøre langs grøfta med et belte eller traktorhjul. Hvor mye overfyll grøfta skal ha varierer mye fra jordart til jordart, og det krever erfaring å lykkes slik at det blir omtrent flatt etter et par år. I etablert gress er det lettere å dresse opp over grøftene enn å fjerne kuler. Vi ønsker derfor at det blir et lite søkk over grøftene etter et par år.

Legg eventuell grastorv tilbake tett mot ytterkantene slik at det blir en sprekk å midten. Denne kan fylles med sand/vekstmasse blandet med gressfrø.

KOBLINGER

Sugeledninger kobles på samlegrøfter med spesielle koblingsdeler. Pass på at det ikke blir motfall, men heller det motsatte slik at vannet får litt ekstra fart inn i samlegrøfta røret.

På jordbruksjord vil du ofte grave over og kutte game dreneringsgrøfter. Disse kan føre mye vann i perioder av året. Derfor må disse kobles skikkelig til nye rør. Fyll gjerne fin pukke rundt slike punkter slik at det blir stabilt og vannet kan finne veien til nye rør (som er dekket med filtermateriale).

I områder med mye silt og finsand, eller der det er fare for rust eller slim i røra, er det smart å legge enden av sugeledningene opp til jordoverflaten og avslutte med lokk, slik at den kan spyles ovenfra. Vanligvis er det best å spyle grøfter nedenfra, men sugeledninger er vanskelige å komme til. Særlig aktuelt er dette om dreneringsrøret ligger under bunkere, for her har det lett for å tette seg.

TRERØTTER

Trerøtter har stor evne til å trenge inn i rør og kan raskt tette dem helt. Dersom samlegrøfter skal passere en hekk eller gå nær trær, må du legge tette grøfter forbi disse. Selv skjøter i tette rør kan invaderes av røtter, så vær nøye med pakning og eventuell silikonsalve for å få det så tett som mulig. De verste trærne er poppel (osp), pil, selje, or, bjørk, mens frukttrær og bartrær er mindre farlige.

KUMMER PÅ LUKKA DRENERINGSSYSTEM

Det er praktisk å knytte flere samle-ledninger sammen i en kum før vannet føres ut i åpen kanal gjennom ett utløp med stivt, tett rør. Få utløp til bekken gjør det enklere å finne dem igjen for rensing, og det billigere å sikre få utløp mot erosjon. Samlekummen gjør det lettere å inspisere og vedlikeholde. Vannkvaliteten (rust, slim, grums) kan være forskjellig fra ulike deler av det drenerte området. Dersom det skal være enkelt å spyle opp røra fra kummen, bør den være minst 80 cm i diameter når grøftesystemet har riktig dybde, som er minst en meter.

Slamkummer kan være nødvendige. De plasseres der bratt fall går over i slakt fall. Endring av fall bør helst gjøres i et punkt og ikke ved gradvis endring av fallet. Årsaken er at slampartiklene bunnfelles der hastigheten på vannet avtar. Ekstra grunner til å sette inn slamkum har du når røret kommer fra en åpen grøft i overkant av spilleflaten, eller at jorda er spesielt rik på finstoffer (siltjord). Bunkere kan også gi mer slam enn vanlig fordi sanden hele tiden omrøres. Slamkummer behøver ikke være så store, men rørstubber bør ikke stikke inn i kummen. Det gjør det vanskelig å komme til med rensespatte/stolpespatte. Det er ingen vits med slike kummer om de ikke tømmes regelmessig. ***

QUALITY MASTER PLAN "QMP"

Dränera ?
 Ombyggnation ?
 Gödslingsstrategi ?
 Skötselplan ?
 Bevattningsstrategi ?
 Torrfläckar ?
 Dressmaterial ?

ALLROUNDEREN SOM GJØR ABEIDSDAGEN MYE LETTERE!

Kontakt oss nå!
 Vi har maskiner
 på lager!

«NY» JACOBSEN
 TRUCKSTER MED
 TURFCO TOPPDRESSER

Adresse: TveitPark AS, Strandgaten 111, 4307 Sandnes
 (Øst) Brånåsveien 7, 2019 Skedsmokorset
 Gunnar Tveit: Mob: (+47) 905 60 660 - E-post: gunnar@tveitas.no
 Gavin Matthews - Mob: 971 28 521 - gem.turfcare@gmail.com

TveitPark

www.tveitpark.no

1

2

BILDE 1: Ikke alle dreneringsproblemer lar seg løse. **BILDE 2:** Trist når pukk legges slik at den blandes med dyr, fin sand. Pukk er ikke filtermateriale!

BUNKERDRENERING

Bunkere krever mye vedlikehold. Det blir ikke bedre om konstruksjonen er dårlig. Jeg tror det er slurvet mye med bunkerbygging i Norge. Resultatene svake kanter, grus på greener, utvasking av sand og ofte «vannhinder» i stedet for bunker. Her skal det bare handle om drenering.

TEKST: Agnar Kvalbein

Bunkersand kan inneholde ganske mye finstoff (partikler under 0.15 mm), og fordi sanden stadig omrøres er det betydelig nedvasking av disse småparklene når det regner. Derfor er det viktig at dreneringsrøra beskyttes god med filter. Når filteret ligger så grunt og varmt som i en bunker, er det ikke smart å bruke sagflis. Den kan brytes ned i et luftig miljø. Derfor er det filtergrus som gjelder.

Dreneringsrøret skal selvsagt legges gjennom laveste punkt i bunkeren, og i store bunkere gjerne med forgreininger.

Vannføringa fra bunkere kan bli litt større enn fra jord, derfor bruker vi alltid minst 83 mm rør. Om vann renner inn i bunkere vil det gi litt mindre problemer om det i tillegg legges inn dreneringsrør langs overkanten (se B i illustrasjonen). En slik konstruksjon blir dyrere fordi det må brukes mer bunkersand, men det gir mindre vedlikehold. Legg merke til at jeg ikke skriver at problemet er løst. Noen bunkere samler så mye vann at forbedret konstruksjon ikke kan avverge katastrofer (se bilde 1). ***

ILLUSTRASJON: Normalt legges bare drenering i bunnen av bunkeren (A). For å beskytte drenering og filter bør røret graves ned i en trang grøft. Ved fare for at betydelig vann renner inn i bunkeren bør det i tillegg legges et rør i posisjon B. Legg merke til at bunkerbunnen da skal graves i rett vinkel (sorte streker).

Club Car

BILER PÅ LAGER

CLUB CAR - VERDENS STØRSTE PRODUSENT AV GOLFBILER

Vi kan nå levere fra vårt lager i Drammen:

Fabrikknye, 2-seter **Club Car Golfbiler** farge Safirblå til kr. 63.000,- + mva + frakt.

Vi har også 2 stk **Carryall 500** (farge Grønn) bensin som kan leveres til spes. pris kr. 120.000,- + mva, evt + frakt.

Senere i juni får vi inn 2-seter Golfbiler i andre farger og noen 4-seter - og vi får inn **eldrevne Carryall**.

Batterier kan vi nå levere fra lager i Drammen.

Reservedeler tar vi inntil videre fra sentrallager Sverige

- forsendelse tirsdager og fredager fra Sverige.

www.tfsport.no - Tlf 913 46 167 - ivar@tfsport.no

Club Car

Redexim

Redexim Verti Drain 1513

Redskapsbærer

- Hurtiggående luftemaskin. PTO 32 hk luftkjølt motor
- 3-punkts redskapsinnfesting
- 3 WD
- Løftekapasitet 450 kg
- Maks luftedybde 150 mm - arbeidsbredde 132 mm

Ta kontakt for mer informasjon:

Morten Bunes

Tlf.: 404 42 819

E-post: morten.bunes@felleskjopet.no

Tlf.: 03520 • www.felleskjopet.no

Felleskjøpet

FIRMAGUIDE

**BLI VÅR
SAMARBEIDS-
PARTNER!**
Ta kontakt
med oss!

*ALBATROSS

FELLESKJØPET AGRI felleskjopet.no

Espen Bergmann
fagsjef
Mobil: +47 464 17 909
E-post: espen.bergmann@felleskjopet.no

Forhandler av: Driftsmidler fra Everris, Custom Agronomics, Syngenta Lawn and Garden, ECO Farma, og Sibelco Europe

Morten Bunes
Salgsrepresentant
Mobil: +47 404 42 819
E-post: morten.bunes@felleskjopet.no

Forhandler av: John Deere rotor og sylindertilklippere, traktorer, transport maskiner, luftpuststyr, luftpuststyr, Redexim Hunter, Lastec Rotorklippere, Tru-Turf greenrulle, Carrier Turf lufter, og såmaskin. Buffalo Turbin løvblåser, Billy Goat løvsuger og løvblåser.

