

Voorspelling eiwitgehalte brouwgerst met behulp van een chlorofylmeter

Ing. R.D. Timmer

Voorspelling en sturing van het eiwitgehalte bij brouwgerst met behulp van een chlorofylmeter

Ing. R.D. Timmer

© 2001 Wageningen, Praktijkonderzoek Plant & Omgeving B.V.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier zonder voorafgaande schriftelijke toestemming van Praktijkonderzoek Plant & Omgeving.

Praktijkonderzoek Plant & Omgeving B.V. is niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan bij gebruik van gegevens uit deze uitgave.

In opdracht van: Hoofdproductschap Akkerbouw en
Hydro Agri Benelux B.V.

Projectnummer: 1142210a

Praktijkonderzoek Plant & Omgeving B.V.

Sector AGV

Adres : Edelhertweg 1, Lelystad
: Postbus 430, 8200 AK Lelystad
Tel. : 0320 – 29 11 11
Fax : 0320 – 23 04 79
E-mail : info.ppo@wur.nl
Internet : www.ppo.dlo.nl

Inhoudsopgave

pagina

1	SAMENVATTING.....	6
2	INLEIDING	7
3	OPZET ONDERZOEK	7
4	RESULTATEN	8
4.1	Verband chlorophylmeting en eiwitgehalte.....	8
4.2	Bijbemesten	9
4.3	Rassen	9
4.4	Voorspelling eiwitgehalte	10
4.5	ACM percelen.....	10
5	CONCLUSIES.....	11
	BIJLAGEN.....	12

1 Samenvatting

Van 1995 t/m 2000 is er door het PAV (inmiddels PPO) en coöperatie ACM, in samenwerking met Hydro Agri Benelux B.V., onderzoek uitgevoerd naar de toepassingsmogelijkheden van de Hydro N-tester bij de teelt van brouwgerst. De Hydro N-tester, ook wel chlorophylmeter genoemd, is een apparaat waarmee de kleur (mate van groenheid) van een gewas kan worden gemeten. Aan de hand van de kleur van het gewas is een voorspelling te doen over het eiwitgehalte van de korrel bij de oogst. Deze informatie zou telers de mogelijkheid bieden om zo nodig gedurende het seizoen hun perceel gerst bij te sturen via een bijbemesting. Doel van het onderzoek was na te gaan of er een betrouwbaar verband bestaat tussen gewaskleur en eiwitgehalte.

Niet alleen in de afzonderlijke proeven werd een sterk verband gevonden tussen de chlorophylwaarde en het eiwitgehalte bij de oogst, ook gemiddeld over de locaties en over de jaren heen werd een duidelijk verband vastgesteld. Op basis van de verkregen resultaten in N-proeven en rassenproeven is een tabel opgesteld welke gebruikt kan worden bij het voorspellen van het eiwitgehalte bij de belangrijkste zomergerstrassen. Een toetsing van het systeem aan de hand van meetgegevens van coöperatie ACM van een groot aantal praktijkpercelen leverde in grote lijn hetzelfde beeld op. Echter de relatie was veel minder sterk (veel meer spreiding rondom de trendlijn) en het eiwitgehalte op de ACM-percelen bleek systematisch hoger te zijn dan je op basis van de chlorophylmetingen zou mogen verwachten.

Een bruikbare relatie tussen chlorophylwaarde en eiwitgehalte van de korrel bij brouwgerst lijkt weliswaar aanwezig, maar verschillende versturende factoren maken dat de methode niet zonder meer op grote schaal te gebruiken is. In overleg met de betrokken partijen bij het onderzoek (ACM, Hydro Agri, PAV) is daarom besloten de resultaten van het onderzoek niet op brede schaal naar buiten te brengen (vakbladartikel, themadag etc.). In dit rapport zijn in beknopte vorm de belangrijkste bevindingen weergegeven en zijn alle proefveldresultaten als bijlagen toegevoegd.

2 Inleiding

Van 1995 t/m 2000 is er door het PAV (inmiddels PPO) en coöperatie ACM, in samenwerking met Hydro Agri Benelux B.V. , onderzoek uitgevoerd naar de toepassingsmogelijkheden van de Hydro N-tester bij de teelt van brouwergerst. De Hydro N-tester, ook wel chlorophylmeter genoemd, is een apparaat waarmee de kleur (mate van groenheid) van een gewas kan worden gemeten. Meer chlorophyl betekent een groener gewas, en een hogere uitslag van de meter. Een donkergroene gewaskleur duidt op een ruime stikstofvoorziening en dit leidt dikwijls tot legering en/of een (te) hoog eiwitgehalte, terwijl een lichtgroene kleur duidt op een krappe N-voorziening en vaak samen gaat met een suboptimale opbrengst en een (te) laag eiwitgehalte. Aan de hand van de kleur van het gewas is dus wellicht een voorspelling te doen van het eiwitgehalte van de korrel bij de oogst. Dit zou telers enerzijds de mogelijkheid bieden om gedurende het seizoen hun perceel gerst bij te sturen, anderzijds zou het de collecterende handel bij de inname van brouwergerst de mogelijkheid geven om partijen gerst met een te verwachten hoog eiwitgehalte apart te houden. Beide maatregelen kunnen leiden tot een partij gerst met een beter en homogener eiwitgehalte.

