
Dansk, økologisk Dyrkning af sojabønner til
føDevare- og foDerformål – resultater 2009
Intern rapport • markbrug nr. xx • aprIl 2010
Søren Sommer pederSen, erIk Fløjgaard krIStenSen, peter mejnertSen, nIelS peter pederSen,
HanS ove krIStenSen, jenS peterSen

Læs om forskningen, uddannelserne og andre aktiviteter på Det
Jordbrugsvidenskabelige Fakultet, Aarhus Universitet på
www.agrsci.au.dk, hvorfra du også kan downloade fakultetets
publikationer og abonnere på det ugentlige nyhedsbrev

25

Det jordbrugsviden-
skabelige fakultet

Institut for Jordbrugs-
produktion og Miljø

Søren Sommer Pedersen1, Erik Fløjgaard Kristensen2, Peter Mejnertsen3,
Niels Peter Pedersen4, Hans Ove Kristensen5, Jens Petersen6*

1 Jyndevad Forsøgsstation, Institut for Jordbrugsproduktion og Miljø
2 Institut for Biosystemteknologi, Forskningscenter Foulum
3 Videncentret for Landbrug, Planteproduktion
4 Askov Forsøgsstation, Institut for Jordbrugsproduktion og Miljø
5 Naturli’ Foods A/S, Højbjerg
6 Institut for Jordbrugsproduktion og Miljø, Forskningscenter Foulum

1, 2, 4 og 6 Det Jordbrugsvidenskabelige fakultet (DJF), Aarhus Universitet
* Projektleder og korresponderende forfatter: Jens.Petersen@agrsci.dk, tlf. 89 99 17 12

Aarhus Universitet
Det Jordbrugsvidenskabelige Fakultet
Institut for Jordbrugsproduktion og Miljø
Blichers Allé 20
Postboks 50
8830 Tjele

Interne rapporter indeholder hovedsagelig forskningsresultater
og forsøgsopgørelser som primært henvender sig til DJF medarbej-
dere og samarbejdspartnere. Rapporterne kan ligeledes fungere
som bilag til temamøder. Rapporterne kan også beskrive interne
forhold og retningslinier for DJF.

Rapporterne kan downloades på www.agrsci.dk

Forsidefoto: Henning Thomsen, Jyndevad Forsøgsstation
Tryk: www.digisource.dk

Dansk, økologisk dyrkning af sojabønner til
fødevare- og foderformål – Resultater 2009

Forord

Dansk, økologisk dyrkning af sojabønner til fødevare- og foderformål er et innovationsprojekt, der
udføres ved DJF/Aarhus Universitet i samarbejde med Naturli’ Foods A/S og Videncentret for Land-
brug, Planteproduktion (tidligere Dansk Landbrugsrådgivning, Landscentret Økologi). Projektet gen-
nemføres med støtte fra FødevareErhverv (Ministeriet for Fødevarer, Landbrug og Fiskeri). Projektet
gennemføres i perioden 2008-10 og har hjemmeside på www.soja.djfprojekt.dk, hvor bl.a. presse-
omtale af projektet kan ses.

Det bemærkes, at det udførte forsøg med sorter ikke er et officielt sortsforsøg.

Forsidefotoet er taget af Henning Thomsen, Jyndevad Forsøgsstation, og yderligere fotos af soja-
bønneforsøgene omtalt i denne rapport kan ses på projektets hjemmeside. I øvrigt tak til alle på
Askov og Jyndevad Forsøgsstationer som har været involveret i forsøgenes gennemførsel.

Anne Sehested takkes for gennemlæsning og kommentering af rapporten.

Jens Petersen
Forskningscenter Foulum
April 2010

3

4

Indhold

Summary .. 4
Indledning .. 5
Markforsøg ... 5

I Sortsudvælgelse ... 8
II Såtid .. 12
III Såmetode ... 15
IV Jordens frugtbarhed og bestemmelse af gødningsbehov .. 17

Askov – B2-vest ... 18
Jyndevad - V-marken ... 19

V Høsttidspunkt og metode.. 21
Generel diskussion af resultater ... 23
Referencer .. 25

Summary

Organically and locally grown soy beans (Glycine max (L.) Merr.) are demanded in Denmark. A
protein source with the soy beans characteristics may be used for food and feed:
• Vegetable drink alternatives to dairy products suitable for vegetarians, diabetics, lactose allergy

suffers and ethnic groups.
• Fodder in organic husbandry farming, e.g. egg-producing hens and pond farming fish.

The project is described at www.soja.djfprojekt.dk.

In 2009 experiments regarding variety (Exp I), sowing time (Exp II), sowing method (Exp III), fer-
tilization (Exp IV) and harvest time (Exp V) were carried out at Jyndevad Experimental Station
(54° 54´ N, 9° 08´ E). For Exp IV on fertilization soy beans was also grown in the B2w-field of the
Long-Term Experiment on Animal Manure and Mineral Fertilizer at Askov Experimental Staion
(55° 28´ N, 9° 07´ E). Please, note that the experiment regarding varieties is not an official variety
test.

5

Indledning

Projektets formål er at frembringe en dansk produceret råvare bestående af økologisk dyrkede soja-
bønner af god kvalitet som basis for fremstilling af vegetabilske alternativer til mejeriprodukter.

Målet er at udvikle en økologisk dyrkningsvejledning for sojabønner under danske forhold. Dette
anses for muligt med baggrund i de positive resultater, der er opnået ved forsøgsdyrkning de seneste
år. Disse forsøgsdyrkninger har ikke omfattet undersøgelse af parametre i forbindelse med dyrknin-
gen, men sigtet på avl af danske, økologiske sojabønner til brug for fodringsforsøg af økologiske
æglæggende høns.

En stabil dyrkning og forsyning af markedet kræver viden om afgrødens etablering og vækst, samt
tilpasning af høst- og tørringsmetode, idet høsten under danske høstforhold falder sent og med høj
vandprocent i sojabønnerne. Samtidig skal forarbejdningen justeres efter kvaliteten af de danske
sojabønner ved anvendelse til fremstilling af vegetabilske alternativer til mejeriprodukter.

Projektet er inddelt i tre delprojekter:
A) Udvikling af dyrkningskoncept til sojabønner under danske klimatiske forhold
B) Screening og udvikling af håndteringskæde (høstmetode, tørring, rensning) og optimering af

råvarekvalitet
C) Undersøgelse af råvarekvalitet og eksperimenter med forarbejdning til fødevarer og identifika-

tion af produktkarakteristika

Denne rapport indeholder en foreløbig opgørelse af forsøgsresultaterne fra dyrkningssæsonen 2009.
Resultater fra delprojekt A og C beskrives nedenfor i afsnittet Markforsøg, mens resultater fra ind-
ledende undersøgelser i delprojekt B beskrives i afsnittet om Høst- og tørringsforsøg. I vinteren
2008/09 blev der indsamlet information om tidligere danske erfaringer med dyrkning af sojabønner,
og denne viden om sojabønnedyrkning er sammenstillet i Grøn Viden (Petersen & Thomsen, 2009),
der blev udgivet i forbindelse med markvandring i forsøgene den 22. juni 2009.
Forsøgene

Markforsøg

Hovedparten af markforsøgene blev udført på Jyndevad Forsøgsstation på grovsandet jord. Forsøg-
ene med sorter (I) og såtid (II) blev udført i randomiserede forsøgsdesign med 4 gentagelser. Så-
metodeforsøget (III) blev gennemført i en vandet og en uvandet afdeling med 3 gentagelser i hver.
Frugtbarhedsforsøget (IV) blev indlagt i to langvarige gødningsforsøg, dels på Askov Forsøgsstati-
on (2-4 gentagelser efter den historiske plan for De Langvarige gødningsforsøg) og dels på Jynde-

6

vad Forsøgsstation (3 gentagelser). Vanding af forsøg I, II, III og IV på Jyndevad blev foretaget
efter PC-MarkVand med udgangspunkt i ærter.

