

Teelthandleiding Switchgrass.

Panicum virgatum L.


Wim van der Kooij
Arnold Kremer
CAH Dronten
Januari 2006

Switchgrass een energiegewas van de prairie, in Nederland.


Auteurs: Wim van der Kooij & Arnold Kremer
Datum: Januari 2006
Plaats: CAH Dronten
Opdrachtgever: De Nederlandse agrarische ondernemer

Voorwoord.

Deze teelthandleiding is geschreven voor de innovatieve ondernemer die openstaat voor vernieuwing op zijn bedrijf. Duurzame en bio-energie speelt de afgelopen 10 jaar al een belangrijke rol in Europa. Er zijn verschillende manieren om energie te produceren één daarvan is de teelt van biomassa gewassen. Switchgrass is een gewas dat biomassa produceert en een lage input heeft. Er is voor dit gewas gekozen omdat er relatief weinig over bekend is bij de agrariër. Onze dank gaat uit naar de verschillende onderzoekers die jarenlang onderzoek hebben uitgevoerd en proeven hebben gedaan met switchgrass. Op deze manier is er veel bekend over welke mogelijkheden er wel en niet zijn.

Inhoudsopgave.

Inleiding	Pag. 5
Hoofdstuk 1 Beschrijving van switchgrass	Pag. 6
<u>1.1 De plant</u>	Pag. 6
<u>1.2 Beschikbaarheid van switchgrass</u>	Pag. 7
<i>1.2.1 verscheidenheid aan switchgrass</i>	Pag. 7
Hoofdstuk 2 Teelttechnische zaken	Pag. 9
<u>2.1 Bemesting</u>	Pag. 10
2.1.1 N - voorziening	Pag. 10
2.1.2 P – voorziening	Pag. 10
2.1.3 K – voorziening	Pag. 10
<u>2.2 Onkruidbestrijding</u>	Pag. 10
Hoofdstuk 3 Opbrengst en kwaliteit	Pag. 11
<u>3.1 Drogestof productie</u>	Pag. 11
3.1.1 Cellulose en hemicellulose productie	Pag. 11
<u>3.2 Kwaliteit</u>	Pag. 11
Hoofdstuk 4 Economische aspecten van switchgrass	Pag. 12
Literatuurlijst	Pag. 15

Inleiding.

Switchgrass is een onbekend energiegewas. Naast energie zijn er nog andere toepassingen van het gewas deze zijn: papierpulp, voer en siergras. De afgelopen 10 jaar is er veel onderzoek gedaan naar de toepassing in Europa voor energielandbouw. Switchgrass is te vergelijken met miscanthus ook wel olifantsgras genoemd. Overeenkomst met miscanthus is dat het beide hoge gewassen kunnen worden. Switchgrass is juist geschikt voor energie omdat het een lage input heeft aan energie wat belangrijk is voor de energiebalans. In deze teelthandleiding zal ingegaan worden op een aantal zaken die belangrijk zijn voor de ondernemer die zich in de teelt van switchgrass wil verdiepen. In het eerste hoofdstuk komt de beschikbaarheid en de bouw van de plant aan bod. In hoofdstuk 2 wordt dieper ingegaan op de teelttechnische aspecten en hoofdstuk 3 gaat in op de opbrengst en de kwaliteit. Als laatste hoofdstuk in deze teelthandleiding wordt er naar de economische aspecten gekeken en is er een saldoberekening gegeven.

1. Beschrijving van switchgrass (*Panicum virgatum* L.)

Switchgrass is een gewas dat niet in Nederland voorkomt veelal is het gewas niet bekend laat staan dat men weet hoe het er uit ziet.

Switchgrass is een C4 gewas wat veel voorkomt in het Noorden van Amerika het komt hier veel voor als prairiegras. In zuid Amerika en Afrika wordt het ook wel gebruikt om, gronden te behouden in de staat waarin ze verkeren, voerproductie voornamelijk hooi en verder wordt het gebruikt als siergras. Vanuit de energie gewassen is er de laatste tijd ook aandacht voor dit gewas. Het zou een goed biomassagewas zijn voor de productie van ethanol, vezels en warmte productie. Onderzoek naar dit gewas in Europa is net gestart en het grootste punt op dit moment is de verscheidenheid van geografische gebieden. Er zijn een 20 tal verschillende variaties onderzocht voor de teelt in Europa. De laatste 20 jaar is switchgrass in de warme periode een belangrijk gewas voor het weiland, switchgrass is dan productiever dan de C3 grassen.

