
2/20141 3/2009

2/2014

Juni

Nyhedsbrev fra Internationalt Center for Forskning i Økologisk Jordbrug og Fødevaresystemer

nyt

Genetisk variation af rødder og rodhår mellem sorter af vårhvede

Innovative metoder til ukrudtsbekæmpelse i frugtavl

Nyt fra ICROFS

Artikler

CORE Organic inviterer til interaktivt forskningsseminar i Stockholm; Lær
nyt om økologisk æbledyrkning på plantagevandringer arrangeret af Orga-
nic RDD 2 projektet ProtecFruit; Ny medarbejder i ICROFS

Spisekvalitet af økologisk kød fra unge krydsningsdyr

side 3

side 5

side 8

side 2

Arrangementer og publikationerside 11

2/20142

CORE Organic in-
viterer til interaktivt
forskningsseminar

Det ICROFS koordinerede CORE
Organic II er værter ved et interaktivt
forskningsseminar i Stockholm den
1. oktober 2014. Elleve transnationale
økologiprojekter nærmer sig afslut-
ningen, og tre projekter er midtvejs.
Koordinatorerne for disse projekter
vil præsentere resultaterne, og resul-
taternes anvendelsesmuligheder vil
blive diskuteret.
Flere detaljer og programmet findes
her: www.coreorganic.org.
Deltagelse er gratis og alle er vel-
komne.
Dagen efter, den 2. oktober, vil CORE
Organic udvælge nye projekter for
ca. 80 millioner kroner.

Ny medarbejder i ICROFS
Nina Hermansen er ansat som
midlertidig kommunikationsmed-
arbejder i ICROFS. Hun er barsels-
vikar for Camilla Mathiesen, der er
tilbage i september 2015.

Nina kommer fra en stilling
som kommunikationspartner ved
Institut for Statskundskab, Aarhus
Universitet. Hun er uddannet jour-
nalist og Cand.Public.
Vi byder Nina velkommen i
ICROFS teamet.

Nyt fra ICROFS

Lær nyt om økologisk
æbledyrkning
Efter sommerferien får alle
mulighed for at tage på plan-
tagevandringer og høre om de
nyeste erfaringer fra forsøg og
dyrkning af økologiske æbler.

Der kan hentes et væld af
information om pleje og produk-
tion; information om forskellige
æblesorter herunder både dan-
ske og svenske; sortsafprøvning;
rundvisning i forsøg herunder
overdækning af æbler med tag
og demonstration af ukrudts-
brænder.

Tid og sted:
Den 21. august, kl. 10-16.30 i
Harndrup og Årslev på Fyn.

Den 4. september, kl. 13-15 i
Kyse på Sydsjælland.

Den 18. september kl. 10.30-13 i
Auning på Djursland.

Alle er velkomne og deltagelse
er gratis.

Arrangementerne er tilrette-
lagt af Organic RDD 2 projektet
”ProtecFruit”.

Læs mere på www.icrofs.dk

2/20143

Artikler

Der er ikke mangel på
maskiner til mekanisk
ukrudtsbekæmpelse i ræk-
kekulturer. Ved Institut for
fødevarer ved AU i Årslev
har vi gennem årene afprø-
vet de første 5-6 forskellige
typer i forskellige frugtkul-
turer. Seneste skud på stam-
men er en Italiensk Rinieri,
som har den fordel at det
er muligt montere forskel-
lige tænder/rotorer på den
samme maskine.

Fælles for alle maskinerne
er imidlertid at de bear-
bejder jorden i op til 15 cm
dybde, hvilket skader træer-
nes øverligt liggende rødder.
Dertil kommer at der altid
står et en rest ukrudt tilbage

inde omkring stammerne,
som enten udgør et reservoir
for spredning af besværligt
rodukrudt eller som skal
fjernes manuelt. Derfor
var et mål for projektet at
udvikle nyt maskineri til at
løse begge problemer.

Ukrudtsbrænding
Ukrudtsbrænding blev den
udvalgte metode, i samar-
bejde med firmaet Envodan,
som ved projekt start netop
havde udviklet ny ener-
gibesparende teknologi.
Målet var at udvikle en
ukrudtsbrænder, baseret på
varmluft, som skulle være
selvkørende via robottekno-
logi udviklet i samarbejde
med SDU. Udfordringerne

har været mange, størst har
problemerne været om-
kring videreudvikling af
brænderen, så den også kan
levere tilstrækkelig varm
luft udenfor selve maskinen,
så også ukrudtet omkring
træernes stamme kan nås.
Her i sommeren 2014 afprø-
ves den endelige prototype
i det forsøg, som blev for at
teste forskellige ukrudtsbe-
kæmpelsesstrategier.

