
DET FORSTUGE FORSØGSVÆSEN
I DANMARK

THE DANISH FOREST EXPERIMENT STATION
STATION DE RECHERCHES FORESTIÉRES DE DANEMARK

DAS FORSTLICHE VERSUCHSWESEN IN DÄNEMARK

BERETNINGER UDGIVNE VED
DEN FORSTLIGE FORSØGSKOMMISSION

REPORTS WITH SUMMARIES IN ENGLISH
RAPPORTS AVEC DES RESUMÉS EN FRANCAIS

BERICHTE MIT DEUTSCHER ZUSAMMENFASSUNG

Ofe ZetWr
F A O Forest Officer fFn^rnr
U N D P / F A O Project ••

Forest Research Institute
Chittagong.

B I N D XXVII I

HÆFTE 2

I N D H O L D

• H. HOLSTENER-JØRGENSEN: Et gødningsforsøg i en kultur med rød­
gran og japansk lærk på Klosterheden. (A Fertilizing Experiment
in a Plantation of Norway Spruce and Japanese Larch at Kloster­
heden). S. 69. (Beretning nr. 217).

ERIK HOLMSGAARD og OLE SCHARFF: Levende stød i rødgran­
bevoksninger. (Living Stumps in Norway Spruce Stands). S. 97.
(Beretning nr. 218).

i :p. KJERSGÅRD: 18 træarters højdevækst på et forsøgsareal i Staur-
"by skov. (The Height Growth of 18 Tree-Species at an Experiment
Area in Staurby Forest). S. 151. (Beretning nr. 219).

K Ø B E N H A V N
TRYKT I KANDRUP & WUNSCH'S BOGTRYKKERI

1963

ET GØDNINGSFORSØG I EN KULTUR
MED RØDGRAN OG JAPANSK LÆRK

PÅ KLOSTERHEDEN

A FERTILIZING EXPERIMENT IN A PLANTATION
OF NORWAY SPRUCE AND JAPANESE LARCH

AT KLOSTERHEDEN

AF

H. HOLSTENER-JØRGENSEN

71

INDLEDNING

Fra udlandet indløber et stigende antal rapporter om gød-
ningsforsøg, hvor mertilvækst rigeligt har betalt investeringer
i form af gødning og arbejdsindsats. Der kan fra den nyeste
tid henvises til publikationer som f. eks. Hausser's (1961) og
Brantseg's (1962). Her i landet har der i tidens løb været gen­
nemført en række gødningsforsøg. Det må være nok at henvise
til Møller's (1954) og Møller og Schaffalitzky de Muckadell's
(1957) arbejder, som giver en god oversigt over tidligere under­
søgelser og de på daværende tidspunkt igangværende forsøg.

Man tør vel påstå, at resultaterne af gødningsforsøg her i
landet hidtil ikke har givet anledning til større optimisme med
hensyn til rentabiliteten af gødskning.

De hidtil publicerede forsøg, og i denne forbindelse ikke
mindst de forsøg, som forsøgsvæsenet har gennemført i de senere
år (Olsen, Rafn og Scheurer, 1960 og nærværende beretning)
har imidlertid givet et grundlag for at gennemføre en serie
intensive gødningsforsøg på hedelokaliteter.

Gødningsforsøget på Klosterheden, som denne beretning hand­
ler om, er ikke afsluttet. Det vil blive fulgt med målinger i endnu
en årrække, for at registrere eftervirkningen af den nu afsluttede
gødningstilførsel. Det er dog naturligt at gøre de hidtidige resul­
tater op, således at de indvundne erfaringer dels kan komme
praksis til gode, dels kan nyttiggøres ved det fortsatte arbejde
med nye gødningsforsøg.

Det kunne synes rimeligt, om lejligheden blev benyttet til en
bred litteraturgennemgang. En sådan litteraturgennemgang er
nylig foretaget af Møller (1954). Endvidere har gødningsforsøg
som oftest kun lokalt begrænset betydning, hvoraf følger, at det
er meget svært for ikke at sige umuligt at sætte forsøgsresultater
som de efterfølgende ind i en verdensomspændende sammen­
hæng, endsige kritisk vurdere andres resultater. Jeg har derfor
holdt mig til rapportformen og kun trukket få paralleller til
andres arbejder i diskussionen.

72

1. FORSØGSANLÆG

Forsøgets formål er at belyse virkningen af makronærings­
stofferne kvælstof (N), fosfor (P) og kalium (K) på væksten af
ung rødgran i en kultur, som efter de lokale erfaringer var ved
at gå i stampe.

Anlægget af forsøget er gennemført i dagene 4.—5. maj 1960.
Forsøgsarealet er helt plant. Oprindelig var det lyngklædt

hede. Efter fuldpløjning blev det i 3 år bearbejdet ved kryds­
harvning med tallerkenharve. I efteråret 1956 og foråret 1957
plantedes det til med nord-sydgående rækker. Hver 12. række
består af 50 procent Murrayana og 50 procent bjergfyr (plantet
foråret 1957 som 2/1 planter) . De øvrige rækker er rødgran (plan-

Skitse af parcelfordeling

o Al g « A4 É3 S

1
N

P
K

1

bi fe K

W

fe £ Ai O AH Al O Si s us

1
N

P
K

I

Al
!
a Ai S 1 Al g « O

F i g . 1. Parcelfordelingen i gødningsforsøget på Klosterheden.
Vedrørende symboler, se tabel 1.

Fig. 1. The distribution of the plots in the fertilizing experiment at
Klosterheden. Concerning symbols, see Table 1.

tet efteråret 1956 som 2 /1) , og som hver 4. plante i hver række
japansk lærk (plantet foråret 1957 som 2/1) . Rækkemellem­
rummene er holdt rene ved tallerkenharvning. Der harvedes
sidste gang i 1961. Rækkeafstanden er 133 cm.

Forsøget er et blokforsøg med tilfældig parcelfordeling inden­
for blokkene (se figur 1). Det består af 4 blokke med hver 8
parceller. Den enkelte parcel består af 3 naborækker af rødgran
med lærk og de tilhørende rækkemellemrum, hvorved parcel­
bredden bliver 4 m. Parcellerne går fra spor til spor, og parcel­
længden er 57.7 m. Parcellerne har på begge sider en rødgran-
lærkerække som isolation. De tilførte gødningsmængder (bred-
sået) er følgende: kvælstofdose (N) = 6 0 0 kg kalksalpeter pr.
ha /år , fosfordose (P) = 1000 kg superfosfat pr. ha /å r , kalium-

Det forstl ige Forsøgsvæsen. XXVIII. H. 2. 23. apri l 1963.

73

dose (K) = 300 kg 50 % kaligødning pr. ha /å r . Disse doser er
tilført hvert forår i årene 1960, 1961 og 1962. Parcelfordeling
m. m. fremgår af figur 1.

Endelig skal det bemærkes, at distriktet på arealet udsåede
gyvel, som forventedes at spire i foråret 1960. Såfremt forvent­
ningerne var slået til, måtte man i løbet af et par år have taget
stilling til, om gyvelplanterne skulle indgå i forsøget, eller om
de skulle fjernes. Der er imidlertid ikke spiret en eneste gyvel­
plante, så dette har ikke kompliceret forsøget.

2. FORSØGSRESULTATER 1960—1962

a. Anvendte mål.

I hvert af årene 1960, 1961 og 1962 er der målt topskud i alle
parcellerne. Målingen er foretaget på et tidspunkt, hvor årets
vækst var afsluttet (omkring 1. december eller meget tidligt det
påfølgende år) . For rødgranernes vedkommende er alle planter
i midterrækken målt, mens for lærkenes vedkommende alle
planter i parcellens tre rækker er målt. Målene er hele cm. For

T a b e l 1. Middeltopskudslængder for de forskellige behandlinger.
Rødgran.

Table 1. Average lengths of top shoots at the various treatments.
Norway spruce.

O betyder -ubehandlet
N „ tilførsel af 600 kg kalksalpeter/ha i 1960, 1961 og 1962
P „ „ „ 1000 kg superfosfat/ha i 1960, 1961 og 1962
K „ „ „ 300 kg 50 % kaligødning/ha i 1960, 1961 og 1962
NP „ at disse parceller har fået såvel N som P i de tre år
etc.