Sorten Merlin blev benyttet i forsøg II-V, og der blev tilstræbt en plantebestand på 70 planter/m2.
Til brug for tørringsforsøg blev der den 20. oktober med mejetærsker høstet ca. 1000 kg bestående
af en sortsblanding.

Forsøgene er udført efter økologiske principper, hvor der kun blev anvendt mekanisk ukrudtsbe-
kæmpelse. Markforsøg med storfrøede arter kan være udsat for skade fra fugle (duer, råger) i frem-
spiringsfasen, og derfor blev der anvendt skræmmekanoner. I 2009 var der dog ikke behov for at
bortskyde skadevoldende fugle i forsøget.

Måling af afstanden fra jordoverfladen til nederste bælg (bælghøjden) blev foretaget fra bælgens
vedhæftningspunkt. Bælghøjden blev målt på 10 på hinanden følgende planter i en række.

Vinterens tørre og lune vejr fortsatte i marts og april, hvilket gav et godt udgangspunkt for en hurtig
etablering, idet jordtemperaturen i 10 cm’s dybde var omkring 10°C allerede medio april. Gennem-
gående var månedsmiddeltemperaturen i hele vækstsæsonen ca. 1°C højere end normalt. I både maj
og juni var indstrålingen højere end normalt, og kun i juni opstod der vandingsbehov, idet der i både
maj og juli faldt mere nedbør end normalt.

Markforsøgene med sorter (I), såtid (II) samt såmetode (III) og frugtbarhed (IV) blev høstet med
mejetærsker, mens høsttidsforsøget (V) blev høstet med hånd. Efter høst blev den høstede vare tør-
ret på plantørreri med kold luft til omkring 85% tørstof. I forbindelse med rensning af prøverne er
der foretaget tørstofbestemmelse, og udbytterne er herefter omregnet til 100% tørstof og angivet i
hkg/ha.

Markforsøgene er udført under delprojekt A, mens analyse for indholdsstoffer er udført i delprojekt
C af Eurofins Steins Laboratorium i Odense for Naturli’ Food A/S. Der blev fremsendt ca. 1000
gram fra hver parcel i forsøgene med sorter (I), såtider (II) og såmetoder (III).

LSD.95 angiver den mindste sikre forskel mellem to forsøgsbehandlinger. I tilknytning til LSD.95-
værdierne er sandsynligheden (P) for forskelle mellem forsøgsbehandlingerne angivet, hvor * angi-
ver P<0.05, ** P<0.01, *** P<0.001 og ns angiver ikke signifikant.

7

A
ir

Te
m

pe
ra

tu
re

 [o C
]

0

5

10

15

20

25

S
oi

l T
em

pe
ra

tu
re

 [o C
]

10

15

20

Daily Mean Temperature

Minimum Temperature

Exp. II - sowing and emerge Harvest - Exp. II and V

Harvest
Exp. I, III and IV

Sowing - Exp. I, III and IV

Emerge

Date [dd-mm-yy]
1-4-09 1-5-09 1-6-09 1-7-09 1-8-09 1-9-09 1-10-09 1-11-09

P
re

ci
pi

ta
tio

n
[m

m
]

0

10

20

30

40

Figur 1. Klimadata for 2009 ved Jyndevad Forsøgsstation (54° 54´ N, 9° 08´ E).

8

A
ir

Te
m

pe
ra

tu
re

 [o C
]

0

5

10

15

20

25

S
oi

l T
em

pe
ra

tu
re

 [o C
]

10

15

20

Date [dd-mm-yy]
1-4-09 1-5-09 1-6-09 1-7-09 1-8-09 1-9-09 1-10-09 1-11-09

P
re

ci
pi

ta
tio

n
[m

m
]

0

10

20

30

40

Daily Mean Temperature

Minimum Temperature

Harvest

Sowing

Emerge

Figur 2. Klimadata for 2009 ved Askov Forsøgsstation (55° 28´ N, 9° 07´ E).

I Sortsudvælgelse

I arbejdet med at identificere egnede sorter, blev der taget kontakt til tre forskellige udenlandske
frøfirmaer/forædlere, for at finde sorter, der kan vokse og yde et rimeligt udbytte under danske for-
hold. I sortsforsøget indgik 9 sorter:

9

 4 østrigske sorter fra frøfirmaet Saatbau Linz,
 2 canadiske sorter leveret fra Sverige af JTI - Institutet för jordbruks- och miljöteknik, Swe-

dish Institute of Agricultural and Environmental Engineering i Uppsala, og
 3 sorter leveret fra Serbien af NS-Seme, Institute of Field and Vegetable Crops.

Sorterne leveret fra Sverige er af canadisk oprindelse, og den benyttede udsæd stammede fra Øland.
Der har været tale om ikke-certificeret udsæd, hvor frøvægten for Bohemia i 2009 var 5% lavere
end i 2008, mens der for sorten OAC Vision var tale om 19% lavere frøvægt. Dette er sandsynligvis
forklaringen på den ringe fremspiring af disse to sorter, hvor planterne var mere gule end for de
øvrige sorter. Frøvægten af Merlin var i 2009 også 5% lavere end i 2008, mens de to øvrige sorter,
der også var med i 2008 (Cordoba og NS-L-200329), havde samme frøvægt.

Der blev tilstræbt en plantetæthed på 70 planter/m2. Ved beregning af udsædsmængden blev der
benyttet en forventet fremspiring på 90-95% for de østrigske sorter og 80% for de øvrige sorter. De
høje plantetal for de østrigske og serbiske sorter viser, at etableringsbetingelserne har været optima-
le med en meget høj fremspiring.

Mens udsæden af de østrigske sorter var podet fra leverandøren, blev udsæden leveret fra Sverige
og Serbien podet med FixFertig ca. en uge før såning, dvs. der er anvendt samme podemateriale,
som de østrigske sorter blev leveret med.

Tabel 1. Sorter anvendt i sortsforsøget, deres modenhedsgruppe, frøvægt, plantetæthed optalt den 10. juni og
plantehøjde ved høst.
Oprindelse Sort Modenhedsgruppe Frøvægt udsæd

[g/1000 frø]
Plantetæthed
[planter/m2]

Plantehøjde
[cm]

Østrig Merlin 000 166 93 70
 Cordoba 000 223 84 65
 Lissabon 000 202 79 60
 Malaga 000 231 87 65
Canada OAC Vision 000 161 59 40
 Bohemia 000 197 41 45
Serbien Gracia 000 182 96 70
 NS-L-200329 00 163 103 75
 NS-L-200354 00 205 98 75
LSD.95 - 18

-

I Tabel 1 er der angivet sortens modenhedsgruppe. I USA opdeles sorterne i modenhedsgrupperne
I-X, og disse suppleres i Canada med yderligere tre grupper for tidlige sorter, som betegnes moden-
hedsgrupperne 0, 00 og 000. Disse typebetegnelser kan sammenlignes med majsvarmeenheder

10

(MVE), idet de tidligste sorter af type 000 kræver <2400 MVE, mens type 00 kræver 2400-2550
MVE og sorter af type 0 kræver 2550-2800 MVE (www.oopscc.org/mat_groups.php). Oplysninger
om majsvarmeenheder kan findes på www.planteinfo.dk.

