

NAKAdémia

„HUMUSZ, A TERMŐFÖLD LELKE”

Mezőfalva
2018.Augusztus23.

„Paradigma váltás a mezőgazdaságban. Hogy az élet megmaradjon”

A Humusz-menedzsment szerepe és eszközszerkezete a Fenntartható - Klímatudatos talajművelésben,

Petró Tibor
Agrofutura Magyarország

„Vigyázat ehető”

<https://videa.hu/videok/filmklub/film-animacio/vigyazat-eheto-a-francia-bioforradalom-nnE6QLygZ0RGORnl>

Mezőgazdasági talajok állapota Európában

Luca Montanarella,

Az Európai Talajtani Adatközpont (ESDAC), az Európai Talajtani Információs Rendszer (EUSIS) és az Európai Talajvédelmi Hivatal (ESBN) vezetője.

s számos egyéb talajvédelmi politikának - mint például a közös agrárpolitika (KAP), az UNCCD, az UNFCCC, a CBD stb.

Jelenleg a Talajtani Kormányközi Műszaki Testület (ITPS) és az IPBES tematikus felmérése a talajromlással és helyreállítással (LDR) foglalkozik.

Európai Parlament 2018 Január

A mezőgazdasági felhasználású talajok általánosságban

- eróziót
- talajtömörödését és a
- humuszvesztéget mutatnak !

Az elmúlt években a humusztartalom folyamatosan csökkent a statisztikák 25 százalékkal túlbecsültek .

Ezek fenyegető jelek arra ,hogy nem figyelünk komolyan a talajra mint legfontosabb emberi erőforrásra !

Rossz gyakorlatot használunk?!

IAASTD jelentés

Nemzetközi felmérés a mezőgazdasági tudás, tudomány és technológia hatásáról a világ fejlődésére- 2008

1. a mezőgazdasági tudás, tudomány és technológia (MTTT) lényegesen hozzájárult a mezőgazdasági termelés növekedéséhez és az élelmiszerbiztonsághoz – **hozamnöveléssel.**

2. A hozamok és a termelékenység növelésére helyezett hangsúly azonban **a környezet fenntarthatóságát kedvezőtlenül befolyásolta**

- 1,9 mrd Ha jelentős talajdegradációnak kitéve (2,6 mrd ember szenved)
- Friss víz 70%-a megy öntözésre: szikesedés (1,6 mrd ember szenved)
- Károsanyag kibocsájtás: NH₄ 60%, NO₂ 50%
- Eutrofizáció, talajmenti vizek szennyezése, stb.

Mi történt az elmúlt 100 évben?
A változatosság durva csökkenése!

Műtrágyák, vegyszerek, nehézgépek, banki finanszírozás, támogatási rendszerek vették át az irányítást.

3. A **természeti alap**, amelyen a mezőgazdaság nyugszik, sokkal gyorsabban **csökkent**, mint a történelem során bármikor korábban.

4. Az **ökoszisztéma funkcióinak pusztulása** (pl. tápanyag és víz körforgás) gátolja a termelést, csökkenti a mezőgazdaság képességét arra, hogy a **klímaváltozáshoz és más világméretű változásokhoz** alkalmazkodjon!

Ember által okozott talajpusztítás és a klímaváltozás

Talaj szerves szén állapota 2017

SOC Mg ha-1

itps

© FAO, 2017

Global Soil Organic Carbon Map (FAO)
<http://54.229.242.119/apps/GSOCmap.html>

Hová lett a szén?

- Miközben a légkörben a túlzott mértékű széndioxid-kibocsátás okoz **szélsőséges időjárást** világszerte, addig a **művelt talajokban a szén kimerülő erőforrás: pedig a szén a talajban felbecsülhetetlen!**
- A termőföldek elveszítették az eredeti szénkészletük **50-70% -át** (humusztartalom **1,8% alá csökkent** az elmúlt 80 évben)
 - CO2 formájában kipárolog a fedetlen ugaron;
 - Lehordjuk a terméssel és a szármaradványokkal (széna, szalma, erőmű);
 - Minimális pótlás a szerves trágyával, zöldtrágyával
 - Műtrágyákkal nem viszünk be szenet.

Amennyiben a talajok elveszítik a szenet, elvesztik a megfelelő működésüket, végül elveszítik a termőképességüket!

