

En bättre kvävetillgång för högre skörd i eko genom

- Ökad mullhalt
- Klövervall och grüngödsling, växtföljd
- Gödsling med stallgödsel och organiska gödselmedel

Ulrika Wikman, ProAgria Österbottens Sv. Lantbrukssällskap

Högre bördighet – större skörd

- Markens produktionsförmåga = bördighet
 - Jordart och klimat – kan vi ej påverka
 - God vattenbalans i marken
 - Liten markpackning
 - Tillståndet för pH, fosfor och kalium
 - Balanserad växtföljd
 - Mullhalten – inlagring av kol

Dränering och markpackning

- Se över din dränering
- Se över arronderingen
 - behövs nya vägar eller utfarter från fältet
- Undvik körning på blöt mark
- Hålla ner axelvikten
- Rätt däck
- Sänka däckstrycket

Var rädd om mulden

- Mer liv i marken
- Större omsättning
- Mer strukturbildande ämnen

Varför spelar mullhalten roll?

- Vattenhushållning
- Kvävehushållning
- Näringshushållning
- Bearbetning lättare

Det organogena materialet i jorden påverkar dess bördighet. Organogent material och dess förmultningsprodukter förbättrar strukturen hos mineraljordar, samt höjer jordens förmåga att kvarhålla vatten och näringsämnen. Den bästa humushalten för mineraljordar är 15 %.

Viljavuuspalvelu 2008.

Tolkning av markkartering vid åkerbruk.

Multhalten har sjunkit

- Mullhalten har sjunkit i Finland ca. 200-300 kg C/ha/år
- I södra Finland har förändringen varit ännu större

Regina ym. 2013.

Maaperän hiilen vähentyminen suomalaisilla peltomailla 1974-2010

Klasserna för mullhalten

Halten organogent material i matjordslaret, %	Benämning	Förkortning
under 3	mullfattig	mf
3 - 5,9	mullhaltig	mh
6 - 11,9	mullrik	mr
12 - 19,9	mycket mullrik	mmr
20 - 39,9	mull	M
40 -	torv	t.ex. Ct, St, osv.

Det organogena materialet i jorden påverkar dess bördighet. Organogent material och dess förmultningsprodukter förbättrar strukturen hos mineraljordar, samt höjer jordens förmåga att kvarhålla vatten och näringsämnen. Den bästa humushalten för mineraljordar är 15 %.

Mullen är en enorm kvävereserv

- Ett hektar matjord väger
 - $10\,000\text{ m}^2 \times 0,2\text{ m} = 2\,000\text{ m}^3$
 - $2000\text{ m}^3 \times 1,1\text{ t/m}^3 = 2200\text{ t}$
- **4%** organiskt material (mullhaltig)
 - 88 ton organiskt material/ha
 - = 51 ton kol/ha
- Kol : kväve kvoten 10:1
 - = 5 ton kväve/ha
- Nedbrytningen frigör en del
 - **0,3%** x 5 t N/ha = **15 kg N/ha**

Källa: Tuomas Mattila

Mullen är en enorm kvävereserv

- Ett hektar matjord väger
 - $10\,000\text{ m}^2 \times 0,2\text{ m} = 2\,000\text{ m}^3$
 - $2000\text{ m}^3 \times 1,1\text{ t/m}^3 = 2200\text{ t}$
- **15%** organiskt material (**mycket mullrik**)
 - 330 ton organiskt material / ha
 - = 191 ton kol /ha
- Kol : kväve kvot 10:1
 - = 19 ton kväve/ha
- Nebrytningen frigör en del
 - **1%** x 19 t N/ha = **190 kg N/ha**

Källa: Tuomas Mattila

Mullhalten är näringslagret

Kationinvaihtokyky kuvaa ravinnemäärää, joka mahtuu maakolloidien pintaan kasvien saatavaan muotoon.

Mittayksikkönä cmol/kg tai meq/100 g

Jorden är växtens mage

- Växten "äter" lösliga näringsämnen
- Växten får dem från jordpartiklarnas yta ("kylskåpet")
- Odlarna och markorganismerna fyller på kylskåpet.