Lyse bønner er ønsket ved fremstilling af vegetabilsk alternativ til mejeriprodukter, idet mørke bøn-
ner giver produktet en uønsket grålig farve. Selv på lyse bønner kan vækstpunktet (hilum) have en
mørk farve (http://www.icorn.com/images/soy-hilum.jpg). Vurderet på udsæden er bønnerne af de
canadiske sorter lyse og uden farve i hilum. Også nummersorterne (NS-L-200329 og NS-L-200354)
er uden farve i hilum, mens den tredje serbiske sort Gracia har sort hilum ligesom den østrigske sort
Merlin.

De gode vækstforhold i foråret betød, at der ikke kunne registreres nogen forskel mellem sorternes
fremspiringshastighed i 2009.

Der blev striglet mod ukrudt før såning, og efter fremspiring 14. maj blev der striglet tre gange (den
19. og 27. maj, samt den 2. juni). Pga. fugtigt vejr havde striglingen den 27. maj ringe eller ingen
effekt. Der er vandet den 30. juni (27 mm).

Otte sorter blev høstet med parcelmejetærsker den 6. oktober, idet sorten NS-L-200354 ikke var
afmodnet. Denne sort forblev grøn, indtil væksten blev standset af frosten ugen efter.

Tabel 2. Sortsforsøget. Forsøget blev sået den 30. april og høstet den 6. oktober.
Sort Udbytte

[hkg/ha,

100% tørstof]

Højde af nederste
bælg over jord-

overfladen
[cm]

Frarens

[%]

Vandind-
hold ved

høst
[%]

Frøvægt

[mg]

Protein

[%]

Fedt

[%]
Merlin 15,8 15,7 6,0 21,4 178 41,9 16,8
Cordoba 12,8 16,0 4,7 26,2 239 41,4 16,1
Lissabon 14,2 13,5 4,0 23,5 217 41,6 16,3
Malaga 15,4 14,0 5,2 26,5 254 41,4 16,1
OAC Vision 9,7 10,7 4,9 21,1 228 43,6 15,0
Bohemia 8,5 10,2 4,5 22,0 265 ia ia
Gracia 13,9 16,7 5,1 21,1 223 ia ia
NS-L-200329 14,8 14,3 7,7 26,3 229 42,8 16,1
NS-L-200354 Ikke høstet ia ia ia
LDS.95 3,0

2,4

3,2
ns

2,6

10

1,3
*

0,7

ia = ikke analyseret

Sorterne Bohemia og Gracia gav uensartede, grågule bønner, og ud fra en helhedsvurdering er den
høstede vare uegnet til fremstilling af vegetabilske alternativer til mejeriprodukter. Sorten Merlin

11

blev i sammenligning med de øvrige sorter vurderet som mindre egnet. Merlin blev benyttet i de
øvrige forsøg, og her blev sorten som helhed vurderet som egnet. I den anden ende af skalaen ligger
sorterne Cordoba og Vision med færrest flækkede frø. I 2008 gav Cordoba derimod mange flække-
de frø. I modsætning til 2008 blev de høstede sojabønner håndteret mere skånsomt ved tørring og
høst.

Kemiske analyser af Bohemia fravælges, da bønnerne er grågule, bælgene lavtsiddende og udbytte
lavt, mens analyser af Gracia fravælges pga. grågule bønner og mørk hilum, selvom udbytteniveau-
et er tilfredsstillende. Dette betyder, at disse to sorter samlet set vurderes som uegnede til fremstil-
ling af vegetabilske alternativer til mejeriprodukter.

Sorterne Cordoba, Lissabon, Malaga og NS-L-200329 har givet tilfredsstillende udbytter af god
kvalitet mht. bønnefarve og ensartethed med kun få flækkede frø. Merlin har også givet et tilfreds-
stillende udbytte, men kvaliteten har været lidt ringere bl.a. pga. mørk hilum. Der foretages imidler-
tid kemiske analyser af denne sort, da den er anvendt i de øvrige forsøg. Kvaliteten af sorten Vision
er god, bl.a. er der ingen flækkede frø, og selvom udbyttet er lavt og bælgene sidder lavt medtages
denne sort i de kemiske analyser.

Mens frøvægten af den høstede vare for de østrigske sorter var 7-10% højere end frøvægten af ud-
sæden, var frøvægten af de canadiske og serbiske sorter ved høst op til 40% højere. Dette antyder
gunstige vækstvilkår i 2009, og for de canadiske sorter, der var opformeret i Sverige, understreger
forskellene i frøvægt, at udsæden af disse sorter ikke har været af en tilfredsstillende kvalitet.

De tre østrigske sorter havde i gennemsnit et protein- og fedtindhold på hhv. 41,5 og 16,3%. Den
serbiske nummersort NS-L-200329 havde et lidt højere proteinindhold. Kun den canadiske sort Vi-
sion adskilte sig klart fra de østrigske sorter med højere proteinindhold og lavere fedtindhold.

Sorter fra Nordisk Genbank

I sin oprindelige form er sojabønne en kortdagsplante, dvs. den blomstrer ikke ved lange dage, men
visse sorter er mere eller mindre daglængdeneutrale og kan derfor dyrkes i det sydlige Skandinavi-
en. Op gennem 1940-70’erne foretog svenskeren Sven A. Holmberg er betydeligt forædlingsarbej-
de, som er agtet blandt sojabønneforædlere verden over (Holmberg, 1946, 1973). Holmbergs arbej-
de sigtede mod dyrkning under nordeuropæiske forhold, og materialet anses derfor at være dag-
længdeneutralt. I Nordisk Genbank ligger 180 linier af sojabønner, der stammer fra Holmbergs
arbejde, herunder de tre sorter Fiskeby V, Bråvalla og Träff, der i 1970'erne var optaget på den
svenske sortsliste.

12

Dersuden kræver sojabønner en del varme. Holmbergs forældlingsarbejde formodes at have ledt
frem til sorter, der er mindre varmekrævende end Mellem- og Sydeuropæiske sorter. Genetisk
ændring i sorternes krav til varme, sammen med klimatiske forandringer af de dyrkningsmæssige
vilkår, giver mulighed for, at der i Danmark kan dyrkes afgrøder, der traditionelt må anses for mere
varmekrævende.

De i Tabel 1 og 2 afprøvede sorter er kommercielt tilgængelige i Mellemeuropa, mens det i 2009
ikke var muligt at inddrage sojabønne materialet fra Nordisk Genbank i sortsforsøget, bl.a. fordi
opformering af udsæd var påkrævet. I 2009 blev der foretaget en opformering af de tre sorter
Fiskeby V, Bråvalla og Träff i mængder med henblik på at medtage disse sorter i sortsforsøget i
2010. Ved opformeringen gav ingen af sorterne imponerende udbytter, og væksten var meget lav,
henholdsvis 50, 30 og 25 cm. Det formodes derfor, at sorterne vil være vanskelige at maskinhøste.

II Såtid

Jo tidligere en afgrøde kan etableres, jo større er chancerne for, at den bliver moden og tjenlig til
høst, mens der endnu er gunstige høstdage. Der blev i 2009 prøvet tre forskellige såtider (midten og
slutningen af april og midten af maj; Tabel 3), hvilket er ca. 14 dage tidligere end i 2008. Antal
planter blev optalt den 10. juni og der blev vandet med 27 mm den 30. juni.

Med henblik på at fremprovokere ukrudt til spiring før anlæggelse af såtidsforsøget blev der striglet
den 30. marts. Såbeddet blev etableret den 14. april ved harvning med tandfræser til 7 cm dybde,
hvilket var en mere passede dybde end i 2008. Sådybden var 4 cm, og fremspiringen var god.