A szén 5 fázisban létezik

A légkörben

- mint **szén-dioxid (CO₂)**;

A bioszférában

- **szénhidrát, azaz növényi anyag**

A talajban

- **Labilis formában** : a bomló növényi anyagból származó szén oxidálódhat és **visszajuthat a légkörbe**, vagy **mikroorganizmusokkal rögzíthető** és a talajban maradhat.
- **Elfedve könnyű frakció: (talajzárás)** a szén beszorul a talajtörmelékbe, ahol évekig marad, kivéve, ha a felületet zavarják, ami lehetővé teszi az oxidációt.
- **Stabil frakció: (humusz)** az elzáródott könnyű frakció alatt a szén kötődik a talaj szerkezetéhez, és már nem áll rendelkezésre mikroorganizmusoknak

A humusz elvesztése = a szén elvesztése

Az exportorientált, intenzív ipari mezőgazdaság hátrányos következményekkel jár:

- talaj szénkészletének,
- humusztartalmának,
- tápanyagainak elvesztésében,
- a fenntarthatatlan talaj- és vízgazdálkodás létrejöttében.

A humusz „A termőföld lelke”

- Elektromos töltése magához vonzza és köti az ásványokat
- Szivacs-ként megtartja és tisztítja a vizet
- Védelmet ad a mikrobiológiának
- PH puffer
- Toxinokat semlegesít
- Segíti a talaj melegedését
- Tápanyag puffer a növények számára
- Védelmet nyújt a radioaktív sugárzás ellen

A humusz képződéshez szükséges feltételek:

- Folyamatos szerves anyag ,szén utánpótlás
- Humifikáló baktériumok
- Változatos mikrobiális környezet
- Zavartalan talajkörnyezet
- Folyamatos nedvesség és kiegyensúlyozott talajhőmérséklet
- Vegyszerektől szennyezetlen talaj

Szerves anyag nélkül nincs humusz!

A talaj egészségének legfontosabb mércéje a **talaj szerves anyag mennyisége**, amely kulcsfontosságú:

- a hosszú távú **terméshozamban**,
- az **élelmiszerek minőségében**,
- a talaj szélsőséges **időjárási ellenálló képességében**,
- a talajszén elengedhetetlen tárolásában,
- a **humuszépítő** folyamatok megindításában,
- **belvizek védelemben**, a vízfolyások csökkenésében, az **aszálykárok elhárításában**.

Ok-okozat : felborult szén-nitrogén ciklus

Szétváltak azok a szén és nitrogén ciklusok, amelyek százmillió éveken keresztül szinergikusan működtek és biztosították a létező legnagyobb biomasszával rendelkező ökoszisztémák létrejöttét.

A szerves szintetikusra cseréltük, miközben a szintetikus műtrágyák óriási veszteséggel működnek: a nitrát 60 %-a kimosódik, a foszfor 80%-a lekötődik!

Ennek súlyos következményei vannak a talajéletre!

A talajéletet romboló mezőgazdasági tevékenységek

- **Monokultúra:** egyoldalú víz és tápanyag felhasználás, kórokozók, diverzitás csökkenése;
- **Gyakori, intenzív és helytelen talajművelés:** forgatás, tömörödés, intenzív bolygatás;
- **Helytelen tarlókezelés:** lezárás hiánya, vízveszteség;
- **Feketeugar télen, nyáron:** élő gyökér hiánya, vízveszteség, hőmérséklet, szél, UV, csapadék;
- **Magas dózisú nitrát-nitrogén műtrágyázás:** só, alacsony pH, gyökérnedvek csökkenése
- **Talajfertőtlenítés, lemosó permetezés** :gomba,- és baktérium ölők válogatás nélkül pusztítanak;
- **Gyomirtók toxikusak**

1. ábra Az egyes talajműveléshez tartozó szénvesztések (t/ha/idény) Birkás, M. (2009)

Miért tűnnek el a mikro és makro elemek az élelmiszerből?

A növények nem rendelkeznek olyan enzimekkel, amelyekkel képesek volnának tápanyagok előállítására ásványi anyagokból, **ellentétben a baktériumokkal és gombákkal, amelyek képesek a tömör grániton is áthatolni** a gombafonalaikkal, feloldva a kőzetet.

