

Tema-nummer
om:

Roedyrkning

Strategi i roedyrkingen

RoeAvisen er denne gang formet som et temanummer, hvor vi i en række artikler sætter fokus på at optimere udbyttet af roedyrkingen.

Som det vil fremgå, er der en mange faktorer med betydning for resultatet. Det gælder dels selve udbyttet i roerne, men når vi ser på bundlinien, er omkostningerne jo også en afgørende faktor. Vi vil derfor i denne udgave af RoeAvisen både fokusere på det dyrkningsmæssige udbytte, og hvordan omkostningerne ved roedyrking kan minimeres til "det nødvendige" niveau.

De faglige artikler er skrevet af medarbejdere fra Danisco Sugar Agricenter Danmark. Her følger en kort præsentation af forfatterne og de emner, de skriver om i denne særudgave af RoeAvisen.

Store udsving i udbytte

Chefkonsulent N.V. Brodersen, roekonsulent siden 1974, og daglig leder af Agricenter Danmark siden oprettelsen 1. juli 2000.

"Vi vil gerne hjælpe dyrkerne med at optimere roedyrkingen, for vi kan se nogle store udsving i udbytterne. Nogle høster 12-13 tons sukker pr. ha, andre kun det halve. Men som minimum må 12-13 tons sukker altså være det potentielle niveau, selv om nogle dyrkere naturligvis kan have jord- eller klimamæssige forhold, der gør det umuligt at nå så højt."

"De, som allerede ligger på 12-13 tons pr. ha, skal til gengæld ikke tro, at det er umuligt at nå højere. Eksempelvis har et forskningsinstitut meldt ud om et nyt tiltag, som menes at kunne hæve udbyttepotentialet med 10 procent", siger N.V. Brodersen, som i dette blad skriver om såning og gødsugning.

Lang vækstsæson

"Det gælder blandt andet om at få den længst mulige vækstperiode, for i virkeligheden er sukker jo en opsamling af solenergi. Det vil sige, at man skal så tidligt og høste senest muligt."

"Tidligst muligt efter 15. marts, når jorden er tjenlig, skal roerne sås. Såretningen har også betydning. Der er erfaring for et større udbytte, når rækkerne går nord-syd. Efter såningen gælder det om at få roeplanterne rigtigt i gang. Friske blade er solfangere, og man bør derfor hyppigt kontrollere planternes og bladenes tilstand", siger N.V. Brodersen, som tilføjer, at man i sortsvalet bør prioritere i forhold til spirekraft og stokløbere.

Gødningen placeres i jorden

Når det gælder gødsugning, slår han fast, at man kun skal bruge de mængder, der er behov for. Roerne skal have gødning til rådighed tidligt i vækstsæsonen, så de vokser hurtigt til og lukker rækkerne.

"Er roen først kommet foran, holder den forspringet resten af sæsonen", påpeger N.V. Brodersen, som anbefaler, at gødningen placeres i jorden – det giver en langt større udnyttelse.

Sprøjt med omhu

Agronom Jens Kr. Ege Olsen kom til Agricenter Danmark sidste forår, men har i 15 år arbejdet på Danisco Seed i Holeby, heraf 10 år som roeforædler. Hans temaer i dette nummer er sprøjtning og kalkning.

"Også med sprøjtemidlerne handler det om at udnytte potentialet", siger Jens Kr. Ege Olsen. "Praksis viser, at man med den rette metode og teknik kan nå et højt resultat. Eksempelvis kan man opnå en bedre dækning med bekæmpelsesmidlerne og dermed virkning ved brug af en luftassisteret sprøjte. Fordelen er så samtidig, at den luftassisterede sprøjte er mindre vindfølsom, og den giver mindre afdrift."

Roer har godt af kalk

God kalkning er vigtig for et godt udbytte i markafgrøderne. "Specielt i roer har det god effekt", påpeger Jens Kr. Ege Olsen. "Kalken regulerer jordens surhedsgrad. Roer kræver forholdsvis høje reaktionstal, ca. 7,5-8.

De gror bedre, er mindre udsat for rodbrand, og et højt reaktionstal modvirker også skorpedannelse."

Hold bladene friske

Artiklerne om bladsvampe og nematoder er skrevet af agronom Finn Sørensen, som har været roekonsulent siden 1980, først i Gørlev siden i Nakskov.

- 1 Forside
- 2 Strategi i roedyrkingen
- 3 www.sukkerroer.nu
- 4 Roesåning
- 6 Kalkning
- 7 Rizomania
- 8 Potentialer i marksprøjtning
- 10 Nematoder (roeål)
- 11 Bladsvampe i sukkerroer
- 12 Stokløbere
- 12 Maskinfællesskaber
- 14 Roehøst
- 16 Telefonliste

"Det er vigtigt at holde bladene friske, så de fortsat kan medvirke til, at roen producerer sukker. Husk på, at helt frem til august mangler stadig det halve af sukkeret at blive produceret. Svampe kan betyde stort udbyttetab, ringere saftkvalitet og sukkerindhold, hvilket direkte påvirker afregningen", siger Finn Sørensen, som håber, at det endnu ikke godkendte svampemiddel "Opus" når at komme frem til sæsonen 2002.

Nematoder koster

Nematoder er et dyrt bekendtskab for mange dyrkere. Det er vigtigt at være opmærksom på dem og holde øje med planternes tilstand.

"Tag jordprøver i områder, hvor der er problemer", råder Finn Sørensen. "Nematoder kan forebygges ved at vælge resistente sorter og gennem sædskifte samt valg af efterafgrøder.

Med efterafgrøder, der kan sås tidligt, sørger man for højere biologisk aktivitet i jorden. Det reducerer forekomsten af nematoder.

Det er også vigtigt at så roerne, før nematoderne er aktive. Ellers ødelægger de rodvæksten, så roerne skal bruge energi på at danne nye rødder", anfører Finn Sørensen.

Tag op tæt på levering

Høststrategi og lagring er de to emner, som Chr. Qwist, roekonsulent siden 1979, beskæftiger sig med længere omme i bladet.

"Høststrategi handler kort og godt om, hvornår man skal begynde, og hvornår man skal slutte.

Svaret er, at roerne skal tages op tættest muligt på leveringstidspunktet, så lagringstabet mindskes mest muligt. Man mindsker også tabet ved at sørge for en skånsom optagning," siger Chr. Qwist.

Med hensyn til nedkuling, skal bundforholdene på kulepladsen være i orden af hensyn til læsningen. Og dækningsmaterialet skal kunne sikre mod frost.

...

www.sukkerroer.nu

Gør brug af hjemmesiden! – www.sukkerroer.nu

Vær opdateret med det sidste nye og aktuelle om sukkerroer. For dig som roedyrker et det et godt hjælpemiddel, – her findes aktuel og nyttig information om dyrkning af sukkerroer.

På den lukkede del under "Dyrker: Log på" har du i efteråret løbende kunne følge med i dine leverancer af roer til fabrikken.

Vi arbejder på at udvide servicen i denne lukkede del af vores hjemmeside.

