

DEN BLÅ BOG 2018
FÅ MEST UD AF DIN VINTERRAPS

INTRODUKTION

Seed Your Success - Så jer til succes med hybrid-udsæd fra DEKALB.

Kære planteavler.

I over 100 år har DEKALB været en markant samarbejds-partner til landmænd i hele verden. DEKALB har det mål at øge landmandens udbytte med det lavest mulige input. Gennem innovativ forædling har DEKALB formået at introducere resistens overfor flere tabsgivende udfordringer.

I mere end 10 år har DEKALB været på markedet med skulpeopspringsresistensen, der forhindrer skulperne i at springe op utilsigtet. Denne egenskab har højnet dyrkningssikkerheden og sparet mange landmænd for bekymringer i høst.

RLM7 genet, der beskytter rapsen mod den tabsgivende sygdom Phoma, har været markedsført af DEKALB i Danmark siden 2007. Denne resistens giver en unik beskyttelse allerede fra vækststarten. Våde og varme efterår, som vi oplever i disse år er grobund for markante Phoma-angreb, og med denne resistens kan du som planteavler fokusere på andre ting i marken.

DEKALB differentierer mellem kompakte og hurtigt - voksende typer. Denne egenskab er vigtig, da det giver dig som planteavler muligheden for at vælge netop den sort, som egner sig til de klimatiske og agronomiske forhold, der gør sig gældende på netop din ejendom. Denne viden kan sikre overvintring.

HOLL raps fra DEKALB er en niche, som i de kommende år vil blive udbredt. HOLL giver en olie kvalitet, som er eftertragtet i fødevarerindustrien. Her i bogen vil du blive opdateret på DEKALB sorter med denne egenskab.

DEKALB Danmark udfører hvert år forsøg på 35 landbrug i Danmark og Skåne. Disse forsøg giver DEKALB mulighed for at give dig en seriøs vejledning om sorterne. Informationer om udbytte, resistens, lejesæd og vækstmåde er yderst vigtige parametre, når du som planteavler skal vælge sorter. DEKALB kan og vil rådgive dig seriøst og kompetent.

DEKALB er stolte af at kunne give dig denne bog. Betragt "Den Blå Bog" som værende dit opslagsværk til innovativ rapsdyrkning. Bogen indeholder vigtige informationer og DEKALB teamets vejledninger til korrekt rapsdyrkning. Bogen giver samtidig dig som planteavler et overblik over nye, såvel som gennemprøvede DEKALB sorters egenskaber.

Med disse ord vil vi ønske dig en vellykket vækstsæson.

Team DEKALB

INHOLDSFORTEGNELSE

SIDE

Bliv opdateret	4
Storskala forsøg	5
Oversigt over vækstsæsonen	6-7
Skulpeopsprings - resistens	8-9
Rodhalsråd (Phoma) - resistens	10-11
Vinterfasthed	12-13
Etablering og udsædsmængde	14-15
Udvikling i efteråret	16
Vækstregulering efterår	17
Gødskning	18-19
Rapsens sygdomme	20-23
Rapsens skadedyr	24-27
Oversigt over såtidspunkter	28-29
Sortsoversigt	30-31

SORTSOVERSIGT:

DK EXCLAIM	32-33
DK EXLIBRIS	34-35
DK EXCEPTION	36-37
DK EXPANSION	38-39
DK EXALTE	40-41
DK PLATINIUM	42-43
DK PLINY	44-45
V3160L	46-47
HOLL	48-49
Nedvisning af rapsen	50-51

BLIV OPDATERET PÅ HVAD DER SKER I RAPSEN ÅRET RUNDT!

Følg med på vores Facebook-side DEKALB Danmark eller tjek vores hjemmeside www.DEKALB.dk.

DEKALB Danmark har tilføjet 6 nye billeder.
Offentliggjort af Søren Lykkegaard Hansen (7) · 11. august 2017 · 🌐

Husker du denne store flotte mark?
Måske Danmarks største rapsmark ved Hallungade Farming nord for Vårde med 133 ha i en mark og 100 ha i omgivende marker, i alt 233 ha.
Onsdag blev DEKALB forsøget i marken høstet med enorme udbytter! ...
Se mere

45.721 personer nået

Boost opslag

STORSKALA FORSØG

Vi vil kende vores sorter under rigtige landmandsforhold. Det er her, de skal vise deres værd!

Derfor har vi hvert år mere end 30 storskala forsøg i Danmark og Sverige, hvor sorterne bliver testet under alm. landmandspraksis - direkte høst, husdyrgødning, vækstregulering, grubbesåning eller hvad ellers den enkelte forsøgsvært praktiserer. I storskala forsøgene bliver hver sort typisk testet på et areal af minimum 0.5 ha, hvilket giver os en fantastisk værdifuld indsigt i sorten.

Vi besøger markerne gennem vækstsæsonen, og markerne bliver til sidst høstet, hvor udbyttet af hver enkelt sort bliver registreret. Det giver os mulighed for at komme helt tæt på sorterne og deres forskelligheder, således at vi kan anbefale den bedste sort til enhver opgave.

Vi har samlet vores storskala forsøg og andre forsøgsresultater med vores sorter på DEKALB.DK, hvor der er mulighed for at finde testresultater fra et sted tæt ved dig.

VÆKSTSÆSONEN

DEKALB EGENSKABER DER BIDRAGER TIL AT ØGE UDBYTTET I DIN VINTERRAPS-MARK

Ikonerne her til højre viser de vigtige egenskaber i DEKALB sorter, der er medvirkende til at sikre et højt rapsudbytte gennem hele vækstsæsonen. I beskrivelsen af sorterne længere omme i bogen er angivet for hver sort, hvilke DEKALB egenskaber de besidder.

I FRØET

DOBBELT PHOMA RESISTENS
Kombinationen af den specifikke (kvalitative) RLM7 resistens og den polygene (kvantitative) resistens giver en enestående beskyttelse mod rodhalsråd.

KÅLBROK TOLERANCE
Kålbrok tolerance sikrer udbyttet på kålbrokinficerede arealer.

SKULPEOPPRINGSRESISTENS
Genetisk resistens der holder skulperne sammen, og dermed undgås dryssespild og udbyttetaab op til og ved høst. Skulpeoppringsresistens giver øget fleksibilitet i høst og færre spildplanter i det efterfølgende sædskitte.

HØJT OLIEINDHOLD
Sorter med specielt højt olieindhold.

I MARKEN

VINTERFASTHED
Sorterne testes i lande, der har hårdere vintré end de danske vintré, for at være sikker på at sorterne kan klare en hård dansk vinter.

KOMPAKT EFTERÅRSVÆKST
Sorterne har en rolig efterårsvækst og er dermed velegnede til tidlig såning eller normal såning.

HURTIG FREMKOMST
Sorten er i stand til hurtigt at etablere robuste planter med gode rødder under udfordrende betingelser.

HURTIG EFTERÅRSVÆKST
Sorterne har en kraftig vækst igennem efteråret, og er dermed velegnede til både normal såning og sen såning, samt såning under vanskelige forhold.

GENETISK FORÆDLET EGENSKAB DER FORMINDSKER DRYSSESPILD VED HØST

Dårlige vejrforhold, såsom regn og blæst, samt en forsinket høst kan bevirke, at rapsens skulper springer op og frøene drysser ud. Forsøg viser, at skulpe-opspring i raps kan forårsage udbyttetab på 20-25%. Et forsøg i Ungarn i 2013 viste endda udbyttetab på gennemsnitlig 74% for fem sorter uden skulpeopspringsresistens, da forsøget blev ramt af hagl lige ved høst, se billede. Til sammenligning var det gennemsnitlige udbyttetab for syv DEKALB sorter med skulpeopspringsresistens i det samme forsøg 26%.

