
Düngeempfehlung der
SKW Piesteritz für das
Frühjahr 2016
 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH
Anwendungsberater Nordrhein-Westfalen Hessen Rheinland
Pfalz Saarland

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 2

SKW Anwendungsberatung

1. Bodo Maack

2. Hans-Joachim Richter

3. Lutz Gorywoda

4. Gerd Schumann

5. Burkhard Lango

6. Carsten Koch
7. Reinhard Lindinger

8. Harm-Dirk Biebert

9. Matthias Neuner

10. Henning Höper

Carsten Koch SKW Stickstoffwerke Piesteritz GmbH 3

Dürreindex Gesamtbodentrockenheit

Foto: Matthias Neuner Foto: Matthias Neuner

2
0
1
5

2
0
1
4

Februar März April Mai Juni

Quelle: Dürremonitor des Helmholtz-Zentrums für Umweltforschung (UFZ) Leipzig

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 4

Foto: Matthias Neuner Foto: Matthias Neuner

Bodendürre (Sept. 2015)

Quelle: Dürremonitor des Helmholtz-Zentrums für Umweltforschung (UFZ) Leipzig

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 5 Donnerstag, 17. Dezember 2015

Wintergerste März 2015

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 6 Donnerstag, 17. Dezember 2015

Raps März 2015

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 7 Donnerstag, 17. Dezember 2015

Raps Anfang April 2015

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 8 Donnerstag, 17. Dezember 2015

Raps Anfang Mai 2015

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 9 Donnerstag, 17. Dezember 2015

Winterweizen Anfang Mai 2015

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 10 Donnerstag, 17. Dezember 2015

Winterweizen Anfang Juli 2015

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 11

Maisernte 2014 und 2015

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 12

Schnee Mitte Oktober 2015

Wirkung
Stabilisierter Dünger

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 17

N-Verluste und -Verfügbarkeitsprobleme

Denitrifikation

Winter

N2

NOx

 N2O

NH3
org. Dünger

Sommer

NO3
-

Mineralisation

Verlagerung

Schlechte Befahrbarkeit Verfügbarkeitspobleme

Wassersättigung im Boden

N-Düngung
mineralisch
organisch

17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 18

N-Umsetzung im Boden und Verlustrisiken

NH4

+ NO3
- Ha

Hydrolyse Nitrifikation

Max. 4 Tage (2 0C)
< 1 Tag (20 0C)

6 Wochen (5 0C)
1 Woche (20 0C)

Lachgas- und
Denitrifikations

-verluste

Nitrat

Nitrifikations-
inhibitor

Der Stickstoffstabilisator
verzögert die Umwandlung

des Stickstoffs von der
stabilen Ammonium- zur

auswaschungsgefährdeten
Nitratform (Dauer: ca. 7-8

Wochen)

Stickstoffverluste, die vom
Nitrat ausgehen, werden

verringert (z.B. Nitrat-
verlagerung in tiefere
Bodenschichten oder
Lachgasemissionen)

Eine ammoniumbetonte
Ernährung mit

zielgerichteter Nitrat-
ernährung wird erreicht.

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 19

Wirkungsweise NH4+-Düngesysteme

 Pflanzen-
auf-

nahme

Sorptions-
körper

des
Bodens

Austausch Bodenlösung-
Wurzel-Bodenkolloide

NH4
+

NH4
+

NH4
+

Ca++ NO3
-

H+

K+

NH4
+

ä

ö

K+

17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 20

Stickstoffaufnahme der Pflanze

Nitrat NO3
-

Ammonium NH4
+

Kalium K+
Calzium 2+ /Magnesium 2+

Quelle: K+S Kali GmbH

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 21

Unterschiedliche N-Ernährung 21

Ammonium-Ernährung Nitrat-Ernährung pH-Wert

5,3

5,6

5,9

6,2

6,5

6,6

6,8

7,0

7,4

8,0

Abb.1
ä

ä ö

Stärkere

Wurzelausbildung

Versauerung der

Wurzelzone

Verbesserte

Löslichkeit von

Phosphat und

Spurennährstoffen

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 23

S-Problem bei der Pflanzenernährung

0

10

20

30

40

50

60

70

80

1990 1995 2000 2005 2010 2020

S
c

h
w

e
fe

le
in

tr
a

g
/-

a
u

fn
a
h

m
e
 (

k
g

 S
/h

a
)

Entwicklung der Schwefeleinträge aus der Luft im Vergleich
zu den Schwefelentzügen von Raps und Winterweizen

Quelle S-Einträge: Umweltbundesamt (2009)

S-Eintrag (kg S/ha) Entzug Raps Entzug Wi Wei

Flüssigdünger alle gleich??

