

Effizienter Einsatz von Gärresten im Pflanzenbau

Dr. W. Zorn, H. Schröter

Thüringer Landesanstalt für Landwirtschaft Jena
Referat Ackerbau und Düngung

Düngungstagung Groitzsch 24.02.2012

Inhalt des Vortrages

-

- A photograph of a combine harvester in a field, partially obscured by a semi-transparent white box containing the list of topics. The harvester is white and red, and is shown from a side-rear perspective, harvesting crops.
- **Problemstellung**
 - **Gesetzliche Anforderungen an das betriebliche Düngungsmanagement**
 - **Zusammensetzung von Gärresten**
 - **Wirkung von Gärresten auf Ertrag und N-Saldo**
 - **N-Mineraldüngeräquivalent für die Düngeplanung**
 - **Humuswirkung von Gärresten**
 - **Fazit und Ausblick**

Problemstellung

- **Starke Zunahme der Biogaserzeugung bedingt einen größeren Anfall von Gärresten / Biogasgülle**
- **Starker Anstieg der Düngemittelpreise**
- **Gärreste als mögliche Alternative für die Pflanzenernährung**
- **Effizienter und umweltverträglicher Einsatz**

Zorn, Schröter, 02/2012

- Problemstellung
- **Gesetzliche Anforderungen an das betriebliche Düngungsmanagement**
- Zusammensetzung von Gärresten
- Wirkung von Gärresten auf Ertrag und N-Saldo
- N-Mineraldüngeräquivalent für die Düngeplanung
- Humuswirkung von Gärresten
- Fazit und Ausblick

Gesetzliche Anforderungen an das betriebliche Düngungsmanagement (Auswahl)

Vorgaben der Düngeverordnung

- Max. 170 kg N/ha im Mittel des Betriebes aus Wirtschaftsdüngern tierischer Herkunft (Erweiterung auf pflanzlicher Herkunft?)
- Max. 60 kg N/ha N-Bilanzüberschuss (3-jähriges Mittel ab 2009 - 2011)
- Max. 20 kg P₂O₅/ha P-Bilanzüberschuss (6-jähriges Mittel, gilt nur bei >20mg P₂O₅/100g Boden)
- N-Düngung in Höhe des Bedarfs (u. a. max. 80 kg N bzw. 40 kg NH₄-N/ha im Herbst)
- Nach Ausbringung auf unbestelltem Boden innerhalb von 4 h einarbeiten!
- Kenntnis der Nährstoffgehalte der Düngemittel (Gärrestanalysen!)
- „Güllesperrfrist“ Ackerland: 1. November bis 31. Januar;
 Grünland: 15. November bis 31. Januar
- Keine Ausbringung N- und P-haltiger Düngemittel auf nicht aufnahmefähige Böden (verlängert praktisch die Sperrfrist)

- Problemstellung
- Gesetzliche Anforderungen an das betriebliche Düngungsmanagement
- **Zusammensetzung von Gärresten**
- Wirkung von Gärresten auf Ertrag und N-Saldo
- N-Mineraldüngeräquivalent für die Düngeplanung
- Humuswirkung von Gärresten
- Fazit und Ausblick

Substratveränderungen während der Vergärung

Masse- bzw. Volumenverluste
(errechnet aus normierten Gaserträgen)

Quelle: Reinhold u. Zorn, 2008

Zorn, Schröter, 02/2012

Gesamt-N-Gehalt, Ammonium-N-Anteil und pH-Wert der Biogassubstrate vor und nach der Vergärung

Mittel von 57 Thüringer Biogasanlagen

	vor Vergärung	nach Vergärung
N_t %	0,48	0,42
NH_4 -N % von N_t	41	73
pH	6,71	7,90

N-Verlust während der Vergärung: 12%

Quelle: Reinhold u. Zorn, 2008

Zorn, Schröter, 02/2012

Zusammensetzung der verwendeten Gärreste (Mittelwerte)

Parameter	RG-roh	RG-verg.	GR-SLR	RG-roh	RG-verg.	BGG-NAWARO	BGG-SG
	Feldversuch Bad Salzungen			Mikroparzellenversuch Jena Feldversuch Dornburg			
TS %	10,5	6,5	3,6	10,1	5,8	12,0	2,5
N_t %	0,40	0,38	0,50	0,42	0,30	0,79	0,45
NH_4 -N	0,21	0,26	0,42	0,21	0,19	0,51	0,40
NH_4 -N % von N_t	52	68	85	50	63	65	89
pH-Wert	6,6	7,6	7,9	6,8	7,6	7,7	7,9
P %	0,08	0,09	0,07	0,08	0,06	0,12	0,04
K %	0,27	0,27	0,18	0,33	0,29	0,60	0,29

Konsequenzen aus der veränderten Nährstoffverfügbarkeit der Gärreste

- höheres Potential für gasförmige N-Verluste
- Notwendigkeit verlustarmer Ausbringung (*Vortrag Herr Döhler*)
- Begrenzung der zulässigen Gabe nach DüV bei Ausbringung nach der Ernte durch max. 40 kg Ammonium-N/ha (ohne Verlustabzug)
- bei verlustarmer Ausbringung ist die N-Düngewirkung besser kalkulierbar als beim Einsatz unvergorener Gülle
- Regelmäßige Analysen auch auf den NH_4 -N-Gehalt erforderlich (DüV)