A mikrovilág azonban drasztikusan lecsökkent a talajban!

Hol gyökerezik a probléma?

A képzőmunka magyar nyelv megadja a választ!

A probléma a talajban gyökerezik, így ott van a megoldás is!

FIGYELMÜNKET A GYÖKÉRZÓNÁRA FORDÍTSUK!

Fontos felismerés, élő gyökér a talajban

Növényi gyökérváladékok sokkal nagyobb mértékben járulnak hozzá a talajszén stabil formáinak (azaz a szerves szenet és nitrogént tartalmazó ásványi komplexek) képződéséhez, mint a felszín feletti biomassza.

A TÉLI-NYÁRI FEKETE UGARON NINCS ÉLŐ GYÖKÉR!

Ezért a biológiai **nitrogénkötés és humuszosodás ritka** az olyan mezőgazdasági rendszerekben, ahol **erősen nitrogén műtrágyázott** kultúrnövényeket termesztenek vetésforgóban **barnára művelt, csupasz földön**.

Takarónövények és a parlag

- Akár 80 kg/ha Nitogén és 2,5 t szén is eltávozhat gázok formájában a nyári parlagon hagyott földből.
- A takarónövények ezt a C és N mennyiséget felveszik és újrahasznosítják, megakadályozva a helyrehozhatatlan veszteséget.
- **A feketeugaron vagy parlagon megszűnik a fotoszintézis** és nagyon alacsony a biológiai aktivitás.
- **A parlagon hagyott szántóból nitrogén és szén távozik, a tápanyagok körforgása működésképtelenné válik, a talaj szerkezete és víztartó képessége romlik.**
- **A szántott talajon a tápanyagok és nedvesség eltárolása helyett üresen, önpusztító folyamat indul el.**

THE SOIL FOOD WEB

Talaj táplálékhaló

Több millió fajnyi mikroorganizmus

99,9%-a nem kitenyészthető

Jóteknő és patogén együttélés

Hálózatos rendszer

A folyékony szén útja

A növények a fotoszintézissel megkötik a napfény energiát és a levegőből felvett CO₂-ból folyékony szenet, cukrokat állítanak elő.

A baktériumok megkapják a gyökér által kiválasztott cukrokat és **stabil humuszpolimerekké** alakítják, amely tartalmazza a **biológiailag megkötött nitrogént** és **bakteriálisan oldott foszfort** is.

A gombák a talaj élő keringési rendszere:

- Távoli helyekről a gyökérhez szállítják a vizet, tápanyagokat..(ektomikorr hizás szimbiózis)
- növelik fotoszintézis mértékét
- Nitogén
- Foszfor
- Kálium
- Magnézium
- Kén
- Kalcium

Az egysejtűek és a fonálféregk :

fogyasztják a gombákat és baktériumokat.

Anyagcsere termékük a víz-oldékony, növény számára felvehető tápanyag.

A mikro ízeltlábúak:
 aprítják a szerves
 anyagot, lazítják,
 mozgatják a talajt.

A giliszták a talaj élő tápanyag gyárai. Járataik levegősítik, lazítják a talajt, amelyeken a víz, levegő és a gyökerek szabadon közlekednek.

Az emlősök és madarak:

- aprítják a szerves anyagot,
- lazítják a talajt,
- ökológiai egyensúlyt tartanak fenn.

A talaj táplálékháló szolgáltatásában:

- 1. A talaj stabilizálódik;
- 2. A talaj levegősödik;
- 3. A tápanyag megtartódik;
- 4. A tápanyag körforgás működik;
- 5. A víz megtartódik;
- 6. A növények termékenyek;
- 7. A mérgek, fertőzések, patogének csökkennek;
- 8. A szén megkötődik,
- Humuszkézés

**TELJESKÖRŰ
MEZŐGAZDASÁGI
SZOLGÁLTATÁS 24
ÓRÁBAN, 365
NAPON KERESZTÜL
INGYEN**

A talaj tápanyag gyára az aggregátum

A talajban lévő szerves anyagból étkező mikrobák ideiglenesen összekapcsolják a talajrészecskéket (agyag, lösz, homok). A mikrobák váladéka egyfajta bakteriális *ragasztó* (poliszaccharidok), ami összetartja a talajrészecskéket

A gombák a *fonálszerű* tenyészeikkel szó szerint összevarrják ezeket a részecskéket

Ez egy **biológiailag épített talaj, ami nagyon stabil!**

A gépekkel előállított talaj lebontott szemcsékből áll és instabil!

