

Oversigt over **Landsforsøgene 2014**

Oversigt over **Landsforsøgene 2014**

Forsøg og undersøgelser i
Dansk Landbrugsrådgivning

Samlet og udarbejdet af
LANDBRUG & FØDEVARER, PLANTEPRODUKTION
ved chefkonsulent Jon Birger Pedersen

Aktiviteterne er blandt andet støttet af:

Se 'European Agricultural Fund for Rural Development' (EAFRD)

Se i øvrigt afsnittet Sponsorer og uvildighed.

Oversigt over Landsforsøgene 2014

Forsøg og undersøgelser i Dansk Landbrugsrådgivning

Forfattere	Oversigt over Landsforsøgene 2014 er samlet og udarbejdet af Landbrug & Fødevarer, Planteproduktion ved chefkonsulent Jon Birger Pedersen. I forfatterlisten bagerst i bogen er angivet, hvilke forfattere der bidrager til de enkelte afsnit.
Udgivet	December 2014
Trykkeri	Scanprint A/S
ISBN	978-87-93051-00-3
ISSN	0900-5293
Udgiver	Videncentret for Landbrug P/S Planter & Miljø Agro Food Park 15 8200 Aarhus N T 8740 5000 W vfl.dk
Foto på omslaget	Inger Bertelsen, Videncentret for Landbrug.
Køb	W netbutikken.vfl.dk Pdf-udgaven af bogen samt tabeller og figurer i bogen kan hentes på www.landbrugsinfo.dk/oversigten .
Kopi	Resultaterne i bogen kan frit gengives med tydelig kildeangivelse inklusive sidetal.

Triticale

Sorter

Af Lars Bonde Eriksen, Videncentret for Landbrug

Landsforsøg

Tradiro er med forholdstal 103 den højestydende sort i årets landsforsøg med triticalesorter. Sorterne Jura, Br 1390a27 og SU Agendus følger udbyttmæssigt efter med forholdstal på 102, 101 og 101. Forholdstallene for udbytte i de seneste fem års landsforsøg med triticalesorter fremgår af tabel 1.

Der er 12 sorter med i årets otte landsforsøg. Det er tre flere end sidste år. Målesorten er igen Ragtac, der giver 91,9 hkg pr. ha. Det er 14,7 hkg pr. ha mere end i 2013. Udbyttniveauet fremgår af tabel 2. I de to kolonner yderst til højre i tabel 2 ses rumvægt og indholdet af råprotein i årets forsøg. Proteinindholdet er generelt godt 1 procentenhed lavere end i 2013. Variationen spænder fra 9,2 procent protein i SU Agendus til 10,8 procent i Tricanto. Rumvægten er på niveau med sidste år og varierer mellem 70,8 kg pr. hl i Tradiro til 76,6 kg pr. hl i Exagon.

Der er høstet meget høje merudbytter for svampebekæmpelse i årets forsøg. Resultaterne af tre forsøg med og uden svampebekæmpelse ses i tabel 3. Tallene dækker over et forsøg med meget kraftigt angreb af gulrust samt et forsøg ved Holstebro, hvor der ikke er registreret sygdomme af betydning, og hvor udbyttniveauet er meget lavt. Nettomerudbyttet for to gange svampebekæmpelse, efter omkostninger til svampemidler og udbringning er trukket fra, varierer fra 6,5 hkg pr. ha i Tri-

Tabel 1. Oversigt over flere års forsøg med sorter af triticale, forholdstal for udbytte

Triticale	2010	2011	2012	2013	2014
Ragtac	101	105	96	100	100
Gringo	94	102	98	93	94
Br 1390a27		106	103	96	101
Empero			99	91	99
Tradiro				97	103
SU Agendus				97	101
Orleac				95	100
Jura					102
Exagon					99
F 1374					99
Tricanto					95
Toledo					94

Målesort: 2010-2012: SW Valentino; 2013-2014: Ragtac.