Biologisk nedbrydelig
ukrudtsdug
I forsøget blev også en
ny biologisk nedbrydelig
ukrudtsdug afprøvet – det
er tidligere vist at ukrudts-
dug er en velfungerende me-
tode til at bekæmpe ukrudt

i trækulturer, men at det er
en udfordring at få fjernet
og destrueret dugen igen
når den enten går i stykker
eller kulturen skal udskif-
tes. Erfaringerne med den
biologisk nedbrydelige dug
er ved projektets afslutning
at den har holdt i 3 år og at
den ukrudtsundertrykkende
effekt har været tilfredsstil-
lende.

Rapshalm til hæmning af
ukrudt
Rapshalm har i tidligere
forsøg givet gode resultater
både til hæmning af ukrudt,
konservering af vand, som
fødegrundlag for jordbunds-
faunaen og ikke mindst
har rapshalm resulteret i

Innovative metoder til
ukrudtsbekæmpelse i frugtavl
Af: Marianne Bertelsen, Institut for Fødevarer, Aarhus Universitet

Visionen var udvikling af en ny type selvkørende ukrudtsbrænder
til brug i plantager, testet under praktiske forhold og sammenlignet
med mekaniske ukrudtsbekæmpelse og forskellige former for jord-
dækning. Helt i mål med den nye maskine nåede vi ikke i det fire
årige projekt ’FruitGrowth’, men der er maskinmæssigt potentiale
at bygge videre på, og økologiske avlere har fået syn for sagen for
betydningen af ukrudtsbekæmpelse i æbleplantagers etablerings år
og faren ved alternativer.

Halm og Mypex

2/20144

høje udbytter i æble. Også i
’FruitGrowth’ udviste træer
i halm den største tilvækst
(stammediameter) indtil
vinteren 2012/13. Her satte
en hård vinter med langva-
rigt snedække en effektiv
stopper for antagelsen om
at mus ikke var et problem i
rapshalm – de trives måske
ikke i selve halmen, men
mellem halm og sne var

der godt at være og det gav
anledning til helt uaccep-
table gnavskader. Ironisk
nok resulterede den kraftige
’ringning’ af træerne i en
stor sætning og dermed det
højeste antal frugter i forsø-
get, men også frugter, som
var for små og tenderede til
tvangsmodning.

Vinteren 2012/13 gav også
anledning til store frost-

sprængninger i træernes
stamme, men sprængninger-
ne sås næsten udelukkende
i kontrol parcellerne med
permanent ukrudt. Generelt
viste træer i ukrudt også
de dårligste tal for tilvækst,
udbytte og frugtstørrelse
og dermed understreges
betydningen af at der bliver
bekæmpet ukrudt også i
trækulturer endnu en gang.

Mekanisk bekæmpelse en
nødvendighed
Der vil blive afholdt åbent
hus i forsøget igen den 21.
august 2014, her vil økologi-
ske avlere få mulighed for at
se den nyeste prototype af
ukrudtsbrænderen i funk-
tion. Og der er mulighed
for at se den store forskel i
træernes udvikling og triv-
sel afhængig af om der er
bekæmpet ukrudt og hvilke
metode der er brugt. Bud-
skabet til avlerne vil være,
at der pt ikke er nogen vej
uden om mekanisk bekæm-
pelse, hvis man vil sikre
optimalt udbytte og træud-
vikling i plantagen.

Mere information
Læs mere om Organic
RDD projektet Fruit-
Growth på websiden:
www.icrofs.dk/Sider/
Forskning/organicrdd_fru-
itgrowth.html

Organic RDD er finan-
sieret af Ministeriet for
Fødevarer, Landbrug og
Fiskeri og koordineres af
ICROFS.

