

4.17. ORGANISCHE BODEMVERBETERING - LANGE TERMIJNPROEF SEIZOEN 2002 (TWEEDE TEELTJAAR): HERFSTPREI

(in samenwerking met de Vlaamse Compostorganisatie, VLACO)

DOEL

In een lange termijnproef wordt de bodemverbeterende werking van groencompost, GFT-compost en champost nagegaan en de invloed ervan op de opbrengst en kwaliteit van groenten voor de verse markt. De proef is gestart begin 2001 met een teelt van busselwortelen. In 2002 (tweede teeltjaar) werd herfstprei geteeld.

PROEFAANLEG

Op 3 april 2002 werd voor de tweede maal een organische bodemverbetering toegepast. De samenstelling van de organische bodemverbeterende middelen is weergegeven in tabel 1.

Zowel GFT-compost, groencompost als champost werd toegediend aan een dosis van 30 m³ per ha.

Tabel 1: Samenstelling van de GFT-compost, de groencompost en de champost, toegediend als bodemverbeterend middel vóór de start van het tweede teeltjaar (op 03/04/02)

	GFT-compost	Groencompost	Champost	
Vochtgehalte	24,8	28,1	66,3	g/100g
Organische stof	27,1	25,3	19,1	g/100g
E.C. (1/5)	2995	1372	-	µS/cm
Zout	-	-	1,99	g/100g
pH (water)	8,7	8,3	6,9	-
Chloriden	2300	1197	-	mg/l
N totaal	1,40	0,78	1,26	g/100g
NH ₄ -N	235	95	-	mg/l
NO ₃ -N	22	46	-	mg/l
N-mineraal	-	-	0,218	g/100g
C/N	11,6	17,6	8,7	-
Totaal P ₂ O ₅	0,85	0,37	0,412	g/100g
Totaal K ₂ O	1,50	0,75	0,905	g/100g
Totaal CaO	2,50	2,00	3,207	g/100g
Totaal MgO	0,58	0,36	0,273	g/100g
Extraheerbaar P	830	493	-	mg/l
Extraheerbaar K	3830	3338	-	mg/l
Extraheerbaar Ca	4120	3983	-	mg/l
Extraheerbaar Mg	685	451	-	mg/l

De proef bestond uit 4 behandelingen (geen bodemverbetering, GFT-compost, groencompost, champost) en 3 herhalingen, at random aangelegd in veldjes van 12,5 m x 1,7 m (bedden). De herfstprei (ras Aristos) werd gepland op 30 mei 2002. De basisbemesting bestond uit 85 N (KAS), 30 P₂O₅ (APP) en 290 K₂O (Patentkali). De stikstof en de kalium werd toegediend op 28 mei en de fosfor op 30 mei 2002. Er werd een bijbemesting met kalknitraat aan 50 kg N/ha op 28 augustus 2002 gegeven.

WEERSOMSTANDIGHEDEN

Na een droge aprilmaand, volgde een normale meimaand qua neerslag, zodat eind mei onder gunstige vochtomstandigheden geplant kon worden. De prei groeide heel goed weg. De maand juni was iets droger dan normaal, maar er viel toch ruim voldoende neerslag voor de jonge preiplanten. De temperatuur lag in juni gemiddeld hoger dan normaal. In de maand juli viel iets meer neerslag dan in een gemiddelde juli maand. Begin juli was minder warm en zeer nat. Eind juli was echter erg zonnig. De maand augustus was met dubbel zoveel neerslag als normaal een extreem natte maand. De maand augustus was gemiddeld een tweektal graden warmer dan normaal. September was normaal qua temperatuur en regenval.

Figuur 1: Weersomstandigheden tijdens het tweede teeltjaar (seizoen 2002)

FYSISCHE BODEMVRUCHTBAARHEID

Penetrografie (indringingsweerstand) van de bodem

Op 8 juli 2002 werd een penetrografie van de bodem (bouwvoor en ondergrond) met behulp van een penetrolgger uitgevoerd. Hierbij wordt de indringingsweerstand van de bodem of de ondiepe ondergrond gemeten. Bij een hoge indringingsweerstand wordt de beworteling en de zuurstofvoorziening van de wortels belemmerd. Een hoge indringingsweerstand duidt op een hoge mate van compactatie van de bodem. Er werden telkens 4 metingen per veldje (3 veldjes per behandeling) uitgevoerd, dus in totaal 12 metingen per behandeling. De gemiddelde waarden en spreiding zijn weergegeven in figuur 2. Gemiddeld wordt er nog bijna geen verschil waargenomen tussen de behandelingen en het onbehandelde object. De spreiding is evenwel groter bij het onbehandelde object (minder homogeen).