Tabel 2. Triticalesorter, landsforsøg 2014, med svampebekæmpelse. (D1)

Triticale	Udbytte og merudb., hkg pr. ha		Hele landet			
	Øerne	Jylland	Udb. og merudb., hkg pr. ha	Fht. for udbytte	Pct. råprotein	Rumvægt, kg pr. hl
<i>Antal forsøg</i>	3	5	8		8	8
Ragtac	99,2	87,6	91,9	100	10,0	73,9
Tradiro	3,2	2,5	2,8	103	9,8	70,8
Jura	4,2	0,1	1,7	102	9,8	73,4
Br 1390a27	-1,4	2,3	1,0	101	9,8	74,6
SU Agendus	2,9	-0,6	0,8	101	9,2	71,7
Orleac	1,1	-0,3	0,3	100	10,3	74,9
Exagon	-2,4	0,1	-0,8	99	10,0	76,6
Empero	-3,2	0,3	-1,0	99	10,0	72,6
F 1374	-1,6	-1,0	-1,2	99	9,9	75,6
Tricanto	-7,7	-3,5	-5,0	95	10,8	75,2
Gringo	-5,7	-5,4	-5,4	94	10,3	72,4
Toledo	-8,9	-4,0	-5,8	94	10,5	71,1
LSD	7,4	ns	4,3			

Vælg en triticalesort, der

- > har en god overvintringsevne
- > giver et stort udbytte gennem flere års forsøg, også uden svampebekæmpelse
- > kun er lidt modtagelig for gulrust, meldug, skoldplet, brunrust og Septoria
- > er stråstiv, så behovet for vækstregulering kan minimeres.

Strategi

canto til 34,4 hkg pr. ha i den meget gulrustmodtagelige sort SU Agendus. Resultaterne af yderligere et forsøg kan ses i Tabelbilaget, tabel D2, men er ikke medtaget her på grund af en større indsats med svampebekæmpelse. Bruttomerudbytterne i forsøget er på niveau med gennemsnittet af de tre andre forsøg.

Tabel 3. Svampebekæmpelse i triticalesorter, 2014. (D2)

A: Ingen svampebekæmpelse

B: 0,5 liter Folicur EC 250 pr. ha, udbragt ad to gange, eller 0,15 liter Flexity + 0,5 liter Folicur EC 250 pr. ha, udbragt ad to gange, eller 0,15 liter Flexity + 0,35 liter Rubric pr. ha, udbragt på en gang

Triticale	Procent dækning i A			Udbytte, hkg pr. ha		Merudbytte for svampebekæmpelse, B-A	
	meldug	gulrust	Septoria	A	B	brutto	netto ¹⁾
<i>Antal forsøg</i>	3	3	3	3	3		
Ragtac	2	19	3	48,9	84,6	35,7	32,8
F 1374	2	16	4	65,7	87,6	21,9	19,0
Tradiro	2	13	5	70,6	86,6	15,9	13,0
Exagon	14	11	3	69,0	86,2	17,2	14,3
Br 1390a27	5	9	3	71,8	85,5	13,8	10,9
Orleac	0,7	18	4	61,9	85,4	23,5	20,6
SU Agendus	0,6	28	3	48,1	85,4	37,3	34,4
Jura	2	16	4	69,2	85,0	15,8	12,9
Tricanto	2	9	4	73,4	82,8	9,4	6,5
Empero	4	9	5	70,7	80,5	9,8	6,9
Gringo	0,3	25	4	49,5	79,9	30,4	27,5
Toledo	1	10	4	63,9	76,1	12,2	9,3
<i>LSD, sorter</i>				<i>ns</i>			
<i>LSD, svampebek.</i>				5,6			
<i>LSD, vekselvirkning mellem sorter og svampebek.</i>				<i>ns</i>			

¹⁾ Merudbyttet korrigeret for udgifter til svampemidler i årets priser og for udbringning, svarende til 2,9 hkg pr. ha.