HAKO GROUND & GARDEN AS hako.no

Adresse: Lindebergveien 5, 2016 Frogner
Telefon: +47 22 90 77 60
E-post: hako@hako.no

Øyvind Martiniussen
E-post: oyvind.martiniussen@hako.no
Mobil: +47 901 47 475

Forhandler av: Toro spesialklippere for golf og snofresere, sylindertilklippere og rotasjonsklippere. Hako rengjøringsmaskiner. Sisis plenvedlikeholdsstyr, Club car golf og arbeidsbiler, (elektriske og bensindrevne)

SYNGENTA LAWN & GARDEN syngenta.com/greencast.se

Adresse: Strandlodjeej 44, DK, 2300 Copenhagen S
Telefon: +45 32 97 11 88

Lars Tveter
E-post: Lars.Tveter@syngenta.com
Mobil: +47 994 63 700

*EAGLE

FLORATINE NORGE floratine.no

Adresse: Gullfunnet 50, 1570 Dilling

Morten Eirik Engelsjord
Mobil: +47 480 92 582
E-post: morten@floratine.no

Mikael Waldner
Mobil: +47 414 47 091
E-post: micke@floratine.no

Forhandler av: spesialgjødning i fast og flytende form, biostimulanter, jordforbedringsmidler, sprøytesåingsprodukter og plenfrø til golfbaner, fotballbaner og andre arealer med slitteflate av gras, samt luftepinne, hullpiper og underkniver til

ulike typer av luftere og klippere. Tilbyr rådgiving innenfor nybygging, rehabilitering, renovering og skjøtsel av golf- og fotballbaner. Utfører sliping av klippeaggregater og underkniver.

GLOBAL TURF globalturfsystem.com

Adresse: Gamleveien 246, 1472 Fjellhamar

Øystein Nøkland
(utstyr til golfbanlegg og fotballbaner)
Mobil: +47 902 47 979
E-post: on@globalturfsystem.com

Forhandler av: PCD (Passice Capillary Drainage), forsøler av produkter fra E.Marker AS, og TM system.

GRESS SERVICE 90 AS gs90.no

Adresse: Barlindveien 44, 3512 Hønefoss
Telefon: 32 11 43 90
E-post: post@gs90.no

Mona Skogmo Hansen
(utstyr til golfbanlegg og fotballbaner)
Mobil: +47 901 45 800
E-post: mona@gs90.no

Jardar Johnsrud
(sprøytesåing og gjødning)
Mobil: +47 915 87 715
E-post: jardar@gs90.no

Tilbyr: Stort produktutvalg til drivingranger og andre øvingsområder (rangemaskiner, ballbøtter, baller, ballmagasiner, matter, pegger, kunstgress, nett, ballplukkere). Meget bredt sortiment av utstyr til golfanlegg og fotgolfbaner (skilt, markeringer, river, flagg, stenger, hullkopper, kølle- og ballvaskere, søppelbeholdere). Rikholdig lager av håndredskaper og verktøy for greenkeepere (hullbor med hjelpemidler, redskaper for vann, dugg, luft og sand og måleinstrumenter). Diverse kvalitetsutstyr for klubbhus, proshoper og driftsbygninger. (HIO- og klubbmestertavler, bag- og garderobeskap, bag-tag, utleietraller, renhold.)

HUSQUARNA NORGE AS www.husqvarnagroup.com

Adresse: Trøskeneveien 36, 1708 Sarpsborg
Telefon: +47 69 10 47 71

Pål Nystrom
Sales Manager
E-post: pal.nystrom@husqvarnagroup.com
Mobil: +47 951 31 551

Forhandler av: Husqvarna tilbyr fullt sortiment innenfor skog og hage, inkludert gressklippere, motorsager, robotgressklippere mm.

INDIGROW AS indigrow.com/indigrow.se

Håkan Eriksson
E-post: hakane@indigrow.com
Mobil: +46702485080

TF-SPORT AS tfsport.no

Adresse: Vinkelveien 51, 3027 Drammen
Telefon: +47 69 10 47 71

Ivar Bryne
E-post: ivar@tfsport.no
Mobil: +47 913 46 167

Forhandler av: Club Car golf og arbeidsbiler (el-biler). Service og salg av golf og turf arbeidsbiler for golfbaner, sikkerhetsnett, linjemaling, kunstgress, vedlikehold kunstgress.

VANNING AS www.vanning.no

Adresse: Bølerveien 11, 1455 Nordre Frogn
Telefon: +47 69 10 47 71

Roar Bjerke
E-post: roar@vanning.no
Mobil: +47 610 21 292

Forhandler av: Robotgressklippere og ballplukkere, kraftig batteriredskaper, profesjonell utelysning og vanningsanlegg mm. Utfører installering/Montering/Vedlikehold

Sven Andersson
E-post: sven@indigrow.com
Mobil: +46706819075
John Smart,
E-post: johns@indigrow.com
Mobil: +447912780753
Richard Poskitt
E-post: rposkitt@indigrow.co.uk

Forhandler av: Golfprodukter, organisk gjødning, slow-release gjødning, seaweed produkter, bladgjødning, flytende gjødning og fast gjødning. Frø for profesjonelt sportsgress og landskapsmiljø. Vi leverer også rotstimulatorer og jordforbedringsmidler.

NORSK NATURGJØDSEL naturgjodsel.no

Adresse: Rindavegen 180, 4354 Voll
Telefon: +47 51 42 00 22

Tone Rosnes
mobil: +47 415 54 095
E-post: tone.rosnes@naturgjodsel.no

Produktene er basert på norsk kyllingmøkk som kan tilsettes næringsstoffer etter kundens behov og leveres fingranulert. All produksjon foregår i et miljøanlegg på Sele i Rogaland.

PGM AS pgm.no

Adresse: Vestre Hurdalsvei 31, 2032 Maura
Telefon: +47 66 81 33 00
Faks: +47 66 81 33 01

Thomas Nicolaysen
(Gjødning, frø og jordforbedringsmidler)
Mobil: +47 950 51 576
E-post: thomas@pgm.no

Forhandler av: Alt av bane og rangeutstyr. Skilt, sikkerhetsnett, kunstgress. Spesialmaskiner og redskaper til vedlikehold av fotballbaner og golfanlegg. Greentek, Agromenhanika, jordforbedringsmidler og frø. Rådgiving om drift, renovering og etablering av golf og fotballbaner.

S48 VANNINGSANLEGG AS

Adresse: Postboks 288, 1372 Asker

Serhat Øzsatici

Mobil: 958 96 698

Telefon: 66 76 17 77

E-post: serhat@s48.as

Lars Carlson

E-post: lars@s48.as

Forhandler av: RainBird vanningsanlegg, og Perrot vanningsanlegg. Salg- service og montering. Kartprogram for golfbaner, GPS oppmåling. Otterbine og Kasco fontener. Nedplogging av rør og kabler. Kjedegraving.

TVEITPARK AS

tveitpark.no

Postadresse: Eventyrveien 8B, 4315 Sandnes

Besøksadresse: Strandgaten 111, 4307 Sandnes

Gunnar Tveit

Mobil: +47 905 60 660

E-post: gunnar@tveitas.no

Hovedimportør i Norge for Ransomes Jacobsen, Cushman, E-Z-GO og Ryan.

* BIRDIE

SKAARET LANDSKAP AS

www.skaaret.no

Adresse: Drengsrudbekken 11
Pb 138, 1371 Asker

Tom Nøkleby

Mobil: +47 911 35 580

E-post: tom@skaaret.no

Tilbyr: Totalleverandør innen grøntanlegg og grunnarbeider. Vi leverer sand til toppdress og bunkersand, vekstmedier og vekstjord, plenjord og ferdigplen.

ØSTFOLD GRESS

Adresse: Rød Gård, Gullfunnet 50, 1570 Dilling

Telefon: +47 69 26 60 50

E-post: info@ostfoldgress.no

Johnny og Ole Christian Trandum

Mobil: +47 90 93 18 18

Vi tilbyr: Ferdigplen til golf og parkanlegg. Utfører også anleggsgartnerfor tjenesten og etablering av sportsanlegg i hele Norge inkludert hydrosåing, beplantning, steinlegging og graving.

ÅLGÅRD LANDBRUKSSENTER AS

www.a-k.no/vare-avdelinger/vestlandet/algard-landbrukssenter-as/

Adresse: Ålgårdslåten 2A, 4330 Ålgård

Telefon: +47 51611940

E-post: Post@alg-land.no

Forhandler av: Forhandler av blant annet Husqvarna robotklippere, og alt maskinelt utstyr til drift av utendørsområder.