Mekanisk bekæmpelse af ukrudt blev tilpasset udviklingen for de enkelte såtider, og sojabønnerne
blev høstet, når de var tjenlige. Dette betyder, at effekten af såtid er konfunderet med effekten af
både den mekaniske ukrudtsregulering og høsttidspunktet. Efter strigling havde sojabønnerne ten-
dens til at ligge langs jorden. Planterne rejste sig ikke men rettede sig ved, at stænglen ændrede
vækstretning. Dette bevirkede, at de nederste bælge kom til at sidde endnu tættere på jordoverfladen
i forhold til planter, der ikke var striglet, hvilket kan øge risikoen for med skærebordet at klippe
under de nederste bælge ved høst. Det vurderes, at dette ikke har været tilfældet i dette forsøg.

Målinger af relativt vegetationsindeks viste, at første såtidspunkt var kommet godt fra start, og at
alle tre såtidspunkter var gået i stå i juni, som var kølig og regnfuld. Først da varmen vendte tilbage
i slutningen af juni, kom der gang i væksten. Første såtidspunkt synes ikke negativt påvirket af de
mange ukrudtsstriglinger. Første såtidspunkt begyndte at afmodne i midten af august, mens senere
såning udsætter afmodningen med 7-10 dage for en ændring på 14 dage i såtidspunkt. Dette bety-
der, at den længste vækstperiode blev opnået ved tidlig såning (Tabel 3).

13

Dato

13-4-2009

20-4-2009

27-4-2009

4-5-2009

11-5-2009

18-5-2009

25-5-2009

1-6-2009

3. såtid

2. såtid

1. såtid S

S

S

F

F

F

Bl

Bl Bl

Bl

St St St St St St

St St St St

St St

Figur 3. Oversigt over mekanisk ukrudtsbekæmpelse i såtidsforsøget. S=såning, F=fremspiring,
Bl=blindstrigling og St=strigling.

Date
01-06-09 01-07-09 01-08-09 01-09-09 01-10-09

R
el

at
iv

e
V

eg
et

at
io

n
In

de
x

0

2

4

6

8

10

12

14. april
30. april
14. maj

Figur 4. Relativt vegetationsindeks for 3 såtidspunkter målt på 16 tidspunkter i vækstsæsonen
2009.

14

 T
ab

el
 3

. S
åt

id
fo

rs
øg

et
.

Så
tid

Så

da
to

Jo

rd
te

m
pe

ra
-

tu
r

[°
C

, g
ns

. 1
0

da
ge

 e
fte

r
så

ni
ng

]

N
ed

bø
r

[m

m
, g

ns
.

10
 d

ag
e

ef
te

r s
ån

in
g]

H
øs

td
at

o
A

nt
al

 d
ag

e
fr

a
så

ni
ng

hø

st

Pl
an

te
-

ta
l

[/m
2]

TK
V

[m
g]

U
db

yt
te

[h
kg

/h
a,

10

0%
 tø

rs
to

f]

V
an

di
nd

-
ho

ld
 v

ed

hø
st

[%
]

Pr
ot

ei
n

[%

]

Fe
dt

[%
]

1
14

. a
pr

10

,1

6
16

. s
ep

15

5
77

15

2
23

,9

14
,7

40

,8

17
,3

2

30
. a

pr

12
,5

39

29

. s
ep

15

2
92

18

0
15

,1

22
,9

41

,7

17
,1

3

14
. m

aj

14
,0

20

6.

 o
kt

14

5
67

18

1
19

,5

21
,1

42

,3

16
,7

LD

S .
95

20

ns

8,
2

**
*

2,
4

**
*

1,
68

**

*
1,

3
P=

0.
09

0,

6 ns

15

I forhold til det tilstræbte plantetal på 70 planter/m2, var der ved alle tre såtider tale om meget høj
fremspiring. Specielt ved anden såtid var fremspiringen 30% højere end forventet. Dette kan måske
skyldes vejrforholdene i perioden efter såning. I de første 5 dage efter såning var det tørt, mens 27
af de 39 mm, der faldt i 10-dages perioden efter såning, faldt på 5.-7. dagen.

Den laveste frøvægt blev opnået ved føste såtid, og denne frøvægt var lavere end frøvægten for ud-
sæden (Tabel 2). Endvidere bestod den høstede vare fra første såtid af ukurante frø og var derfor
mindre egnet til fremstilling af vegetabilske alternativer til mejeriprodukter. Dette skal formentlig
relateres til ugunstige forhold under afmodningen og ikke såtidspunktet. Der blev konstateret en del
svampeangreb i bælgene ved høst den 16. september, hvilket kan skyldes fugtige forhold under af-
modningen, idet der i de første dage af september faldt mere end 80 mm nedbør. Ved de to efterføl-
gende høst af anden og tredje såtid blev der ikke observeret svampeangreb af frøene i bælgene.

To svampesygdomme kan fremkalde mugne bønner i bælgen: Phomopsis og Diaporthe. Under fug-
tige forhold sidst på vækstsæsonen, hvor frøene er modne og skal nedtørres mens afgrøden står på
roden, kan Phomopsis være et alvorligt problem, og specielt hvis afgrøden ikke bjærges rettidigt, vil
svampen udvikle sig. Svampen invaderer bælge og frø, og spireevnen vil ødelægges. Selv frø, der
ser sunde ud, kan være bærere af svampen, der vil invadere under fremspiringen og ødelægge spi-
ren. Dette betyder, at anvendelse af egen udsæd må frarådes, og det anbefales kun at anvende certi-
ficeret udsæd. Dette kan muligvis være forklaringen på den dårlige fremspiring af sorterne leveret
fra Sverige, jf. omtale af sortsforsøget.

Udbyttet for anden såtid synes lavt, men der kan ikke findes nogen oplagt forklaring, hverken i rela-
tion til såtid, ukrudtsstrigling eller høsttid. Dog kan det høje plantetal muligvis have påvirket udbyt-
tet negativt, men der foreligger også den mulighed, at den kølige periode i begyndelsen af juni har
påvirket blomstringen negativt og dermed reduceret afsætning af bælge.

Såtidspunktet har ingen afgørende indflydelse, men der ses dog en tendens til, at tidlig såning øger
fedtindholdet på bekostning af proteinindholdet.

III Såmetode

Forsøget omfattede i 2009 fire rækkeafstande (12,5; 25; 50 og 75 cm) og blev gennemført i to af-
delinger: vandet og uvandet med 3 gentagelser i hver afdeling. Alle fire forsøgsled blev sået med
samme såmaskine. Ved lukning af såtude og valg af gear blev de ønskede rækkeafstande opnået
med den samme udsædsmængde pr. ha. Effekten af rækkeafstand er beregnet indenfor hver afde-
ling, mens forskellen mellem afdelinger ikke kan beregnes statistisk. Tilsvarende kan vekselvirk-
ningen heller ikke beregnes. Dette skal dog ikke forhindre en umiddelbar sammenligning af de to
afdelinger med og uden vanding.

16

Efter fremspiring 14. maj blev alle forsøgsled striglet den 19. og 27. maj. Den 2. juni blev for-
søgsled med 25, 50 og 75 cm rækkeafstand radrenset med hjulhakke, og alle led blev herefter strig-
let. Den 15. og 23. juni blev radrensningen gentaget, den sidste gang dog ikke ved 25 cm rækkeaf-
stand. Den 10. juni kunne ikke konstateres forskelle i plantetallet pr. kvadratmeter. Ved markvan-
dringen den 22. juni var planterne på den store rækkeafstand højere, og de syntes lidt grønnere.

