

Výsledky projektu FertOrgaNic

Přednáší:

František Doležal

Výzkumný ústav meliorací a ochrany půdy Praha

dolezal@vumop.cz

FertOrgaNic =

Improved **OrgaNic Fertiliser** management
for high nitrogen and water use efficiency
and reduced pollution in crop systems

=

Lepší hospodaření s organickými hnojivy
v pěstitelských systémech
s cílem zefektivnit využití dusíku a vody
a omezit znečišťování

Prakticky to znamená:

- brambory
- využití hnoje, kejdy a kompostů
- kapková závlaha
- fertigace (přihnojování pomocí závlahy)
 - technologie
 - ekonomika
 - jakost hlíz
- vyplavování dusičnanů

Základní údaje o projektu:

Doba řešení. 2003 - 2006

12 účastníků ze 6 zemí (Dánsko - koordinace, Česko, Itálie, Polsko, Portugalsko, Slovensko)

Plánované náklady: cca 2 987 000 EUR

z toho Česko: cca 275 000 EUR

Příspěvek EU: 50 %

Základní údaje o projektu:

Účastníci z ČR:

Výzkumný ústav meliorací a ochrany půdy Praha
Výzkumný ústav bramborářský Havlíčkův Brod s.r.o.

se subdodavateli:

Netafim CZ

VALKOM s.r.o.

Vysoká škola chemicko-technologická Praha
Česká zemědělská univerzita Praha

Hlavní výsledky:

- 1) Výsledky polních pokusů v 6 zemích
- 2) Výsledky přesných pokusů ve 2 zemích
- 3) Zobecnění výsledků pomocí modelu Daisy
- 4) DSS – pomůcka pro řízení závlah a hnojení
- 5) Zařízení pro automatizaci závlah
- 6) Ekonomické srovnání s dosavadní technologií

Některé výsledky jsou už dostupné na www.fertorganic.org

Závěrečné představení výsledků: Brusel, 19. září 2006

Polní pokusy:

Země	Oblast	Nadm. výška (m)	Prům. roční teplota (°C)	Prům. roční srážky (mm)	Půda
CZ	Českomoravská vrchovina	461	7.8	754	písčitohlinitá
DK	Jižní Jutsko	15	7.9	1045	hrubě písčitá
I	okolí Boloně	18	14.0	857	hlinitá
PL	okolí Varšavy	105	7.9	576	hrubě písčitá
P	severovýchodní část	350	12.8	1159	hlinitopísčitá
SK	Podunajská nížina	131	9.8	557	hlinitá

Polní pokusy:

Země	Odrůdy	Organická / statková hnojiva	Max. dosažený výnos (t/ha)	Poznámka
CZ	Agria	kejda prasat, hnůj prasat	79,1	
DK	Folva	kejda prasat	66,1	
I	Agata	kompost	66,5	2003 – horko 2004 – málo N
PL	Triada	hnůj skotu	60,0	
P	Agria, Kennebec	masokostní moučka, kompost	44,8	Dvouletý pokus
SK	Agria, Solara, Filea	kejda prasat	57,9	

Varianty polních pokusů:

Varianta	organické hnojení	minerální hnojení	závlaha	poznámka
T1	0	0	0	
T2	1	0	0	
T3	1	0	1	
T4	1	fertigace naplánovaná předem	1	tzv. statická fertigace
T5	1	fertigace podle situace	1	tzv. dynamická fertigace
T6	0	0	1	
T2_1	hnůj na podzim	cca 120 kg N na jaře	0	obvyklý postup v ČR
TX	hnůj na podzim	cca 60 kg N na jaře, zbytek fertigací	1	obvyklý postup v ČR se závlahou

Nejlepší varianty z hlediska výnosů:

Varianta	CZ	DK	I	PL	P	SK
T1						
T2						
T3						
T4	2003 - 2N 2005 - 2N	2003 2005	2003	2004 2005	2004	2003
T5	2004 - 2N	2004	2004 2005	2003	2003	2004 2005
T6						
T2_1	2005					
TX	2003 2004					

2N – druhá nejlepší

Výnosy (t hlíz celkem / ha):

	CZ			DK			I			PL			P			SK		
Rok:	03	04	05	03	04	05	03	04	05	03	04	05	03	04	05	03	04	05
T1	41,2	39,5	44,4	22,3	37,6	29,1	11,3	7,9	32,5	23,6	32,4	32,1	14,1	19,0	-	30,0	28,5	48,6
T2	-	-	62,0	33,1	32,7	36,6	12,3	10,5	32,9	27,9	46,9	37,6	14,4	18,0	-	25,0	32,5	49,7
T3	-	-	55,5	49,6	55,4	47,3	18,3	12,0	42,2	47,6	48,3	56,4	39,1	42,0	-	40,8	39,3	49,2
T4	76,3	56,3	73,2	52,2	61,5	59,3	26,2	13,8	66,3	47,8	58,4	60,0	44,2	44,0	-	45,5	42,0	55,3
T5	70,6	59,7	64,3	49,0	66,1	55,8	11,5	14,9	66,5	51,3	52	57,7	44,8	43,0	-	43,2	44,7	57,9
T6	-	50,5	41,6	-	39,1	30,7	-	11,1	38,6	-	34,6	55,5	-	27,0	-	-	36,3	46,7
T2_1	55,9	55,1	79,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TX	79,1	66,3	74,8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