3 Opzet onderzoek

Na oriënterende metingen in een N-proef in 1995 is het PAV-onderzoek in 1996 van start gegaan. Van 1996 t/m 1998 zijn op een drietal locaties die verschillen qua grondsoort, te weten proefboerderij Kooyenburg (zandgrond, Rolde), proefboerderij Kollumerwaard (lichte zavel, Munnekezijl) en PAV-proefbedrijf (zware zavel, Lelystad) proeven uitgevoerd met het ras Reggae. In die proeven zijn telkens N-trappen aangelegd om een variatie in kleur en gewasgroei te krijgen, en ook zijn er op verschillende tijdstippen bijbemestingen uitgevoerd. Gedurende het seizoen is een aantal keren de gewaskleur met de meter vastgelegd, en zijn van de proefveldjes o.a. de opbrengst, het eiwitgehalte en het volgerstpercentage vastgesteld. In dezelfde periode zijn door ACM in een aantal regio's metingen verricht op praktijkpercelen. Aan een combinemonster werd het o.a. het eiwitgehalte vastgesteld.

4 Resultaten

4.1 Verband chlorophylmeting en eiwitgehalte

Met de meter kon de kleur van het gewas gedurende het seizoen goed vastgelegd worden en de aangebrachte N-verschillen in proeven onderscheiden zich gedurende het gehele seizoen in gewaskleur en meetwaarden van elkaar. Er is telkens gemeten aan het vlagblad, gedurende de periode van in aar komen tot een week of vier daarna. De donkerste kleur werd veelal bereikt ongeveer een week na in aar komen (bij volledig in de aar staan, DC59).

Niet alleen in de afzonderlijke proeven werd een sterk verband gevonden tussen de chlorophylwaarde en het eiwitgehalte bij de oogst, ook gemiddeld over de locaties en over de jaren heen werd een duidelijk verband vastgesteld. Uitzondering hierop was de proef in Lelystad in 1996 waar relatief hoge chlorophylwaarden gemeten werden t.o.v. het eiwitgehalte bij de oogst. Er lijkt echter een bruikbare relatie aanwezig te zijn, waarmee percelen met een te laag en percelen met een te hoog eiwitgehalte te onderscheiden zijn (figuur 1). N.B.: de gegevens van de nulveldjes uit de proeven zijn in deze figuur niet weergegeven; veldjes zonder stikstofbemesting hebben in de meeste gevallen een chlorophylwaarde onder de 450, en op dit niveau blijkt het eiwitgehalte geen verband meer te vertonen met de kleur van het gewas en zich te stabiliseren op 8 á 9 % (zie bijlagen).

Figuur 1. Verband chlorophylwaarde en eiwitgehalte brouwergerst; Reggae 1996/1997/1998.

4.2 Bijbemesten

Percelen waar op basis van chlorophylmeting een te laag eiwitgehalte wordt verwacht, zouden kunnen worden bijbemest. In de proeven zijn de effecten van een bijbemesting na het in aar komen op de opbrengst en het eiwitgehalte nagegaan. Hierbij is telkens een beperkte hoeveelheid stikstof gegeven van 30 kg N/ha in de vorm van kalkammonsalpeter (KAS). Dit gebeurde bij het object dat aan het begin van het seizoen minder had gekregen (90-Nmin) dan het huidige N-advies (110- Nmin).

Na een week was het effect van de bijbemesting op de gewaskleur meestal al vast te stellen met de meter. Zowel de opbrengst als het eiwitgehalte werden beïnvloed door de bijbemesting (tabel 1). Gemiddeld werd het eiwitgehalte met ca. 1 % verhoogd. Er was echter een duidelijk verschil tussen de drie locaties; op zandgrond (Kooyenburg) was het effect veel sterker dan op de beide kleilocaties. Ook het effect van de bijbemesting op de opbrengst verschilde per locaties; evenals bij het eiwitgehalte werd het grootste gevonden gevonden op de zandgrond van Kooyenburg.

Tabel 1. Effect van een bijbemesting van 30 kg N/ha (KAS) op de korrelopbrengst en eiwitgehalte van de korrel van zomergerst (Reggae; basisbemesting: 90 kg N/ha-Nmin).