A zöld függőleges vonal egy hajszálgyökér, a zöld vízintes szálak a gyökérszőrök. A vörös és narancs részecskék halmaza a mikroaggregátok, míg a szétszórt barna alakzatok a szerves anyag részecskék. A világos színű gömbök a változatos méretű homokrészecskék, gyakran bevonva vas- és alumíniumoxiddal, míg a kis sárga ovális részecskék bakteriális kolóniák, beleértve a nitrogénkötő és foszformobilizáló fajtákat. A több irányba futó finom szálacskák a mikorriza gombák hifái, amelyek hálóként tartják össze a talaj részecskéit és szállítják a folyékony szén az aggregátumok belsejében dolgozó mikrobiális közösségeknek.

A két búzanövény :bal oldalon élő talajban , míg a jobb oldalon lévő búzanövény ugyanazon a helyszínen nőtt a csupasz földben, 100 kg/Ha DAP műtrágya alkalmazásával

Megfelelően oltott első éves szója gumózottsága júliusban

Szivacsos talajszerkezet

Tömörödött pórusmentes talaj

A Nitrogén kétélű fegyver

- A nitrogén a fehérjék és a DNS alkotóeleme, ezáltal alapvető fontosságú minden élő szervezet számára. Az ipari forradalom előtt a földi életet támogató nitrogén 97%-át a biológia kötötte meg a légkörből, ahol gyakorlatilag korlátlan mennyiségben áll rendelkezésre. (A maradék felvehető nitrogén egyéb természetes folyamatok során keletkezett, mint a villámcsapások)

Iparilag előállított Nitrogén

Az elmúlt évszázad során azonban a mezőgazdasági termelés intenzív eljárásai, párosulva a talaj mikrobiológiai ismereteinek a hiányosságaival, a mezőgazdasági területeken

- **lecsökkentett biológiai aktivitást**
- **emelkedő mennyiségű, iparilag előállított nitrogén alkalmazást eredményezett!**

A szervesetlen nitrogén hatásai

A nagy mennyiségű szervesetlen nitrogén alkalmazása a talaj működésére és a környezet egészségére számos nem várt negatív következménnyel járt.

A nagy dózisú nitrogén műtrágya alkalmazása

- kimeríti a talaj szénttartalékait
- rontja a talaj vízmegtartó képességét
- **ironikus módon kimeríti a talaj nitrogéntartalmát is**

(Khan et al. 2007, Larson 2007)

Nitrogén a kétélű fegyver!

A **költséghatékony megfontolt nitrogén kezelés** a kulcsa a nyereséges és termékeny gazdálkodásnak és a talaj **kötött szén mennyiségének** növeléséhez is.

A **szén stabil formái, mint a humusz, ugyanis nem képződnek nagy mennyiségű szintetikus nitrogén jelenlétében**, mivel az gátolja a megkötő mikrobák működését.

Mely mikrobák érintettek?

Fontos tudni , hogy a nitrogén megkötése nem korlátozódik a hüvelyesekkel társulásban élő Rhizobium baktériumokra.

A klorofill is egy fehérjekomplexum része, ezért ahol zöld növényeket láthatunk, ott található **nitrogénkötő baktériumokat** vagy **archea társulást** is.

A nitrogén megkötésben résztvevő mikrobák száma és változatossága sokkal nagyobb, ahol a talajt egész évben élő növények fedik (elsősorban a fűfélék családjából), mint azokban a talajokban, amelyeket barnára művelve parlagon hagytak.

A nitrogénkötő baktériumok és archeák mellett a **mikorrhiza gombák szerepe** létfontosságú a nitrogénkötés folyamatában. Bár a mikorrhiza gombák nem képesek a légköri nitrogén megkötésére, azonban ők szállítják az energiát a társult **nitrogénkötőknek folyékony szén formájában.**

Nitrogén körforgás

A mikorrhizák szállítják a szerves formában kötött nitrogént aminosavak formájában, mint a glicin, arginin, kitozán és glutamine

A mikorrhizák szerves nitrogén beszerzése és szállítása rendkívül módon energiahatékony.