Synlige sortsforskelle i forsøg ramt af hagl før høst, Ungarn 2013

Skulpeopspring vil desuden give et øget tryk af spildplanter i sædskiftet som vist på billederne herunder fra høst 2017 i Sønderjylland.

DEKALB hybrid

Konkurrerende sort uden skulpeopsprings-resistens

GENETISK FORÆDLET EGENSKAB DER FORMINDSKER DRYSSESPILD VED HØST

DEKALBS forældre har været i stand til at identificere de gener fra radiseplanten, der naturligt holder dennes skulper sammen og krydse disse ind i rapsen. Herved øges rapsskulpernes sammenholdningskraft, og dryssepildet mindkes. Det giver en øget fleksibilitet i høst samt mulighed for at lade rapsen fuldmodne for at sikre højt udbytte og høj olieprocent.

Nedenstående figur viser den trækraft, der skal bruges for at hive skulperne fra hinanden. Konkurrerende sorter uden skulpeopspringsresistens hives meget let fra hinanden, mens der skal 4-5 gange så meget kraft til at åbne DEKALB sorterne.

Figuren herunder viser udbytterne ved henholdsvis normal og forsinket høst for sorter med og uden skulpeopspringsresistens. DEKALB sorterne klarer sig også godt ved den sene høst, hvorimod sorter uden skulpeopspringsresistens taber meget udbytte.

Kilde: Landsforsøg 2011-2013

RODHALSRAÅD (PHOMA) RESISTENS

Rodhalsråd (Phoma) kan angribe planterne om efteråret, hvilket ses som grålige bladpletter med små sorte pyknider indeni. Om foråret breder angrebet sig fra rodhalsen og op af den nederste del af stænglen.

Angrebet viser sig som lysebrune eller grå plamager, omgivet af en tydelig mørk rand. Ved kraftige angreb vælter planterne eller nødmodner. Åbninger i rod og stængler efter beskadigelser kan skabe indfaldsveje for svampen. Antallet af bladpletter i efteråret, har en vis betydning for, hvor kraftigt angrebet udvikler sig.

Svampen kan overleve på planterester i 2-4 år. Fra disse planterester spredes sporerne med vinden over store afstande. Spredning af smitten i marken fremmes af nedbør og høj luftfugtighed. Infektioner skal bruge minimum 90 % relativ luftfugtighed.

Forebyggelse af rodhalsråd kan udføres på flere måder. Et sundt sædskifte og kraftige planter med høj stængelstyrke forebygger angreb. De fleste kommercielle sorter har god, til meget god resistens over for rodhalsråd. I grafen nederst på siden kan I se den nyeste klassificering af resistensgraden i England.

Phoma resistens: 1 = lav resistens, 9 = høj resistens

Kilde: AHDB Recommended forsøg 2016/2017

ENESTÅENDE DOBBELT-VIRKENDE RESISTENS MOD EN AF DE MEST TABSGIVENDE RAPSSYGDOMME I DANMARK

Rodhalsråd (Phoma) er en sygdom i vinterraps, som i ubehandlet tilstand vil kunne give betydelige udbyttetab. Derfor bør man altid vælge en sort, som indeholder en stærk resistens mod sygdommen.

De kommercielle sorter på det danske marked har alle en vis resistens mod sygdommen, men der er forskel på, hvordan resistensen fungerer.

De fleste sorter indeholder en polygen (kvantitativ) resistens mod rodhalsråd. Denne type resistens er sammensat af flere aktive gener, som tilsammen giver en bred beskyttelse mod rodhalsråd. Da denne resistens ikke er specifik, vil man kunne finde symptomer på bladene i efteråret.

Den specifikke (kvalitative) RLM7 resistens er det mest effektive gen. Denne resistens

koder specifikt for rodhalsråd, og beskytter planterne mod angreb i efteråret. Sorter med dette gen viser ingen, eller kun meget få symptomer i efteråret.

Da en specifik resistens over tid kan miste sin effekt, er det vigtigt at kombinere denne resistens med den polygene resistens.

DEKALB har derfor arbejdet med denne genetik gennem mange år, og gennem forædling har man fået begge resistensformer forædlet ind i de kommercielle sorter. Dermed har DEKALB det, man i daglig tale kalder en dobbelt phomaresistens mod rodhalsråd.

Som det fremgår af diagrammet på modsatte side, har DEKALB en meget god og sikker resistens.

VINTERFASTHED

Den danske vinter er ikke altid tilstrækkelig hård til at sorterens vinterfasthed kan testes maksimalt. Derfor afprøves DEKALBS sorter også i en række andre lande, hvor vinteren traditionelt er hårdere end i Danmark. Det gælder blandt andet øst-Tyskland, Polen, Tjekkiet, Ungarn, Ukraine, Norden og Baltikum. Ved at sammenholde data for vinterfasthed for alle disse lande sikres, at sorter på det danske marked har en rigtig god overvintring.

Det kan være svært at bedømme, om rapsen overlever efter en kraftig vinter, men man skal passe på med at dødsdømme marken for tidligt efter vinteren. Nedenstående billeder viser en forskel på blot 11 dage på Abildgaard i foråret 2013.

13. april

24. april

Det kan være et trist syn, når sneen forlader marken i det tidlige forår, men 2013 lærte os, at raps er fantastisk til at kompensere. Billedet er taget 2. april.

Denne DK EXSTORM på Sjælland gav 5,5 tons/ha.

ETABLERING

En god etablering er grundlaget for et højt udbytte i raps. Vinterraps kræver ca. 500 graddage i efteråret for at kunne nå at udvikle sig tilstrækkeligt inden vinteren og opnå 8 blade, 8 mm rodhals og 8 cm pælerod, som er målet. Derfor handler det om at så tidligst muligt efter 1. august og i en periode, hvor der ikke kommer nedbør 4-5 dage efter såning.

Sådan skal rod og vækstpunkt se ud efter vinteren

En tilpas plantetæthed er vigtig i forhold til at opnå det højeste mulige udbyttepotentiale. Ved såning af hybrider anbefales 35-40 planter/m² i et godt såbed.

Ved såning på stor rækkeafstand, f.eks. 50 cm, skal plantetallet yderligere reduceres for at planterne ikke presser hinanden op i rækken. Her anbefales omkring 25 planter/m².

70 pl/m² 50 pl/m² 40 pl/m²
Ovenstående billede viser forskelle i forgrening i juli afhængig af planteantal ved såning

UDSÆDSMÆNGDE

Ved såning af hybrider anbefales 35-40 planter/m² i et godt såbed.

Udsædsmængden beregnes på følgende måde:

$$\frac{\text{Antal planter/m}^2 \times \text{TKV}}{\text{markspiringsprocent}} = \text{kg/ha}$$

I tabellen er vist udsædsmængder i kg/ha ved forskellig tusindkornsvægt og en markspiring på 95%.

