

1

Del af mappe 4)

 TVR januar 2016

Odling i Balans, Formøde og Konference i Linköping 18-19. januar 2016

Konferencens titel:

En hel dag om hvordan optimeret kvælstofgødskning bidrager til højere og mere bæredygtig

kornproduktion.

Svensk landbrug er i vækst, planteavl tjener penge og EU's miljøkrav er opfyldt. Landmændene og

den svenske stat samarbejder for at fremme produktion og reducere udvaskning af næringsstoffer.

Der er et forretningsmæssigt syn på landbrug i Sverige og styr på tingene også miljøet!

Vi fik dokumentation for at N tildeling efter optimum sikrer max udbytte og kvalitet (protein) samt

minimerer udvaskning af nitrat fra afgrøden. De nye gennemprøvede dyrkningsværktøjer,

GreppaNäringen og Cropsat (se min besøgsrapport fra Charlottenlund Gods, oktober 2015)

hjælper den enkelte landmand til at nå sine mål. Jordbruksverket bruger systemet til at overvåge

næringsbalance og udvaskning over hele Sverige pr region og pr gård.

Formøde 18. januar om vilkår i de Nordiske lande

Der var inviteret en lille kreds fra de nordiske lande til at fortælle om hvert lands vilkår. Finnerne

nåede ikke frem og havde sendt sin præsentation.

De vejrmæssigt gode dyrkningsvilkår i 2015 sammen med de præsenterede dyrkningsmetoder har

givet udbytter i brødhvede på godt 10 t/ha i Dalsland ved den norske grænse. Det samme på

Skarasletten mellem de store søer , ved Kalmar og i Halland. Skåne, med de bedste

dyrkningsvilkår, høstede over 11 t/ha i hvede. Proteinindhold holder overalt mindst 10,5 % protein

(min. krav til brødhvede), selvom proteinindhold i 2015 var lavere end normalt.

I Norge meldtes også om gode udbytter og proteinindhold, når bare der blev gødet over flere

gange og sent i væksten. Således er der registreret hvedeudbytte til handelskvalitet på 9,2 t/ha

ved Trondhjem (muligt med Golfstrømmen) og det samme nord for Oslo og i Østfold (ned til den

svenske grænse).

Jeg havde en præsentation med af danske forhold og deres konsekvens for landbruget. De fleste

kendte lidt til vore restriktioner, men blev alligevel overraskede over de katastrofale konsekvenser

af dansk lovgivning og kontrol regi. Senere på Konferensen blev Danmark flittigt nævnt som

skrækeksempel. En engelsk forsker omtalte specifikt, at hans ”guidelines” for hvededyrkning ikke

gjaldt Danmark.

2

Finland

Finland har som Danmark klassificeret alle søer og farvande som miljøfølsomt. Der er

bræmmekrav på 50 m til kyster og søer. Som hos os er der max. Kvote til de forskellige afgrøder.

Kvoterne for afgrøderne minder meget om de danske. Høstudbytter er derfor heller ikke

prangende. Til forskel fra Danmark får landmændene i Finland kompensation over

Bjergbondestøtte og andet.

(Jeg har på sejlads rundt om i Finland set hvorledes, der er træer på de første 50 m ned til kyst

eller sø for at danne bræmme til at opsamle næringsstoffer fra ager marker. Krav til

spildevandsrensning med udløb til søer er så skrapt, at søvand faktisk er drikkevand. Træerne

tager fuldstændig udsigt fra villaer og sommerhuse plus samler myg. Så ikke kun landmænd er

berørt af bræmmekrav.)

Sverige

I Sverige har man fosforrestriktion på P 22 kg/ha i gennemsnit over 5 år. Den er ikke særlig

snærende. Eneste anden restriktion er for Husdyrgødning. Der må max. Udbringes N 170 kg/ha i

gylle og fast gødning. Virkningsgrad er sat realistisk til 60 % mod de for høje 75 % i Danmark. Som i

Danmark er der regler for tidsinterval, hvor der må udbringes gylle.

Eneste anden restriktioner for gødskning er max 60 kg N/ha til Raps i efteråret.

