

Erfaringer ved spredning av

biorest og aktuelt spredeutstyr

Avfall Norge-rapport nr 9/2014

Rapport nr:
9/2014

Dato:
16.12.2014

Revidert:

Rev. dato:

Distribusjon:
Fri

ISSN:

ISBN:
82-8035-008-X

Tittel:
Erfaringer ved spredning av biorest og aktuelt spredeutstyr

Oppdragsgiver:
Avfall Norge

Kontaktperson:
Jens Måge

Forfatter(e):
Jostein Skretting, NLR Oppland

Medforfatter(e):

Oppdragstaker:
Norsk Landbruksrådgivning Oppland

Prosjektleder:
Jostein Skretting

Emneord:
Eks: Kompost, biorest, biogjødsel, biogass,
landbruk, markdag, demofelt

Subject word:
Compost, digestate, biofertilizer, biogas,
agriculture, field visit, field trial

Sammendrag:

Denne rapporten inngår i det toårige rammeprosjektet «Økt avsetning av biorest og kompost» og er
laget for å belyse utfordringer og muligheter ved spredning av biorest fra biogassanlegg på bondens
jorde.

Bioresten er enklere å spre enn all annen husdyrgjødsel, så på husdyrbruk kan man for biorestens del
si at «man tager hva man haver».
Husdyrløse bruk disponerer kanskje et lager i nabolaget, eller de kan bygge kum eller lagune til
formålet. Skal man investere i nytt utstyr er det om å gjøre å finne det som er mest hensiktsmessig ut
fra funksjonalitet og pris.

Satelittlager kombinert med slepeslange og stripenedlegger er det mest aktuelle utstyret for spredning
av biorest i større skala der det skal etableres nye mottak. På eksisterende husdyrgjødselanlegg brukes
det som er tilgjengelig.

På nåværende tidspunkt er det ingen fullgode løsninger for tak over runde kummer. Et tak er kostbart
og vil også komplisere alle gjøremål som påfylling og evt. røring av bioresten. Tak har imidlertid også
fordeler som redusert tap av ammoniakk og lystgass samt minsket lukt. I tillegg kommer fordelen
spesielt i nedbørsrike områder ved at man unngår å fylle opp tanken med regnvann. I Danmark blir
overdekning mer og mer aktuelt, og der er det nå åpnet for tilskudd til overdekning på visse
betingelser.

Godkjent av:
Henrik Lystad

Dato:
19.12.2014

Sign:

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

1

FORORD

Det er ønskelig at mest mulig biorest og kompost fra våtorganisk avfall kommer til nytte i landbruket

til ny matproduksjon. Gjennom tilbakeføring av kompost og biorest til jord gjenvinnes

næringsstoffene og foredlet organisk materiale. Dette kan ha en positiv effekt på klima, ressursbruk

(fosfor etc.), jordkvalitet, avrenning og avlinger. I tillegg vil riktig bruk av biorest og kompost fra

våtorganisk avfall og husdyrgjødsel kunne redusere bruken av kostbar kunstgjødsel i landbruket og

gjøre det mer selvforsynt. Avfall Norge satte derfor sammen med en rekke kompost- og

biogassprodusenter i gang et toårig rammeprosjekt ”Økt avsetning av biorest og kompost”.

Det er en økende produksjon av biorest fra eksisterende og nye anlegg. Manglende kunnskap om

spredeutstyr og -teknikk kan være en barriere for å få utnyttet denne ressursen på en god måte i

landbruket. Denne rapporten er laget for å belyse utfordringer og muligheter ved spredning av

biorest fra biogassanlegg på bondens jorde.

Erfaringer med spredning og bruk er høstet fra de anleggene som har vært i drift noen år, som for

eksempel Mjøsanlegget på Lillehammer. Men også andre nyere anlegg er omtalt, som for eksempel

Romerike Biogassanlegg (RBA), HRAs anlegg på Jevnaker og det planlagte anlegget til Greve Biogass

«den magiske fabrikken».

Vi håper erfaringene fra dette prosjektet blir delt og videreutviklet i landbruket slik at det kan bli et

godt samspill mellom alle aktørene og i siste ende at jordens næringsstoffer blir utnyttet godt og

resirkulert i kretsløpet.

