


Nordic Sugar
Member of Nordzucker Group

AgriNyt

Information fra Nordic Sugar · Juli 2009

Efterafgrøder

- Reducerer nematode-niveau
- Stabiliserer jordstruktur
- Sikrer stabilt og højt udbytte i sukkerroerne
- Opsamler kvælstof

- 

- Jeg vil sikre en 1. klasse efterafgrøde
 - Jeg vil så straks efter høst af korn
 - Jeg vil optimere såarbejdet
 - Jeg vil gøre en lille ekstra indsats, således at det bliver en succes

Lovgivning.

Lovgivningen stiller krav til at landbrug over 30 ha mindst skal have 4 % efterafgrøder hvert år. Alle skal forholde sig til efterafgrøder i større eller mindre grad.

Jeg vil sikre en 1. klasse efterafgrøde.

Planlægning og timing i marken er basis for en hurtigvoksende og veludviklet efterafgrøde. Du skal gøre op med dig selv, hvorvidt du gennemfører arbejdet på bedste måde, dvs. tidlig såning straks efter høst, jordbearbejdning i dybden, tilførsel af kvælstof og god såning.

Sukkerudbyttet falder.

Roenematoder koster udbytte i sukkerroerne – helt op til 30 %!

Har jeg overhovedet roenematoder?

Det får jeg vished om, dels ved at iagttage mine sukkerroemarken gennem vækstsæsonen, og dels ved at udtage jordprøver til bestemmelse for forekomst og intensitet af roenematoder.

- Jeg iagttager mine roemarken i vækstsæsonen for forekomst af pletter/områder, hvor roerne udvikler sig dårligere end i den resterende mark. I de tilfælde graver jeg roer op, for at se om der er forekomst af cyster på rødderne. Områder med "sovende" roer, er et godt sted at undersøge for forekomst af cyster. Jeg noterer mine iagttagelser på markkort og bruger informationen fremadrettet.

- Jordprøver kan du udtage efter høst af afgrøden forud for sukkerroer. Metoden for udtagning følger samme retningslinjer som for jordbundsanalyser. Har du mistanke om forekomst, og kan du på en naturlig måde dele marken op i delmarker, er det formålstjenlig at udtage jordprøver, som hver især repræsenterer en del af marken, som kan tilsås med samme sort. Det kan være en fordel efterfølgende at behandle hver "delmark" separat.


Undgå opformering af nematoder.

Du kan reducere antallet af eller undgå opformering af roenematoder i marken ved at;

- 1) undlade at så værtsplanter; roer, raps, spinat m.fl.
- 2) dyrke nematoderesistente efterafgrøder effektivt
- 3) dyrke nematodetolerante sukkerroesorter.

Sædskiftet.


Cysterne klækker spontant når du dyrker ikke-værtsplanter bl.a. kornafgrøderne. Normalt reducerer neutrale afgrøder antallet af nematoder med ca. 60 % af den forekommende population. Jo større population jo flere år tager det at reducere antallet til et acceptabelt lavt niveau. En forøget mikrobiologisk aktivitet i jorden bl.a. ved at tilføre gylle til hveden og nedpløjning af let omsættelig efterafgrøde, har en positiv indflydelse på den spontane reduktion af roenematoder.

Nematoderesistent olieræddike og gul sennep.

Cyster, æg og larver bevæger sig stort set ikke. Spredning sker passivt, ved at inficeret jord flyttes bl.a. med traktor og redskaber. Den ringe mobilitet kræver, for at nematoderesistente afgrøder skal reducere populationen, at afgrødens rødder kommer til nematoderne. Det kræver, at du er omhyggelig og dyrker efterafgrøden optimalt.

Nematodetolerante roesorter.

Du skal undgå at komme i en situation hvor det er nødvendigt at så nematodetolerante sorter, da disse ikke giver maksimalt udbytte. Inden du vælger en nematodetolerant roesort bør du tage intensiteten af angrebet og hvor stor del af roearealet nematoderne forekommer i betragtning. De dyrkede roesorter er opdelt i 3 grupper, som man anvender afhængig af intensiteten af roenematoder.

Hvorledes reduceres antallet af nematoder?

Værtplanternes rødder udskiller stoffer, som får en stor del af cysterne til at klække, og ud kommer larverne (roeål). Larverne angriber rødderne på roerne, trænger ind og ernærer sig. Siden hen danner hunlige larver en cyste, som et trænet øje kan erkende fæstet til rødderne. Hermed er cyklussen tilendebragt.


En generation kræver 465 graddage (jordtemperatur > 8 °C). Op til 3 generationer kan nematoderne gennemløbe i en roeafgrøde. Resultatet er en kraftig forøgelse af antallet af nematoder med stor risiko for udbyttetab i denne og næste roeafgrøde.

De nematoderesistente efterafgrøder begrænser antallet af hunner og dannelsen af såkaldte "fødeceller" lykkes ikke. Tilsammen medfører dette en reduktion i antallet af nematoder.