Källa: Tuomas Mattila

Fet eller mager åker?

Katjonutbyteskapacitet

= hur mycket näringsämnen
som ryms i åkern

KVK < 10

KVK > 25

PRO
Agria Ler och mullhalt = Katjonutbyteskapacitet

KVK (cmol/l)

Ler

t/ha OM

Kationinvaihtokyky	OM%	Saves	Ht/Hs/He			HtS/HsS/HeS			AS			t OM
			0%	10%	20%	30%	40%	50%	60%	70%	80%	
vm	0%		3	5	7	10	12	14	16	18	21	0
	1%		5	7	9	11	14	16	18	20	22	20
	2%		7	9	11	13	15	18	20	22	24	40
	3%		8	11	13	15	17	19	22	24	26	60
m	4%		10	12	15	17	19	21	23	26	28	80
	5%		12	14	16	19	21	23	25	27	30	100
	6%		14	16	18	20	23	25	27	29	31	120
rm	7%		16	18	20	22	24	27	29	31	33	140
	8%		17	20	22	24	26	28	31	33	35	160
	9%		19	21	24	26	28	30	32	35	37	180
	10%		21	23	25	28	30	32	34	36	39	200
	11%		23	25	27	29	32	34	36	38	40	220
erm	12%		25	27	29	31	33	36	38	40	42	240
	13%		26	29	31	33	35	37	40	42	44	260
	14%		28	30	33	35	37	39	41	44	46	280
	15%		30	32	34	37	39	41	43	45	48	300
	16%		32	34	36	38	41	43	45	47	49	320
	17%		34	36	38	40	42	45	47	49	51	340
	18%		35	38	40	42	44	46	49	51	53	360
	19%		37	39	42	44	46	48	50	53	55	380
	20%		39	41	43	46	48	50	52	54	57	400

t/ha lera

0 200 400 600 800 1000 1200 1400 1600

Mullhalten är ett enormt näringslager

Savimailla
20 cmol/kg

Kationinvaihtokyky

OM%	Saves	Ht/Hs/He			HtS/HsS/HeS			AS			t OM
		0%	10%	20%	30%	40%	50%	60%	70%	80%	
vm	0%	3	5	7	10	12	14	16	18	21	0
	1%	5	7	9	11	14	16	18	20	22	20
	2%	7	9	11	13	15	18	20	22	24	40
	3%	8	11	13	15	17	19	22	24	26	60
m	4%	10	12	15	17	19	21	23	26	28	80
	5%	12	14	16	19	21	23	25	27	30	100
	6%	14	16	18	20	23	25	27	29	31	120
	7%	16	18	20	22	24	27	29	31	33	140
rm	8%	17	20	22	24	26	28	31	33	35	160
	9%	19	21	24	26	28	30	32	35	37	180
	10%	21	23	25	28	30	32	34	36	39	200
	11%	23	25	27	29	32	34	36	38	40	220
erm	12%	25	27	29	31	33	36	38	40	42	240
	13%	26	29	31	33	35	37	40	42	44	260
	14%	28	30	33	35	37	39	41	44	46	280
	15%	30	32	34	37	39	41	43	45	48	300
	16%	32	34	36	38	41	43	45	47	49	320
	17%	34	36	38	40	42	45	47	49	51	340
	18%	35	38	40	42	44	46	49	51	53	360
	19%	37	39	42	44	46	48	50	53	55	380
	20%	39	41	43	46	48	50	52	54	57	400

t savea

Ei-savilla
14 cmol/kg

Att öka mullhalten i praktiken

1. Växtföljd, växttäcke och rotmassan
2. "Importhumus"
3. Minimibearbetning

Med det här ökas påverkan

Med det här höjer man mullhalten

Med det här bevaras mullhalten och åkerns bördighet

Källa: Tuomas Mattila

Kollagrets förändring och växtföljden

- Potatis -750 kg C/ha/år
- Spannmål -300 kg C/ha/år
- Böna & ärt +200 kg C/ha/år
- Fånggröda +200 kg C/ha/år
- Vallår + 700 kg C/ha/år

Växtföljdens
påverkan

Suuntaa-antavia lukuja Saksan olosuhteissa. Tarkempi laskuri osoitteessa:
<http://www.saaten-union.de/index.cfm/nav/1033/action/humus.html>

Källa: Tuomas Mattila

Att öka det gröna täcket

- Hur mycket ”växttidsfönster” finns det i växtföljden?
- Vilka växter skulle passa där?
- Vilka funktioner önskas av växten?