Ez az útvonal bezárja a nitrogénciklust, csökkenti a nitrifikáció, denitrifikáció, párolgás és kimosódás veszteségét és a nitrogén szerves formában tárolva megakadályozza a talaj savanyodását!

Mi a különbség ?

Pillangós növények gyökérgümőiben megkötött, és az egyéb növények gyökérszónák aggregátjaiban szabadon élő mikroorganizmusok által megkötött nitrogén között ?

A második esetben a nitrogén aminosavakat és humusz alkotóelemeket épít fel a talajban, amely folyamat kevésbé zajlik a tisztán pillangós növénykultúrában.

A pillangósok fontos összetevői a vetéscsergónak, azonban ,ha a pillangósok nem keverékben vannak termesztve, ugyanúgy kimerítik a talaj szénttartalmát, mint a magas dózisú műtrágyázás.

MI LEHET A MEGOLDÁS?

**A talajéletet támogató, biológiai alapú,
szénmegkötő, humuszépítő regeneratív
gazdálkodás**

Degeneratív-Fenntartható -Regeneratív

4 ALAPELV EGYÜTTES ÉS PÁRHUZAMOS HASZNÁLAT VEZET CSAK A SIKERHEZ!!!

1. Egész éves **zöld fedettség** biztosítása takarónövényekkel

2. **Biodiverzitás** növelése

3. **Mikrobiológia** pótlás és fenntartás

4. **Talajművelés** újragondolása

ELSŐ ALAPELV

EGÉSZ ÉVES ZÖLD FEDETTSÉG BIZTOSÍTÁSA TAKARÓNÖVÉNYEKKEL

Fontos felismerés: élő gyökér jelentősége a talajban

Növényi gyökérváladékok sokkal nagyobb mértékben járulnak hozzá a talajszén stabil formáinak (azaz a szerves szenet és nitrogént tartalmazó ásványi komplexek) képződéséhez, mint a felszín feletti biomassza.

DE: A TÉLI-NYÁRI FEKETE UGARON NINCS ÉLŐ GYÖKÉR

Ezért a biológiai **nitrogénkötés és humuszosodás ritka** az olyan mezőgazdasági rendszerekben, ahol **erősen nitrogén műtrágyázott** kultúrnövényeket termesztenek vetésforgóban **barnára művelt, csupasz földön**.

Takarónövények

A folyamatos, élő növényi fedettség fenntartása összetett fedőnövénytársulásokkal a szántókon, kertészetekben, gyümölcsösökben

Minél több az élő, zöld növény, annál sokrétűbb az élet a területen

Támogatja a mikorrhiza gombákat, nitrogénkötő és foszformobilizáló baktériumokat: **növények táplálkozása, a stabil, humuszban lekötött szén kialakítása a feladatuk.**

Takarónövények a parlag és a szántás

Akár 80 kg/ha Nitrogén és 2,5 t szén is eltávozhat gázok formájában a nyári parlagon hagyott földből.

A takarónövények ezt a C és N mennyiséget felveszik és újrahasznosítják, megakadályozva a helyrehozhatatlan veszteséget.

A feketeugaron vagy parlagon megszűnik a fotoszintézis és nagyon alacsony a biológiai aktivitás.

A parlagon hagyott szántóból nitrogén és szén távozik, a tápanyagok körforgása működésképtelenné válik, a talaj szerkezete és víztartó képessége romlik.

A szántott talajon a tápanyagok és nedvesség eltárolása helyett üresen, önpusztító folyamat indul el.

Tillage radish
Bükkönyök
Takarmányborsó
Tehénborsó
Szudáni fű
Sziki kender
Fehér here
Vörös here
Alexandriai here
Bíbor here
Rozs
Facélia
Négermag
Olajretek
Fehér mustár
Pohánka
Tavaszi zab
Koronavirág
Stb.,

KEVERÉKBEN, NEM
MONÓBAN!