Dyrker du en ikke resistent efterafgrøde, er der risiko for at opformere roenematoder. Jo mindre smittetryk i marken jo kraftigere opformering af roenematoderne. For at sikre sig mod en evt. opformering, skal du altid dyrke sorter af gul sennep og/eller olieræddike, som er nematoderesistente.

Medtag efterafgrøder i sædskifteplanen.

Efterafgrøder skal du planlægge på samme måde som alle øvrige afgrøder. Lad efterafgrøder indgå som en naturlig del af sædskiftet og planlæg dyrkningen. Idet tidlig såning er en medvirkende faktor for en veludviklet efterafgrøde, vil valg af tidlige kornsorter i markerne forud for efterafgrøden være en fornuftig overvejelse.

Såtid.

Når du ønsker at opnå den maksimale effekt af efterafgrøden bl.a. nematodebekæmpelse, skal den etableres straks efter høst, fordi såtiden er en meget afgørende faktor for efterafgrødens udvikling.

Der er ingen tid at spille. Tilså allerede om aftenen det areal du samme dag har høstet. Tidlig etablering i let fugtig og gennearbejdet jord giver bedste mulighed for at nå målet; nematodebekæmpelse!

Efterafgrøderne har det som alle andre planter, de responderer på god jordstruktur. Vi ser ofte dårlig udviklede efterafgrøder, når frøet er spredt inden høst. Dette skyldes en dårlig jordstruktur forårsaget af kørsel med mejetærsker, kornvogn, halmpræsser osv.

Der er også en risiko for at efterafgrøden vokser op i kornafgrøden og giver problemer med høsten, hvis vi får en ustabil periode og forsinket høst.


Jordbehandling.

Efterafgrødens rødder udvikler sig bedst, når jorden er løsnet. En enkel, dyb stubharvning er ofte tilstrækkelig.

Såmetode.

Både frø af gul sennep og olieræddike er spirevillige, selv under relativ tørre forhold. Omhyggelig såning sikrer hurtig etablering. Frøet skal dækket med jord!

Kornsåmaskinen kan udmærket anvendes, du skal blot slække fjedrene således at, halm mm. ikke slæber og forhæler arbejdet.

Mange sår afgrøden samtidig med jordbearbejdningen. På harven er placeret udstyr til fordeling af såsæden. Den bedste metode er at fordele frøene ud på jorden lige inden den sidste række harvetænder, hvorved frøene dækkes let med jord. Det er bedst, hvis såenheden fordele frøet ned til harven ved anvendelse af luftslanger, for dermed sikrer du en præcis såning. Det er endvidere praktiseret at sprede frøene hen over harven med en elektrisk spreder. Det synes ikke værende lige så sikker en metode, da en del frø bliver dækket med al for megen jord. En afsluttende tromling, enten i samme arbejdsgang eller efter såning, forøger etableringen.


Kvælstof – hvad skal det nu sige!

En lille undselig afgrøde er ofte resultatet af manglende kvælstof til afgrøden. En lille top indikerer også et lille rodsystem. Netop rødderne skal ud til nematoderne – derfor skal afgrøden have tilført kvælstof. Er dit mål en effektiv efterafgrøde, forudsætter det, at afgrøden har kvælstof til rådighed. F.eks. i 2008 var der ikke meget kvælstof tilovers i jorden efter den store hvedehøst.

Tilfører du gylle til den foregående kornafgrøde, vil der som regel hen over sensommeren blive mineraliseret kvælstof, som efterafgrøden optager. Det er en rigtig god metode og gyllen er ydermere medvirkende til at forøge den biologiske aktivitet af mikrofloraen i jorden, og denne har også en reducerende effekt på antallet af nematoder.

25 - 30 kg kvælstof pr. ha. - Det giver en kraftig vækst både af top og rodsystem. Den kvælstofmængde efterafgrøden optager om efteråret, får roerne stillet til rådighed næste sommer. Det betyder, at du skal reducere tilførsel af kvælstof til roerne i samme størrelsesorden, som du har tilført efterafgrøden. Erfarne efterafgrødedyrkere, med fokus på nematodebekæmpelse, har erfaret dette gennem de seneste år. Kvælstoffet i efterafgrøderne er relativt let omsættelig, og for at undgå for tidlig nedbrydning og udvaskning, skal man pløje afgrøden sent – dvs. når jordtemperaturen er under 3 - 5 °C.


Udsædsmængder.

En tæt plantebestand og et tæt og hurtigvoksende rodsystem danner basis for nematodebekæmpelsen. En god jordbehandling og omhyggelig såning kan alt andet lige retfærdiggøre en udsædsmængde på omkring 10 kg pr. ha. Jo flere planter pr. m² des bedre gennemvæver rodsystemet jorden og for olieræddiken jo mindre udvikler roden en radiseagtig rod. Du opnår også en større konkurrence over for fremspiret ukrudt. Spildfrø og evt. modne frø giver ikke anledning til problemer i den efterfølgende roeafgrøde.

Olieræddike.


Olieræddike danner en pælerod, som alt andet lige giver en god nedadgående vækst. Den kan ikke reparere en sammenkørt jord, men giver mulighed for en dybdegående vækst. Tåler en del frost inden den visner ned. Den har en reducerende effekt over for fritlevende nematoder (disse er ikke udbredt i Danmark). Den bør sås først ift. gul sennep.