* PAR

BJØRN. O. HANCHE

Adresse: Baggerødsgt.12, 3182 Horten

Bjørn O. Hanche

Mobil: 414 16 511

E-post: bjorn.hanche@online.no

Tilbyr: Golfbanebygging, graving og planering, transport og steingjerder.

BOTANISK ANALYSGRUPPEN

botaniskanalys.se

Adresse: Box 461, SE 405 30 Göteborg

Marina Usoltseva

Leder

Mobil: +46 704614646

E-post: kimvonen@gmail.com

Tilbyr: Identifikasjon og vurdering av sopper i greener og rådgivning om plantesykdommer

BÆRUM FERDIGPLEN GRESSENERET AS

ferdigplener.no

Adresse: Gamleveien 75 1350 Lommedalen

Thomas Jacobsen

Telefon: 678 76 490 / 900 51 309

E-post: post@bha.no

Forhandler av: Ferdigplen

NCH LUBRICANTS

Adresse: Pb 68, Haugenstua, 0915 Oslo

Telefon: 22 78 72 00

Atle Aaland

Salgsjef

Mobil: 96626275

E-post: Atle.aaland@nch.com

LISTER VVS

lister-vvs.no

Adresse: Kirkeveien 59, 4580 Lyngdal

Telefon: 38 34 40 60

Faks: 38 34 36 19

Bjørn Henriksen

Mobil: 901 58 772

E-post: bjorn@listervvs.no

Forhandler av: Perrot vanningsanlegg. Planlegging og prosjektering av vanningsanlegg. Salg, service og montasje.

NORSK INDUSTRIOLJE

norskindustriolje.no

Adresse: Postboks 6169 Etterstad, 0602 Oslo

Telefon: 22 66 04 16 / 22 66 04 01

Terje Hafstad

Mobil: +47 952 92 112

E-post: nio@norskindustriolje.no

Forhandler av: Omega og NIO LUBE smøreljer, smørefett og tilsetninger. Pakningsfornyeren Omega 917, gratis vedlikeholdsplan for NGA medlemmer som benytter våre smøremidler.

NISTAN HR & MANAGEMENT CONSULTING

bjorneklova.wordpress.com

Bernt Kristian Berntsen

Mobil: +47 901 99 962

E-post: bernt.k.berntsen@online.no

Tilbyr: Nistan HR & Management Consulting tilbyr rådgivning i HR relaterte spørsmål, omstillinger og endringer, rekruttering, samt leder og teamutvikling, styreverv og strategiutvikling.

STRAND UNIKORN

strandunikorn.no

Telefon: +47 62 35 15 00

Bjørn Molteberg

Mobil: +47 911 45 996

E-post: bmo@strandunikorn.no

Forhandler av: grasfrø til alle typer grøntanlegg, inklusive spesialblandinger, gjødsel og plantevernmidler.

SVEIN D OLSNES: ARKITEKT

olsnes-arkitekt.no

Adresse: Tiurveien 15B, 4042 Hafslund

Svein Drange Olsnes,

Senior Member of European Institute of Golf Course

Architects – EIGCA

Mobil: +47 913 50 869

E-post: svein.d@olsnes-arkitekt.no

Golfbanearkitekt for reguleringsplaner, utviklingsplaner, nye prosjekter og ombygginger. Daglig oppfølging inklusiv byggeledelse i byggeperioden.

SVENNINGSENS AS

svenningens.no

Adresse: Hellerud Gård, Bråteveien 192,

2013 Skjetten

Telefon: +47 64 83 25 00

Faks: +47 45 59 45 98

Kaare Martin Grasmø

E-post: kmg@svenningens.no

Mobil: +47 926 44 990

Tilbyr: Redo samsaker, Air2G2 luftinjektor for golf og fotballbaner, Bernhard slipemaskiner, TP-flishuggere, Holder redksapsbærere. Spider fjernstyrte klippere for bratte områder. Smithco Bunkerrake, Greens rollers, sprøytebiler, og diverse arbeidsbiler, golfbiler, toppdressere, luftere og oppsamlere m.m

VIKTOR BOWENKLINIKKEN

gunnarespedal.com

Adresse: Snekkerveien 22, 4321 Sandnes

Gunnar Espedal

Mobil: +47 988 41 615

E-post: gunnarespedal9@gmail.com

Arbeider innen biologisk helhetsmedisin, forskning og utvikling innen helse og miljø, - i tillegg til fysikalsk og naturmedisinsk helhetsbehandling. Spesiellkompetanse innen vann og vannteknologi for vekster, dyr og mennesker.

Drenering av greenområder

Mye av spill og vedlikehold skjer rundt greenene. Derfor er det mye tråkk og kjøring. Tilfeldigheter rundt greenen er ikke populært. Om ballen treffer nær greenen forventes det at gressdekket er tett og jevnt der ballen ligger. I Norge ligger ofte greenen i en skråning, og da kan både overflatevann og grunnvanns samles. Til sammen gjør dette drenering av greenområdet svært viktig.

TEKST: Agnar Kvalbein

JORDGREENDRENERING

Greener kan bygges enkelt, ved å profilere greenen med lokal jord og blande inn sand på toppen. Denne metoden kalles ofte jordgreener eller «pushup greener», og det er ikke noen standard oppskrift på hvordan dette gjøres. For å lykkes med slike er det avgjørende viktig å legge lukkede grøfter tett under hele greenen før den bygges. Røra må ligge dypt nok (minst en meter) og også drenere jorda rundt greenen. Følg de anvisningene som er gitt i artikkelen om lukkede grøfter.

DRENERING AV USGA-GREENER

USGA-greenener konstrueres etter en detaljert oppskrift. (Se Gressforum 2009/2 eller direkte på nettstedet til USGA / green section.) Der står det tydelig at under hele greenen

skal dreneringsrør med diameter hundre millimeter graves ned i smale grøfter med maksimalt fem meter avstand under hele greenen før det fylles på dreneringsgrus i minst 10 cm tykkelse. Røra skal legges på en pute av minst 2.5 cm grus med åpningene ned, og fallet skal aldri være mindre enn 0.5% (5 mm pr meter).

Om dette følges, vil det helt sikkert ikke være dreneringsproblemer inne på greenen. Infiltrasjonen gjennom gressmatte og filt kan derimot bli så dårlig at vann blir hengende på toppen og vann stående på lavpunkter. Men det er en helt annen historie.

RUNDT EN USGA-GREEN

Det er på utsiden av USGA-greenen problemene oppstår. Vanligvis blir det veldig vått. Det er to årsaker til det.

Drenering rundt en USGA-green

Greenen er bygget med hengende vannspeil over dreneringsgrusen. Det betyr at vannet kan sige sideleng, og siden greenene ofte heller mot spilleretningen vil de samle seg mye vann i forgreenen. En green behøver ikke helle for at greenområdet skal bli vått. Fordi vann i jord alltid beveger seg fra store porer inn i mindre porer, vil jorda rundt greenen suge til seg mye vann fra sanden. Derfor anbefaler USGA nå å separere sand og jord med en vertikal plastmembran. Den behøver ikke stå mer enn 20 cm opp fra grusen.

Mange har forsømt å legge en dyp, lukket grøft rundt hele greenen. Det gir våte greenområder og ofte store pakkeskader. Å legge denne seinere blir ofte komplisert fordi det kan komme i konflikt med vanningsystemet. Det beste er å grave dreneringsgrøfta først. Tilførsel til sprinklere kan deretter plasseres oppå filtergrusen som dekker dreneringsrøret.

Lukkede grøfter behøver normalt ikke fylles med grus, men i lavpunkter vil overflatevann raskere finne veien ned dersom det er grusfylling over dreneringsrøret. Se illustrasjon 2 og 3.

FORSLAG TIL HALVÅPEN AVSKJÆRINGSGRØFT PÅ GOLFBANEN

VANN FRA HØYERELIGGENDE TERRENG

Det er viktig å ha litt plass i overkant av en green for å kunne lede bort vann som siger inn mot greenen. Vann kommer både som sigevann (grunnvann i horisontal bevegelse) og som overflatevann, særlig om vinteren når jorda er frosset.

Grunnvannet kan avskjæres med en dyp, lukket dreneringsgrøft. Ofte er det mulig å grave denne helt utenfor spilleflaten (hvis det ikke er fjell i grunnen), men da må grøfta graves skikkelig dyp, gjerne mer enn to meter. Om den er åpen vil dette bli et stort masseuttak. Derfor er det smart å satse på en halvåpen grøft (se tegning) også i slike tilfeller.