NB! Under "Arkiv" kan du finde emner, vi tidligere har skrevet om. Dette gøres enten ved at vælge et emne eller ved at bruge søge-funktionen. Her findes "gamle" nyheder, der stadig kan have høj aktualitet!

Roesåning...

Såtid:

Det mest optimale tidspunkt at så roer er første gang jorden er "tjenlig", fra den 15. marts

Der er ikke gennemført såtidforsøg i Danmark i de senere år, men vurderet ud fra resultaterne fra prøveoptagningerne er betydningen af såtidspunktet ikke blevet mindre. Det bekræftes af resultater fra en undersøgelse, hvor der i 2001 var en udbytteforskelle mellem såning 9. april og 6. maj på 3,44 tons polsukker pr. ha.

Der stilles ofte spørgsmålet: "Skal der sås roer, når vejruddigten lover regn?" Erfaringen er, at kun når de sorte skyer med kraftig nedbør er på vej ind over roemarken, bør der ikke sås roer. For dels har det vist sig, at vejruddigterne er for "usikre" til at disponere efter, dels har regnen ikke negativ påvirkning af fremspiringen, hvis det er fugtigt i fremspiringsperioden.

Desuden er udbyttetabet oftest større ved at udsætte såningen end udbyttetabet bliver ved en lidt lavere fremspiring (husk at udbyttet i de roer, der evt. påvirkes negativt af regn, skal sammenlignes med et udbytte i roer, sået efter roesåningen ellers vil være afsluttet). Dyrkere i dyrkningsområder, hvor man har erfaring for, at roernes fremspiring og tilbøjelighed til stokløbning oftere har været problematisk ved tidlig såning, anbefales at udnytte udviklingen i forædlingen og udså sorter med hurtig fremspiring/høj spiringsenergi og med lille tilbøjelighed til stokløbning (f.eks. Haiti).

Såkapacitet – eksempel

Når omkostningen til såkapacitet skal kalkuleres, bør der ud over kapacitetsomkostninger pr. ha medregnes et udbyttetab, som beregnes efter den forventede såperiodes længde.

Det vurderes/forudsættes, at der i gns. kan sås roer på rimelig vis det halve af dagene i såperioden.

Det betyder, at hvis såkapaciteten svarer til 8 dages "sårarbejde", så vil såningen gns. strække sig over 16 dage.

Udbyttetabet ved en forlængelse af såperioden beregnes som udvidelse af roearealet. Værdien er beregnet som DB 2 for maltbyg ca. 4.500 kr. + dyrkningsomkostninger for sukkerroer (3.800 kr. i variable + 4.000 kr. i kapacitetsomkst.) I alt ca. 12.300 kr. pr. ha..

Udbyttetab ved forsinket såning efter 25/3

Periode	Tab pr. dag
De første 10 dg.	0,50 %
De næste 10 dg.	0,75 %
De efterfølgende dg.	1,00 %

Så dage til såning af 150 ha.

Maskine	Så-dage kræves	Så-dage bruges
9 rækker	8	16
12 rækker	6	12
18 rækker	4	8

Forskellen i udbyttet fra 18 til 12 rækker er et udbyttetab på gns. 1,25 % svarende til 23.000 kr. pr. år.

Forskellen i udbyttet fra 18 til 9 rækker er et udbyttetab på gns. 2,75 % svarende til 51.000 kr. pr. år.

Planlægning af såning

Ved planlægningen af såningen bør der indgå disponering af de valgte sorter (hvis der er flere) og vurdering af såretning.

Faktorer omkring disponering af valgte sorter.

- 1) Stokløbningstilbøjelighed og fremspiringsenergi. Ved tidlig såning bør der sås de sorter, der har den laveste tilbøjelighed til stokløbning og har høj spiringsenergi.
- 2) Lagringsstabilitet: Roer med høj pol er mere lagerstabile end roer med lav pol. Derfor bør arealer, der påtænkes høstet for lagring og levering sidst i kampagnen tilsås med en sort med høj pol.
- 3) I marker, hvor roerne erfaringsmæssigt udvikles lidt dårligere end i andre tilsvarende marker, bør den mest robuste sort udsås f.eks. Manhattan som tilsyneladende er mindre følsom for ugunstige vækstforhold (se artikel om nematoder side 10).
- 4) Nematoder (se side 10).

Såretning

Såning nord-syd giver et større udbytte end såning øst-vest! I forsøg i Ungarn blev der konstateret 9 % i forskel. I den lille undersøgelse, som blev gennemført i Danmark, blev tendensen bekræftet selvom forskellen var mindre (opgjort til ca. 500 kr. pr. ha).

Årsagen til merudbyttet i rækker nord-syd er formentlig, at roerne kan opfangne betydelig mere solindstråling i de perioder af dagen, hvor solen står lavt på himlen, når rækkerne er sået nord-syd, end når rækkerne er sået øst-vest. På den baggrund anbefales det, at så nord-syd, hvor det er praktisk muligt.

Skorpebrydning

Der dannes ret ofte skorpe, som generer/reducerer og forsinket roernes fremspiring, og der har været arbejdet med at bryde skorpe på forskellig måde, bl.a. ved at tromle eller harve og lign.

Skorpebrydningshjul

Tromling fungerer ofte rimeligt, hvor der er sået med koniske trykruller, medens resultaterne efter såning med flade trykruller eller fingertrykruller ofte har været utilfredsstillende. For at kunne afhjælpe skorpeproblemer blev der for nogle år siden i Nakskov fremstillet nogle "skorpebryderhjul", som kan monteres på en radrenser, og denne løsning har gdr. Bent Jensen på Rågeskovgård ved Nakskov videreudviklet (se billedet). Erfaringerne med skorpebrydning med de "skorpebryderhjul", som Bent Jensen har udviklet, har været meget positive.

Eksempelvis kunne der hos en roedyrker, der såede lige op til regnen den 3. maj 2001, registreres fuld plantebestand med relativt ensartede planter, hvor skorpebryderhjulene havde været anvendt, medens der i andre marker i området, der var sået samtidigt, var reduceret og forsinket fremspiring.

Såmaskine med udstyr til placering af flydende gødning.

Vurderet ud fra erfaringer vil det bidrage til en mere sikker roedyrkning, hvis muligheden for skorpebrydning med skorpebryderhjul blev mere udbredt i roedyrkningsområderne.

Skorpebrydning bør gennemføres, så snart jorden "tørre op" efter regnen! Hvis jorden tørrer for meget, og skorpen bliver for tyk, bliver resultatet oftest utilfredsstillende.

Gødskning

Udbyttet i sukkerroer er meget påvirket af, hvor hurtigt roerne udvikler sig i starten af vækstperioden. For at udvikle sig hurtigt er det afgørende, at roerne kan optage de nødvendige næringsstoffer tidligt. Det har derfor stor betydning, at der stilles gødning til rådighed for roerne tidligt i vækstsæsonen.

Historisk set har der været tilført store mængder gødning (næringsstoffer) til sukkerroer. Dette var bl.a. baseret på, at sukkerroerne havde behov for de næringsstoffer, som roerne optog.