Henrik Lystad

Fagsjef

Avfall Norge

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

2

INNHOLDSFORTEGNELSE

1 TYPER BIOREST ... 3

2 GJØDSELVERDI .. 3

3 UTSTYR ... 4

4 TRANSPORT .. 5

4.1 Fra anlegg til lokallager .. 5

4.2 Fra lokallager til jorde .. 5

4.2.1 Satelittlager ... 5

4.2.2 Tak over lageret ... 5

4.2.3 Mobil lagertank ... 6

4.2.4 Slange .. 6

5 SPREDNING ... 7

5.1 Tank ... 7

5.2 Jetvogn/kanon ... 8

5.3 Slepeslange .. 9

5.4 Stripespreder: .. 10

5.4.1 Med slangenedlegger .. 10

5.4.2 Med slange og slepesko .. 10

5.4.3 Med nedfeller .. 10

5.4.4 DGI (Direct Ground Injection) ... 10

6 LITT OM SPREDERTYPENE VURDERT OPP MOT HVERANDRE .. 11

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

3

1 TYPER BIOREST

Den våte delen, flytende biogjødsel, med 2 – 4 % tørrstoff er enten etter sentrifugering av massen fra

bioreaktoren, dvs avvannet (eksempelvis GLØR), eller uavvannet, det vil si rett fra bioreaktor

(eksempelvis EGE og HRA). Fra Greve-anlegget vil det bli en annen sammensetning i bioresten siden

anlegget skal ta imot både husdyrgjødsel og matavfall. EGE avvanner, det vil si fjerner organisk

materiale og inndamper sentrifugevannet. Til tross for et høyt tørrstoffinnhold på 15% er dette en lett

pumpbar masse.

2 GJØDSELVERDI

Den våte delen som er omtalt ovenfor ligner mest på Yara Fullgjødsel 22-2-12/22-3-10, og grovt fortalt

tilsvarer 5 tonn biogjødsel 50 kg fullgjødsel. Biorest kan være eneste gjødsel til korn der P-AL i jorda

er 7 eller høyere. Det vil si en god klasse 2 eller bedre. Til grasdyrking er det større krav til kalium,

samtidig som at P-AL tallene oftest er høye nok der det dyrkes gras. Der vil det være spørsmålet om

hvor mye jorda kan bidra med av kalium som avgjør om bioresten er god nok. Uansett vil full gjødsling

med biorest alene gi et stort volum, og i praksis blir det mest aktuelt å bruke en midlere mengde biorest

og så supplere med en passe mengde mineralgjødsel; Fullgjødsel eller OPTI-NS avhengig av behovet

for P og K. Her er det «generelle bildet» beskrevet. I planlegging av gjødsling lokalt bør man legge

analyse fra lokalt anlegg til grunn.

Bioresten er som husdyrgjødsel; den inneholder rikelig med svovel, men i en kald vår går omsetningen

av svovel seint og det kan bli redusert avling på grunn av for lite plantetilgjengelig svovel. Velger man

å bruke en midlere mengde biorest og supplere med mineralgjødsel om våren, bør denne derfor være

med svovel.

Tynn biorest egner seg også godt til å fortynne vanlig husdyrgjødsel for spredning gjennom slepeslange

og på eng. Da blir sluttproduktet innholdsmessig bedre balansert enn rein husdyrgjødsel.

For praktisk bruk/gjødslingsplanlegging må man gå ut fra analyse fra de respektive anlegg og gjødsel-

fraksjoner. Erfaringsmessig får vi 70 – 80 % virkning av NH4-N i bioresten, enten den brukes i åpen åker

eller på eng, og så komplettere gjødslingen med mineralgjødsel opp til det man mener arealet skal ha.

Den gode virkningen på eng antar vi skyldes at gjødsla er tynn og lettflytende og trekker raskt ned i

jorda, samtidig som at plantene allerede er i aktivitet og kan starte opptak.

For å få best mulig nytte av bioresten er det avgjørende å ha kapasitet til å få ut bioresten på jordet til

mest mulig riktig tid.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

4

3 UTSTYR

Denne rapporten begrenser seg til å omhandle den våte bioresten, og omhandler primært teknisk

utstyr for transport, lagring og spredning på jordet.