O means no treatment
N „ application of 600 kg calcium nitrate/ha in 1960, 1961 and 1962
P „ „ „ 1000 kg superphosphate/ha in 1960, 1961 and

1962
K „ „ „ 300 kg 50 % potassic fertilizer/ha in 1960, 1961

and 1962
NP „ that during the three years both N and P have been applied to

these plots
etc.

Middeltopskud, cm
Average top shoots, cm

Behandling O N P K NP NK PK NPK
Treatment

år
year

1960 7.35 7.50 9.90 5.65 10.73 6.28 8.25 9.55
1961 7.60 11.90 16.65 6.38 24.25 10.25 16.65 25.63
1962 6.35 10.33 10.95 5.73 25.83 7.63 10.75 26.28

74

hver træart giver det i gennemsnit 37—38 planter pr. parcel. I
de få tilfælde, hvor et topskud ikke var udviklet, er i stedet målt
det længste skud i sidste grenkrans. Ved den videre bearbejdning
er anvendt middeltopskudslængden pr. parcel, uden at der på
nærværende t idspunkt er taget hensyn til en variation på 1—2
planter fra parcel til parcel i det samlede antal målte planter.

Det skal her bemærkes, at udover de nævnte topskudsmålin-
ger er der også indsamlet materiale til kemisk analyse (jfr. Hol­
stener-Jørgensen 1963 a og b) af nåle og til sammenlignende
bedømmelse af grene- og nålemasse. Dette materiale er endnu
ikke klar til publikation.

T a b e l 2. Middeltopskudslængder for de forskellige behandlinger.
Japansk lærk.

Vedrørende symboler, se tabel 1.
Table 2. Average lengths of top shoots at the various treatments.

Japanese larch.
Concerning symbols, see Table 1.

Middeltopskud, cm
Average top shoots, cm

Behandling O N P K NP NK PK NPK
Treatment

år
year

1960 20.75 22.70 27.60 22.68 37.00 22.10 28.60 35.50
1961 29.90 22.83 38.65 29.15 48.58 20.80 41.63 50.48
1962 28.93 20.00 42.55 28.48 53.55 17.48 39.95 50.88

Tabel I og tabel 2 giver en oversigt over middeltopskuds-
længderne for de enkelte behandlinger og i de enkelte år, dels
for rødgran, dels for japansk lærk.

b. Variansanalytisk bearbejdning af resultaterne.

For at få begreb, dels om hvilke signifikante udslag der er
i forsøget, dels om forsøgsfejlen i de enkelte år, er der for hvert
af årene foretaget variansanalyse (om teknikken i en sådan ana­
lyse, se Mather 1951). Tabel 3 giver en oversigt over resultaterne
af de seks variansanalyser.

Det fremgår, at der for rødgran er højt signifikante udslag
for kvælstoftilførsel i 1961 og 1962 og for fosfortilførsel i alle
tre år. For K-tilførsel er der signifikant udslag det første år, men
ellers ikke. Der er et højt signifikant samspil mellem N og P i
1961 og 1962, og der er signifikant samspil mellem P og K i 1961.

75

T a b e l 3. Oversigt over variansanalyseresultater 1960, 1961 og 1962 for
rødgran og Japansk lærk.

Vedrørende symbolerne O, N, P og K se tabel 1.
Table 3. A survey of the results of the analyses of variance in 1960,

1961 and 1962 for Norway spruce and Japanese larch.
Concerning the symbols O, N, P and K, see Table 1.

*** betyder, at der er signifikans på 99.9 %-niveauet
(sandsynligheden p > 99.9 %)

** betyder 99 % < p < 99.9 %
* betyder 95 % < p < 99 %
° betyder 90 % < p < 95 % og er ikke anvendt i denne tabel.
*** means that there is a significance on the 99.9 %-level

(probability p > 99.9 %)
** means 99 % < p < 99.9 %
* means 95 % < p < 99 %
° means 90 % < p < 95 %, and has not been used in this table.

Varia­
t ions-
årsag
Causes
of varia­
tions

mellem
blokke
Blocks

N
P
K
NP
NK
PK
NPK

indre
(fejl)
Errors

F r i h e d s ­
grader ,

f
Degrees of
freedom,

3

1
1
1
1
1
1
1

21

1960

5.35

4.21
67.86***
16.53*
0.91
0.45
0.01
0.00

2.20

Rødgran

Variances

Norway spruce

1961

0.82

306.28***
1106.85***

1.12
35.28***

0.45
9.03*
1.63

1.56

1962

1.87

657.93***
958.12***

4.72
300.75***

1.03
6.40
3.69

2.44

1960

37.32**

156.20***
819.11***

0.33
111.38***
12.62

1.68
0.00

7.47

J a p a n s k
Japanese

1961

29.47

5.61

l æ r k
larch

2937.61***
2.21

584.82***
2.75

29.25
0.04

12.41

1962

17.28

2.00
4236.60***

34.03*
875.71***

2.31
2.65
2.00

7.46

For japansk lærk viser analyserne signifikant forskel mellem
blokke i 1960. Der er højt signifikant udslag for N-tilførsel i
1960, men ikke i 1961 og 1962. P-tilførsel har givet højt signi­
fikante udslag i alle tre forsøgsår. K-tilførsel har givet signifikant
udslag i det sidste forsøgsår (1962). Endelig er der i alle tre
forsøgsår et signifikant samspil mellem N og P.

Variansanalyserne afslører altså en principiel forskel mellem
de to træarter: rødgran reagerer såvel på N-tilførsel som på
P-tilførsel, medens japansk lærk (1961 og 1962) først og frem­
mest reagerer på P-tilførsel, medens der tilsyneladende kun er
udslag for N i forbindelse med P-gødskning.

Ved den efterfølgende gennemgang af de enkelte behandlin­
gers og års resultater er forsøgsfejlen anvendt. Denne findes ved

76

hjælp af tabel 3's nederste linie, og er benyttet til beregning af
middelfejlen på differenserne mellem de enkelte behandlinger i
hvert af årene 1960, 1961 og 1962. Vedrørende beregningen af
disse middelfejl må henvises til forsøgsmatematiske standard­
værker (f .eks. Mather 1951, s. 78—79).

3. VURDERING AF MÅLERESULTATERNE FOR RØDGRAN.

a. Kvælstof (N)-virkning:

På basis af tabel 1 er der i tabel 4 sammenstillet differenser,
som belyser virkningen af N-tilførsel til rødgranerne.

Virkningen af N-tilførsel uden samtidig tilførsel af andre næ­
ringsstoffer kan bedømmes ved differensen mellem O-parceller
og N-parceller (tabel 4, N-O). Såvel i 1960 som i 1961 og 1962

T a b e l 4. Differens mellem behandl ingsmidler for rødgran .
Symbolfork lar inger f indes i tabel 1 og tabel 3.

Table U- Difference between the means of treatment for Norway spruce.
Explanations of symbols are to be found in Tables 1 and 3.

N - 0 N P - P NK-K NPK-PK N P - 0 NPK-K N P K - 0
Middelfejl

på differens
Standard
deviation

of difference

1960
1961
1962

0.15
4.30**
3.98*

0.83
7.60***

14.88***

0.63
3.87**
1.90

1.30
8.98***

15.53***

3.38*
16.65***
19.48***

3.90**
19.25***
20.55***

2.20°
18.03***
19.93***

± 1.047
± 0.884
± 1.104

er topskuddene længere i N-parcellerne end i O-parcellerne. Dif­
ferenserne er signifikante i 1961 og 1962. Da man ikke kan for­
vente at få store udslag i topskudslængder i det første år efter
gødskning af rødgran, er det forsvarligt at lægge vægten på 1961-
og 1962-resultaterne, hvorved man når til konklusionen: På
Klosterheden har rødgran reageret positivt på N-tilførsel.

I 1961 og 1962 er udslagene af samme størrelsesorden nemlig
omkring 4 cm. Disse 4 cm kan sammenlignes med middeltop-
skudslængder i O-parcellerne på omkring 7 cm, procentisk er
der altså tale om udslag af betragtelig størrelse •— mere end
50 procent —, men målt i cm er der ikke noget at begejstres for.