<u>toename</u> <u>%-eiwit</u>	1996	1997	1998	gem	<u>meeropbrengst</u> <u>(kg/ha)</u>	1996	1997	1998	gem
Kollumerwaard	0,7	0,4	0,3	0,5		40	87	-238	-37
Lelystad	0,8	1,0	0,8	0,9		-118	263	248	131
Kooyenburg	1,8	1,6	1,7	1,7		562	460	446	489

In 1998 is nagegaan of het voordelen heeft om de bijbemesting uit te voeren in de vorm van een bespuiting met vloeibare meststof (urean) t.o.v. het strooien met KAS. De beperkte ervaringen hiermee in dat jaar gaven aan dat het goed mogelijk was om hoeveelheden van 15-20 kg N/ha te geven in de vorm van een bladbespuiting zonder schade aan het gewas te krijgen. Wel was het effect van urean op het eiwitgehalte en de opbrengst minder sterk of hooguit gelijk aan KAS.

4.3 Rassen

Bij het gebruik van een voorspellingssysteem voor het eiwitgehalte op basis van de gewaskleur zullen er correcties moeten worden toegepast voor het verschil in groenheid dat er van nature tussen rassen bestaat. Daarom zijn er gedurende de onderzoeksjaren metingen uitgevoerd in rassenproeven om deze verschillen vast te leggen. Hiertoe werden de officiële CGO rassenproeven zomergerst in Lelystad en Rolde gebruikt en tevens de ACM rassenproeven op de locaties Ebelsheerd en Kollumerwaard. Behalve de chlorophylwaarde werd van de rassen ook het eiwitgehalte vastgesteld (tabel 2).

Tabel 2. Verschillen in chlorophylwaarde bij in aar staan en eiwitgehalte van de korrel bij de oogst van enkele zomergerststrassen. (gem. cijfers 1998-2000).

	chlorophylwaarde	verschil t.o.v.		eiwitgehalte	verschil t.o.v.	
		Reggae	Reggae		Reggae	Reggae
Extract	479	-24	Reggae	10,0	0,0	
Madonna	481	-22	Extract	10,2	0,2	
Saloon	491	-12	Saloon	10,2	0,2	
Prestige	501	-2	Prestige	10,3	0,3	
Reggae	503	0	Madonna	10,3	0,3	
Hanka	522	19	Hanka	10,4	0,4	
Luzon	530	27	Barke	10,6	0,6	
Barke	531	28	Luzon	10,6	0,6	
Scarlett	567	64	Scarlett	11,2	1,2	

4.4 Voorspelling eiwitgehalte

Met de verkregen resultaten in de N-proeven en de rassenproeven is een tabel opgesteld welke gebruikt kan worden bij het voorspellen van het eiwitgehalte bij de belangrijkste zomergerstrassen (tabel 3). Bij een te verwachten laag eiwitgehalte kan geadviseerd worden om een bijbemesting uit te voeren.

Tabel 3. Voorspelling eiwitgehalte bij een aantal zomergerstrassen op basis van chlorophylmeting.

chlorophyl waarde	Reggae, Barke, Luzon, Hanka, Scarlett		Saloon, Prestige		Extract, Madonna	
	min	max	min	max	min	max
450	7,9	8,9	8,2	9,2	8,7	9,7
475	8,4	9,4	8,7	9,7	9,3	10,3
500	9	10	9,3	10,3	9,8	10,8
525	9,5	10,5	9,8	10,8	10,4	11,4
550	10,1	11,1	10,4	11,4	10,9	11,9
575	10,6	11,6	10,9	11,9	11,5	12,5
600	11,2	12,2	11,5	12,5	12,1	13,1
625	11,8	12,8	12,1	13,1	12,6	13,6
650	12,3	13,3	12,6	13,6	13,2	14,2

4.5 ACM percelen

Op basis van de resultaten van de N-proeven lijkt het mogelijk een bruikbaar sturingsstelsel op te stellen voor het eiwitgehalte bij brouwergerst op basis van de chlorophylmeter.

De volgende stap die is uitgevoerd is een toetsing geweest van het systeem aan de hand van praktijkgegevens. Coöperatie ACM heeft, gelijktijdig aan het PAV-onderzoek, op een groot aantal praktijkpercelen metingen verricht. Op de percelen werd op twee plaatsen een chlorophylmeting uitgevoerd en aan het combinemonster werd het eiwitgehalte vastgesteld. Wanneer deze resultaten tegen elkaar worden uitgezet wordt in grote lijn hetzelfde beeld verkregen als in de proeven (zie bijlagen; in de figuur ontbreken de gegevens van 1998). Echter twee dingen vallen op: op de eerste plaats is de relatie veel minder sterk (veel meer spreiding rondom de trendlijn) en het eiwitgehalte op de ACM-percelen blijkt systematisch hoger te zijn dan je op basis van de chlorophylmetingen zou mogen verwachten.

