

Vejen til udbyttefremgang og bedre kvalitet i vinterhvede

En ny forsøgsserie er igangsat med det formål at vise mulige veje til en forøgelse af udbytte og kvalitet i vinterhvede.


Landskonsulent Lars Bonde Eriksen
SEGES
lbe@vfl.dk

Siden midten af 1990'erne er hvedeudbytte stagneret, og proteinindholdet i dansk vinterhvede har udvist en faldende tendens. I perioden fra 1960 til 1995 steg udbytte niveauet med omkring 100 kg pr. ha pr. år, men i årene efter 1995 og til nu er stigningen i hvedeudbytte ophørt. Faldet i proteinindholdet udgør nu omkring 2,5 procentenheder fra omkring 12% protein i tørstof sidst i 1980'erne til omkring 9,5% i dag (figur 1).

Udbyttestagnationen er ikke

et isoleret dansk fænomen. En lignende stagnation observeres i f.eks. Frankrig, Tyskland og Storbritannien (Lin og Huybers, 2012). Stagnationen er dog væsentlig kraftigere i Danmark, danske hvedeudbytter ligger i dag cirka 0,5 ton pr. ha lavere sammenlignet med f.eks. Storbritannien i forhold til begyndelsen af 1990'erne. Den væsentligste årsag er indførelsen af kvælstofnormer i Danmark fra 1994, og den efterfølgende reduktion af disse normer i 1999.

Betydningen af kvælstofnormerne ses tydeligt af det faldende proteinindhold i hveden.

Forsøg med ny udbyttefremgang

Stagnationen i udbytte og faldet i proteinindhold og dermed kvaliteten af den høstede vare er baggrunden for en ny forsøgsserie, der blev igangsat i vinterhvede i vækstsæsonen 2013/2014. Formålet med forsøgene er at vise hvilke udbytter og hvilken kvalitet, der kan opnås ved en inten-


Figur 1. Gennemsnitsudbytter i hvede i Danmark fra 1960 til 2014 (Danmarks statistik) og proteinindhold i dansk hvede fra 1988 til 2014 (Møller og Sloth, 2014).

Tabel 1. Gennemsnit af seks småparcellforsøg i vinterhvedesorten Mariboss.

Forsøgs- led	Kvælstof, kg pr. ha ¹⁾	Planteværn ²⁾	Udbytte, hkg pr. ha	Protein % tørstof	Brutto- udbytte, kr. pr. ha ³⁾	Omkostninger ³⁾		Netto- udbytte, kr. pr. ha	Protein- værdi, kr. pr. ha ⁴⁾
						Plante- værn	Kvælstof og place- ret P		
1	150	Basis	96,5	8,8	10.130	930	1.120	8.080	-
2	190	Basis	102,3	9,3	10.740	930	1.430	8.380	230
3	190	Intensiv, ingen vækstregulering	104,2	9,3	10.940	1.720	1.430	7.790	240
4	190	Intensiv	101,9	9,6	10.700	1.940	1.430	7.330	370
5	190	Intensiv, SDHI	104,4	9,8	10.960	2.470	1.430	7.060	470
6	230	Intensiv, ingen vækstregulering	106,5	10,3	11.180	1.720	1.730	7.730	720
7	230	Intensiv	106,2	10,4	11.150	1.940	1.730	7.480	770
8	230	Intensiv, SDHI	108,4	10,5	11.380	2.470	1.730	7.180	833
9	260	Intensiv, SDHI	112,0	10,8	11.760	2.470	2.230	7.060	1.010
LSD			4,2						

¹⁾ Kvælstof tildeles med udgangspunkt i NaturErhvervstyrelsens udbyttekorrigerede norm på de enkelte forsøgslokaliteter, med et tillæg på 40 kg N pr. ha i forsøgsled 2 – 5, 80 kg N i led 6 – 8 og 110 kg N i led 9. I led 9 placeres de 30 kg N ved såning sammen med 33 kg fosfor.

²⁾ Basis planteværn er en behovsbestemt strategi for svampebekæmpelse og vækstregulering tilpasset forholdene i den enkelte mark. I den intensive strategi bekæmpes svampe fem gange, og der vækstreguleres to gange, bortset fra forsøgsled 3 og 6, der ikke vækstreguleres. I forsøgsled 5, 8 og 9 anvendes svampemidlet Adexar, som repræsentant for en gruppe af effektive svampemidler med aktivstof af SDHI gruppen, der på nær et stof, ikke kan godkendes i Danmark.

³⁾ Forudsætninger for økonomiberegningerne er en hvedepris på 105 kr. pr. hkg og en pris for kvælstof på 7,60 kr. pr. kg, øvrige omkostninger er beregnet efter de priser, som er opgivet i Oversigt over Landforsøgene 2014.