BARE GROUND

RADISHES IN THE FALL

MÁSODIK ALAPELV

CÉLZOTT PROBLÉMA HATÁS CSÖKKENTÉS BIODIVERZITÁS NÖVELÉSSEL

Változatosság- biodiverzitás

- Segítsük elő a növények és mikrobák sokféleségét.
- Minél nagyobb a növényi változatosság, annál széleskörűbbek a kártevők és betegségek elkerülésére, valamint a szélesebb tartományban tudnak működni a mikroorganizmusok a tápanyag feltárásban, tápanyag körforgásban, talajépítésben és a növényi egészség biztosításában, a gyomok folyamatos kiszorításában.
- Határozzuk meg a 3 legfontosabb célt!

Változatosság: vetésforgó, növénytársítás

Agroerdészeti rendszerek

HARMADIK ALAPELV

MIKROBIOLÓGIAI PÓTLÁS ÉS FENNTARTÁS

Nyújtsunk támogatást a mikrobiális folyamatoknak

Pótoljuk a kipusztult mikrobiológiát

- komposzttal,
- komposzt teával,
- mikrobiológiai készítményekkel
- **Tápláljuk a mikrobiológiát**
- Takarónövény keverékekkel ,zöldtrágyával,mulccsal
- huminsavakkal, fulvossavakkal
- nitrogén és foszfor **műtrágyák dózisának jelentős csökkentésével** amelyek gátolják a gyökér és a mikrobák közti bonyolult biokémiai folyamatokat.

Mikrobiológiai teszt

Mikrobiológiai teszt

www.agrofutura.hu

Ügyfél neve:	Agro-Lehel Kft.	Mintavétel napja:	2016.06.04
Helyszín:	Jászberény	Minta átvéve:	2016.06.05
Minta neve:	Komposzt 0605	Vizsgálatot végezte:	
Ültetett növény	Na	Minta száma:	Ko_08

Vizsgálat tárgya	mikrogramm/gr v ml		Hasznos mutatók	Arány	
	Minta	Optimum		Minta	Optimum
Összes baktérium (mg/g v ml)	6 877	2000-5000	Gomba:Baktérium	0,500	0,3-2
Összes baktérium (db/g)	3 124 115 645	10 ⁶ -10 ⁸	Kártevő gomba:Jótejkony	0,00	0,05-0,15
Összes gomba	520	300-600			
	mikrogramm/gr		Jó	Megfelelő	Gyenge
Aktinobaktérium	7	0-10			
Jótejkony gomba	520	300-600			
Kártevő gomba (oomyciták)	0	30-60			
Egysejtűek	db/g				
Ostorosok	17000	5000-25000			
Amóbiák	12000	5000-25000			
Csillósok	0	50-100			
Fonálféreg					
Baktérium evő	12	10-15			
Gomba evő	0	5-10			
Gyökér evő	0	0			
Predátorok	0	1-5			

*Na = Azonosítható mennyiség alatt

Magyarázat: A komposzt minta ásványokban és szerves anyagban gazdag. Színe sötétbarna, humátokban gazdag. Illata erőteljes föld és esőillatú, amely aktinobaktériumokban gazdag állapotra utal. A vizsgálatok ezt meg is erősítették. A mikrobiális diverzitás magas fokú, mind az elsődleges fogyasztók (gombák, baktériumok), mind a másodlagos fogyasztó egysejtűek és fonálféreg elegendes számban jelen vannak. Az eredmények érett komposztra utalnak. A kiemelkedően magas baktérium mennyiség arra utal, hogy szarvasmarha trágya is volt a komposztban. A komposzt alkalmas mind talaj táplálékhaló katalizálására a talajban és komposzt tea készítésére talajoltási és növényvédelmi célokra egyaránt.

Megjegyzés: A módszer tan mikroszkóppal történő szemrevételezés, mely során nem különböztetjük meg az élő és a halott (pár napja) baktériumokat. Gombák esetén nem kerül beszámításba a spóra. A mikrobiológia nagyban követi a környezeti változásokat, így az itt közölt eredmények feltehetően különböznek a valós környezetétől. A megfelelő G:B arány növényeként változik. Minél inkább fás egy növény vagy évelő, annél inkább gomba gazdagabb talajra van szüksége.

A szerves trágya egyszerű tárolása nagy C és N veszteséggel jár (metán és ammónia)! Mindig kezelni kell, hogy megőrizzük a C,N tartalmat!

