

Satellitfotos og toptrimning til styring af gødskning i gulerødder til halmdækning

Den rette mængde kvælstof til gulerødder kan være vanskeligt at forudsige, når der gødes. Det vil variere meget mellem jordtyper, mark, udbyttepotentiale, sorter, vand og vækstforhold generelt.

Hvis gulerødderne får for lidt kvælstof, løber de pludselig tør, inden de har nået udbyttepotentialet. Toppen bliver lys, og væksten går i stå. Når gulerødderne bliver stresset af N mangel, kan de også blive mere modtagelige for bladplet, og toppen kan blive mere svag og vanskelig at høste uden spild.

Gulerødder kan fint tildeles rigeligt med kvælstof, men hvis de skal stå til sent på efteråret eller halmdækkes, kan toppen i sorter til halmdækning blive så tæt, at der udvikles råd af knoldbægersvamp i de nederste blade. Råd vokser via stænglerne ind til kronen, og fortsætter over i de sunde blade, som falder sammen, inden gulerødderne når udbyttepotentialet.

Af ovennævnte årsager bliver der ofte anvendt delt gødskning i gulerødder, hvor man tildeler lidt mindre kvælstof til gulerødder end jordtype, forfrugt og jordanalyser indikere, for så senere at eftergødske hvor der opstår yderligere behov. Men selv på det tidspunkt hvor gulerødderne skal eftergødskes, kan det være meget svært at skønne, hvorvidt der er behov for den sidste tildeling. Desuden kan det være vanskeligt at eftergødske økologiske gulerødder modsat de konventionelle, hvor man blot spreder lidt ekstra handelsgødning.

CropSat

I 2016 introducerede Seges og NaturErhverv programmet CropSat, som gratis formidler satellitfotos, der kan anvendes som grundlag for bl.a. eftergødskning af landbrugsafgrøder. Billederne er NDVI-fotos også kaldet vegetationsindeks. Vegetationsindekset er et relativt tal på en skala fra 0 til 1, hvor 0 er bar jord og 1 er meget tæt afgrøde-vegetation. Afgrødens vegetationsindekse kan bruges som grundlag for positionsbestemt kvælstoftildeling.

Spørgsmålet er så, om man i gulerødder kan etablere en stor parcel i marken med ekstra kvælstoftildeling og bruge denne parcel til at skønne gødningsbehovet i den omgivende mark. Hvis NDVI målingerne fungerer som beskrevet, burde de kunne "se" en gødningsparcel med højere vegetationsindeks, før det menneskelige øje kan se parcellen. Det giver mulighed for at eftergødske, inden det går galt.

Satellitbillederne har en opløsning af 10x10 meter. Efter samtale med specialkonsulent på Seges blev det vurderet, at en gødningsparcel på minimum 20x20 meter bør kunne ses på billederne.

Toptrimmer

Hvis gulerødderne ender med at få for meget kvælstof i forhold til behovet, bliver toppen tæt og rådner.

For at undgå at toppen falder sammen i råd, kan toppen trimmes. GartneriRådgivningen har tidligere i forsøg vist, at når tæt gulerodstop klippes på siderne, så spidserne af de nedhængende blade klippes af, så kan man kontrollere nogle af rådproblemerne. I dag kører der toptrimmere i Canada, UK og Israel.

Hvis man kan bruge store gødningsparceller og NDVI-målinger til at styre eftergødskningen i tilfælde af N-mangel, kan man måske også bruge N-parcellerne og NDVI-målinger som beslutningsstøtte for, om og hvornår der er behov for at toptrimme gulerødder.

Testplan

I 2016 blev der i to konventionelle marker og to økologiske gulerodsmarker etableret gødningsparceller af 20x20 meter. De to konventionelle marker blev placeret på henholdsvis ler og sand og tilsvarende for de to økologiske marker.

Grundgødsning:

Økologisk sandjord fik 130 kg N/ha som husdyrgødning (mark 90-0).

Konventionel sandjord fik 80 kg N/ha med NPK-gødning og N-gødning (mark 671-0).

Økologisk lerjord fik 80 kg N/ha med gylle (mark 167-0).

Konventionel lerjord fik 80 kg N/ha med NPK-gødning og N-gødning (mark 794-0).

For at være sikker på at gødningsparcellerne blev overgødsket i forhold til omgivende mark, blev der spredt +75 kg N/ha med hånden. I øko-markerne blev parcellerne etableret med Biogrow 10-3-1 og i konventionelle marker i form af N27.