De potentielle hvedeudbytter på 9-12 t/ha har krævet N 200-260 kg/ha alt efter region og gård i

2014 og 2015. Det ”økonomiske optimum” er en relativ størrelse og varierer fra gård til gård eller

faktisk fra mark til mark. Tilsvarende skulle Byg for at opnå udbytter på 7-10 t/ha være tildelt 140-

190 kg N. Samtidig med stigende udbytter og mere gødning er udvaskning af næringsstoffer

reduceret med 45 % over de sidste 10 år. (I Danmark er udvaskning også halveret, men landbruget

kvalt af restriktioner fra embedsværket i den proces)

(Den danske definition af ”økonomisk optimum” er 180 grader fra den svenske. Dansk økonomisk

optimum er fastsat for hele landet fratrukket 18 % for at ingen egnsdele/marker skal blive gødet

for meget, så resultat er at alle bliver gødsket for lidt!)

De svenske rådgivere og Jordbrugsverket opfordrer landmændene til at sætte sig udbyttemål og

bruge gødningsligningen (mere herom senere) for at få proteinindhold med op. Derefter simulerer

man sine mål og gødningsplaner i GreppaNäring systemet og får næringsbalance som output. Efter

høst rapporterer landmanden sit høstudbytte ind og den faktiske næringsbalance regnes ud og

anvendes af Jordbruksverket til at overvåge udvaskning af N-nitrat og Fosfor.

3

Chef fra Jordbruksverket fortalte at i Sverige har man opnået større nationalt høstudbytte og

bedre N udnyttelse og næringsstofbalance ved at gå frivillighedens vej. Den danske model med

lovstiftet kontrol gennem N-kvoter og gødningsregnskaber er uønsket.

Der er de senere år udført forsøgsvirksomhed med at opdele gødskning over vækstsæson 3-4

gange efter udbyttepotentiale. Første gødskning i plantestadie 7-8 er 120-150 kg NPK (eller

næsten hele dansk gødningskvote), derefter portioner helst op til N 50 kg pr gang for at matche

udbytte potentiale og få protein med. Sidste N udbringning kan godt trækkes til midsommer,

plantestadie 50-55. Vækstpotentiale følges med Cropsat, N-sensor på traktor eller N-tester. Alle

værktøjer måler klorofyl i blade og de to første også biomasse.

På nogle af Odling i Balans Pilotgårde med husdyr er N udvaskning (lækage) reduceret gennem

årene og nu på 40 kg N/ha eller under, hvilket betegnes som fint.

(I Nordtyskland er der et niveau på 50 -75 kg N/ha udvaskning, men i Holsten observeres

udvaskning på 80 kg N/ha udvaskning. Myndighederne er utrygge og truer med indgreb).

Se planche 1)Næringsstofbalance på Wiggeby gård

Norge

Den norske brødhvedepris er i år sat til 300 kr./hkg af det statslige kornkontor. (Som i Japan er der

lukket for fødevareimport udover udstedte kvoter.) Norge har ingen restriktioner på gødskning,

men EU’s Vanddirektiv skal overholdes. Norge har rigeligt ikke-opdyrket areal til, at det ikke giver

anmærkning. I landbrugsområder er der lokal debat om rent drikkevand.

For husdyrgødning er der fokus på slam og biorester og ikke på N.

6 norske gårde fik i et forsøg frie hænder til at maksimere udbytte. Forsøget viste, at to brug som

udnyttede potentiale fuldtud og gødede op både fik højt udbytte og proteinindhold samt

realiserede den mindste udvaskning.

300 forsøg i perioden 1991-2014 udført af Riley for NIBIO viser balancegødskning og en

forsøgsrække med +25 kg N. Forsøgene viser, at jo mere der avles des mindre udvaskning.

Dernæst viser forsøgene, at der forsvinder N hvert år, og derfor skal der mere N til.

Se planche 2) Norske 6 gårde og 3) NIBIO 300 forsøg

Debat: Hvor er vi om fem år?

• Kvælstofeffektivitet forbedres ved at fokusere på Jordtryk, Præcisionsdyrkning og mere

Rodsystem

• Dataprognoser til dyrkningsprogrammer for udbyttemål mm

• Vejrbaseret dynamisk gødskningsplaner

4

Konferensens indlæg 19. januar: (knapt 200 deltagere)

1.

Helena Elmquist præsenterede ”Odling i Balans” og hvad organisationen beskæftiger sig med. Et

tema i år har været ”Höstveta mot nya höjder”. Et af de vigtigste punkter var Management, gør

tingene til rette tid. Forholdet til miljøkrav og reduktion af udvaskning foretages i forsøg på

Pilotgårde tilknyttet foreningen. Industrielle emner tages også op f.eks. BAT produceret gødning

vil kunne halvere udslip af Lattergas i forhold til den mest almindelige CAN fremstillingsmetode i

dag. Lattergas har en 100 x forurening i forhold til N-nitrat.