Det er nu meget veldokumenteret, at når det angår næringsstofferne fosfor, kalium, kvælstof og til dels natrium og magnesium, så optager sukkerroerne de mængder næringsstoffer, der stilles til rådighed for optagelse, f.eks. 40-50 kg P pr. ha, og behovet for optimalt udbytte er kun 10-11 kg P pr. ha. Dette forhold betyder, at roerne bortfører unødvendig store mængder næringsstoffer, hvis der tilføres mere end nødvendigt.

Den mest optimale måde at tilføre gødning på er at placere gødningen ca. 5 cm under frøene og ca. 5 cm ved siden af rækkerne, næstbedste løsning er nedfældning af gødning, derefter følger udspreddning på frost i februar.

Merudbytte for placering

Gødningsmetode	Polsukkerudbytte rel.
Gødning udspredd (120 kg. N)	100
Placeret N (P+K udspredd)	104-105
Placeret N+P+K+Na	106-108

Placering og nedfældning af gødning giver større sikkerhed for god fremspiring bl.a. ved at reducere risikoen for skorpedannelse.

Der opnås de største merudbytter for placering og nedfældning, hvor der skal omsættes tungt omsætteligt materiale i jorden, som f.eks. halm og nedpløjet rødsvingel eller lign., og når forsommeren er relativ nedbørsfattig.

Erfaringsmæssigt er placering af flydende gødning nemmest at arbejde med, især pga. meget smalle placeringstænder.

Placering af fast gødning giver stort set det samme udbyttepotentiale som placering af flydende gødning, men der opstår jævnligt problemer med tilstopning af fordelingsrør ved placering af fast gødning, specielt når der sås ved høj luftfugtighed.

Forsøg med placering, hvor der bruges husdyrgødning

Gødet med	Polsukkerudbytte rel.
Gylle (100 kg. N)	100
Gylle (80 kg. N) Placeret 20 kg. N + 20 kg. Na	105-108

Placeringstænderne til fast gødning er forholdsvis brede og "bryder" såbedet kraftigt op, og det kan resultere i udtørring af såbedet og dermed en reduceret fremspiring.

I de senere år er der arbejdet med at afprøve og introducere placering af ammoniak. I forsøgene har placering af ammoniak næsten givet samme udbytte som placering af ammoniumnitrat, men aminokvælstofindholdet i roerne har været højere efter placering af ammoniak.

– fortsættes næste side...

Fordele ved at placere ammoniak er, at der skal udbringes en mindre mængde gødning sammenlignet med f.eks. ammoniumnitrat, og at prisen pr. kg. N i ammoniak er lavere.

Ulemperne ved placering af ammoniak er, at såningen først kan påbegyndes en dag senere, da jorden skal være så tør, at jorden "lukker" efter nedfældertænderne, og denne forsinkelse reducerer såkapaciteten meget. Desuden kan der ved placering af flydende ammoniak kun placeres N.

Placering af al gødningen eller placering af ammoniak ved såningen kan for nogle dyrkere belaste såkapaciteten uacceptabelt. Det bør på den baggrund overvejes at få afprøvet/udviklet et system med placering af startgødning ved såningen og placering af den resterende del af gødningen indenfor de første 3-4 uger efter såningen. Udbyttet ved placering af "restgødning" 10-15 cm fra rækken efter såning, kombineret med placering af startgødning ved såning, forventes at give mindst samme udbytte som placering af al gødning ved såning.

Hvor der ikke tilføres husdyrgødning, og hvor gødningen placeres kan følgende mængder bruges:

90-100 kg N (som ammoniumnitrat)
 3-5 kg P
 50-60 kg K (som kaliumchlorid)
 35-50 kg Na (som natriumchlorid)
 5 kg Mg (som magnesiumchlorid)
 500 g Mn (som mangansulfat)

Kalkning:

- Sørg for at holde dit reaktionstal vedlige
- Roer trives bedst ved højt Rt (7,5-8,5)
- Virker hæmmende på rodbrandsygdomme
- Virker positivt på jordstrukturen
- Modvirker skorpedannelse

Carbokalk er et effektivt jordforbedringsmiddel.

Da roer stiller meget høje krav til jordens kalktilstand, er det vigtigt at jorden kalkes jævnlige, så reaktionstallet holdes højt.

Kalkning er en af de grundlæggende dyrkningsfaktorer, som der absolut ikke må spares på, hvis der skal opnås en vellykket roedyrkning.

Det er afgørende, at der kalkes i tide, – inden der opstår pletter i marken, hvor roerne trives dårligt.

Hvis reaktionstallene er lave, er det nødvendigt, at sætte ind med kalkning nogle år inden der skal dyrkes roer, da det tager nogen tid, inden kalken er opblandet og har neutraliseret jorden.

Tabel 1 - Merudbytte i sukkerroer

Led	1998	1999	2000	1998-2000
Ubehandlet	100 (8,6 t/ha)	100 (8,91 t/ha)	100 (8,76 t/ha)	100 (8,76 t/ha)
Jordbrugskalk 4 t/ha	102	104	100	102
Carbokalk 7 t/ha	102	104	103	103
Antal forsøg	4	4	4	12

Tabel 2 - Merudbytte i efterfølgende vårbyg

Led	1998	1999	2000	1998-2000
Ubehandlet		100 (8,21 t/ha)	100 (7,28 t/ha)	100 (7,59 t/ha)
Jordbrugskalk 4 t/ha forud for sukkerroer		102	104	103
Carbokalk 7 t/ha forud for sukkerroer		104	104	104
Antal forsøg	0	2	4	6

Tabel 3 - Sammensætning af kalkningmidler

Produkt	% Carbonat	% Reaktivitet	% Magnesium
Carbokalk - Na + Ny	52	95	0,7
Carbokalk - Assens	37	95	0,5
Faxe JBK 85 %	85	75-80	1
Faxe Kalk Dolofax 2,5 %	90	68	2,5
Dolomitkalk	90	ca. 20	10,4

På svære lerjorde bør reaktionstallet være 7,5-8,0. Ved lave reaktionstal trives roerne dårligt, og der er oftere problemer med angreb af rodbrand, dårlig jordstruktur, sammenslemning og skorpedannelse mm. Ved kalkning afhjælpes disse problemer.

I forsøg er der målt væsentlige merudbytter både i roer og efterfølgende byg ved tilførsel af kalk selv på jorde med et i forvejen højt reaktionstal. Se tabel 1 & 2.

Ved anvendelse af Carbokalk fra sukkerfabrikkerne fås et kalkningsmiddel, som har en høj reaktivitet og er derfor hurtigtvirkende. Ved udsprengning af Carbokalk medfølger endvidere en betydelig mængde af andre næringsstoffer, bl.a. fosfor og magnesium, som også er værdifulde for roerne.

En mulig ulempe ved høje reaktionstal kan være en evt. manganmangel. Den er meget lille i forhold til de væsentlige forbedrede vækstbetingelser, der opnås ved kalkning. Manganmangel afhjælpes nemt og billigt ved udsprøjtning af mangansulfat.

