

Evaluatie van methoden voor karakterisering van gronden die in aanmerking komen voor reparatiebemesting

Evaluatie van methoden voor het karakteriseren van gronden die in aanmerking komen voor reparatiebemesting

Oscar Schoumans
Phillip Ehlert
Wim Chardon

Alterra-rapport 730.3

Alterra, Wageningen, 2004

REFERAAT

Schoumans, O.F. P.A.I. Ehlert en W.J. Chardon, 2004. *Evaluatie van methoden voor het karakteriseren van gronden die in aanmerking komen voor reparatiebemesting*. Wageningen, Alterra, Alterra-rapport 730.3. 80 blz.; 6 fig.; 14 tab.; 66 ref.

In de mestwetgeving zal voor het gebruik van fosfaatkunstmest mogelijk een uitzondering worden gemaakt voor gronden die vanwege hun fosfaattoestand in aanmerking komen voor reparatiebemesting. Het betreft hier gronden met een lage fosfaattoestand en wellicht als verbijzondering daarvan fosfaatfixerende gronden. In dit rapport worden dergelijke gronden gedefinieerd en zijn verschillende analysemethoden voor de karakterisering geëvalueerd. Ongeveer 2-7% van het landbouwareaal heeft een fosfaattoestand die als laag wordt gekarakteriseerd. Slechts een deel hiervan (50%) komt in aanmerking voor reparatiebemesting (20 000-60 000 ha). Het areaal landbouwgronden dat in potentie in staat is om relatief veel fosfaat te binden bedraagt ca. 100.000 ha (geschat op basis van de fosfaatbindingseigenschappen van de bodem). Onduidelijk is welk deel van deze potentieel fosfaatfixerende gronden momenteel nog fosfaatfixerend zijn. Zowel de landbouwkundige als milieukundige implicaties worden beschreven van het al of niet toepassen van reparatiebemesting. De agronomische gevolgen zijn over het algemeen beperkt voor gronden die in aanmerking komen voor reparatiebemesting, terwijl de milieukundige gevolgen groot kunnen zijn indien reparatiebemesting niet aan een maximum wordt gebonden dan wel geen rekening wordt gehouden met de resterende fosfaatbindingscapaciteit van de bodem.

Trefwoorden: fosfaat, mestbeleid, kunstmest, reparatiebemesting, fosfaatarm, fosfaatfixerend, analysemethoden

ISSN 1566-7197

Dit rapport kunt u bestellen door € 18,- over te maken op banknummer 36 70 54 612 ten name van Alterra, Wageningen, onder vermelding van Alterra-rapport 730.3. Dit bedrag is inclusief BTW en verzendkosten.

© 2004 Alterra

Postbus 47; 6700 AA Wageningen; Nederland

Tel.: (0317) 474700; fax: (0317) 419000; e-mail: info@alterra.wur.nl

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Inhoud

Woord vooraf	7
Samenvatting	9
1 Inleiding	13
2 Definities	17
2.1 Gronden met een fosfaattoestand laag	17
2.2 Fosfaatfixerende gronden	19
2.2.1 Achtergronden	19
2.2.2 Mechanismen van fosfaatvastlegging in de bodem	20
2.2.3 Procesformulering fosfaatfixatie	22
2.2.4 Methodiek voor de bepaling van fosfaatfixatie	24
2.2.5 Relatie tussen fosfaatfixatie en bodemvruchtbaarheid	26
2.2.6 Opties voor het aanwijzen van een fosfaatfixerende grond	27
2.2.7 Grenswaarden voor de verschillende alternatieven	28
3 Praktische implicaties	31
3.1 Landbouwkundige aspecten	31
3.1.1 Gewasgericht bemestingsadvies	32
3.2 Bodemgericht bemestingsadvies	35
3.2.1 Alternatieve methoden voor bemestingsadvisering	37
3.3 Betrouwbaarheid van bepalingsmethoden	38
3.4 Kosten van de bepalingsmethoden	40
3.5 Schatting areaal gronden die in aanmerking komen voor reparatie- bemesting	41
3.6 Milieukundige implicaties	45
3.7 Uitvoerbaarheid	48
4 Discussie, conclusies en aanbevelingen	49
Literatuurlijst	57
<i>Aanhangsels</i>	
1 Praktische methoden voor de bepaling van fosfaatfixatie	63
2 Beschrijving van de procesformulering van de reactiemechanismen voor anorganisch fosfaat	67
3 Relatie tussen Pw en bodemchemische parameters	73
4 Cumulatieve frequentieverdeling van de som van oxalaat extraheerbaar aluminium en ijzer	75
5 Indicatie van gebruiksnormen voor gronden met een lage fosfaattoestand en/of fosfaatfixerende gronden	77

Woord vooraf

Voor de beantwoording van een deel van de beleidsvragen die gesteld zijn in het kader van de evaluatie van de meststoffenwet 2004 (EMW 2004) is, in opdracht van het Ministerie van LNV en onder leiding van het Milieu en Natuurplanbureau (MNP), nagegaan in hoeverre gronden die in aanmerking komen voor reparatiebemesting kunnen worden vastgesteld. Deze deskstudie is uitgevoerd in de periode augustus - september 2003 en is voorgelegd aan een groep aan onderzoekers en beleidsmedewerkers:

Prof. Dr. W.H. Van Riemsdijk	WUR-DOW, Sectie Bodemkwaliteit
Prof. Dr. ir. S.E.A.T.M. van der Zee	WUR-DOW, Sectie Bodemkwaliteit
Dr. ir. E.T. Temminghoff	WUR-DOW, sectie Bodemkwaliteit
Prof. Dr. R. Merckx	Katholieke Universiteit van Leuven
Ir. A.M. van Dam	PPO
Ir. P.H.M. Dekker	PPO
Ir. J.A. van Middelkoop	PV
Dr. ir. D.W. Bussink	NMI
Dr. ir. J.J. Schröder	PRI
Ir. B. Fraters	RIVM
Dr. ir. J.J.M. van Grinsven	RIVM
Ir. H.J. Westhoek	RIVM
Ir. W.J. Willems	RIVM
Dr. P. Boers	RIZA
Ing. P.H. Hotsma	EC-LNV
Ing. J.W.H. Janssen	EC-LNV
Ir. E.E. Biewinga	LNV Directie Landbouw
Ir. E. Mulleneers	LNV Directie Landbouw
Ir. B. Crijns	LNV Directie Landbouw
Ir. C. Molenaar	VROM
Ir. S. Smeulders	VROM

Reacties zijn binnengekomen van prof. Dr. W.H. van Riemsdijk, Prof. Dr. Ir. S.E.A.T.M. van der Zee, Ir. P.H.M. Dekker, Dr. Ir. D.W. Bussink, Ir. W.J. Willems, Ing. J.W.H. Janssen, Ir. B. Crijns, Ir. S. Smeulders. De reacties zijn in het uiteindelijke rapport verwerkt voor zover dit van toepassing was. Onderdelen die niet zijn verwerkt zijn beargumenteerd en gecommuniceerd met de onderzoekers en de beleidsmedewerkers die hebben gereageerd.

Dank is verschuldigd aan Folkert de Vries en Reind Visschers (beiden Alterra) voor het verzamelen en rubriceren van gegevens uit het Bodemkundige Informatie Systeem. Tevens is dank verschuldigd aan Jaap Willems (RIVM) voor het verwerken van gegevens van het BLGG te Oosterbeek.

Samenvatting

Het is een beleidsvoornemen om binnen afzienbare tijd het fosfaatkunstmestgebruik in Nederland te reguleren. Het gebruik van fosfaatkunstmest is tot op heden buiten de heffing in de MINAS regelgeving gehouden om op percelen met een lage fosfaattoestand of met fosfaatfixerende eigenschappen ruimte te geven voor aanvullende bemesting (zgn. reparatiebemesting of voorraadbemesting). Deze voorraadbemesting wordt geadviseerd omdat bij een te lage fosfaattoestand opbrengst- en /of kwaliteitsderving kan optreden. Omdat overwogen wordt om kunstmestfosfaat (als een van de 'andere meststoffen') op te nemen in de toekomstige gebruiksnormen voor fosfaat, heeft het ministerie van LNV op korte termijn behoefte aan kennis over de manier waarop gronden met een lage fosfaattoestand, en als een verbijzondering daarvan fosfaatfixerende gronden, kunnen worden vastgesteld. Doel van deze studie is om analysemethoden te evalueren die gebruikt kunnen worden om vast te stellen of een grond in aanmerking komt voor aanvullende bemesting. Tevens dient, indien mogelijk, de omvang en de ligging van dergelijke gronden inzichtelijk gemaakt te worden. Tot slot dient aandacht besteed te worden aan de landbouwkundige en milieukundige implicaties indien fosfaatarme of -fixerende gronden wel of niet worden opgenomen in de mestwetgeving.