Foderværdi i triticalesorter 2013

Der blev analyseret to sorter fra landsforsøgene med triticalesorter 2013 for foderværdi til svin. Prøverne blev udtaget på tre af forsøgsstederne, hvor der blev høstet normale udbytter, dvs. de var ikke præget af tørke, sygdomme eller tilsvarende. Dette udvalg er med til at sikre, at analyserne med størst mulig sikkerhed viser forskelle i sorterens kvalitet. Analyseresultaterne fremgår af tabel 4. Det største udbytte af foderenheder til svin (FEsv pr. ha) blev høstet i målesorten Ragtac, der gav knap 550 FEsv pr. ha mere end Gringo. Der er udtaget prøver fra høsten 2014, og resultaterne af disse vil blive offentliggjort på LandbrugsInfo, så snart de foreligger.

Tabel 4. Triticalesorternes udbytte af foderenheder, FEsv pr. ha, landsforsøg 2013. Se afsnittet Sorter, priser, midler og udviklingsstadier vedrørende definition af FEsv og FEso

Triticale	FEsv pr. hkg	FEso pr. hkg	Pct. råprotein	Rumvægt, kg pr. hl	Fht. for udbytte	Udbytte, hkg pr. ha	FEsv pr. ha	FEso pr. ha
<i>Antal forsøg</i>	3	3	8	8	8	8		
Ragtac	111,1	109,9	10,9	71,7	100	77,2	8.577	8.484
Gringo	112,3	110,9	11,2	72,3	93	71,5	8.029	7.929
<i>LSD</i>	1,4	1,2				5,2		

Tabel 5. Triticalesorter, supplerende forsøg 2014, med svampebekæmpelse. (D3)

Triticale	Pct. dækning med			Udb. og merudb., hkg pr. ha	Fht. for udbytte	Pct. råprotein	Rumvægt, kg pr. hl
	meldug	gulrust	Septoria				
<i>Antal forsøg</i>	6	6	6	6		6	6
Ragtac	0,6	0,7	0,9	98,9	100	9,8	76,1
Br 1390a27	0,6	0,8	1	-0,5	99	9,8	76,5
Empero	0,2	0,7	1	-4,3	96	9,8	74,4
Gringo	1	4	1	-14,7	85	10,2	74,0
<i>LSD</i>				6,8			

Supplerende forsøg med triticalesorter

I 2014 er der gennemført seks supplerende forsøg med fire triticalesorter. Resultaterne af disse forsøg fremgår af tabel 5. I de supplerende forsøg ligger udbyttet af målesorten Ragtac 7 hkg pr. ha højere end i landsforsøgene. Ragtac er den højestydende sort i de supplerende forsøg. Herefter følger Br 1390a27, Empero og Gringo, der alle, sammenlignet med Ragtac, ligger med mindre udbytter i de supplerende forsøg end i landsforsøgene.

Kraftige gulrustangreb i triticalesorterne

Tabel 6 viser registreringerne i årets observationsparceller med triticalesorter. Der har i 2014 været en dags forskel i modenhedsdatoen mellem sorterne. Strållængden varierer fra 117 cm i sorten Tricanto til 85 cm i sorten Toledo. Registreringerne af lejesæd ligger på et lavt niveau med 3,0 i sorten Jura som det højeste. I tre sorter, SU Agendus, Toledo og Empero, er der ikke registreret lejesæd.

Størst meldugangreb er registreret i sorten Exagon med 14 procent dækning. I de øvrige sorter ligger meldugangrebene på niveau med 2013. De laveste angreb er registreret i sorterne SU Agendus og Orleac med henholdsvis 0,2 og 0,4 procent dækning med meldug. Der er registreret meget kraftige angreb af gulrust i både aks og på blad. På bladniveau varierer angrebene fra 1,4 procent dækning i Empero til 24 procent dækning med gulrust i Gringo. I akset varierer registreringerne fra 0,3 procent dækning i Empero til 37 procent dækning i Ragtac.