Daarom is getracht het "waarom" van de hogere eiwitgehalten en de minder sterke relatie op deze praktijkpercelen na te gaan. Hierop is niet een eenduidig antwoord verkregen. Het lijkt er in ieder geval op dat o.a. het gebruik van dierlijke mest, aardappelen als voorvrucht en plaatselijk een sterk stikstof naleverende grond verstorend werken op de gevonden relatie, en het gebruik van de meter onbetrouwbaar maken. Een andere constatering is dat de meeste percelen nogal heterogeen zijn, waardoor het moeilijk is een juiste, representatieve meetwaarde te verkrijgen. Gebleken is dat de relatie tussen kleur en eiwitgehalte op praktijkpercelen pleksgewijs veel sterker is, dan wanneer het gemiddelde van de metingen wordt genomen en het gemiddelde eiwitgehalte van het hele perceel (combinemonster). Om een betrouwbare eiwitvoorspelling op een minder homogeen perceel uit te voeren zijn meerdere metingen nodig. Een andere factor die meespeelt is dat de gewassen op de praktijkpercelen niet allemaal in hetzelfde of in het juiste stadium gemeten zijn; ook het tijdstip van meten is een bron van variatie.

5 Conclusies

Een bruikbare relatie tussen chlorophylwaarde en eiwitgehalte van de korrel bij brouwgerst lijkt aanwezig, maar verschillende verstorende factoren maken dat de methode niet zonder meer op grote schaal in de praktijk te gebruiken is. De voorspelling is alleen betrouwbaar wanneer er een ongestoorde groei kan plaatsvinden, er na de uitvoering van de meting geen grote hoeveelheden stikstof uit de grond beschikbaar komen voor het gewas, en er niet een erg laag of erg hoog opbrengstniveau wordt gerealiseerd. Ervaring van teler en teeltbegeleider zijn nodig om op een goede en betrouwbare manier gebruik te maken van de chlorophylmeter.

In overleg met de betrokken partijen bij het onderzoek (ACM, Hydro Agri, PAV) is besloten de resultaten van het onderzoek niet op brede schaal naar buiten te brengen (vakbladartikelen, themadag etc.) aangezien de methode in veel gevallen onvoldoende betrouwbaar is gebleken.

Inmiddels zijn er, in opvolging van de chlorophylmeter, ook andere apparaten ontwikkeld en in onderzoek zoals de sensor en de cropscan. Hiermee wordt een vergelijkbare meting uitgevoerd, alleen in kortere tijd en aan een grotere oppervlakte. Dit zou een oplossing kunnen zijn voor het probleem van de heterogeniteit van praktijkpercelen, en kunnen leiden tot meetwaarden met een hogere betrouwbaarheid. Het zou de moeite waard zijn deze apparatuur te gebruiken bij eventueel verder onderzoek naar de mogelijkheden om het eiwitgehalte bij brouwgerst te voorspellen en te sturen.

Bijlagen

PAGV 4232 Chlorophylmetingen bij zomergerst 1996 Lelystad

object	chlorophylmetingen							chloro- waarde	opbr/ha kg,16%	doorwas halm/m2	% eiwit	% vol- gerst	fractie >2,8	2,5- 2,8	2,2- 2,5	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N in gewas		
	04-jun	14-jun	17-jun	21-jun	26-jun	02-jul	10-jul														kor	stro	tot
0 N	418	526	513	547	546	534	441	529	7261	40	9,1	99	94	5	1	0	713	19	53	0,51	89	18	107
50 N	474	538	560	570	602	599	530	556	8373	20	9,7	99	91	8	1	0	834	19	52	0,49	109	28	137
80 N	524	558	580	610	628	618	579	583	8405	19	10,8	98	90	8	2	1	834	19	53	0,49	122		
110 N	532	560	584	614	624	610	584	586	8188	159	11,1	98	88	9	2	1	842	19	52	0,49	122	40	162
50+30 N (DC55)		538	564	577	615	609	582		8255	148	10,5	98	91	7	2	1	783	20	53	0,50	117		
50+60 N (DC55)		538	561	605	619	627	620		8515	245	11,9	97	87	10	2	1	829	20	52	0,49	136	35	171
80+30 N (DC55)		558	582	624	638	635	622		8244	137	11,5	97	88	9	2	1	832	19	52	0,49	127		
50+30 N*		538	556	586	593	626	575		8215	74	10,9	98	92	6	2	0	866	18	53	0,49	120		
0 N (P*)	430	522	523	540	574	531	492		6554	42	9,0	99	95	4	1	0	561	20	57	0,48	79		
50 N (P*)	516	547	570	607	613	610	572		7589	12	10,2	99	95	4	1	0	624	22	56	0,49	104		
80 N (P*)	540	564	562	607	609	622	598		7281	8	11,3	98	94	4	1	0	632	21	56	0,48	111		
110 N (P*)	557	575	601	630	652	655	641		7685	50	11,4	98	92	6	1	1	658	21	56	0,47	118		
50+30 N (P*)		547	552	588	612	614	593		7748	82	11,8	98	95	3	1	1	640	21	58	0,48	122		
lsd (0,05)	17	10	25	22	27	43	28		426	65	1	1	3	3	1	1	74,0	2	1	0,01	10	10	24