Het bemestingsadvies is gebaseerd op de fosfaattoestand van de bodem, welke wordt gekarakteriseerd door het Pw-getal (bouwland), het PAL-getal (grasland en fruitteelt) of beide (boomkwekerijgewassen). In het bodemgerichte bemestingsadvies wordt over reparatie- of voorraadbemesting gesproken indien fosfaatbehoefteige gewassen worden geteeld op een grond met een fosfaattoestand beneden een bepaald streefgetal (classificatie '*lage fosfaattoestand*'). De fosfaattoestand wordt in dergelijke situaties vastgesteld op basis van het Pw-getal. *Fosfaatfixerende gronden* bezitten ook een lage fosfaattoestand maar deze gronden zijn in staat om het toegediende fosfaat sterk in de bodem vast te leggen. De fosfaattoestand van fosfaatfixerende gronden wordt bij bemestingsadviezen op gelijke wijze beoordeeld als die van niet-fosfaatfixerende gronden. Indien de ervaring is dat de grond fosfaatfixerend is, wordt geadviseerd om geen reparatiebemesting uit te voeren omdat dit niet rendeert. De bemestingsadviezen volgen dan de gewasgerichte advisering. In het verleden zijn op basis van een empirische grondslag gronden met meer dan 4% Fe₂O₃ oplosbaar in 10% HCl tot fosfaatfixerend bestempeld. Een duidelijke definitie van fosfaatfixatie ontbrak tot op heden.

Bodemgerichte bemestingsadviezen zijn expliciet ontwikkeld voor bouwland. Elke landbouwsector kent een gewasgericht bemestingsadvies waarbij, gegeven een bepaalde fosfaattoestand, voor een specifiek gewas een fosfaatgift wordt geadviseerd. Bij lage tot zeer lage waardering van de fosfaattoestand wordt een (veel) hogere fosfaatgift geadviseerd dan met oogstproducten wordt afgevoerd.

Afhankelijk van het gewas kan het netto-overschot beduidend hoger zijn dan 20 kg P₂O₅ per ha.

In dit rapport is, op basis van bodemchemische karakterisering die o.a. aansluit bij het definiëren van fosfaatverzadigde gronden, een extractiemethode beschreven waarmee fosfaatfixerende gronden kunnen worden geduid. Het daadwerkelijk meten van fosfaatvastlegging (fixatie) wordt niet aanbevolen omdat deze methodiek arbeidsintensief en duur is. Om praktische redenen is daarom de methode vereenvoudigd tot het uitvoeren van een oxalaatextractie in combinatie met de meting van het Pw-getal en een pH-meting. Grenswaarden zijn aangegeven waaraan een monster moet voldoen om onder de definitie van een fosfaatfixerende grond te vallen.

Ongeveer 2-7% van het landbouwareaal in Nederland (totaal 2 miljoen ha) heeft een fosfaattoestand die als laag wordt geclassificeerd. Een deel van deze gronden komt, volgens het bemestingsadvies, echter niet in aanmerking voor reparatiebemesting (bijv. grasland en niet-fosfaatbehoefte akkerbouwgewassen, zijnde meer dan 50% van het landbouwareaal). De verwachting is dan ook dat slechts 1-3% van het landbouwareaal in aanmerking komt voor reparatiebemesting (20 000 – 60 000 ha). Percelen met een lage fosfaattoestand zijn niet op kaart aan te geven, omdat dergelijke informatie niet systematisch wordt verzameld. Alleen uit het aantal vrijwillig ingezonden monsters naar bedrijfslaboratoria voor grondonderzoek en de bijbehorende analyseresultaten wordt een indruk verkregen van het areaal landbouwgronden met een fosfaattoestand laag. Een deel van deze gronden kan als fosfaatfixerende grond worden aangemerkt.

Het areaal fosfaatfixerende landbouwgronden is nog lastiger in kaart te brengen, omdat het hier landbouwgronden betreft die zowel een lage fosfaattoestand hebben als een hoge fosfaatfixatiecapaciteit. De ligging van gronden die in ieder geval *in potentie* sterk fosfaat kunnen binden zijn de 'ijzerrijke' bodemeenheden. Volgens de bodemkaart betreft dit ca. 50.000 ha. Dit potentiële areaal is echter een onderschatting omdat het hier uitsluitend moerige gronden en zandgronden betreft. Welk deel van deze gronden een lage fosfaattoestand bezit is echter niet bekend. Volgens de landelijke steekproef kaarteenheden, en uitgaande van de aangegeven grenswaarden voor fosfaatfixatie, wordt een potentieel areaal geschat van 104.000 ha. Ook in dit geval kan geen indruk van het werkelijke areaal fosfaatfixerende gronden verkregen worden, omdat voldoende informatie over de fosfaattoestand ontbreekt. Indien dergelijke fosfaatfixerende gronden de afgelopen decennia conform het bemestingsadvies zijn bemest dan is de kans klein dat in Nederland nog een aanzienlijk areaal fosfaatfixerende gronden voorkomt. Op grond hiervan is de verwachting dat het areaal fosfaatfixerende landbouwgronden ver onder de 3% (60.000 ha landbouwgrond) zal liggen. Het zal duidelijk zijn dat dergelijke percelen niet op kaart zijn aan te geven.

Het is zowel landbouwkundig als milieukundig gezien raadzaam om bij opname van reparatiebemesting in de regelgeving onderscheid te maken tussen fosfaatarme gronden en fosfaatfixerende gronden, omdat het bemestingsadvies

verschilt. Voor gronden met een lage fosfaattoestand die niet als fosfaatfixerend worden aangemerkt, is het landbouwkundig gezien zinvol om reparatiebemesting uit te voeren (ook wel voorraadbemesting genoemd). Dit is een veelal eenmalig uitgevoerde, zeer hoge kunstmestgift (van enkele honderden kg fosfaat per ha), om de fosfaattoestand van de bodem te verhogen. Aangetoond is dat deze voorraadbemesting op gronden met een beperkte fosfaatbindingscapaciteit tot sterk verhoogde fosfaatverliezen naar het milieu kunnen leiden. Aanbevolen wordt om bij de hoogte van de voorraadbemesting in de toekomst rekening te houden met de fosfaatbindingscapaciteit van de bodem, dan wel een lagere voorraadbemesting gedurende een beperkt aantal jaren toe te staan. Voor fosfaatfixerende gronden is reparatiebemesting landbouwkundig gezien niet rendabel, maar dient juist gedurende een groot aantal jaren een relatief hoog fosfaatoverschot gehanteerd te worden (gemiddeld 100 kg fosfaat per ha per jaar), conform het gewasgerichte bemestingsadvies. Ook milieukundig gezien is dit verantwoord.

Aanbevolen wordt om gronden die mogelijk in aanmerking komen voor extra fosfaatkunstmest in eerste instantie vast te stellen op basis van het Pw-getal. Indien het Pw-getal in de klasse laag ligt dienen twee aanvullende analyses uitgevoerd te worden, namelijk een bepaling van de pH en het gehalte aan oxalaat-extraheerbaar aluminium en ijzer. Op grond hiervan kunnen fixerende gronden onderscheiden worden en kan een landbouwkundig en milieukundig verantwoorde kunstmestgift worden geadviseerd.

Indien de voorgestelde procedure in de regelgeving wordt opgenomen dan zijn er zowel vanuit landbouwkundig als uit milieukundig oogpunt geen negatieve gevolgen te verwachten. Indien uitsluitend op basis van het Pw-getal ontheffing wordt verleend (fosfaatarme gronden al dan niet fosfaatfixerend) dan wordt ook voor fosfaatfixerende gronden een hoge fosfaatgift geadviseerd (reparatiebemesting), die landbouwkundig niet zinvol is. Daarnaast bestaat de kans dat op een fosfaatarme grond een te hoge (eenmalige) fosfaatgift wordt geadviseerd, waarvan op gronden met een lage fosfaatbindingscapaciteit een groot deel rechtstreeks kan uitspoelen, wat milieukundig niet gewenst is.