Tabel 6. Triticalesorternes egenskaber, observations-parceller 2014

Triticale	Dato for modenhed	Strå-længde, cm	Lejesæd ¹⁾	Procent dækning med		
				meldug	gulrust	gulrust i aks
<i>Antal forsøg</i>	5	5	3	12	15	9
Ragtac	24/7	99	1,7	7	9	37
Br 1390a27	25/7	110	1	2,4	2,5	5
Empero	24/7	93	0	2,7	1,4	0,3
Exagon	24/7	109	1	14	4,8	1,6
F 1374	25/7	109	1	3	15	4,4
Gringo	25/7	91	0,3	1,2	24	17
Jura	24/7	112	3	2	5	5
Orleac	24/7	107	1	0,4	13	12
SU Agendus	24/7	91	0	0,2	23	3,9
Toledo	24/7	85	0	1,3	4,9	0,4
Tradiro	25/7	101	0,7	1,8	7	6
Tricanto	25/7	117	0,7	1,5	2,8	0,6

¹⁾ Skala 0-10, 0 = ingen lejesæd.

Tabel 7. Triticalesorter, forholdstal for udbytte, gennemsnit over to til fem år

Triticale	2010-2014	2011-2014	2012-2014	2013-2014
Ragtac	100	100	99	100
Gringo	96	97	95	93
Br 1390a27		102	100	99
Empero			97	96
Tradiro				100
SU Agendus				99
Orleac				98

Målesort: 2010-2012: SW Valentino; 2013-2014: Ragtac.

Tabel 8. Triticalesorter, der har udgjort mere end 1,0 procent af den solgte udsæd til høst 2014. Tabellen viser sorterens procentandel af den solgte udsæd

Høstår	2011	2012	2013	2014
Ragtac	26	33	54	47
Gringo		14	29	32
Tulus	16	50	17	14
Empero				6
Andre sorter	58	3	1	1

Ragtac er, som det også var tilfældet i 2012, væsentligt mere modtagelig for gulrust i akset end på bladene.

Udbyttestabilitet er afgørende ved valg af triticale-sort, og der bør sættes på sorter, som har givet et stort og stabilt udbytte gennem flere års forsøg. De gennemsnitlige forholdstal for udbytte i de seneste to til fem års landsforsøg med triticalesorter ses i tabel 7. Hvis man tager udgangspunkt i resultaterne i tabel 7 og tabel 1 i begyndelsen af dette afsnit, får man et godt overblik over, hvordan sorterne har klaret sig gennem flere års afprøvning.

Til høst 2014 har kun fire sorter udgjort mere end 1,0 procent af den solgte udsæd. De største sorter er Ragtac, Gringo og Tulus. Det fremgår af tabel 8. Empero er med på listen for første gang med 6 procent af udsædssalget.

Sygdomme

Af Ghita Cordsen Nielsen, Videncentret for Landbrug

I figur 1 til 4 ses udviklingen af svampesygdomme i triticale i 2014 i Planteavlskonulenternes Registreringsnet. Gulrust og dernæst meldug har været mest udbredt, og Septoria har bredt sig senere. Gulrust har optrådt med kraftigere angreb end i de fire foregående år, men angrebene har dog ikke været så kraftige som i 2009. Der har været mest gulrust i Gringo. Meldugangrebene har været moderate til kraftige, og mest er fundet i Ragtac. Septoria har været mere udbredt end i de foregående fem år. Angrebene af brunrust har været meget svage.

Gulrust har optrådt med kraftigere angreb end i de fire foregående år, men angrebene har ikke været så kraftige som i 2009. Der har været mest gulrust i sorten Gringo. (Foto: Ghita Cordsen Nielsen, Videncentret for Landbrug).

Især i sorten Ragtac har der også været angreb af gulrust i småaksene. (Fotos: Ghita Cordsen Nielsen, Viden-centret for Landbrug).

Figur 1. Udviklingen af sygdomme i triticale i Planteavlskonsulenternes Registreringsnet.

Figur 3. Udviklingen af gulrust i forskellige triticalesorter i Planteavlskonsulenternes Registreringsnet.

Figur 2. Udviklingen af gulrust i triticale i de seneste seks år i Planteavlskonsulenternes Registreringsnet.

Figur 4. Udviklingen af Septoria i triticale i de seneste seks år i Planteavlskonsulenternes Registreringsnet.