Proteinindhold har været vigende de sidste tre år, derfor dagens Kvælstofkonferense med nye

strategier for at gødske. 2013 - 12,8 % protein i hvede, 2014 – 11,2 %, 2015 – 10,8 % alle med en

standardafvigelse på 1 % point.

2.

Ingemar Gruvaeus, Yara agronom fokuserede på at sætte mål og tilpasse gødskningsstrategi.

Praksis i dag er at alle gøder ens i alle år. Det giver kedelige udsving i proteinindhold og dermed

kornets kvalitet. Når der endelig varieres i gødningstilførsel er det med 10 – 15 kg N/ha. Det er den

gængse rådgivning og fremgår også af den årlige vejledende Håndbog fra Jordbrugsverket.

Vi skal tildele gødning over vækstsæson på op til 50 kg N ad gangen. Det er svært at bedømme

Høstpotentialet, men det er nødvendigt for at få det rette proteinindhold. Balance er at undgå

lejesæd. Gå ud i marken og observer. Tildel N som kalkammonsalpeter indtil

blomstring/Midsommer stade 50-55.

Ingemar viste udbytte resultater for regionerne. Observationer over udbytte og N tildeling var

sammenstillet og regressionsanalyse gennemført. Regressionsanalyse for både hvede og byg blev

vist.

Hvedeudbytte, Y og kvælstof, N ligningen er: Y t = 18,9kg N * t + 49,7 kg N

Vurderer landmanden hvede potentiale til 10 t/ha skal marken have 238,7 kg N/ha. Tildelt N skal

justeres for det marken leverer fra jordreserven. (Den danske max kvote er 161 kg N/ha)

Jordreserven eller markleverensen måler man for ved at anlægge en nulrude i marken, hvor der

ikke gødes. (Lægger en presenning på 100 m2 ud når der gødes. Med en N-tester måler man i

nulruden, hvad jorden leverer.

Se Planche 4) Optimal gødskning

5

3.

Stine Olofsson, chef for GreppaNäring (Del af Jordbruksverket) sagde, at rettesnoren er at gødske

efter, hvad afgrøden behøver!

Systemet var Stine med til at starte op i 2001. Stine listede de forskellige EU direktiver siden 1995

med Nitratdirektivet som begyndelse og sagde, at EU revurderer hver 4. år bl.a. ud fra input fra

medlemslandene. Det bliver i Sverige anset som positivt. Hvorfor udnytter Danmark ikke denne

mulighed, spurgte Stine Olofsson?

De gode resultater med GreppaNäring for gårdenes næringsstofbalance vandt for fem år siden

politikernes gehør til at ophæve skat på mineralsk gødning på SEK 1,8 pr kg N.

Svensk Jordbrug har mindsket udvaskning af N med 45 % i perioden 1995 - 2013. I samme periode

er høstudbytte forbedret og N tilførsel pr ha steget!

Planche 5) Mindre Udvaskning

Grønne marker, efterafgrøder og græs har givet mindre udvaskning. Opdelt gødskning i

vækstperiode mindsker også udvaskning. Tidspunkt for jordbearbejdning har betydning for

udvaskning. Lerjord lækker mindst.

Udvaskning af N/ha er typisk efter brugstype 42kg N for ren planteavl, 100 kg N for intensivt

svinehold og 135 kg N for intensivt kvæghold.

Hvor meget kan man reducere N overskud og udvaskning og stadig holde kvalitet (protein) og

udbytte? 17 kg N/ha udvaskning er nået på nogle planteavlsbrug.

4.

Dr. Pete Berry, ADAS, UK satte fokus på at dyrke hvede med mål på 20 t/ha af handelskvalitet og

uden lejesæd. Verdensrekord 2014 på 16,5 t/ha i hvede indehaves af landmand, der er medlem af

ADAS. Rekordmarken blev gødet med i alt 330 kg N/ha. Hveden indeholdt 11,5 % protein og der

var minimal lejesæd. Nedbør i sommerperiode 470 mm.

De store ambitioner adskiller sig voldsomt fra dagligdagen. Gennemsnitlig Hvedeudbytte/ha er

steget jævnt i UK siden 1970 fra 4 t/ha til 8 t/ha. N forbruget er i samme periode fordoblet fra 100

kg N/ha til 200 kg N/ha. Det sidste har været niveauet de sidste 30 år.

