

Mezőgazdasági eredetű elfolyóvizek öntözéses hasznosítása fás szárú energiaültetvényekben – agrárerdészeti kísérletben

BAKTI Beatrix
Tudományos munkatárs

Nemzeti Agrárkutató és Innovációs Központ, Erdészeti Tudományos Intézet,
Ültetvényszerű Fatermesztési Osztály, Püspökladány

Email: bakti.beatrix@erti.naik.hu

Web: www.naik.hu, www.erti.hu

2019. április 4., Budapest

Bevezetés

- A kedvezőtlen, mezőgazdasági növénytermesztés számára más módon gazdaságosan nem hasznosítható termőhelyek többsége alkalmas energetikai faültetvények telepítésére
- Magyarország szántóterületének mintegy 60 %-a erózióra vagy deflációra hajlamos az éghajlatváltozás következményeként
- A kevésbé értékes szántóföldi területek alternatív hasznosításában fontos az energetikai alapanyag előállítása fás szárú ültetvényekkel, melynek jelentős környezetvédelmi aspektusai is vannak, mint például a talajvédelem vagy a szén-dioxid megkötése az egész éves talajfedés által

Bevezetés

- Napjainkban fontos szerepet töltenek be a mezőgazdaságban a **víztakarékos öntözési módszerek**
- Az öntözés fontossága a különböző szennyvizek, elfolyóvizek **újrafelhasználásán** alapul, például az intenzív halnevelő telepek elfolyóvizének hasznosítása
- Ez az energetikai ültetvényekre pozitív hatással van a biomassza növelés okán, mivel ezek az elfolyóvizek a növények számára **magas tápanyagtartalommal** rendelkeznek, továbbá **biológiai szűrőként** is hasznosíthatóak víztisztítás szempontjából

Anyag és módszer

- **2013**-ban létesült Szarvason a NAIK ÖVKI területén
- Szabadföldi kísérlet, területe: **0,3 ha**
- **18 parcella** (216 db egyed):
 - random blokk elrendezésben
 - 3x3-as ismétlés
- **Két növényfaj:**
 - Kopecky Ferenc által létrehozott nyár,
 - 82-es Fehér fűz klón (ERTI)

Anyag és módszer

- **Öntözött terület:**
 - két vízminőség
 - három dózis
- **Vízminőség**
 - Halas elfolyóvízzel, afrikai harcsa nevelőtelepről
 - Bikazugi-holtágból származó víz
- **Öntözése csepegtető öntözés:**
 - **H1:** hetente 30 mm halas elfolyóvíz
 - **H2:** kéthetente 30 mm halas elfolyóvíz
 - **Körös:** Bikazugi-holtág vize

Anyag és módszer

Elvégzett mérések:

Helyszíni talajvizsgálat

Talajmintavétel

Laboratóriumi vizsgálat

Gyökérmintavétel, morfológiai jellemzés

Biomassza vizsgálat, földigiliszta mintavétel

Vizsgálati eredmények

Talajminták laboratóriumi vizsgálat eredményei

Talajminta neve, mélysége	pH		Mész	Szóda	Humusz	Össz. só	AK	A talajminta színe a MUNSELL Soil Color Charts alapján	
	vizes	KCL							
cm	pH	pH	%	%	%	µS		kód	szín
Szarvas									
A	7,43	7,14	7,20	–	2,96	710	62	2,5Y 5/3	világos olivabarna
AB	7,74	7,16	–	nyomokban tartalmaz	1,65	–	53	2,5Y 5/2	szürkésbarna
B	8,01	7,42	5,20	nyomokban tartalmaz	1,44	–	58	2,5Y 5/3	világos olivabarna
BC₁	8,04	7,09	–	nyomokban tartalmaz	1,12	–	48	2,5Y 5/3	világos olivabarna
BC₂	8,33	7,06	–	–	0,72	–	45	2,5Y 5/4	világos olivabarna
C	8,44	7,33	2,80	nyomokban tartalmaz	0,41	–	48	2,5Y 6/4	világos sárgásbarna

Talajminták szervesanyag tartalma

Földgiliszták átlag egyedszáma (db) és biotassza tömege (g) 1 m²-re vetítve

Gyökérvizsgálat

Nemesnyár

Fehér fűz

K2-3 Nyár

Öntözés két hetente
természetes eredetű-
Körös vízzel

H1-4 Nyár

Öntözés hetente
mezőgazdasági eredetű
elfolyóvízzel

K2-4 Fűz

Öntözés két hetente
természetes eredetű-
Körös vízzel

H1-3 Fűz

Öntözés hetente
mezőgazdasági eredetű
elfolyóvízzel

Gyökérmorfológiai vizsgálat

Nemesnyár

Fehér fűz

Vizsgálati eredmények

- Minden fajtából és minden kezelésből kiválasztottunk
 - egy kiváló növekedésű,
 - egy gyenge növekedésű és
 - egy átlagos növekedésű mintafát,melyeken elvégeztük a dendrometriai méréseket.