Artikler
Behandlinger ”% træer

skadet af
mus
2012/13”

”% træer
med
frost-
spræng-
ninger
2012/13”

”Udbytte
2013 (kg/
træ)”

”Frugt-
størrelse
 2013 (g)”

”Træstør-
relse
2012
(diameter/
mm)”

”Tilvækst
(%)
 efter
vinteren
2012/13”

”Klorofy-
lindex
i blade
2013
(Dualex
måling)”

N-
indhold
i blade
(%)
2013

Ukrudt 4 48 3,4 125 30,7 27 32 1,89
Rapshalm 94 2 4,2 116 33,8 24 30 1,88
Biodug 52 2 4,6 166 32,4 36 37 1,98
Mekanisk (Ri-
nieri maskine)

2 8 3,6 173 32,1 43 40 2,1

Mekanisk (Ri-
nieri maskine)
+ sneglebælg
fra juli

8 2 4,2 170 30,7 36 40 2,1

LSD (0,05) 12 16 0,8 9 1,2 5 3,5 0,18

Gnavskader i rapshalm
efter mus

Ukrudtsstrategiens betydning for forekomst af skader samt udbytte og vækst af æblesorten Santana, plantet i foråret 2011

2/20145

Spisekvalitet af økologisk
kød fra unge krydsningsdyr

Af Margrethe Therkildsen, Institut for Fødevarer, Aarhus Universitet, og Mogens Vestergaard,
Institut for Husdyrvidenskab, Aarhus Universitet

Produktionen af økologisk kød fra ungdyr er ikke særligt udbredt
i Danmark til trods for et veletableret økologisk mælkeproduk-
tionssystem, som egentlig godt kunne levere tyrekalvene til den
økologiske kødproduktion. I stedet bliver disse kalve solgt til
konventionelle kødproducenter på grund af lave udbytteresultater
i de økologiske produktionssystemer.

Formålet med dette projekt var at afprøve et koncept til produk-
tion af økologisk kød fra ungkvæg baseret på krydsningsdyr fra
malkekøer kødkvægstyre. Resultaterne viser, at kvie- og ungtyre-
krydsninger af Limousine x Holstein kan være et alternativ til
renracede Holstein ungtyre i økologisk oksekødsproduktion grun-
det den øgede tilvækst og form-klassificering, aroma og smag hos
krydsningsdyrene. Dog er der behov for at forbedre kødets fedme
og tekstur fra krydsningstyrene gennem ændringer i produktions-
strategien – særligt fodringen lige før slagtning samt håndtering
af dyrene før og efter slagtning.

Produktionen af økologisk
kød fra ungkvæg er ikke
særligt udbredt i Danmark
selvom der er et veletableret
økologisk mælkeprodukti-
onssystem, der umiddelbart
ville kunne levere tyrekalve
til den økologiske kød-
produktion. Produktion af
økologisk kød fra ungkvæg
kræver blandt andet, at dy-
rene er opdrættet udendørs

seks måneder af året samt
fodret med store mængder
grovfoder (min. 60%). Disse
regler er de to primære
begrænsninger i forhold til
at udvikle produktionen af
økologisk kød fra ungkvæg,
da de renracede mælke-
kvægracer ikke vokser så
godt på foder baseret på
afgræsning og store mæng-
der grovfoder og især får
en dårlig klassificering på

EUROP form skalaen.
Konsekvensen er, at ty-

rekalve fra den økologiske
mælkeproduktion bliver
solgt til den konventionelle
oksekødsproduktion. Intro-
duktionen af kødkvægssæd
i malkekvægsbesætningen
kunne bidrage til en bedre
tilvækst og muskelfylde
samt højere slagtevægt hos
krydsningsdyrene, som ville
kunne forbedre den over-

ordnede produktionseffek-
tivitet. Endvidere vil det, at
undlade at kastrere tyrene,
være en måde at udnytte det
fulde vækstpotentiale på og
samtidigt opnå velfærds-
mæssige fordele. Da græs
er det eneste foder i løbet af
sommerperioderne, er det
afgørende, at græsnings-
arealerne er af høj kvalitet
for at sikre en høj tilvækst
hos dyrene.

Artikler

2/20146

Formålet med dette studie
var at teste en prototype af
et koncept til produktion af
økologisk kød fra ungkvæg
(ungtyre og kvier), baseret
på krydsningsdyr fra mal-
kekøer og kødkvægstyre,
fodret på et lav-energifoder
gennem vinteren og med ad-
gang til højtydende kløver-
græsmarker om sommeren.