OVERFLATEVANN PÅ GREENER

Vann som samler seg på lavpunkter kan gi store vinterskader om det dannes is. Av og til kan slike lavpunkter fjernes. Skjær av gressmatta med en torvkutter, re-profiler ved å fjerne litt vekstmasse, og legg torv tilbake. Det er viktig å fjerne gress i et stor område for å få mye overgang, og at det blir igjen minst 25 cm vekstmasse i lavpunktet. ***

BILDE 1: Vann fra høyereliggende terreng må avskjæres i overkant med en halvåpen grøft. Om greenen er stor, slik som her på Losby green 1, bør det settes ned kummer for inntak overflatevann.

ILLUSTRASJON 1: Viktige elementer i området rundt en USGA-green.

ILLUSTRASJON 2: Halvåpne grøfter kan både drenere jorda og lede bort mye overflatevann ved snøsmelting og intens nedbør. De burde brukes mye mer i golfanlegg i overkant av fairways og rundt greener. For å unngå mye vann er det aktuelt å legge sluk også. Se bilde. For å unngå tørt gress over grøfta bør de være smale slik at gressrøtter finner fuktig jord på begge sider. Sand på toppen av grusfyllingen sikrer vekst og gode spilleforhold. Lavpunktet bør toppdresses for ikke å bli tett.

Kanaler og utløp

TEKST: Agnar Kvalbein

Vann og åpne bekker er viktige elementer for spillet på mange golfbaner. For spillere og banemannskap er det en fordel om avstanden fra klippet gress til vannflata er så kort som mulig. Spilleren vet om ballen er i vannet og har mindre område å lete i. Greenkeeperen verdsetter mindre områder som må ryddes med visp.

Bildene fra Fredrikshavn golfklubb viser vannhindere av en kvalitet som mange ønsker seg. Skal man få til et høyt vannspeil, og samtidig ha godt drenert jord, må vannet legges på damduk og samlegrøfta til dreneringssystemet legges under vannet, eller helst på begge sider av vannhinderet slik at det er enkelt å koble på flere rør ved behov. Se figur 1. Om vi vurderer kostnader og kvalitet på lang sikt, tror jeg en slik konstruksjon vil lønne seg. Raskt spill, lite vedlikehold og lite næring til vegetasjon i vannet.

SIKRING AV BEKKER

Rennende vann graver effektivt i jord. Det kalles erosjon. I tillegg vil jord lett sige i skråninger. Vinkelen på grøftekanter må være tilpasset jordart. Jo mer leire det er i jorda, jo brattere kan kantene være. Det var kanskje litt overraskende for mange, men det er sand og spesielt siltjord som må ha veldig slake kanter.

Der vann renner fort er det størst behov for sikring. Der bekker svinger er det alltid mest erosjon i yttersvingen. Utløpet av dreneringsrør må sikres med stein på duk. Bekker med mye fall kan med fordel deles opp i stryk som er steinsatt og partier med langsom strøm. Det blir ofte billigere og finere enn å steinsatte hele veien. Se bilder for eksempler. ***

2

3

5

6

FIGUR 1: Høyt vannspeil og god drenering kan oppnås på denne måten.

FIGUR 2: God sikring av utløp til kanal/bekk.

BILDE 1 OG 2: På Fredrikshavn golfklubb er det kort avstand mellom spilleflate og vannspeil. Det er fint, men skaper dårlig fall for dreneringssystemet.

BILDE 3: Bratt terreng og muligheter for mye nedbør gir stort sikringsbehov. Her med duk og stein på Bjørnefjorden golfklubb i 2004.

BILDE 4: Pent steinsatt kanal på Bærheim golf i 2006.

BILDE 5: erskler på Kongsvinger hindrer erosjon i bratt terreng.

BILDE 6: Det blir fort mye vegetasjon mellom stein som krever vedlikehold. Evje golf i 2004.

BILDE 7 OG 8: Kostbare anlegg, men lite vedlikehold. Kanaler som på Vallda GCC (venstre) og Carnoustie GC, må være dype for å gi tilstrekkelig dreneringshøyde.

Dimensjonering av grøfter

Dimensjonering bør overlates til fagfolk dersom anlegget er stort og mye overflatevann skal håndteres.

TEKST: Agnar Kvalbein

Dimensjonering av samlegrøfter som bare fører dreneringsvann (ikke overflatevann) er enkelt. På grunn av treghet i jorda vil vannmengden aldri bli større enn to liter per sekund per hektar. Hektar der ti tusen kvadratmeter eller ti mål. (I jordbruket er det vanlig å regne 1 l/sek/ha. Jeg har derfor allerede tatt høyde for greener og bunkere som kan gi litt større vannføring).

Det betyr i praksis at vannmengden fra et golfhull alltid kommer greit ut gjennom et 80 mm rør dersom fallet på samlegrøfta er 1% eller bedre. Om fallet er så dårlig som 2 promille (2 mm pr m) vil fremdeles et 100 mm rør være bra nok. Jeg antyder med dette at det ofte er stor overkapasitet på røra som er lagt på norske golfbaner. Det er bra, for det gir mulighet for å koble på vann fra sluk om nødvendig.

Det er først og fremst fallet / hellingen som begrenser kapasiteten til et dreneringsrør. Gammel tommelregel fra den gang vi beskrev rør i tommer (2.5 cm) sier: Om fallet er 1:200, bruk 2" rør, 1:300 bruk 3", 1:400 bruk 4" rør.

Når vi samler overflatevann blir det behov for større dimensjoner. Dimensjoneringen må ta utgangspunkt i noen spørsmål.

Vil underdimensjonering kunne ødelegge veier, pumpehus eller på andre måter skade, eller er målet bare å lede bort overflatevann slik at banen bli spillbar. Om det første er målet, ville jeg overlatt dimensjoneringen til en ekspert. Om spillbar bane er målet, er neste spørsmål hvor fort må vannet fjernes? Om du kan akseptere at det tar en halv time før banen er spillbar, kan du spare mye.

Intensiteten i nedbøren varierer med breddegrad og om det er fjell i nærheten. Tabellen kan brukes som et utgangspunkt.

**Nedbørsintensitet for noen steder i Norge
10 minutters varighet - 2 års intervall**

Målestasjon	Målt i liter pr. sekund pr. hektar (10 mål)	mm/minutt
Arendal	150	0,9
Drammen	113	
Oslo	112	
Moss	121	
Lillehammer	88	
Stavanger	120	
Bergen	109	
Florø (Oppstryn)	72	
Ålesund	60	
Molde	71	
Trondheim	70	
Øvre Saltedal	50	
Bardufoss	68	
Kirkenes	76	

Dimensjonering av grøfter kan gjøres ved hjelp av data-modeller, men et enkelt dimensjoneringnomogram (se bilde til høyre) kan gjøre jobben. Der tar du utgangspunkt i fall og forventet vannmengde i røret (hvor stor jordareal du skal samle vann fra). Nødvendig rørdimensjon finner du på skråstreken over krysningspunktet. ***

BILDE: Det kan være vanskelig å dimensjonere rør som skal frakte bort overflatevann. Det kommer kraftigere regnbyger nå enn tidligere.

Landbruksdepartementet utga dette diagrammet i 1982.
Kilde: www.fylkesmannen.no

Tette lag av rust og black layer

På J. J. Ugland stadion (Levermyr) i Grimstad har de hatt problemer med vann som står helt opp til overflaten på deler av banen. Vi gjorde en undersøkelse av dreneringssystemet og ble overrasket over det vi fant.

TEKST: Agnar Kvalbein og Trygve S. Aamlid, NIBIO Turfgrass Research Group

Banen ble bygget i 2007 med sand over dreneringsgrus, nesten som en USGA green. Det var litt mye finsand, men til gjengjeld ble det lagt litt tykkere vekstmasse, ca 35 cm. Gresset ble etablert med ferdigplen fra en lokal produsent, og denne gressmatta, med organisk materiale og mer finstoff enn vekstmassen, ble liggende nesten ubehandlet i mange år. Se bilde 1.

De områdene på banen der vannet ofte sto helt til overflaten, var lavpunkter. Tilstanden hadde forverret seg med åra, og før en planlagt reovering av banen i 2018, der det skal installeres undervarme og legges nytt ferdiggress, fikk vi anledning til å undersøke problemene nærmere. Vi gravde opp og sjekket at dreneringsrør fungerte. Over dreneringsrøret la vi merke til et tynt rustlag som holdt vekstmassen oppe. Det ga oss mistanke om noe vi har sett i jordbruksjord, rustdannelse som kan gi aurhelle. Det er harde, tette røde lag som forekommer særlig i lagdelt sandjord.

