

Slutrapport for projekt

Økologiske dyrkningsmedier til krydderurter

Finansieret af Produktionsafgiftsfonden for frugt- og gartneriprodukter

Udarbejdet af

Inge Ulsted Sørensen, Gartnerirådgivningen A/S

Lukasz Chrystoffiak, JU Aarhus

Baggrund for projektet

Den økologiske omlægning af landbrugs- og væksthusearealer er i fuld gang og ser ud til at fortsætte i årene frem. Der er øget efterspørgsel på økologisk producerede grøntsager og krydderurter. Produktion af økologiske krydderurter og grøntsags småplanter, er intensiv og forholdsvis kortvarig. For at opnå en tilstrækkelig kvalitet er det altafgørende, at planterne har tilstrækkeligt med næringsstoffer – især kvælstof til rådighed i hele dyrkningsforløbet. Samtidig skal der tages hensyn til, at dyrkningsmediet sikrer gode spiringsbetingelser og en god rodudvikling.

Ved produktion af sådanne kortvarige kulturer i væksthuse er der brug for at kunne eftergøde med en flydende gødning. Der findes en del produkter, men af meget varierende kvalitet og sammensætning. Der er derfor behov for dels at udarbejde en oversigt over mulige produkter. Samt at undersøge deres effekt i praksis.

Der sigtes primært på at fokusere på produktion af diverse krydderurter, agurk- og tomatplanter samt speedlingplanter til friland. Erfaringerne fra disse kulturer kan let konverteres til andre lignende grøntsagskulturer som Aubergine, peber, melon med videre.

Formålet med projektet

Projektet skal forbedre kvalitet og udbytte i økologisk produktion i væksthuse af krydderurter og småplanter til udplantning. Formålet skal opnås ved at finde og afprøve egnede dyrkningsmedier og produkter til eftergødskning

Projektets indhold

Projektet er blevet gennemført som 2 delprojekter.

Delprojekt 1 omhandlede økologiske dyrkningsmedier til produktion af agurk- og tomatsmåplanter, og blev udført af Jørgen Arndt, Grotek Consulting ApS i samarbejde med Gartneriet JH planter. Der er udarbejdet en særskilt rapport for denne del.

Delprojekt 2 omhandlede økologiske dyrkningsmedier til produktion af krydderurter. Denne del af projektet er udført af Gartnerirådgivningen A/S i samarbejde med gartneriet Global Herbs. Den praktiske gennemførelse af projektet blev delvis gennemført af en studerende fra EAAA, Lukasz Chrystofiak. I foråret er der lavet forsøg med økologiske dyrkningsmedier fra 3 forskellige leverandører af dyrkningsmedier samt tilsætning af gips, Acadian, champignonkompost, Tricoderma og/eller Perlite. Kulturen var basilikum samt et mindre forsøg med koriander og timian.

I efteråret blev det muligt at lave et ekstra forsøg i samarbejde med samt en studerende fra Århus Universitet, Maria Zita Salvesen. Her blev der lavet forsøg med tilsætning af forskellig mængde gips samt brug af bladgødskning for at opnå bedre holdbarhed i basilikum. Resultaterne fra disse forsøg er vedlagt i form af en kursusopgave og en præsentation.

Forsøg i Basilikum, forår 2017

Behandlinger og målinger

I tabel 1 ses de forskellige behandlinger i forsøget. Som det fremgår blev der brugt 3 forskellige leverandører af dyrkningsmedier samt 3 forskellige champignonkomposter. Grundrecepterne fra de forskellige leverandører fremgår af bilag 1.