Tabel 1 viser, at topskuddene i O-parcellerne er af samme
størrelse i de 3 måleår. Det fremgår af tabel 4's tal, at der ikke
er nogen tendens til, at N-udslaget stiger igennem årene. Denne

77

side af sagen kan kun bedømmes på basis af 1961- og 1962-dif-
ferenserne, fordi man ikke kan forvente noget stort udslag af
N-tilførsel til rødgran i det første år (1960). 1961- og 1962-ud-
slagene er af samme størrelsesorden.

Virkningen af N i forbindelse med P kan bedømmes ved at
sammenligne NP-parcellerne med P-parcellerne (tabel 4, NP-P) .
I alle tre forsøgsår er der længere topskud i NP-parcellerne end
i P-parcellerne. Differenserne er højt signifikante såvel i 1961
som i 1962, mens 1960-differensen kun er lille og ikke signifi­
kant. På basis af 1961- og 1962-resultaterne og med støtte i 1960-
resultatet, må man konkludere: Tilførsel af N i forbindelse med
P-gødskning har givet positivt udslag.

Det bemærkes, at da udslagene for K-tilførsel er små, kan
man også finde støtte for konklusionen ved at sammenligne NPK-
parcellerne med PK-parcellerne (tabel 4, NPK-PK).

Tabel 4 viser (kolonne NP-P og NPK-PK), som man måtte
vente det, at 1960-udslagene er mindst, og de er tillige insigni­
fikante. 1961-mertilvæksten er af størrelsesordenen 8 cm. Ud­
slaget kan sammenlignes med topskud i O-parcellerne af størrel­
sesordenen 7 cm. Udslaget er altså på godt 100 procent. Mest
bemærkelsesværdigt er det imidlertid, at 1962-udslagene er dob­
belt så store som 1961-udslagene. Størrelsesordenen af dette ud­
slag er 15—16 cm, og det svarer til mere end 200 procent af
O-parcellernes topskud.

Hvor N er givet sammen med P, er udslagene væsentligt større,
end hvor N er givet alene.

Topskuddene i O-parcellerne er meget nær lige store i alle
tre år, og der er ingen tendens til, at udslaget i de rene N-par­
celler stiger i undersøgelsesperioden. Endvidere fremgår det af
udredningen nedenfor, at N-udslaget heller ikke er stigende i
perioden, hvor N er givet sammen med K. På denne baggrund er
den entgdige tendens til stigende udslag for N givet i forbindelse
med P så meget mere bemærkelsesværdig. Forholdet vil blive
nærmere behandlet i den påfølgende diskussion.

Før spørgsmålet om virkningen af N givet sammen med P
forlades, er det naturligt at undersøge, hvor meget det samlede
udslag af NP-gødskning er. Tabel 4, kolonnerne NP-O og NPK-K
viser, at dette udslag er signifikant i alle tre år. I de to sidste år
er det af samme størrelsesorden, nemlig omkring 19—20 cm.
Sammenligner man med en topskudslængde på omkring 7 cm i

78

O-parcellerne, ses det, at udslaget er rundt regnet 275 procent
af O-parcellernes topskud.

Virkningen af N givet sammen med K fremgår også af tabel
4 (kolonne NK-K). I dette tilfælde er udslagene små, og kun i
1961 er der signifikant udslag. Tallene giver umiddelbart det
indtryk, at K-tilførsel har nedsat N-virkningen. Med andre ord
ser det ud til, at K har en negativ effekt. Denne tendens bekræf­
tes ved behandlingen af den rene K-virkning (se nedenfor).

Sammenfatning: N-tilførsel har bedret væksten af rødgran
betragteligt. Hvor N er givet sammen med P, er der en klar ten­
dens til, at udslaget stiger i forsøgsperioden, og udslaget er væ­
sentligt større, end hvor N er givet alene eller sammen med K.

b. Fosfor (P)-virkning:

Tabel 5 giver en oversigt over P-virkningerne i forsøgsperi­
oden. Med een undtagelse (P-O, 1960) er alle differenserne signi­
fikante, og den nævnte undtagelse er nær ved at være det.

T a b e l 5. Differens mellem behandling-smidler for rødgran.
Symbolforklaringer findes i tabel 1 og- tabel 3.

Table 5. Difference between the means of treatment for Norway spruce.
Explanations of symbols are to be found in Tables 1 and 3.

Middelfeil
P-0 NP-N PK-K NPK-NK på differens

Standard
deviation

of difference
em cm cm em cm

1960 2.55° 3.23* 2.60* 3.27* ±1.047
1961 9.05*** 12.35*** 10.27*** 15.38*** ± 0.884
1962 4.60** 15.50*** 5.02** 18.65*** ± 1.104

Virkningen af P givet alene kan bedømmes af kolonnen P-O.
Udslaget er positivt i alle tre år. Det er fuldt signifikant i 1961
og 1962, og det er størst i 1961. Det er for tidligt at afgøre, om
man kan tillægge nedgangen i merudbytte fra 1961 til 1962 no­
gen betydning. Den registrerede nedgang er dog meget markant,
og man genfinder den i kolonnen PK-K.

I gennemsnit for de tre undersøgte år er O-parcellernes top­
skud ca. 7 cm lange. Det gennemsnitlige udslag for P givet alene
er omkring 5.5 cm. Udslaget er altså af størrelsesordenen 75 pro­
cent. Ser man bort fra det første år, hvor fuldt udslag ikke kan
forventes, når man op på omkring 95 procent.

79

Hvor P er givet sammen med N, er udslaget væsentligt større.
Det fremgår af kolonnen NP-N, og støttes af kolonnen NPK-NK,
idet K (se nedenfor) kun giver små, nærmest negative udslag.
Endvidere er der en klar tendens til, at udslaget stiger i forsøgs­
perioden, altså den samme udvikling, som N-udslagene viser,
hvor N er givet sammen med P. Stigningen i merudbytterne er
dog mindre end for N.

Ser man igen bort fra 1960-udslaget, viser tabel 5, at udsla­
get i 1961 er godt 12 cm — eller omkring 175 procent af O-par­
cellernes middeltopskudslængde. I 1962 er udslaget godt 15 cm,
d. v. s. 220 procent af O-parcellernes topskudslængde.

De samlede udslag af N- og P-gødskningen er behandlet oven­
for.

Det ser umiddelbart ud til, at hvor P er givet sammen med K,
er P-udslaget lidt større — omend ikke signifikant større — end
hvor P er givet alene (kolonne PK-K sammenlignet med kolonne
P-O, støttet af kolonne NPK-NK sammenlignet med kolonne
NP-N). Overfor denne tendens må man imidlertid tage alle mu­
lige forbehold, da den gennemgående tendens for K's vedkom­
mende er negativt udslag (jfr. nedenfor). Helt sikkert kan man
fastslå, at P-udslaget er positivt og signifikant (kolonne PK-K).
Endvidere er det helt klart, at udslaget er størst i 1961, og at man
finder den allerede omtalte tendens til, at P-udslaget er faldende.
Sammenlignes med O-parcellerne, finder man, at gennemsnits-
udslaget i 1961 og 1962 er godt 100 procent.

c. Kalium (K)-virkning:

Denne side af sagen kan behandles ganske kort. Tabel 6 er
en sammenstilling af det nødvendige talmateriale. Den altover-

T a b e l 6. Differens mellem behandlingsmidler for rødgran.
Symbolforklaringer findes i tabel 1 og tabel 3.

Table 6. Difference between the means of treatpnent for Norway spruce.
Explanations of symbols are to be found in Tables 1 and 3.