Dyr i forsøget
I forsøget indgik forårsfødte
kvie (CH)- og tyrekalve (CB)
af Limousine x Holstein,
15 af hver, som blev sam-
menlignet med 15 Holstein
tyrekalve (HB). Kalvene var
indkøbt ved en alder af 20
dage og slagtet ved en alder
på 16,9 måneder. Kalvene
blev opstaldet indendørs
i grupper af 5 dyr fra den
samme behandlingsgruppe
indtil mælkefravænning ved
3 måneder. Den gennemsnit-
lige tilvækst fra fødsel til
fravænning var 724 g/dag –
der var ingen forskel mellem
behandlingsgrupperne.
Kalvene blev gradvist
introduceret til en græsen-
silage baseret ration fra 3-4
måneder, og blev efterføl-
gende sat på en rajgræs-
hvidkløver mark fra 4-7
måneder (første sommer).

Fra sidst i oktober til midten
af maj blev dyrene holdt i de
samme grupper af 5 dyr og
blev opstaldet i dybstrøel-
sesstalde med fri adgang til
en lavenergi græsensilage
ration. Den anden sommer
græssede dyrene i et rotati-
onssystem (18 indhegninger)
i den samme gruppe a’ 5 dyr
(9 grupper) og blev flyttet til
nyt græs hver uge.
Dyrene blev slagtet direkte
fra græs i midten af august
eller starten af september
på et konventionelt slagteri
(Danish Crown i Aalborg).
Slagtekroppene blev vejet
og klassificeret for form og
fedme i henhold til EUROP
skalaen. 24 timer efter slagt-
ning blev pH målt i filet (M.
longissimus dorsi) og inder-
lår (M. seminmembranosus)
i 8 dyr for hver behandlings-
gruppe. De to muskler blev
udtaget fra slagtekroppe og
modnet yderligere 13 dage
i vakum ved 4° C. Efter
modning blev musklerne
opbevaret ved -20° C indtil
den sensoriske undersøgelse
af kødet 3 måneder senere.

Undersøgelse af
spisekvaliteten
Spisekvaliteten blev under-
søgt af et trænet smagspanel

Artikler

HB CB CH SEM

Vægt af
slagtekrop, kg

272b 315a 249c 4.5

EUROP form 3.0c 7.0a 5.3b 0.15

EUROP fedme 1.0b 1.2b 2.9a 0.07

pH24 LD 5.88 5.61 5.55 0.10

pH24 SM 5.62 5.56 5.59 0.03
abc Værdier i samme række uden ens bogstav er signifikant forskellige (P
< 0.05).

HB CB CH SEM

Smag

Kød 5.84 6.05 6.32 0.26

Vildt 2.91 2.76 2.57 0.26

Sødme 3.38 3.13 3.00 0.17

Lever 1.29 1.62 1.71 0.22

Metal 4.27 4.03 4.28 0.31

Bitter 3.49 2.90 3.01 0.22

Tekstur

Mørhed 5.71b 5.18b 7.67a 0.64

Tyggetid 9.53ab 9.97a 8.25b 0.52

Saftighed 7.33 6.31 7.05 0.50
abVærdier i samme række uden ens bogstav er signifikant forskellige
(P < 0.05).

HB CB CH SEM

Smag

Kød 5.49b 6.57a 7.00a 0.27

Vildt 3.51a 2.05b 1.43b 0.53

Sødme 3.50 2.83 2.80 0.34

Lever 2.07 1.52 1.33 0.27

Metal 3.52 3.66 3.24 0.42

Bitter 4.18a 3.42b 2.80b 0.28

Tekstur

Mørhed 6.17b 6.12b 9.49a 1.84

Tyggetid 8.61a 8.25a 5.54b 1.70

Saftighed 8.37 8.09 8.51 0.35
ab Værdier i samme række uden ens bogstav er signifikant forskellige
(P < 0.05).

Tabel 1 Slagtekrop karakteristika hos Holstein tyre (HB)
og Limousine x Holstein tyre (CB) og kvier (CH) slagtet
direkte fra græs.

Tabel 2. Spisekvalitet for inderlår (SM) fra Holstein
tyre (HB) og Limousine x Holstein tyre (CB) og kvier
(CH) slagtet direkte fra græs

Tabel 3. Spisekvalitet af filet (LD) fra Holstein tyre
(HB) og Limousine x Holstein tyre (CB) og kvier (CH)
slagtet direkte fra græs.