Tabel 1. oversigt over de forskellige behandlinger der blev brugt i forsøget, forår 2017

Nr	Navn af behandling	Bemærkninger
1	Standard "Scan Peat" som kontrol	En færdig blanding (se bilag 1)
2	Standard "Scan Peat" + 20% champignon kompost no 1.	20% kompost no 1. blev der tilføjet med håndkraft
3	Standard "Scan Peat" + gips	Gips blev tilføjet med håndkraft
4	Pindstrup blanding + perlite + gips	En færdig blanding (se bilag 3)
5	Pindstrup blanding + perlite	En færdig blanding (se bilag 4)
6	Pindstrup blanding + 20% champignon kompost no 1.	20% kompost no 1. blev der tilføjet med håndkraft
7	Pindstrup blanding	En færdig økoblanding uden øvrige tilsætninger (se bilag 2)
8	Pindstrup blanding + perlite + Trichoderma	En færdig blanding (se bilag 6)
9	Pindstrup blanding + perlite + Acadian	Acadian blev udvandet 1 gang før såning
10	Hasselfors blanding	En færdig blanding (se bilag 6)
11	Ren champignon kompost no 1.	Champignon kompost fra Tvedemose
12	Standard "Scan Peat" + 20% champignon kompost no 2.	20% kompost no 2. blev der tilføjet med håndkraft
13	Pindstrup blanding + 20% champignon kompost no 2.	20% kompost no .2 blev der tilføjet med håndkraft
14	Standard "Scan Peat" som kontrol	
15	Standard "Scan Peat " + 20% champignon kompost no 3.	20% kompost no 3. blev der tilføjet med håndkraft
16	Pindstrup blanding + 20% champignon kompost no 3.	20% kompost no 3. blev der tilføjet med håndkraft
17	Færdig champignon blanding no 3.	En færdig blanding fra Tvedemose

Champignonkomposten blev leveret fra Tvedemose champignon i pallekasser. No 1 var cirka én måned gammel, nr. 2 var cirka 3 måneder gammel og nr. 3 var tænkt som en færdigblanding med 50 % sphagnum, 50 % 3 måneders champignonkompost, 25 kg maltspirer og 25 kg hvedeklid. Den blev iblandet med 20 vol % (1 del champignonkompost til 4 dele dyrkningsmedie).

Øvrige tilsætninger i de forskellige behandlinger fremgår af tabel 1.

Hver parcel bestod af 64 planter og der var 2 gentagelser.

Basilikum blev sået af gartneriets personale og efterfølgende passet efter deres standard. Det vil sige, at der kun blev vandet med rent vand frem til afstandsgivning, og efter afstandsgivning på rendeborde blev der suppleret med flydende gødning fra PHC med et ledetal på cirka 1,1 (dosering efter flowmåler)

Der blev målt EC, pH og NO₃ med teststrips hver uge (fra uge ??) Desuden blev der sendt prøver ind til 1½ gangs analyse ved Eurofins ved starten af forsøget, efter 4 uger og ved forsøgets afslutning.

EC blev målt med en Wet sensor som vist på billede 2.

Friskvægt blev målt 3 gange undervejs i produktionen fra afstandsgivning.

pH og Nitrat/nitrit blev målt i pressevand.

Billede 2. Måleudstyret der kan måle fugtighed samt EC i jorden (foto: Lukasz D. Chrystofiak)

Resultater – næringsindhold

I tabellen herunder ses resultat fra 1½ x analyser ved forsøgets start, efter 4 uger og ved forsøgets afslutning for de forskellige leverandører.

Tabel 1: sammenligning af leverandører henholdsvis ved start og 4 uger efter såning.

Uge 0 inden såning	pH	EC	NH ₄ ⁺ N	NO ₃ -N	P	K	Mg	Ca
1 Scanpeat	5,8	0,3	4,5	<2,9	8,7	23	<2,5	8,0
7 Pindstrup	6,6	0,6	10,9	4,3	18	63	7,3	24
10 Hasselfors	6,6	0,9	50,4	4,3	24	70	4,9	20
17 Champ. 3	7,7	5,8	152,7	<2,9	9,6	1036	53	188
Uge 4	pH	EC	NH ₄ ⁺ N	NO ₃ -N	P	K	Mg	Ca
1 Scanpeat	6,0	0,3	10,9	4,3	16	23	<2,5	8
7 Pindstrup	6,7	0,4	<1,5	11,4	16	47	7,3	20
10 Hasselfors	5,6	0,9	<1,5	64,8	29	63	17	80
17 Champ. 3	7,1	2,6	5,6	46,6	9,3	430	29	136
Uge 6	pH	EC	NH ₄ ⁺ N	NO ₃ -N	P	K	Mg	Ca
1 Scanpeat	5,7	0,4	1,2	4,3	8,4	12	4,9	24
7 Pindstrup	6,6	0,5	1,4	<3,0	11	20	7,3	24
10 Hasselfors	6,1	0,7	1,4	15,5	13	27	12	64
17 champ 3	7,2	4,0	7,0	134,0	17	809	61	253