⁴⁾ Proteinværdien er sat til 4,5 kr. pr. procentenhed protein pr. hkg korn, se Oversigt over Landforsøgene 2014, s. 223.

sivering af dyrkningen i form af en øget indsats med planteværn og kvælstof.

Forsøgene var placeret på seks lokaliteter og blev udført som traditionelle småparcellforsøg med en parcelstørrelse på 12 – 30 m². Enkelte behandlinger blev gentaget i store parceller på cirka 1000 m² placeret i samme mark som småparcellforsøget. På billedet ses de store og små parceller i Nordjylland. I forsøgene indgik to hvedesorter Mariboss, der er en dansk forædlet sort i udbredt dyrkning, og KWS Santiago, som er en højt-ydende sort forædlet i England. Her omtales kun resultaterne for Mariboss, da resultaterne med KWS Santiago ikke giver anledning til væsentligt ændrede konklusioner.

Forsøgene er designede som systemforsøg, hvor en række dyrkningsstrategier sammenlignes, det er derfor ikke muligt at

udlede betydningen af de enkelte forsøgsfaktorer for resultaterne. Forsøgsbehandlingerne består af stigende kvælstofmængder og forskellig intensitet af planteværn i form af svampebekæmpelse og vækstregulering, som angivet i tabel 1.

Resultater og diskussion

Størst udbytte er opnået i forsøgsled nr. 9, hvor der tildeles 260 kg kvælstof pr. ha i gennemsnit over forsøgene. Merudbyttet i forhold til basis planteværn og kvælstofgødsning efter normen (150 kg N pr. ha) er 15,5 hkg pr. ha svarende til 16%. Proteinindholdet stiger fra 8,8% til 10,8%, og det svarer til et merudbytte på 300 kg protein pr. ha eller en stigning på 42%.

I tabel 1 er bruttoudbytteerne i kroner pr. ha, og omkostningerne til planteværn og kvælstof angivet. Det største netto-udbytte i kroner pr. ha er opnået

i forsøgsled 2, hvor der er tildelt 190 kg kvælstof og anvendt en basis planteværnsstrategi. Det har medført et merudbytte, i forhold til led 1, på 5,8 hkg pr. ha svarende til 6% og et nettomerudbytte på 300 kr. pr. ha. Proteinprocenten stiger fra 8,8% til 9,3%, hvilket svarer til et merudbytte på 85 kg protein pr. ha, det er en stigning på 12%.

I den sidste kolonne i tabel 1 er værdien af det ekstra pro-


Forsøg i vinterhvede med store og små parceller i Nordjylland. Foto: Kristian Arnold Bang Davidsen, Landbonord.

tein, som høstes i forhold til forsøgsled 1, angivet. En svineproducent, som selv dyrker sit foderkorn og derfor opnår fuldt økonomisk udbytte af den ekstra proteinmængde, som høstes, kan tillægge proteinværdien til nettoudbyttet. Det gør de intensive behandlinger mere rentable, i det her tilfælde er det dog stadig forsøgsled nr. 2, som giver det største nettoudbytte, 530 kr. pr. ha større end forsøgsled 1. Breddes resultatet ud på 650.000 ha vinterhvede på landsplan, bliver nettomerindtægten for primærlandbruget, efter omkostningerne er betalt, mellem 150 mio. kr. og 345 mio. kr. afhængig af, hvor meget af merværdien for proteinet der kan hentes ind. Denne betragtning gælder dog kun foderkorn. En generelt højere kvalitet af den danske hvedehøst vil kunne hæve prisen for den knap 1 mio. ton hvede, der årligt eksporteres ud af landet til gavn for det generelle prisniveau på korn i Danmark.

Konklusioner

- Der kan hentes betydelige merudbytter ved en øget intensivering af dyrkningen af vinterhvede.
- Der ligger en betydelig merværdi i at øge proteinindholdet og dermed proteinhøsten for en svineproducent, der selv dyrker sit foderkorn.
- Det er vigtigt at se på omkostninger og nettoudbytte. Det højeste udbytte er ikke nødvendigvis rentabelt, selv når kvaliteten (proteinet) værdisættes.
- Der var god overensstemmelse mellem resultaterne af små- og storparcelforsøgene.

- Forsøgene fortsætter i 2014/2015 efter en lignende forsøgsplan.

Litteratur

- Lin M & Huybers P. 2012. Reckoning wheat yield trends. Environ. Res. Lett. 7. http://iopscience.iop.org/1748-9326/7/2/024016/pdf/1748-9326_7_2_024016.pdf.
- Møller S & Sloth NM. 2014. Næringsindhold i korn fra høsten 2014. Videncenter for Svineproduktion. Notat nr. 1432. ■