For at toptrimme gulerødderne blev der konstrueret en toptrimmer bestående af lodret kørende tallerkener, der trækkes mellem gulerodsrækkerne med høj hastighed og skære liggende blade af gulerodstoppen.

For at testkøre toptrimmeren blev den afprøvet i mere end 15 forskellige gulerodsmarker i august måned. I 8 forskellige marker lykkedes det at ramme et tidspunkt, hvor toptrimmeren klipper 10-25 % af bladmassen (markerne 681-0, 92-0, 90-0, 28-0, 692-0, 671-0, 167-0 og 794-0). Kommer man før at bladene rent fysisk ligger på jorden, har trimmeren vanskeligt ved at klippe blade af. Kommer man senere med trimmeren, hvor hele toppen har lagt sig, sker det oftest at toppen lægger sig til den ene side og toptrimmeren klipper alle blade af, så der kun står stængelstub tilbage.

Se fotos.

Parcellerne blev etableret ved at trække toptrimmeren gennem marken i baner af 6 eller 12 bede. I testparcellerne blev der målt NDVI med håndholdte GreenSeeker ca. 10 dage efter toptrimning, hvor den afklippede top ligger vissen på jorden mellem rækkerne. Desuden undersøgte vi satellitfotos med vegetationsindeks-billeder fra CropSat for at genfinde de afklippede baner på billederne.

Resultater

Toptrimning, hvor man kan ane de afklippede blade i bunden af rækkerne.

Toptrimmer, hvor visne blade ligger på jordoverfladen under gulerodstoppen.

Toptrimmer

Toptrimmeren klipper fint, hvis man kan ramme det rigtige tidspunkt. Det er meget svært at beskrive i tekst og billeder hvad der er rettidig. Man skal stå i marken og konkret vurdere, hvor mange blade der ligger ned mellem rækkerne, og om det er ensartet for alle rækker. I nogle marker, hvor rækkerne er placeret i nord-syd-gående retning, har toppen tendens til at lægge sig til den ene side, samtidig med at yderrækken i sydsiden bliver tættere end de øvrige rækker. Disse forhold er med til at påvirke resultatet af trimmeren. Trimmeren har desuden svært ved at klippe bladene, med mindre de ligger ned mod jorden. Blot det at toppen læner sig ind i naborækken, men stadig er løftet fri af jorden, gør at tallerkenerne ikke kan trække dem ned til jorden og klippen dem af. Yderrækkerne på siden af bedene er lettere at klippe end at klippe bladene mellem rækkerne på bedene. Hvis det er meget vådt vejr, kan de afklippede blade ligge flere dage på jorden, uden at visne og i stedet begynde at rådne. Er det derimod tørt vil de afklippede blade tørre ind i løbet af ganske få dage. Vejrudsigten har således også indflydelse på beslutningen.

For at få et indtryk af gulerøddernes størrelse og hvor meget top der klippes af planterne, blev størrelse og afklip vejlet på et par af markerne. Se tabellen. Indtrykket i marken er, at toptrimmeren alt efter forholdene klipper fra 10-25 % af bladene af. 25 % afklippede blade kan se voldsomt ud i marken, men effekten vil afhænge meget af den samlede bladmasse. Typisk kan bladmassen i en gulerodsmark i september variere fra 5-30 ton/ha, hvor pæne marker med sund top typisk står med ca. 20 ton/ha bladmasse. En prøveopgravning i 29 marker i 2016 viste i gennemsnit 19,9 ton/ha blade sidst i september varierende fra 6 til 31 ton/ha.

Toptrimning af gulerødder den 31. aug. 2016

	Udbytte, brutto ton/ha	Vægt g/rod	Top ton/ha	Pct. top klippet af
794-0	40	25	29	15 %
167-0	54	45	19	26 %

Gulerødderne blev mål og vejret samme dag som de blev toptrimmet. Sort: Nairobi.

I 13 forskellige marker hvor toptrimmeren er trukket gennem en bred bane, er der målt vegetationsindeks med håndholdt NDVI-måler.