De 3 leverandører Scanpeat, Pindstrup og Hasselfors har leveret deres standard dyrkningsmedier til økologisk produktion. Der er ganske store forskelle i næringsindholdene, hvor Scanpeat ligger meget lavt, mens Hasselfors har det højeste indhold af kvælstof.

Ser man på udviklinger fra uge 0 til uge 4 er det ammoniumbundne kvælstof blevet omdannet til nitrat i Pindstrup og Hasselfors. I Scanpeat stiger det ammoniumbundne kvælstof, hvilket er et udtryk for, at omsætningen fra organisk bundet kvælstof er kommet noget senere i gang i dette dyrkningsmedie.

Ved forsøgets afslutning er der forsat kvælstof i Hasselfors, mens der ikke er noget tilbage i Pindstrup og Scanpeat.

Champignonkompost nr. 3 skiller sig ud ved et meget højt næringsindhold, inkl. højt pH og EC. Mediet egner sig ikke til direkte dyrkning af krydderurter (se billedet herunder)

Billede 3. Sammenligning af alle behandlingerne med hensyn til vækst. De to pletter med rød cirkel er hhv. ren champignonkompost no 1 og 3. De er begge meget hæmmet i væksten (foto Lukasz D. Chrystofiak).

Derimod er champignonkompost velegnet til iblanding som en delkomponent i et økologisk dyrkningsmedie. I tabel 2 er vist 1½ x analyser af Scanpeat og Pindstrup iblandet 20 volumenprocent champignonkompost nr. 3.

Tabel 2: Scanpeat og Pindstrup plus/minus Champignonkompost nr. 3, ved start, 4 uger efter såning og 6 uger efter såning (salg)

Uge 0	pH	EC	NH ₄ ⁺ N	NO ₃ -N	P	K	Mg	Ca
Scanpeat	5,8	0,3	4,5	<2,9	8,7	23	<2,5	8,0
+ champ 3	6,7	1,3	36,4	<2,9	14	196	9,7	44
Pindstrup	6,6	0,6	10,9	4,3	18	63	7,3	24
+ champ 3	6,7	1,3	26,4	4,3	29	192	15	52
Uge 4	pH	EC	NH ₄ ⁺ N	NO ₃ -N	P	K	Mg	Ca
Scanpeat	6,0	0,3	10,9	4,3	16	23	<2,5	8
+ champ 3	6,2	1,4	1,4	49,3	25	188	19	96
Pindstrup	6,6	0,6	<1,5	11,4	18	63	7,3	24
+ champ 3	6,6	1,2	4,2	23,9	30	172	17	60
Uge 6	pH	EC	NH ₄ ⁺ N	NO ₃ -N	P	K	Mg	Ca
Scanpeat	5,7	0,4	1,2	4,3	8,4	12	4,9	24

+ champ 3	6,5	1,2	1,4	<3,0	14	125	17	96
Pindstrup	6,6	0,5	1,4	<3,0	11	20	7,3	24
+ champ 3	6,6	1,1	1,4	<3,0	20	121	19	76

Det er tydeligt at Iblanding af champignonkompost forbedrer status på alle hovednæringsstofferne inkl. kalcium. Når det gælder kalium, er det et rigeligt højt niveau der opnås ved tilsætning af 20 % champignonkompost.