2/20147

på ni medlemmer. Den blev
bedømt ud fra en skala fra
0-15, med 0 repræsenterende
minimal aroma og smagska-
rakteristika og sejt kød – 15
repræsenterende intens aro-
ma og smagskarakteristika
så vel som mørt kød. Fileten
(LD) blev tilberedt som 20
mm steak på en tør pande
til en kerne-temperatur på
63° C. Inderlåret (SM) blev
tilberedt som en steg i en
ovn (100° C) til en kernetem-
peratur på 63° C.

Produktion og kvalitet af
slagtekroppen
Krydsningstyrene respon-
derede som forventet med
en generelt højere daglig
tilvækst. Specielt gennem
anden sommer viste kryds-
ningstyrene deres tilvækst-
potentiale, selv på græs
med en øget tilvækst på 26
% sammenlignet med de
renracede Holsteintyre.

Krydsningskvierne opnåe-
de 22% mindre tilvækst end
Holsteintyrene i løbet af den
anden sommer. Krydsnings-
dyrene forbedrede også
EUROP form-klassificerin-
gen markant og krydsnings-
kvierne blev klassificeret
bedre end de renracede tyre

(Tabel 1).
Der var ingen forskel i

fedme mellem de to grup-
per af tyre, som begge var
for lave og gav et fradrag
på afregningen, mens
krydsningskvierne havde
en acceptabel fedmegrad.
Der var ingen forskel i den
målte pH i filet og inderlår
24 timer efter slagtning mel-
lem behandlingsgrupperne
(tabel 1).

I den sensoriske under-
søgelse fandt panelet ingen
forskel i smagen af SM (tabel
2), mens LD fra HB havde
en mere syrlig og bitter og
mindre kødfuld smag sam-
menlignet med CB og CH
(tabel 3).

Dyrenes køn viste sig at
have betydning for tekstu-
ren i begge udskæringer,
idet mørheden var lavere
og tyggetiden var længere
i udskæringer fra HB og
CB sammenlignet med CH
(tabel 2 og 3).

Sammenligninger af teks-
turegenskaber mellem kød
fra kvier og tyre favoriserer
ofte kvierne, men ikke altid.
I denne undersøgelse kan
noget af forskellen mulig-
vis forklares ved forskellen

i fedtindhold baseret på
forskellen i EUROP fedme
klassificeringen.
Scoren for mørhed på 5,7
og 5,2 for SM og 6,2 og 6,1
for LD fra hhv. HB og CB
forventes at være for lav til
at kunne opfylde forbruger-
nes forventninger til mørt
oksekød.

Andre studier har også
fundet en negativ effekt
på kødets mørhed fra dyr
slagtet direkte fra græs
sammenlignet med dyr, som
enten er blevet tilbudt kraft-
foder på græs eller opfedet
med primært kraftfoder på
stald. Dette kan relateres
til en positiv sammenhæng
mellem daglig tilvækst før
slagtning og udvikling af
mørhed efter slagtning. Men
det kan også skyldes, at frit-
gående tyre på marken har
tendens til at slås og udvikle
stress i forbindelse med
indfangning og transport
før slagtning, hvilket har en
negativ effekt på kødkvali-
teten efterfølgende.

Krydningsdyr - et muligt
alternativ
Krydsningstyre og -kvier af
Limousine x Holstein kan
være et alternativ til renra-

cede Holsteintyre produk-
tionen af økologisk kød fra
ungkvæg, begrundet i den
øgede tilvækst og slagtekva-
litet, aroma og smag. Dog
er der behov for at forbedre
kødets fedme og tekstur fra
krydsningstyrene gennem
ændringer i produktions-
strategien – særligt fodrin-
gen lige før slagtning samt
håndtering af dyrene før og
efter slagtning.

Artikler

Mere information
Læs mere om Organic
RDD projektet SUMMER
at: http://www.icrofs.dk/
Sider/Forskning/organic-
crdd_summer.html

Organic RDD er finan-
sieret af Ministeriet for
Fødevarer, Landbrug og
Fiskeri og koordineret af
ICROFS.

2/20148

Artikler

Genetisk variation af rødder
og rodhår mellem sorter
 af vårhvede
Af: Yaosheng Wang, Kristian Thorup-Kristensen, Lars Stoumann Jensen og Jakob Magid, Institut for Plante-
og Miljøvidenskab, Københavns Universitet

Rodsystemer er vigtige for planters optagelse af vand og næringsstoffer
og dermed for vækst og ud-bytte, specielt under forhold med lav tilgæn-
gelighed af jordens næringsstoffer. I det økologiske RDD projekt RoCo
har vi undersøgt rodvækst, rodfordeling og roddybde samt rodhårs-
karakteristika for forskellige sorter af vårhvede. Resultaterne af vores
forsøg viser, at der er en stor variation i rod- og rodhårskarakteristika
mellem forskellige vårhvedesorter, og disse er afgørende for, samt gene-
tisk relateret til, afgrødens vækst og optagelse af næringsstoffer. Derfor
er vital rodvækst og lange og tætte rodhår vigtige mål for selektion og
fremtidig forædling af vårhvede til økologisk jordbrug.