Sinds de jaren 90 is switchgrass in Amerika ontwikkeld als energie gewas voor onder andere ethanol en elektriciteit's productie. Canada is naast deze projecten nog met een ander project bezig geweest namelijk papierpulp als grondstof te winnen uit switchgrass.

1.1 De plant

Switchgrass komt in vele verschillende vormen voor. Om te weten welke vormen er zijn en waar ze tot behoren is deze paragraaf om het één en ander toe te lichten.

Latijnse naam:	<i>Panicum virgatum</i> L.
Gemeenschappelijke naam:	Switchgrass, prairie switchgrass, tall panic grass.
Familie:	Switchgrass behoort tot de Paniceae tribe in de subfamilie anicoideae van de Gramineae (Poaceae) familie.
Cultivars:	Cave-in-Rock, New Jersey 50, Blackwell, Shelter, Pathfinder, Sunburst, Forestburg, ND3743, Dakota, Pangburn.

Er zijn twee ecotypen in switchgrass, het lowland en het upland type. Het lowland type is tetraploid terwijl het upland type zowel tetraploid als octaploid kan zijn. Het lowland type heeft ruwe en rechte stengels en glad blad, het is roest resistent en varieert in hoogte van 0,6 tot 3 meter. Het upland type heeft echter fijne en semi-liggende stengels met zacht ``dons`` op de bovenkant van de bladeren. Een ander kenmerk van het uplandt ype is het vormen van ondergrondse horizontale stengels die voor een flinke zode zorgen en de grootte van de plant is minder fors, gemiddeld 0,9 – 1,5 meter.


1 Fig 1 & 2 foto's van switchgrass in Nederland

¹ www.switchgrass.nl

1.2 Beschikbaarheid van switchgrass:

Er wordt onderscheid gemaakt in 2 typen switchgrass gebaseerd op morfologische bouw en habitat voorkeur. Deze twee zijn het low- en upland type. Het lowland type is langer, ruwer en bossiger en ze groeien sneller dan het upland type. Het lowland type groeit voornamelijk in alluviale gebieden. Het upland type komt juist voor in de drogere gebieden.

1.2.1 Verscheidenheid aan switchgrass.

De eerste wilde variaties Blackwell en Nebraska-28 laten zien dat ze zonder aanvullende aanpassingen in het veredelen prima prestaties leveren. Deze eerste variaties hadden als doel het behoud van gronden en natuur, onder andere Dacotah en Alamo werden hier veel voor gebruikt. De meer recentere variaties worden veredeld op opbrengst, ziekteresistentie, kwaliteit en voor handelshuizen. Nieuwe low- en upland variaties zijn specifiek veredeld met als einddoel biomassa voor biobrandstof. Door de grote genetische variatie is het mogelijk om voor vele doeleinden te veredelen met elk zijn eigen eisen.

Variety	Ecotype	Ploidy level	Origin	Seed weight†
Alamo	lowland	Tetraploid	South Texas 28°	94
Blackwell	upland	Octoploid	Northern Oklahoma 37°	142
Caddo	upland	Octoploid	South Great plains 35°	159
Carthage = NJ-50	?	?	North Carolina 35°	148
Cave-in-Rock	Intermediate?	Octoploid	Southern Illinois 38°	166
Dacotah	upland	Tetraploid?	North Dakota 46°	148
Forestburg	upland	Tetraploid?	South Dakota 44°	146
Kanlow	lowland	Tetraploid	Central Oklahoma 35°	85
Nebraska 28	upland	?	Northern Nebraska 42°	162
Pangburn	lowland	Tetraploid	Arkansas 34°	96
Pathfinder	upland	Octoploid	Nebraska / Kansas 40°	187
REAP 921	upland	Tetraploid	Southern Nebraska 41°	90
Shelter = NY4006	mixed?	Octoploid?	West Virginia 40°	179
Summer	upland	Tetraploid	South Nebraska 41°	114
Sunburst	upland	?	South Dakota 44°	198
Trailblazer	upland	Octoploid	Nebraska 40°	185

Tabel 1. Ecotype, ploidy level, herkomst, gewicht van het zaad van de beschikbare variaties van switchgrass.²

² http://www.switchgrass.nl/pdf/Sw_FinalRep_full2.pdf

Het is bekend dat wanneer de variaties van switchgrass te ver van hun oorsprong worden geteeld, deze dan niet afrijpen en niet winterhard zijn. In onderstaande tabel is te zien welke relatie er is tussen herkomst en rijping/winterhardheid.


Fig 3. Relatie tussen herkomst van de switchgrass variaties, de rijping en de hergroei in het voorjaar.³

Door middel van veredeling en selectie is er een grote vooruitgang geboekt en is het ook mogelijk om in Europa switchgrass succesvol te telen.