Måling af NDVI med GreenSeeker i gulerødder efter toptrimning 2016

Mark nr.	Sort	Vegetationsindeks, NDVI	
		Uden toptrimmer	Toptrimmer
681-0	Octavo	0,91	0,88
92-0	Nipomo	0,87	0,84
90-0	Nairobi	0,82	0,73
28-0	Nipomo	0,89	0,90
27-0	Nipomo	0,91	0,88
693-0	Nairobi	0,89	0,82
692-0	Nairobi	0,86	0,80
610-0	Nairobi	0,88	0,88
693-1	Nairobi	0,90	0,86
671-0	Nairobi	0,91	0,91
167-0	Nairobi	0,90	0,86
794-1	Nairobi	0,90	0,86
794-0	Nairobi	0,91	0,87
Gns.		0,89	0,85

Markerne er toptrimmet sidst i august og målingerne er udført første uge i september.

Forskellene i de målte NDVI-enheder er sikre men små. I praksis er det oplevelsen, at forskellene ikke kan ses med øjnene 10-14 dage efter toptrimning. Kun i hjulsporene hvor der ligger visne afklippede blade.

Cirka en uge ind i oktober blev parcellerne høstet, umiddelbart inden halmdækning af markerne.

Toptrimning har i gennemsnit kostet 5-6 % udbyttetab. Se tabellen. På høsttidspunktet først i oktober var gennemsnitlig 10 % mindre bladmasse på gulerodstoppen efter toptrimning.

I 2016 skiftede vejret sidst i august til stabilt højtryk med varmt og tørt vejr hele september og lidt ind i oktober. Modsat fremmes udvikling af knoldbægersvamp og råd i bladenden af fugtigt vejr. Fordi vejret udviklede sig til at blive meget tørt i september, var der begrænset udvikling af råd og rodfiltsvamp i markerne. Det tørre vejr betød også at væksten i perioder gik næsten helt i stå. Derfor når den klippede gulerodstop i flere af markerne ikke at reetablere fuld bladmasse i løbet af september. Se tabellen.

Toptrimmer til kontrol af knoldbægersvamp i gulerødder 2016

Mark nr.	Sort	Antal dage fra trimning til høst	Udbytte, ton/ha				Merudbytte	
			ubehandlet		toptrimmer		procent, %	
			rod	top	rod	top	rod	top
681-0	Norfolk	53	96	24	89	20	-8	-19
90-0	Nairobi	53	77	10	71	7	-8	-24
92-0	Nipomo	53	78	12	74	9	-5	-18
28-0	Nipomo	53	87	13	81	11	-7	-15
692-0	Nairobi	53	116	16	106	16	-9	-4
794-0	Nairobi	40	91	23	83	21	-9	-10
167-0	Nairobi	35	95	24	94	26	-2	11
671-0	Nairobi	85	91	16	91	17	0	5

Toppen er trimmet vertikalt med tallerkener for at klippe blade i bunden af afgrøde. Trimmet sidst i august.

CropSat

Med fotos fra CropSat er billeder af vegetationsindeks (NDVI) undersøgt i de forskellige test-marker i perioden august -oktober. I kun en af markerne har man på satellitbillederne kunnet se forskel mellem hvor der blev toptrimme og ikke toptrimmet. Det er den samme mark (90-0) som på høsttidspunktet viste sig at have det laveste udbytte, mindst bladmasse og hvor 24 % af toppen stadig manglede i oktober efter toptrimmer i august. Ud fra samtaler med specialkonsulent fra Seges gætter vi på, at årsagen til at satellitfoto har svært ved at se forskellene i NDVI kan skyldes, at kamerateknologien på satellitterne er indstillet, så de har lettere ved at registrere små forskelle, når NDVI-tallene er lave, og vanskeligere ved at se forskellene når NDVI-tallene er høje.

Dette kan måske forklare, hvorfor vi har svært ved at finde de toptrimmede parceller og gødningsparcellerne på satellitbillederne, selv om de i marken fremstår tydeligt.

Man kan således forestille sig, at vi ville have lettere ved at "se" parcellerne, hvis de havde været undergødsket, end når de er overgødsket.

Af de fire marker med gødningsparceller var 90-0 også den eneste mark, hvor vi med god vilje kunne genfinde gødningsparcellen på satellitbillederne med NDVI målinger.

Gødningparcel, 6. okt.

Mark 90-0.

Gødningsparcel i mark 90-0. En firkant er på 10x10 meter. Gødningsparcellen er på 20x20 meter.