Ønsket antal pl/m ²	Tusindkornsvægt (TKV), g								
	3,5	4,0	4,5	5,0	5,5	6,0	6,5	7,0	8,0
30	1,1	1,3	1,4	1,6	1,7	1,9	2,1	2,2	2,5
35	1,3	1,5	1,7	1,8	2,0	2,2	2,4	2,6	2,9
40	1,5	1,7	1,9	2,1	2,3	2,5	2,7	2,9	3,4
45	1,7	1,9	2,1	2,4	2,6	2,8	3,1	3,3	3,8
50	1,8	2,1	2,4	2,6	2,9	3,2	3,4	3,7	4,2

Hvis markspiring kun forventes at være 85% - pga. f.eks. tørt og knoldet såbed - øges de angivne udsædsmængder med ca. 10%.

En DEKALB raps unit er altid 1,5 mill. frø.

Hvis der ikke er oplyst TKV på sækken, kan denne findes ved at dele sækkens vægt i kg med 1,5.

$$\frac{\text{f.eks } 7,5 \text{ (sækkens vægt i kg)}}{1,5} = 5 \text{ (TKV)}$$

UDVIKLING I EFTERÅRET

Der er forskel på sorterens væksthastighed og bladstilling i efteråret.

De hurtigt voksende sorter kommer – som navnet siger – hurtigt i gang efter såning og har en kraftig vækst igennem efteråret. Dermed er disse sorter velegnede til sen såning eller såning under vanskelige forhold. Er du på en kold lokalitet, og sår efter den 25/8, bør du altid bruge en hurtigt voksende sort.

Sorterne har en opret bladstilling. Behov for vækstregulering i efteråret skal altid vurderes i en hurtigt voksende sort.

De kompakte sorter har en rolig efterårsvækst. Sorterne danner en flad roset og holder naturligt vækstpunktet tæt på jorden, hvilket sikrer en rigtig god overvintring. Dermed er disse sorter velegnede til tidlig såning. Kompakte sorter bør altid vælges ved tidlig såning, og på arealer som historisk har været tilført meget husdyrgødning.

VÆKSTREGULERING EFTERÅR

Vi anbefaler at tilpasse sådatoen, så rapsen opnår min. 500 graddage inden 1. nov, hvor væksten normalt går i stå. Graddagene vil være meget afhængige af landsdelen. Selv i mildere egne anbefales det stadig at så rapsen første gang, det er muligt i august, i et godt såbed. Afhængig af sortstype, tilgængeligt kvælstof, plantetæthed og graddage i efteråret kan det være aktuelt at vækstregulere da især hurtige typer har tendens til at strække sig. Hermed bliver vækstpunktet følsom over for frost, og risikoen for vinterskader øges betydeligt.

En vækstregulering i efteråret gør planterne mere robuste, idet de får en mere flad vækstform og vækstpunktet holdes ved jorden, hvilket øger overvintringen. Vækstregulering foretages bedst, når planterne har 4-5 blade. Dosis og middel tilpasses aktuelt behov.

Raps kompakte typer/sorter – Graddage gns. 2014-2017

Sådato	Vendsyssel	Nordvest Jylland og Himmerland	Midtjylland	Sønderjylland og Fyn	Nord og Midt Sjælland	Sydsjælland, Lolland Falster og Bornholm
1. aug	741	776	763	826	810	866
5. aug	695	728	716	774	759	812
10. aug	638	670	659	713	696	746
15. aug	586	618	608	657	640	686
20. aug	532	561	553	599	581	625
25. aug	479	508	501	544	526	567
30. aug	425	453	446	486	468	506
5. sep	369	394	390	425	407	439

Normalt ikke behov for vækstregulering
Vækstregulering anbefales

Raps medium eller hurtige typer/sorter – Graddage gns. 2014-2017

Sådato	Vendsyssel	Nordvest Jylland og Himmerland	Midtjylland	Sønderjylland og Fyn	Nord og Midt Sjælland	Sydsjælland, Lolland Falster og Bornholm
1. aug	741	776	763	826	810	866
5. aug	695	728	716	774	759	812
10. aug	638	670	659	713	696	746
15. aug	586	618	608	657	640	686
20. aug	532	561	553	599	581	625
25. aug	479	508	501	544	526	567
30. aug	425	453	446	486	468	506
5. sep	369	394	390	425	407	439

Normalt ikke behov for vækstregulering
Vækstregulering anbefales

I foråret kan vækstregulering anvendes for at reducere risikoen for lejesæd. Det vil især være i marker med højt plantetal, meget kvælstof til rådighed og mindre stråstiv sort.

EFTERÅRS-GØDSKNING

Vinterraps bør have lettilgængeligt kvælstof ved etableringen om efteråret for at komme godt fra start. Mængden bør afpasses efter såtidspunkt, forfrugt samt om der nedmuldes halm. Optagelsen afhænger i høj grad af såtidspunkt samt vejrlig efter såning. En veludviklet raps kan optage 80-100 kg kvælstof om efteråret, men optagelsen falder drastisk ved senere såning. Ved såning før 20. august tildeles 30-60 kg kvælstof, størst mængde efter frøgræs og halmnedmuldning. Ved såning efter den 20. august tildeles 30-40 kg kvælstof.

Tilførsel af kalium i efteråret giver en mere robust plante og hjælper med til at sikre overvintringen. Yara har udviklet en NPK gødning, der har den rette sammensætning til at matche rapsens næringsbehov i efteråret. Gødningen hedder YaraMila Raps NPK 17-5-10 m. Mg, S, B.

NS 24-6 m. S, Mg

FORÅRS-GØDSKNING

Gødningsstrategien i foråret starter med en vurdering af hver enkelt rapsmark. Er planterne små, og rapsen fremstår tynd, tildeles 80-100 kg N/ha, lige så snart væksten starter, og man kan færdes i marken. Resten tildeles fra primo til medio april.

Hvis marken allerede er tæt og planterne store, kan en tredelt strategi vælges for at reducere risikoen for lejesæd og optimere udbyttet med en passende biomasse under blomstrings- og frøfyldningsperioden. Her kunne rapsen startes op med 40-60 kg N/kg ved vækststart, i starten af april tildeles igen 40-60 kg N/ha og umiddelbart før blomstring tildeles de sidste 40-60 kg/ha. I meget kraftige marker kan de første to kørsler evt. slås sammen, så det tildeles af én gang fra medio til ultimo marts. Uanset strategi bør første tildeling altid være en gødning med et højt svovl-indhold, og samlet bør rapsen som minimum tildeles 35-40 kg S/ha.

YaraMila RAPS 17-5-10 m. S, Mg, B

Bormangel

I England og nu også flere steder i Danmark er der gode erfaringer med at tildele 30-50 kg N/ha som bladgødning fra midt blomstring til afsluttende blomstring på grønne skulper. Her er det vigtigt at anvende en ren amidgødning for at reducere risikoen for svidning. Forsøgsresultater giver typisk 2-5 hkg i merudbytte, desværre vil olieprocenten typisk falde en anelse.

BOR

Bor (B) spiller en vigtig rolle i blomstringen og dermed i udviklingen af antal skulper. Bor er stærkt bundet i planten og derfor immobilt, hvorfor mangel primært rammer vækstpunkterne, som dør. Kun 5 procent af borindholdet i jorden er plantetilgængeligt og på lettere jorde kan bor udvaskes,

hvorfor det på disse jorde kan være svært at opbygge og vedligeholde niveauet af bor i jorden. Bor optages i planten via jordvæsken og transporteres ind i planten. I koldt vejr, samt under tørre forhold hvor rodvæksten og transpirationen i planten er reduceret, vil optagelsen af bor reduceres tilsvarende.