Effekten af de forskellige former af kalk er ikke ens:

Der er ret stor forskel på, hvor "opløselige" de forskellige kalktyper er. Dette aflæses i deres reaktivitet. Jo større – jo bedre. Det har betydning for hvor hurtig, der er virkning på reguleringen af jordens reaktionstal (se tabel 3).

Rizomania

– få det undersøgt hvis der er mistanke...

Virussygdommen rizomania blev sidste år konstateret på flere lokaliteter på Lolland og enkelte på Sjælland.

På de pågældende ejendomme bliver der sået roesorter, som er tolerante over for sygdommen. Der er i samarbejde med Plantedirektoratet opstillet krav til roedyrkingen på disse ejendomme for at begrænse smittespredningen.

Symptomerne på rizomania viser sig normalt i løbet af sommeren som specielle lysegrønne pletter i marken, hvor roerne sover tidligt.

Som følge af en dårlig næringsstofoptagelse får de angrebne planter smalle og gullige blade med lange tynde bladstilke. Selve roen bliver meget skægget med mange siderødder.

Formen på roen er speciel ved, at roen får en brat indsnævring mod den trævlede rodspids.

Gennemskæres roen, ses mørke karstrenge og efterhånden begyndende råddannelse i rodspidsen.

Sygdommen kan forveksles med bl.a. nematodeangreb og dårlig jordstruktur.

For at undgå udbyttetab pga. rizomania er det vigtigt at få konstateret tilstedeværelsen af sygdommen i tide, således at der vælges en tolerant sort, inden sygdommen er spredt til et større areal.

Hvis der opstår mistanke om sådanne symptomer/pletter i marken, ret da henvendelse til os (Agricenter Danmark, Danisco Sugar) eller til Plantedirektoratet.

Carbokalk fra sukkerfabrikkerne er et meget effektivt produkt til at regulere jordens reaktionstal som følge af den høje reaktivitet.

Carbokalk fra sukkerfabrikkerne virker hurtigt. Sørg for god opblanding.

Undersøgelser i Sverige har vist, ved at hæve reaktionstallet fra 7 til 8 hæves sukkerudbyttet med 1,5 tons sukker per hektar.

Undersøgelser har vist, at man ved en god kalkning af jorden også kan opnå den fordel at få et lavere jordvedhæng på roerne ved høst.

Der kan findes mere om rizomania på vores hjemmeside:

www.sukkerroer.nu

Potentialer

I roemarkerne ses en meget forskellig effekt af plantebeskyttelsesmidlerne.

Resultaterne i de marker, hvor der opnås den bedste effekt må betragtes som et udtryk for potentialet i plantebeskyttelsesmidlerne.

Målsætningen i de fremtidige behandlinger må være at udnytte disse potentialer bedst muligt. Principielt kan man sige, at det drejer sig om at sprøjte mindst muligt, begrænse væksthæmningen af roerne og minimere påvirkningen af miljøet og minimere omkostningerne. I dette forhold er sprøjteteknologien en væsentlig faktor.

En høj effekt af sprøjtemidlerne kan opnås gennem:

- 1) Rettidig anvendelse
- 2) En stor afsætning på planterne
- 3) Stor optagelse i planterne
- 4) Minimal afdrift

I praksis betyder det, at der skal være en afvejning mellem at have så fine dråber som muligt og samtidig undgå følsomhed for vind og afdrift. Desuden skal man være opmærksom på at anvende den rette dosis, og evt. den rette kombination af plantebeskyttelsesmidlerne for at opnå en høj udnyttelse.

Luftassisterede sprøjter som Hardi Twin giver mulighed for at kombinere afsætning af fine dråber med mindre afdrift. Det giver større mulighed for optagelse af midlerne. Dette kan bruges enten til større effekt af midlerne eller til at reducere dosis – alt afhængig af forholdene og afgrøden.

Opnå en større fleksibilitet i forhold til vinden

Fra Statens Planteavlsforsøg har man forsøgt at beregne det antal timer, der normalt vil være til rådighed for sprøjtning i foråret – idet man forudsætter, at der skal være min. 3 timer til rådighed, og det i øvrigt skal foregå i de lyse timer. Det kan ses i tabel 1.

Denne tabel viser antal timer, der er til rådighed til sprøjtningen ved vindhastigheder op til enten 4 eller 8 meter/sekund. Sædvanligvis vil der være for stor afdrift, når vinden er mere end 4-5 m/s ved brug af traditionelle sprøjter.

Hardi Twin-systemet gør det mulig at køre ved højere vindhastigheder, idet denne metode er mindre vindfølsom. Der vil være større muligheder for at komme rettidigt, kombineret med en højere kapacitet, da der er flere timer til rådighed.

Større afsætning i afgrøden

En anden fordel ved luftassisteret sprøjte er, at en større del af sprøjtevæsken bliver afsat i afgrøden, som det ses af diagram 1 (Poskamp et al., 1995).

Diagram 1: Afdrift fra sprøjten

Desuden er her en lille miljøgevinst, idet mængden afsat til det omkringliggende miljø dermed reduceres. I udlandet skelnes der mellem hvilken sprøjtemetode og dysestørrelse, der anvendes, når myndighederne fastlægger afstandskravene til vandløb og søer. Det vurderes, at der er meget lidt afdrift fra Hardi Twin, og derfor er afstandskravene meget små til Twin-sprøjterne. I Danmark er der sat faste grænser for afstande til vandløb og søer ud fra det enkelte sprøjtemiddel.

Dråbestørrelse og fordeling

Effekt af dyse og sprøjtevalg kan ses på de næste billeder af vandfølsomt papir. I dette eksempel er der anvendt 100 l/ha, 8 km/t & et tryk på 2 bar:

Billede 1 viser relativt store dråber og mindre dækning ved valg af LowDrift O2 dyser. Fordelen ved denne dyse er mindre afdrift på en konventionel sprøjte.

Billede 2 viser brugen af en Fladsprededyse F02. Det viser en bedre fordeling og mindre dråber end det første billede. Men ulempen ved dette valg af dyse på en traditionel sprøjte er større vindfølsomhed. Ved vindhastigheder over 4 m/s bliver afdriften for stor – og afsætningen i afgrøden for ringe.

På billede 3 er Fladsprededyse O2 kombineret med luftassistance, og det giver dette sprederbillede. Af de tre billeder er der her opnået den bedste dækning og mange fine dråber. Luftassistanzen i Twin princippet gør samtidigt, at følsomheden for vind er mindre og der kan sprøjtes i en vind op til 8 m/s.

Tabel 1 - Antal timer til sprøjtning per måned

Vind	April	Maj	Juni	Totalt
Op til max. 4 m/s	34	138	198	370
Op til max. 8 m/s	114	298	349	761

i marksprøjtning

Ukrudtsbekæmpelse i sukkerroer Konventionel eller Hardi Twin

Diagram 2:
(Fra Husholdningsselskabet – Sverige)

Virningen overfor ukrudtet i roer

Erfaringerne har vist, at der er en forøget effekt af sprøjtemidlerne ved brug af Hardi Twin.