Indien bovenstaande aanbevelingen door het beleid worden overgenomen dan is er een aantal punten dat binnen afzienbare tijd geregeld moet worden, te weten:

- Een NEN-voorschrift voor een bemonsteringsprotocol (ontwerp gereed);
- Een NEN-voorschrift voor het Pw-getal (ontwerp gereed);
- Benoemen van gewassen en / of rotaties die in aanmerking komen voor reparatiebemesting;
- Omdat aanwijzing van fosfaatfixerende percelen op perceelsniveau plaatsvindt, zal het noodzakelijk zijn om een perceelsregistratie uit te voeren. Een protocol voor het digitaliseren van percelen is dan noodzakelijk;
- Grenswaarden vaststellen voor de definitie van een fosfaatarme grond (conform het bemestingsadvies; tabel 4), en grenswaarden voor de definitie van een fosfaatfixerende grond (voorlopig advies tabel 1);

- Maximaal toelaatbare fosfaatkunstmestgiften die *eenmalig* voor reparatiebemesting gehanteerd mogen worden en maximaal toelaatbare kunstmestgiften die *gedurende een bepaalde periode* als fosfaatoverschot op fosfaatfixerende gronden gehanteerd mogen worden (gebaseerd op, of afgeleid uit berekeningen zoals aangegeven in figuur 1 en 6);
- Indien uitsluitend *fosfaatfixerende gronden* in de regelgeving worden opgenomen dan dient aan kalkhoudende kleigronden aanvullend onderzoek te worden uitgevoerd, omdat onvoldoende informatie beschikbaar is om in deze deskstudie vast te stellen of de geschetste methodiek al dan niet toereikend is. (N.B. fosfaatfixerende kalkhoudende zandgronden komen niet voor). Indien alle *fosfaatarme gronden* in de regelgeving worden opgenomen dan dient niet zowel aan kalkhoudende kleigronden als aan kalkhoudende zandgronden aanvullend onderzoek te worden uitgevoerd.

In dit rapport wordt aangegeven hoe gronden kunnen worden gekarakteriseerd die in aanmerking komen voor reparatiebemesting. Tevens zijn de landbouwkundige en milieukundige gevolgen aangegeven van een aantal opties voor invoering in de mestwetgeving. De werkwijze was in lijn met de bestaande bemestingsadviezen, waarbij vervolgens een aantal milieurandvoorwaarden in de methodiek is verweven om artefacten te voorkomen. Op deze wijze kan een afstemming plaatsvinden tussen maximaal toelaatbare fosfaatoverschotten of fosfaatgiften en de capaciteit van een perceel om fosfaat te binden. Aanbevolen wordt om in de fosfaatmestwetgeving dit principe te hanteren voor alle gronden. Hierbij dient het bemestingsadvies, dat is gebaseerd op de fosfaattoestand van de bodem, leidend te zijn. Kortom, er moet te allen tijde rekening gehouden worden met de fosfaattoestand van de bodem en de capaciteit van een perceel om nog fosfaat te binden, zodat een duurzaam bemestingsadvies tot stand kan komen. Dit betekent dat niet alleen een uitzondering gemaakt moet worden voor gronden met een lage fosfaattoestand maar juist ook voor gronden met een hoge fosfaattoestand.

1 Inleiding

Aanleiding

Fosfor (P) vormt sinds jaar en dag een van de twee elementen van het mest- en mineralenbeleid (naast stikstof; N). Regulering van het mestoverschot in Nederland startte in 1987 met regulering van de fosfaataanvoer via dierlijke mest (zgn. fosfaatnormen in de mestwetgeving). In 1998 zijn toelaatbare mineraaloverschotten (verliesnormen) voor fosfaat ingevoerd via een stelsel van regulerende mineralenheffingen. De toelaatbare verliesnormen voor fosfaat zijn vanaf 1998 gefaseerd ingevoerd en teruggebracht van 40 kg fosfaat (P_2O_5) per ha in 1998 naar 20 kg fosfaat vanaf 2003 op grasland, en 25 kg fosfaat op bouwland. Deze toelaatbare mineraalverliezen voor fosfaat geven de maximale fosfaatoverschotten aan die op bedrijfsniveau gehanteerd mogen worden berekend per beschikbare ha; in het Mineralen Aangiftesysteem (MINAS) worden dit fosfaatverliesnormen genoemd. De fosfaatverliesnormen sturen het gebruik (en de afzet) van dierlijke mest, maar nog niet die van kunstmest. In 2002 is een stelsel van mestafzetovereenkomsten ingevoerd ten einde te waarborgen dat er niet meer mest in Nederland wordt geproduceerd dan op het eigen bedrijf kan worden toegepast of bij derden kan worden afgezet.

Bij het begin 1997 opnemen van MINAS in de Meststoffenwet (uit 1986) is bepaald dat fosfaatkunstmest voorlopig buiten de heffingsberekening wordt gehouden. In de wet staat wel een voorziening voor het stellen van afwijkende verliesnormen voor gronden met een te hoge of een te lage fosfaattoestand, of met een bijzondere bodemgesteldheid (zgn. fosfaatfixerende gronden). In 1997 was de verwachting dat eerst nog enkele jaren uitwerking nodig was voordat deze voorziening van kracht zou kunnen worden. Het uitzonderen van fosfaatkunstmest¹ was de oplossing om voor gronden met een lage fosfaattoestand, of sterk fosfaatfixerende eigenschappen, toch een aanvullende bemesting mogelijk te maken. Om fosfaatkunstmest in MINAS te kunnen opnemen is het van belang dat percelen met een lage fosfaattoestand kunnen worden vastgesteld en kunnen worden ontzien. Fosfaatfixerende percelen vormen een bijzondere populatie binnen de percelen met een lage fosfaattoestand. Het is overigens mogelijk om de ruimte voor aanvullende bemesting alleen te bestemmen voor kunstmest, zodat het niet aantrekkelijk is om frauduleus een lage fosfaattoestand aan te tonen en daarmee mestafzetruimte te creëren. Door de uitspraak van het Europese hof zal Nederland van het stelsel van verliesnormen

¹ In de Meststoffenwet 1986 is een voorziening opgenomen om fosfaatkunstmest vanaf een bij Koninklijk Besluit te bepalen tijdstip in de heffingsgrondslag op te nemen (Titel 7. Tijdelijke uitzondering voor fosfaat in andere meststoffen. Artikel 54). Artikel 54 van de Meststoffenwet 1986 biedt namelijk de mogelijkheid om bij koninklijk besluit 'andere meststoffen', dat wil zeggen andere meststoffen dan dierlijke meststoffen en overige organische bodemverbeterende middelen, te gebruiken om te lage fosfaattoestanden te repareren. Deze 'andere meststoffen' staan in bijlage B Art. B2.van de Meststoffenwet 1986. Onder deze 'andere meststoffen' valt kunstmestfosfaat.

voor N over moet stappen op een stelsel van gebruiksnormen. Hoewel het hof geen uitspraak heeft gedaan over P, zal door deze nieuwe situatie ook voor P een stelsel van gebruiksnormen opgesteld moeten worden. Binnen een dergelijk stelsel kan het om landbouwkundige redenen billijk zijn om rekening te houden met gronden met een lage fosfaattoestand en met fosfaatfixerende gronden. Om deze reden is het van belang om na te gaan welke methoden gehanteerd kunnen worden om deze gronden te karakteriseren.