Se Planche 6) Udbytte og N forbrug

Pete refererede til Fertilizer Manual RB 209 og hjemmesiden www.detragov.uk og sit eget

materiale. I dette er der blandt en checkliste for hvededyrkning.

Se Planche 7 Checkliste som succesfaktor

6

Tommelfingerregel i England er mertilførsel på 25 kg N /t/ha for hver ton udbytte > 8 t.

Til at vurdere potentiale på tidligt tidspunkt tælles skud og andel af jord dækket af planter.

Max 100 kg N i hver udkørsel og interval på 2-3 uger.

Tidlig tildeling af kunstgødning giver 1-2 t mere halm/strå, dog er der højere risiko lejesæd ved

tidlig gødskning.

Rodtætheden/cm2 er faldet de senere år og det reducerer udbyttet. Ved 200 kg N/ha er

gennemsnitsudbytte omkring 8 t/ha.

Bladtæthed og dermed skærmareal til at opfange sollys er et vigtigt potentiale for højt udbytte.

Antal aks skal ligge i intervallet 460-700. N udnyttelse af afgrøden kan nå op på 60 % .

Jordreserven af tilgængelig N varierer enormt fra mark til mark og måles bedst i efteråret ned til

60 cm. Man kan også måle i februar, men så skal dybden ned til 90 cm. Den optimale jordreserve i

UK er 200 kg N til 100 kg N afhængig af dybde på mullag og om der er vandkilder i jorden.

Formlen for N tildeling opgav Pete til: (Afgrødens N behov – N jordreserve)/ N udnyttelse

I England viser forsøg gode udbytter for vinterbyg ved 141 kg N/ha og for vårbyg 101 kg N.

5.

Anita Nilsson, SLU talte om proteinindhold som en funktion af tidspunkter og antal gange , hvor

der tildeles gødning. N udnyttelsen stiger ved senere udbringning viser forsøg gennem 2013, 2014

og 2015. Der er en tendens til at tæt og tynd hvede udligner sig i udbytte. Brug

Kalkammonsalpeter til de sidste udkørsler.

Planche 8 Optimal N mængde og Udbytte

6.

Sofia Dehli, SLU har ved forsøg i Sverige fået bekræftet hypotesen, at mere N op til optimum

mindsker udvaskning efter en konkav flad kurve, derefter stiger N udvaskning eksponentielt.

Udbytte kurven er konveks, hvorfor disse forsøgsresultater er yderst interessante. Højere Udbytte

med mere N giver ikke større udvaskning, Konkav-konveks kurver betyder at grænseværdi af

mergødning er høj.

Lignende forsøg i UK førte til samme resultat. Pudsigt nok fortalte Sofie, at danske forsøg har givet

en proportional sammenhæng af tildelt N og udvaskning. Det betyder stor risiko for udvaskning og

lav grænseværdi for mergødskning.

Planche 9 og 10 Hypotese og Forsøgsresultater

7

7.

Knut Nissen, Tekniker hos Yara gennemgik forskellige N sensorer og Nyhedsbreve, såsom

Vækstpressen, der udgives ugentligt i vækstperioden.

Yara N-sensor er til at montere på traktor og måler i 24’s bredde, hvad gødningssprederen skal

dosere ud fra inddateret udbyttemål og proteinønske. Udstyret koster godt DKK 150.000.

Inddateringer for udbytte og protein følger vækstsæson med basis i Yara N prognose.

Yara N-sensor findes også i en håndholdt version til samme pris og er møntet på konsulenter til

rådgivning og forsøgsarbejder.

Yara N-tester er en lille håndholdt tester, der måler klorofylindhold og bladtykkelse og derudfra

viser N behov i afgrøden.

Yara image TT anvendes ved plantedække på op til 85 % af jorden. Det er et foto som sendes ind til

Yara med efterfølgende svar indenfor to timer på mængde grundgødskning.

N-stickan koster SEK 85 købt over internet og bruges til at måle jordreserve efterår eller vinter. (se

indlæg fra Pete Berry).

Knut anbefaler såvel en Nulrude (se indlæg fra Ingemar Gruvaeus) som en max. Rude. Maxruden

behøver ikke være mere end 3x3 m og tildeles plus 40 kg N udover dosis, hver gang der tildeles N.