Som eksempler på dette vises her to diagrammer. Diagram 2 er fra Sverige. Luftassisteret er bedre end almindelig. Dette ses specielt for 1/4 og 1/2 dosis. Dog er 1/4 dosis for lille. Diagram 3 er fra May, UK 1992. Den bedste effektudnyttelse er opnået med 1/2 dosis udsprøjtet med Hardi Twin.

Gode sprøjteførere: Indstilling af sprøjten og justering af dosis

Brug af luftassisterede sprøjter stiller større krav til driftledelse og specielt til sprøjteføreren. Så længe der er bar jord, skal man være meget varsom med luftmængden.

Der skal bruges mindre end 1/2 mængde luft, hvis jorden er tør, da støv ellers hvirvles op.

Ved for stor luftmængde vil sprøjte-væsken blive trykket op i luften med øget afdrift som følge. Dette er stik modsat intentionen. Senere, når planterne er større, kan luftmængden øges og afsætning på delvist skyggede ukrudtsplanter bliver større.

Med Hardi-Twin systemet tilbydes en teknologi, der med omhu giver mulighed for at udnytte et ekstra potentiale i bekæmpelsesmidlerne. Som angivet giver Twin-systemet bedre effekt af kemikalierne som følge af den bedre fordeling.

Ved ukrudtsprøjtningen i roerne kan man således spare 15-25% på kemikalierne og opnå samme effekt. Det har været fremme, at Twin-systemet ikke kan bruges i roerne som følge af risiko for støv. Men tages der hensyn til ovenstående, vil det med fordel kunne anvendes.

Diagram 3:
Effekt af Twin-sprøjte
(fra May-UK)

1. Sprøjtning:

Målet er at bekæmpe ukrudtet mest skånsomt for roerne og gøre det billigst muligt. Derfor skal potentialerne i de enkelte midler udnyttes optimalt. En brik i dette spil er at dosere lavt i den første sprøjtning, hvor roerne også er mest følsomme.

F. eks. 0,7 L Phenmedipham + 0,1 L Ethofumesat + 0,5 L olie.

Ukrudtsprøjtning: Safari

Safari skal nedbrydes, inden det når frem til roernes vækstpunkter. Dette sker mest optimalt ved temperaturer mellem 12° og 22°. Ved lave temperaturer sker nedbrydningen for langsomt, og ved høje temperaturer flyttes Safari for hurtigt rundt i planten. Derfor bør Safari ikke anvendes, hvis temperaturen inden for de første 6 timer efter sprøjtning falder til under 7° eller stiger til over 25°.

Ukrudtsprøjtning: "Fortynd" blandingsprodukterne!

Ved for høje doser kan Ethofumesat under danske forhold give anledning til væksthæmning. I forsøg har man målt en udbyttenedgang på 12% ved at anvende 100 gram Ethofumesat pr. ha (0,2 L Ethosan ell. lign.) mod 50 gram (0,1 L/ha Ethosan).

I blandingsprodukter så som Betanal Optima, Kemifam Pro og Spar2 er indholdet af Ethofumesat relativt højt i forhold til indholdet af Phenmedipham. Derfor er ekstra tilsætning af Phenmedipham (F.eks. Herbasan) en god idé.

F. eks.:

- 0,25 L Spar2 tilsat
0,5 L Phenmedipham pr. ha.
- 0,4 L Kemifam Pro tilsat
0,8 L Phenmedipham pr. ha.
- 0,4 L Betanal Optima tilsat
0,8 L Phenmedipham pr. ha.

Nematoder (roeål)

– et dyrt bekendtskab i roemarkerne

Angreb af nematoder i roemarken kan nemt betyde et udbyttetab på 20-30 % eller mere.

Derfor er det vigtigt at være opmærksom på problemet og vælge en dyrkningsstrategi, som reducerer/hindrer udbyttetab.

Symptomerne på angreb af roenematoder kan ofte ses allerede i begyndelsen af juni måned, hvor der i roemarken ses pletter med reduceret vækst. Roernes rodsystem er afstumpet, grenet og busket, og der kan findes begyndende dannelse af de hvide cyster på rodnettet.

Bekæmpelse:

Bekæmpelsesstrategien bør være en kombination af nedenstående muligheder. Sørg for et sædskifte med længst muligt mellem modtagelige afgrøder (raps og andre korsblomstrede opformerer også roenematoder). Vælg afgrøder, f.eks. vinterbyg eller konservesærter, så der er mulighed for tidlig såning af efterafgrøder.

Der sker en forbedring af jordstrukturen, næringsstoffer fastholdes, udvaskning forhindres og jordens biologiske aktivitet forøges. En høj biologisk aktivitet tillægges også betydning for reduktion af nematodebestanden.

Tidlig såning af roerne:

Udnyt at nematoderne først er aktive ved jordtemperaturer over 8-10° C, - sørg for tidlig såning så roerne får et forspring og en god rodudvikling inden nematoderne bliver aktive.

Jord fra renselæsemaskiner:

Vær opmærksom på at jord fra renselæsemaskiner vil have et højt indhold af roenematoder, især hvis roerne kommer fra en mark, hvor der er problemer med nematoder. Denne afrensingsjord bør ikke spredes ud på jorde, hvor der efterfølgende skal dyrkes roer. Undersøgelser har vist, at nematoderne nedbrydes relativt hurtigt, når den afrensede jord deponeres i en bunke, minimum et par år.

Forsøg 2001	Uden nematoder 1 fsg.	Med nematoder 3 fsg.
Manhattan	100	100
Idun	101	91
Nemakil	95	116
Delphi	96	121

Typiske sygdoms-symptomer:

Dårlig vækst, små roer
Roerne sover
Oftest begyndende i pletter
Grenede og buskede rødder
Cyster på rødderne
Få kortlagt problemet, – udtag jordprøver og vælg den rigtige sort!

Udnyt bekæmpelsesmulighederne:

resistente sorter
sædskifte
efterafgrøder, – tidlig såning af sennep
brak med olieræddike
Sæt ind med en aktiv og målrettet bekæmpelsesstrategi

Senere skiller disse pletter sig ud ved, at roerne i de angrebne pletter/ marker hurtigt kommer til at lide af vandmangel, - roerne "sover". Specielt i varme og tørre somre giver angreb af roenematoder en stor udbyttereduktion pga. planternes reducerede rodnet, som giver nedsat vand- og næringsstofoptagelse. Sørg for at få udtaget jordprøver, hvis der er mistanke om angreb af nematoder i kommende års roemark. Hvis antallet af æg og larver i et større område af marken er **over 5000 pr. kg jord**, bør der vælges en resistent sort. Ved valg af en resistent sort i disse marker vil der dels kunne høstes større udbytter, og der vil samtidig ske en reduktion af jordens indhold af nematoder.

Nematodeforsøg fra 2001 viste, at Manhattan (triploid) er mere robust end den diploide Idun i marker, hvor der er nematoder. I marker, hvor der er nematoder, og hvor der ikke vælges en nematoderesistent sort, bør der sås en robust sort f.eks. Manhattan.

Efter ærter kan opnås en særdeles veludviklet efterafgrøde, da ærterne efterlader en betydelig mængde kvælstof i jorden.