Ses der på udviklingen i kvælstof fra uge 0 til uge 6 (salg) er det tydeligt, at kvælstof pakken er spist op – eller i hvert fald er den let omsættelige kvælstof brugt, uanset om der er blandet champignonkompost i eller ej. Omvendt er der forsat et fornuftigt niveau af de øvrige makronæringsstoffer i uge 6.

Ved forsøgets afslutning er der lavet planteanalyser, og et uddrag af disse ses i tabel 3.

Tabel 3: Planteanalyser ved forsøgets afslutning

	N %	P %	K %	Ca %	Mg %	S %	Fe ppm	Mn ppm
Scanpeat	3.54	0.51	2.17	1.66	0.36	0.24	83	170
Pindstrup	3.07	0.6	2.81	1.86	0.48	0.2	71	101
Hasselfors	4.49	0.61	2.84	2.28	0.57	0.26	93	300
Scanpeat + Champ. Nr. 3	3.74	0.78	4.23	1.79	0.38	0.25	75	169
Pindstr. + Champ. Nr. 3	3.82	0.73	4.28	1.62	0.41	0.28	75	161

Analyserne viser et markant højere indhold af kvælstof i Hasselfors end i Scanpeat og Pindstrup, hvilket er i overensstemmelse med resultatet af joranalyserne.

Når der blandes champignonkompost i dyrkningsmediet sker der en markant stigning i indholdet af kalium, mens stigningen i kvælstof er relativt mindre. Der er ikke nogen ændring i kalciumindholdet.

Resultater - Friskvægt

Der er målt friskvægt 3 gange fra afstand frem til salg og i diagram 1 ses tilvæksten i dyrkningsmedierne fra de 3 forskellige leverandører.

Diagram 1: Friskvægt af planter fra 3 potter ved forsøgets afslutning (gram/3 potter). Rene blandinger

Friskvægten er højest i Hasselfors, hvilket må tilskrives den bedre næringsstof forsyning i dette dyrkningsmedie.

I diagram 2 ses effekten af at blande 20 % champignonkompost i h.h.v Scanpeat og Pindstrup. Der ses en klart bedre tilvækst med champignonkompost. For Pindstrups vedkommende stiger friskvægten fra 25,8 gram/3 potter til 35,2 gram/3 potter.

Friskvægten den 21. marts ved afstandsgivning viser, at planterne i champignonkompost kommer langsommere fra start – måske fordi de noget højere ledetal giver en væksthæmning.

Diagram 2: Friskvægt af planter fra 3 potter ved forsøgets afslutning (gram/3 potter), med og uden champignonkompost.

Til sidst skal vi lige kaste et blik på effekten af de forskellige tilsætninger til Pindstrups basis dyrkningsmedie i diagram 3.

Diagram 3: Friskvægt af planter fra 3 potter ved forsøgets afslutning (gram/3 potter), forskellige tilsætninger i Pindstrups dyrkningsmedie

Ser vi først på friskvægten, når planterne er salgsklare, er det forsat tilsætningen af champignonkompost, der har den bedst effekt. Tilsætning af Trichoderma og Perlite giver også en klar forbedring – og især kommer planterne bedre fra start.

Acadian gav ikke bedre tilvækst, men vi kunne faktisk se en bedre rodvækst, også til slut i forsøget. Det kan tænkes, at vi ved at arbejde med forskellige kombinationer af de forskellige tilsætningsstoffer, kan forbedre resultatet yderligere

Resultater – Andre observationer

Gartneriet vurderede væksten i parcel 6 (Pindstrup med champ. No 2) og 16 (Pindstrup med champ. nr. 3) som værende bedst, både hvad angår fylde og tilvækst, men også ensartethed i parcellerne.

I starten af forsøget var der en del bladsvindinger i Parcel 14 (Scan Peat) og i Hasselfors (parcel 10)

Billede 4: Tidlige skader i parcel 10 (venstre) og Parcel 14 (højre) (foto Lukasz D. Chrystofiak).