Dato

4-5-2009

11-5-2009

18-5-2009

25-5-2009

1-6-2009

8-6-2009

15-6-2009

22-6-2009

29-6-2009

R
æ

kk
ea

fs
ta

nd
 [c

m
]

75

50

25

12,5 St St St

St St
St

St St
St

St St
St

R R

R R R

R R R

Figur 5. Oversigt over mekanisk ukrudtsbekæmpelse i såmetodeforsøget. St=strigling og R=radrensning
med hjulhakke.

I den vandede afdeling blev der den 1. juli vandet med 27 mm. I den uvandende afdeling stod par-
cellerne sået på stor rækkeafstand grønne i længere tid end i de bredsåede parceller (12,5 cm række-
afstand). Dette tyder på, at en rækkeafstand på 50-75 cm giver en bedre tørketolerance, men samti-
dig skal det bemærkes, at der i de bredsåede parceller var betydeligt mere ukrudt, som afgrøden har
svært ved at konkurrere imod ved vandmangel.

I den vandede afdeling sad de nederste bønner højere ved 50 og 75 cm rækkeafstand i forhold til
bredsået og 25 cm rækkeafstand, hvilket svarer til en forventning om, at den tætte plantebestand i
rækkerne giver højere planter. Samme tendens kunne ikke konstateres i den uvandede afdeling.
Udbyttet var størst i den vandede afdeling ved 50 og 75 cm, ca. 3 hkg/ha højere end ved bredsået og
25 cm rækkeafstand. I den uvandede afdeling var forskellen mellem forsøgsleddene større, men
udbyttet var klart mindre end i den vandede afdeling. Effekten af rækkeafstand på udbyttet synes at
være større i den uvandede afdeling end i den vand-ede afdeling. I den vandede afdeling var der
tendens til større frøvægt med stigende rækkeafstand, mens frøvægten ikke var påvirket i den
uvandede afdeling. Forekomsten af urenheder blev ikke påvirket af hverken rækkeafstand eller

17

vanding. Ligeledes blev der ikke konstateret forskelle mellem forsøgs-behandlingerne mht. farven
af de høstede bønner, og generelt var der kun få flækkede og ukurante bønner.

Tabel 4. Rækkeafstand
Forsøgsled Højde af nederste bælg over

jordoverfladen [cm]
Udbytte

[hkg/ha, 100% tørstof]
Rækkeafstand [cm] Uvandet Vandet Uvandet Vandet

12,5 13,3 12,4 5,9 14,5
25 12,9 11,6 8,3 15,7
50 14,3 13,9 13,9 20,5
75 13,0 15,9 13,2 17,8

LDS.95 1,75
ns

1,81

1,0

2,4
**

Forsøgsled Frøvægt [mg] Frarens [%]
Række-afstand [cm] Uvandet Vandet Uvandet Vandet

12,5 180 180 5,1 3,1
25 173 175 3,9 3,1
50 175 185 3,0 3,0
75 183 194 3,0 2,9

LDS.95 5,6
*

7,2
**

2,7
**

1,8
ns

Forsøgsled Fedt [%] Protein [%]
Række-afstand [cm] Uvandet Vandet Uvandet Vandet

12,5 ia 17,8 ia 40,2
25 ia 17,5 ia 40,5
50 18,6 17,5 37,9 40,4
75 ia 17,4 ia 40,7

LDS.95 - 0,6
ns

- 2,3
ns

ia Ikke analyseret

Rækkeafstanden var uden betydning for protein- og fedtindhold. Derimod der er sikker effekt af
vanding, idet fedtindholdet blev øget (P=0,005) og proteinindholdet (P=0,02) reduceret (Tabel 4).

IV Jordens frugtbarhed og bestemmelse af gødningsbehov

Den traditionelle tilgang til at belyse spørgsmål om gødskningsbehov er forsøgsled med stigende
tilførsel af forskellige næringsstoffer, primært kvælstof (N), fosfor (P) og kalium (K), og typisk
anvendes mineralsk gødning i denne type forsøg. Under økologiske betingelser er mineralsk gød-

18

ning ikke en mulighed, og ved tilførsel af organiske gødninger, typisk husdyrgødning, kan effekten
af næringsstofferne ikke adskilles. Til belysning af sojabønnernes krav til næringsstoffer anvendes i
stedet en anden tilgang, idet sojabønner blev dyrket i to langvarige forsøg, hvor der gennem mere
end 50 år er opbygget forskellige niveauer af frugtbarhed i jorden.

Askov – B2-vest

I De Langvarige Gødningsforsøg, der blev etableret i 1893 på Askov Forsøgsstation, blev sojabøn-
ner den 30. april udsået i B2-vest marken. Planterne spirede jævnt frem den 19. maj med 55 plan-
ter/m2. Dette må betegnes som en langsom fremspiring med en lidt svag bestand, hvilket må henfø-
res til den kølige periode, der fulgte efter såning. Ugunstige fremspiringsbetingelser slår hårdere
igennem på Askov-lerjorden end på den grovsandede jord på Jyndevad. På Askov var det muligt at
belyse effekten af stigende mængde husdyrgødning (gylle) samt effekten af forskellige kombinatio-
ner af N, P og K. Forsøget er nærmere beskrevet i Christensen et al. (1994, 2006), og forsøget er
beskrevet som katalog nr. DK-2 på www.planteinfo.dk\nordic-lte (Petersen et al., 2008 a, b).

Tabel 5. Udbytte og frøvægt i De Langvarige Gødningsforsøg på Askov Forsøgsstation i B2vest-marken.
Værdier for Pt og Kt er fra 2004 (Christensen et al., 2006).
 Pt Kt Udbytte

[hkg/ha, 100% tørstof]
Frøvægt

[mg]
Ugødet 0,8 3,5 8,7 147
½ husdyrgødning 1,0 5,1 10,4 156
1 husdyrgødning 1,7 7,8 11,4 165
1½ husdyrgødning 2,4 10,7 10,9 160
NPK 1,8 7,1 12,1 160
NP 2,5 2,6 7,0 152
NK - - 7,5 149
PK 2,0 7,5 12,8 162
LSD.95 3,4

*
9

**

På lerjorden ved Askov betød det fugtige og kølige vejr i de første uger af juni, at det var vanskeligt
at gennemføre mekanisk ukrudtsbekæmpelse ved strigling. Konsekvensen heraf blev meget ukrudt i
forsøget (hyrdetaske og spergel). Disse arter er imidlertid ikke de hårdeste konkurrenter, og den 22.
juni blev det vurderet, at udsigten til mere varme i den følgende uge ville betyde, at sojabønnerne
ville kunne klare sig.

Inden ukrudtet blev for voldsomt, blev der gennemført telemålinger den 12. og 26. juni til bestem-
melse af relativt vegetations indeks (RVI). Forskellene i RVI mellem forsøgsbehandlingerne (Figur
6) understøtter de målte udbytteforskelle. Således viser mangel på P og K sig allerede tidligt i

19

vækstsæsonen. Mangel på et af disse næringsstoffer vil give en halvering af udbyttet (Tabel 5),
mens sojabønner via kvælstoffiksering kan forsynes tilstrækkeligt med N.

Unfertilized

½ AM
1 AM

1½ AM
PK NK NPK

NP

R
el

at
iv

e
Ve

ge
ta

tio
n

In
de

x

0

1

2

3

4

5

6

7

12. juni
26. juni

Figur 6. Relativt vegetations indeks i De Langvarige Gødningsforsøg på Askov Forsøgsstation tilført hus-
dyrgødning (AM) i stigende mængde og kombinationer af mineralske makronæringsstoffer.