In 1994 is gerapporteerd over de mogelijkheid van invoering van grondonderzoek voor het onderscheiden van gronden met een lage fosfaattoestand (Hotsma & Berghs, 1994). In het rapport wordt ingegaan op beleid, regelgeving, uitvoering, handhaving en organisatie, en worden de volgende conclusies getrokken:

- *‘Grondonderzoek biedt perspectief voor het onderscheiden van fosfaatarme gronden.*
- *Het lijkt echter niet zinvol om de fosfaatfixerende gronden te onderscheiden van de fosfaatarme gronden.*
- *Het huidige systeem van grondonderzoek, zoals dat in gebruik is bij de bemestingsadvisering (Pw-getal, PAL-getal), behoeft nog de nodige aanpassingen alvorens het daadwerkelijk ingezet kan worden ten behoeve van reguleringsdoeleinden.’*

In de Integrale Notitie (Ministerie LNV, 1995) wordt de mogelijkheid voorzien van een reparatiebemesting voor landbouwgrond waarvan de fosfaattoestand onvoldoende is. Bij een te lage fosfaattoestand is een verlaging van de gewasopbrengst mogelijk. Aangegeven wordt dat dit moet worden aangetoond aan de hand van analyses van grondmonsters mits men heffingsplichtig is. In het jaar waarin reparatiebemesting is toegestaan kan een verliesnorm van maximaal 50 kg fosfaat per ha worden gehanteerd. Opgemerkt wordt dat in de uiteindelijke wet deze 50 kg fosfaat per ha niet meer wordt genoemd. Voor de precieze regeling van de reparatiebemesting wordt nader onderzoek verricht, waarbij ook de problematiek van de fosfaatfixerende gronden wordt betrokken. Centraal staat de ontwikkeling van een systeem van grondbemonstering dat kan voldoen aan de eisen van uitvoerbaarheid, fraudebestendigheid en nauwkeurigheid. De invulling van deze mogelijkheid zal plaatsvinden bij of krachtens algemene maatregel van bestuur.

Probleemstelling

Omdat overwogen wordt om kunstmestfosfaat (als één van de ‘andere meststoffen’²) in de mestwetgeving op te nemen, heeft het ministerie van LNV op korte termijn behoefte aan inzicht in de manier waarop gronden met een lage fosfaattoestand, en als een verbijzondering daarvan fosfaatfixerende gronden, kunnen worden vastgesteld. Dit dient gebaseerd te zijn op de huidige wetenschappelijke landbouwkundige kennis. Een onderdeel hiervan is het

² Onder andere meststoffen worden stikstofmeststoffen, fosfaatmeststoffen, meststoffen met stikstof of fosfaat, meststoffen voor voedingoplossingen en kalkmeststoffen met stikstof of fosfaat begrepen. In dit rapport de mogelijkheid van reparatiebemesting onderzocht met enkelvoudige fosfaatmeststoffen. Dit zijn meststoffen met als enig waardegevend bestanddeel fosfaat. Korthedshalve wordt deze groep van producten aangeduid met kunstmestfosfaat.

definiëren van fosfaatfixerende gronden, aangezien in de wetgeving deze wel worden benoemd maar waarvoor vooralsnog een definitie en analysemethode ontbreken. Tot slot is inzicht gewenst in de omvang van het probleem, de praktische implicaties bij invoering van een systeem waarbij gronden die in aanmerking komen voor reparatiebemesting via grondonderzoek worden vastgesteld, en in de landbouwkundige en milieukundige consequenties van de verschillende methoden. Het voornemen is dat op basis van deze uitkomsten het ministerie van LNV nagaat welke van de voorgestelde methoden in een vervolgfase nader uitgewerkt moeten worden.

Doelstelling

Doel van deze studie is om analysemethoden te evalueren die gebruikt kunnen worden om vast te stellen of een grond in aanmerking komt voor aanvullende bemesting. Het betreft hier gronden met een lage fosfaattoestand en / of, als verbijzondering daarvan, fosfaatfixerende gronden. Tevens dient inzichtelijk gemaakt te worden wat de omvang van de problematiek is en wat de landbouwkundige en milieukundige gevolgen zijn indien een bepaalde methodiek voor geïntroduceerd. Het resultaat dient een beleidsmatig rapport te zijn op grond waarvan het Ministerie van LNV een besluit kan nemen.

Opzet

Het project is in een drietal fasen uitgevoerd. Als eerste zijn gronden met een lage fosfaattoestand en fosfaatfixerende gronden gedefinieerd, en zijn de processen benoemd die de mate van fosfaatfixatie van de bodem beïnvloeden, omdat een definitie van een fosfaatfixerende grond nog ontbrak. Vervolgens is, op basis van de beschrijving van de processen rond fosfaat die in de bodem optreden, een mechanistisch concept opgesteld voor het bepalen van de mate van fosfaatfixatie van de bodem. Nagegaan is of deze methodiek vereenvoudigd kan worden door gebruik te maken van bepalingmethoden die al in Nederland worden toegepast. In de laatste fase is de omvang en ligging van dergelijke gronden geïnventariseerd en is onderzocht wat de praktische en milieukundige consequenties zijn van de verschillende geschetste alternatieven voor het vaststellen van gronden met een lage fosfaattoestand en / of fosfaatfixerende gronden.

Afbakening

Deze analyse beperkt zich tot het opstellen van een methodiek voor het fysisch-chemisch analytisch aanwijzen van gronden met een lage fosfaattoestand en van gronden die fosfaat fixeren. De analyse richt zich niet op het bijbehorende bemonsteringsprotocol of op de feitelijke implementatie in de wetgeving, en gaat uit van huidige bemestingsadviezen. Er wordt niet ingegaan op verschillen in grondslag, calibratie en interpretatie tussen sectoren. Hierbij wordt geen aandacht besteed aan de variabiliteit die binnen een bedrijf kan voorkomen (combinatie van lage en hoge fosfaattoestanden). Tot slot wordt opgemerkt dat in dit rapport niet de hoogte van de fosfaatverliesnormen of normen voor fosfaatgebruik worden vastgesteld omdat dit buiten de context van het rapport valt.

Leeswijzer

In hoofdstuk 2 wordt ingegaan op de definitie van gronden met een lage fosfaat-toestand en fosfaatfixerende gronden. Omdat de definitie van fosfaatfixerende gronden nog ontbreekt wordt in dit hoofdstuk ook ingegaan op de reactiemechanismen die in de bodem fosfaatfixatie veroorzaken. Op basis daarvan wordt nagegaan volgens welke bepalingmethode fosfaatfixerende gronden (het beste) kunnen worden gekarakteriseerd, bij welke grenswaarden men kan spreken over fosfaatfixerende gronden, en welke relatie er bestaat met extractiemethoden die in de landbouwpraktijk worden gehanteerd. In hoofdstuk 3 worden de praktische, landbouwkundige en milieukundige consequenties geschetst van voorgestelde alternatieven. Tot slot worden in hoofdstuk 4 conclusies en aanbevelingen gegeven.

2 Definities

2.1 Gronden met een fosfaattoestand laag

Dit rapport volgt de aanduiding van gronden met een lage fosfaattoestand volgens de huidige adviesbases die onder de verantwoordelijkheid vallen van de verschillende Commissies voor de Bemesting. Er zijn Commissies voor de sectoren grasland en voedergewassen, akkerbouw en groenteteelt in de vollegrond, bloembollen, boomteelt en fruitteelt³. De brede vertegenwoordiging van de praktijk in deze Commissies ziet toe op zorgvuldig opgestelde bemestingsadviezen en draagt zorg voor een breed draagvlak.

*Gewasgericht /
Bodemgericht
bemestings-
advies*

In het algemeen kan onderscheid worden gemaakt tussen gewasgerichte en bodemgerichte bemestingsadviezen:

- In een gewasgericht bemestingsadvies wordt, op basis van een uitslag van grondonderzoek, een bemestingsgift aanbevolen zodat een economisch optimale gift wordt bewerkstelligd.
- Een bodemgericht bemestingsadvies geeft een advies voor een na te streven fosfaattoestand. Indien grondonderzoek uitwijst dat de fosfaattoestand lager is dan een gegeven streefwaarde, dan wordt in een bodemgericht bemestingsadvies geadviseerd om die lage toestand te verhogen.

Teeltlaag

Voor elk van de sectoren wordt voor teelten in de open grond op basis van grondonderzoek een waardering gegeven aan de fosfaattoestand van de teeltlaag. De dikte van de teeltlaag (bijv. de bouwvoor bij bouwland en de zode bij grasland) verschilt per sector en teelt. Ook bij de methoden van grondonderzoek en calibraties bestaan verschillen tussen de sectoren, die leiden tot verschillende waarderingsschema's van de toestand van de grond.