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 27

 Hohe Pflanzenverträglichkeit

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 28 Donnerstag, 17. Dezember 2015

Qualitätsparameter Oberflächenspannung

Foto: H.-D. Biebert LAF Cunnersdorf im Frühjahr 2015

ALZON® fl. S 25/6 AHL+S mit niedriger

OF-Spannung

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 29

Unterschiedliche Flüssigdüngerdüsen

Strahlüberlagerung

= technische

Streifenkrankheit

Agrotop

3-Loch-Düse

geringe

Verätzungsgefahr

befriedigende

Verteilung

Ein Kompromiss

zwischen Verätzung

und Verteilung

Dosierung und

Kappe getrennt

Teejet SJ 7

7-Loch-Düse

stärkere

Verätzungsgefahr

Sehr gute

Verteilung

Dosierung und

Kappe integriert

Lechler FD

Zungendüse

Dosierung und

Kappe integriert

geringe

Verätzungsgefahr

Beste

Verteilung

Quelle: Harald Kramer, LWK NRW

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 30

Düsenprüfung  Flüssigdünger in den Tau gespritzt 30

Schleppschlauch ML-Düse Flachstrahldüse

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 31

Düsenprüfung  Flüssigdünger 2 Std. nach Tau gespritzt

gleicher Tag
anderer Schlag
andere Sorte
2 Stunden später
wie auf Bild
Folie zuvor

31

Schleppschlauch ML-Düse Flachstrahldüse

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 32

Verschiedene Düsen

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 33 Donnerstag, 17. Dezember 2015

Flüssigdüngerausbringung im Versuch

Sprenkelung/Verätzung 14 Tage n.Anwendung

650 l Flüssigdünger am 06.04.13 ausgebracht, Exaktversuch 4 fach wdh.

Flüssigdüngerausbringung mit unterschiedlicher Düsentechnik

Falsch gereinigt Quelle Lechler

Ursache: Unsachgemäße Reinigung

Kugelschreiber Schraubenzieher

Messer

Draht

Schleifpapier

Draht bürste

NO ! Quelle Lechler

x20

Unsachgemäße Reinigung

POM: Keine Säure

Piadinanwendung
Gülle + Gärreste

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 37

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 38 Donnerstag, 17. Dezember 2015

N-Überschuss in der Flächenbilanz

Deutschland, Mittel 2007 – 2010
(Frede 2014)

 N-Bilanz

(60 kg/ha N,
50 kg/ha N ab 2018)

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 39

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 40

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 41 Donnerstag, 17. Dezember 2015

Ertrag Winterweizen

60

62

64

66

68

70

72

74

76

78

80

2004-2006 W-Gerste W-Weizen W-Gerste

E
rt

ra
g

 (
d

t/
h

a
)

ohne NI mit NI

Mittelwerte: 11 Versuchsjahre, NRW: Merfeld, hS

80 kg/ha NH4-N aus MS-Gülle

W-Weizen

ohne N +40 kg/ha N aus KAS

Kombination Gülle + Mineraldünger bringt höchste Erträge
und eine Stickstoffstabilisierung zeigt hier besondere Vorteile

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 42

Nitrifikationshemmer (NI) - weniger Lachgas

PIADIN zu Gülle- und Gärsubstrat  Raps, Getreide

60 kg/ha Gesamt-N
max 40 kg/ha Ammonium-N

Gülle + Piadin + Rest-N mineral.

Rest-N mineral. als ALZON

Qual.-Gabe

Gülle oder

Gärsubstrat

pro ha

+

PIADIN

im Frühjahr

Herbstdüngung im Rahmen der DVO

Anwendungsempfehlungen

2015

Carsten Koch SKW Stickstoffwerke Piesteritz

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 45

N-Gaben und Aufteilung in Zuckerrüben

ALZON® 46 od.
ALZON® fl.S 25/6

100 % der N Menge

PIAMON® 33-S

oder PIAGRAN® 46

70-80 % der N Menge

Frühjahrs- / Vorsommer-
trockenheit

PIAMON® 33-S

oder PIAGRAN® 46

20-30 % der N Menge

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 46

N-Gaben und Aufteilung in Kartoffel

ALZON® 46 od.
ALZON® fl.S 25/6

100 % der N Menge

PIAMON® 33-S

oder PIAGRAN® 46

50-80 % der N Menge

PIAMON® 33-S

oder PIAGRAN® 46

20-50 % der N Menge

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 47

N-Gaben und Aufteilung in Raps

0

70

50 55

105

170

185

195
200 200

145

0

50

100

150

200

250

Konv. Dünger

30-40 kg/ha N

Konv. Dünger

50%

Konv. Dünger

50%

Stab. Dünger

60 kg/ha N

Stab. Dünger

100%

N-Bedarfsverlauf (kg N/ha) in Winterraps und Düngermengen
(Herbst in kg N/ha, Frühjahr relativ)