Den våte delen med 2 – 3 % tørrstoff egner seg som nevnt godt til å benyttes alene eller som

innblanding i vanlig husdyrgjødsel for å fortynne denne. Denne delen blir da spredt med det utstyret

som gardbrukeren allerede har. Det brukes alt fra tankvogner med den enkleste fanespreder til

slepeslange med stripenedlegger og med DGI.

Den avvannete delen fra EGE er et mineralsk konsentrat (oppkonsentrert våt del tilsatt svovelsyre)

med ca. 15 % tørrstoff, men i motsetning til husdyrgjødsel vil også denne være homogen og lett

pumpbar.

Bioresten er enklere å spre enn all annen husdyrgjødsel, så på husdyrbruk kan man for biorestens del

si at «man tager hva man haver».

Husdyrløse bruk disponerer kanskje et lager i nabolaget, eller de kan bygge kum til formålet. Skal

man investere i nytt utstyr er det om å gjøre å finne det som er mest hensiktsmessig ut fra

funksjonalitet og pris.

Anleggene bør ha en viss bufferkapasitet, og det bør ute i distriktet være tilgjengelig lagerkapasitet

slik at anleggene kan levere biorest året rundt, samt at man har tilstrekkelig mengde å spre når

forholdene er ideelle.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

5

4 TRANSPORT

4.1 FRA ANLEGG TIL LOKALLAGER
Den delen av bioresten som flyttes fra anlegget til lagertanker hos brukerne omtales lite her. Effektiv

transport krever store tanker, og det settes visse krav til framkommelighet for å få levert på gårdene.

Om vinteren gjelder det mest snøbrøyting, mens telen er en betryggelse for at veien er bærekraftig.

På tien mark krever det at veien har et godt nok bærelag slik at den tåler kjøring når som helst. I

tillegg krever det en viss romslighet for snuing evt. rundkjøringer.

4.2 FRA LOKALLAGER TIL JORDE

4.2.1 Satelittlager

Med satelittlager forstår man en tank som fylles etter transport fra hovedlageret. For husdyrbruk

plasseres slike tanker/kummer i nærheten av store arealer som ligger for langt eller ubekvemt i

forhold til gårdens husdyrrom. I denne sammenhengen er det spørsmål om man skal bygge

satelittlager for å ta mot biorest.

Et satelittlager kan være en komplett og solid betongkum, eller det kan være en enklere type med

stål som er kledt med duk. En form for lagune kledt med duk kan også være aktuelt der forholdene

måtte ligge til rette for det.

Dimensjoneringen i diameter og høyde kan være noe forskjellig. Når man tar hensyn til

nedbørmengden i forskjellige distrikt, er det påfallende hvor mye det betyr å ha litt større dybde

framfor økt diameter for å romme en viss mengde biorest.

Gjødsellager i stål og i betong

4.2.2 Tak over lageret

På nåværende tidspunkt er det ingen fullgode løsninger for tak over runde kummer. Et tak vil også

komplisere alle gjøremål som påfylling og evt. røring av bioresten. På den annen side er det ikke noe

problem å løse disse utfordringene, og det finnes slike anlegg. I Danmark blir det mer og mer aktuelt,

og der er det nå åpnet for tilskudd til overdekning på visse betingelser. I ståltanker skjer da påfylling

og tapping fra sentrum i bunn av kummen, og det kan monteres en fast røreanordning.

Betongkummene har kjegleformede bratte tak med solid armert duk som strammes opp. Både røring

og påfylling kan skje fra hull i taket. Det er ukjent hvor mye disse takene tåler av tunge snøfall.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

6

Tett tak vil redusere tap av ammoniakk og lystgass og minske lukt. Lukt fra biorest er imidlertid ikke

å regne som noe problem. Et lag med leca-kuler som flyter på toppen har også god effekt på å hindre

N-tap og minske luktproblemer, men betyr selvsagt intet for nedbøroppsamlingen.

Over en stålkum må det eventuelt være en form for «løs» duk. Frost og kulde setter en stopper for

bruk av pumpe i vinterhalvåret, så en pumpebasert løsning med utpumping av overvann er uaktuelt.

Det arbeides blant annet med en type dukmontering som er selvdrenerende. Det antas at denne kan

monteres både i stålkummer og i betongkummer. Duken monteres da ca. midt på veggen, med slakk

til å gå til bunn og topp. Fra kummen er halvfull med gjødsel vil eventuelt overflatevann renne ut

gjennom avløp i veggen.