*Pw-getal
PAL-getal*

Elk gewasgericht bemestingsadvies is gebaseerd op een waarderingsschema van de fosfaattoestand van de grond. Voor akkerbouw, bloembollen, voedergewassen en bij de vollegrondsgroenteteelt zijn er schema's voor het Pw-getal, bij grasland en fruitteeltgewassen voor het PAL-getal, en bij boomteelt worden zowel het Pw-getal als het PAL-getal toegepast. De methoden voor het bepalen van het Pw- en PAL-getal worden beschreven in de tekstbox. Hoewel de waardering van de fosfaattoestand van de grond is gebaseerd op de gewasreactie, is om voorlichtingstechnische redenen soms overgegaan naar één waardering van de fosfaattoestand van de grond, waarbij zowel het gewasgerichte als het bodemgerichte advies worden gestandaardiseerd tot één waarderingsschema. Dit is bijvoorbeeld het geval geweest bij de adviesbasis voor bloembollen. Ook dergelijke

³ In de Commissie Bemesting zijn, afhankelijk van de sector, de volgende instellingen vertegenwoordigd: LTO-Nederland, PPO, PV, EC-LNV, DLV Adviesgroep NV, Plant Research International, Alterra, IRS, NMI, BLGG, Koninklijke Algemene Vereniging voor Bloembollencultuur (KAVB).

voorlichtingstechnische motieven dragen bij aan verschillen tussen grenswaarden (tabel 1).

Gronden met een lage fosfaattoestand worden in dit rapport ook wel fosfaatarme gronden genoemd

Het Pw-getal is gebaseerd op een waterextractie 1:60 (w/v) van fosfaat uit grond. Hiervoor wordt 1,2 cm³ grond gedurende 22 uur bij 20°C geïncubeerd. Vervolgens wordt 70 ml water toegevoegd en wordt de grond-watersuspensie bij 20°C gedurende 1 uur intensief geschud (160-170 oscillaties per minuut). De grondsuspensie wordt afgefilterd over filterpapier (Sissingh, 1971). De extractie wordt afgebroken voordat evenwicht is bereikt.

Het PAL-getal is gebaseerd op een 1:20 (w/w) extractie van fosfaat uit grond met 0,1 M ammoniumlactaat en 0,2 M azijnzuur bij pH 3,75. Vervolgens wordt intensief geschud (160-170 oscillaties per minuut) gedurende 4 uur bij kamertemperatuur (18-22° C). Daarna wordt afgefilterd over filterpapier. De extractie is rigoreus en de schudduur en schudintensiteit is intens. Er wordt dan ook van uit gegaan dat een evenwicht wordt bereikt.

Tabel 1. Waardering van de fosfaattoestand laag volgens bemestingsadviezen voor open teelten

Adviesbasis	Parameter ¹	Grenswaarde ²	Grondsoorten	
Akkerbouw en vollegronds-groenten ³	Pw-getal	< 21	Alle grondsoorten	
Bloembollen ⁴	Pw-getal	< 25 < 30	Zeeklei en zee-/duinzand Overige grondsoorten	
Voedergewassen ⁵	Pw-getal	< 21	Alle grondsoorten	
Grasland ⁵	PAL-getal, laag 0-5 cm	< 18	Zeeklei, veen, zand, dalgrond	
		< 15 < 13		
	PAL-getal, laag 0-10 cm	< 16	Rivierklei Löss	
		< 14 < 13	Zeeklei, veen, zand, dalgrond Rivierklei, löss	
Boomkwekerij-Gewassen ⁶	Pw-getal en PAL-getal	Pw-getal	Alle grondsoorten	
		PAL-getal		
		< 16 16-25 26-35 36-45		≤ 15 16-25 26-35 36-45 laag laag laag
		Laag		
Fruitteelt ⁷	PAL-getal	< 26	Alle grondsoorten	

¹ Pw-getal in mg P₂O₅ per liter grond ; PAL-getal in mg P₂O₅ per 100 g

² Grenswaarde waaronder de fosfaattoestand als laag wordt gewaardeerd

³ van Dijk (samensteller), (2003)

⁴ Commissie voor de bemesting van bloembollen (1998)

⁵ Commissie Bemesting Grasland en Voedergewassen (2002)

⁶ Aendekerck (samensteller), (2000)

⁷ Kodde (1994)

De fosfaatgiften van de gewasgerichte bemestingsadviezen bij de waardering laag zijn hoger dan de fosfaatafvoer met de oogstproducten. Daardoor leidt het opvolgen van een gewasgericht bemestingsadvies bij de waardering laag tot verhoging van de fosfaattoestand. Bij hoge fosfaattoestand wordt een lagere gift of geen bemesting met fosfaat geadviseerd. Daardoor vindt in deze situatie een netto afvoer plaats en is er sprake van een negatief overschot waardoor de fosfaattoestand zal gaan dalen. Een gewasgericht bemestingsadvies is dus een

zelfcorrigerend systeem. Van dit systeem wordt bijvoorbeeld gebruik gemaakt bij de bemestingsadviesgeving voor grasland.

2.2 Fosfaatfixerende gronden

2.2.1 Achtergronden

Een grond met een lage fosfaattoestand is niet altijd fosfaatfixerend, omdat de mate van fosfaatfixatie niet alleen afhangt van de actuele fosfaattoestand van de bodem, maar vooral van de capaciteit van de bodem om fosfaat te kunnen vastleggen (ook wel fosfaatbindend vermogen genoemd). Het omgekeerde geldt wel: een fosfaatfixerende grond heeft altijd een lage fosfaattoestand. De mate waarin verschillende vormen van fosfaat in de bodem aanwezig zijn is van invloed op de actuele fixatiecapaciteit van de bodem. In de meeste gronden is het fosfaatgehalte van nature laag, dit gold in het bijzonder voor zand-, dal- en veengronden. Van oudsher werd dan ook aan pas ontgonnen gronden extra fosfaat toegediend om de fosfaattoestand van de bodem te verhogen, zodat uiteindelijk een goede gewasproductie werd verkregen. Deze verbetering van de bodemvruchtbaarheid vormde een onderdeel van andere bodemverbeterende handelingen (bekalking, aanvoer van organische stof). Bij een lage fosfaattoestand worden fosfaatgiften geadviseerd die beduidend hoger zijn dan de hoeveelheid fosfaat die met het gewas wordt afgevoerd.

Het proces fixatie is in de loop van de tijd verschillend benaderd. De Vries en Dechering (1960) omschreven fixatie als 'het verschijnsel waarbij gemakkelijk oplosbare plantenvoedingsstoffen door reacties met anorganische en organische bestanddelen in de grond overgaan in minder oplosbare verbindingen, ten gevolge waarvan ze voor de plant minder goed opneembaar worden'. Zij schreven deze reacties toe aan fosfaat dat in de bodemoplossing aanwezig is met:

1. in de bodemoplossing aanwezige kationen;
2. ijzer- en aluminium(hydr)oxiden;
3. micro- en macrofauna in de grond.

In de praktijk wordt onder fosfaatfixerende gronden verstaan:

'Fosfaatfixerende gronden zijn gronden waaraan veel meer dan gemiddeld aan extra fosfaat gegeven moet worden om de fosfaattoestand van de grond structureel te kunnen verhogen naar een voor het gewas acceptabel niveau.'

Er zijn in het verleden een aantal empirisch landbouwkundige onderzoeken uitgevoerd naar het landbouwkundige verschijnsel van fosfaatfixatie. De resultaten van dat onderzoek worden niet meer toegepast. Prummel (1974) heeft op basis van empirisch onderzoek een grond fosfaatfixerend genoemd indien het gehalte aan met 10% zoutzuur extraheerbaar Fe_2O_3 hoger is dan 4%. In het verleden werd deze extractie op verzoek uitgevoerd en werd dit criterium gehanteerd voor het aanbrengen van onderscheid tussen fixerende en niet-fixerende gronden. Voor zover bekend wordt deze bepaling nu niet meer uitgevoerd. Het onderzoek van

Prummel geeft geen uitsluitsel over enige milieuhygiënische consequenties van ‘reparatie’ van gronden met een lage fosfaattoestand waaronder fosfaatfixerende gronden. Het empirische karakter van het onderzoek sluit een conceptuele diagnostische benadering van fosfaatfixerende gronden uit. Diagnostische criteria voor bepaling van fosfaatfixatie ontbreken daardoor.

Fosfaat dat aan de bodem wordt toegediend en uiteindelijk niet door het gewas wordt opgenomen, hoopt zich grotendeels op in de bodem. Slechts een beperkt deel van het overschot spoelt uit naar het oppervlaktewater (veelal minder dan 1 kg P per ha per jaar). Hoewel het hier om landbouwkundig gezien geringe hoeveelheden gaat, kunnen de consequenties voor het milieu erg groot zijn (Chardon et al., 1996). *Het is dan ook van groot belang dat de capaciteit van de bodem om fosfaat te kunnen binden niet verloren gaat*, omdat anders de kans op fosfaatuitspoeling vanuit landbouwgronden naar het oppervlaktewater sterk toeneemt.