Middelfeil
K-0 NK-N PK-P NPK-NP på differens

Standard
deviation

of difference
cm cm cm cm cm

1960 —1.70 —1.22 —1.65 —1.18 ± 1.047
1961 —1.22 —1.65 0.00 1.38 ± 0.884
1962 —0.62 —2.70* —0.20 0.45 ±1.104

80

vældende tendens i tabellen er, at K giver et lille negativt udslag.
Kun en af differenserne er signifikant (NK-N, 1962). Denne dif­
ferens vedrører samspillet mellem N og K. I gennemsnit er top­
skuddene i de K-gødede parceller 1.2 cm mindre end O-parcel­
lernes. Det svarer til knapt 20 procents udbyttenedgang.

d. Fuldgødningsvirkningen:

Til slut skal det lige omtales, at fuldgødning (NPK-O i ta­
bel 4) har givet udslag, som ligger på linie med udslagene for
NP-gødskning. I 1961 og 1962 er udslaget 18—20 cm, hvilket sva­
rer til 250—280 procent af O-parcellernes topskudslængde. Ud­
slagene er i 1961 og 1962 højt signifikante, mens udslaget i 1960
er nær ved at være signifikant. Den almindelige tendens til, at
K-virkningen er negativ slår ikke igennem ved fuldgødningen,
som bortset fra det første år snarest har virket lidt bedre end
NP-gødning. Forskellen er ikke signifikant.

4. VURDERING AF MÅLERESULTATERNE FOR
JAPANSK LÆRK.

a. Kvælstof (N)-virkning:

Tabel 7 viser virkningen af N-tilførsel. For rødgran viser det
sig i reglen, at en ændring af skuddenes længdetilvækst som følge
af gødningstilførsel først for alvor slår igennem året efter gød­
ningstilførselen. Dette er alment kendt, og det fremgår f. eks.
tydeligt af tabellerne 4, 5 og 6. Forfatteren ved ikke, om noget
tilsvarende er iagttaget for japansk lærks vedkommende. Tabel
7 tyder ikke på, at man uden videre kan antage noget sådant.
Ganske vist er 1960-udslagene, som de fremgår af tabel 7, i alle
tilfælde de mindste, men samtidig er der en enkelt af samme
størrelsesorden som i det påfølgende år (NP-P), eller de passer
smukt ind i en klar tendens til stigning eller fald i de følgende
år (NK-K, NPK-PK, N-O). Som supplement til disse overvejelser
må det endvidere bemærkes, at mens rødgranerne i O-parcellerne
har haft samme topskudslængde i alle tre forsøgsår (mindste
middellængde i 1962), så har lærkene i de samme parceller klart
haft det mindste topskud i 1960. I 1960 var middel for O-parcel­
lerne 20.75 cm mod 29.90 og 28.93 cm i 1961 og 1962 (tabel 2) .
1959 var et tørkeår, og det er muligt, at tørken har givet en efter-

81

1960
1961
1962

1.95
—7.07*
—8.93**

9.40**
9.93**
11.00**

—0.58
—8.35*
—11.00**

6.90*
8.85*
10.93**

16.25***
18.68***
24.62***

12.82***
21.33***
22.40***

T a b e l 7. Differenser mellem behandlingsmidler for japansk lærk.
Symbolforklaringer findes i tabel 1 og tabel 3.

T able 7. Differences between means of treatment for Japanese larch.
Explanations of symbols are to be found in Tables 1 and 3.

Middelfejl
N-0 NP-P NK-K NPK-PK NP-0 NPK-K NPK-0 på differens

Standard
deviation

of difference

14.75*** ± 1.933
20.58*** ± 2.491
21.95*** ± 1.932

virkning i 1960-væksten, således at 1960-skuddene er blevet unor­
malt korte. Når 1960-væksten har været ringere end væksten i de
to påfølgende år, kan dette i sig selv have bevirket, at udslagene
som følge af gødningstilførsel er blevet mindre i 1960 end i 1961
og 1962. Alt i alt mener forfatteren, at det for lærks vedkom­
mende er rimeligt at give alle tre års resultater samme vægt og
ikke, som ved rødgran, skille 1960 ud som et specielt år.

Virkningen af N uden samtidig tilførsel af andre nærings­
stoffer kan bedømmes ved differensen mellem N-parceller og
O-parceller (tabel 7, N-O). Denne differens er negativ og signi­
fikant i de to sidste år, mens den er positiv og insignifikant i
1960.

Ser man nærmere på tallene, kan man få den tanke, at ud­
byttenedgangen som følge af N-tilførsel bliver stadig større. At
det forholder sig sådan støttes af, at der også i de tilfælde, hvor
N er givet sammen med K (tabel 7, kolonne NK-K) er en stigende
udbyttenedgang. Det synes at være tilladeligt at benytte NK-K-
resultaterne som støtte, fordi K (se nedenfor) i sig selv ikke har
synderlig effekt på topskudslængden. Det store „spring" sker
dog fra 1960 til 1961, mens forskellen mellem 1961 og 1962 er
lille og insignifikant.

Sammenfatter man ovenstående, da ser man, at det står fast,
at N-gødskning alene til lærk ha r haft negativ effekt. Der er en
tendens til, at den negative effekt øges, når der gødes i flere år.
I de to sidste år er topskuddene i de parceller, som kun har fået
N, ca. 8 cm mindre end O-parcellernes, hvor middeltopskuds-
længden er ca. 29.4 cm. Det negative udslag er altså på ca. 27
procent.

82

Hvor N er givet i forbindelse med P (kolonne NP-P i tabel 7
og med støtte i kolonne NPK-PK) er udslaget positivt, og det er
signifikant i alle tre forsøgsår. Både differenserne NP-P og diffe­
renserne NPK-PK tyder på, at udslaget vokser gennem årene.
Denne stigning er imidlertid ikke nær så markant, som den man
finder for rødgran (tabel 4 og side 77). Den er ikke statistisk
sikret.

NP-P-differenserne viser, at N-udslaget er omkring 10 cm,
som kan sammenlignes med en middeltopskudslængde (3 år)
på ca. 26.5 cm i O-parcellerne. Udslaget er knapt 40 procent.

Kolonnen NP-0 i tabel 7 giver oplysning om den samlede
effekt af samtidig N- og P-gødskning. I middel for alle 3 år er
topskuddene omkring 20 cm længere i NP-parcellerne end i O-
parcellerne. Sammenlignet med en middeltopskudslængde i O-
parcellerne på godt 26 cm svarer det til ca. 75 procent.

Virkningen af N givet sammen med K fremgår ligeledes af
tabel 7 (kolonne NK-K). Denne kolonne er allerede ovenfor dra­
get ind i redegørelsen. Det skal gentages, at udslaget er klart
negativt og med tendens til at øges igennem årene. Udslaget er
af samme størrelsesorden som for N-gødskning alene, altså op
mod 30 procent i de sidste to år.

Hvor N er givet sammen med P og K er udslaget som alle­
rede nævnt positivt (tabel 7, kolonne NPK-PK). Der er udtalt
tendens til stigende udslag op igennem årene (jfr. ovenfor). N-
udslaget er muligvis lidt mindre end ved NP-gødskning (sam­
menlign med kolonne NP-P) , hvilket kan skyldes K-tilførselen.
Udslaget nærmer sig dog 40 procent.

Sammenfatter man, hvad der ovenfor er sagt om virkningen
af N-gødskning til japansk lærk, er der to ting, som træder i
forgrunden:

1) Tilførsel af N alene eller sammen med K resulterer i for­
mindsket højdetilvækst.

2) Tilførsel af N sammen med P giver en øget højdetilvækst.

b. Fosfor (P) -virkning:

Tabel 8 giver en oversigt over P-virkningen i forsøgsperi­
oden. Denne tabel viser, at P-tilførsel i alle tilfælde har givet en
øget højdetilvækst, og at differenserne i alle tilfælde er signi­
fikante.

83

T a b e l 8. Differenser mellem behandlingsmidler for japansk lærk.
Symbolforklaringer findes i tabel 1 og tabel 3.

Table 8. Differences between, means of treatment for Japanese larch.
Explanations of symbols are to be found in Tables 1 and 3.

1960
1961
1962

P-0

cm

6.85*
8.75*

13.62***

NP-N

cm

14.30***
25.75***
33.55***

PK-K

cm

5.92*
12.48**
11.47**

NPK-NK

cm

13.40***
29.68***
33.40***

Middelfejl
på differens

Standard
deviation

of difference
cm

± 1.933
± 2.491
± 1.932

Det fremgår endvidere, at der er en klar tendens til, at ud­
slagene øges i forsøgsperioden. Gennemgående ser det ud til, at
denne udbytteøgning er større fra 1960 til 1961 end fra 1961 til
1962.