Bormangel viser sig bl.a. ved korte internodier, misdannet stængel med revner, rødmarmorerede blade og dårligt udviklet blomsterstand. Symptomerne er mest udbredt på de yngste blade, men kan være vanskelige at identificere. Som forbyggende behandling kan der udsprøjtes f.eks. YaraVita Bortrac i efteråret og tidligt forår.

RAPSENS SYGDOMME

KNOLDBÆGERSVAMP

Der findes i dag ingen sikre varslingsystemer for knoldebægersvamp i vinterraps, og sprøjtning må derfor i et vist omfang betragtes som en forsikringsprøjtning. Følgende faktorer øger risikoen for angreb:

- hyppig rapsdyrkning med raps hvert 3.-4. år
- fugtige forhold under blomstring
- lang blomstringsperiode

Blomstringsperioden vil ofte have en varighed af ca. 4 uger, men ved lavere plantetal, som er tendensen, får hver plante mere plads. Herved udvikles flere lavere siddende skud, og det forlænger blomstringsperioden. Den mest effektive bekæmpelse af knoldebægersvamp opnås ved sprøjtning i fuld blomst ved begyndende fald af de gule kronblade. En svampesprøjtning holder ca. 14 dage.

SKULPESVAMP

Angreb af skulpesvamp er ikke særlig afhængig af sædskifte eller blomstringens længde, men fremmes lige som knoldebægersvamp af nedbør. Skulpesvampen angriber normalt planterne lidt senere end knoldebægersvamp, og derfor fås den bedste effekt mod skulpesvamp ved begyndende afblomstring. Der opnås dog forebyggende effekt ved sprøjtning i fuld blomst.

KRANSSKIMMEL

Symptomerne ses for det meste først sidst i vækstsæsonen ved, at planterne modner ensidigt. Ofte opdages angrebene dog først, når planterne er helt nødmodne, og begynder at gå i leje. Angrebne planter kan drysse voldsomt. Overhuden trævler ofte ved kraftige angreb og giver stænglen et askegråt udseende.

Svampen breder sig fra jorden ind i rødderne og systemisk op i ledningsvævet til hele planten. Angreb kan ske allerede om efteråret, og svampen kan i starten brede sig uden synlige symptomer.

I tyske sædskifteforsøg var der med raps hvert 6. år i gennemsnit 12 procent angrebne planter, mens der var 42 procent angrebne planter, når der blev dyrket raps hvert 3. år. Det er en stigning på 240%.

Nyere engelske undersøgelser fra 2016 og 2017 med kunstig smitte viser store forskelle på udbyttetabet i de enkelte år. I 2016 med varme og tørre forhold før høst var udbyttetabet op til 34% i kraftigt inficerede planter, mens i 2017 var der ikke udbyttetab på trods af kraftig infektion. Data fra undersøgelser med kransskimmel viser i øvrigt, at der ikke er sammenhæng mellem visuelle angreb og udbyttetab. Høje angreb giver altså ikke nødvendigvis lavt udbytte.

Kransskimmel kan ikke bekæmpes kemisk, og der findes ikke resistens mod denne sygdom. Alle sorter vil blive angrebet i mere eller mindre grad. Der er dog forskel på sorternes visuelle tolerance, og DK EXALTE og DK EXCLAIM har høj tolerance.

LYS BLADPLET

Lys bladplet har været et stort problem i Skotland og er nu udbredt i hele UK. I 2016 så vi for første gang i 20 år kraftige angreb af lys bladplet i Danmark. Med lune efterår, kombineret med milde vintre, er det en sygdom, vi skal være ekstra opmærksomme på i Danmark. Sygdommen viste sig også i det tidlige forår i 2017, men udviklede sig aldrig ret meget og gik senere i sig selv.

Planterne smittes ofte allerede lige efter fremspiring. Symptomerne på angreb af lys bladplet er meget svage om efteråret, og derfor kan angreb være svære at erkende. I det tidlige forår ses symptomerne som hvidlige til grålige områder på bladene med små hvide prikker (sporer) i udkanten af det angrebne område. Bladets overhud krakelerer, og de angrebne blade og

stængler kan blive deforme. Under tørre forhold i marken er de små sneagtige punkter utydelige.

Ved kraftige angreb breder svampen sig til knopperne og skulperne. Dette kan give nødmodning og efterfølgende frødrykning med stort udbyttetab til følge.

Svampen overlever på planterester, og svampens sporer spredes med vinden og regndråber. Svampen er polycyklisk, hvilket vil sige, at den gennemlever flere livscyklener på en sæson, og dermed er bekæmpelse vanskelig. Anbefalingen er at bruge sorter, som besidder en resistens mod lys bladplet. DEKALB sorterne besidder alle god til rigtig god resistens mod lys bladplet

Tidlige symptomer på lys bladplet i det tidlige forår

KÅLBROK

Kålbrok er en svamp, der angriber korsblomstrede afgrøder. Infektionen sker ofte om efteråret umiddelbart efter såning, hvor lunt og fugtigt vejr fremmer angrebene. Rapsens rodudvikling bliver voldsomt hæmmet, og stimuleret til at danne svulster, hvor næste generation af kålbroporer bliver opformeret. Udbyttetabet kan variere meget afhængig af angrebsgraden, men i kraftigt inficerede planter vil det være mere end 50%. Hvis svulsterne primært sidder på siderødderne, er betydningen dog væsentligt mindre. Kålbrok er en typisk sædskiftesygdom, der fremmes af et tæt sædskifte med raps og andre korsblomstrede afgrøder. Spildplanter i stub og efterafgrøder, der ikke bekæmpes, vil også fremme kålbrok, da opformeringen af sporer allerede kan ske 3 uger efter fremspiring.

Andre forhold der fremmer udbredelsen er sur jord, Rt mindre end 7, lavbunds- og humusjord og vandlidende jord. Man bør være opmærksom på, så vidt muligt, ikke at sprede inficeret jord via maskiner fra mark til mark.

Der markedsføres i dag resistente sorter, der udbyttmæssigt er tæt på samme potentiale som vores øvrige topsorter. Resistensen hviler dog kun på ét gen, og for at resistensen kan holde længst muligt, bør disse sorter kun anvendes i marker med udbredt smitte. Hvis man er i tvivl om, hvorvidt jorden er inficeret, kan der udtages jordprøver, der kan belyse, hvorvidt jorden er inficeret samt graden af infektion.

SKADEDYR

JORDLOPPER

Rapsjordlopperne kan forvolde skade på to måder. I fremspiringsfasen æder de voksne lopper af bladene. Her er den vejledende bekæmpelsestærskel 10% bortgnavent areal, indtil der er udviklet 4 løvblade. Efter dette stadium kan larverne gøre skade, og her er den vejledende bekæmpelsestærskel en samlet fangst af 25 rapsjordlopper pr. fangbakke i de runde gule fangbakker indenfor tre uger i flyvningsperioden. Bekæmpelse rettet mod larveangreb vil ofte finde sted fra medio september til medio oktober. Der anvendes et godkendt pyrethroid.

GLIMMERBØSSER

I det tidlige forår kan der være behov for bekæmpelse af glimmerbøsser. Bekæmpelsestærsklerne er blevet hævet i Danmark. Engelske forsøg viser, at skadevirkningen ikke er så stor som tidligere antaget. Glimmerbøsserne gør størst skade i det tidlige knopstadium, hvor løvbladene stadig dækker knopperne. Bekæmpelsestærsklen er her 8 glimmerbøsser pr. plante, men i det sene knopstadium stiger bekæmpelsestærsklen til 10 glimmerbøsser pr. plante. Da der mange steder er konstateret resistens hos glimmerbøsser overfor pyrethroider, anbefales pyrethroider ikke til bekæmpelse (excl. Mavrik).