Källa: Tuomas Mattila

60 ton mer multhalt

- 240 ton kompost (torrsubstans)
- 420 ton halm
- 300 ton fastgödsel
- 5000 ton våt svinsväm
- 180 ton rajgräs

+ 5 ton halm och rötter varje år för att upprätthålla 4% nivån

Källa: Tuomas Mattila

Figur 2. Ändrad kolhalt i marken i en växtföljd med korn-höstraps-höstvete-höstvete med olika strategi. I den vänstra bilden bortförs halmen två år av fyra och i den högra tillförs 20 ton fastgödsel två år av fyra. Kolhalten sjunker drygt 0,1 % (mullhaltsförändring -0,2 %) respektive ökar med knappt 0,3 % (mullhaltsförändring +0,5%).

Källa: Arvensis

Mullhalten är inte bara kol

- I organiskt material en stabil C:N:S kvot 100:10:2
(i halm 100:1:0,1)

Dvs. 60 ton ökar mullhalten:

- C: 35 000 kg
 - N: 3500 kg
 - S: 700 kg
- 5600 €/ha

Nutrients – the real constraint to sequestering carbon in soil organic matter?

Kirkby C¹, Kirkegaard J¹, Richardson A¹, Wade L², Blanchard C², Batten G²
¹ CSIRO Plant Industry, Canberra, ACT 2601, Australia; clive.kirkby@csiro.au
² Charles Sturt University, E H Graham Centre for Agricultural Innovation,
Wagga Wagga, NSW 2678, Australia

Mer info om markens mullhalt och att öka
den

<http://spotidoc.com/doc/3808175/maan-multavuus-ja-sen-lis%C3%A4%C3%A4minen-%E2%80%93-tuomas-mattila>

God kvävehushållning

- Kvävet oftast organiskt bundet → mineraliseras till nitrat och ammonium → tillgängligt för växterna
- Snabbare vid hög temperatur och fuktiga förhållanden
- Ökar med nedbrukningen av organiskt material
- Hastigheten på mineraliseringen av org. material beror på innehållet av energi och kväve

Kvävetillförseln i ekologisk odling

- Viktigaste källan är baljväxtrik vall och grüngödslingen
- Anläggs och skötas med omsorg
- Kväveinnehållet ovan jord 60-250 kg N
- I rötterna 10-40% av totala kväveinnehåll
- Efter nedbrukning frigörs 20-80% av kvävet

Kvävetillförseln i ekologisk odling

- Artsammansättningen i vallen
- Vallens ålder
- Nedbrukningstid och –förhållande
- Efterföljande grödans förmåga att utnyttja

Vallens förfruktseffekter

Vallens ålder	Insåningsår		Vall 1 80% baljväxter		Vall 2 50 % baljväxter		Vall 3 20% baljväxter	
	Ts kg/ha	N kg/ha	Ts kg/ha	N kg/ha	Ts kg/ha	N kg/ha	Ts kg/ha	N kg/ha
Ovanjordisk skörd	1000-2000	20-60	7000-10000	150-250	7000-10000	150-250	7000-10000	100-200
Ackumulerat i stubb och rötter (inkl. viss del som brutits ner)	500-1000	10-20	4000-6000	100-150	8000-12000	200-300	12000-18000	300-400
Mineralisering vid vallbrott år 1 (förfruktseffekt)				40-60 (40%)		60-90 (30%)		25-45 (10%)
Mineralisering år 2 (förfruktseffekt)				10-15 (10%)		30-45 (15%)		25-45 (10%)
Bidrag till markens humusförråd (växtföljdseffekt)				50-75		110-165		200-360

Vad händer med kvävet efter spridning

Att beräkna organiska gödselmedels kväveeffekt

- Ammoniumkvävet i org. gödsel anses vara det kväve som är tillgängligt grödan under säsong.
- Ammoniumkvävet kan förloras under spridning
- Markens mikroorganismer använder det
- Kan man bättre använda kol/kväve kvoten?