Hvor P er givet alene eller sammen med K er udslaget væ­
sentligt mindre, end hvor P er givet sammen med N.

Hvor P er givet alene eller sammen med K varierer udslaget
mellem 5.9 og 13.6 cm. Sammenligner man med middeltopskuds-
længderne gennem 3 år for O-parcellerne på 26.5 cm, svarer det
til udslag på fra 22 procent til 51 procent.

Hvor P er givet sammen med N (kolonne NP-N og NPK-NK)
varierer udslaget mellem 13.4 og 33.6 cm, det vil sige fra 50 pro­
cent til 125 procent af O-parcellernes middeltopskudslængde.

c. Kalium (K)-virkning:

Tabel 9 giver grundlaget for at bedømme virkningen af K-
gødskning. Ingen af differenserne er signifikante, og udslagene
er kun små. De negative udslag er i overtal, men ikke i så høj

T a b e l 9. Differenser mellem behandlingsmidler for japansk lærk.
Symbolforklaringer findes i tabel 1 og tabel 3.

Table 9. Differences between means of treatment for Japanese larch.
Explanations of symbols are to be found in Tables 1 and S.

Middelfejl

1960
1961
1962

K-0

cm

1.93
—0.75
—0.45

NK-N

cm

—0.60
—2.03
—2.52

PK-P

cm

1.00
2.98

—2.60

NPK-NP

cm

—1.50
1.90

—2.67

på differens
Standard
deviation

of difference
cm

± 1.933
± 2.491
± 1.932

84

grad som ved rødgran. Der skal mindes om, at variansanalyserne
for lærk viser signifikante udslag for K i 1962. Dette stemmer
i og for sig med tallene i tabel 9. Summa summarum når man
til, at der er tendens til negativt udslag for K-tilførsel. Tendensen
forstærkes i den sidste del af forsøgsperioden, hvor topskuddene
er knapt 2 cm eller ca. 7 procent mindre end O-parcellernes mid-
deltopskudslængde.

d. Fuldgødningsvirkningen:

Tabel 7's kolonne NPK-O viser den samlede effekt. I 1961
og 1962 ligger udslaget på ca. 21 cm eller ca. 80 procent af O-
parcellernes middeltopskudslængder i hele 3-årsperioden. Ud­
slagene er højt signifikante i hele perioden. I gennemsnit er de
noget mindre end udslagene for NP-gødskning, et forhold, som
ikke kan tillægges nogen vægt, da 1961-differenserne viser den
modsatte tendens.

5. SAMMENFATNING VEDR. GØDNINGSVIRKNINGEN

MED SAMMENLIGNING AF RØDGRAN OG LÆRK.

Rødgran har entydigt reageret positivt på N-tilførsel og P-
tilførsel samt kombinationen af disse to gødninger. Der er ikke
signifikant udslag for K-tilførsel, men hovedtendensen er, at
K-gødskning har mindsket topskudstilvæksten.

Udslaget for tilførsel af N alene eller sammen med K er af
samme størrelsesorden i de to år, hvor fuldt udslag kan forven­
tes, nemlig godt 50 procent af O-parcellernes topskudslængde
(7 cm). Hvor N er givet sammen med P er udslaget for N-tilfør­
sel væsentligt større og stiger i forsøgsperioden. I 1961 er ud­
slaget på topskudslængden mere end 100 procent og i 1962 mere
end 200 procent af O-parcellernes middeltopskudslængde på ca.
7 cm.

Hvor P er tilført alene eller sammen med K giver P-tilførse-
len i 1961 og 1962 en topskudsforøgelse på op mod 100 procent
af O-parcellernes middeltopskud på 7 cm. Der er en tendens til
faldende merudbytte fra 1961 til 1962. Udslagene for P tilført
alene er iøvrigt af samme størrelsesorden som udslagene for N
tilført alene. Det samme gælder ikke, når P henholdsvis N er til­
ført sammen med K.

85

Hvor P er tilført sammen med N, har P-tilførselen resulteret
i, at topskuddene i 1961 blev 175 procent og i 1962 220 procent
større end O-parcellernes. Her er altså også et stigende merud­
bytte.

Japansk lærk har reageret negativt på N-tilførsel, hvor N er
givet alene eller sammen med K, men positivt, hvor N er givet
sammen med P. P-tilførsel har i alle tilfælde givet en øget vækst,
mens K-tilførsel ikke har givet signifikante udslag. Hovedten­
densen for K's vedkommende er en nedgang i vækst, men ten­
densen er mindre klar end ved rødgran.

Nedgangen i topskudslængde i de parceller, som har fået N
alene eller sammen med K, synes at være voksende. I forhold til
O-parcellernes middeltopskudslængde på 29.4 cm er nedgangen
i de sidste to år på godt 25 procent. Det positive udslag, hvor N
er givet sammen med P, synes ligeledes at være voksende. I gen­
nemsnit for alle 3 år er det ca. 10 cm eller omkring 40 procent
af O-parcellernes topskud på ca. 26.5 cm (3 å r) .

P-udslaget synes i alle tilfælde at være stigende i forsøgs­
perioden. Det er mindre, hvor P er givet alene eller sammen med
K, end hvor P er givet sammen med N. I de førstnævnte tilfælde
stiger udslaget i 3-års perioden fra 22 procent til 51 procent, i
det sidstnævnte tilfælde fra 50 procent til 125 procent af mid-
deltopskudslængden på 26.5 cm (3 år) i O-parcellerne.

Sammenholder man først ovenstående sammenfatning med
resultaterne af variansanalyserne (side 74) ser man, at den mere
detaillerede analyse bekræfter variansanalysernes hovedresultat:

Der er en principiel forskel mellem rødgran og japansk lærk.

Samtidig uddybes denne forskel dog. Variansanalyserne viser,
at rødgran reagerer positivt både på N-tilførsel og på P-tilførsel,
mens japansk lærk fortrinsvis reagerer på P-tilførsel og kun
positivt på N i forbindelse med P-gødskning.

Den detaillerede gennemgang af forsøgsresultaterne viser, at
japansk lærk direkte får mindre topskud, når N tilføres uden
samtidig tilførsel af P.

Endelig er det værd at fremhæve, at de registrerede udslags
størrelser er højst forskellige for de to træarter, hvadenten man
betragter dem på cm-basis eller på procent-basis. Japansk lærk
viser de største udslag i cm, men de mindste i procent.

86

6. ANDRE IAGTTAGELSER.

a. Vildtbid.

Oprindelig var der ikke vildtbid på arealet, selv om der er en
del kronvildt på distriktet. Vi har været opmærksomme på, at
såfremt gødningen virkede, så måtte man specielt vente, at vildt­
bid kunne forekomme på forsøgsarealet. Der er endnu ikke
(e. 1962) iagttaget vildtbid på lærkene. I 1960 og 1961 iagttoges
der heller ikke vildtbid på rødgranerne. Ved topskudsmålingerne
i december 1962 viste det sig, at der var enkelte rødgranplanter
i forsøget, som var vildtbidte. Både topskud og de øverste side­
skud var bidt. Ved målingen blev der gjort notater om bid, og i
tabel 10 er det samlede antal bidte planter i hver målerække
(parcel) opført.

T a b e l 10. Oversigt over antal rødgranplanter, som var vildtbidt ved
måling' efterår 1962.

T a b le 10. A table of the number of Norway spruce plants found damaged
by game at the measurements in the autumn of 1962.

Behandling O N P K NP NK PK NPK
Blok stk. stk. stk. stk. stk. stk. stk. stk.