- Problemstellung
- Gesetzliche Anforderungen an das betriebliche Düngungsmanagement
- Zusammensetzung von Gärresten
- **Wirkung von Gärresten auf Ertrag und N-Saldo**
- N-Mineraldüngeräquivalent für die Düngeplanung
- Humuswirkung von Gärresten
- Fazit und Ausblick

Mikroparzellenversuch zur Gärrestdüngung

Jena-Zwätzen

PG	Bezeichnung	Bemessung der Düngung
1	ohne N	ohne N
2	KAS	SBA ^{*)}
3	RG-roh	SBA ^{*)}
4	BBG (Rindergülle)	
5	BGG (Nawaro)	
6	BGG (Schweinegülle)	
7	BGG (Nawaro) + PIADIN	
8	BGG (Schweinegülle) + PIADIN	

SBA^{*)} prüfgliedweise N_{\min} -Bestimmung

Gärrestausbringung: Getreide: Zeitpunkt der 1. N-Gabe (Wi-Weizen: 2 Gaben)
(Gießkanne) Silomais: vor Saat

Gärrestmenge: entsprechend N-Gehalt (ohne Anzug von Verlusten)

Winterweizen im Mikroparzellenversuch

Jena-Zwätzen

- 4 Böden Löß, Gneis, Muschelkalk, Buntsandstein
- Fruchtfolge 2007 Silomais 2010: Silomais
 2008: Fu-Roggen/Silomais 2011: Winterweizen
 2009: Winterweizen

Gülle- und Gärrestdüngung im Mikroparzellenversuch

Jena-Zwätzen, 16.03.2009

Ri-Gülle
roh
10% TS

Ri-Gülle
vergoren
5,8% TS

BBG-Nawaro
vergoren
12% TS

S-Gülle
vergoren
2,5% TS

N-MDÄ (abgeleitet aus Mehrertrag) im Kleinparzellenversuch 2007 -2011

(Summe 6 Versuchsernten; vier Böden)

PG	<i>NH₄-N- Anteil an Gesamt-N</i>	Mittel	Min	Max
miner. N	-	100	-	-
RG - roh	50	57	38	76
RG - verg.	63	72	58	87
BGG - NAWARO	65	60	26	87
BGG - SG	89	92	68	113
BGG - NAWARO +PIADIN	65	63	35	84
BGG - SG + PIADIN	89	98	54	126

Feldversuche zur Ermittlung von Ertragswirkung und N-Mineraldüngeräquivalent von Gärresten

Dornburg	Bad Salzungen
Lößparabraunerde Lö1c	Braunerde aus Buntsandsteinverwitterung V4a
st. toniger Schluff Az 70 260 m ü. NN 8,3° C 584 mm Niederschlag	lehmiger Sand Az 32 280 m ü. NN 7,7° C 566 mm Niederschlag

Feldversuche zur Ermittlung von Ertragswirkung und N-Mineraldüngeräquivalent von Gärresten

Dornburg		Bad Salzungen	
KAS (0 - 40 - 60 - 100% des N-Bedarfs)		KAS (0 - 60 - 100 - 140% des N-Bedarfs)	
1 Rindergülle		1 Rindergülle	
3 Gärreste		2 Gärreste	
(OD: 100% N-Bedarf + 0/25/50% als KAS)		(OD: 100% N-Bedarf + 0/40% als KAS)	
Fruchtfolge:	2009	Silomais	
	2010	Winterweizen	
	2011	Wintergerste	

Gülle/Gärrest: Brutto-N-Gehalt, ohne Berücksichtigung von Ausbringungsverlusten
Ausbringung als 1 Gabe (Silomais: vor Saat mit Einarbeitung, WW
und WG Kopfdüngung)

Gülleausbringung in den Feldversuchen ab 2009

Frischmasseertrag von Silomais in Abhängigkeit von organischen und mineralischen Düngung (Bad Salzungen, 2009)

Kornertrag von Winterweizen in Abhängigkeit von organischen und mineralischen Düngung (Bad Salzung, 2010)

Rohproteingehalt von Winterweizen in Abhängigkeit von organischen und mineralischen Düngung (Bad Salzungen, 2010)

Gärrestversuch Bad Salzungen Wintergerste 2011

Trockenschäden

Kornertrag von Wintergerste in Abhängigkeit von organischen und mineralischen Düngung (Bad Salzungen, 2011)

Frischmasseertrag von Silomais in Abhängigkeit von organischen und mineralischen Düngung (Dornburg, 2009)

Kornertrag von Winterweizen in Abhängigkeit von organischen und mineralischen Düngung (Dornburg, 2010)

Rohproteingehalt von Winterweizen in Abhängigkeit von organischen und mineralischen Düngung (Dornburg, 2010)

Kornertrag von Wintergerste in Abhängigkeit von organischen und mineralischen Düngung (Dornburg, 2011)