2.2.2 Mechanismen van fosfaatvastlegging in de bodem

Het fosfaat dat in de bodem wordt vastgelegd hoopt zich op in organische of anorganische (minerale) vorm.

Fosfaatophoping in organische vorm treedt op doordat toegediende organische fosfaten (bijv. bij toediening van met name vaste dierlijke mest of compost) deels worden omgezet in steeds slechter afbreekbare organische fosfaatmoleculen (humus), of doordat toegediend mineraal fosfaat (bijv. uit kunstmest) door het gewas en door micro-organismen wordt omgezet in organische fosfaatverbindingen. Daarnaast kan fosfaat als reservestof in polyfosfaten worden opgeslagen door micro-organismen (bacteriën). In beide gevallen spreekt men van immobilisatie. Het omgekeerde proces treedt ook op, waarbij door de microbiële afbraak van organische stof of door afsterving van biomassa juist mineraal fosfaat vrijkomt (mineralisatie). Beide processen zijn in de bodem moeilijk van elkaar te onderscheiden, daarom spreekt men dan ook over netto-immobilisatie of netto-mineralisatie.

In Nederlandse landbouwgronden met een relatief hoge fosfaattoestand is fosfaat grotendeels in minerale vorm vastgelegd (70-90%). Het aandeel organisch gebonden fosfaat neemt toe naarmate de fosfaattoestand lager wordt. Mineraal fosfaat, ook wel anorganisch fosfaat genoemd, kan in de bodem worden vastgelegd aan (Beek & van Riemsdijk 1979; Schoumans et al., 1987):

- randen van kleimineralen;
- aluminium- en ijzer(hydr)oxiden, veelal gelokaliseerd op het oppervlak van minerale bodemdeeltjes (o.a. klei, zand);
- aluminium- en ijzer(hydr)oxiden geassocieerd met organische stof;
- kalk.

De vastlegging van fosfaat in de bodem wordt beïnvloed door omgevingsfactoren zoals pH, temperatuur en zoutconcentratie in de bodemoplossing.

Er worden in de bodem vier verschillende reactiemechanismen voor fosfaat onderscheiden, waardoor uiteindelijk ook vier verschillende fysisch/chemische fracties ontstaan, namelijk:

- (1) geadsorbeerd fosfaat, dit is fosfaat dat zich bindt aan de buitenkant van bodemdeeltjes;
- (2) geabsorbeerd fosfaat, dit is fosfaat dat langzaam in bodemdeeltjes naar binnen dringt (sponswerking) en daar wordt vastgelegd;
- (3) fosfaatneerslagen/mineralen die direct ontstaan na fosfaattoediening.
- (4) fosfaat dat langzaam uitkristalliseert tot slecht oplosbare fosfaatmineralen (veroudering).

In dit rapport worden de reactiemechanismen van fosfaat met kleine bodemdeeltjes behandeld; effecten van het fosfaatgedrag in bodemaggregaten worden niet verder besproken.

Tabel 2 geeft aan op welke wijze fosfaat aan verschillende bodemdeeltjes kan worden vastgelegd.

Tabel 2. Belangrijkste processen waardoor fosfaat wordt vastgelegd aan bodemdeeltjes.

Reactieve bodemcomponenten	Procesmechanismen			
	Adsorptie	Absorptie	Precipitatie	Veroudering
Randen van kleimineralen	+			
Al- en Fe-hydroxiden geassocieerd met min. delen	+	+	+	
Idem, geassocieerd met organische stof	+			
Kalk	+		+	+

Fosfaatadsorptie

De fosfaatadsorptiereactie verloopt snel (binnen 1 dag) en wordt als een volledig reversibele reactie beschouwd (Van der Zee, 1988; Van der Zee en Van Riemsdijk, 1988). Deze fosfaatpool bepaalt in belangrijke mate de uitspoeling van anorganisch fosfaat en de directe beschikbaarheid van fosfaat voor het gewas.

Fosfaatabsorptie

De absorptiereactie verloopt langzaam, hierbij gaat gemakkelijk opneembaar (en extraheerbaar) P over naar vormen die minder gemakkelijk beschikbaar zijn, zowel voor het gewas als voor uitspoeling. Absorptie wordt toegeschreven aan diffusie van fosfaat in amorfe bodemdeeltjes, gevolgd door vastlegging (adsorptie of precipitatie) aan, of met reactieve componenten binnenin het bodemdeeltje. Dit proces zal echter alleen optreden zolang de plekken binnenin het bodemdeeltje nog niet bezet zijn. Indien op een perceel dan ook het fosfaatbemestingsniveau wordt verhoogd, zal *tijdelijk* extra fosfaat worden vastgelegd als gevolg van dit diffusie/precipitatie proces. Dit betekent dat de voorgeschiedenis van een perceel -hoe lang bestaat de huidige P-toestand al- bekend moet zijn om de invloed van fixatie op het te verwachten verloop van fosfaatvastlegging te kunnen schatten.

Fosfaat-precipitatie

Precipitatie treedt op als de bodemoplossing oververzadigd raakt voor bepaalde combinaties van fosfaat-zouten / fosfaatmineralen waardoor er fosfaatneerslagen ontstaan; deze zijn over het algemeen goed oplosbaar. Een uitzondering kan optreden bij het toedienen van zeer goed oplosbare kunstmestfosfaten, waarbij zeer lokaal (rondom de kunstmestkorrel) de pH van de bodem sterk daalt. Amorfe

of micro-kristallijne aluminium- en ijzer(hydr)oxiden lossen dan op, waardoor plaatselijk hoge aluminium en ijzerconcentraties ontstaan (Lindsay, 1979). Er kunnen (relatief) slecht oplosbare aluminium- en ijzerfosfaten gevormd worden, zodra de lokale lage pH weer de 'normale' pH-waarde van de bodem aanneemt.

Veroudering van fosfaat-precipitaten

Precipitaten die in de bodem niet direct weer oplossen zijn in principe aan een verouderingsproces onderhevig. Dit houdt in dat als gevolg van o.a. het 'uitdrijven van water' (hydrolyse) de mineraalstructuur zodanig wijzigt dat een mineraal wordt gevormd dat nog slechter in oplossing gaat. Dit kristallisatieproces (in feite het omgekeerde van het verweringsproces) verloopt echter een orde van grootte langzamer (decennia) dan alle andere processen die hier geschetst worden en wordt dan ook in dit verband buiten beschouwing gelaten. In kalkrijke gronden is precipitatie of uitkristallisatie echter wel relevant. Nadat fosfaat is geadsorbeerd aan het oppervlak van kalk, is een kern gevormd voor de groei (precipitatie) van een calciumfosfaat op het oppervlak van het kalkdeeltje. Door deze groei gaat een groot deel van het gevormde calciumfosfaat steeds slechter in oplossing. Tijdens dit proces treedt ook wijziging van de mineraalstructuur op. Het gecombineerde effect is dat dit langzaam gevormde materiaal relatief weer slecht in oplossing gaan.

2.2.3 Procesformulering fosfaatfixatie

Fosfaat dat aan de bodem wordt toegediend zal deels (I) via het gewas worden afgevoerd (oogst), (II) in de bodem worden opgeslagen of (III) uitspoelen. In formule:

$$P_{gift} = P_{gewas} + \Delta P_{bodem} + P_{uitsp} \quad (1)$$

P_{gift}	= P-gift	(kg ha ⁻¹ j ⁻¹ P)
P_{gewas}	= afvoer van P via oogstproducten	(kg ha ⁻¹ j ⁻¹ P)
ΔP_{bodem}	= verandering van de voorraad P in de bodem	(kg ha ⁻¹ j ⁻¹ P)
P_{uitsp}	= fosfaatuitspoeling uit de bodem	(kg ha ⁻¹ j ⁻¹ P)

De fosfaatopname door het gewas wordt vooral bepaald door de fosfaattoestand van de bodem, in combinatie met de fosfaatgift. Naarmate de toestand van de bodem hoger is, kan met een lagere fosfaatgift worden volstaan of kan zelfs fosfaatbemesting in het geheel achterwege gelaten worden.