P* : Prisma

N* : KS i.p.v. KAS

DC55: 14-6

voorvrucht: suikerbieten

Nmin(0-60cm): 41

zaaidatum: 19-mrt

4-6: DC 37

14-6: DC 55

PAV 0056 Chlorophylmetingen bij zomergerst 1997 Lelystad

object	chlorophylmetingen						chloro- waarde	opbr/ha kg,16%	legering**		doorwas halm/m2	% eiwit	% vol- gerst	fractie >2,8	2,5- 2,8	2,2- 2,5	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N-in gewas		
	04-jun	11-jun	19-jun	26-jun	01-jul	07-jul			02-jul	3-aug												kor	stro	tot
0 N	386	417	383	377	397	347	7262	0	0	20	8,6	97	83	14	3	1	793	18,8	48,7	0,53	84	15	99	
65 N	449	493	476	456	472	440	475	9218	1	0	4	8,8	96	78	18	3	1	1040	18,6	47,7	0,50	109	24	133
95 N	463	511	497	478	503	474	495	9230	22	35	11	9,2	94	70	24	5	1	1076	18,9	45,4	0,49	114		
125 N	464	518	510	504	527	490	511	8799	77	70	5	10,0	89	59	30	10	2	1062	18,7	44,7	0,45	118	44	162
65+30 N (DC55)		493	510	513	536	499		9481	0	0	249	9,9	95	78	17	4	1	1047	19,4	46,8	0,50	126	28	154
65+30 N (DC65)			476	471	496	483		9418	0	0	209	9,8	97	84	13	3	0	1046	18,4	49,0	0,51	124		
65+30 N (DC75)				472	442			9548	0	0	25	9,9	98	86	12	2	0	1033	18,5	50,0	0,49	127	30	157
95+30 N (DC55)		511	521	532	552	529		9507	4	45	252	10,1	94	71	23	5	1	1084	19,0	46,3	0,48	129		
65 N (P*)	494	533	509	485	495	428		8259	72	75		9,3	95	80	14	4	1			50,7				
95 N (P*)	526	552	534	509	503	452		8054	90	90		10,1	94	77	17	5	1			49,4				
lsd (0,05)	13	19	32	19	17	24		377	11	20	56	0,5	3	7,0	5	2	1	123	1,5	2,0	0,0	7	6	12

P* : Prisma

** : index (opp. x mate)

DC55: 10-jun

DC65: 19-jun

DC75: 01-jul

voorvrucht: suikerbieten

Nmin(0-60cm): 24

zaaidatum: 11-mrt

4-6: DC 47

11-6: DC 55

19-6: DC 59

PAV 0275 Chlorophylmetingen bij zomergerst 1998 Lelystad

object	chlorophylmetingen									chloro- waarde	opbr/ha kg,16%	legering**		doorwas halm/m2	%- eiwit	% vol- gerst	fractie >2,8	door- val	aren/ m2	kor/ aar	oogst- dkg	oogst- index	N in gewas		
	14-mei	28-mei	5-jun	12-jun	19-jun	26-jun	2-jul	10-jul	2-jul			3-aug	kor										stro	tot	
0 N	396	472	384	359	384	496	414	295		7356	0	0	80	9,4	97	81	0	815	18,7	48,3	0,51	93	20	113	
60 N	441	491	482	459	416	518	451	351	464	8297	0	0	64	9,6	96	79	0	902	19,2	48,0	0,47	107	36	143	
90 N	480	504	482	482	476	514	460	373	490	7610	54	80	69	10,0	91	61	2	868	19,6	44,6	0,44	102			
120 N	488	512	478	548	514	546	481	380	536	6871	59	77	41	11,2	84	51	3	902	17,9	42,8	0,38	103	65	168	
60+30N (55)					416	525	441	411		8545	0	1	175	10,4	96	76	1	899	20,1	47,3	0,48	119	40	160	
60+30N (65)						518	469	413		8454	0	1	108	10,5	96	76	1	859	20,4	48,2	0,47	119			
60+30N (75)							451	401		8367	0	1	85	10,1	96	77	1	876	20,2	47,5	0,46	114	50	163	
90+30N (55)					476	546	488	414		7856	73	60	115	11,0	90	58	1	925	19,3	44,1	0,42	116			
60+20N* (75)							451	376		8313	0	1	93	10,5	96	76	1	916	19,3	47,2	0,47	117			
60+20N* (55/75)					416	494	471	371		8521	0	0	105	10,2	96	77	1	877	20,3	47,9	0,47	117			
lsd (0,05)	22	25	33	75	61	18	32	49		408	17	7	20	0,4	2	6	1	83	2,0	2,0	0,03	6	8	11	