Vi gravde oss ned til dreneringsgrusen både i et problemområde og på et område som drenerte godt. Begge steder fant vi rust i overgangen mellom vekstmasse og dreneringsgrus, men dette laget var hardt og ugjennomtrengelig for vann bare i problemområdet. Der ble hullet raskt stående fullt av vann.

I dette området ble det også notert at vannet skummet mer enn vanlig. Det ga mistanke om et tilleggsproblem; anaerobe bakterier som kan bidra til black layer.

Bildet viser hvordan det så ut nede i hullet etter at vi hadde stukket hull på det tette laget med spaden.

Vi hadde funnet et dreneringsproblem som var sammensatt av flere kjemiske og bakteriologisk fenomen. Til sammen var resultatet at vannet ikke fant veien ned til dreneringsgrusen.

Rust dannes der hvor jernrikt vann møter luft (oksygen), i vårt tilfelle mellom vekstmasse og dreneringsgrus. «Black layer» består av jernsulfid som danner sorte flekker eller sjikt i jorda. Denne massen lukter råtne egg. «Black layer» dannes oftest ved hjelp av bakterier som kan leve i et miljø fritt for oksygen (=anaerobt miljø). Disse bakteriene kan skaffe seg oksygen ved å redusere sulfat (SO₄²⁻) til sulfitt (S²⁻), som blir bundet til jern og danner «black layer».

Bildet vi tok er litt spesielt fordi det illustrerer et skarpt skille mellom to helt ulike miljø i jorda; rust med og 'black layer' uten oksygen til stede. I begge miljø dannes det tette lag som effektivt hindrer drenering.

Vi har spekulert på hvorfor dette problemet har oppstått på denne fotballbanen, og vil prøve å forklare hvorfor det ikke var over hele banen. Vi tror de skyldes en serie forhold og hendelser.

At rust dannes i overgangen mellom sand og grus er ikke

uvanlig. Problemet er beskrevet i en ganske ny studie fra USA (Obear & Soldat, 2014). De fant tette sementlignende lag i flere eldre greener, men også i en som bare var 5 år gammel. Ikke bare jern, men også mangan-oksid kunne danne slike tette lag. Problemet var ikke bare knyttet til USGA-greener, men også observert i overgangen mellom jord med organisk materiale og sand, eller i overgang mellom bunkersand og drenering. Rapporten peker på at disse tette lagene ofte kan knyttes til gjødsling med jern eller mangan. Siden konsekvensene er så alvorlige, advarer forfatterne mot overdreven bruk av disse næringsstoffene.

Det er altså noen viktige forutsetninger for rustdannelse. Det må være jern i jorda, og jernholdig vann må møte oksygen. Jerninnholdet er ofte høyt i norsk jord, og rust i dreneringsrør er ganske vanlig å finne. På Ugland stadion var det ikke brukt jernholdig gjødsel. Det var altså nok jern i sanden eller i den jorda som fulgte med ferdigplenen til at rust kunne dannes. Et tydelig og skarpt skille mellom vekstmasse og grus, slik vi fant på denne banen, gjorde at overgangen fra anaerobt til aerobt miljø ble kort. Vi fant derfor et markert, men tynt rustlag.

Det var i mange år blitt vannet hyppig på dette stadionanlegget, blant annet fordi spillere /trenere hadde tilgang til bryteren som skrudde vanningen på. Vanningsanlegg gir intens vanning og mye vann ble samlet opp på lavpunkter på banen. Vi kan se for oss at profilen ofte har vært vannmettet fordi rustlaget har holdt vann tilbake. Det organiske laget fra ferdigplenen kan også ha bidratt til å hindre drenering når profilen var vannmettet. (Fenomenet kalles hysteresis, og kan sammenlignes med det som skjer når du setter fingeren på toppen av et sugerør og holder vannet tilbake.) Det forklarer hvorfor vi flere steder også observerte rustutfelling på 5-7 cm djup, like over det gamle ferdigplenlaget. Se bilde 1.

I den vannmettede jordprofilen har det vært gode forhold for anaerobe bakterier. Svovel fra gjødsel har gitt rikelig med råstoff til å produsere jernsulfid, som har bidratt ytterligere til å gjøre vekstmassen tett.

På de «høyereliggende» delene av banen har det kommet mindre vann. Profilen har oftere fått tørke ut, og derfor har anaerobe bakterier ikke blitt dominerende, selv om det er dannet rust der også.

Det største problemområdet med dårlig drenering og tett aurhelle samsvarer med området der vekstmassene ble kjørt inn på banen i 2007. Mye kan derfor tyde på at det her har vært ekstra komprimering, noe som kan ha vært med og startet problemene. Det er også mulig at det kan ha vært setninger under banelegemet, for som navnet 'Levermyr' antyder, ligger banen på gammelt myrområde. ***

1

2

BILDE 1: Gammel ferdigplen i vekstmassen. **BILDE 2:** Det røde laget som hindrer sanden å rase ned, ga mistanke om dannelse av «aurhelle». **BILDE 3:** Rustutfelling var også på områder som drenerte godt. **BILDE 4:** Kombinasjon av rustutfelling, slimdannende bakterier og «black layer» hindret vann fra å drenerere.

3

4

HVA KAN VI LÆRE?

- Rust kan oppstå og bli et alvorlig problem selv om vi ikke gjødsler med mye jern.
- Overdrevet vanning eller store nedbørsmengder der hvor et rustlag hemmer dreneringen kan gi grunnlag for utvikling av black layer.
- Ved etablering av nye baner er det viktig å grave opp områder som kan ha blitt komprimert på ved utlegging av vekstmassene.
- Det er grunn til å sjekke tilstanden på greener og fotballbaner og endre skjøtsel dersom problemer er i ferd med å oppstå.

AKTUELLE TILTAK

- Tette rustlag kan brytes mekanisk med bor eller spett (dersom det ikke er varmekabler). Gjødsling med jern eller mangan reduseres til det som fyller plantenes behov. Sulfat-basert gjødsel (ofte kalium-sulfat eller ammonium-sulfat) kan byttes ut med klorbasert. (Gress tåler godt klor) Vanningsstrategien kan legges om slik at vekstmassen får tørke mer ut mellom hver vanning, og vanning i korte intervaller gir bedre fordeling av vannet slik at det ikke blir mye mer vann i lavpunktene enn på kulene.
- Overhøyden på banen bør sjekkes med jevne mellomrom. Selektiv dressing kan motvirke lavpunkter.
- Om det først er dannet et tett lag, er det svært vanskelig å bli kvitt. Derfor gjelder det å se problemet før det blir helt tett og legge om skjøtsel i tide.

REFERANSE:

Obear, G. R. & D. Soldat. 2014. Ironcemented layers in putting green soils. Golf Course Magazine, april 2014.

OVERFLATEVANN

I mange land klarer de seg bare med å kontrollere overflatevannet. Det skyldes at grunnvannet står dypt hele året. Da blir kunsten å lede bort vannet som kommer i svært intense byger. Det regner mer vann pr minutt jo nærmere du kommer ekvator.

TEKST: Agnar Kvalbein

Utfordringen i Norge har først og fremst vært mangel på drenering rundt de slukene som er etablert på banen. Mye vann blir ledet mot sluket. Overflatevannet forsvinner, men jorda rundt sluket er søkkvåt og ikke drenert. Det skyldes at utløper fra kummen ikke ligger dypt nok til å skape dreneringssug.

Gressmatta på fairway og i greenområdet kan bli veldig tett fordi det dannes filt. Lavpunkter blir spesielt tette fordi blir lite luft til de soppene som skal bryte ned filten. Bevisst dressing i disse lavpunktene er bra.

FAIRWAY OG GREENOMRÅDE

Kontroll på overflatevannet består derfor av to ting. For det første må ikke gressmatta bli for tett. Sagt med andre ord: Infiltrasjonskapasiteten må være høy. For det andre må hele banen profileres mot sluk slik at overflatevann ikke blir stående på lavpunkter. Det første punktet handler om agronomisk kompetanse, godt vedlikehold og ressurser, og vil ikke bli om omtalt i dette Gressforum.

Profilering av en golfbane er en jobb for banearkitekter. De forsøker å lage gode landingsområder for strategiske valg og dessuten skal de ivareta ønskene til ulike spillergrupper. Fra et hydrologisk perspektiv bør ikke vannet renne mer enn 20-30 meter før det finner et sluk. Fallet må være minst 3% fordi det er stor motstand i gresset. Dessuten blir det lett små lavpunkter dersom fallet er mindre.