Lav tilgængelighed af næ-
ringsstoffer er en væsentlig
begrænsning for afgrødeud-
bytter i low-input systemer
og økologisk landbrug. I

Danmark er den planlagte
reduktion i anvendelse
husdyrgødning og afgrø-
derester fra konventionelt
landbrug en udfordring for
jordens frugtbarhed i økolo-

gisk jordbrug. Er det muligt
at sikre afgrødens vækst og
udbytter med tilstrækkelig
næringsstofforsyning under
for-hold med lave input?

Rødder og rodhår som mål
i forædlingen af nye sorter
Rodsystemet er essentielt
for plantens optagelse af
vand og næringsstoffer. I
det danske forår frem-spirer
og vokser hvedeplanterne
under forholdsvis kolde, og
af og til også tørre, forhold.
Under sådanne forhold er
udviklingen af rodsystemet
specielt vigtigt for plantens
vækst og næringsstofopta-
gelse, som kan være afgø-
rende for høstudbyttet.

Hvedesorter med en tidlig
vital rodvækst kan have en
forbedret optagelse af vand
og næringsstoffer fra jorden,
og selektion og forædling
af hvedesorter med kraftig
rodvækst kan derfor være en
effektiv strategi for at sikre
optagelse af næringsstoffer
og udbyttestabilitet. Men
mange af de sorter, der er
i dag anvendes i økologisk
jordbrug, stammer fra det
konventionelle forædlings-
program med høje input af
gødning og pesticider.

Disse sorter kan mangle
egenskaber, som er vigtige
under forhold med reduceret
tilgængelighed af nærings-
stoffer, hvilket kan medføre
dårlig vækst, samt redu-
ceret udbytte og næring-
stofoptagelse. Samtidig har
rod-vækst og rodfunktioner

Forskelle i tidlig rodvækst i
forskellige vårhvedesorter.

2/20149

kun sjældent været brugt
som et selektionskriterie i
moderne forædlingspro-
grammer. Som en del af
forskningsprojektet Roots
and Compost – organic crop
production under re-duced
nutrient availability (RoCo)
har vi i drivhus- og mark-
forsøg undersøgt variation i
rodvækst og rodhårproduk-
tion mellem vårhvedesor-
ter. Disse kan anvendes af
økologisk jordbrug og til at
identifi-cere de bedste sorter
samt vigtige rodegenskaber,
der kan anvendes som mål i
forædlingen af nye sorter til
økologisk jordbrug.

Genetisk variation i rød-
der og rodhår mellem for-
skellige sorter af vårhvede
Vi har screenet 23 vårhve-
desorter, som enten dyrkes
i dag eller er gamle sorter
fra genbanker, base-ret på
variationer i rodvækst og
rodhårproduktion samt
biomasseproduktion. Vi har
sammenlignet de nutidige
og gamle sorter og iden-
tificeret hvorvidt vigtige
rodegenskaber er gået tabt i
de nye sorter. De vårhvede-
sorter, som vi studerer nu,
inkluderer A35-213, Farah,
April Bearded, Hindy62,
Hankkijan Tapio, Dacke,
Taifun, Thasos and Økilde.

I vores studie har vi

fundet signifikante forskelle
i rodlængde samt rodhårs-
længde- og tæthed mellem
sorterne (figur 1). April
Bearded udviklede den
største rodlængde efterfulgt
at Hindy62. Disse to havde
også de længste og tætteste
rodhår, mens Farah havde
den mindste rodhårslæng-
de- og tæthed.