* : urean

** : index (opp. x mate)

DC55: 15-jun

DC65: 26-jun

DC75: 02-jul

voorvrucht: suikerbieten

Nmin(0-60cm): 31

zaaidatum: 19-feb

14-mei DC 31

28-mei DC 49

05-jun DC 57

12-jun DC 59

KW 293 Chlorophylmetingen bij zomergerst 1996 Kollumerwaard

object chlorophylmetingen	chloro- opbr/ha legering doorwas %- % vol- fractie door- aren/ kor/ oogst- N in gewas					waard e	kg,16%	16-aug	halm/m2	eiwit	gerst	>2,8	val	m2	aar	dkg	index	N in gewas		
	06-jun	13-jun	21-jun	01-jul	08-jul													kor	stro	tot
0 N	376	386	365	439	443	441	7485	0	9	9,1	96	85	1	767	19,8	49,3	0,52	92	18	110
60 N	449	455	419	498	520	509	8675	3	10	9,5	98	87	1	853	19,9	51,2	0,51	110	22	133
90 N	460	450	419	512	547	530	8662	60	10	9,9	96	78	1	869	20,4	48,9	0,49	116		
120 N	482	471	444	538	565	552	8496	82	9	10,3	93	65	1	846	21,5	46,8	0,50	118	34	152
60+30 N (DC55)			419	521	568		8715	10	5	10,2	93	75	2	883	20,9	47,5	0,51	119		
60+60 N (DC55)			419	517	583		8824	10	4	10,9	90	69	4	899	20,8	47,2	0,51	129	30	159
90+30 N (DC55)			419	524	570		8239	60	7	10,5	92	64	2	885	20,1	46,5	0,49	116		
60 N (P*)	471	456	419	509	537		7447	78	10	10,3	96	77	1	720	20,9	50,0	0,48	103		
90 N (P*)	488	489	435	540	575		7570	92	10	10,9	94	74	1	739	20,7	49,6	0,47	111		
60+30 N (P*;DC51)	471	456	419	536	575		7742	85	8	11,2	95	76	1	772	20,3	50,1	0,48	116		
lsd (0,05)	17	28	18	44	28		555	15	26	0,5	3	16	1	73,0	2,70	4,1	0,02	7	7	12

P*: Prisma
 DC55: 21-jun
 voorvrucht: suikerbieten
 Nmin(0-60cm): 28
 zaaidatum: 02-apr
 6-6: DC 32
 13-6: DC 39
 21-6: DC 51
 1-7: DC 59

KW 319 Sturing eiwitgehalte bij brouwergerst Kollumerwaard 1997

object	chlorophylmetingen					chloro- waarde	opbr/ha kg,16%	legerings-%		doorwas halm/m2	%- eiwit	% vol- gerst	fractie >2,8	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N in gewas		
	04-jun	13-jun	18-jun	25-jun	02-jul			02-jul	4-aug										kor	stro	tot
0 N	337	378	376	399	347	7368	0	0	1	8,8	94,6	81,9	1,7	817	18,7	48,5	0,53	87	16	103	
60 N	411	451	461	488	462	474	8749	4	20	0	9,5	89,4	63,3	2,2	994	19,1	46,1	0,50	111	26	138
90 N	421	469	499	521	498	510	8624	42	73	0	10,1	81,5	48,1	4,0	1059	18,9	43,4	0,49	117		
120 N	433	480	508	522	517	515	8407	87	95	0	10,3	78,4	43,1	5,2	1107	17,7	43,1	0,46	116	42	158
60+30 N (DC55)		451	475	547	539		8835	0	10	17	9,9	89,3	63,9	2,3	945	20,4	46,0	0,51	118	28	146
60+30 N (DC65)			461	499	517		8969	1	13	12	10,1	88,7	66,6	2,5	1002	19,2	46,6	0,50	122		
60+30 N (DC75)							9081	1	20	0	10,6	90,1	66,9	2,2	978	19,7	47,3	0,51	130	29	159
90+30 N (DC55)		469	504	565	561		8486	14	70	10	10,6	78,3	44,7	4,8	957	20,5	43,3	0,51	121		
60 N (P*)	453	447	459	489	456		8030	63	83		9,7	92,6	74,0	2,0			49,4		105		
90 N (P*)	485	490	502	520	498		7508	87	97		10,8	82,8	61,2	5,2			47,0		109		
lsd (0,05)	16	27	23	36	25		267	17	20	15	0,5	3,7	6,6	1,2	129	2,0	1,30	0	5	3	7