Treatment
Block. number number number number number number number number

I
II

III
IV
_2

0
0
0
0

0

0
0
0
0

0

0
0
0
0

0

0
0
0
0

0

2
1
0
4

7

0
0
0
0

0

0
0
0
0

0

3
5
3
2

13

Tabellen viser ganske klart, at kronvildtet har evnet at finde
parceller, som har fået en ganske bestemt gødningskombination.
Kun de parceller, som har fået både N og P, har interesseret
dyrene (NP og NPK). Det kan ikke tillægges nogen vægt på
nærværende tidspunkt, at der sammenlagt er talt 13 vildtbidte
planter i NPK-parcellerne og „kun" 7 i NP-parcellerne. Forskel­
len er ikke signifikant. De målte rækker har gennemsnitlig 38
planter. I gennemsnit er følgelig 6—7 procent af planterne i NP-
og NPK-parcellerne vildtbidte.

b. Floraiagttagelser:

Som nævnt i afsnittet om forsøgets anlæg, blev rækkemellem­
rummene ikke renset i vækstperioden 1962. Ved et besøg på
arealet den 2.9.62 var der derfor god mulighed for at beskrive

87

floraen i de enkelte parceller, først og fremmest i rækkemellem­
rummene.

Det viste sig, at parcellerne med hensyn til floraudvikling og
floraens artssammensætning fordelte sig til to vidt forskellige
grupper.

1) Den ene gruppe omfattede: O, N, P, K, NK og PK-parcel-
lerne. Her var rækkemellemrummene endnu vegetations-
fri, bortset fra enkelte, for forfatteren ubestemmelige kim-
planter. I rækkerne trivedes den oprindelige hedevegeta­
tion, domineret af hedelyngen. Brandbæger sås ikke ved
gennemvandringen af disse parceller.

2) Den anden gruppe omfattede NP og NPK-parcellerne. Her
var hver parcel helt dækket af en frodig meterhøj vege­
tation, og den mest iøjnefaldende plante var brandbæger,
som var meget godt udviklet.

Floraudviklingen viser altså ganske utvetydigt en reaktion på
samtidig tilførsel af N og P.

Der skal her mindes om, at gyvelplanter ikke er fundet på
arealet efter udsåningen af gyvelfrø i efteråret 1959.

Endelig skal det nævnes, at en gennemgang af forsøgsarealet
viser, at de største og kraftigste lærk påvirkes meget synligt af
vestenvinden. Det er muligt, at disse lærk, som findes i parcel­
lerne med den gunstigste gødningskombination, ville have haft
en større topskudstilvækst, hvis de havde stået i læ. Samtidig
virker de som „læplantninger" for lærkene i de parceller, hvor
væksten er mindre. Vinden virker altså som udjævnende faktor
på forsøgsresultaterne, uden at det er muligt at opgøre, hvor
stor denne indflydelse er.

7. DISKUSSION.

Forsøget på Klosterheden har forfatteren omtalt i tidligere
publikationer (Holstener-Jørgensen 1962, 1963a og 1963b). En
gentagelse af tidligere udtalelser kan ikke undgås ved denne
lejlighed, men der vil ikke ved hver enkelt gentagelse blive hen­
vist til de nævnte arbejder.

Det er i indledningen antydet, at økonomien ved gødskning
er af umiddelbar interesse for praksis. De udslag, som indtil nu

88

er målt på Klosterheden, kan ikke forsvare investeringer af den
størrelsesorden, som der er tale om i dette tilfælde. For eksempel
indgår på udgiftssiden poster som:

1800 kg kalksalpeter pr. ha oo 630 k r / h a

3000 kg superfosfat - - ^ 720 k r / h a

900 kg 50 %-kaligødning - - oo 324 k r /ha .

Hertil kommer udbringningsomkostningerne. For en NP-gødet
parcel har man samlede udgifter, der skønsvis beløber sig til op
mod 1500 kr. pr. ha. Selv en meget langvarig, for P's vedkom­
mende måske stedsevarende, eftervirkning kan dårligt bringe
balance i regnskabet. I denne forbindelse skal der mindes om,
at man, hvis man vil gøde, bør gøde på et sent tidspunkt i om­
driften. Herved forudsættes, at en gødskning vil give en mer-
tilvækst. Jo værdifuldere en mertilvækst er, desto større investe­
ringer kan den forsvare (jfr. linien i svensk og norsk arbejde
med gødningsforsøg. Se heroin en række foredrag i Svenska
Skogvårdsforeningens Tidskr. bd. 60, hft. 3, 1962, og Brantseg,
1962).

Formålet med forsøget var imidlertid ikke at få klarhed over,
om det er økonomisk forsvarligt at gøde på Klosterheden. For­
målet var alene at få belyst virkningen af makronæringsstofferne
N, P og K på væksten af ung rødgran, som var gået i stampe.
Målet er nået, forsøget har givet klare og entydige resultater.
Stampeperioden har for rødgranernes vedkommende foreløbig
varet i hele forsøgsperioden. Topskuddene i O-parcellerne er i
1962 ikke større end de var i 1960. Rødgranerne har reageret
såvel på N-gødskning som på P-gødskning. Det er almindelig
kendt, at vækststagnationen i rødgrankulturer på hedebund un­
dertiden kan bringes til ophør ved N-tilførsel. Forsøget bekræfter
dette. I denne forbindelse er det værd at notere sig, at rensning
ved harvning mellem planterækkerne på hedebund ofte synes
at have en fuldt så god virkning som kvælstoftilførsel (se Olsen,
Rafn og Scheurer, 1960). Efter den lokale administrations erfa­
ringer på Klosterheden har sådanne harvninger ingen synderlig
virkning på denne lokalitet. At det forholder sig sådan, bekræftes
til en vis grad i forsøget. Trods renholdelsen gror granerne i
O-parcellerne fortsat meget dårligt.

Samtidig har forsøget klart vist, at også P-tilførsel på denne
lokalitet kan modvirke stampeperioden. Som nævnt giver N og P

89

— givet alene — udslag af samme størrelsesorden. Dette er ikke
ukendt. Det er tidligere set i forsøgsvæsenets forsøg i en plantage
ved Sdr. Omme (Olsen, Rafn og Scheurer, 1960), og det synes
også at være tilfældet i et grundforbednngsforsøg i Dej bjerg
plantage, hvorfra der dog ikke er publiceret egentlige målinger
(West-Nielsen og Oksbjerg, 1961). Det er dog påfaldende, at
man her i landet ellers har lagt hovedvægten på N-virkningen.
Møller og Schaffalitzkg de Muckadell skriver således (1957,
s. 443):

„Man kan kun sige, at en N-gødskning til grankulturer på
bonitet 3—7 normalt vil give positivt resultat," og (1957, s. 442):

„svag og usikker tendens til positiv virkning af K og P " .

En lignende usikkerhed med hensyn til P-virkning finder
man i andre publikationer, f. eks. hos West-Nielsen og Oksbjerg
(1959), hvor også en efterskrift (s. 149) er af interesse, samt
hos Oksbjerg (1956/57).

På basis af iagttagelser fra nu efterhånden tre lokaliteter,
hvor der er konstateret virkning af P-gødskning, må man se i
øjnene, at det er nødvendigt at få undersøgt, hvor stor en rolle
P-mangel spiller i vore hedeområder. Opgaven er foreløbig af
ikke-praktisk karakter. I betragtning af at man stadig, trods en
betydelig forsøgsvirksomhed, står næsten på bar bund, må man
erkende, at de kommende forsøg må være vel tilrettelagte og op­
gøres omhyggeligt.

Det er et gode, at Klosterhede-forsøget samtidig har givet
lejlighed til at se og måle gødskningens betydning for væksten
af japansk lærk. Denne del af forsøget har bekræftet andres
iagttagelser (Leyton 1957, van Goor 1953), at japansk lærk
kræver en bestemt N/P-balance for at nå den størst mulige
vækst. Klosterhede-forsøget viser, a t N-tilførsel alene hemmer
væksten, mens N-tilførsel i forbindelse med P-gødskning frem­
mer væksten. Som nævnt vil problemet også blive undersøgt ved
nåleanalyser.

Forskellen mellem de to t ræarter rødgran og japansk lærk
er af praktisk interesse. Forsøgsresultaterne viser, at de to træ­
arter forholder sig helt forskelligt på den samme jord. Uden en
forøget tilførsel af P er japansk lærks kvælstofbehov måske på
det nærmeste dækket, mens rødgran vil kunne nyttiggøre endnu
større mængder. Det er derfor nødvendigt at lave gødningsforsøg

90

med flere træarter på samme lokalitet, hvis man vil have en
nogenlunde tilstrækkelig viden om skovbrugets næringsstofpro­
blemer.