Rødder og rodhår er afgø-
rende for afgrødens vækst
og næringsstofoptagelse
Optagelsen af makro- og mi-
kronæringsstoffer (f.eks. N,
P, K og Ca) var signifikant
forskellig mellem de forskel-
lige vårhvedesorter (figur
2). April Bearded havde
det største optag, A35-213,
Farah, Hindy62 and Hank-
kijan Tapio havde mellem
optag og Dacke det mindste.
Vi har beregnet den lineære
korrelationskoefficient og
har fundet en signifikant
lineær korrelation mellem
rod- og rodhårsegenskaber
og næringsstofoptagelsen,
same mellem rodhårs-
længden og –tæthed og
biomasseproduktionen for
vårhvedesorter. Dette viser
tydeligt, at vårhvedes rod-
vækst og rodhår er meget
vigtige for næringsstofforsy-
ningen i de tidlige vækst-
stadier, og at dette fremmer
næringsstofoptagelsen og

Artikler

Figur 1. Rodlængde, rodhårslængde og rodhårstæthed for sorter
af vårhvede. Vist som gennemsnittet ± spredning (n = 4). For-
skellige bogstaver indikerer signifikante forskelle mellem sorterne
ved P<0,05.

Forskellige hvedesorter
i langtidsforsøgene.

2/201410

Artikler

Figur 1. Ukrudtsbiomasse i økologiske og konventionelle kornmarker i høj-
sæsonen (juni/juli). For 2008 er prøverne indsamlet i særligt ukrudtsrige
dele af markerne. Ikke alle typer kornmarker er repræsenteret alle fire år.

Mere information
Læs mere om Organic
RDD projektet RoCo på
websiden: http://www.
icrofs.dk/danskforskning

Organic RDD under
GUDP er finansieret af
Ministeriet for Fødevarer,
Landbrug og Fiskeri og
koordineret af ICROFS.

Billede fra markforsøget, som
viser en af de rammer, hvorfra
der blev målt lattergas

Vårhvedesorter i drivhus

Figur 2. Optagelsen af N, P, K og Ca i forskellige vårhvedesorter under reduceret
næringstoftilgængelighed i jorden.

biomasseproduktionen.
Baseret på rodvækst og

rodhår har vi desuden
estimeret hvor stort et
jordvolumen, der udfor-
skes af rødderne. April
Bearded and Hindy62 kom
ud i et større jordvolumen
end de øvrige sorter. Dette
indikerer, at røddernes
udforskning af jorden af
en væsentlig begrænsende
faktor for unge planters
næringsstofoptagelse.

Kraftig rodvækst og
lange, tætte rodhår er der-
for meget vigtige mål for
selektion og forædling af
fremtidens vårhvedesorter
til økologisk jordbrug.

2/201411

Kort nyt

Markvandring i Mariager, 29. juni 2014

Økologisk planteforædling og kulturplanternes biodiver-
sitet, 29. juni, 2014 i Mariager.
Læs mere: http://www.agrologica.dk/

NjF-seminar 15. - 17. juli 2014
Nordic heritage varieties of cereals, 15. -17. Juli
2014 Åland, Finland. Læs mere på: http://com-
posit.dimea.se/www/njf/site/seminarRedirect.
asp?&p=1004&intSeminarID=474

EAAP konference i København i august 2014

EAAP, European Federation of Animal Science, holder
deres 65. årlige møde i København fra 25. til 29. august.
Hovedtemaet er Kvalitet i Husdyrsproduktion, og flere af
sessionerne er relevante for økologisk produktion, mens
én session har økologi som direkte fokus: Session 11: Or-
ganic livestock farming – challenges and future perspec-
tive. Se mere på: http://www.eaap2014.org/

Organic World Congress,
Istanbul, 13. - 15. oktober, 2014
Den næste økologiske verdenskongres 2014 afholdes i
Istanbul, Tyrkiet den 13. - 15. oktober. Kongressen samler
den globale økologiske bevægelse hvert tredje år, hvor
2000 mennesker fra alle kontinenter debatterer emner,
inspirerer hinanden, lærer sammen og tager strategiske
beslutninger.

Læs mere på http://www.owc2014.org/

Arrangementer

Dine input til nyhedsbrevet

ICROFSnyt-redaktionen lytter meget gerne til sine læsere. Vi er
til for jer.
 Dine idéer og forslag til forbedringer, ændringer m.m. er
meget velkomne.

E-mail: LindaS.Sorensen@icrofs.org eller camilla.mathiesen@
icrofs.org.

ESA-konference
The European Society for Agronomys konference
afholdes den 25.-29. august 2014 in Debrecen, Un-
garn. Se mere på:
http://www.esa2014.hu/

	Archived at http://orgprints:
	org/26623: Archived at http://orgprints.org/26623