P* : Prisma

DC55: 13-jun

DC65: 19-jun

DC75: 30-jun

voorvrucht: suikerbieten

Nmin(0-60cm): 29

zaaidatum: 11-mrt

4-6: DC 37

13-6: DC 55

18-6: DC 57

KW 359 Sturing eiwitgehalte bij brouwgerst Kollumerwaard 1998

object	chlorophylmetingen						chloro- waarde	opbr/ha kg,16%	legering**		doorwas halm/m2	%- eiwit	% vol- gerst	fractie >2,8	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N in gewas		
	04-jun	15-jun	22-jun	29-jun	06-jul	13-jul			06-jul	11-aug										kor	stro	tot
0 kg N/ha	471	407	473	501	501	428	487	8123	0	0	11	9,7	90,0	62,7	1,2	901	20,4	44,2	0,54	106	27	132
60 kg N/ha	520	431	508	564	557	510	536	7778	1	63	37	10,7	80,2	36,9	4,3	910	21,6	39,7	0,47	112	47	159
90 kg N/ha	514	456	532	578	573	508	555	7137	24	90	30	11,0	78,6	38,6	4,9	838	21,6	39,5	0,46	105		
120 kg N/ha	534	496	569	591	590	507	580	6740	45	87	28	11,8	76,4	34,5	6,1	836	20,9	38,9	0,43	107	62	169
60+30 (DC55)		431	508	588	587	523		7540	0	83	46	11,0	77,9	32,1	4,3	923	21,0	38,9	0,46	111	58	170
60+30 (DC65)			508		578	516		7520	1	77	58	11,1	80,7	33,3	3,6	894	21,2	39,7	0,45	112		
60+30 (DC75)					557	517		7687	1	85	39	10,9	81,9	38,8	4,0	892	21,4	40,4	0,46	113	58	171
90+30 (DC55)		456	532	589	584	514		6781	14	92	58	12,0	73,0	28,9	6,2	856	21,1	37,8	0,44	109		
60+20* (75)				564		515		7363	7	73	57	11,6	78,7	36,7	4,9	886	21,2	39,2	0,47	114		
60+2x10* (55+75)		431		568	585	520		7603	1	80	55	11,3	77,5	33,2	5,2	959	20,4	39,0	0,48	115		
lsd (0,05)	32	93	58	33	19	33		359	11	26	50	1	5	5	1	84	2	0,9	0	5	6	8

* : urean

** : index (opp. x mate)

DC55: 16-jun

DC65: 23-jun

DC75: 03-jul

voorvrucht: suikerbieten

Nmin(0-60cm): 31

zaaidatum: 26-mrt

4-6: DC 39

15-6: DC 55/57

22-6: DC 59

29-6: DC 71

6-7: DC 75

13-7: DC 77

KB 1088 Chlorophylmetingen bij zomergerst 1996 Kooijenburg

object	chlorophylmetingen				chloro- waarde	opbr/ha kg,16%	doorwas halm/m2	% eiwit	% vol- gerst	fractie >2,8	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N in gewas		
	06-jun	13-jun	21-jun	01-jul												kor	stro	tot
0 N	368	422	385	387		5078	6	7,7	96	87	1	564	18,1	49,7	0,58	52	9	62
50 N	436	493	479	468	474	6759	2	8,4	97	82	1	711	18,7	50,9	0,56	76	16	92
80 N	471	525	503	545	524	7502	1	9,4	94	74	1	816	18,3	50,2	0,57	95		
110 N	538	563	547	576	562	7622	0	10,8	93	70	1	835	18,6	49,2	0,56	111	25	136
50+30 N (DC55)	436	493	490	536		7321	3	10,2	96	84	1	793	17,7	52,3	0,57	101		
50+60 N (DC55)	436	493	496	573		7480	26	11,8	96	82	1	739	19,6	51,7	0,58	119	21	139
80+30 N (DC55)	471	525	529	578		7755	9	10,9	95	77	1	817	18,5	51,2	0,57	114		
50 N (P*)	510	531	521	524		6222	0	9,0	97	81	1	631	18,5	53,4	0,56	75		
80 N (P*)	578	553	545	576		6513	1	10,5	94	76	1	609	20,1	53,2	0,55	92		
50+30 N (P*)	510	531	529	579		6729	7	10,9	96	85	1	616	19,2	56,8	0,56	98		
lsd (0,05)	15	12	25	28		426	13	0,7	2	5	1	47	1,3	1,7	0,01	8	7	10

P*: Prisma
 DC55: 14-jun
 voorvrucht: aardappelen
 Nmin(0-60cm): 41
 zaaidatum: 27-mrt
 6-6: DC 37
 13-6: DC 51