Kol/kväve-kvoten

- $C/N > 15$ Mineraliseringen går långsamt. Där är tillräckligt med energi men brist på kväve.
- $C/N < 15$ Mineraliseringen går snabbt. Det finns mer kväve än vad mikroorganismerna behöver och det frigörs kväve och andra näringsämnen.
- Baljväxter har som regel lägre C/N-kvot än gräs.
- Plantans ålder har också betydelse på kol/kväveknoten, ju äldre plantan är desto högre är C/N-kvoten.
- En ung baljväxtplanta bryts således ner snabbast.

Att beräkna gödselns kväveeffekt

- Ange kväveeffekten i förhållande till mineralgödsel
- Mineralgödselns kväveeffekt sätts till 100% och kväveeffekten av de organiska gödselmedlen anges i relation till detta. -> gödselns mineralgödselvärde (i % eller kg/tn)
- Den viktiga faktorn är gödselns kol/kvävekvot

Källa: Sofia Delin, Lena Engström, SLU

C/N-kvot ger vägledning

Figur 1. Mineralgödselvärdet (mineral fertilizer equivalent, MFE) vid olika C/N-kvot i de 4 försöken med havre samt i krukförsöket med engelskt rajgräs.

Källa: Sofia Delin, Lena Engström, SLU

C/N-kvot (kol/kväve) i olika material

- **Grödor**
 - Klöver 10-14 (vitklöver lägre än rödklöver)
 - Korsblommiga växter 10-15
 - Gräs och spannmål 15-25
- **Växtrester**
 - Spannmålshalm 80-100
 - Ärthalm ca 70
 - Potatisblast 50-70
 - Sockerbetsblast 16-20
- **Övrigt**
 - Fast och flytgödsel ca 15

Tabell 1. *Ungefärligt mineralgödselvärde vid olika kol/kvävekvoter.*

Kol/kvävekvot	Mineralgödselvärde (% av totalkvävet)
1-2	80 %
3-4	70 %
5-6	60 %
7-8	50 %
9-10	40 %
11-12	30 %
13-14	20 %

Kväveeffekten

- Gödselmedel med stor ammoniakavgång blir kväveeffekten lägre
- Grödor med lång växtsäsong kan kväveeffekten bli högre
- Beror på:
 - Egenskaper hos gödseln
 - Spridningsteknik
 - Väderlek
 - Gröda

Organiska gödselmedel

Källa: Sofia Delin, SLU Skara

Tabell 2. Ungefärliga intervall för gödselns kol/kväve-kvot (C/N), totala kväveinnehåll (total-N), innehåll av ammoniumkväve (ammonium-N) och mineralgödselvärde (N-värde) uttryckt både i % av totalkväve och mängd kg per ton gödsel, för några vanliga typer av organisk gödsel.

Gödselslag	C/N	Total-N kg N/ton	Ammonium-N % av total-N	N-värde % av total-N	N-värde kg/ton
Biogödsel	1–5	2–6	60–80 %	60–80 %	1–5
Köttmjölspelletts	4–5	70–100	0 %	50–90 %	35–90
Vinass	6–7	30–40	0–10 %	50–80 %	15–30
Svinflytgödsel	5–7	4–5	50–60 %	50–60 %	2–3
Nötflytgödsel	7–11	2–4	40–50 %	30–50 %	0,5–2
Kycklinggödsel	7–11	25–40	10–50 %	30–50 %	8–20

Källa: 14 försök i höstvetete och havre 2012–2013, 5 försök i vårkorn 2005–2007, 11 försök i vårvete 2001–2003