žlutá – nejlepší, zelená – 2. nejlepší, modrá – 3. nejlepší, červená – nejhorší

Závěry z výnosů:

- 1) Hnojené a zavlažované varianty T4 a T5 jsou většinou nejúspěšnější
- 2) Samotné organické hnojení (bez minerálního dusíku) kombinované se závlahou dává také vysoké výnosy (T3)
- 3) V českých pokusech jsou nejúspěšnější varianty hnojené hnojem, ale varianty s kejdou jsou také úspěšné
- 4) V ČR roku 2004 závlahy poněkud snížily výnosy
- toto riziko lze snížit přesnější fertigací

Vyplavení dusíku (kg N / ha od 1/5 do 30/3, Daisy):

	CZ			DK			I			PL			P			SK		
Rok:	03	04	05	03	04	05	03	04	05	03	04	05	03	04	05	03	04	05
T1	20	120	39	50	47	35	11	5	15	35	39	62	87	76	-	9	31	86
T2	-	-	43	81	53	51	17	6	40	34	38	62	98	90	-	10	31	87
T3	-	-	49	59	56	52	33	6	44	38	39	69	89	75	-	13	37	117
T4	30	111	41	69	59	55	79	6	42	37	39	64	107	90	-	13	38	117
T5	21	105	38	66	52	60	49	6	42	37	39	69	107	75	-	13	38	118
T6	27	134	44	39	51	38	21	5	16	40	39	70	-	63	-	11	37	89
T2_1	76	262	167	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TX	116	282	216	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

modrá – nejnižší, zelená – 2. nejnižší, oranžová – 2. nejvyšší, červená – nejvyšší

Závěry z hodnot vyplavení:

- 1) Množství vyplaveného dusíku je vysoké
- 2) Závisí hlavně na počasí
- 3) V českých pokusech jsou výrazně horší varianty hnojené hnojem
- 4) Rozdíly mezi ostatními variantami jsou menší (zejména v Polsku)
- 5) Hnojení i závlaha souběžně přispívají ke zvýšení vyplavování dusíku

Valečov, varianta I (T2_1), počty dní s vodním stresem brambor
od začátku měření na jaře do 31. srpna

Výnosy hlíz - Valečov, varianty hnojené hnojem

Valečov, varianta I (T2_1), počty dní s vodním stresem brambor od začátku měření na jaře do 31. srpna

Výnosy hlíz - Valečov, varianty hnojené hnojem

Valečov - vypočteno

Valečov - vypočteno pomocí Daisy

Valečov - vypočteno

Valečov - vypočteno pomocí Daisy

Závěry z rozboru stresových dní:

- 1) Počet dní s vodním stresem rozhoduje o účinnosti závlahy
- 2) Obvyklý způsob závlahy není optimální, lze jej výrazně zlepšit a doplnit fertigací
- 3) Modely nejsou dokonalé, ale poskytují reálný odhad výskytu suchých roků
- 4) Vliv závlahy je výrazný v 6-7 letech z 10

Modelový zemědělský podnik

podle S. M. Pedersena

Země	CZ	DK	I	PL	SK
Výměra orné půdy (ha)	1400	130	25	45	585
Výměra pozemku (ha)	145	25	4	10	145
Vodní zdroje	Malé toky a nádrže	Podzemní voda	Jezera, řeky a nádrže	Jezera, řeky a nádrže	Řeky
Dosavadní způsob závlahy	Žádný	Pásový zavlažovač	Pásový zavlažovač	Pásový zavlažovač	Pásový zavlažovač

Náklady na závlahu pásovými zavlažovači podle S. M. Pedersena

■ Cost for equipment outside field pr year, €/ha ■ Cost for equipment inside field, €/ha
■ Variable cost, €/ha

Irrigation and fertilization cost, €/ha

Náklady na kapkovou závlahu

podle S. M. Pedersena

- Cost for equipment outside field pr year, €/ha
- Cost driplines, €/ha
- Cost for equipment for fertigation, €/ha
- Variable cost, €/ha

Irrigation and fertigation cost, €/ha

Srovnání nákladů s uvážením zvýšení výnosů podle S. M. Pedersena

Irrigation and fertigation cost (incl. yield increase), €/ha

■ Gun ■ Drip

Nám pro podobné podmínky vyšlo

(Bramborářství č. 5/2005, s. 10-16)

B – kapková závlaha

D – pásové zavlažovače

Příklad	Náklady celkové	Odpisy investic mimo detail	Odpisy investic na detail	Náklady provozní	Tržby	Zisk
Kč/rok/ ha zavlažované plochy brambor v průměru 2002-2005						
B	21 769	2 300	14 167	5 302	45 328	23 559
D	16 606	0	3 500	13 106	45 328	28 722

Předběžné závěry z ekonomických rozborů:

- 1) Závlaha pásovými zavlažovači obvykle vychází levněji než kapková
- 2) Efekty kapkové závlahy jsou vyšší (výnosy, jakost hlíz, operativnost provozu)
- 3) Srovnání, co je výhodnější, závisí zejména:
 - a) na farmářské ceně brambor
 - b) na kvalitě řízení provozu
 - c) na ceně a dostupnosti vody

Decision Support System – - Systém na podporu rozhodování (prototyp je jedním z výstupů projektu)

FertOrgaNic DSS V3.0

END

METEO

INPUT

CALCFERT

T4
STATIC

T5
DYNAMIC

A. Battilani
S. Hansen
F. Plauborg

**Děkujeme
za pozornost !**