En anden mulighed er at placere braklægning efter roerne og udså olieræddike, hvorved der kan opnås en god sanerende virkning på roenematoderne. Dyrkning af efterafgrøder er endvidere forbundet med en række positive følgevirkninger.

Veludviklede efterafgrøder, – olieræddike og gul sennep.

Dyrkningsvejledning for efterafgrøder

	OLIERÆDDIKE	GUL SENNEP
Såtid	Inden 10. aug. som efterafgrøde. I brak senest den 31. maj.	Senest 20. aug. for at det anerkendes som efterafgrøde.
Såmængde	12-15 kg/ha. Udsås med såmaskine for at opnå jævn og ensartet bestand.	10 -12 kg/ha. Udsås med såmaskine for at opnå jævn og ensartet bestand.
Kvælstofbehov	Ca. 40 kg N/ha I brakmarker: 0 kg N/ha	Ca. 40 kg N/ha.
Sådybde	1-2 cm	1-2 cm
Såbed	Løs jord, – min. dyb stubharvning. Jorden bør være jævn.	Løs jord, – min. dyb stubharvning. Jorden bør være jævn.
Afslåning	Ved blomstring. Afsæt 25-30 cm stub.	Normalt ikke nødvendigt.
Nedpløjning	Nov. - dec.	Nov. - dec.

Bladsvampesygdomme i sukkerroerne

Det er vigtigt, at roernes produktionsapparat (bladene) holdes friske og fri for sygdomsangreb i den sidste del af vækstperioden.

Fra sidst i august mangler roerne stadigvæk at indlejre over 30 % af det endelige sukkerudbytte. Derfor er det af stor betydning, at produktionsapparatet – roernes blade – holdes sunde således, at roerne kan have en effektiv og optimal sukkerproduktion indtil optagning. I de fleste år kan der allerede i løbet af juli eller august findes begyndende angreb af bladsvampe. Det afhænger dog meget af de klimatiske forhold, om det er meldug, rust eller ramularia, der er mest udbredt.

Meldug-angreb

Ramularia-angreb

Rust-angreb

Hvorfor bekæmpelse?

Udeladelse af bekæmpelse kan betyde et stort udbyttetab, men samtidig sker der også en væsentlig forringelse af roernes saftkvalitet. Angrebne roer har en lavere sukkerprocent og et højere amino-N-indhold.

Dette påvirker ikke kun udbyttet og evt. mængden af C-roer, men påvirker også afregningen for kvote-roerne.

Pga. lav pol og høje amino-N-tal bliver der således en forringet betaling af alle roer.

En bekæmpelse er således ikke kun et spørgsmål om en evt. større eller mindre mængde C-roer, men også et spørgsmål om hvor god betaling man får for alle leverede roer (også A- og B-roerne).

Valg af sort er ikke ligegyldigt

Der er ret store forskelle mellem sorternes modtagelighed for bladsvampe. Derfor kan det være nødvendigt at differentiere bladsvampbekæmpelsen efter, hvor modtagelig de valgte sorter er.

BEKÆMPELSMULIGHEDER & STRATEGI

Meldug: Er ret nem at bekæmpe, – både med svovl, Tilt og Corbel. Opus* har i forsøg vist særdeles god effekt og med lang virkningstid.

Rust: Corbel har virkning. Svovl og Tilt har dårlig virkning. Forsøg med anvendelse af Opus* har vist god virkning.

Ramularia: Ingen effektiv virkning af godkendte midler. Opus* har i forsøg vist god virkning.

**Opus er på nuværende tidspunkt ikke godkendt, men forventes måske godkendt til sæsonen 2002.*

Hvis man på forhånd ikke er indstillet på bladsvampbekæmpelse, bør sorter med lav modtagelighed have høj prioritet.

Anbefalet strategi

Fra sidst i juli efterses roemarkerne ugentligt for begyndende angreb af bladsvampe. Vær opmærksom på at specielt meldug kan brede sig meget hurtigt i varmt og tørt vejr.

– fortsættes næste side...

FAKTA OM BLADSVAMPE I SUKKERROER:

Bedemeldug:

Betydning: Op til 10 % udbyttetab + forringet saftkvalitet.
Symptomer: Grå-hvid, filtagtig belægning på bladene.
Overlevelse: På levende planter af roer, strandbeder og frøroer.
Smittespredning: Sporer med vinden, – lange afstande, også fra andre lande.
Klima: Tørt og varmt, 20-25 °C, spiring af sporer kræver fugtighed (dug), – regn hæmmer udvikling.

Ramularia:

Betydning: Op til 20 % udbyttetab + forringet saftkvalitet.
Symptomer: Grå-brune pletter med mørk rand, 4-12 mm, som efterhånden løber sammen. Først på de ældre blade. Symptomer kan ses 16-18 dage efter infektion.
Overlevelse: På planterester i jorden i flere år, overlevende spildplanter og frøroer.
Smittespredning: Primære angreb med sporer via regnplask/vind fra overlevelseskilder, – sekundære angreb med vinden.
Klima: Fugtigt og regnfuldt, 16-18 °C.

Bederust:

Betydning: Målt op til 15 % udbyttetab + forringet saftkvalitet.
Symptomer: Gul-brune pustler (ca. 2 mm), hvorfra der flyder rød-brune sporer ud.
Overlevelse: Strandbeder, spildplanter og frøroer.
Smittespredning: Vindspredning.
Klima: Fugtigt, 15-20 °C.

Roe med kraftigt ramularia-angreb

Ved begyndende angreb foretages bekæmpelse. Bekæmpelse vil normalt være aktuelt indtil ca. 6 uger før optagning. Det anbefales at tilpasse fungiciddoseringen efter omstændighederne. Svampesygdommene er meget epidemiske, og doseringsbehovet er derfor meget afhængigt af smittetryk fra nabomarker og den dyrkede sorts modtagelighed for svampesygdommene. Ved mere etablerede angreb er det nødvendigt med en forhøjet dosering.

Laveste dosering (f.eks. 0,3 l Opus, hvis Opus bliver godkendt) kan anvendes ved begyndende angreb, og hvor smittetryk er lavt, dvs. hvor der ikke er angrebne nabomarker, eller hvor naboerne også foretager bekæmpelse.

Man skal være opmærksom på, at ved anvendelse af meget lave doseringer opnås en kortere virkningstid, og det kan derfor ved tidlige angreb blive nødvendigt, at der foretages to bekæmpelser i de marker med meget modtagelige sorter, og hvor roerne bliver høstet sent.

**Følg med
på vores hjemmeside
www.sukkerroer.nu
og læs her mere om
bladsvampebekæmpelse,
tidspunkter og doseringer,
når det bliver aktuelt.**

Stokløbere – rent kosmetisk?

Skønt stokløbere synes blot at være et "kosmetisk" problem, er der al mulig grund til at tage problemet alvorligt.

Der er eksempler på, at problemerne med ukrudtsroer har gjort roedyrking umulig.

Principielt er der 2 slags stokløbere: Dem der opstår i den dyrkede sort – og ukrudtsroer. Uanset hvilken type stokløbere der er tale om, så skal de bekæmpes. Hver stokløber kan sprede mange frø til gene i kommende roeafgrøder, og danne store kolonier af ukrudtsroer.