Fig. 2: Penetrografie van de bouwvoor en de ondergrond (gemiddelde \pm standaardafwijking van de indringingsweerstand in 10^4Pa/cm^2) bij de verschillende behandelingen op 8/07/02

CHEMISCHE BODEMVRUCHTBAARHEID

Standaardgrondontleding (Bodemkundige Dienst)

Op 18 juli 2002 werd een standaardgrondanalyse (Bodemkundige Dienst) per veldje uitgevoerd (tabel 3). Dit is na twee voorjaarsbehandelingen met een organisch bodemverbeterend middel. De bodemsoort is fijn zand. De behandelingen hebben een gunstig effect op de zuurtegraad. Ten opzichte van 2001 is de pH lichtjes gedaald in het onbehandelde object. Dit is niet het geval in de veldjes met compost of champost. Omwille van de hoge kalkinhoud is de zuurtegraad (pH) in de veldjes met champost zelfs lichtjes gestegen. Er is na twee behandelingen nog geen effect waarneembaar op het humusgehalte. Alhoewel er nog geen belangrijke verschillen in gehalte aan voedingselementen waar te nemen zijn, lijkt het kalium- en calciumgehalte door toepassing van de organische bodemverbeterende middelen te stijgen.

Tabel 3: Standaardgrondontledingen van de bouwvoor (0-30 cm) na een tweede toediening van de bodemverbeterende middelen tijdens de teelt van herfstprei (18/07/2002)

	Geen	GFT-compost	Groencompost	Champost
Grondsoort	15	15	15	15
pH-KCl	5,1 \pm 0,3 c	5,5 \pm 0,2 b	5,5 \pm 0,2 b	5,7 \pm 0,2 a
C in % (humus)	1,9 \pm 0,1 a	1,9 \pm 0,2 a	2,0 \pm 0,1 a	1,9 \pm 0,1 a
Fosfor P*	52,7 \pm 6,0 a	57,7 \pm 4,0 a	53,0 \pm 2,6 a	55,3 \pm 1,5 a
Kalium K*	12,7 \pm 1,5 a	19,3 \pm 8,5 a	17,0 \pm 1,7 a	17,7 \pm 2,5 a
Magnesium Mg*	18,0 \pm 4,4 a	21,0 \pm 3,6 a	17,3 \pm 2,5 a	21,3 \pm 0,6 a
Calcium Ca*	78,0 \pm 12,0 b	94,7 \pm 11,0 ab	90,3 \pm 9,5 ab	102,3 \pm 2,9 a
Natrium Na*	0,8 \pm 0,1 a	1,7 \pm 0,6 c	1,0 \pm 0,1 ab	1,4 \pm 0,3 bc

*: in mg/100 g droge grond

Nitraatstikstofgehalte in de bodem

Verloop nitraatstikstof in de bodem gedurende 2^e teeltseizoen - herfstprei

Tijdens de teelt van herfstprei werden grondstalen ter bepaling van nitraatstikstof (0-30 en 30-60) genomen op 27 juni, 18 juli, 21 augustus. Op 27 juni werden geen significante verschillen in nitraatstikstofgehalte in de bodem tussen de verschillende behandelingen waargenomen. Op 18 juli lag het nitraatgehalte in bouwvoor (0-30) significant hoger bij de GFT-compost dan bij de blancobehandeling. In de veldjes met GFT-compost lag het nitraatstikstofgehalte dan gemiddeld bijna 50 kg/ha (na 2 toedieningen aan 30 m³/ha) hoger dan in de onbehandelde veldjes. Alhoewel dan het nitraatstikstofgehalte in de veldjes met groencompost in de bouwvoor (0-30) gemiddeld 15 kg/ha hoger en in de veldjes met champost gemiddeld ca. 20 kg/ha lager lag dan in de onbehandelde veldjes waren deze verschillen niet significant ($\alpha=0.05$).

Op 21 augustus '02 werden terug geen significante verschillen voor de bodemlagen tot 60 cm diepte waargenomen. Het stikstofgehalte was sterk gedaald door gewasopname en mogelijks ook door uitspoelingsverliezen als gevolg van de overvloedige regenval in augustus.

Tabel 4: Nitraatstikstofgehalten op verschillende diepten tijdens de teelt van herfstprei (tweede teeltjaar) voor de verschillende behandelingen (bodemverbeteringen)

NO ₃ -N in kg/ha	27/06/02			18/07/02			21/08/02		
	0-30	30-60	0-60	0-30	30-60	0-60	0-30	30-60	0-60
Geen	201±41a	66±23a	267±59a	124±21ab	52±10a	175±30a	29±23a	25±6a	54±27a
GFT-compost	213±62a	70±10a	283±72a	172±25c	51±13a	222±31b	38±37a	35±10a	73±45a
Groencompost	199±31a	51±14a	250±29a	139±22b	52±9a	190±24ab	34±9a	24±5a	58±6a
Champost	190±16a	68±6a	258±21a	105±2a	52±20a	157±19a	27±6a	27±11a	54±17a

Reststikstof 0-90 cm

Op 2 oktober '02 werd de reststikstof bepaald tot een diepte van 90 cm (tabel 5). Bij alle objecten werd voldaan aan de maximumnorm van 90 kg NO₃-N per ha tot 90 cm diepte. De reststikstof lag wel significant lager in het object zonder organische bodemverbetering. Tussen de behandelingen met GFT-compost, groencompost en champost werden hier geen verschillen waargenomen.

Tabel 5: Reststikstof in de bodem (tot 90 cm) na het tweede teeltjaar (herfstprei) voor de verschillende behandelingen (bodemverbeteringen)

NO ₃ -N in kg/ha	02/10/02				
	0-30	30-60	60-90	0-60	0-90
Geen	17±3 a	21±5 a	28±6 a	38±7 a	66±4 a
GFT-compost	21±2 a	30±3 b	30±3 a	51±1 a	81±4 b
Groencompost	21±4 a	24±2 ab	36±8 a	45±5 a	81±3 b
Champost	24±4 a	26±7 ab	32±3 a	51±10 a	82±7 b

OOGSTRESULTATEN

Net vóór de oogst werd het gewas beoordeeld op uniformiteit, bladkleur, bladstand en sleet (tabel 6). Er werden geen significante verschillen bij deze veldbeoordeling gevonden.

Tabel 6: Gewasbeoordeling vóór de oogst (veldbeoordeling op 24.09.02)

	Uniformiteit	Bladkleur	Bladstand	Sleet
Geen	8,3 a	8,0 a	8,0 a	8,0 a
GFT-compost	9,0 a	8,0 a	8,0 a	7,7 a
Groencompost	8,7 a	8,0 a	8,0 a	8,0 a
Champost	9,0 a	8,0 a	8,0 a	8,0 a

Bij de oogst werd de opbrengst en de sortering bepaald (tabel 7). De totale preiopbrengst (kg/ha) lag significant ($\alpha=0.05$) hoger bij de objecten met groencompost en met GFT-compost dan bij het blanco-object. De opbrengst bij de veldjes met groencompost was tevens significant hoger dan bij de veldjes met champost. Er werd geen significant verschil in opbrengst tussen de veldjes met champost en de veldjes zonder bodemverbetering vastgesteld. Inzake sortering werden geen significante verschillen vastgesteld.

Tabel 7: Oogstresultaten herfstprei

	Opbrengst (kg/are)		Sortering naar gewicht		
			%-2	%2-3	%3-4
Geen	549±22	c	1 a	30 a	69 a
GFT-compost	620±11	ab	0 a	22 a	78 a
Groencompost	628±6	a	1 a	24 a	74 a
Champost	571±35	bc	1 a	24 a	76 a

Bij de oogst werden tevens van elk object 2 kisten qua kwaliteit beoordeeld. Omwille van de beperkte omvang van de beoordeling zijn de resultaten eerder indicatief. Er waren weinig of geen verschillen tussen de verschillende objecten.

Tabel 8: Gewaskenmerken herfstprei bij de oogst - beoordeling in de kist (gemiddelde)

	Schachtsluiting	Schachtvorm	bladkleur in kist	Snijvlak blad
Geen	8,3	5,0	8,3	7,5
GFT-compost	8,0	6,0	7,5	7,0
Groencompost	8,3	5,0	8,0	7,5
Champost	8,0	5,0	8,0	7,5

BESLUIT

In het tweede teeltjaar (seizoen 2002) van de lange termijnproef organische bodemverbetering werd herfstprei geteeld. In het voorjaar 2002 werd voor de tweede maal GFT-compost, groencompost of champost toegediend aan 30 m³/ha. De weersomstandigheden waren gunstig voor een goede preiproductie.

Alhoewel er nog geen significante verschillen in fysische bodemvruchtbaarheid waren in 2002, lijkt het vochthoudend vermogen van de veldjes waar GFT-compost, groencompost of champost is toegevoegd toe te nemen. Voor wat de chemische bodemvruchtbaarheid betreft hebben de bodemverbeterende middelen een gunstig effect op de zuurtegraad van de bodem. Er werd nog geen significante toename aan voedingselementen vastgesteld. Het kaliumgehalte lijkt weliswaar te stijgen.

In het begin van de teelt (eerste twee maand) werd een lichte stikstofvrijstelling uit de GFT-compost vastgesteld. Half juli werd zo gemiddeld ongeveer 50 kg/ha nitraatstikstof (NO₃-N) meer in de veldjes met GFT-compost teruggevonden dan in de blanco-veldjes. Het effect van de groencompost en de champost op de stikstofmineralisatie en -immobilisatie was niet significant. De reststikstof tot 90 cm in de periode 1 oktober-15 november lag voor alle behandelingen onder de norm van 90 kg N/ha.

Het preigewas was qua uniformiteit, bladkleur, bladstand en sleet evenwaardig tussen de verschillende behandelingen. Ondanks de nog maar beperkte invloed op de fysische en chemische bodemvruchtbaarheid werden er toch significant hogere preiopbrengsten gehaald met groencompost en GFT-compost ten opzichte van het blanco-object. De totale opbrengst was gemiddeld 14% hoger met groencompost en 13% hoger met GFT-compost. Het gebruik van champost leverde echter geen significante meeropbrengst op.