Vizsgált paraméterek	H1-3 Nyár	H1-4 Fűz	H2-3 Fűz	H2-4 Nyár	Körös2-3 Nyár	Körös2-4 Fűz
Átlag tömeg (kg):	4,22	3,32	3,95	3,48	3,42	2,82
Átlagos magasság (m):	3,20	2,41	2,96	2,82	2,41	2,49
Átlagos átmérő (mm):	18,82	11,86	15,47	16,34	14,64	13,83
Tövenkénti átlagos hajtásszám (db):	8,33	15,00	13,00	12,00	12,00	11,33
Legnagyobb hajtás hossza (m):	5,82	4,97	5,36	5,76	5,34	5,64
Legnagyobb hajtás átmérő (mm):	47,60	37,80	40,90	45,30	42,70	44,10

Vizsgálati eredmények

A nemesnyáras és a fehér fűz kezelésenkénti illetve vastagsági frakciókra bontott elkülönített részeinek a tömegarányát ábrázoltuk %-ban kifejezve

Föld feletti biomassza szár levél tömegarány megoszlása

A nemesnyáras és a fehér fűz kezelésenkénti éves hozama

■ Megkötött szén mennyiség (t/ha/év)	7,5	7,8	7,0	11,2	11,8	7,4
■ Hektáronkénti éves hozam (at/ha/év)	14,8	15,5	14,0	22,3	23,7	14,6

Következtetés és javaslatok

- Az **energetikai ültetvények termesztése** több gyakorlati hasznot is jelenthet, ugyanis a kedvezőtlen adottságú területek számára öntözéssel kombinálva hosszútávon stabilizálja a mezőgazdasági termelést
- A mezőgazdaságban számos olyan vízigényes tevékenység működik, amely a felhasznált víz **másodlagos felhasználását** is lehetővé teszi. Ennek egyik módja a fentiekben vázolt energetikai célú ültetvények öntözése, amely a nedvesség ellátáson túl, tápanyaggal is ellátja a növényeket.
- Célkitűzésünk egy **környezetbarát termesztéstechnológia** kidolgozása, amely felhasználja a mezőgazdasági eredetű tápanyagban gazdag használt vizeket öntözési célra.

Agrárerdészeti rendszerre alakítás

2019. április:

- energetikai faültetvény letermelése (2018 ősze)
- kísérlet hálózatának átalakítása → köztes művelés kialakítása, talajelőkészítés
- száraz rizs telepítése (2019. április)
- csepegtető illetve mikroszórófejes öntözési rendszer kialakítása

Agrárerdészeti rendszerre alakítás

Öntözött növények: Kopecky nyár, 82 fűz klón, M488 rizs

Öntözővíz: szennyvíz (wetland első tavából, kezelés nélkül),
Körös víz holtágból

Öntözési mód: mikroöntözés, 1 méterre emelt szórófejekkel.

Öntözési dózis: 15 mm

Öntözési forduló: hetente (hetente 2x)

Talajtakarás: búzaszalma 2500 kg/ha

Talajjavítás: szennyvízkezelés nem lenne, mésztartalmú talajjavító anyagot tervezünk kijuttatni. A számításhoz szükséges laborvizsgálatok folyamatban vannak, eredmény február közepén lenne. Kijuttatás ideje: tavaszi talajműveléssel.

erdősáv+árok

Szennyvíz: SZ	SZMØT4	SZØT4	KØT4
Körös: K	SZMØT3	SZØT3	KØT3
Szennyvíz+talajmeszezés: SZM	SZMØT2	SZØT2	KØT2
Talajtakarás: T	SZMØT1	SZØT1	KØT1
Nem talajtakart: ØT	SZMT4	SZT4	KT4
Ismétlések: 1,2,3,4	SZMT3	SZT3	KT3
	SZMT2	SZT2	KT2
	SZMT1	SZT1	KT1

GYURICZA CSABA-BOROVICS ATTILA

AGRÁRERDÉSZET

Köszönöm a megtisztelő figyelmüket!

BAKTI Beatrix
Tudományos munkatárs

Nemzeti Agrárkutatási és Innovációs Központ, Erdészeti Tudományos Intézet,
Ültetvénytudományi Fatermesztési Osztály, Püspökladány

Email: bakti.beatrix@erti.naik.hu

Web: www.naik.hu, www.erti.hu