Bij een optimale gewasproductie dient de bodem in de (dagelijkse) vraag van het gewas te kunnen voorzien. De hoeveelheid fosfaat die in de bodemoplossing aanwezig is, dekt nauwelijks de dagelijkse vraag (0,1-2,5 kg P per ha per dag), en de bodem moet dan ook voortdurend naleveren (Ehlert en Van Wijk, 2002). Een optimale opname van P vereist dan ook een optimale fosfaattoestand van de bodem, die er voor moet zorgen dat de fosfaatconcentratie in de bodemoplossing wordt gebufferd, of redelijk stabiel is. Dit is noodzakelijk omdat het opgeloste

fosfaat hoofdzakelijk via diffusie in de waterfase naar de plantenwortels kan worden getransporteerd waar het kan worden opgenomen.

De mate van fosfaatvastlegging kan worden afgeleid uit de hoeveelheid fosfaat die nodig is om de bodem van toestand 1 naar een hogere toestand 2 over te brengen. Een deel daarvan is daadwerkelijk bodemchemische fixatie van fosfaat. In paragraaf 3.2 is aangegeven welke processen ten grondslag liggen aan de vorming van bepaalde fosfaatfracties in de bodem, dit kan worden samengevat tot:

$$P_{\text{bodem},2} - P_{\text{bodem},1} = \Delta P_{\text{bodem}} = \Delta P_{\text{ads}} + \Delta P_{\text{abs}} + \Delta P_{\text{prec}} + \Delta P_{\text{alt}} + \Delta P_{\text{org}} \quad (2)$$

P_{ads}	= geadsorbeerd fosfaat	(kg ha ⁻¹ j ⁻¹ P)
P_{abs}	= geabsorbeerd fosfaat (diffusie adsorptie/precipitatie)	(kg ha ⁻¹ j ⁻¹ P)
P_{prec}	= direct geprecipiteerd fosfaat	(kg ha ⁻¹ j ⁻¹ P)
P_{alt}	= veroudering van groeikernen van geprecipiteerd fosfaat	(kg ha ⁻¹ j ⁻¹ P)
P_{org}	= immobilisatie in organische stof	(kg ha ⁻¹ j ⁻¹ P)

In aanhangsel 2 is aangegeven op welke wijze de verschillende reactiemechanismen (mathematisch) kunnen worden beschreven en welke aannamen zijn gemaakt.

*Definitie
bodemchemische
fosfaatfixatie*

Onder bodemchemische fosfaatfixatie wordt verstaan: het proces waarbij een deel van het fosfaat als gevolg van adsorptie en/of veroudering en uitkristallisatie relatief slechter oplosbaar wordt. Uitgedrukt in de procestermen van vergelijking (2):

$$\Delta P_{\text{fix}} = \Delta P_{\text{abs}} + \Delta P_{\text{alt}} \quad (3)$$

De hoeveelheid fosfaat die nodig is om de fosfaattoestand van de bodem structureel te verhogen is groter, omdat ook het geadsorbeerde fosfaat dan op een hoger niveau moet worden gebracht:

$$P_{\text{toe}} = \Delta P_{\text{ads}} + \Delta P_{\text{fix}} \quad (4)$$

1) Gronden waarin hoofdzakelijk aluminium- en ijzerverbindingen het fosfaat binden
Uitwerking voor kalkloze zandgronden levert:

$$P_{\text{toe}} = \Delta Q + \Delta S = Q_1 - Q_0 + S_1 - S_0 \quad (5)$$

Indien evenwicht wordt bereikt geldt (uitgaande van de procesformulering in bijl. 2):

$$P_{\text{toe}} = \frac{K C_e \beta (Al + Fe)_{\text{ox}}}{1 + K C_e} - Q_0 + b (Al + Fe)_{\text{ox}} C_e^N - S_0 \quad (6)$$

In vergelijking (6)

- zijn K, β , b en N constanten, die niet afhankelijk zijn het Al- en Fe-gehalte;

- C_e is de concentratie waarbij fosfaatsorptie plaatsvindt om de fixatiecapaciteit te bepalen;
- is $(Al + Fe)_{ox}$ de chemische bodemkarakteristiek die het fosfaatbindend vermogen bepaalt;
- zijn Q_o en S_o initiële hoeveelheden fosfaat die resp. gemakkelijk en moeilijk in oplossing gaan. Deze fracties kunnen bepaald worden met behulp van resp. een geïmpregneerd ijzerpapiertje (P_i waarbij $P_i \rightarrow Q_o$) en een oxalaatextractie $P_{ox} \rightarrow (S_o = P_{ox} - P_i)$.

Uit vergelijking (6) volgt dat de maximale fosfaatfixatie bij een opgelegde fosfaatconcentratie van C_e , bepaald wordt door de initiële fosfaattoestand van de bodem (bepaald volgens P_{ox} en P_i) en de bodemkenmerken die de fosfaatbinding bepalen; voor kalkloze zandgronden is dit het gehalte aan met oxalaat extraheerbaar aluminium en ijzer: $(Al+Fe)_{ox}$. Tot slot wordt opgemerkt dat hoogstwaarschijnlijk geen evenwicht wordt bereikt tijdens een fixatieproef in het laboratorium, waardoor de invloed van de reactietijd als onderdeel van vergelijking 6 ingebracht moet worden. Deze reactietijd kan eenvoudig worden vastgesteld. Om de methoden en de beschrijving van de reactie inzichtelijk te houden is vooralsnog evenwicht verondersteld.

II) Gronden waarin hoofdzakelijk kalkverbindingen het fosfaat binden

In Nederland komen zowel kalkrijke zandgronden als kalkrijke rivierklei en zeeklei voor. De Nederlandse kalkrijke zandgronden (duingronden) staan niet bekend als fosfaatfixerende gronden. In deze gronden reageert het Pw-getal zeer sterk op een fosfaatgift (Schoumans en Lepelaar, 1995; Ehlert et al., 2000a). Dergelijke gronden kunnen dus in dit verband buiten beschouwing worden gelaten. In kalkrijke kleigronden zou dit mechanisme wellicht kunnen optreden, zij het dat in deze gronden juist ook een hoog gehalte aan aluminium- en ijzer(hydr)oxiden voorkomt. In (niet gepubliceerd) laboratorium onderzoek van Schoumans en Koning (eind jaren tachtig), werd geen onderscheid gevonden in reactiviteit tussen kalkrijke en kalkarme of kalkloze kleigronden. Om deze reden wordt vooralsnog aangenomen dat hiervoor geen uitzondering gemaakt hoeft te worden; een controle hierop dient wel te worden uitgevoerd.

2.2.4 Methodiek voor de bepaling van fosfaatfixatie

In de vorige paragraaf is een bodemchemische beschrijving gegeven van de vastlegging van mineraal fosfaat. Op basis van de initiële condities kan nu de fosfaatfixatie worden geschat; ook is het mogelijk om deze te meten. Beide zullen nader worden toegelicht.

I) Schatting van de mate van fosfaatfixatie

Vergelijking 6 geeft aan welke bodemchemische parameters de fosfaatfixatie bepalen.

*De mate van fosfaatfixatie die in de bodem optreedt, kan **geschat** (vgl 6) worden door 2 extracties uit te voeren:*

- oxalaat extractie voor de bepaling van P_{ox} , Al_{ox} , Fe_{ox}
- ijzer(hydr)oxide (P_i) extractie voor de bepaling van Q_o .

Opmerkingen:

- de oxalaatextractie waarin P, Al en Fe worden bepaald wordt ook gebruikt voor het bepalen van de mate van fosfaatverzadiging van de bodem (Van der Zee et al., 1990a, 1990b). De bemonsteringsdiepte is echter wel verschillend: bij fosfaatfixatie betreft het de bouwvoor en bij fosfaatverzadiging de bovengrond van de bodem van het maaiveld tot aan de gemiddeld hoogste grondwaterstand (GHG);
- de P_i bepaling is een maat voor de hoeveelheid fosfaat die gemakkelijk kan vrijkomen (een extractie wordt uitgevoerd in aanwezigheid van een met ijzerhydroxide geïmpregneerd papiertje waaraan fosfaat wordt gebonden).