Aerob oltóanyagos kezelés

- Prizma mérete: $sz3 \times m1,5 \times h10$
- $3,8 \text{ m}^3/\text{m} \sim 1,7 \text{ t}/\text{m}$
- $100\text{t} \sim 60 \text{ m}$
- Vízben oldjuk az oltóanyagot, majd háti permetezővel a prizma rakása közben permetezzük a trágyát;
- Speciális igény: nincs;
- Kezelési igény: száraz időszakban locsoljuk (50-60% nedvesség)
- 3-4 hónap alatt van kész
- 3 munkás (1 szállít, 1 rak, 1 permetez)
- Anyagköltség: oltóanyag $2000 \text{ Ft}/\text{m}^3 = 444 \text{ 000,- Ft} / 100 \text{ t trágya}$

Anaerob oltóanyagos bokashi

- Prizma mérete: $d=3\text{m}$ műanyag hurka, $h 45/60/75\text{m}$
- $5,5 \text{ t}/\text{m}$
- $100\text{t} \sim 18 \text{ m}$
- A légmentes tömörítés során a gép permetezi be az oltóanyagot a trágya felületére
- Speciális igény: nedvesség max 50%, ezért lehet, hogy szalmával kell előkeverni a trágyát
- Kezelési igény: nincs
- 2,5 hónap alatt van kész
- 3 munkás (1 szállít, 1 rakod, 1 tömörít)
- Anyag: EM ($650 \text{ Ft}/\text{l}$, $3\text{l}/\text{m}^3$) $1950,- \text{ Ft}/\text{tömör m}^3 \sim 1,3 \text{ t} \sim 150 \text{ 000,- Ft} / 100 \text{ tonna}$

Riolittufás aerob kezelés

- Prizma mérete: $sz5 \times m5 \times h10?$
- $22 \text{ m}^3/\text{m} \sim 9,9 \text{ t}/\text{m}$
- $100\text{t} \sim 10 \text{ m}$
- A trágyát riolittufa örleménnyel rétegezzük. 5 cm tufa + 40 cm trágya. 2 méterenként függőleges drain csövet helyezünk el;
- Speciális igény: nincs;
- Kezelési igény: drain csöveken keresztül locsoljuk (50-60% nedvesség)
- 6-10 hónap alatt van kész
- 2 munkás (1 szállít, 1 rétegez)
- Anyagköltség: tufa $4000 \text{ Ft}/\text{tonna} \sim 20 \text{ t tufa}/100 \text{ t trágya} 80 \text{ 000,- Ft} / 100 \text{ t trágya} + \text{szállítási költség}$

Kontrollált Aerob Humuszkomposztálás módszertanával a legmagasabb minőségű komposzt állítható elő

KAIRÓBAN

JÁSZBERÉNYBEN

AUSZTRIÁBAN

TÜRKEVÉN

Kontrollált aerob
humuszkomposztálás

8 hét alatt

Gépi, forgatásos komposztálás

Prof.Dr. Bíró Borbála közreműködésével

Mikrobiológia pótlása folyadék formában

- Komposztból előállított aktívan levegőztetett komposzt tea (ALKO) – széles spektrum
- Baktériumos és gombás oltóanyagok, célzott funkcionális fajok
- Mikorhizás gombák – speciális gyökéroltó fajok
- Huminsavak nagyban segítik a túlélésüket, stabilizálódásukat

A Compost Tea Systems

Aktívan Levegőztetett Komposzt Tea (ALKO)

A komposztban található mikrobiális állomány intenzív felszaporítása 24 óra alatt

Összetevők: víz, humuszkomposzt, Katalizátor (tápanyag), oxigén

15 liter humuszkomposztból 10 Ha-ra elegendő tea (100 l/Ha törzsoldat)

Ugyanúgy viszem ki, mint a baktérium trágyákat (2 bar, időjárás)

Egyszerű elkészítés és használat, de 24 órán belül fel kell használni

Talajoltás: talajélet aktiválás

Növényvédelem: biológiai burok a levélen, gyökéren a kórokozók ellen

Szárbontás

Toxinok lebontása (afla, dom, stb.)