³ http://www.switchgrass.nl/pdf/Sw_FinalRep_full2.pdf

2. Teelttechnische zaken:

De teelt van switchgrass is een eenvoudige teelt, er zijn echter een aantal zaken die van belang zijn om de teelt te laten slagen deze worden besproken in hoofdstuk 2.

De teelt van switchgrass mislukt vaak door tijdelijke inactiviteit (kiemrust) van het zaad. De zaden zijn wel levensvatbaar maar willen niet kiemen nadat ze gezaaid zijn. Men kan de zaden stratificeren (natte zaden bloot stellen aan koude temperaturen). Uit onderzoek is echter gebleken dat wanneer gestratificeerde zaden opdrogen de inactiviteit van het zaad weer terugkeert. Wanneer men direct zaait na de behandeling is 80 procent van de kiemrust doorbroken alleen moet voor het zaaien van switchgrass het zaad gedroogd zijn. Om tot een beter resultaat te komen moet het zaad wel 6 weken lang dit proces doorlopen nadeel hiervan is dat ook hier kiemrust in bepaalde mate terugkeert. Een alternatief is ``voorkiemen``, dit gebeurt door een lange periode van warme en droge opslag. Uit onderstaande tabel blijkt dat de kiemkracht beter wordt en later niet terugkeert in kiemrust.


Er is gebruik gemaakt van 3 vochtgehalten (48, 71, 104) en 3 behandelingen (S, SD, N).

Fig. 4 de invloed van vochtgehalte en tijd van opslag bij 45 graden op de terugkeer van kiemrust.⁴

De juiste zaaidiepte voor switchgrass is tussen 0,50 en 1 cm diep. Dieper zaaien heeft slechte opkomst en een dunne stand tot gevolg. Tijdens het zaaien moet er op gelet worden dat de drukwielen goed werken om zo de zaden een goede aansluiting te geven met de ondergrond. Afhankelijk van de temperatuur staat het switchgrass binnen 10 – 14 dagen boven.⁵ De hoeveelheid die gezaaid moet worden is afhankelijk van welke soort er gebruikt gaat worden, het varieert tussen de 7 en 13 kilo per hectare.

⁴ <http://crop.scijournals.org/cgi/content/full/cropsci;41/5/1546>

⁵ <http://www.extension.iastate.edu/Publications/PM1710.pdf>

2.1 Bemesting:

De teelt van switchgrass vraagt weinig aan bemesting, de zogenaamde lage input. Tijdens de jaren dat switchgrass op het perceel staat is er wel bemesting nodig, hoeveel en wanneer wordt hier behandeld.

Een nutriënten analyse is belangrijk om te bepalen wat de optimale meststoffen vereiste is. De voedingsinhoud van een bio-energiegewas is erg belangrijk voor de thermische omzetting en voor de pulp productie. Te hoge K en NA gehalten verlagen het as smeltpunt met als gevolg een stijging van slakvorming in de boiler van de verbrandingsoven.

2.1.1 N - voorziening:

Voor de teelt van switchgrass kan men toe met 0-50 kg stikstof per ha dit is zeer laag. Specifiekere aanbevelingen kunnen niet worden gedaan omdat dit afhankelijk is van voedingstoestand van de bodem. Uit meerjarig onderzoek is wel gebleken dat een gift van 120 kg N goede resultaten geeft. Om de energieteelt duurzaam te laten zijn moet dit goed op elkaar worden afgestemd. Omdat in het eerste jaar problemen kunnen ontstaan met onkruid wordt aangeraden het eerste jaar geen kunstmest of mest toe te dienen.

2.1.2 P – voorziening⁶

Eens in de vijf jaar moet er een gift van 28 kg fosfaat worden toegediend om optimale resultaten te behalen.

2.1.3 K – voorziening⁷

Voor de kalium voorziening geldt dat er een gift van 78 kilo in de vijf jaar nodig is om de optimale opbrengst te behalen.

2.2 Onkruidbestrijding:

Onkruid kan een groot probleem worden als het niet in het begin goed aangepakt wordt. De manieren waarop dit het beste kan worden hier benoemd.

Onkruidbestrijding kan op 2 manieren, mechanisch en chemisch. De mechanische manier is in het eerste jaar verschillende keren maaien. Deze vorm van bestrijding wordt alleen gebruikt bij extreme onkruidgroei. Het switchgrass wordt op een hoogte van 8-10 cm hoogte gemaaid en zo het onkruid ook. Er zijn een aantal middelen die toegepast kunnen worden om het onkruid chemisch te bestrijden. Voor opkomst kan er een bespuiting worden uitgevoerd met Round- Up en tijdens het seizoen met Atrazin. (Voor wijzigingen in de toelatingen zie de huidige gewasbeschermingsgids).