SKULPESNUDEBILLER

Under blomstring kan der være behov for bekæmpelse af skulpesnudebiller, ikke mindst fordi rapsen har begrænset mulighed for at kompensere for de relative sene angreb. Den vejledende skadetærskel er 1-2 skulpesnudebiller pr. planter. Med stor variation i plantetallet giver det måske mere mening at sætte skadetærskel til 30 stk. pr. m². I så fald kan der tolereres op til 2 skulpesnudebiller pr. plante, hvis man kun har 15 planter pr. m², hvorimod hvis der er 60 planter pr. m², kan man kun tolerere én skulpesnudebille på hver anden plante.

Skulpesnudebillerne overvintrer som voksne i hegn o. lign. og angriber i foråret vinterraps og andre korsblomstrede planter under blomstring. Hunnerne ligger æg i skulperne, og ægget klækker efter 8-9 dage, hvorefter larven gnaver på frøene i 3-5 uger. Herefter borer larven sig ud af skulpen og forpupper sig i jorden. I juli-august fremkommer den nye generation, som efter lidt gnav på korsblomsterne igen går til overvintring i hegn i løbet af august. På skulperne ses larvens ca. 1 mm udboringshul. Der lægges normalt kun 1 æg pr. skulpe, og hver larve ødelægger 3-6 frø pr. skulpe. Skulperne nødmodner tit ved angreb, og sekundært

kommer der angreb af gråskimmel og sortskimmelsvampe. Da der kan trænge vand ind i skulperne i larvens udgangshul, optræder der ofte også sekundære angreb af gråskimmel og sortskimmelsvampe på frøene i nærheden af udgangshullet. Frøene i nærheden af hullet kan også spire.

SKULPEGALMYG

Bekæmpelse af skulpegalmyg anbefales kun, hvis man har erfaring for mere udbredte angreb (mange gule-brune opspringende skulper). I de fleste marker ses angreb kun i de yderste 1-2 meter af marken. Har man erfaring for mere udbredte angreb i hele marken, foretages en bekæmpelse i hele marken ved begyndende flyvning af skulpegalmyg. Forventet flyvetidspunkt for skulpegalmyg er oftest omkring begyndende blomstring.

BLADRIBBESNUDEBILLER

Bladribbesnudebiller ligner skulpesnudebiller, men har rødgyldne fødder og er mere brune. Larverne er ca. 4 mm, lemmeløse, c-formede og med brunt hoved.

Bladribbesnudebillerne overvintrer i hegn o. lign. Normalt dukker de op i midten af april ved rapsens begyndende strækningsvækst. Glimmerbøssernes hovedflyvning sker en uges tid senere. Ved bekæmpelse af

glimmerbøsser opnås derfor ofte en god sideeffekt på bladribbesnudebiller.

De første 1-2 uger optager bladribbesnudebillerne næring og lægger ikke æg. Æglægningen sker i sidste halvdel af april, men er temperaturafhængig. Æggene lægges i bladstilkene, hvor larverne udvikler sig. Larverne æder sig senere ind i stænglen. Larverne minerer

i stængelmarven, især på det nederste af stænglen. Det begnavede væv bliver mørkt af larvens afføring. Ved få larver pr. stængel har angrebet ingen betydning for udbyttet, fordi ledningsstrengene ikke forstyrres. Ved mange larver pr. stængel kan ledningsvævet dog beskadiges, og udbyttet kan påvirkes. Fra slutningen af maj til begyndelsen af juni forlader larverne stænglerne og søger ned i jorden for at forpuppe sig. Den nye generation kommer frem få uger senere og æder lidt på korsblomstrede planter for i efteråret at søge til overvintring i hegn o.lign.

AGERSNEGLE

Agersneglen er blevet meget udbredt i Danmark, og problemer med agersnegle ses oftest på lidt svære jordtyper, langs hegn og efter afgrøder som frøgræs og vinterraps.

Agersneglen er oftest brunlig, men findes også i grå og sorte farver. Størrelsen i udvokset tilstand er ca. 5 cm. Lige efter ægklækning er sneglen kun få millimeter store. Sneglen bærer ikke hus og er derfor henvist til at leve i fugtige omgivelser for at undgå udtørring.

Sneglene overvintrer som æg, men kan i milde vintre også overvintrer som voksne. Gennem sæsonen lægges mellem 300-500 glasklare æg pr. snegl i jordhuller og lignende. Efter 3-4 uger udklækkes æggene, og allerede efter 1 måned er sneglen i stand til at ligge æg. Sneglen lever typisk i 6-8 måneder.

Sneglen lever af alt plantemateriale, som den rasper med sin tunge. Da snegle består af 70% vand, er de meget afhængige af fugtige forhold.

Om dagen lever sneglen under jorden og kommer først frem, når nattens fugt er til stede. I regnvejr kan man finde snegle døgnet rundt.

Normalt er sneglen mest aktiv på lerjord, men efter frøgræs og vinterraps vil man kunne finde snegle på de lettere jorde. Sneglen skader mest ved begyndende fremspiring, og ved store forekomster kan planterne være spist allerede inden fremspiring.

Den bedste bekæmpelse opnås i sædskiftet. Gentagne harvninger kan udtørre jorden, hvilket vil ødelægge sneglens levesteder. Hvis man konstaterer snegle i marken inden

såning, er det en fordel at sprede sneglegift inden fremspiring af den nye afgrøde. Dette tvinger sneglen til at indtage giften, da der ingen plantemateriale er.

RAPSRØDSOT

Virus-sygdommen Turnip Yellow Virus (forkortet TuYV) fik i 2016 et dansk navn, nemlig rapsrødsot. Sygdommen overføres af ferskenbladlus i efteråret, og angreb er derfor værst i milde efterår, ved tidlig såning og på milde lokaliteter. Smitten sker i efteråret, men symptomerne optræder først i foråret. De første symptomer er rødlige bladrande, hvilket dog også kan forveksles med næringsstofmangel eller strukturskader. Symptomløse angreb er også ret almindelige.

Forsøg med kraftig kunstig smitte fra England viser, at sygdommen kan koste op mod 26% i udbytte i modtagelige sorter. Der er dog ingen sammenhæng mellem indhold af virus i planten og udbyttetab. Kraftigt inficerede planter

kan stadig give fuldt udbytte, og noget tyder på, at nogle sorter har høj tolerance overfor sygdommen, selvom de ikke har resistensen indbygget. I forsøgene "Ny udbyttefremgang i vinterraps" i 2015 ved Asmus Fromm-Christiansen på Ultang ved Haderslev var 75% af planterne i DK EXALTE inficeret, men på trods af denne meget høje infektionsgrad lå udbyttet på 6-6,5 tons pr. ha. Det er således sandsynligt, at udbyttetabet under markforhold er langt mindre end i kontrollerede kunstigt smittede forsøg.

Ferskenbladlusene har udviklet resistens overfor pyrethroiderne, og derfor bekæmpes lusene ikke ved rapsjordloppe-sprøjtningen. I efteråret 2016 gav Miljøstyrelsen en "mindre anvendelse" til brug af 0,2-0,3 Biscaya mod ferskenbladlus i vinterraps om efteråret.