Den påviste forskel er desuden af praktisk betydning. De
japanske lærk er anvendt som ammer i kulturen, de skal hjælpe
rødgranerne over startvanskelighederne. Hvis man på Kloster­
heden tænker sig at hjælpe rødgranerne yderligere ved N-tilførsel,
betyder det, at man hemmer lærkenes vækst. Dette kan meget vel
indebære, at lærkenes gunstige indflydelse overfor rødgranerne
nedsættes lige så meget, som det man vinder i mertilvæksten på
rødgranerne ved N-tilførselen.

Forsøget kan intet oplyse om, hvilke gødningsmængder og
-kombinationer, der vil give det største merudbytte. Forsøget er
rent kvalitativt. Det står dog fast, at de gunstigste mængder og
kombinationer er forskellige for rødgran og japansk lærk. Heraf
turde det fremgå at fabriksfremstillede blandingsgødninger er
farlige at arbejde med. Næringsstofferne i sådanne blandinger
koster i reglen nogenlunde det samme pr. kg som de samme
næringsstoffer indkøbt i ublandede salte {Holstener-Jørgensen,
1958). Blandingsgødninger har alt i alt højere indhold af næ­
ringsstoffer pr. vægtenhed end de tilsvarende mængder ublandede
handelsgødninger. Fragt- og udbringningsomkostninger er derfor
lavere for blandingsgødninger. Dette kan friste til at anvende
blandingsgødninger. En yderligere fristelse til at anvende blan­
dingsgødninger ligger i f orsikringsagent-synspunktet: Ved at
tilføre en alsidig blandingsgødning er der en chance for at tilføre
netop det stof, som mangler. I gunstigste tilfælde må man dog
ved anvendelse af blandingsgødninger regne med, at man tilfører
og betaler for et eller flere stoffer, som der ikke er brug for.
Hyppigere vil blandingsgødningen imidlertid have en helt forkert
næringsstofbalance, som måske ligefrem kan virke udbyttened­
sættende. Det siger sig selv, at man slet ikke kan anvende blan­
dingsgødninger i gødningsforsøg.

Endelig skal endnu et forhold omtales. Af redegørelsen for
forsøgsresultaterne fremgår det, at udslagene i flere tilfælde
stiger eller falder i forsøgsperioden. Forholdet er interessant,
men det er ikke ganske ligetil at forklare, idet der kan være flere
årsager til sådanne stigninger og fald.

1) De næringsstoffer, som en skovtræplante optager det ene
år, vil den i et vist omfang udnytte de følgende år (Holstener-

91

Jørgensen, 1960). Dette gælder først og fremmest rødgran, som
oplagrer store næringsstofmængder i nålene. I praksis regner
man med, at N-gødskning må gentages med nogle års mellemrum
(2—3) alt efter nålenes middellevealder (Brantseg, 1962). Dette
gælder for N, som vanskeligt kan oplagres i jorden. P kan man
derimod forrådsgøde med (jfr. nedenfor). Der skal påny mindes
om, at udslag ved gødskning af rødgran først kan registreres
fuldt ud året efter gødskningen. Virkningen er forsinket. For
rødgran er der altså næppe tvivl om, at stigende eller faldende
merudbytte ved gentagen gødskning i nogen grad kan skyldes, at
det manglende næringsstof oplagres i planten og virker sammen
med den nye dose. For lærk må det samme gælde i mindre grad.
Her fældes nålene samme år, og en væsentlig del af de optagne
næringsstoffer vender tilbage til jorden i organisk binding. Det
skal nævnes, at dette ikke gælder K, som synes at være vand­
opløseligt og derfor kan udvaskes af nålene i ionform. Denne
udvaskning sker delvis inden nålene kastes (Tamm, 1953). Lærk
har altså kun de relativt mindre reserver i træets forveddede
dele, som kan virke sammen med det påfølgende års gødnings­
tilførsel. Det er næppe tænkeligt, at de afkastede nåle kan bidrage

'væsentligt til næringsstofbalancen, idet mineraliseringen er en
langsom proces under de givne betingelser.

2) Man kan tænke sig, at en del af hvert års gødningstilførsel
oplagres i jorden og optages i de påfølgende år. En sådan for­
øgelse af jordens tilgængelige næringsstof reserver kræver, at
næringsstoffet ikke udvaskes. Det gør NO,-ioner, mens P og K
kan oplagres. For P's vedkommende kan oplagring være en del
af forklaringen på, at merudbytterne i forbindelse med P-tilførsel
stiger. Opbygningen af reserver i jorden kan endvidere på langt
sigt gøre jorden frugtbar. En tilstrækkelig stor P-gødskning kan
virke som en grundforbedring og have stedsevarende virkning,
i modsætning til N, som man må gøde med gentagne gange. Der
skal mindes om, at man i dag ved hedeopdyrkning tilfører
3—5000 kg superfosfat pr. ha som grundforbedringsmiddel, og
derefter fortsætter med årlige vedligeholdelsesgødskninger af
normal størrelse. De fortsatte målinger på Klosterheden vil belyse
denne side af sagen.

3) Endelig kan man forestille sig, at nærings stofbalancen på
arealet bliver stadig bedre eller stadig dårligere i forsøgsperioden.
Hertil kan de gentagne gødningstilførseler i forbindelse med de

92

under 1 og 2 nævnte eftervirkninger bidrage. Det skal under­
streges, at alle balancevurderinger af denne karakter må være
højst hypotetiske.

Hvor indviklet hele dette spørgsmål er, viser undersøgelser
på Klosterheden, som tidligere er publiceret (Holstener-Jørgen­
sen 1963 a og 1963 b) . I de parceller, hvor rødgranerne havde
fået N, men ikke P, steg nålenes P-indhold efter N-tilførsel. De
N-gødede graner kunne optage mere P fra jorden, uden at jor­
dens P-indhold var ændret. I de P-gødede parceller var nålenes
P-indhold derimod negativt korreleret med deres N-indhold.
P-optagelsen er altså afhængig både af N-optagelsen og af jor­
dens tilgængelige P-mængde.

K-gødsknings virkning er dårligst belyst i forsøget. Hoved­
tendensen er, at K har givet negative udslag, men det er ikke
statistisk sikkert. Man skal altså være forsigtig med at lægge for
megen vægt på tendensen. Under alle omstændigheder er det
dog værd at erindre, at man med K kan gøde sig til andre næ­
ringsstof problemer. K og Mg (magnesium) virker antagonistiske,
og med store K-doser kan man inducere Mg-mangel (Holstener-
Jørgensen, 1960).

SLUTNING

Som nævnt er nærværende beretning ikke en afsluttende rap­
port om gødningsforsøget på Klosterheden. De fortsatte målinger
kan ændre nogle af de indtryk, som de foreliggende resultater
giver. Det står dog fast, at skovens næringsstofproblemer kun
kan løses ved fortsat omhyggeligt forsøgsarbejde. Et sådant for­
søgsarbejde kan ikke baseres på forsøgsplaner, hvor man stiller
lige så mange spørgsmål, som der er parceller. Problemerne må
„løses efter nogenlunde de samme retningslinier, som de andre
jorddyrkningsformer har anvendt, over makronæringsstofferne
til de eventuelle mikronæringsstofproblemer." (Dansk Skovforen.
Tidsskr., bd. 42, 1957, s. 494).

Til slut vil jeg gerne benytte lejligheden til at takke skovrider
K. Nedergaard-Hansen og skovfoged J. B. Olesen for den hjælp­
somhed og venlighed, som jeg er blevet mødt med på distriktet.

93

SUMMARY.