⁶ <http://www.switchgrass.nl/pdf/Sw-FinalRep-chapter9.pdf>

⁷ <http://www.switchgrass.nl/pdf/Sw-FinalRep-chapter9.pdf>

3 Opbrengst en kwaliteit:

De opbrengst is bepalend voor het saldo, daarnaast is de kwaliteit erg belangrijk, waar moet op gelet worden en wat is belangrijk tijdens de verwerking.

De opbrengst en de kwaliteit worden bepaald door verschillende factoren, de meest belangrijke is wel de oorsprong van de verscheidenheid er zijn zoveel verschillende soorten zodat gemakkelijk de verkeerde keuze hierin gemaakt kan worden. Andere factoren zijn: een lichttijd periode die beïnvloed wordt door de het aantal dagen zon. Vermindering van de daglengte veroorzaakt het bloeien vroeg in de zomer. Andere factoren zijn neerslag en vochtigheid. Variaties die veredeld zijn voor de droge gebieden zullen vatbaarder voor schimmels zijn wanneer ze in vochtige omstandigheden worden geteeld.

De opbrengst kan op verschillende manieren worden bekeken namelijk in drogestof productie en cellulose/ hemicellulose productie

3.1 Drogestof productie:

De opbrengst kan in 2 waarden worden gemeten namelijk in drogestof en in cellulose/ hemicellulose productie.

Uit proeven blijkt dat in het Noordwesten van Europa een droge stof productie gehaald kan worden van 18 ton per ha en in het zuiden van Europa 25 ton per ha. Verdere proeven zullen aan moeten tonen dat dit geen eenjarige gemiddelden zijn. De opbrengst zal per jaar variëren, het eerste jaar zal in Nederland geen oogst mogelijk zijn. De jaren daarop volgend zal de productie in kg droge stof per ha toenemen.

3.1.1 Cellulose en hemicellulose productie:

In het midwesten van Amerika zijn opbrengsten gehaald van 10 ton cellulose/hemicellulose per hectare dit komt overeen met 5000 liter ethanol uitgaande van 75% persing. Deze getallen moeten in Nederland ook haalbaar zijn rekening houdend met de goede gronden.

3.2 Kwaliteit:

De kwaliteit is belangrijk, waar wordt op gelet en wat zijn de toepassingen van switchgrass deze vragen worden behandeld in het hoofdstuk kwaliteit.

Kwaliteit van de biomassa voor de energie productie hangt af van het type toepassing. Een laag vochtgehalte is belangrijk om hoge transportkosten te beperken en het maakt opslaan mogelijk. Verder zijn een laag as en nutriënten gehalte belangrijk als de biomassa wordt gebruikt voor verbranding. Andere indirecte kwaliteitseisen, criteria die belangrijk zijn voor de energie toepassing zijn input en output. Energiegewassen moeten meer energie opleveren dan dat er in gestopt moet worden om ze te verbouwen. Switchgrass is hier goed geschikt voor omdat tijdens de teelt weinig kunstmest en bestrijdingsmiddelen nodig zijn. Het gewas moet volgens algemeen geaccepteerde duurzame landbouw criteria geteeld worden (bijvoorbeeld: geen gentechnologie, geen vervuiling of uitputting van grondwater en bodem). Er moet naar een neutrale CO₂ balans worden gestreefd.

Toepassingen voor switchgrass:

Switchgrass voor energie, waarom?

- Hoge netto biomassa productie per ha
- Lage productie kosten

- Lage bemestingsbehoefte
- Laag as gehalte
- Hoge waterefficiëntie
- Groot bereik van geografische aanpassing
- Aanpassing aan marginale gronden
- Mogelijke opslag van koolstof in de grond

Andere redenen voor de teelt zijn:

- Het speelt een rol in het beleid om het gebruik van duurzame middelen te verhogen
- Vermindering CO2 uitstoot
- Nieuwe economische mogelijkheden voor de gronden die minder geschikt zijn voor de akkerbouwgewassen.

4. Economische aspecten van switchgrass

Een teelt wordt pas aantrekkelijk wanneer er geld mee te verdienen is, in dit hoofdstuk wordt ingegaan op de kosten, gemiddelde opbrengst en de financiële opbrengst.