SÅTIDSPUNKTER FOR DEKALB VINTERRAPS

INTELLIGENT SORTSVALG

Vinterraps udvikler sig meget forskelligt i løbet af efteråret. Vi har undersøgt de enkelte sorters væksthastighed om efteråret og set at nogle sorter har en rolig og flad vækst, mens andre vokser meget hurtigt, og det vil vi gerne udnytte. I denne såtabel har vi ud fra vores observationer givet en anbefaling af, hvornår de enkelte sorter kan sås. Derved kan man lave et mere intelligent sortsvalg på sin ejendom, især hvis man skal have mere end en mark med vinterraps.

- Optimal såtid for sorten
- Grænsen for optimal såtid
- Udenfor optimal såvindue

Område: Nord Sjælland og Midt Sjælland						
	Efterårsvækst	August				September
		1-9	10-16	17-22	23-31	1-8
DK EXCEPTION	Kompakt					
DK EXLIBRIS	Medium					
DK EXALTE	Hurtig					
DK EXPANSION	Hurtig					
DK EXCLAIM	Hurtig					

Område: Syd Sjælland, Lolland Falster og Bornholm						
	Efterårsvækst	August				September
		1-9	10-16	17-22	23-31	1-8
DK EXCEPTION	Kompakt					
DK EXLIBRIS	Medium					
DK EXALTE	Hurtig					
DK EXPANSION	Hurtig					
DK EXCLAIM	Hurtig					

Område: Vendsyssel						
	Efterårsvækst	August				September
		1-9	10-16	17-22	23-31	1-8
DK EXCEPTION	Kompakt					
DK EXLIBRIS	Medium					
DK EXALTE	Hurtig					
DK EXPANSION	Hurtig					
DK EXCLAIM	Hurtig					

Område: Nordvest Jylland og Himmerland						
	Efterårsvækst	August				September
		1-9	10-16	17-22	23-31	1-8
DK EXCEPTION	Kompakt					
DK EXLIBRIS	Medium					
DK EXALTE	Hurtig					
DK EXPANSION	Hurtig					
DK EXCLAIM	Hurtig					

Område: Midtjylland						
	Efterårsvækst	August				September
		1-9	10-16	17-22	23-31	1-8
DK EXCEPTION	Kompakt					
DK EXLIBRIS	Medium					
DK EXALTE	Hurtig					
DK EXPANSION	Hurtig					
DK EXCLAIM	Hurtig					

Område: Sønderjylland, Fyn og Langeland						
	Efterårsvækst	August				September
		1-9	10-16	17-22	23-31	1-8
DK EXCEPTION	Kompakt					
DK EXLIBRIS	Medium					
DK EXALTE	Hurtig					
DK EXPANSION	Hurtig					
DK EXCLAIM	Hurtig					

SORTS-OVERSIGT

SÅNING TIL HØST

	Tidlig	Medium	Medium-sen

 <p>Såvindue</p>	<p>DK EXLIBRIS</p>		
	<p>DK EXCEPTION, V3160L</p>		
		<p>DK EXALTE, DK PLATINIUM</p>	
			<p>DK EXPANSION, DK EXCLAIM, DK PLINY</p>

 <p>Vækststart forår</p>	<p>DK EXPANSION</p>		
		<p>DK EXCEPTION, DK EXALTE, DK EXLIBRIS, V3160L, DK PLINY</p>	
			<p>DK EXCLAIM, DK PLATINIUM</p>

 <p>Start blomstring</p>	<p>DK EXLIBRIS</p>		
		<p>DK EXALTE, V3160L</p>	
			<p>DK EXCEPTION, DK EXPANSION, DK PLATINIUM, DK PLINY</p>
			<p>DK EXCLAIM</p>

 <p>Modenhed</p>	<p>DK EXLIBRIS</p>		
		<p>DK EXALTE, DK PLINY</p>	
			<p>DK EXCEPTION, V3160L, DK PLATINIUM</p>
			<p>DK EXPANSION</p>
			<p>DK EXCLAIM</p>

DK EXCLAIM

NY STANDARD FOR UDBYTTE OG SUNDHED.

AGRONOMISK PROFIL

Efterårsvækst	Hurtig
Vinterfasthed	God
Tidlighed ved blomstring	Sen
Tidlighed ved høst	Medium
Plantehøjde	Høj
Lejesæd	Lav

Sygdomsresistens

Rodhalsråd	Særdeles god
Lys bladplet	Rigtig god

FORDELE

FORSØGSRESULTATER

Bo Jensen, Agro-Alliancen

Jeg har efterhånden fuldt sorten nogle år. Først i vores sortsafprøvning, og senere som regulær sort i markplanen. Hos os handler sortsvalget om at finde en agronomi der passer til de udfordringer vi møder. Vi er på en relativ kold egn, så vi skal have noget der hurtigt kan gro til i efteråret, både i forhold til snegle og rapsjordlopper, men også fordi en god og kraftig efterårsvækst er så vital for det udbytte, vi skal høste næste sommer. Ordentlig etablering, passende gødning, og en god sort giver ro i maven inden vinter! Og så gør det heller ikke noget at DK EXCLAIM hvert år har vist at den kan producere masser af sorte frø.

Se mere: www.dekalb.dk

DEKALB® is a registered trademark of Monsanto Technology LLC.

DK EXLIBRIS

FLEKSIBILITET OG SIKKERHED FRA SÅNING TIL HØST.

AGRONOMISK PROFIL

Efterårsvækst	Medium
Vinterfasthed	God
Tidlighed ved blomstring	Tidlig
Tidlighed ved høst	Tidlig-medium
Plantehøjde	Medium
Lejesæd	Lav-moderat

Sygdomsresistens

Rodhalsråd	Særdeles god
Lys bladplet	God

FORDELE

FORSØGSRESULTATER

Anders Hornskrog, VG-Agro

Vi har DK EXLIBRIS med i vores sortsafprøvning til høsten 2018, og ud fra efterårsvæksten ser den lovende ud. Vi sår normalt en del vinterraps efter frøgræs, hvor vi både tildeler gylle og handelsgødning for at sætte omsætningen af græsmåttens i gang. Det sætter nogle krav til sorten, den skal gerne både være aggressiv og robust i starten, hvor udfordringerne efter græsfrø kan være store. Henovert efteråret ændrer udfordringen sig, så der bliver rigeligt med kvælstof til rådighed, og derfra må den ikke strække sig. En passende plantetæthed på 25-30 planter og DK EXLIBRIS ser ud til at være en god løsning. Og så har vi også store forhåbninger til udbyttet, når man ser, hvad vores tyske kollegaer kan få ud af sorten.

DK EXCEPTION

ROBUSTHED OG MEGET HØJT UDBYTTET POTENTIALE.

AGRONOMISK PROFIL

Efterårsvækst	Kompakt
Vinterfasthed	Rigtig god
Tidlighed ved blomstring	Medium-sen
Tidlighed ved høst	Medium
Plantehøjde	Medium
Lejesæd	Lav

Sygdomsresistens

Rodhalsråd	Særdeles god
Lys bladplet	God

FORDELE

FORSØGSRESULTATER

Michael Levy, Kalsbøl Gods

Hos os blev udbyttet på 6.3 ton pr. ha i DK EXCEPTION i den mere intensive PLUS 1 TON Strategi i 2017. Det siger noget om potentialet i vinterraps. Vi har hos os klima og jordbundsforhold, der normalt muliggør høje udbytter, og vi er meget opmærksomme på, at vi ikke selv skaber begrænsningen i udbyttet i form af manglede næringsstoffer. Derfor anvender vi i bredt omfang NPK gødninger til vinterraps, og supplerer gerne med andre næringsstoffer, hvis vi vurderer, der er behov.