Selve sluket kan være enkelt, fordi det sjelden er behov for å rense disse (etter at gressmatta er etablert!). Derfor kan kummen bestå av 150-250 mm rør med et solid, perforert lokk på toppen.

Jeg anbefaler ikke at sluket settes rett over dreneringsrøret fordi du da mister helt kontroll med de golfballer eller ande gjenstander som faller ned i sluket. Et eget utløp fra kummen bør stå 15 cm over bunn og ikke stikke langt inn slik at det gjør det umulig å hente opp slam og gjenstander.

AVSKJÆRINGSGRØFTER

I Norge er det viktig å hindre at store mengder vann renner inn på spilleflatene. Vannet kan både renne på overflaten og sige inn som grunnvann. Dette er særlig aktuelt der spilleflata er skåret inn i terrenget.

Det er vanlig å lage åpne avskjæringsgrøfter på slike steder. Det tar hånd om overflatevann, men de er sjelden dype nok til å avskjære grunnvann-sig. (Se egen artikkel om grunnvann.) Om de graves dypt nok, blir de ofte dyre å vedlikeholde fordi de raser igjen og mye vegetasjon må holdes nede.

Derfor anbefaler jeg ofte en kombinasjon av åpne og lukkede grøfter. De kan bli dype nok uten å bli for store. Se figur 2. Dette er en svært effektiv måte å heve kvaliteten på en fairway uten å grave i spilleflata. Forutsetningen er at det ikke er fjell i grunnene. Dessverre er det ofte det. ***

BILDE 1: Dårlig drenering rundt sluket. Legg merke til stående vann øverst til venstre og «black layer» i jorda. Grusen rundt sluket bedrer ikke dreneringen. Foto: Terje Haug **BILDE 2:** Her er det valgt en enkel løsning der sluket står midt oppå røret. **BILDE 3 OG 4:** Åpne grøfter krever mye vedlikehold. Grunne åpne grøfter kan lede bort vann som kommer fra høyreliggende områder, men de drenerer ikke. **FIGUR 1:** Enkelt sluk på fairway som kobles på dreneringsssystem med tilstrekkelig kapasitet. **FIGUR 2:** En halvåpen grøft i overkant av spilleflaten er en effektiv måte å kontrollere både overflatevann og grunnvannsig fra høyreliggende områder.

FIG 1

Halvåpen grøft utenfor spilleflaten

FIG 2

Rust og vedlikehold

Dreneringssystem krever vedlikehold, og dette må gjøres systematisk. Sett inn i rutinekalenderen at alle sluk og inntak av bekker til lukkede rør skal sjekkes for kvist og løv i november. Utløp av samlegrøfter til åpne grøfter og kanaler må sjekkes for erosjons-skader hver vår så snart de er fri for snø, men gjerne før det blir for mye vegetasjon til å finne dem igjen.

TEKST: Agnar Kvalbein

Det er de åpne grøftene som krever mest vedlikehold ved at vegetasjon må kontrolleres og sidene sikres mot erosjon. Ofte siger grøftene igjen, fordi de er gravet med for bratte kanter. Da må de graves opp på nytt. Slik bekkerens blir ekstra komplisert dersom det er mange utløp direkte til bekken. Derfor anbefaler jeg normalt å samle dreneringssystemet til få utløp.

RUST

Mange jordarter inneholder mye jern. Når jernholdig vann kommer i kontakt med oksygenet i lufta, dannes det rust. Sammen med bakterieslim kan dette effektivt tette røra i et dreneringssystem. Om problemet er kjent på forhånd, kan hele systemet designet med vannlåser som hindrer oksygen å komme inn i røra, men jeg kjenner ingen som har gjort dette i golfbransjen.

SLIM

Hvis dreneringsrør går gjennom kvistfyllinger eller det er brukt bark eller halm som filtermateriale, kan røra bli fulle av slim. Det er mikroorganismer som finner næring fra det organiske materialet.

SLAM

Silt og finsand kan tette rør, og rør fra bunkere er særlig utsatt. Varierende fall øker sjansen for at slam kan legge seg i røra. Dreneringssystemer i siltjord bør designes slik at det er lett tilgang til røråpningene for spyling. Det er aktuelt å legge øvre delen av sugeledningene opp til overflaten slik at disse også kan spyles rutinemessig (før de går tette).

VEDLIKEHOLD AV LUKKEDE GRØFTER

Det kreves tilgang til samlegrøftene nedenfra slik at de kan spyles med et spesielt munnstykke som både spyles forover og trekker spyleslangen innover i røret. Det finnes utstyr for dette i alle prisklasser. På Arendal og omegn golfklubb har de lagt kobbertråd i spyleslangen slik at de kan peile seg fram til hvor den befinner seg. Se mer om dette i Gressforum 2008/4. ***

1

2

BILDE 1: Det er mye jern i mange norske jordarter. I slike områder bør dreneringssystemet designes slik at dxet dannes minst mulig rust i rørsystemene. Det krever ekstra planlegging. **BILDE 2:** Slim og rust øker vedlikeholdsbehovet, og det er smart å ha mange spylekummer i anlegget. **BILDE 3:** Enkelt spyleutstyr på Sola golfklubb. **BILDE 4:** Avansert spyleutstyr på Arendal og omegn golfklubb. Legg merke til det spesielle spylemunnstykket.

3

4

Øyvind Martiniussen i **HAKO ground and garden** tok med kollegaene på rundtur på Drøbak Golfklubb

Våre løsninger på dine utfordringer

Granulert gjødsel

Uorganiske næringsløsninger

Organisk gjødsel, jordforbedringsmiddel

Frøblandinger

Luftepinner, underkniver

Biostimulanter, bladgjødsel

Ta kontakt med oss:

Micke tlf: 41 44 70 91
Morten Eirik tlf: 48 09 25 82

www.floratine.no

...når resultatet er viktigst!

NYHET!

Bensindrevet golfbil som går nesten like lydløs som en elektrisk!

Yamahas nye golfbil **Drive² QuieTech EFI** har det laveste desibel nivå av alle bensindrevde golfbiler. Den er ikke bare stillegående, men med sin uavhengige fjæring tilbyr den deg også utrolig bra komfort og kjøreopplevelse. Med motorens lave brenselforbruk motiverer den til en sund investering.

Ingen annen golfbil har slik holdbarhet, pålitelighet og ekte kjøre glede. Sett deg bak rattet og opplev følelsen.

For mer Information og prøve kjøring – ta kontakt med vår selger.

Varmt velkommen!

- Yamahas eksklusive QuieTech EFI teknologi
- Bra komfort
- Opp til 23% bedre brenseløkonomi
- Yamahabygget motor

Se filmen på
www.hako.se

(1) Decibel reading from 25 feet at constant speed on a paved cart path for 2016 fleet models. (2) Alpine Hearing Protection, 2016. (3) "Listen to this" by Richard Wolkowicz, 1997. (4) Outdoor Noise and the Metropolitan Environment, M.C. Branch et al., Department of City Planning, City of Los Angeles, 1970. (5) World Health Organization, Data and Statistics, 2015. (6) Hearing Health & Technology Matters, LLC, 2016. *Independent laboratory testing in a fleet environment by Transportation Research Center, Inc. 2015, on model year 2016 cars.

Yamaha selges via Hako Ground & Garden AS, Lindebergvegen 5 2016 Frogner – www.hako.no

KONTAKT SELGER:

Øyvind Martiniussen, Hako Ground & Garden AS, Tlf. 90147475

Overvintring på sortsgreenen på NIBIO Apelsvoll

TEKST: Pia Heltoft, Jan Tangsveen og Trygve Aamlid, NIBIO.

Hvert år testes vinterstyrken til gras til grøntanlegg på SCANGREEN felter i hele Norden. SCANGREEN-feltet på NIBIO Apelsvoll ligger i innlandsklima i nordlig sone. Den første registrering på denne greenen i 2017 ga utslag på både arts- og sortsnivå. Det ble registrert abiotisk vinterskade, sopp samt vinterfarge den 3. mai. Informasjon om de mest vintersterke sortene oppdateres årlig på www.scanturf.org og www.sterf.org, men oppdateringen skjer ikke før vekstsesongen 2017 er over.

TØFF VINTER

I nordlig sone er det oftest is og vann om vinteren og tidlig om våren som gjør vinterskaden. Dette kveler gresset. Vinteren på Apelsvoll 2016/17 var preget av mye is og vekslende snødekke. Det var isdekke fra 1. januar til 16. mars og vekslende snødekke.