Det er svært at pege eksakt på årsagen, men fælles for de 2 parceller er, at de undervejs har haft de laveste pH værdier af alle forsøgsled. I planteanalysen til sidst ligger de også meget højt i mangan, h.h.v. 300 ppm i parcel 10 og 264 ppm i parcel 14.

Som tidligere nævnt var Scanpeat gartneriets standardmedie. Det blev leveret i containere, og få dage efter leveringen starter der en omsætning og varmedannelse i containeren. Det kan også være disse processer, der er årsagen til svidningerne tidligt i produktionen.

Resultater – holdbarhedstest

Efter forsøgets afslutning blev der lavet en vejledende holdbarhedstest. Her blev der kun brugt planter fra den ene gentagelse.

Planterne blev pakket som normalt til salg i poser og 6 planter i hver papkasse. Planterne stod fra onsdag eftermiddag til fredag morgen på køl ved 6 grader. Herefter stod de i pakkerummet til mandag, hvor planterne blev bedømt på en skala fra 1 til 5, hvor 5 er bedst.

I tabellen på næste side ses resultaterne af holdbarhedstesten. Som nævnt ovenfor kan den kun betragtes som vejledende, da der ikke er lavet gentagelser. Standard Scan Peat er dog med 2 gange, i parcel 1 og parcel 14 (2 forskellige sphagnumleverancer), og her er der helt modsatte resultater, hvilket understreger at testen kun er vejledende.

Tabel 4. Resultat af vejledende holdbarhedstest. 5 betyder ingen skader, hvor 1 er dem med de fleste skader.

Behandling	Karakterer
1. Standard "Scan Peat" sphagnum som kontrol	5
2. Standard "Scan Peat" + 20 % champignon kompost no 1	5
3. Standard "Scan Peat" sphagnum + gips	5
4. Pindstrup blanding med perlite + gips	2 – mange skader
5. Pindstrup blanding med perlite	5
6. Pindstrup blanding + 20 % champignon kompost no 1	5
7. Pindstrup blanding	2 – mange skader
8. Pindstrup blanding med perlite med Trichoderma	2 – mange skader
9. Pindstrup blanding med perlite med Acadian	5
10. Hasselfors blanding	3 – skader
11. Ren champignon kompost no 1	Ikke testet
12. Standard "Scan Peat" sphagnum + 20 % champignon kompost no 2	5
13. Pindstrup blanding + 20 % champignon kompost no 2	4 – få skader
14. Standard "Scan Peat" sphagnum som kontrol	1 – mange skader
15. Standard "Scan Peat" sphagnum + 20 % champignon kompost no 3	5
16. Pindstrup blanding + 20 % champignon kompost no 3	5
17. Færdig champignon blanding no 3	Ikke testet

Skaderne efter holdbarhedstesten kan ses på billede 5 herunder. Der er tale om typiske kuldeskader i form af grå – sorte pletter på bladene.

Billede 5. Parceller med skader efter holdbarhedstest (foto: Inge Ulsted Sørensen).

Det må endnu engang understreges, at der ikke kan konkluderes for håndfast ud fra holdbarheden, men der er dog en tydelig tendens til, at tilsætning af champignonkompost har en positiv effekt.

Konklusion

Forsøgene har vist, at der er store forskel på næringsindhold i de forskellige dyrkningsmedier, men uanset dette, har der været en positiv effekt af at blande 20 % champignonkompost i forskellige sphagnumbaserede dyrkningsmedier.

Vores vurdering er, at den positive effekt først og fremmest kommer på grund af den gødningsværdi, champignonkomposten besidder. Det giver sig udtryk i en øget friskvægt, og dermed mulighed for en kortere produktionstid. Der vil blive arbejdet videre med champignonkompost i 2018, hvor holdbarhedsforsøg vil blive inddraget mere systematisk.

Der har også været interessante effekter af Trichoderma og Acadian, som det vil der også blive set nærmere på i forsøg i 2018.