Se mere: www.dekalb.dk

DEKALB® is a registered trademark of Monsanto Technology LLC.

DK EXPANSION

KRAFTIG VÆKST OG MEGET HØJT UDBYTTET POTENTIALE.

AGRONOMISK PROFIL

Efterårsvækst	Hurtig
Vinterfasthed	Rigtig god
Tidlighed ved blomstring	Medium-sen
Tidlighed ved høst	Medium-sen
Plantehøjde	Høj
Lejesæd	Lav

Sygdomsresistens

Rodhalsråd	Særdeles god
Lys bladplet	God

FORDELE

LANDSFORSØG 2017

Morten Hansen, Mølleagergård, ved Slagelse

Jeg afprøvede DK EXPANSION i DEKALBS storskala-forsøg i 2017. Den så meget imponerende ud gennem hele vækstsæsonen, både i efteråret hvor den voksede kraftigt til inden vinteren med et stort bladareal, og i foråret hvor den startede roligt op, men efterhånden fik en stor biomasse. Med 210 kg N blev DK EXPANSION forholdsvis høj til høst, men sorten var nem at høste, pga. dens store stængelstyrke og dermed ingen lejesæd. Udbyttetmæssigt imponerede DK EXPANSION også med knap 5700 kg/ha, hvilket var flere hundrede kg mere end de andre DEKALB sorter i forsøget.

Se mere: www.dekalb.dk

DEKALB® is a registered trademark of Monsanto Technology LLC.

DK EXALTE

STABIL SORT MED MEGET HØJT UDBYTTETPOTENTIALE.

AGRONOMISK PROFIL

Efterårsvækst	Hurtig
Vinterfasthed	God
Tidlighed ved blomstring	Tidlig-medium
Tidlighed ved høst	Tidlig-medium
Plantehøjde	Kort
Lejesæd	Lav

Sygdomsresistens

Rodhalsråd	Særdeles god
Lys bladplet	Rigtig god

FORDELE

FORSØGSRESULTATER

Asmus Fromm-Christiansen, senior og junior, Ultang

Udbytte på Ultang ligger set over en årrække på godt 5 tons pr. ha. DK EXALTE har været afprøvet her i mange år og udvist god udbyttestabilitet. I 2015 forsøgene "Ny udbyttefremgang" lå udbytte på DK EXALTE på 6-6,5 tons pr. ha. I det vanskelige raps-år 2016 blev udbyttet af DK EXALTE i DEKALBS storskalaforsøg på knap 5 tons pr. ha. I 2017 blev det mere normale rapsudbytte igen, og her endte DK EXALTE i storskala forsøg på 5600 kg pr. ha med en intensiv strategi med vækstregulering, 2 x svampesprøjtning og et kvælstofniveau på 240 kg N pr. ha. På Ultang har vi klima og jordbundsforhold til høje udbytter, så det er vigtigt, at rapsen får noget at leve af. DK EXALTE har en enorm god stængelstyrke og går ikke i leje selv ved høje kvælstofniveauer. Til høst 2018 har vi ca. 50 ha af DK EXALTE.

Se mere: www.dekalb.dk

DEKALB® is a registered trademark of Monsanto Technology LLC.

DK PLATINIUM

KÅLBROKTOLERANT SORT MED SKULPEOPSPRINGSRESISTENS.

AGRONOMISK PROFIL

Efterårsvækst	Medium-hurtig
Vinterfasthed	God
Tidlighed ved blomstring	Medium-tidlig
Tidlighed ved høst	Medium-tidlig
Plantehøjde	Medium
Lejesæd	Lav

Sygdomsresistens

Rodhalsråd	God
Lys bladplet	God

FORDELE

FORSØGSRESULTATER 2017

Peter Klinge, Sdr. Vilstrup og Kolding

Jeg har i mange år kørt et typisk raps-sædskitte, hvor raps har indgået hvert 4.-5. år. For år tilbage opdagede jeg for første gang kålbrot på min ejendom, og for fortsat at kunne dyrke raps på de marker, måtte jeg benytte mig af tolerante sorter. Jeg har tidligere afprøvet kålbrot-tolerante sorter uden skulpeopspingsresistens og oplevet, hvor stort dryssespild det giver før høst. I 2017 havde jeg 50 ha med DK PLATINIUM, som heldigvis har indbygget den værdifulde skulpeopspingsresistens, og i en vanskelig og våd høst 2017 gav det mig ro i maven, at jeg ikke skulle være nervøs over dryssespild. Udbyttmæssigt klarede sorten sig rigtig fint med 46-4700 kg/ha som gennemsnit over de 50 ha, hvilket blot var 100 kg pr. ha mindre end de almindelige hybrider. Jeg er fortsat med 70 ha af DK PLATINIUM til høst 2018.

Se mere: www.dekalb.dk

DEKALB® is a registered trademark of Monsanto Technology LLC.

DK PLINY

KÅLBROK-TOLERANT SORT MED SKULPEOPSPRINGSRESISTENS.

AGRONOMISK PROFIL

Efterårsvækst	Hurtig
Vinterfasthed	God
Tidlighed ved blomstring	Medium
Tidlighed ved høst	Tidlig-medium
Plantehøjde	Medium
Lejesæd	Medium

Sygdomsresistens

Rodhalsråd	God
Lys bladplet	God

FORDELE

FORSØGSRESULTATER

Frank Lorentsen, Kring Agro A/S

Jeg afprøver i år sorten DK PLINY på en mark, der er kraftigt inficeret af kålbrot. I marken findes en modtagelig sort som kontrol, og det er som at trække en snor ned gennem marken mellem den modtagelige sort og DK PLINY. Der ville således ikke blive høstet meget udbytte i marken, hvis ikke der var valgt en kålbrot-tolerant sort. DK PLINY har skulpeopspningsresistens, hvilket jeg - udover et højt udbyttepotential - anser som den vigtigste egenskab for moderne rapssorter. Med et stort rapsareal ved Kring Agro A/S er det vigtigt for mig, at jeg kan høste rapsen, når den er moden, og samtidig har fleksibiliteten til at lade den stå, hvis der er andre høstgaver, der trænger sig mere på.

V3160L

HØJTYDENDE HOLL SORT MED SPECIEL FEDTSYRESAMMENSÆTNING.

AGRONOMISK PROFIL

Efterårsvækst	Kompakt
Vinterfasthed	God
Tidlighed ved blomstring	Medium
Tidlighed ved høst	Medium
Plantehøjde	Medium
Lejesæd	Lav

Sygdomsresistens

Rodhalsråd	God
Lys bladplet	God

FORDELE

FORSØGSRESULTATER

Kristian Karlshøj, Ausumgaard

Vi havde 100 ha af special-sorten V3160L i markplanen til høsten 2017, og vi blev heldigvis ikke skuffede. Vi er godt tilfredse med 48 hkg pr.ha plus olieregulering i gns. Den store udfordring hos os er rettidig etablering og kontrol af snegle. Vi må erkende, at vi bor på en kold egn, og derfor skal rapsen bare etableres tidligt, for at den får tilstrækkelig fart på til at gro fra især snegle, som er ekstremt udfordrende hos os. Når vi kigger tilbage, kan vi bare konstatere, at når vi har fået etableret rapsen godt i efteråret, så bliver vi sjældent skuffede til høst.

