

Neueste Erkenntnisse zur Bewässerung und Düngereinspeisung (Fertigation)

Stampfl J., Fuß S., Schlagenhauer A., Portner J.
(LfL, IPZ, Arbeitsgruppe Hopfenbau, Produktionstechnik)

Prof. Dr. Ebertseder
(Hochschule Weihenstephan-Triesdorf)

Prof. Dr. Wiesler
(LUFA Speyer)

Laufzeit: 03/2017 bis 02/2020

Optimierung der N-Effizienz

Projektziele:

- Optimierung von Düngezeitpunkten und –mengen für Stickstoff
- Entwicklung von Düngesystemen mit Fertigation zur Anpassung der N-Ausbringung an:
 - Aufnahmeverlauf der Hopfenpflanze
 - N-Nachlieferung aus dem Boden
- Etablierung von Messmethoden zur Erfassung des aktuellen N-Versorgungszustandes
- Minimierung von N-Austrägen in andere Ökosysteme

Vorgehensweise

→ **Ertrag u. Qualität**

→ **Restpflanzenmasse**

→ **N-Entzüge u. Rest-Nmin**

⇒ **8 Feldversuche:**

N-Düngesysteme im Projekt

3/3 Gestreut

N-Aufnahme: ∅ versch. Sorten, Datenerhebung im Jahr 2000, LfL

Probleme:

- Trockenheit
- N-Nachlieferung

1/3 Gestreut 2/3 Fertigation

Vorteile:

- Optimale Pflanzenernährung auch bei Trockenheit
- Anpassung an N-Nachlieferung u. Möglichkeit der Einsparung

Durchführung im Feld

Bewässerung und Fertigation:

- Bewässerung über Tropfschläuche (Oberirdisch u. Unterirdisch)
- Steuerung der Bewässerung auf Basis einer klimatischen Wasserbilanz
- Standortspezifische Anpassung durch Bodenfeuchte-Sensoren
- Düngerdosierung über Proportionaldosierer → **Wichtig:** Wasserlaufzeit nach Einspeisung **mind. 2 Std.**

V-Serie 3: Versuchsvarianten

Versuchsjahr 2017: Sorte Perle

- sandiger Standort
- $N_{min} = 61 \text{ kg N/ha} \rightarrow \text{N-Düngung} = 180 \text{ kg N/ha}$

<u>Ohne Bewässerung:</u>	
	<u>N-Düngung:</u>
Kein N	0 kg/ha
Gestreut	3/3 Gest. (KAS)

<u>Mit Bewässerung:</u> Oberirdisch (AB)	
	<u>N-Düngung:</u>
Kein N	0 kg/ha
Gestreut	3/3 Gest. (KAS)
Fertigation	1/3 Gest. (KAS) 2/3 Fert. (AHL)

<u>Mit Bewässerung:</u> Unterirdisch (NB)	
	<u>N-Düngung:</u>
Kein N	0 kg/ha
Gestreut	3/3 Gest. (KAS)
Fertigation	1/3 Gest. (KAS) 2/3 Fert. (AHL)

V-Serie 3: Ergebnisse

Versuchsjahr 2017: Sorte Perle – Bestand am 28.08.2017

Kein N

Bew. Oberirdisch

3/3 Gestreut

Keine Bewässerung

2/3 Fertigation

Bew. Oberirdisch

V-Serie 3: Ergebnisse

Versuchsjahr 2017: Sorte Perle – Ertrag u. Qualität

ANOVA: $p < 0,001$ ***; SNK-Test $\alpha=5\%$; Werte mit gleichen Buchstaben unterscheiden sich nicht signifikant voneinander

V-Serie 3: Ergebnisse

Versuchsjahr 2017: Sorte Perle – Trockenmasse: Restpflanze u. Dolden

V-Serie 3: Ergebnisse

Versuchsjahr 2017: Sorte Perle – N-Entzug: Restpflanze u. Dolden

V-Serie 3: Zweijährig - 2017 u. 2018

Versuchsjahr 2017 u. 2018: Sorte Perle – Ertrag u. Qualität

Bewässerung und Fertigation

Bewässerung:

→ Stabilisierung der Doldenerträge und Alphasäuregehalte

Tropfschlauchposition:

→ Oberirdisch: Gezielte Wasser- u. Nährstoffversorgung über die Sommerwurzeln

→ Unterirdisch:

- 1) Bodenverdichtung unterhalb der Fahrspur
- 2) Räumliche Trennung von Wasser u. Nährstoffen

Je größer Ertrags- u. Qualitätsminderung eines Standortes in Trockenjahren, desto wichtiger ist eine oberirdische Tropfschlauchpositionierung

Bewässerung und Fertigation

Fertigation:

- Ermöglichung einer bedarfsgerechten Pflanzenernährung
- Minimierung des Risikos von N-Austrägen in andere Ökosysteme
- Steigerung der Doldenerträge und Alphasäuregehalte

Stickstoff:

- Exakte Steuerung von Zeitpunkt und Menge z.B. mit AHL möglich
- Zu hohe N-Düngung oder späte N-Gaben können den Gehalt an Alphasäure erheblich reduzieren

V-Serie 2: Ergebnisse

Versuchsjahr 2017: Sorte Herkules – Alphasäure

- lehmiger Standort
- $N_{min} = 149 \text{ kg N/ha} \rightarrow \text{N-Düngung} = 100 \text{ kg N/ha}$

K = Konstant; V = Variabel