Gul sennep.


Gul sennep danner en trevlerod, som vokser mere overfladisk end olieræddike. Gul sennep spirer selv ved relativ tør jord og har en hurtig vækst. Gul sennep tåler ikke megen frost inden den fryser ned. Den har ingen reducerende effekt over for fritlevende nematoder (disse er ikke udbredt i Danmark). Frø, der ikke spirer lige efter såning, giver ikke senere anledning til problemer, da frøet ødelægges modsat f.eks. raps.

Blomstring.

Når både gul sennep og olieræddike blomstrer og siden begynder indlejring i frøene, kan det være en god ide at slå afgrøden ned, når det primære formål er reduktion af nematoder. Rodudviklingen stopper, når frøene begynder at udvikle sig.

De tilbudte sorter er sent-blomstrene, og det vil kun i få tilfælde være nødvendigt med slåning, som man foretager i ca. 30 cm's højde. Afgrøderne vokser videre efter slåningen.

Pløjning i smør.

En kraftig voksende afgrøde forbruger og fordamer megen vand. Pløjearbejdet kan med fordel udsættes til december og indtil jordtemperaturen er omkring 3 - 5 °C. Ved lave temperaturer forløber omsætningen af efterafgrøden langsomt og risikoen for at miste den opsamlede og bundne kvælstof er minimal. "Det er som at køre i smør", udtaler mange efter at have pløjet en veludviklet efterafgrøde. Mange vælger at pløje afgrøden direkte og accepterer at noget af afgrøden stikker op mellem furerne. Andre slår først afgrøden ned. Frosten ødelægger de grønne toppe, og vi oplever ingen problemer om foråret mht. såbedstilberedning. Fryser efterafgrøden tidligt ned, skal du pløje den ned umiddelbart efter nedfrysningen. Efterafgrøderne tåler normalt en kortvarig kuldeperiode ned til minus 5 °C.


Direkte roesåning i efterafgrøden.


En let jord giver mulighed for at så roerne direkte i den nedvisne afgrøde. Det kræver at man har en roesåmaskine med skiveskær. Normalt vil en mark med vissen efterafgrøde tørre senere op, og man bør kunne udnytte sin såkapacitet andre steder, således at direkte såning ikke forsinkes sårbejdet.

Hvad så med kvik og tidsler i sædskiftet?

Tidsler og kvik er udbredt i nogle roemarken. Der er store omkostninger forbundet med at bekæmpe dette ukrudt i roerne og tillige restriktioner på anvendelsen af herbiciderne. Dyrkning af efterafgrøder giver ikke mulighed for at bekæmpe efter høst, og det er derfor vigtigt, at du tager evt. bekæmpelse af tidsler og kvik med i din planlægning af sædskiftet, og i stor udstrækning bekæmper disse inden høst.

Snegle.

Har du vished om forekomst af agersnegle i sædskiftet, giver efterafgrøden mulighed for at sneglene formerer sig yderligere. Det skal blot være endnu en god grund til, at have sin opmærksomhed rettet mod roemarken for forekomst af agersnegle. En god ide er at lægge fælder ud inden høst og igen efter såning.


Spildraps.

Raps i sædskiftet opformerer nematoder. Erfaring fra Tyskland viser, at især spildraps giver mulighed for at nematoderne kan opformere sig. Du skal bekæmpe spildraps, når der er opnået et niveau for antal graddage på ca. 250 – beregnet fra de første rapskimplanter viser sig, med 8 °C som basis. Under vore breddegrader, skal du senest ca. 4 uger efter fremspiring foretage en kemisk eller mekanisk bekæmpelse. Ved at agere på denne måde afbrydes nematodernes udvikling, og der sker indirekte en reduktion. Vær opmærksom på, at du ikke overskrider det angivne antal graddage.

Bedre jordstruktur stabiliserer udbyttet i sukkerroerne

Mere organisk plantemateriale i pløjelaget øger regnormebestanden og humusindholdet. Begge forhold stabiliserer krummestrukturen og drænforholdene. Det er en fortløbende proces, og mange har erfaret, at jorden i tørre år har en bedre vandhusholdning når efterafgrøder er integreret i sædskiftet. Den øgede stabilitet af jordaggregater medvirker til, at harvningen giver mere muld og en mindre tendens til at jorden danner skorpe efter regn. Dette tiltag, med at sikre en veludviklet efterafgrøde, er et af flere håndtag du som roedyrker skal gøre brug af, i dine bestræbelser på at stabilisere sukkerudbyttet på et højt niveau.

Vildt

Ud over de mange fordele der er forbundet med en veletableret og veludviklet efterafgrøde, giver du også vildtet gode muligheder for dække og for at fouragere.


Agricenter

Nordic Sugar A/S
Agricenter Danmark
Østerbrogade 4
4800 Nykøbing Falster
Telefon (+45) 54 88 34 60
Mail: agricenter.danmark@nordicsugar.com