Bilag 1 - Recepter dyrkningsmedier

Scanpeat:

Offert

Offertnummer

663

Leveransadress

Fakturaadress

Weibulls Horto AB
Herrestadsvägen 24
276 50 HAMMENHÖG

Ekodyrning Potter, WH663SS

Er referens:

Vår referens:

Nr	Produkt	Antal	Andel
2	Siktad Blocktorv 3-10 mm		50%
3	Siktad Blocktorv 10-25 mm		40%
15	Mörk Blocktorv 2-20 mm		10%
40	Kalk/Lime 0-0,2	3,00	
41	Lithokalk (Dolomitkalk)	1,00	
43	Lera	25,00	
53	Höns gödsel Biopower	8,00	
63	Baralith Enslow	5,00	
100	Inblandningskostnad	1,00	
102	Storsäck/Fyllning/ Pall	1,00	

Önskat pH 5,5
Volym 1,4 m³
Höjd ca 1,6m, Vikt ca 500 kg/pall

Total produktkostnad per m³

0 kr

Pris för komplett Säck

0 kr

Pindstrup Mosebrug:

8. februar 2017

Kundenr. DK634300000
Sælger Torben Møller
Reference Torben Møller/AF

Afsendelsesdato 13-02-17
Leveringsdato 13-02-17

Ordredato 08-02-17
Ordrenr. 388017

Varedeklaration

<u>Vare / Receptnr.</u>	<u>Varebetegnelse</u>	<u>Antal</u>	<u>Enhed</u>
1195/048-11558	Pindstrup Specialblanding 1 48 ps. a 80 l	12	Pose

Omsætningsgrad (gram pr. liter) 90-110

Min. vægt (kg. pr. m³) 270,00 Kultur Krydderurter
Max. vægt (kg. pr. m³) 0,00 Andre oplysninger

Gødningsværdi

pH Værdi 5,6-6,4
Lv. Værdi

Hovedbestanddel 0,8 M3 Sphagnum 00-20 MM

Tilsat pr. m³:

3 KG	Kalk
1 KG	Dolomitkalk
14 KG	Øko-Høsegødning 3-1-2
2 KG	Øko Ko-kompost fin
200 LITRE	Perlite type 3 (2-6 mm)

Gram rennæringsstoffer tilsat pr. m³

Total N	420,00	NH4-N	98,30	P	141,56
K	232,02	NO3-N	7,60		0,00

Godkendt til økologisk produktion i henhold til artikel 29, stk. 1 i forordning (EF) nr. 834/2007 og lovbekendtgørelse nr. 1657 af 14. december 2015 af

Økologiloven, § 7, stk. 1 og 2.

Autorisationsnummer: 873635

Dansk kontrolnummer er DK-ØKO-050

Hasselfors:

Tillverkningsrecept Hasselfors Garden AB

Produkt: **WH NATURJORD, BULK**

Artikelnummer

WH856012

<i>Råvaror i kubikmeter</i>	<i>per m³</i>	<i>sats</i>	<i>120 m³</i>
Sfna72804Per LJUS HARVTORV 5-20 MM	0,50		60,0
Sfna72852Per BLOCKTORV 10-25 MM	0,30		36,0
Sfna001Per SVARTTORV GRÅVD	0,20		24,0
S7304 LERA EDR-26	50,00 OBS! KG		6 000
S7472 HÖNSGÖDSEL KRAVTILLÄTEN	15,00 OBS! KG		1 800

<i>Tillsatser i kg / liter</i>	<i>per m³</i>	<i>Kg(lit) till 120 m³</i>
S7464 MAGNESIUMKALK	5,00	600
S7469 GIPS	0,50	60,0

Siktning: medel Vikter, kg: 400 per m³ Styck/pall:
Vattning: 0 400,0 per styck
Analys: pH: 5,7 - 6,6 ##### per förs.enhet
Lt: 1,8 - 3,5 Packas på:
Märkning analysprov: KP-WH 0

Kalk: 3,00 kg/m³ Börvärde: Verkligt utmatat: Beräknat: **360**

Gödsel: 17,50 kg/m³ Börvärde: Verkligt utmatat: Beräknat: **2100**

Lassvikt, ton: Blandning godkänd, signatur: