

Invloed van de ploegdiepte op het organischestofgehalte in de bodem

Bij de grondontleding wordt niet het gehalte aan organische stof bepaald, maar wel het percentage koolstof. Algemeen wordt aangenomen dat het organisch materiaal in de bodem gemiddeld 58% koolstof bevat. Door het percentage koolstof dan te vermenigvuldigen met 1,724 (100/58) bekom je het organischestofgehalte.

Het koolstofgehalte van onze akkerbouwpercelen vertoont de laatste decennia gemiddeld een dalende tendens. Voor de periode 2004-2007, werd in 37,7% van alle bemonsterde akkerbouwpercelen een koolstofgehalte binnen de streefzone opgemeten. Enkel in de Kempen valt nog de helft van de gronden binnen de streefzone. In vrijwel alle landbouwstreken bereikt het merendeel van de percelen (52,3% voor gans Vlaanderen) de streefzone niet meer voor koolstof. Het tekort is het meest verontrustend in de Vlaamse Zandstreek waar bijna 17% van de geanalyseerde percelen in de categorie "zeer laag" valt.

Voor al op bepaalde akkerbouwpercelen kan het lage koolstofgehalte negatieve gevolgen opleveren (structuurgebrek, toenemende erosiegevoeligheid, etc.). Op deze percelen dient dan ook extra aandacht geschonken te worden aan de organischestofvoorziening (organische bemesting, groenbemesters, oogstresten).

Het lage koolstofgehalte in akkerbouwpercelen is geen recent fenomeen. Sinds 1990 is het gemiddelde koolstofgehalte van akkerbouwpercelen systematisch gedaald. Deze daling is tevens waarneembaar in alle belangrijke grondsoorten.

Deze dalende tendens van het organischestofgehalte, die zich tot heden doorzet, wordt toegeschreven aan diverse factoren:

- verminderde aanbreng van stabiele organische stof, oa. door de mestwetgeving en minder inploegen van oogstresten (bv. tarwestro);
- aanwezigheid van gescheurde weilanden waarvan het koolstofgehalte na een aantal jaren afneemt;
- de invloed van de recente klimaatsopwarming
- toenemende ploegdiepte in bepaalde regio's

Ploegdiepte in relatie tot organische stof

De invloed van de toenemende ploegdiepte op het koolstofgehalte in de bodem wordt hierna besproken.

Algemeen wordt vastgesteld dat in

Algemeen wordt vastgesteld dat in heel wat akkerbouwpercelen de bodembewerkingsgrens niet meer 23 cm is, maar eerder 27 of 30 cm. M.a.w. er wordt dieper geploegd. Dit heeft gevolgen voor de evolutie van het organischestofgehalte van de bodem.

Door dieper te gaan ploegen wordt het organischestofgehalte van de bodem verlaagd.

dembewerkingsgrens niet meer 23 cm is, maar eerder 27 of 30 cm. M.a.w. er wordt dieper geploegd. Voor standaardgrondontledingen gebeurt de staalname echter tot op 23 cm diepte.

Om de invloed van de ploegdiepte op het organischestofgehalte te illustreren bemonsterde de Bodemkundige Dienst van België een aantal akkerbouwpercelen. Hierbij werd enerzijds

bemonsterd tot 23 cm, zodat steeds de bewerkte laag bemonsterd wordt (zoals bij een standaardgrondontleding), en anderzijds bemonsterd tot aan de bodembewerkingsgrens (figuur 1). De bodembewerkingsgrens lag in alle bemonsterde percelen dieper dan 23 cm. In 4 percelen bedroeg de bodembewerkingsgrens 27 cm, in 2 percelen zelfs 30 cm. Ten slotte werd ook het

Figuur 1: Koolstofgehaltenes (in %) in praktijkvelden zoals bepaald na standaardgrondontleding (tot 23 cm) en zoals bepaald tot aan de bodembewerkingsgrens (27 of 30 cm). De koolstofgehaltenes onder de bodembewerkingsgrens

koolstofgehalte bepaald in de zone onder de bodembewerkingsgrens.

Door de toegenomen ploegdiepte is het koolstofgehalte in de bouwlaag afgenomen vermits de bovenste bodemlaag met een hoger koolstofgehalte is gemengd met de daaronderliggende centimeters bodem met een laag tot zeer laag koolstofgehalte. Deze verlaagde humustoestand van de dan ontstane "nieuwe" bouwlaag die nog steeds bemonsterd wordt tot 23 cm diepte kan niet op korte tijd terug op het normale niveau gebracht worden. Het is al lang algemeen bekend dat het koolstofgehalte van de bodem verhogen een werk van een generatie is.

Aangezien op het niveau van Vlaanderen de huidige organischestof-toedieningen (in combinatie met de ploegdiepte) niet volstaan om het humusgehalte terug op peil te brengen, zeker niet op korte termijn, ontwierp de Bodemkundige Dienst van België, i.s.m. Ugent, de koolstofsimulator. Dit gebeurde op vraag van de afdeling Land- en Bodembescherming, Ondergrond, Natuurlijke Rijkdommen van het Departement Leefmilieu, Natuur en Energie van de Vlaamse Overheid. Dit gebruiksvriendelijke computerprogramma laat landbouwers toe om zelf een onderbouwde inschatting te maken van de langetermijnevolutie van het organischestofgehalte in akkerbouwpercelen, en dit in functie van de toegepaste gewasrotatie en bemestingspraktijk. Met deze koolstofsimulator kan elke landbouwer zelf berekenen hoeveel extra organisch materiaal nodig is om bij een gegeven gewasrotatie de organische stof in de bodem in de streefzone te houden of te brengen. Uiteraard kan een dergelijke simulatie nooit een grondontleding vervangen en blijft regelmatige opvolging via bodemstaalname en grondontleding nodig.

Hieronder wordt de impact van dieper ploegen op het koolstofgehalte geïllustreerd a.d.h.v. de koolstofsimulator. De simulaties worden berekend voor een akkerbouwperceel met als grondsoort leem en een initieel koolstofgehalte van 1% en lopen over 30 jaar. Op dit perceel wordt een driejarige rotatie suikerbiet-wintertarwe-wintergerst aangehouden. Drie verschillende scenario's worden doorgerekend:

• In het eerste scenario (figuur 2, deel 1) wordt er geploegd tot op 23 cm diepte. In jaar 1, wordt in maar 20% de bodembewerkingsgrens ingewerkt en

Figuur 2: Verwachte evolutie van het koolstofgehalte in een suikerbieten-wintertarwe-wintergerst rotatie op basis van 3 scenario's. (1) ploegdiepte = 23 cm met aanvoer van runderstalmest (20t/ha in jaar 1 en 2) en inwerking van bietenloof (jaar 1) en stro (jaar 3); (2) ploegdiepte = 30 cm met zelfde aanvoer van organische stof als (1), (3) ploegdiepte = 30cm met aanvoer van runderstalmest (20t/ha in jaar 1, 2 en 3) en inwerking van bietenloof (jaar 1) en stro (jaar 2 en 3). (bron: 'Koolstofsimulator').

worden de teeltresten van de suikerbieten na oogst ingewerkt. In jaar 2, wordt het stro van de wintertarwe aangevoerd en wordt in september 20t/ha runderstalmest ingewerkt. In jaar 3, wordt het stro afkomstig van de wintergerst ingewerkt.

• In het tweede scenario (figuur 2, deel 2) wordt er geploegd tot op 30 cm diepte. De aanvoer van organische stof is identiek aan het eerste scenario.

• In het derde scenario (figuur 2, deel 3) wordt er ook geploegd tot 30 cm diepte. T.o.v. de twee vorige scenario's wordt er extra organische stof aangevoerd. In jaar 2 wordt het stro van de wintertarwe ingewerkt en wordt in jaar 3 opnieuw 20t/ha runderstalmest aangevoerd in september.

In het eerste scenario blijkt dat bij een ploegdiepte van 23 cm de landbouwer voldoende inspanningen levert om het koolstofgehalte van zijn perceel op te trekken tot aan de onderkant van de streefzone (1,2% C in leem). Indien hij echter dieper ploegt tot 30 cm, zoals in het tweede scenario, zal hij met eenzelfde aanvoer van organische stof deze waarde niet bereiken. Om bij een ploegdiepte van 30 cm toch een gunstig koolstofgehalte te behalen, moet hij extra inspanningen leveren, bv. door het extra inwer-

ken van stro in jaar 2 en een extra aanvoer van runderstalmest in jaar 3 van de rotatie. Het eerste en derde scenario illustreren nogmaals dat het verhogen van het koolstofgehalte een werk van lange adem is.

Besluit

Op basis van de standaardgrondontleding, zoals uitgevoerd door de Bodemkundige Dienst van België, wordt de laatste decennia een daling van het koolstofgehalte vastgesteld in onze akkerbouwpercelen.

Deze daling heeft verschillende oorzaken, waaronder een toename van de ploegdiepte. De invloed van de ploegdiepte op het koolstofgehalte wordt in dit artikel geïllustreerd aan de hand van een aantal metingen in praktijkvelden.

Er wordt tevens aangetoond met behulp van de koolstofsimulator dat het terug op peil brengen van een verlaagd koolstofgehalte, een werk van lange duur is.

Houd er dus rekening mee dat het koolstofgehalte in de bouwlaag afneemt wanneer men dieper ploegt en dat het heel wat inspanningen vraagt om daarna het koolstofgehalte terug op peil te brengen!

Annemie Elsen en Jan Bries, Bodemkundige Dienst van België

LANDBOUWCENTRUM VOEDERGEWASSEN Rechtstreekse inzaai maïs leidt tot lagere drogestofopbrengst

Mede uit oogpunt van erosiebestrijding wordt de techniek van de rechtstreekse inzaai van diverse gewassen, waaronder ook maïs, uitgetoet.

Zo loopt sedert 2007 binnen het Landbouwcentrum voor Voederge- wassen een 5-jarige proef bij maïs, waarbij de effecten van directe in- zaai, niet-kerende grondbewerkingen en klassiek ploegen in combina- tie met groenbemesters worden vergeleken. Tevens zijn stikstoftrap- pen geïntegreerd in de proefopzet. De proef werd aangelegd op 4 locaties.

Lagere opbrengsten

Uit de eerste tussentijdse resulta- ten blijkt dat rechtstreekse inzaai leidt tot 3 tot 4% minder planten per ha. Tussen ploegen en niet-kerende grondbewerking zijn er geen grote verschillen.

De drogestofinhoud blijkt niet no- menswaardig beïnvloed door de ver- chillende bodembewerkingen.

Gemiddeld over de 4 locaties en drie jaar proeven brengt de directe in- zaai 16 tot 17% minder op dan de klassieke inzaai, waarbij geploegd en volgens advies bemest werd. De ver- schillen tussen de inzaai na een niet- kerende grondbewerking en ploegen waren beperkt. Wel valt op dat de minder diepe niet-kerende bewerking minder opbrengt dan de diepere niet- kerende bewerking (verschil circa 4%).

Het effect van directe inzaai was het meest uitgesproken in 2009. Ge- middeld bracht de directe inzaai in dat jaar 23% minder op tegen 10% en 20% in resp. 2007 en 2008. Er is dus een tendens dat het niet bewer- ken van de bodem jaar na jaar een negatievere impact geeft op de op- brengst. Deze tendens is in beperkte mate ook zichtbaar voor de ondiepe niet-kerende grondbewerkingen. Bij de directe zaai werd ook vaak een duidelijke groeiachterstand waarge- nomen met finaal op het einde van het groeiseizoen ook kortere planten. Het gegeven dat de kunstmest ook bovenop gedoseerd wordt en de plan- ten moeten gaan wortelen in een com- pact liggende bodem is hier niet vreemd aan.

Voor de gemiddelde drogestofop- brengst van de kolf wordt net als voor de totale drogestofopbrengst een min- opbrengst waargenomen voor de ob- jecten met directe inzaai. Deze be- droeg circa 15%. De ondiepe niet-kerende bewerking veroorzaakte

in tegenstelling tot de totale droge- stofopbrengst een duidelijk vermin- derde opbrengst (3-6%) t.a.v. ploegen. Een niet-kerende bewerking tot 30 cm diepte scoorde dan weer even goed dan ploegen.

Net als voor de totale drogestofop- brengst zien we een stijgend negatief effect van directe inzaai met de jaren (9 à 10% opbrengstderving in 2007 tot meer dan 20% in 2009). Een zelf- de tendens doch in mindere mate zien we voor de niet-kerende grondbewer- king.

Over de 4 locaties werd de voorbije drie jaar slechts zeer uitzonderlijk de norm van 90 kg nitraatrest overschre- den, zelfs voor de objecten met +30% adviesbemesting, alhoewel in alle jaren dit object leidt tot iets ho- gere NO₃-residu's. Opvallend is wel dat niet ploegen aanleiding geeft tot minder NO₃-resten op het einde van het groeiseizoen dan de niet-kerende bewerkingen en de directe inzaai.

Meer problemen grassen

Over de jaren en locaties heen wordt voor de verschillende locaties een diffuus beeld bekomen wat on- kruidevolutie betreft. Gemiddeld ge- nomen kan echter wel gesteld worden dat directe zaai vooral een groter grassenprobleem veroorzaakt o.a. door de opslag van Italiaans raagras. In Leopoldsburg werd echter ook een toename van dicotyle onkruiden vast- gesteld in dit object.

Helminthosporium was vooral in 2008 duidelijk aanwezig in de proe- ven. Vooral op de locatie Leopolds- burg was dit het geval. Bij ploegen ligt het aantastingsniveau het laagst. Waar een niet-kerende grondbewer- king gebeurd met een cultivator was zo'n 15% van het bladoppervlak aan- getast. Bij de directe inzaai in een grasgroenbemester lag de aantasting met zo'n 25% het hoogst.

Opvallend was dat de directe inzaai in combinatie met rogge beter pres- teerde. Een betere groei en ontwikke- ling van de maïs is hiervan wellicht de oorzaak.

Vermelden we nogmaals dat het hier om tussentijdse resultaten gaat, gezien de proef 5 jaar loopt.

Naar Geert Haesaert en Joos Latré, Hogeschool Gent en Gert van de Ven, LCV