Jyndevad - V-marken

Vekselvirkningsforsøget, der blev etableret i 1942 på Jyndevad Forsøgsstation, består af stigende
mængde kalk (0, 4, 8 og 12 t/ha tildelt efter reaktionstal) og fire niveauer af fosforgødskning, i alt
16 forsøgsbehandlinger i 3 gentagelser. Gennem årene er der opbygget forskelle i reaktionstal og
fosfortal, og hovedtrækkene fremgår af Tabel 6, idet der her ses bort fra vekselvirkningen af de to
faktorer. Forsøget er beskrevet som katalog nr. DK-4 på www.planteinfo.dk\nordic-lte (Petersen et
al., 2008 a, b).

Tabel 6. Oversigt over reaktionstal (Rt) og fosfortal (Ft). Vekselvirkning mellem de to faktorer er udeladt i
denne sammenhæng.
Kalk [t/ha] Rt Pt Fosforgødskning 1) Rt Pt
0 4,1 6,3 Ugødet 5,2 1,7
4 4,8 2,8 Engangstilførsel 5,2 2,5
8 5,8 1,5 Engangs+årlig 5,3 3,8
12 6,4 1,2 Årlig tilførsel 5,3 3,9

1) Engangstilførsel svarede til 156 kg P/ha i super-
fosfat ved forsøgets anlæggelse, mens årlig tilfør-
sel svarer til 15,6 kg P/ha i superfosfat.

20

Sojabønnerne blev sået den 30. april i et optimalt såbed og under gode vejrforhold. Der var udsigt
til en lun periode, og sojabønnerne fremspirede tilfredsstillende og ensartet den 18. maj. Der blev
foretaget en enkelt vanding den 2. juli med 27 mm.

Forsøget blev striglet tre gange (den 20. og 27. maj samt den 2. juni). Resultatet af første strigling så
lovende ud, mens striglen ikke arbejdede ensartet i alle parceller ved anden strigling. Ved sidste
strigling blev det endnu tydeligere, at striglen havde svært ved at bryde jordskorpen og skade
ukrudtsplanterne. I de ukalkede parceller var der en meget lille eller ingen effekt af ukrudtsstrigling.
Strigling var vanskelig at gennemføre i parcellerne med lav frugtbarhed, idet jorden var hård, hvil-
ket betød, at striglen ikke kunne arbejde.

I løbet af maj blev væksten hæmmet, og i løbet af juni visnede mange planter. Dette billede afviger
markant fra nabomarken, hvor forsøg I-III var anlagt. Den svage sojabønneafgrøde i V-marken gav
plads for ukrudt, der efterhånden kom til at dominere marken. Endvidere blev det i løbet af juli regi-
streret, at der var meget få eller ingen bakterieknolde på rødderne af sojabønnerne. Ved markvan-
dring den 22. juni blev det konstateret, at P-mangel giver mørkere planter.

Generelt var udbyttet meget lavt, under 3 hkg/ha. I 1995 gav lupin dyrket på samme areal et frøud-
bytte på optil 13 hkg/ha, men der var også parceller uden udbytte. Det lave udbytteniveau kan skyl-
des det lave Kt, som jf. Tabel 5 synes at være begrænsende for udbyttet. Endvidere var der en meget
stor variation i forsøget. De to forsøgsled helt uden fosfortilførsel og med engangstilførsel af fosfor
gav de laveste udbytter, og ved kalkniveauet 4 t/ha gav disse også en frøvægt på blot 130 mg. Da Pt
i de to forsøgsled med årlig fosfortilførsel begge var på et ikke urimeligt niveau, blev resultaterne
fra disse slået sammen med henblik på at beskrive effekten af kalkning. Det ses af Tabel 7, at gradi-
enten for Rt og Pt er modsatrettede. Det formodes, at det lave reaktionstal ved en kalktilførsel på 4
t/ha har begrænset udbyttet. På denne baggrund vurderes det, at sojabønner stiller krav om et vist
niveau for reaktionstallet, formentlig >6. Ved en kalktilførsel på 12 t/ha findes derimod det laveste
Pt, men set i forhold til Pt i forsøget på Askov Forsøgsstation (Tabel 5) synes dette ikke at være
kritisk lavt, selvom en negativ effekt på udbyttet kan ikke udelukkes. Resultaterne peger på, at det
for sojabønner er afgørende med god frugtbarhed, og sojabønnerne kræver tilpas højt reaktionstal,
som tilsyneladende er vigtigere end P forsyningen.

Tabel 7. Effekt af kalkning ved årlig tilførsel af fosfor. Udbytte og frøvægt i det langvarige forsøg i V-
marken, Jyndevad Forsøgsstation.
Kalktilførsel [t/ha] Rt Pt Kt Udbytte

[hkg/ha, 100% tørstof]
Frøvægt

[mg]
4 4,8 3,9 2,9 1,4 145
8 5,7 2,3 3,6 2,4 152
12 6,4 1,6 3,8 2,4 153

LSD.95 0,2

0,7

0,5
**

1,0
ns

14
ns

21

Der kunne ikke etableres en sammenhæng mellem på den ene side jordtalsanalyser (Rt, Pt, Ft, Mgt
og Cat) og på den anden side udbytte og frøvægt.

V Høsttidspunkt og metode

I lighed med 2008 blev der i 2009 planlagt håndhøst på forskellige tidspunkter. Håndhøst blev fore-
taget i værneparcellerne til såtidsforsøget og samtidig med maskinhøst af parceller i såtidsforsøget.
Herved kan den biologiske kvalitet af dyrkningen vurderes, mens eventuelle skader opstået under
høst med mejetærsker og efterfølgende rensning udelukkes af kvalitetsvurderingerne.

Der blev imidlertid kun gennemført nogle få håndhøst. Disse peger på, at for tidlig høst vil give
gulgrønne frø, der efter tørring må karakteriseres som ukurante og derfor ikke egnede til fremstil-
ling af vegetabilske alternativer til mejeriprodukter. Sojabønnerne skal være fysiologisk modne in-
den høst.

Høstmetode

Sojabønner modner i slutningen af september, og det kan derfor være vanskeligt at opnå gode høst-
betingelser. Samtidig har planten lavtsiddende bælge, således at det ved høst med traditionel meje-
tærsker er nødvendigt at høste med en lav stubhøjde. Med henblik på bjærgning af de nederste bæl-
ge og for at undgå fugtigt plantemateriale i høstmaskinen blev der i både 2008 og 2009 gennemført
forsøg med ribbehøst. Ved denne teknik afribbes bælge og blade, som herefter transporteres ind i
tærskeværket, mens den resterende del af planten, primært stængelmateriale, efterlades på marken.
Ribbehøst reducerer således mængden af (fugtigt) materiale, der skal passere gennem tærskeværket.

Den 10. oktober 2009 var høstbetingelserne bedre end i 2008, og forsøg viste, at ribbehøstteknikken
kan være en mulig høstmetode under gunstige forhold. I den forholdsvis tørre sojaafgrøde, hvor
sojabønnerne havde et vandindhold på ca. 20%, fungerede ribbebordet uden tekniske problemer.
Ribbebordet var i stand til at medtage bælge og blade, mens hovedparten af selve stænglen og side-
grene stod tilbage på marken. Der var dog et vist spild af bønner i forbindelse med ribningen og
indtaget i maskinen. Der blev ikke gennemført egentlige undersøgelser over høst og tærskespild,
men det skønnes, at ved optimal indstilling og drift af maskinen vil tabet være af samme størrelse
som ved mejetærskerhøst, hvor stængelmaterialet også passerer tærskeværket.

Ved høst af forsøgsparcellerne blev det konstateret, at det er meget vigtigt at holde cylinderomdrej-
ningerne meget lave ved tærskning af sojabønner. På vores forsøgsmejetærsker blev cylinderhastig-
heden sænket til 450 omdrejninger pr. minut, hvilket reducerede andelen af flækkede frø. Ved rens-

22

ning efter tørring på plantørreri blev der, med henblik på en skånsom behandling, ikke anvendt kør-
ner.