Er zijn een aantal soorten kosten die gemaakt moeten worden voor switchgrass. De directe consumable goods (kosten zoals zaad gewasbeschermingsmiddelen en kunstmest). Andere kosten zijn arbeid en machines (labour & machines).


Fig 5. Geschatte kosten van switchgrass over 15 jaar in 5 landen.⁸

De kostprijs ligt rekening houdend met de inflatie over 15 jaar op 45 euro per ton droge stof⁹. Houden we hier geen rekening mee dan wordt geschat dat de kostprijs op 62 euro per ton droge stof komt te liggen. In paragraaf 4.1 wordt gesproken over 18 tot 25 ton droge stof productie per ha, dit is echter in andere delen van Europa. In Nederland zijn deze waarden nog niet behaald. Uitgaande voor Nederland van 10 ton de eerste jaren geeft dit bij een kostprijs van 45 euro een totaal van 450 euro per ha.

⁸ <http://www.switchgrass.nl/pdf/Sw-FinalRep-chapter9.pdf>

⁹ <http://www.switchgrass.nl/pdf/Sw-FinalRep-chapter9.pdf> pagina 63


Fig 6. Geschatte opbrengst over 15 jaar in ton droge stof.¹⁰

Gemiddeld genomen geeft switchgrass 18,5 GJ/ ton product. Één GJ komt overeen met 45 M³¹¹ aardgas, per ton is dit dan 18,5 GJ * 45 = 832,5 M³ aardgas. Per ha kan er gemiddeld 10 ton worden geoogst dit geeft per ha een opbrengst van 8325 M³ aardgas. De waarde van één M³ gas ligt op 0,53 eurocent. Puur aardgas productie uit biomassa is echter niet mogelijk in eerste instantie wordt er syngas opgewekt, CNG (Compressed Natural Gas). Na de vergassing wordt de samenstelling van het syngas aangepast zodat volledige omzetting naar methaan mogelijk is. SNG lijkt sterk op aardgas en kan op dezelfde wijze worden gebruikt. De prijs die betaald zal worden ligt uiteraard niet op 0,53 eurocent per M³ waarop de wel ligt of komt te liggen is niet bekend. Voor een berekening is er een aanname gedaan van 0,25 eurocent per M³

Saldo berekening per ha.		
Opbrengsten.	eenheid	opbrengst
Energie:	8109 M ³	€ 2.027
energiepremie:		€ 45
Kosten:		
zaaien		
Bemesting		
Gewasbescherming		
Oogst		
totaal:		€ 450
saldo:		€ 1.622

Tabel 2 saldoberekening¹²

Toelichting: specifieke kosten zijn moeilijk te berekenen uit proeven en onderzoek is gebleken dat op dit moment de kosten op 450 euro liggen voor Nederland. Naast de teelttechnische kosten zijn er ook kosten voor het verwerken voor en tijdens het vergassingsproces. Deze kosten zijn verwerkt in de opbrengst aan energie.

¹⁰ <http://www.switchgrass.nl/pdf/Sw-FinalRep-chapter9.pdf>

¹¹ <http://www.milieucentraal.nl/>

¹² eigen ontwerp

De input van energie aan verwerkingskosten is 0,48 GJ/ ton. De output aan energie van switchgrass bedraagt 18,5 GJ/ ton dit geeft na aftrek van de input een positief energie saldo van 18,02 GJ/ ton. Deze waarde is gebruikt voor de opbrengsten aan energie.

In hoofdstuk 5 opbrengsten wordt genoemd dat een productie van 5000 liter ethanol haalbaar is in Nederland. De productprijs van benzine is op dit moment 20,1 eurocent per liter. Dit zou een financiële opbrengst per hectare geven van 5000 liter * 20,1 eurocent = 1005 euro. Hierbij moet wel een aantekening worden gemaakt dat de benzineprijs aan de pomp om en nabij de 1,30 – 1,40 ligt dit betekent dat maar 15% van de benzine prijs uit productie bestaat. Om zekerheid van afzet te hebben moet de accijns van de biobrandstof af wat sinds 2006 het geval is.

Literatuurlijst.

Boeken:

Biobrandstoffen, Een alternatief voor de Nederlandse landbouw, ing. M.P.J. van der Voort.
PPO publicatie 319.

Internet:

<http://bioenergy.ornl.gov/papers/bioen98/vogel.html>

<http://crop.scijournals.org>

<http://www.energie.nl/>

www.extension.iastate.edu/

<https://gu.dare.ub.rug.n>

www.hort.purdue.edu/newcrop/default.html

www.kennisakker.nl

www.reap-canada.com

www.switchgrass.nl

www.usask.ca/

www.wur.nl