Kvävemineralisering i fält

Kvävemineralisering på lab

Rötresten eller biogödsel

- från biogasanläggning
- rötresten ger snabb effekt
- näringsinnehåll beror på insatt substrat
- En del av kolet är borttaget till biogas
- Rötningen gör kvävet mer tillgängligt

Källa: Sofia Delin, Lena Engström, SLU

Kompostgödsel

- Effekt på lång sikt
- Innehåller en liten del lättillgängligt kväve
- Mycket övriga näringsämnen
- Mycket näring på lång sikt
- Innehåller mycket kol

Källa: Sofia Delin, Lena Engström, SLU

Pellets av olika organiska gödselmedel

- Kött-, ben-, fisk- och blodmjöl
- Mycket lättillgänglig växtnäring
- Pellets lättare att sprida än mjölformigt
- Kan bestå av många komponenter
 - Optimera näringsammansättningen
 - Stabiliteten hos pelleten

Källa: Sofia Delin, Lena Engström, SLU

Vinass

- Biprodukt från jästindustrin
- Innehåller kväve och kalium
- Trögflytande och koncentrerad

Källa: Sofia Delin, Lena Engström, SLU

Fosforeffekten är utdragen

- Effekten första året beror på andelen fosfor bunden i organisk form
- Gödselns pH- effekt på jorden
- Ofta hälften så stor fosforeffekt första året men likvärdig effekt på sikt som mineralgödsel

Källa: Sofia Delin, Lena Engström, SLU

Spridning

- Flytgödsel och rötresten på våren
 - Stor andel ammoniumkväve – nära då grödan tar upp kväve
 - Varmt och blåsigt – ammoniakavgången ökar
 - nötflytgödsel har högre C/N-kvot – ger ifrån sig kväve långsammare än rötresten och svinsväm
 - lämplig på mer långliggande grödor

Källa: Sofia Delin, Lena Engström, SLU

Spridning org. specialgödselmedel

Pelleterade köttmjöl,
kycklinggödsel och
vinass

- Stor andel kväve i organiskt bunden form men har en snabb mineralisering
- Kan spridas tidigt på våren – tillgängligt när grödan tar upp kväve

Figur 1. Effekt av gödsling med organisk gödsel (100 kg N per ha) på våren i höstraps. Sex försök i Västergötland 2005–2008.

Källa: Sofia Delin, SLU Skara

Plöj ned djupströgödsel och kompost

- Har en hög kol/kväve-kvot
- Binder kväve i början mer än de levererar
- Olämpliga att sprida nära grödans kvävebehov
- Ofta fördel att sprida på hösten – så att mineraliseringen av kväve kommer igång
- Väl nermyllat eller plöjt för god markkontakt

Källa: Sofia Delin, Lena Engström, SLU

Mylla gödseln

- Minskar ammoniakavgång
- Bättre fuktförhållanden – snabbare omsättning av gödseln
- Minskad konkurrens från småfröiga ogräs
- Nära rötterna eller planerat rotdjup

Figur 2. God effekt av myllad gödsel på våren i höstveten i två försök 2013. Försöken låg på mellanlera i Västergötland (rötrest) och moig lättlera i Halland (köttmjölspellets och kycklinggödsel).

Källa: Sofia Delin, SLU Skara

Gödslingseffekt

- Ammoniakförluster minskas
 - Lågt pH
 - Mulet, svalt och vindstilla väder
 - Gödseln snabbt ner i marken
 - Val av spridningsteknik
- Långtidseffekt
 - Ökad kväveleverns från marken (10 kg N/år om tillförseln i snitt 1 tn torssubstans/år)
 - Störst andra året – 0-20% av tillförd mängd
 - Ökar mullhalten och förbättrar strukturen

Växtrester och förfrukter

- Skörderesternas C/N-kvot påverkar kvävetillgången
- Mycket halm – mikroorganismerna binder upp kväve en tid
- Kväverika förfrukter – mycket tillgängligt kväve
- Bruka ner halm och kolrikt material på hösten

Källa: Sofia Delin, Lena Engström, SLU