Tørringsforsøg

Ved lagring i atmosfærisk luft ved en temperatur på 15°C eller derunder er sojabønner lagerfaste,
når vandindholdet er under 15%. Ved dyrkning af sojabønner under danske forhold vil det næppe
være muligt at opnå et så lavt vandindhold ved høst, hvorfor der vil være behov for tørring. I 2009
blev sojabønnerne høstet med et vandindhold på 18-20%. For at belyse de tekniske muligheder for
tørring blev et parti sojabønner høstet med mejetærsker (Haldrup parcelhøster) anvendt i tørrings-
forsøg.

Der er gennemført tørring af det høstede materiale efter tre forskellige principper. Plantørring og
portionstørring er almindeligt forekommende tørringsmetoder i landbruget, mens tromletørring er
en industriel metode. Metoderne er nærmere beskrevet i Kristensen (2010). Tromletørring blev prø-
vet ved tre forskellige temperaturer.

Tabel 8. Oversigt over tørrings-metoder og -temperaturer.
Tørringsprincip Tørreluftens temperatur Vandindhold før

tørring [%]
Vandindhold efter

tørring [%]
Nedtørringstid

Tørring på plan-
lager

Svag varme
(5°C over udetemperatur)

17,7 13,8 5 døgn

Portionstørring 42 - 44°C 17,6 11,1 28 timer
Tromletørring 245°C (bønner, 54°C) 17,6 16,2 2 minutter

412°C (bønner, 64°C) 17,6 15,9 2 minutter

593°C (bønner, 80°C) 17,5 15,3 2 minutter

Tørringsmæssigt kan sojabønner sammenlignes med ærter. I forhold til andre korn- og frøafgrøder
er der tale om forholdsvis store frø. Sojabønner kræver derfor relativ lang behandlingstid for at tør-
re. Tromletørring er speciel bl.a. ved en meget kort behandlingstid kombineret med en høj tørreluft-
temperatur. Det fremgår af Tabel 8, at det var nødvendigt at anvende en meget høj temperatur, ca.
600°C, for at sikre tilstrækkelig nedtørring ad én gang. Længere tørretid med eller uden varme (hhv.
portions- eller plantørreri) synes at være mere effektiv og betragtes almindeligvis for en skånsom
tørring. Netop den fysiske kvalitet af sojabønnerne er vigtig i forbindelse med anvendelse til human
ernæring. Tørringsmetoden skal sikre en effektiv nedtørring, så mug undgås, og samtidig skal me-
toden være skånsom, så knækkede/flækkede frø undgås.

23

De anvendte sojabønner stammede fra samme parti og derfor kan der ikke forventes forskelle i fedt-
og protein-indholdet. Fedtsyre- og proteinsammensætning kan derimod påvirkes af tørretemperatu-
ren. Dette er imidlertid ofte uden betydning for anvendelse af sojabønner, idet der næsten altid fore-
tages en varmebehandling. For fremstilling af vegetabilske alternativer til mejeriprodukter opvar-
mes sojabønnerne til 130°C, hvilket overstiger temperaturen af bønnerne ved tørremetoderne, jf.
Tabel 8. Tørringsmetoden har derfor ingen betydning for den kemiske kvalitet i relation til human
anvendelse. Også ved anvendelse til foder foretages almindeligvis en varmebehandling (toastning)
af sojabønnerne.

Generel diskussion af resultater

Flere sorter gav i 2009 et tørstofudbytte på omkring 1500 kg/ha. Den høstede vare var i flere tilfæl-
de af en tilfredsstillende kvalitet med henblik på fremstilling af vegetabilske alternativer til mejeri-
produkter. Der er fokuseret på Mellemeuropæiske sorter af sojabønne, idet det har vist sig vanske-
ligt at finde ikke-GMO sorter på det Nordamerikanske marked. Opformering af tre svensk forædle-
de sorter fra 1970’erne, der har været opbevaret i Nordisk Genbank, giver mulighed for at inddrage
disse sorter i forsøgene i 2010.

Såtidsforsøget peger på, at tidlig såning kan være gunstig. Jordtemperaturen bør være >10°C, og der
bør være udsigt til en lun og stabil periode med stigende jordtemperatur, hvilket vil fremme frem-
spiringen. Såning ved udsigt til køligt og regnfuldt vejr bør undgås. Udover et godt såbed og hurtig
fremspiring, er hurtig etablering af knoldbakterier vigtigt. Under tørre forhold kan udvikling af rod-
knolde med de kvælstoffikserende bakterier muligvis hæmmes. Selvom der ikke er udført forsøg
med vandingsstrategier, peger årets resultater fra forsøget med rækkeafstand på, at vanding i højere
grad bør foretages af hensyn til kvælstofforsyningen via sojabønnernes symbiose med knoldbakteri-
erne og i mindre grad af hensyn til sojabønnernes behov for vand for at opretholde fotosyntesen og
væksten. Vandingens betydning for væksten kan som følgevirkning have indflydelse på konkurren-
ceforholdet mellem afgrøde og ukrudt. Endelig kan brist i afgrødens vandforsyning påvirke bestøv-
ningen og således reducere frøsætningen.

Udbytteforøgelsen ved dyrkning på 50-75 cm rækkeafstand er samstemmende med tidligere resulta-
ter, hvor der blev opnået et gennemsnitligt, men insignifikant, merudbytte på 3 hkg/ha i forhold til
bredsåning (Flengmark og Augustinussen, 1976). I modsætning til de tidligere opnåede resultater
ved Statens Planteavlsforsøg blev årets forsøg gennemført i kombination med mekanisk ukrudtsbe-
kæmpelse, og valget af rækkeafstand bør være nært knyttet til valget af metode for ukrudtsbekæm-
pelse. Striglingen i den bredsåede afgrøde (12,5 cm rækkeafstand) kan give risiko for, at planterne
lægger sig langs jorden, hvorved de nederste bælge kommer tættere på jordoverfladen, som beskre-
vet under resultaterne for såtidsforsøget. Denne risiko forekommer ikke ved rækkeafstande, hvor
radrensning er mulig. Ved samme udsædsmængde vil planteafstanden i rækkerne blive mindre, og

24

planterne vil ved deres indbyrdes konkurrence drive hinanden i vejret, hvorved de nederste bælge
vil blive afsat lidt højere, og selv nogle få centimeter vil give en fordel ved høst. Med erfaringerne
fra 2008 og 2009 må en rækkeafstand på 75 cm anses for at være for stor, idet rækkerne ikke luk-
ker. Derimod lukker rækkerne ved 50 cm rækkeafstand, således at sojabønnerne skygger for ukrudt
mellem rækkerne, og efter den afsluttende radrensning vil sojabønnerne kunne konkurrere mod
ukrudtet. I en fugtig periode vil radrensning være en mere sikker bekæmpelsesmetode sammenlig-
net med ukrudtsstrigling, idet ukrudtsstriglingen påvirker afgrøden mere end radrensningen gør.
Bredsåning bør derfor kun foretages under forhold, hvor sojabønner er i stand til at yde konkurren-
ce, og hvor ukrudtet kan bekæmpes ved strigling.

Med hensyn til næringsstoffer kræver sojabønner en almindelig frugtbar jord, idet sojabønne er føl-
som overfor mangel på både fosfor og kalium samt kræver et reaktionstal over 6. Derimod er der
ikke behov for tilførsel af kvælstof, idet sojabønne forsynes via kvælstoffikserende knoldbakterier.