Over en betongkum er det teknisk sett ikke noe problem å bygge tak. Men når man bare tar hensyn

til at man skal få plass til et gitt antall m3 biorest inkludert regnvann, blir det langt rimeligere å bygge

desto større. Dette resonnementet passer best for relativt nedbørfattige område. Effekten av ulike

nedbørsmengder har stor betydning for dette resonnementet.

Når man tar hensyn til gjødselverdi, er det ikke økonomi i å bygge tak over kummene. Miljøaspektet

er det vanskeligere å sette tall på, men tak blir kostbart i forhold til miljøgevinsten.

4.2.3 Mobil lagertank

Mobilt mellomlager kan være et alternativ der det ikke er for store avstander. Selv om slepeslange

har kapasitet på inntil 200 m3 i timen, kan det kjøres slik at spredemengden tilpasses

transportkapasiteten.

Med mobilt mellomlager på 40 m3 kan 2 lastebiler à 20 m3 f.eks. holde unna for spredning av 80 –

100 m3 i timen når avstanden er 6-8 km.

Mobilt mellomlager

4.2.4 Slange

Slange er effektivt for transport over kortere avstander og der det ikke blir for store høydeforskjeller

eller pumping i motbakke. 2 km noenlunde flatt er ikke noe problem. Dersom det blir for mye

løftehøyde kan man ha en ekstra pumpe midt på slangen et sted eller i jordekanten.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

7

5 SPREDNING

5.1 TANK
Ved tankspredning er utfordringen kombinasjonen transport etter vei og spredning på jordet. For

transport etter vei vil man gjerne ha høyest mulig lufttrykk i hjula for å kunne opprettholde en viss

fart. På jordet er det viktig at man ikke har for høyt lufttrykk for å minske pakkingsskadene. Både

traktorer og lastebiler med tanker på 20 m3 og mer, er effektive til transport, men slikt utstyr bør ikke

ut på jordene. De gir pakkeskader langt nedover i jordprofilet.

I prinsippet kan alt spreieutstyr monteres på tanker eller traktor/bil.

Fanespreder/platespreder/bladspreder=breispreding via spredeplate

Fanesprederen er den enkleste typen spreder. Her pumpes gjødsla under trykk mot en spredeplate

som spreier gjødsla opp og til sidene. Etter hvert kan vi skille fanesprederne i to typer; den gamle

typen og «superspreder»/Vogelsang.

Den «gamle» typen er ofte plassert høyt oppe på ei vogn. Dette for å oppnå litt større spredebredde.

Teknisk sett unngår man da også at det kan bli hevert-virkning og lekkasjer, og man behøver ingen

kran for stenging.

Spredeplata har litt ulik form og konstruksjon, men den er ganske enkel. Det er en plate.

Denne typen spreder er svært vindavhengig, og det er vanskelig å få jevn spredning. At gjødsla

kastes høyt opp i lufta forårsaker også forholdsvis stort N-tap gjennom NH3.

En nyere type bladspreder, kalt superspreder, har en spredeplate nærmest vertikalt, som gjødsla

pumpes mot og kastes ut til sidene og ned mot bakken. Disse sprederne er montert lavt, og det blir

en eksakt begynnelse og slutt på spredningen. Dvs. at du kan spreie fra hjørnet/kanten av jordet og

få full gjødsling helt ut, uten å skitne til nabolaget.

På grunn av konstruksjonen kan disse sprederne plasseres lavt, man blir mindre vindavhengig, og det

blir litt mindre N-tap.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

8

Bildene viser høytspredende fanespreder over, og nyere type, «superspreder», under.

5.2 JETVOGN/KANON
Med dette utstyret kan man spreie gjødsel 50 - 60 m bredt, f.eks. ved å kjøre i veitraseer på udyrka

beite.

Lastebiler kan kjøre på avlingsveier. I hellende terreng kastes gjødsla adskillig lenger.

Dette er en spredetype som ikke vil få noen stor betydning for bruk av biorest. I ugunstig vær med

mye vind kan det bli avdrift over store avstander. På den annen side kan man her kjøre på veier og

kjøregater i regnvær, og således få god virkning av gjødsla.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

9

Kanonspredning (jetvogn) kan gi avdrift over store avstander.