Fejl

Satellitbillederne fra en af markerne (794-0) ses neden for. Billederne er fra samme sted i marken, hvor man kan se træer og vej i kanten af marken. På marken kan man se en lys bane på tværs fra vejen og ind i marken. Dette er en åbning uden gulerødder. Inden i marken er der en gul lodret aflang firkant. Her er der barjord klargjort til halmstak. Når man sammenligner billede 2 med de tre øvrige billeder, kan man se at striben og firkanten flytter sig i forhold til placeringen af træer og vej! Det skyldes formentlig en fejl i satellitbilledernes reference-punkter i landskabet. Dette er en fejl, der helst ikke må ske, og som kan medføre fejlbehandling af marken.

På billederne er der med pil også angivet hvor gødningsparcellen er placeret i marken i forhold til kanten af marken. På ingen af billederne kan man se gødningsparcellen af 20x20 meter.

Konklusioner

- Toptrimning har tidligere vist god effekt til kontrol af råd og knoldbægersvamp i gulerodstop. I denne test kunne man også se effekt mod rådne blade, men i ingen af markerne gav råd anledning til at toppen faldt sammen og til udbytte tab. Det skyldes usædvanlig tørt vejr i september som forhindrede udvikling af knoldbægersvamp i gulerodstoppen. Dermed blev det også vanskeligt at demonstrere effekten af toptrimmeren.
- Toptrimning i denne test kostede i gennemsnit 5-6 % mindre udbytte. Tørke i september medførte at gulerødderne ikke kompenserede for den afklippede top.
- En pæn sund gulerodstop har i efteråret ca. 20 ton/ha bladmasse. Hvor der er risiko for at gulerødderne udvikler yderligere top, er der øget risiko for udvikling af råd og knoldbægersvamp i bunden af toppen.
- Det er en væsentlig ulempe ved toptrimmeren, at man på det tidspunkt, hvor der toptrimmes, ikke kan vide om toppen senere vil udvikle knoldbægersvamp. Vejrudsigten og vækstpotentialer skal inddrages i beslutningen.
- Satellit-fotos fra CropSat kan kun vanskeligt hjælpe med at fastlægge behovet for toptrimning, da forskelle i NDVI (vegetationsindeks) er svære at registrere, når tallene er høje – altså >20 ton/ha bladmasse.
- NDVI-målingerne har sært ved at "se" toptrimmede baner, hvor der er klippet 10-20 % bladmasse af gulerodstoppen. Barjord i åbninger kan man derimod tydeligt se på satellit-billederne.

- Etablering af en gødningsparcel med ekstra kvælstof i gulerodsmarken fungerer fint som reference, når man sidst på sommeren skal beslutte, om der er behov for eftergødsning. Parcellen skifter farve og bliver lysere, hvis marken løber tør for kvælstof. Registrering af synlige forskelle kan understøttes af NDVI-målinger med GreenSeeker.
- En gødningsparcel af 20x20 m med ekstra tildeling af kvælstof kan umiddelbart ikke genfindes på satellitbilleder fra CropSat. Det kan skyldes, at satellit-billederne har svært ved at registrere forskelle ved høje NDVI-tal. Måske CropSat kan "se" parcellerne, hvis man i stedet for at tildele ekstra kvælstof, laver en parcel med undergødsning.

Lars Møller, 28.11.2016

Rådne blade på jordoverfladen under gulerodstoppen når den løftes til side. Mark 692-0, 7. okt. 2016

Tørre bladrester efter toptrimmer og kun få rådne blade hæftet til gulerødderne.

Råd og knoldbægersvamp i bunden af gulerodstoppen på mark 671-0. På foto nedenfor ses hvordan knoldbægersvamp fortsætter ned i roden.

Bilag:

Mark 671-0

+75 kg N (NS 27-4) i parcel af 20x20 meter i bed 6-16 til højre for den midterste åbning og 75 meter inde i marken. Konventionelle gulerødder. Parcel etableret 4. juli 2016.

Mark 90-0

+75 kg N (Biogrow) i parcel af 20x20 meter i bed 6-16 til højre for første åbning og 75 meter inde i marken. Økologiske gulerødder. Parcel etableret 4. juli 2016.

Mark 794-0

+75 kg N (NS 27-4) i parcel af 20x20 meter i bed 6-16 til højre for mergelgrav og 75 meter inde i marken. Konventionelle gulerødder. Parcel etableret 5. juli 2016.

Mark 167-0

+75 kg N (Biogrow) i parcel af 20x20 meter i bed 6-16 til højre for åbning og 75 meter inde i marken. Økologiske gulerødder. Parcel etableret 5. juli 2016.