Stokløbere bør systematisk holdes nede ved at:

- Bruge sorter med lav stokløbningstendens.
- Aflugning første gang senest 3 uger efter de første stokløbere har vist sig.
- Aflugning for hver 3. uge herefter indtil 1. september.

Er der pletter af ukrudtsroer, skal disse have særlig bevågenhed mht. aflugning. Ukrudtsroer sætter tidligere frø end alm. stokløbere.

Ukrudtsroer fremspirer over en længere periode, kan som følge heraf sætte stokløbere over en længere periode.

Her er det gået galt!

Samarbejde

Vi har besøgt fire vestlollandske roedyrkere, som to og to har indgået samarbejde/maskinfællesskab. Fælles for de to hold er, at samarbejdet er baseret på gensidig tillid – samarbejdet er ikke formaliseret med kontrakter eller lignende.

Det ene samarbejde – mellem svogrene Flemming Hansen, Meltofte, og Børge Sørensen, Højfjelde – har fungeret i mange år og omfatter også et maskinfællesskab. Det andet samarbejde består af to landmænd – Thorsten Jørgensen, Halsted, og Jørgen Borre Hansen, Sørup – som praktisk talt ikke kendte hinanden, før Thorsten en dag for tre år stoppede Jørgen ude i marken og spurgte, om han var interesseret i et samarbejde.

"Jeg stod over for at skulle have en ny roeoptager, men mit roeareal på godt 45 ha var ikke stort nok til at bære den investering, så jeg var på udkig efter en at samarbejde med. Da jeg en dag passerede Jørgens ejendom, så jeg, at han kørte med en gammel optager. Jeg stoppede bilen og gik ind og spurgte, om han var interesseret i et samarbejde."

God udnyttelse af grej

Jørgen: "Det tænkte jeg lige over et par dage, så slog jeg til. Min roeoptager var gammel, men det kneb desuden med tiden til at tage mine 30 ha roer op, fordi jeg også har 27 ha kartofler. Men da Thorsten både har roer og 6-8 ha kartofler, var det jo helt oplagt at samarbejde. Så kunne han købe en roetager, der ville blive godt udnyttet, og jeg kunne bruge mit kartoffelgrej hos ham. På den måde kan vi tillade os at købe noget bedre grej."

Thorsten: "Det er også en stor fordel, at vi kan levere roer på et fælles nummer. Vi kan lade roerne sidde længere i jorden, samle leverancerne på nogle få dage og køre til fabrikken med nogle ordentlige læs."

e giver lavere omkostninger

Roedyrkere på Vestlolland udnytter hinandens maskinpark

Når vi kører hos Jørgen, kan han nå ud på fabrikken fem gange i løbet af en dag. Og med det grej, vi har nu, kan vi køre under næsten alle forhold. I sidste kampagne kunne vi levere 76 procent af roerne direkte fra roeoptageren."

Fornuftige omkostninger

Der er helt rene linier i Thorstens og Jørgens interne afregning, som sker på basis af Landboforeningernes vejledende priser for markarbejde. I dag dyrker de henholdsvis 60 og 30 ha roer og mener, at de har nogle fornuftige omkostninger pr. ha samtidig med, at grejet er bedre, end hvad de ellers ville have.

"Det kører fantastisk godt", synes Jørgen. "Vi har intet skrevet ned. Skal man hænge hinanden op på skriftlige aftaler, fungerer det ikke – det skal være et samarbejde baseret på gensidig tillid."

Det samme siger Flemming Hansen og Børge Sørensen. De har heller ikke hængt hinanden op på skriftlige aftaler. Til gengæld havde de fra start et indgående kendskab til hinanden, da de er svogre. De har samarbejdet siden 1976, men allerede i 1969 begyndte Flemming at arbejde sammen med Børge's far.

Pengene bliver hjemme

Flemming og Børge betragter samarbejdet som et alternativ til maskinstation, hvor de holder pengene hjemme. De skriver hverken timesedler eller regninger, men hjælpes ad fra en ende af. De begynder at så der, hvor jorden er mest tjenlig. Flemming driver godt 90 ha og Børge godt 100 – med henholdsvis 24 og 28 ha roer.

I dag omfatter samarbejdet såmaskine, rotorsæt, gødningssæt, mejetærsker, roeoptager og roevogn – de tre sidste ejer de fælles, resten særskilt.

Flere og flere landmænd får øjnene op for, at samarbejde og eventuelt maskinfællesskab er en oplagt genvej til at reducere omkostningerne – en løsning som i mange tilfælde desuden rummer nogle sociale gevinster.

Flere fordele

"Vi har helt klart nogle økonomiske fordele. Jeg har aldrig gjort op, hvor meget det drejer sig om, men det kunne ikke hænge sammen, hvis vi hver især skulle have egen maskinpark. Og så er der også nogle sociale og arbejdsmæssige fordele ved at være to om det. Arbejdet flyder hele tiden – der er ingen stop, som hvis

man var alene og skulle skifte fra det ene til det andet udstyr", siger Flemming.

Børge: "Der er også den fordel, at vi kan køre med nye maskiner. Det er en tilfredsstillende at køre med noget, der virker. Og så reducerer vi også omkostningerne til reparationer."

Børge Sørensen (tv) og Flemming Hansen har delvis fælles maskinpark – denne Thyregod T-7 roeoptager købte de for fem år siden.

Roehøst

Strategi for roeoptagning og opbevaring i roekule:

- Tag roerne op så tæt på leveringstidspunktet som muligt.
- Skånsom optagning og frarrensning af jord, så roerne såres mindst muligt.
- Markspildet holdes på et minimum.
- Roerne lægges i kule så sent som muligt, dette sikrer størst tilvækst og kortest lagringstid.
- Kuleplads etableres på bekvemme steder evt. fast betonplads.
- Roerne frostbeskyttes.
- Roer med højt sukkerindhold er mest lagerfaste.

Optagningstidspunkt

Roerne vokser fortsat langt hen på efteråret (Tilvækstforsøg figur 1), tilvæksten bliver dog mindre, i takt med at dagene bliver kortere. Så snart roen er aftoppet, standser væksten, men roen er fortsat en levende organisme, som opretholder sine livsfunktioner ved ånding. Åndingstab (Opbevaringstab i fabriksroer figur 2) er størst de første 10-12 dage efter høst og ved temperaturer over 8-11°C. For roer med sukkerindhold under 16 % reduceres roepriisen, og for roer med sukkerindhold over 16 % forhøjes roepriisen. Ved ånding nedbrydes sukker, og sukkerprocenten falder. Det er altså det dyreste sukker, der nedbrydes først.

Tabet, ved at høste tidligere end nødvendigt i forhold til tidspunktet hvor roerne skal leveres til sukkerfabrikken, udgør i begyndelsen af kampagnen 80-100 kg sukker/ha/dag. Dette svarer for kvotesukker til et tab på 200-250 kr./dag/ha.