Betragtes de analyserede prøver under et, fandtes der en generel negativ sammenhæng mellem fedt-
og protein-indhold (P<0,0001, R2=0,7). Dette mønster kendes også fra udenlandske undersøgelser
(Hurburgh et al., 1990.)

Prøverne fra årets dyrkningsforsøg havde gennemgående et lidt højere proteinindhold og lidt lavere
fedtindhold end den importerede råvare (38% protein, 18% fedt), der normalt benyttes til fremstil-
ling af vegetabilske alternativer til mejeriprodukter. Til sammenligning har 12.000 linjer i USDA
Soybean Germplasm Collection et gennemsnitligt protein- og fedtindhold på hhv. 42,1% og 19,5%.
På grundlag af sojabønnernes kemiske sammensætning vurderes en produktion af vegetabilske al-
ternativer til mejeriprodukter på basis af dansk avlede økologiske sojabønner som mulig.

Uanset høstmetode må der forventes op til 30% vand i frøene. De i landbruget almindeligt fore-
kommende tørringsanlæg som plantørrerier og portionstørrerier må anses for meget effektive til
opnåelse af en lagerfast vare. Det bør dog sikres, at luftgennemstrømningen er jævn i hele partiet,
specielt ved et vandindhold på over ca. 20% i bønnerne ved høst. Almindelig omhyggelighed ved
tørring bør iagttages, herunder kan det være nødvendigt at skovle i partiet for at sikre jævn luftgen-
nemstrømning.

På grundlag af de i forsøgene opnåede udbytter blev der udarbejdet overslag over økonomien ved
dyrkning af sojabønner og sammenlignet med andre bælgsædsarter (Tabel 9). For sojabønner blev
der taget udgangspunkt i en gennemsnitlig verdensmarkedspris, mens der for de øvrige bælgsædsar-
ter blev benyttet danske afregningspriser for sæsonen 2009.

Ved en pris på 4 kr/kg har sojabønnerne, ud fra et økonomisk synspunkt, været en væsentlig bedre
afgrøde end de øvrige bælgsædsarter i 2009 (Tabel 9). Dyrkning af sojabønner i Danmark er dog
ikke uden risiko, da den modner fra sidst i september til midt i oktober. Det sene høsttidspunkt kan i

25

år med megen nedbør betyde, at afgrøden ikke kan bjærges. Sammenlignet med hestebønner, der
også modner sent, vurderes det, at sojabønner på samme lokalitet vil modne op til et par uger sene-
re. Desuden adskiller sojabønner sig også ved omkostningen til såsæd, idet udsæden pr. ha er ca.
dobbelt så dyr som for de øvrige arter. Ved dyrkning af sojabønner skal der investeres ca. 2100
kr/ha i såsæd.

Tabel 9. Dækningsbidrag II (DB II) ved økologisk bælgsædsproduktion på vandet sandjord ved prisniveau
for vækstsæsonen 2009. Beregningerne er foretaget af Dansk Landbrugsrådgivning.
Art Udbytte

[hkg/ha, 85% tørstof]
Pris

[kr/kg]
DB II
[kr/ha]

Markært 30 2,10 1478
Smalbladet lupin 26 2,30 1800
Hestebønne 35 1,90 1982
Sojabønne, lavt udbytte 17 4,00 4528
Sojabønne, højt udbytte 28 4,00 5019

Projektet har synliggjort mulighederne for dyrkning af sojabønner i Danmark og givet inspiration til
praksis. Således anlagde Jysk Landbrugsrådgivning i samarbejde med en lokal landmand i foråret
2009 en mark med sojabønner ved Nr. Snede. Sojabønnerne blev sået i 2 cm’s dybde på en JB1-
jord. Såbedet var godt ved såning, men tørrede efterfølgende ud, hvilket resulterede i en meget dår-
lig fremspiring (<1 plante/100 m2). Årsagen til det noget nedslående resultat i praksis skyldes for-
mentlig øverlig såning, men det afholder ikke et mindre antal økologiske landmænd fra at planlæg-
ge dyrkning af sojabønner i 2010 til brug i deres husdyrproduktion.

På trods af risikomomenter peger resultaterne samlet set på gode muligheder for en dansk, økolo-
gisk produktion af sojabønner med henblik på fremstilling af vegetabilske alternativer til mejeripro-
dukter.

Referencer

Christensen, B. T., Petersen, J., Kjellerup, V. K. & Trentemøller, U. (1994) The Askov Long-Term

Experiments on Animal Manure and Mineral Fertilizers: 1894-1994. Statens
Planteavlsforsøg, SP-report no. 43, 85pp.

Christensen, B.T., Petersen, J. & Trentemøller, U.T. (2006) The Askov Long-Term Experiments on
Animal Manure and Mineral Fertilizers: The Lermarken site 1894-2004. Danish Institute
of Agricultural Sciences, DIAS report Plant Production no. 121, 104 pp.

Flengmark, P. & Augustinussen, E. (1976) Dyrkning af soyabønner (Glycine max (L.) Merrill).
Beretning nr. 1284, Tidsskrift for Planteavl 80, 411-423.

Holmberg, S.A. (1946) Från sojaväxtförädlingen vid Fiskeby. Kungl. Skogs- och Lantbruksakade-
miens Tidskrift 85, 373-384.

26

Holmberg, S.A. (1973) Soybeans for cool temperate climates. Agri Hortique Genetica 31, 1-20.
Hurburg, Jr., C.R., Brumm, T.J., Guinn, J.M. & Hartvig, R.A. (1990) Protein and oil patterns i U.S.

and world soybean markets. J. Am. Oil Chem. Soc. 67, 966-973.
Kristensen, E. F. (2010) Tørring og lagring af korn og frøafgrøder. Aarhus Universitet, Det Jord-

brugsvidenskabelige Fakultet, DJF-rapport Markbrug nr. 145, 46 pp.
Petersen, J. & Thomsen, I.K. (2009) Økologisk dyrkning af sojabønner. Aarhus Universitet, Det

Jordbrugsvidenskabelige Fakultet, Grøn Viden DJF-Markbrug nr. 333, 8p.
Petersen, J., Mattsson, L., Riley, H., Salo, T., Thorvaldsson, G. & Christensen, B.T. (2008a) Long

Continued Agricultural Soil Experiments: A Nordic Research Platform – An overview.
Aarhus Universitet, Faculty of Agricultural Sciences, DJF-report no. 136, 20 pp.

Petersen, J., Mattsson, L., Riley, H., Salo, T., Thorvaldsson, G. & Christensen, B.T. (2008b) Long
Continued Agricultural Soil Experiments: A Nordic Research Platform – A catalogue.
Aarhus Universitet, Faculty of Agricultural Sciences, DJF, Internal report no. 16, 95 pp.

27

Dansk, økologisk dyrkning af sojabønner til
fødevare- og foderformål – Resultater 2009
Intern rapport • markbrug Nr. xx • april 2010
Søren Sommer Pedersen, Erik Fløjgaard Kristensen, Peter Mejnertsen, Niels Peter Pedersen,
Hans Ove Kristensen, Jens Petersen

Læs om forskningen, uddannelserne og andre aktiviteter på Det
Jordbrugsvidenskabelige Fakultet, Aarhus Universitet på
www.agrsci.au.dk, hvorfra du også kan downloade fakultetets
publikationer og abonnere på det ugentlige nyhedsbrev

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: fix size 8.268 x 11.693 inches / 210.0 x 297.0 mm
 Shift: none
 Normalise (advanced option): 'original'

 52

 D:20100512152816
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 0
 No
 675
 335

 None
 Up
 5.6693
 0.0000

 Both
 AllDoc

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.0d
 Quite Imposing Plus 2
 1

 0
 1
 0
 1

 1

 HistoryList_V1
 qi2base