- Problemstellung
- Gesetzliche Anforderungen an das betriebliche Düngungsmanagement
- Zusammensetzung von Gärresten
- Wirkung von Gärresten auf Ertrag und N-Saldo
- **N-Mineraldüngeräquivalent für die Düngeplanung**
- Humuswirkung von Gärresten
- Fazit

Jährliche und mittlere N-MDÄ (in %), Bad Salzungen 2009-2011

Gärrestvarianten ohne mineralische Ergänzungsdüngung

PG	NH ₄ -N- Anteil an Gesamt-N	Silomais 2009	Winterweizen 2010	Wintergerste 2011	Mittel 2009-2011
miner. N	-	100	100	100	100
RG-roh	52	72	60	98	66
RG-verg.	68	107	65	115	86
GR-SLR	85	116	98	153	107

Sehr niedriges Ertragsniveau infolge Trockenheit,
N-MDÄ ist nicht ableitbar!

N-MDÄ (in %) von Gärrest und Gülle in Abhängigkeit vom $\text{NH}_4\text{-N}$ -Anteil am Gesamt-N-Gehalt (Bad Salzungen 2009-2010)

Jährliche und mittlere N-MDÄ (in %), Dornburg 2009-2011

Gärrestvarianten ohne mineralische Ergänzungsdüngung

PG	NH ₄ -N- Anteil an Gesamt-N	Silomais 2009	Wi-Weizen 2010	Wi-Gerste 2011	Mittel 2009-2011
miner. N	-	100	100	100	100
RG-roh	50	29	44	37	37
RG-verg.	63	61	77	51	63
BGG-Nawaro	65	74	70	40	61
BGG-SG	89	72	101	73	82

geringe N-Wirkung, MDÄ-
Ableitung problematisch

N-MDÄ (in %) von Gärrest und Gülle in Abhängigkeit vom $\text{NH}_4\text{-N}$ -Anteil am Gesamt-N-Gehalt (Dornburg 2009-2011)

N-Salden im Gärrestversuch Bad Salzungen 2009 - 2011

Gärrest- und Güllevarianten ohne mineralische Ergänzung

	2009 Silomais	2010 Winterweizen	2011 Wintergerste	Mittel
<i>N-Düngung</i> kg N/ha	160	160	130	150
ohne N	- 93	- 41	- 17	- 51
miner. N	- 11	19	66	25
GR-SLR	- 27	42	50	22
RG-roh	27	82	87	65
RG-verg.	10	76	80	55

Sehr niedriges Ertragsniveau infolge Trockenheit

N-Salden im Gärreste-Versuch Dornburg 2009 - 2011

Gärrest- und Güllevarianten ohne mineralische Ergänzung

	2009	2010	2011	Mittel
<i>N-Düngung kg N/ha</i>	160	150	140	150
ohne N	- 113	- 72	- 62	- 82
miner. N	- 67	- 49	- 25	- 47
RG-roh	25	33	49	36
RG-verg.	- 3	- 10	37	8
RG-Nawaro	- 11	2	45	12
RG-SG	- 50	- 48	7	- 30

- Problemstellung
- Gesetzliche Anforderungen an das betriebliche Düngungsmanagement
- Zusammensetzung von Gärresten
- Wirkung von Gärresten auf Ertrag und N-Saldo
- N-Mineraldüngeräquivalent für die Düngeplanung
- **Humuswirkung von Gärresten**
- Fazit

Kohlenstoffabbau durch Biogasprozess

C-Abbau von vergorener und unvergorener Gülle im Brutversuch
(REINHOLD 1988)

Humusbilanz

untere Werte des VDLUFA-Standpunktes

C-Bilanz im Ackerbaubetrieb

(Biogasfrüchte reduzieren den Getreideanbau)

Standard 10 % Mais 30 % Mais 10 % GPS 30 % GPS 10 % Getreide 30 % Getreide

- Gärreste aus der Biogaserzeugung können entsprechend dem betrieblichen Nährstoffbedarf gut im Ackerbau verwertet werden.
- Gärrest mit hohem Ammoniumanteil können im verstärktem Maße mineralische N-Dünger ersetzen (Voraussetzung: zeitlich und mengenmäßig optimierter Einsatz zu Kulturen mit entsprechendem N-Bedarf, verlustarme Ausbringung, max. 50 ... 75% des N-Bedarfs über N-MDÄ abdecken!).
- Das N-Mineraldüngeräquivalent der Gärreste korreliert mit dem Ammoniumgehalt. Zur Düngeplanung sind regelmäßig Gärrestanalysen durchzuführen (auch NH_4 -N-Gehalt).
- Die N-Wirkung der Gärreste ist besser zu kalkulieren als z. B. bei Rindergülle
- Der P- und K-Gehalt der Gärreste ist mittelfristig zu 100% pflanzenverfügbar. Deshalb sollten Gärreste gezielt auch auf Flächen mit P- und K-Düngebedarf eingesetzt werden.
- Bestimmungen der Düngeverordnung einhalten!

Vielen Dank für die Aufmerksamkeit