
23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Ændr 2. linje i overskriften

til AU Passata Light

 25. FEBRUAR 2015

DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

AARHUS
UNIVERSITET AU

Gitte Blicher-Mathiesen og Anton Rasmussen

Landovervågning

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Måleprogram:

 Rodzonen, 1 m (30 marker)

 Drænvand (6 marker)

 Øvre grundvand, 1.5-5 m (100 stationer)

 vanndløb (5 hovedstationer)

Årlig interview af landmænd: afgrøder og gødning

Landovervågningen
6 oplande (5-15 km2)

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Overskrift én linje

Bold eller Regular Markbalancer, målinger og modelberegninger

1. Kvælstof og strømningsveje

2. Markbalancer

3. Målinger i jord og grundvand

4. Udvaskning, modelberegnet

5. Fosfor markbalancer og P konc. i jord-, grundvand og vandløb

6. Konklusion

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Strømningsveje for kvælstof

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Hele landet: N markoverskud reduceret med 40 pct.

Størst fald frem til 2003, Herefter reduktion på 10.000-20.000 tons N.

Større høst pga. udfasning af brak

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Overskrift én linje

Bold eller Regular
N markoverskud for LOOP oplande

Nogenlunde samme nedgang i markoverskud for LOOP oplande

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Bedre fordeling af husdyrgødning og virkemidler efter 2003

 Fra 2009 øget krav til efterafgrøder på 4 %-point

 Vindue for jordbearbejdning:

 Efter 1. november på lerjord

 Efter 1. februar på sandjord

 Begge virkemidler er opfyldt I LOOP

Øget import af husdyrgødning på plantebrug øger jordens frugtbarhed

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Signifikant reduktion i nitrat konc. i jordvand og grundvand

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Trend i N målinger i jordvand og vandløb

Jordvand

(mg N/L)

1990-1993

2004-2013

Ændring

1990-2003

Efter 2004

Ler n=17 22 12 -5 Ikke

signifikant

Sand n=14 32 16 -15 Ikke

signifikant

Vandløb: perioden 1990-20013

Mindre N transport på 24-60%, 4 af 5 vandløb signifikant

Trend i modelberegnet N-udvaskning fra rodzonen

Reduktion på 43 pct. frem til 2003, Her efter nogenlunde samme niveau.

Ændring i tidspunkt for jordbearbejdning ikke med i model

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Hele landet P markoverskud:
Fra 40.000 tons P i 1990
til 11.000 tons P i 2013.

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

P markoverskud for brugstyper og husdyrtætheder

Ortho-P konc (mg P/l):

 Ca. ¼ af jordvandsstaioner: 0,10-0,40

 Ca. ¼ af grundvandsindtag over 0,1

 0,10-0,18 i vandløb

 Kan give anledning til eutrofiering i søer uden/med

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

Konklusion

 Stor reduktion i gødningsforbrug og mindre N udvaskning frem til 2003.

Mindre ændring her efter. Bedre fordeling af husdyrgødning til

plantebrug.

 Krav til efterafgrøder og tidsp. for jordbearbejdning opfyldt i LOOP

 Signifikant reduktion i målt nitratkoncentration i jordvand og målt N

transport i vandløb.

 Stor nedgang i forbrug af P handelsgødning. Stadig ophobning af P på

husdyrbrug.

23. FEBRUAR 2015 AU AU
AARHUS
UNIVERSITET
DCE - NATIONALT CENTER FOR MILJØ OG ENERGI

AARHUS

UNIVERSITET AU
Tak for opmærksomheden