Høst

Ved normal veludført roeoptagning er markspildet mellem 2-5 % af rodudbyttet, men markspildet kan let blive betydeligt større, hvis indstilling og justering af roeoptageren er forkert, eller hvis optageforholdene i marken er vanskelige. Tillæg og fradrag for renhedsprocent betyder, at det økonomisk er af stor betydning at levere rene roer. De mindste tab ved lagring opnås, når roerne er rene og tørre og med så få beskadigelser som muligt. Frostsikring af sådanne roer er lettere og mere effektiv.

Optagningskapaciteten i alle områder, hvor der dyrkes roer, er relativ stor, men de førnævnte forhold stiller nye krav til rationel anvendelse af den eksisterende optagerkapacitet for at reducere tabet i perioden fra roerne tages op, og til de afhentes til sukkerfabrikken. En rationel anvendelse af den eksisterende optagningskapacitet indebærer optagnings-samarbejde mellem:

- Flere roedyrkere.
- Flere maskinstationer.
- Roedyrkere og maskinstation.

Høststrategi og levering

Roedyrkere, der har en vognmand til at klare transporten af roer til sukkerfabrikken, bør i forbindelse med roelevering holde nær kontakt til sin vognmand. Dermed kan tidspunkt for roeoptagning og mængden af roer afpasses i forhold til afhentningstidspunkt og den forventede mængde, der skal afhentes.

For at sikre en rationel transport med vognmanden, og så lave fragtomkostninger som muligt, har leveringsmønstret ændret sig, så der pr. roedyrker afhentes færre gange og dermed en øget roemængde pr. gang.

Opbevaring i roekule

Roer, der skal leveres til sukkerfabrikken efter den 10. december, lægges i kule og frostbeskyttes inden den 20. november. Som tidligere nævnt er roen en levende organisme, der fortsat bruger energi til ånding under opbevaring. Opbevares roerne hensigtsmæssigt og passende dækket, kan åndingstabet reduceres med op til 1,5 % svarende til ca. 15 kr. pr. tons roer i lagringsperioden fra 20. november til omkring jul. Den bedste lagerfasthed og de mindste tab ved lagring opnås, når roerne har høj sukkerprocent, er rene, sunde og ubeskadigede.

Når roekulen dækkes for at beskytte roerne mod frost, er det vigtigt, at det gøres på en måde så roekulen kan ventileres, og temperaturen i roekulen derved kan holdes på 0-5° C. Dette er den bedste lagringstemperatur, roerne kan opbevares under.

Undersøgelser har vist at roer, der opbevares på betonplads eller anden fast bund inden levering, opnår 6 procentenheder højere renhed ved levering i forhold til roer, der var opbevaret på et udvalgt bekvemt sted på roemarkens forpløjning.

Renselæsning af roerne kan frarenses ca. 60 % af den jord, der er på roerne og i roekulen. Men rensereffektivitet afhænger i høj grad af de givne forhold.

God, fast kuleplads og brug af renselæsser giver den bedste renhed.

Roer med et højt sukkerindhold er mest lagerfaste. Det kan derfor være en fordel, at man vælger roesorter

med høj sukkerprocent, når roerne skal opbevares i kule inden levering til sukkerfabrikken.

Tilvækstforsøg 1976-1980

(Dyrkningsforsøg og undersøgelser i sukkerroer, Alstedgaard)

Fig. 1

Opbevaringstab i fabriksroer

(Målt ved 11° C – Beretning fra Statens Planteavlsvforsøg 1428)

Fig. 2

Optagning

Roerne tages op så tæt på leveringstidspunktet som muligt. Det mest optimale er, hvor roerne læsses direkte fra optager til det køretøj, der skal transportere roerne til sukkerfabrikken.

Rensning

Roerne skal ved optagningen renses bedst muligt, dog så skånsomt som muligt, og med mindst muligt spild.

Koordinering

Maskinstationer bør organisere roeoptagningen så optimal som muligt. Dette indebærer bl. a., at der holdes god kontakt til den eller de vognmænd, der transporterer roer i området. Maskinstation, der har tilpasset optagningskapaciteten i et regionalt område med et samlet stort roeareal og mange dyrkere, kan komme under et meget stort pres i en kort periode, medens optagningskapaciteten uden for denne periode ikke kan udnyttes.

For at imødegå sådanne situationer bør sådan stillede maskinstationer søge samarbejde om "optagningskapacitet" i andre områder, for derved at opnå en bedre udnyttelse af roeoptagerne. Samtidig bliver der mulighed for at gennemføre et bedre høstarbejde og mindske opbevaringstabet for roedyrkeren.

Levering/roekuler

Roer, der skal leveres til sukkerfabrikken efter 10. december, lægges i kule og frostbeskyttes inden 20. november. Roerne opbevares bedst i roekulen ved temperaturer på 0-5° C. Kulepladsen etableres på et velafdrænet bekvemt sted evt. en betonplads. Også hvor der læsses med renselæssemaskine, er det vigtigt, at roekulen er placeret rigtigt. Roesorter med højt sukkerindhold er mest lagerfaste, vælg derfor sådanne sorter, hvis roerne skal opbevares længe i roekule inden levering.

Telefonliste samt åbningstider

Danisco Sugar, Agricenter Danmark i Nykøbing F.: 54 88 34 60

Dyrknings- rådgivning

Chefkonsulent N. V. Brodersen	54 88 34 61
Agronom Finn Sørensen	54 88 34 63
Agronom Birger O. Holse	54 88 34 62
Agronom Jens Kr. Ege Olsen	54 88 34 65
Roekonsulent Chr. Qwist	54 88 34 71
Landbrugskonsulent Helge Hare	54 88 34 64
Roechef Erik Rysholt Poulsen (Assens)	63 71 31 30
Landbrugskonsulent Kurt Wiltoft Ringer (Assens)	63 71 31 37
Roechef Bent Larsen (Nykøbing)	54 88 33 10

Kontrakt- administration

Overassistent Kirsten Jacobsen	54 88 34 72
Landbrugskonsulent Steen Holtet-Kristiansen	54 88 34 73
Landbrugskonsulent Knud Dalgård Pedersen (Assens)	63 71 31 32.
Telefax	54 88 34 70
Telefonavis	54 88 34 75
Hjemmeside	www.sukkerroer.nu

Åbningstider & diverse

Agricenter Danmark	54 88 34 60
Mandag-torsdag	7.00-15.00
Fredag	7.00-12.00
Vejerboden Nykøbing Sukkerfabrik	54 88 33 12
Mandag-torsdag	7.00-15.00
Fredag	7.00-14.30
Telefax	54 88 33 18
Vejerboden Assens Sukkerfabrik	63 71 31 31
Mandag-fredag	7.00-15.00
Telefax	63 71 31 03
Afhentning af roepiller/melasse efter aftale med Agricenter Danmark: 54 88 34 60	
Nakskov: Kun roepiller	Første torsdag i måneden 7.00-11.30
Nykøbing: Melasse & roepiller	Tirsdag 7.00-11.30
Assens: Melasse	Mandag-fredag 7.00-14.00
Roepiller	Torsdag 9.00-11.30