 Starkregen-
Risiko

Wasserüberschuss
zu Vegetationsbeginn

Frühjahrs- und Frühsommer-
trockenheit

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 48

Foto: Matthias Neuner Foto: Matthias Neuner

1,1 kg FM/m² = 55 kg N/ha

optimal

3,2 kg FM/m² = 160 kg N/ha

0,7 kg FM/m² = 35 kg N/ha 1,7 kg FM/m² = 85 kg N/ha

Foto: Matthias Neuner

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 49

Raps aktuell Nitrat gedüngt

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 50 Donnerstag, 17. Dezember 2015

Raps aktuell

ohne N

N-Mangel

ALZON 46

18.10.2011

N stabilisiert in der Krume

Foto: Neuner 29.11.11

 Hungrig in den Winter gehen lassen ?

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 52

N-Gaben und Aufteilung in Getreide

Startgabe
mind. 100 kg N / ha.

Stabilisiert bis
160 kg/ha N

Stabilisiert über
160 kg/ha N

Traditionelle
Düngung

2.+ 3. Gabe AlzoMix S

* Alzon 46/Piamon33S Mischung 50/50

1. Gabe N

1. + 2. Gabe AlzoMix S 2. Gabe

3. Gabe PIAGRAN 2. Gabe PIAGRAN 1. Gabe PIAMON 33S

2. Gabe AlzoMix S

 AlzoMix S*

1. Gabe AlzoMix S

S-Düngung und Qualität von Brotgetreide

Backvolumen

Schwefel beeinflusst

Eiweißmenge und Qualität

Gute S-Versorgung 

Gute Backqualität

S-Gehalt im Mehl

1900 ppm 1700 ppm 800 ppm

Quelle: K+S Nitrogen

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 54 Donnerstag, 17. Dezember 2015

Vergleich von N-Düngungssystemen

73

100 97
102

69

100
95

102

55

65

75

85

95

105

115

ohne N trad. N-Dünger trad. N-Dünger N-stab. Dünger

E
rtr

ag
 (r

el
at

iv
)

Einfluss eines Düngemittels bei gleicher
Gabenteilung auf den Ertrag

Mittelwerte (relativ) aus 5 Versuchen W-Getreide und 2 Versuchen Winterraps,
 Landwirtschaftliche Anwendungsforschung Cunnersdorf 2003)

Wi-Getreide (n=5)
Wi-Raps (n=2)

N-Teilgaben

Wi-Getreide - 2-3 1-2 1-2

Wi-Raps - 2 1 1

Düngemittel = PIASAN 24-S (24 % N, 3 % S)
mit und ohne Nitrifikationshemmstoff

17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 55

N-Stabilisatoren

Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 56 Donnerstag, 17. Dezember 2015

» Frühe hohe Düngung ohne Verlustrisiko

» Sichere Düngewirkung bei anschließender Trockenheit

» Verringerung der Gefahr der N-Verlagerung

» Flexibilität und Ertragssicherheit

» Verringerung der Gefahr umweltrelevanter Gase, z.B. Lachgas

ALZON® und PIADIN® - Umwelt

17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 57

Weltrekord mit ALZON® 46 und PIAMON® 33-S

Rod Smith
Beal Farm

165,2 dt/ha

Weizen

Die Düngestrategie fürs Guinessbuch:
BBCH 23: 80 kg/ha N mit PIAMON® 33-S
BBCH 30: 102 kg/ha N mit ALZON® 46
BBCH 31/32: 68 kg/ha N mit ALZON® 46
Spätgabe/Qualitätsgabe: 60 kg/ha mit Ammoniumnitrat

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 58

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 59

Donnerstag, 17. Dezember 2015 Carsten Koch, SKW Stickstoffwerke Piesteritz GmbH 61

Vielen Dank für Ihre

Aufmerksamkeit!

Ihr Anwendungsberater:

Carsten Koch

0151-19568109

Carsten.koch@skwp.de

www.duengerfuchs.de