The report sets forth the results of a fertilizing experiment in a mixed
plantation of Norway spruce (75 per cent of the plants, planted in the
autumn of 1956 as 2/1) and Japanese larch (25 per cent of the plants,
planted in the spring of 1957 as 2/1) . The plantation was raised on a fully
tilled heathland in Western Jutland. A plan of the experimental area is
given in Fig. 1. In each of the years 1960, 1961 and 1962 the following
amounts of fertilizers were sown broadcast —

N = 600 kg Ca(N03)g per hectare
P = 1000 kg superphosphate per hectare
K = 300 kg 50 % KCl per hectare

Tables 1 and 2 show the average lengths of the top shoots for each
separate year.

Analyses of variance (Table 3) show that thei-e is a fundamental
difference between the two tree^species. Norway spruce reacts to both N
fertilizer and P fertilizer, whereas Japanese larch (1961 and 1962) pri­
marily reacts to P fertilizer, the N fertilizer apparently having no effect
except in connexion with the P fertilizer.

The following tables show the differences and their standard deviation
from the mean values for the various treatments. I t appears from the
tables which differences are significant. The tables show the following —

(1) Norway spruce (Tables 4, 5 and 6) has reacted positively to N
fertilizer and P fertilizer and to the combination of these two fertilizers.
There is no significant reaction to K fertilizer, but the main tendency is
that the K fertilizer has reduced the top shoot increment.

The effect of N — applied alone or together with K — is of the same
order in the two years in which the effect may be expected to be complete
(1961 and 1962), viz. well over 50 per cent of the lengths of the top shoots
in the O plots. Where N has been applied together with P, the effect of
the N fertilizer is considerably greater, and the effect becomes more and
more perceptible through the duration of the experiment. In 1961 the
effect was more than 100 per cent and in 1962 more than 200 per cent of
the average lengths of the top shoots in the 0 plots.

Where P has been applied alone or together with K, the P fertilization
in 1961 and 1962 gives a top shoot increment of just under 100 per cent
of the average top shoot lengths in the O plots. There is a tendency towards
a decreasing excess yield from 1961 to 1962.

Where P has been applied together with N, the P fertilizer has caused
the top shoots in 1961 to be 175 per cent and in 1962 to be 220 per cent
higher than those in the O plots. Accordingly the application of P fertilizer
means an increasing excess yield.

(2) Japanese larch (Tables 7, 8 and 9) has reacted negatively to N
fertilization where N was applied alone or together with K, but positively
where N was applied together with P. The P fertilizer has in all cases
stimulated the increment, whereas the K fertilizer has had no significant
effect. The main tendency at the application of K fertilizer has been a

94

reduced increment, but the tendency has been less conspicuous than in the
case of the Norway spruce.

The diminishing of the length of the top shoots occurring in the plots
to which N has been applied alone or together with K seems to be con­
tinuing. In the two last years the top shoots were 27 per cent shorter than
those of the O plots.

The positive effect occurring where N has been given together with
P seems to be increasing, too. On an average (3 years) the excess increment
is about 40 per cent of the top shoots in the O plots.

The P effect, which is positive, seems in all instances to be increasing
through the duration of the experiment. I t is less where P has been given
alone or together with K than where P has been given together with N.
In the former cases the effect increases through the duration of the
experiment from 22 per cent to 51 per cent, in the latter cases from
50 per cent to 125 per cent of the average top shoot length in the 0 plots.

In the growing season of 1962 damage caused by game (red deer)
occurred for the first time during the experiment, but only to the Norway
spruce. Table 10 shows that damage by game only occurs in the plots
where both N and P have been applied. 6 to 7 per cent of the plants in
the N P and NPK plots have been damaged.

Until 1962 the spaces between the rows were cleared by harrowing.
Since the harrowing was discontinued, the flora in these spaces developed
during 1962 in a characteristic way —

(1) As late as in the autumn of 1962 there was practically no vege­
tation in the spaces between the rows in the 0, N, P, K, NK and PK plots;

(2) In the NP and NPK plots the spaces between the rows were
covered by a rich, one metre high vegetation, dominated by groundsel
(Senecio).

In the discussion parallels are drawn to works by van Goor (1953)
and Ley ton (1957). Besides i t is discussed, inter alia, that, where Japanese
larch has been used as an auxiliary tree-species, N fertilization of the
Norway spruce may probably harm the larch to such a degree that the
excess yield obtained from the Norway spruce is counteracted by a loss
in the value of the larch as an auxiliary tree^species. Up till now N fertili­
zation is the type of fertilization from which an effect has most often
been obtained in Denmark (Møller and Schaffalitzky de Muckadell, 1957).
Only in recent years has it been realized that there may also be a shortage
of other nutritious substances in Danish heathland soils (Olsen, Rafn and
Scheurer, 1960; West-Nielsen and Oksbjerg, 1961). That the degree of the
effect varies through the duration of the experiment may be due to the
repeated fertilization. Fertilization has an after-effect (accumulation in
plants and soil), which may supplement a new dose of fertilizers. I t is
recommended that an attempt should be made a t solving the problems of
nutritious substances for Danish heathland soils by establishing a number
of fertilizer trials at which experimental designs of a satisfactory quality
should be used.

95

LITTERATUR.

Brantseg, A., 1962: Et gjødslingsforsøk i furuskog. Medd. norske Skog-
forsøksv., bd. 17, s. 237—288.

Goor, C. P. van, 1953: The influence of nitrogen on the growth of Japanese
larch (Larix leptolepis). Plant and Soil, bd. 5, s. 29—35.

Hausser, K., 1961: Ergebnisse von Düngungs-Versuchen zu 50-bis 70-jäh­
rigen Fichtenbeständen auf oberen Buntsandstein des Württ.
Schwarzwalds. Allg. Forst-Jagdztg. bd. 132, s. 269—291.

Holstener-Jørgensen, H., 1958: Lidt om handelsgødning. Forstlig Bud­
stikke, bd. 18, s. 59—60.

Holstener-Jørgensen, H., 1960: Eftervirkningen af planteskoleplanters
ernæringstilstand i det første kulturår. Forsti. Forsøgsv. Danm.
bd. 26, s. 371—387.

Holstener-Jørgensen, H., 1962: Om målsætningen for gødningsforsøg ved
det forstlige forsøgsvæsen i Danmark. Svenska Skogsvfören.
Tidskr. bd. 60, s. 365—366.

Holstener-Jørgensen, H., 1963 a: Jordanalyser og gødskning i Egelund
planteskole. Dansk Skovforen. Tidsskr. bd. 48, s. 77—92.

Holstener-Jørgensen, H., 1963 b : Forstliche Düngungsversuche in Dane­
mark. I tryk.

Leyton, L., 1957: The relationship between the growth and mineral com­
position of the foliage of Japanese larch. II. Evidence from
manurial trials. Plant and Soil, bd. 9, s. 31—48.

Mather, K., 1951: Statistical analysis in biology. 4. udg. London.
Møller, C. Mar:, 1954: Gødningsforsøg i skov. Dansk Skovforen. Tidsskr.

bd. 39, s. 165—216 og 396—402.

Møller, C. Mar: og Schaffalitzky de Muckadell, M., 1957: Skovbrugsafde­
lingens gødningsforsøg i rødgran. Dansk Skovforen. Tidsskr. bd.
42, s. 391—453.

Oksbjerg, E., 1956—57: Om rødgranens næringsoptagelse på fattig jord.
Hedeselsk. Tidsskr. bd. 77, s. 103—114, 345—357 og 359—366,
bd. 78, s. 18—23 og 40—42.

Olsen, H. C, Rafn, J. og Scheurer, E., 1960: Revision af et gødningsforsøg
i en stagnerende rødgrankultur i fængselsvæsenets plantage ved
Sdr. Omme. Forsti. Forsøgsv. Danm. bd. 26, s. 325—338.

Tamm, C. O., 1953: Growth, yield and nutrition in carpets of a forest moss
(Hyloeomium splendens). Medd. Skogsforskn. Inst., Stockh. bd.
43, s. 1—140.

West-Nielsen, G. og Oksbjerg, E., 1959: Jordanalyser ved bonitetsgrænser
i hedeplantager. Dansk Skovforen. Tidsskr., bd. 44, s. 126—152.

West-Nielsen, G. og Oksbjerg, E., 1961: Et jordforbedringsforsøg i Dej­
bjerg plantage. Hedeselskabets Funktionærbl., Nr. 57, s. 211—221.