Tápanyag megtartás a kimosódás helyett (a mikróbák a testükben megkötik)

Tápanyag pótlás (átmenetileg)

Talajszerkezet javítás: aggregátum képzés

A Compost Tea Systems világszerte

NEGYEDIK ALAPELV

TALAJMŰVELÉS ÚJRAGONDOLÁSA

TALAJMŰVELÉSI IRÁNYELVEK

Talajművelést a szerves anyagok lebontására, valamint a víz- és levegőgazdálkodás irányítására használjuk NE a talajbontására!

Túlzott talajművelést és a nem megfelelő körülmények közötti talajművelést kerüljük el

A forgatósos (szántás, tárcsázás) talajművelés helyett a lazítós eszközöket helyezzük előtérbe (kultivátor, lazítók)

A lazítást növényi gyökerekkel tartsuk fenn!

Mindig zárjuk a talajt és törekedjünk a kreatív egymenetességre (pl. tarlóhántás, mikrobiológiai pótlás, nyári takarónövényzet és mikrobiológiai pótlás egyben)

Térjünk át a direktvetésre, a no till gazdálkodásra, ha a talajunk felkészült rá

4. Forgatás nélküli talajműveléstől a direktvetésig

ELADVA

Mikrobiológia
kijuttatása,
takarónövény
vetés és
talajzárás
egymenetben

Leválás a szintetikus nitrogénről

Csökkentsük a Nitrogén dózist

- köztes takarónövény vetéssel
- dudarit szénnel, huminsavval
- Bioszénnel (biochar)

Az első évben 20, a másodikban 30, a harmadikban újabb 30 százalékkal érdemes csökkenteni a nitrogénbevitelt

A negyedik és rákövetkező években nagyon alacsony, **30 kg/ha mennyiségű** nitrogén hatóanyag kijuttatása segítheti a természetes nitrogénkötő folyamatokat a mikrobiális élet akadályozása nélkül

Biochar (bioszén) egy előremutató megoldás

PBC: mikro-mezopórusos
1-50 nm

ABC: makropórusos
50-63,000 nm

BIOCHAR talajjavító anyag

1. Növényi biomassza melléktermék alapú > 90% stabil szén tartalom
2. Magas víz és tápanyag visszatartó képesség
3. Védelem a mikroorganizmusok számára
4. Segíti a stabil humuszképződést
5. Stabil terméshozam növelést biztosít
6. Stabiban a talajban marad akár évszázadokon át.

Kazsok 2015

Konvencionális-ökológiai Eredmény összehasonlítás

konvencionális	eredmény (Ft/ha)	konvencionális	eredmény (Ft/ha)
• búza	11 269 Ft	búza	11 269 Ft
• kukorica	43 285 Ft	kukorica	43 285 Ft
• siló kukorica	36 067 Ft	siló kukorica	36 067 Ft
• napraforgó	47 715 Ft	napraforgó	47 215 Ft
• átlag eredmény	34 584 Ft	átlag eredmény	34 459 Ft
• bio eredmény (Ft/ha)	bio	eredmény (Ft/ha)	bio
• bio búza	262 335 Ft	bio búza	162 335 Ft
• bio tönköly	259 935 Ft	bio tönköly	159 935 Ft
• bio kukorica	223 085 Ft	bio kukorica	123 085 Ft
• bio napraforgó	139 700 Ft	bio napraforgó	39 700 Ft
• átlag eredmény	221 264 Ft	átlag eredmény	121 264 Ft
• SAPS 65 000 Ft AKG 100000		SAPS 65 000 Ft AKG 0	

Konvencionális- Ökológiai Eredmény (támogatások nélkül)

konvencionális eredmény (Ft/ha)

- búza -53 731 Ft
- kukorica -21 715 Ft
- siló kukorica -28 933 Ft

napraforgó -28 933 Ft

Átlag eredmény -33 328 Ft

Ökológia eredmény (Ft/ha)

- bio búza 97 335 Ft
- bio tönköly 94 935 Ft
- bio kukorica 58 085 Ft
- bio napraforgó -25 300 Ft

Átlag eredmény 56 264 Ft

- SAPS 0 Ft
- AKG 0

**„Humusz a termőtalaj lelke”
„Hogy az élet megmaradjon!”**

Köszönöm a figyelmet!

Petró Tibor

Agrofutura Magyarország Kft.

Petro.tibor@glmatrix.com

+36 30 402 31 57

www.agrofutura.hu