HOLL

HOLL raps, tidligere kendt under navnet Vistive, er rapsolie med en særlig fedtsyresammensætning. HOLL står for High Oleic, Low Linolenic. Som navnet indikerer, er indholdet af oliesyre højt, Ca. 75-78% hvor indholdet af oliesyre i alm. raps er ca. 62-65%. Samtidig er indholdet af linolensyre lavt, under 3%. Dette lave indhold af linolensyre sikrer, at rapsolie der bruges til madlavning, forbliver stabil i længere tid end almindelig rapsolie, under opvarmning. I nedenstående skema er HOLL rapsolie sammenlignet med andre vegetabiliske olier som anvendes i fødevarerindustrien. Kombinationen af det høje oliesyreindhold og det lave linol og linolensyreindhold gør, at olien er mere varmemestabil end de øvrige olier.

Forskning tyder på at forholdet mellem omega-6 og omega-3 er vigtig for vores sundhed! Vi skal have mere af omega-3 og mindre omega-6, end vi får i dag. Dette kan bl.a. gøres ved at udskifte fx solsikkeolie med rapsolie. Nedenstående tabel indeholder en oversigt over omega 6:3 ratioen på mest anvendte olier i dansk fødevarerproduktion.

Pr. 100g	Omega 6	Omega 3	Forhold mellem omega 6 og omega 3
HOLL rapsolie	13	3	4:1
Alm rapsolie	20,4	9,3	2:1
Olivenolie	8,6	0,8	11:1
Sojaolie	49,5	7,0	7:1
Solsikkeolie	61,0	0,5	122:1

Kilde: Dubois et al. (2008)

Det menes at det optimale forhold mellem omega 6 og omega 3 fedtsyrer, er omkring 3:1. Som det ses af ovenstående tabel, er de planteolier der kommer tættest på den anbefalede ratio hhv. almindelig rapsolie og HOLL rapsolie. HOLL rapsolie er dermed et sundt og funktionelt alternativ til andre vegetabiliske olier.

HOLL rapsolien er udvundet af danskavlet rapsfrø og anvendt i gode danske og nordiske fødevarer. HOLL raps dyrkes på kontrakt som aftales med DLG. Der er en række specifikationer, som avleren skal leve op til, men hvis du har prøvet at dyrke frø eller andre afgrøder på kontrakt eller været fremavler af korn, så er kravene til HOLL raps ikke meget forskellige fra dem.

DLG FOOD OIL

HOLL

DLGs rapsmølle i Agersted i Nordjylland producerer raffineret rapsolie til kunder i hele Norden, herunder rapsolie af High Oleic Low Linolenic rapsoliefrø.

Rapsfrøene har en særlig fedtsyresammensætning, som afspejles i olien og som dermed giver denne andre egenskaber end almindelig rapsolie. Dette er en stor fordel for en del af vores kunder i fødevarerindustrien, da den egner sig særlig godt til fritering, idet den har en længere holdbarhed ved høj temperatur end almindelig raffineret rapsolie.

Olien er, gennem DLGs kunder, præsenteret i et bredt produktsortiment i den nordiske detailhandel.

Interessen fra fødevarerindustrien er bestemt til stede, og vi tror på, at behovet for HOLL rapsolie er kommet for at blive i takt med, at forbrugerne og lovgivningen stiller højere og højere krav til vores fødevarer. Vi er naturligvis afhængige af, at landmændene vil dyrke HOLL raps for at vi kan lave kontrakter med vores kunder, og vi håber derfor stadig, at der er landmænd som har lyst til at prøve kræfter med sorterne og dermed levere raps af virkelig høj kvalitet.

Salli Bekke, Business Development Manager, DLG Food Oil

NEDVISNING AF RAPS FØR HØST

FORDELE OG ULEMPER VED NEDVISNING AF RAPS

Der er adskillige gode grunde til at nedvisne sine rapsmarker før høst. En nedvisning vil medføre en ensartet modning af marken. Det giver tidligere høst og en mindre andel af grønne skulper der mindsker frøspildet ved tærskning. Sammen med en lavere vandprocent bevirker det, at høstkapaciteten øges, typisk med 15-20%, og brændstofforbruget reduceres. Nedvisning giver desuden mindre opspring af skulperne ved tærskning.

En anden væsentlig fordel ved nedvisning er, at man får bekæmpet evt. ukrudt i marken. Er der problemer med kamille, valmuer, kornblomster, kvik eller andet græsukrudt, bør der nedvisnes inden høst. Herved brydes den grønne bro, og efterfølgende snegleproblemer kan mindskes.

En af de oftest nævnte ulemper ved nedvisning er køreskaden, men med moderne udstyr er skaden begrænset. Det har i forsøg vist sig, at køreskaden kun udgør en til tre procent af udbyttet med sprøjter på 24 eller 36 meters bombredde. Er sprøjten selvkørende med højdejusterbar hjulsæt er tabet mindre end ved brug af traditionelle sprøjter.

TIDSPUNKT

Det er vigtigt, at rapsen nedvisnes og høstes på det rigtige tidspunkt, så der opnås det størst mulige frøudbytte. For tidlig nedvisning giver risiko for tab af tilvækst. Nedvisning med Roundup kan ske 4-7 dage før det optimale skårlægningstidspunkt, når hovedparten af skulperne er gulgrønne, og der er enkelte sorte frø. Afgrøden høstes 2-3 uger efter behandling.

DOSERING

Der skal anvendes 1.080 – 1.440 gram aktivstof glyphosat pr. ha svarende til 1.50 – 2.00 kg/ha af Roundup PowerMax eller 2.25 – 3.00 l/ha Roundup Flex. Produkterne er færdigformulerede og behøver ikke tilsættes additiver. Det anbefales at udføre behandling morgen eller formiddag på tørre planter. Aften og natsprøjtning kan medføre risiko for nedsat effekt!

Anvend stor vandmængde svarende til 180 – 250 l/ha.

ROUNDUP OG RAPS

VEJEN TIL BEDRE RESULTAT!

Tidspunkt for nedvisning; 2/3 af frøene brunlige

1. Udvælg et område i rapsmarken hvor der samles 20 skulper tilfældig valgt i den midterste del af skulpezonen.
2. Når mindst 2/3 af frøene har begyndende brunfarvning i de indsamlede skulper er tidspunktet for behandling korrekt.
3. Gentag eventuelt denne øvelse andre steder i marken for at sikre bedste gennemsnitsvurdering.

Roundup PowerMax	Roundup Flex
1.50 – 2.00 kg/ha	2,25 – 3,00 l/ha

Vandmængde:
180 – 250 l/ha

Lowdriftsdyse anbefales!

FOR YDERLIGERE RÅDGIVNING KONTAKT:

Søren Lykkegaard Hansen
Business development manager

Email: Soren.Lykkegaard.Hansen@monsanto.com
Tel: +45 20 43 12 75

Ditte Clausen
Technical development manager

Email: Ditte.Clausen@monsanto.com
Tel: +45 24 46 46 45

Lars Ipsen
Sales manager seed

Email: Lars.Ipsen@monsanto.com
Tel: +45 29 12 68 00

Hans Jørgen Hansen
Sales manager crop protection

Email: Hans.Jorgen.Hansen@monsanto.com
Tel: +45 24 48 60 30