KB 1110 Chlorophylmetingen bij zomergerst 1997 Kooijenburg

object	chlorophylmetingen					chloro- waarde	opbr/ha kg,16%	legerings-%		doorwas halm/m2	%- eiwit	% vol- gerst	fractie >2,8	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N in gewas			
	02-jun	13-jun	18-jun	25-jun	02-jul			02-jul	30-jul										kor	stro	tot	
0 N	313	301	286	224	154		3543	0	0	1	8,6	95,9	86,2	1,3	516	14,5	47,4	0,58	41	8	49	
75 N	414	461	481	452	405	465	7253	0	0	0	8,6	94,0	77,2	1,4	811	18,7	47,8	0,54	84	21	104	
105 N	433	502	527	511	486	513	7951	0	12	0	9,2	91,7	70,5	1,5	834	20,4	46,8	0,53	99			
135 N	442	508	537	527	505	524	7672	5	25	0	10,2	89,1	64,0	2,3	878	19,1	46,0	0,52	105	32	137	
75+30 N (DC55)		461	512	521	484		7712	0	0	30	10,1	92,8	76,9	1,8	865	18,3	47,8	0,54	103	28	131	
75+30 N (DC65)																						
75+30 N (DC75)																						
105+30 N (DC55)		502	545	550	540		7954	3	2	37	10,5	90,4	66,9	1,8	843	20,5	46,1	0,53	112			
75 N (P*)	451	507	525	504	466		6350	0	0		9,3	95,6	85,4	1,5			51,7					
105 N (P*)	477	549	566	550	509		6104	52	60		10,0	91,9	76,2	2,3			49,3					
lsd (0,05)	26	23	13	22	30		668	20	18	21	0,4	1,5	3,6	0,6	79	1,7	0,9	0,02	10	3	7	

P* : Prisma

DC55: 10-jun

DC65: 10 juni (fout bij strooien)

DC75: 10 juni (fout bij strooien)

voorvrucht: aardappelen

Nmin(0-60cm): 14

zaaidatum: 13-mrt

2-6: DC 39

13-6: DC 57

18-6: DC 59

KB 1128 Chlorophylmetingen bij zomergerst 1998 Kooijenburg

object	chlorophylmetingen						chloro- waarde	opbr/ha kg,16%	doorwas halm/m2	% eiwit	% vol- gerst	fractie >2,8	door- val	aren/ m2	kor/ aar	dkg	oogst- index	N in gewas		
	19-mei	03-jun	16-jun	25-jun	07-jul	13-jul												kor	stro	tot
0 kg N/ha	369	356	329	254	238	209	3822	0	9,0	97	85	0	501	16,0	47,7	0,56	46	9	56	
70 kg N/ha	495	454	467	491	425	380	6341	1	8,9	94	69	0	765	18,4	45,0	0,53	76	22	97	
100 kg N/ha	537	466	497	552	481	384	6458	1	9,3	92	65	1	771	18,7	44,8	0,53	81			
130 kg N/ha	557	488	529	570	512	452	6593	3	10,5	91	60	1	790	19,0	43,9	0,51	93	37	130	
70+30 (DC55)				491	494	464	6787	19	10,6	96	77	0	737	19,6	47,1	0,53	96	25	122	
70+30 (DC65)				491	340	386	6765	7	10,5	96	76	0	734	19,5	47,2	0,54	95			
70+30 (DC75)							6334	3	10,1	96	75	0	697	19,5	46,5	0,53	86	27	112	
100+30 (DC55)				552	499	457	6750	52	10,8	94	69	1	739	20,0	45,9	0,52	98			
70+20N* (75)					425	393	6102	0	9,5	92	63	1	672	21,2	43,6	0,53	78			
70+20N* (55/75)				491	385	387	6389	0	9,7	93	66	1	775	18,4	45,0	0,54	84			
lsd (0,05)	16	31	36	74	73	60	422	25	0	4	9	1	87	3	2	0,0	8	3	10	

* : urean (gespoten op 22 juni en 6 juli)

DC55: 22-jun

DC65: 01-jul

DC75: 10-jul

voorvrucht: aardappelen

Nmin(0-60cm): 20

zaaidatum: 30-mrt

19-mei DC 30

03-jun DC 49

16-jun DC 55

25-jun DC 61

07-jul DC 75

ACM praktijkpercelen 1995-1997

Verband chlorophylwaarde en eiwitgehalte Reggae, per object excl. nul-objecten)

Verband chlorophylwaarde en eiwitgehalte Reggae, per veldje incl. nul-objecten

Verband chlorophylwaarde en eiwitgehalte Reggae, per object incl. nul-objecten

Verband chlorophylwaarde en eiwitgehalte Reggae, 1996

Verband chlorophylwaarde en eiwitgehalte Reggae, 1997

Verband chlorophylwaarde en eiwitgehalte Reggae, 1998

Verband chlorophylwaarde en eiwitgehalte Reggae, Lelystad

Verband chlorophylwaarde en eiwitgehalte Reggae, Kooijenburg

Verband chlorophylwaarde en eiwitgehalte Reggae, Kollumerwaard

Verband chlorophylwaarde en eiwitgehalte Reggae, 1996/1997/1998

Verband chlorophylwaarde en eiwitgehalte Reggae, LE/KB/KW

Stikstof in de korrel (opbrengst x eiwitgehalte) Reggae, per veldje incl. nul-objecten

Stikstof in de korrel (opbrengst x eiwitgehalte) Reggae, per veldje incl. nulobjecten

Stikstof in de korrel (opbrengst x eiwitgehalte) Reggae, per veldje incl. nul-objecten