Ny maxrude etableres for hver gødskning. Så har man en indikation af virkningsgrad og

spændvidde i det man foretager med N på marken.

8.

Henning Stadig, konsulent gennemgik brugen af Cropsat udviklet af SLU, GreppaNäring og

Hussholdningssällskapet (jeg henviser til min besøgsrapport fra Charlottenlund Gods okt. 2015).

Driften betales af GreppaNäring via den beskedne pesticidafgift i Sverige. Pesticidafgiften

finansierer også driften af GreppaNäring systemet. Svenske landmænd får noget igen for

pesticidafgiften og sparer dertil konsulenttjeneste.

I dag er det kornafgøder Cropsat måler klorofyl og biomasse på i perioden 22 april – 18 juni. Nye

muligheder vil blive åbnet i takt med nye programmer til at måle og en åben satellit det meste af

året. Skydække er et problem for tilgængelige data fra satellitten.

Der arbejdes på andre afgrøder som sukkerroer, proteinindhold og dosering af ukrudtsmidler.

9.

Gunilla Frostgård, chefkonsulent hos Yara talte om N tilførsel i praksis ud fra markforsøg. Sæt

nogle mål og brug N-tester til at måle aktuelt behov i marken og N-stickan til at måle jordreserven

af N før vækstsæson.

8

N udnyttelsen og dermed effekt af N stiger fra under 50 % til op mod 60 % ved sen gødskning. Den

sene gødskning er tillige med til at sikre kvalitetskorn (proteinindhold).

Som Helena Elmquist gjorde Gunilla opmærksom på risiko af dannelse af lattergas ved tidlig

gødskning og efterfølgende kraftig regn.

I 2015 har optimum varieret i Sverige efter egn og mark fra 160 kg N/ ha til 240 kg N/ha. Der har

været anvendt en NPK grundgødskning på 160 kg N i forsøgene og derefter 2 gange

kalkammonsalpeter efter potentiale for udbytte. Udbyttet kan øges med tilført N så sent som

plantestadie 55.

Brug en dynamisk gødningsstrategi med flere udbringninger efter potentiale. De år, hvor der er

potentiale henover vækstsæson, skal der gødes op, hvorimod i dårlige år skal der spares på

gødningsmængde. Derfor undgå at give for høj grundgødskning. Her vil landbrug med husdyrhold

have færre frihedsgrader grundet gyllen, som skal ud.

Planche 11 Udvaskning af N stiger først efter gødskning til optimum (27 forsøg)

Udbytte potentiale og optimum. Det er ”moving target” for hver gård og vurderes helt frem til i

juni. På den måde udnytter kan man udnytte grænseværdi af at bruge 1 kg N i forhold til udbytte.

(I Danmark sætter Miljøministeriet ”økonomisk optimum” i marts for hele landet en gang for

vækstsæson og for alle typer gårde og jord!)

Til spørgsmål om behov for stråforkortning svarede Gunilla, at det generelt er en forsikring mod

egne fejl i vækstsæsonen, såsom for tæt plantebestand, for mange skud og gødet for meget.

10.

Erik Jonsson, konsulent i Hussholdningssällskapet gennemgik brug af nulrude og formel for N i

praksis.

Der er tre variable 1)Gødningsbehov, 2) Markleverance og 3) Udbyttepotentiale.

Nulrude efterlades ugødet og skal ligge repræsentativt for marken – ikke i et hjørne.

Markleverancen af N måles med N-sensor eller prøve graves op og sendes til laboratorie.

Jonsson bruger følgende formel for hvede ved mål på 10 t/ha: (N-behov 18,8*10 + 78) – (2,34*9

Markleveranse) = 245 kg N tilført med gødningsspreder over sæson. Grundgødskning 160 kg N i

NPK derefter kalkammon. (Faktor 2,34 i jordreserve fik jeg ikke rede på, hvor kom fra)

Er jordreserve 50 kg N og udbyttemål 8,5 t/ha er ligningen 18,8*8,5 +78 – 2,34*50 = 120 kg N.

9

Afslutning

Konferensen var inspirerende og lærerig med indlæg af substans i en logisk overlappende række.

Der var en fin respons mellem indlægsholdere og auditorie. Moderator var topprofessionel og inde

i stoffet. Indlæg og spørgsmål blev afviklet på levende vis indenfor tidsplan.

To pauser gav tilpas tid til ”mingling”. Der var ikke et minut som føltes langt og kedeligt.

Torben Vagn Rasmussen