Det ble kjørt med isknuser 3 ganger på greenen i januar/februar for å unngå anaerobe forhold under isen. Det var likevel en hard vinter for de mest utsatte gressarter og sorter. På bilde 1 vises sortsgreenen med isdekke like før isknusing den 3. januar.

TOTALT SKADEDE ARTER

Oversiktsbilder over greenen vises på bilde 2 og 3, bilde 3 er tatt med drone. Grasartene er angitt på bildene. Alle sorter av flerårig raigras (*Lolium perenne*), markrapp (*Poa trivialis*), tunrapp (*Poa annua*) og kombinasjonsruter med tunrapp og krypkvein (*Agrostis stolonifera*) hadde total vinterskade. Ut ifra tidligere erfaringer er disse artene svake mot vinterstress. På bildene ses flerårig raigras helt til venstre, mens markrapp og tunrapp ses midt i bildet.

DELVIS SKADET ENGKVEIN (AGROSTIS CAPILLARIS)

Ytterst til høyre i bilde 2 og 3 ses engkveinsortene. Det var vinterskade i alle sortene, men det var også forskjeller mellom sorter. I figur 1 ses at den amerikanske sorten 'Heritage' >>>

FIGUR: Vinterskade (%) bedømt visuelt i engkveinsortene.

BILDE 1: Green med 2-5 cm isdekke 3. januar 2017 på Apelsvoll. Foto: Pia Heltoft **BILDE 2:** SCANGREEN på Apelsvoll, 5. mai 2017. Foto: Pia Heltoft

Engkvein

Engkvein + hundekvein + grenser

Blanding rødsvingel + krypkvein

Markrapp

Tunrapp + blanding med tunrapp

Krypkvein

Blanding med rødsvingel

Rødsvingel

Flerårig raigras + engrapp

klarte seg best av alle sorter. Den newzealandske sorten 'CT3030' klarte seg dårligst, mens det var delvis skade i den danske sorten 'Jorvik' og i DLF sortene 'Teetop' og 'DLF PS-AT/3026'. Det er interessant og i samsvar med tidligere SCANGREEN-runder at amerikanske engkveinsorter klarer vinteren bedre enn danske og nederlandske sorter. De norske sortene 'Leirin' og 'Nor' er enda mer vintersterke enn de amerikanske sortene men de norske sortene er ikke med i denne testrunden.

BRA OVERVINTRING I KRYPKVEIN – UNNTATT 'PURE DISTINCTION'

Krypkvein har generelt god frosttoleranse og kan overleve lenge under isdekke. På Apelsvoll klarte krypkveinsortene seg stort sett bra utenom sorten 'Pure Distinction' som hadde mye skade etter vinteren. I særlig sone har derimot 'Pure Distinction' vært en de beste nye sortene i den pågående SCANGREEN-prøvingen, sammen med 'Luminary' og 'Ignite'.

USYSTEMATISK SKADE I RØDSVINGEL

Rødsvingel regnes vanligvis for å tåle isdekke dårligere enn krypkvein, men i år har det stort sett gått bra med rødsvingelen på Apelsvoll – med unntak for et mindre område omtrent midt på greenen. Hva som har skjedd her vet vi ikke sikkert, men det skyldes ikke forskjeller mellom sortene. ***

BILDE 3: Dronefoto av SCANGREEN feltet på Apelsvoll, 4. mai 2017. Foto: Maximilian Pircher

BILDE 4: Engkveinsorten 'CT3030' var totalt skadet etter vinteren. Foto: Pia Heltoft

JOHN DEERE

John Deere 8000 E-cut

Fairwayklipper

- 5 stk. QA5 7/11 blads klippeaggregat på 18 tommer
- Klippebredde 203 cm
- 3 wd, soltak og tech kontrollpanel som standard

Ta kontakt for mer informasjon:

Morten Bunes

Tlf.: 404 42 819

E-post: morten.bunes@felleskjopet.no

Tlf.: 03520 • www.felleskjopet.no

Felleskjøpet

GREENKEEPERE !! GJØR ARBEIDET ENKLERE OG RASKERE

Accumform AccuSeed

Greenreparasjonsverktøyet fra **Par Aide** som mange har oppdaget nytten av.

Spesiallaget for reparering/resåing av flekker på greenen.

Lager hull og legger i frø – i en og samme operasjon.

IPro Hullbor

Et ergonomisk hullbor fra **BMS**, med automatisk balansert låsesystem for å bære den rett etter kutting.

Trinnvis utskyving av proppen.

Dockingstasjon som beskytter greenen mot skarpe kanter og forlenger skjærets levetid ved transport og lagring.

Justerbar dybdemåler.

UTSTYR TIL GOLFBANER OG ØVINGSOMRÅDER – FRØ – GJØDSEL – SPRØYTESÅING Gress Service 90 AS, Barlindvn.44, 3512 Hoenefoss, Norway Tlf: +47 32 11 43 90, Web: www.gs90.no, E-mail: post@gs90.no

Markrapp eller flerårig raigras som 'hjelpegress' ved resåing etter vinterskade

Mange svenske greenkeepere har de seinere åra sådd markrapp (*Poa trivialis*) for å reparere tunrapp- eller krypkveingreener. Trenden starta i Nord-Sverige, men har de seinere åra spedt seg sørover.

TEKST: Trygve S. Aamlid og Pia Heltoft Norsk institutt for bioøkonomi (NIBIO), Gudni Thorvaldsson (Islands landbruksuniversitet) og Anne Mette Dahl Jensen (Københavns Universitet)

INorge er ikke markrapp like populær, og noen greenkeepere har i stedet sådd flerårig raigras (*Lolium perenne*) for rask reparasjon av greenene. Nå viser SCANGREEN-forsøka på fire steder i Norden at innblanding av raigras ved såing av krypkveingreener gir raskest etablering av nytt plantedekke, men at innsåing av markrapp gir bedre greenkvalitet i middel for etableringsåret og året etterpå. På krypkveingreener uten vinterskade vil ikke raigras forsvinne, selv om greenene klippes på 3 mm. Innsåing av markrapp har mye for seg i nordlige deler av Norden, men i sørlig klimasone bør vi heller så krypkvein alene.

Over store deler av Norden er det i mange år behov for å reså greenene etter isdekke eller andre vinterskader. I en tidligere artikkel i Gressforum viste Waalen og Kvalbein (2016) at rødsvingel er den seineste grasarten til å spire og etablere nytt plantedekke ved lav jordtemperatur om våren, men at krypkvein også krever lang tid når det er kaldt. For å få vinterskade greener raskere i spill kan det være aktuelt å blande inn frø av et hurtigspirende 'hjelpegress'. På engelsk kalles slike gressarter for 'nurse grasses' og tanken er at de skal forsvinne av seg selv når det mer varige 'edelgresset' tar over.

På Korpa GK i Reykjavik på Island, Apelsvoll (Gjøvik) og Landvik (Grimstad) i Norge og Sydsjælland GK i Danmark sådde vi i 2015 krypkvein blandet med enten flerårig raigras eller markrapp. Rutene lå i tilknytning til SCANGREEN og var mulig takket være en tilleggsbevilgning fra Norges Golfforbund. Sortene som ble sådd var krypkvein 'Independence', markrapp 'Dark Horse'

og raigras 'Chardin'. Såmengden av krypkvein var i alle tilfelle 0.7 kg/100m², mens det på ruter med raigras og markrapp i tillegg ble sådd henholdsvis 2.0 kg og 0.75 kg/100 m². Etter etablering er alle ruter stelt som krypkvein, dvs. klipping på 3 mm og gjødsling med 1.5 kg N/100m²/år.

RASKEST ETABLERING ETTER INNBLANDING AV RAIGRAS

Samtlige forsøk ble sådd sommeren 2015 og reflekterer derfor ikke fullt ut forholda ved resåing av vinterskade greener tidlig om våren. Dekninga tre uker etter såing økte fra 46 % ved såing av rein krypkvein til 65 og 75 % etter innblanding av henholdsvis markrapp og raigras (tabell 1). At de reine krypkveinrutene spirte såpass seint kan muligens skyldes at spireevnen/livskraften til det aktuelle frøpartiet av 'Independence' ikke var optimal, men det kan også være genetiske forskjeller mellom krypkveinsortene i denne egenskapen. I de pågående forsøka utviklet 'Ignite', 'Crystal Blue' og 'Pure Distinction' plantedekke raskere enn 'Independence' og omtrent like raskt som ved kombinasjonen 'Independence' + markrapp, men ikke like raskt som ved kombinasjonen 'Independence' + raigras.

Men hvordan gikk det videre med de to typene av blandingsgreener ?