5.3 SLEPESLANGE
Spredeutstyret som er nevnt foran kan brukes på alt «transportutstyr», enten bil eller traktor med

tank, eller traktor med slepeslange.

Når det er lagt til rette for det, har man en helt annen kapasitet med slepeslange enn med tankvogn.

Det går med noe tid til opprigging og avslutning, men når man har kommet i gang, kan man spreie

inntil 200 m3 gjødsel i timen.

Spreiing med traktor og vogn krever stor traktor og tank om man skal rekke over noe areal som

monner i kornområdene. Dette på sin side er svært negativt for jordpakking og jordstruktur, og bør

bare unntaksvis være alternativet for spreiing av rein biorest. Ikke bare er det tungt, men det det blir

gså en mengde kjørespor. Dette viser illustrasjonen nedenfor.

Øverste skisse viser kjøremønster med slepeslange, og nederst viser hjulspor dersom det spreies

med tankvogn.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

10

5.4 STRIPESPREDER:

5.4.1 Med slangenedlegger

Dette utstyret legger gjødsla i striper gjennom slanger som ligger på bakken. Det er oftest 20 – 30 cm

avstand mellom stripene, avhengig av fabrikat og total spredebredde. Slangeenden ligger ned mot

eller litt over bakken. Dersom gjødsla er i tørreste laget, med mye flis etc. er det gunstig at

slangeendene henger noen cm over bakken.

5.4.2 Med slange og slepesko

Her er det litt «fastere opplegg», og gjødsla plasseres mer eksakt. Slepeskoen har mest for seg i en

voksende kornåker.

5.4.3 Med nedfeller

Skåler eller kniver som åpner opp i overflate og legger gjødsla ned i bakken. Dette utstyret har lite

for seg i voksende kulturer. Skaden på planterøttene og oppriving av stein blir ofte større enn nytten

av å få noe av gjødsle ned i bakken.

Slepeslange med stripenedlegger

5.4.4 DGI (Direct Ground Injection)

Gjødsla skytes ned i bakken under hydraulisk trykk. Det gir ei punktvis nedmolding i striper.

Fungerer best på lett sandjord og under tørre forhold. På leire og tung siltjord, samt i steinholdig

jord blir det for dårlig nedmolding. God luktreduksjon på grunn av nedfellinga.

Avfall Norge-rapport 9/2014: Erfaringer ved spredning av biorest og aktuelt spredeutstyr

11

6 LITT OM SPREDERTYPENE VURDERT OPP MOT HVERANDRE

Det er gjort lite målinger av NH3 tap fra biorest. Det meste er gjort på svine- og storfegjødsel. For

biorestens del kan vi støtte oss til resultatene fra de siste års forsøk. Vi regner med 70 -80 % virkning

av NH4-N i biorest. Prinsippene for tap er de samme som for husdyrgjødsel, men fordi den er så

homogen og tynn, vil bioresten i hovedsak ha mindre tap.

Når det gjelder NH3 tap på åpen åker er utstyr med nedfelling det beste. Stripenedlegger er ikke mye

dårligere. I bruk vil forskjellene komme fram ved at man kan arbeide med jorda raskere etter

nedfelling enn etter stripenedlegger, og adskillig raskere etter stripenedlegger enn etter

breispredning. Tidsforskjellene blir større dess mer biorest man bruker pr. dekar.

På eng er det neppe aktuelt å diskutere noe annet enn breispredning kontra en eller annen form for

stripenedlegger. Det er vanskelig å kombinere en god nedfelling med liten skade på planterøttene

eller oppgravd stein. Kjører man tidlig om våren eller raskt etter slått når graset er kort, blir det

mindre forskjell mellom breispredning og striper. Dersom graset eller kornet er blitt 10-15 cm langt

er det bare stripespredning som er aktuelt, med mindre man får vasket plantene med et solid

regnvær eller vanning umiddelbart. Det klaffer bare unntaksvis.

Når det gjelder effektivitet og kapasitet er det ikke annet enn slepeslange som er aktuelt der det skal

etableres nye bruksområder. Den er også overlegen når det gjelder å minimalisere pakke- og

strukturskader.