I alle fire felt utgjorde raigras og markrapp en betydelig del av plantebestanden gjennom hele såingsåret. Selv om 'Chardin' og andre nye raigrassorter er mye tettere >>>

	Helhetsinntrykk, 1-9, der 9 er best (middel av to års bedømming)					Dekning 3 uker etter såing, %	Skuddtett- het (1-9, der 9 er tettest)	Rød tråd, % av areal	Micro- dochium flekk, % av areal	Daglig høyde- vekst, mm
	Reykjavik	Apelsvoll	Landvik	Sydsjælland	Middel					
Krypkvein 'Independence'	4.6	6.4	5.3	5.3	5.4	46	6.8	0.0	1.6	0.66
'Independence' + markrapp 'Dark Horse'	5.3	7.2	5.1	4.6	5.6	65	6.5	0.2	2.2	0.97
'Independence' + raigras 'Chardin'	4.1	6.6	4.6	3.3	4.6	75	5.7	8.4	0.6	1.01
LSD (Minste sikre forskjell)	0.8	0.7	NS	0.4	0.4	NS1	0.3	6.0	0.8	0.14

BILDE 1-2: Ruter sådd med frøblanding av raigras + krypkvein (til venstre for blyanten) eller markrapp + krypkvein (til høyre for blyanten). Øverste bilde ble tatt på Landvik i november 2015 (5 måneder etter såing), nederste bilde i september 2016 (15 måneder etter såing). Legg merke til større segregering, dvs. mer markerte flekker med de ulike gressartene, i nederste bilde. I høyre del av nederste bilde ses også noen små microdochium-flekker. Foto: Trygve S. Aamlid. **TABELL:** Ulike egenskaper i middel for 2015 (såingsåret) og 2016 på greener sådd med rein krypkvein, krypkvein + markrapp og krypkvein + flerårig raigras. Helhetsinntrykket (greenkvalitet) er oppgitt for hvert enkelt felt, øvrige karakterer er middeltall for de fire feltene. **BILDE 3:** Resåing av vinterskadede ruter på Apelsvoll våren 2016. Foto: Pia Heltoft. **BILDE 4:** Markrapp i reinbestand har i flere SCANGREEN-forsøk gitt dårlig helhetsinntrykk på Landvik. Dette bildet er fra september 2016 og viser i midten ei rekke med fire markrappsorter avbrutt av tunrapp 'Two Put'. Til høyre er ulike sorter av raigras og engrapp og til venstre et smalere grensebelte med rødsvingel 'Musica'. Foto: Trygve S. Aamlid.

FIGUR 1:

og mer finblada enn eldre sorter, var det rutene med raigras som skilte seg mest fra de reine krypkveinrutene med hensyn til bladbredde og tetthet. På Landvik gav begge kombinasjoner ei relativt grovblada, men rimelig ensarta putteflate i såingsåret (bilde 1). Her viste også skuddtellingene at både raigras og markrapp utgjorde om lag 45 % av plantebestanden ved avslutning av etableringsåret i oktober 2015 (venstre del av figur 1).

Vinteren (2015/16) var det ingen vesentlige vinterskader i Reykjavik, på Landvik og på Sydsjælland. Året etter såing utgjorde derfor markrapp og raigras fremdeles en stor del av plantedekket, men putteflaten fikk etter hvert en mer flekkvis fordeling av de ulike gressartene (bilde 2). Dette kan bety dårligere spillekvalitet. På Landvik viste nye skuddtellingene høsten 2016 at krypkvein hadde økt kraftig i forhold til markrapp, men at raigras fortsatt utgjorde 35 % av plantebestanden (høyre del av figur 1). På Sydsjælland GK var det i 2016 kraftige angrep av rød tråd der raigras var sådd sammen med krypkvein, men av *microdochium*-fleck var angrepa større på ruter sådd med krypkvein + markrapp enn på reine krypkveinruter, og minst det det var blanda inn raigrasfrø (tabell 1, bilde 2)

Grasets høydevekst ble målt bare på Landvik og i Reykjavik. På Landvik var som venta høydeveksten nær dobbelt så stor på ruter der krypkvein var kombinert med raigras som på ruter der krypkvein var sådd alene. Ved klipping om morgenen kan dette gå ut over ballrullen på ettermiddagen. På Island strekte markrapp + krypkvein minst like mye som raigras + krypkvein, mens høydeveksten var minst i rein krypkvein.

På Apelsvoll ble forsøket så mye skadet av isdekke at alle ruter måtte resås våren 2016 (bilde 3). Etter denne såinga var reetableringa raskest med raigras, men i middel for hele sesongen gav markrapp + krypkvein et

bedre helhetsinntrykk enn både rein krypkvein og krypkvein + raigras (tabell 1).

KONKLUSJON

Helhetsinntrykka i tabell 1 viser en nord-sør gradient i nytten av markrapp ved (re)etablering av greener.

I nordlig klimasone egner markrapp seg for sam-såing med krypkvein og vil i mye mindre grad enn raigras ha negativ virkning på greenkvaliteten dersom de følgende vintrene skulle bli milde og uten skader. Hvor mye raskere markrapp spirer ved lav temperatur bør likevel undersøkes i forhold til ulike krypkveinsorter.

I sørlig klimasone (Danmark, Skåne og kystnære områder i Sør Norge og Sør Sverige) kan vi ikke anbefale å så verken markrapp eller raigras ved re-etablering. For markrapp bekreftes dette av tidligere SCANGREEN forsøk der denne arten jamt over har fått dårligere karakterer i sørlig enn i nordlig klimasone (bilde 4). Når alvorlige vinterskader (en sjelden gang) forekommer i sørlig klimasone, vil det være bedre å reså med rein krypkvein. Vi har ikke prøvd markrapp som 'hjelpegress' ved resåing av rødsvingel eller rødsvingel + engkvein, men antar at det også der er best å begrense resåinga til de artene en ønsker skal dominere greenen i framtida.

REFERANSE

Waalén, W. & A. Kvalbein 2016. *Survival of the fittest: Tunrapp har spisset albuer om våren*. *Gressforum* 2012(3): 8-9.

VERDENS-
LEDEDE ROBOT-
KLIPPER

KOMPLEKS PLEN

PERFEKT RESULTAT

Takler utfordrende plener med perfekt resultat. Husqvarna Automower® er en robust og pålitelig robotgressklipper for plener på opptil 5000 m². Den navigerer seg stille og automatisk gjennom komplekse områder, smale passasjer, over ulendt terreng og opp og ned skråninger på opptil 45 %. Du får en grønn plen, perfekt klippet hver dag – nesten helt uten å tenke på klipperen.

Når tiden er moden for å ta plenen til neste nivå, besøk husqvarna.no

 Husqvarna[®]
READY WHEN YOU ARE

B Returadresse:
Norwegian Greenkeepers Association
Myhreuveien 28
3483 Kana – Holmsbu

NORGE

P. P.

TOTALLEVERANDØR AV DRIFTSMIDLER TIL VEDLIKEHOLD OG BYGGING AV GOLF- OG FOTBALLANLEGG

Espen Bergmann, fagsjef, tlf. 464 17 909,
Epost: espen.bergmann@felleskjopet.no
Forhandlere: ICL Everris, Custom Agronomics, Syngenta,
Sibelco, Ecofarma + Felleskjøpets egen frøproduksjon Spire®

Morten Bunes, salgsrepresentant, tlf. 404 42 819,
Epost: morten.bunes@felleskjopet.no
Forhandlere: John Deere, Redexim, Buffalo, Tru Turf, Carrier
Turf, Lastec og Progressive Turf

Fagsjef
Espen Bergmann
Tlf: 464 17 909
espen.bergmann@felleskjopet.no

Felleskjøpet Park og Anlegg fører et bredt utvalg av gjødsel til sportsgress (Turf), fotballbaner, plener og parker, herunder fast hurtigvirkende og langtidsvirkende (SRF / CRF) gjødsel, flytende gjødsel, vannløselig gjødsel (WSF) samt biostimulanter, vannkonserverings-/vætemidler, humusprodukter. Vi tilbyr vekstmasser, drengsgrus, toppdressing og andre sandprodukter i forskjellige graderinger. Nytt av året er humussand til våroppstart, ved såing og som jordforbedring. Vi tilbyr enkeltsorter av frø samt spesialblandinger og standardblandinger, Spire®. Vi tilbyr jordanalyser, oppsett av gjødselplaner samt rådgivning. Vi analyserer også sand og vekstmasser.

Ta kontakt med oss for en god fagprat.

Tlf.: 03520 • www.felleskjopet.no