II) Meting van de mate van fosfaatfixatie

Indien fosfaat aan de bodem wordt toegediend dan kan dit worden vastgelegd in de pool die gemakkelijk weer in oplossing kan gaan (Q) en in de pool waarin fosfaat sterk wordt gefixeerd waardoor het relatief slecht weer in oplossing gaat (S). In vereenvoudigde formulering betekent dit (conform vergelijking 5):

$$P_{toe} = Q_1 - Q_o + S_1 - S_o \quad (5)$$

*De mate van fosfaatfixatie die in de bodem optreedt, kan **gemeten** (vgl 5) worden door zowel de initiële toestand van de bodem vast te stellen door middel van bovenstaande 2 extracties, en daarnaast deze extracties uit te voeren nadat fosfaat aan de bodem is toegediend. Alleen zo kan vastgesteld worden in welke pools het fosfaat is terechtgekomen.*

Op grond van het bovenstaande is duidelijk dat het vaststellen van fosfaatfixatie bodemchemisch gezien vrij complex is. De oxalaatextractie, die ook gebruikt wordt voor het vaststellen van fosfaatverzadiging, kan eenvoudig worden uitgevoerd via een routinematige analyse in verschillende laboratoria. De P_i methode is echter nog niet gestandaardiseerd, en kan vooralsnog alleen door onderzoekslaboratoria worden uitgevoerd. Om deze reden wordt voorgesteld om een vereenvoudigde methodiek in te voeren en in de regelgeving op te nemen. De aannamen die hiervoor gemaakt moeten worden en de consequenties daarvan zullen hieronder (par. 2.2.5) worden behandeld.

2.2.5 Relatie tussen fosfaatfixatie en bodemvruchtbaarheid

Door Schoumans (1997) is de relatie tussen bodemchemische kenmerken en de bodemvruchtbaarheidsparameters Pw-getal en PAL-getal onderzocht. In dit verband wordt alleen ingegaan op de relatie met het Pw-getal omdat reparatiebemesting alleen wordt uitgevoerd op bouwlandpercelen. Daarnaast geldt dat de relatie tussen de chemische bodemkarakteristieken en PAL relatief slecht is, omdat met de ammonium-lactaatanalyse (PAL) niet alleen het geadsorbeerde fosfaat wordt geëxtraheerd maar ook een deel van het fosfaat dat in de bodemdeeltjes is gediffundeerd (Lexmond et al., 1982; Schoumans, 1997). De relatie tussen het Pw-getal en bodemchemische kenmerken is in aanhangsel 3 gegeven. Bij een lage fosfaattoestand kan van een relatief eenvoudige vergelijking (optie 1 in bijl. 3) worden uitgegaan omdat de fout die dan gemaakt wordt door evenwicht te veronderstellen tijdens de bepaling van Pw relatief klein is.

Ook nu is het uitgangspunt dat wanneer fosfaat aan de bodem wordt toegediend een deel wordt vastgelegd in de fosfaatpool die gemakkelijk weer in oplossing kan gaan (Q) en de pool wordt gefixeerd in een vorm die slecht weer in oplossing gaat (S). In vereenvoudigde formulering van vergelijking (5) betekent dit:

$$P_{toe} = Q_1 - Q_o + S_1 - S_o$$

Wanneer wordt aangenomen dat door de fosfaatgift uiteindelijk een nieuwe evenwichtstoestand in de bodem wordt bereikt (van Q_o en S_o naar Q_1 en S_1), dan geldt:

$$P_{toe} = \left(\frac{K C_1 \beta (Al+Fe)_{ox}}{1+K C_1} - \frac{K C_o \beta (Al+Fe)_{ox}}{1+K C_o} \right) + b (Al+Fe)_{ox} (C_1^N - C_o^N) \quad (7)$$

Substitutie van de vereenvoudigde Pw-relatie levert (zie Aanhangsel 3):

$$P_{toe} = \delta (Al+Fe)_{ox} \left(\frac{P_{W_1}}{1+\psi P_{W_1}} - \frac{P_{W_o}}{1+\psi P_{W_o}} \right) + b \tau^N (Al+Fe)_{ox} (P_{W_1}^N - P_{W_o}^N) \quad (8)$$

$$\tau = 1 / 137,42$$

$$\psi = K \tau$$

$$\sigma = K \beta \tau$$

Hoewel vergelijking 7 er complex uitziet, beschrijft deze vergelijking eenduidig hoeveel fosfaat er toegediend moet worden om het Pw-getal van de bodem te verhogen van P_{W_o} naar P_{W_1} in afhankelijkheid van het Al- en Fe-gehalte van het monster. Bij een bouwvoor van LD cm met een bulkdichtheid van ρ kg m⁻³ bedraagt het benodigde overschot:

$$P_{over} = 0,71 LD \rho P_{toe} \quad (9)$$

LD = laagdikte (m)
 ρ = bulkdichtheid (kg m^{-3})
 P_{toe} = berekende fosfaatvastlegging over twee pools (mmol kg^{-1})

Figuur 1 toont het berekende fosfaatoverschot dat nodig is om de bodem van een willekeurig initieel Pw-getal te verhogen naar een Pw-getal van 30, voor verschillende gehalten aan oxalaat-extraheerbaar Al en Fe. De berekende relaties zijn gebaseerd op gemiddelde parameterwaarden voor adsorptie en absorptie van fosfaat. De berekende hoeveelheden fosfaat komen goed overeen met de hoeveelheden fosfaat die bij reparatiebemesting worden geadviseerd.

Op basis van vergelijking 7 kan dus een schatting worden gemaakt van de fixatiecapaciteit; hiervoor moeten het Pw-getal van het uitgangsmateriaal en het gehalte aan oxalaat-extraheerbaar Al en Fe bekend zijn. Om de fosfaatfixatie daadwerkelijk te meten, moet ook de eindtoestand (P_{w_i}) worden gemeten in plaats van geschat nadat het grondmonster met fosfaat is opgeladen.

Figuur 1. Berekend fosfaatoverschot dat nodig is om het Pw-getal van de bouwvoor te verhogen naar een waarde van 30 mg P₂O₅ per liter, voor verschillende gehalten aan oxalaat extraheerbaar Al en Fe.

2.2.6 Opties voor het aanwijzen van een fosfaatfixerende grond

In tabel 3 is een overzicht gegeven van de mogelijkheden die er zijn om vast te stellen of een grond (mogelijk) fosfaatfixerend is. Er zijn vier methoden die alleen uitgaan van de initiële condities van de bodem (kolom a); in dit geval wordt de kans op fosfaatfixatie geschat. Daarnaast kan voor diezelfde vier methoden fosfaatfixatie ook daadwerkelijk worden gemeten, door ook de eindcondities vast te stellen nadat het monster is opgeladen met fosfaat (kolom b).

Tabel 3. Alternatieven voor de bepaling van de fosfaatfixatiecapaciteit van de bodem.

Alternatief	Parameters	Schatting op basis van	Meting van de initiële toestand
		initiële toestand (a)	en na opladen (b)
I	P_i en $(P, Al, Fe)_{ox}$	Vgl. 6	Vgl. 5
II	P_w en $(P, Al, Fe)_{ox}$	Vgl. 8	Vgl. 8
III	P_i	Vgl. 6	Vgl. 5
IV	P_w	Vgl. 8	Vgl. 8

De eerste twee alternatieven houden rekening met het Al- en Fe-gehalte van het monster, de laatste twee niet. Methode I sluit het beste aan bij de beschrijving van de bodemchemische processen die optreden. Bij methode II wordt de bepaling vereenvoudigd door gebruik te maken van het in de praktijk gehanteerde P_w -getal en niet van de (minder bekende) P_i -bepaling. Bij methode III wordt weer de P_i -bepaling gebruikt, maar wordt geen rekening gehouden met de eigenschappen van de bodem die de fosfaatfixatie bepalen. De vierde methode gaat uitsluitend uit van het P_w -getal. Voor methode III en IV geldt dat deze gebaseerd zijn om een gemiddeld $(Al_{ox} + Fe_{ox})$ gehalte. Het zal duidelijk zijn dat meting van de initiële toestand van de bodem en de fosfaattoestand na opladen (alternatief I) het beste inzicht geeft in de beschikbare fosfaatfixatie van de bodem. De volgorde in alternatieven geeft aan dat steeds meer aannamen gemaakt moeten worden, zodat de fout sterk zal toenemen naarmate er minder, of via een vereenvoudigde methodiek bijv. P_w in plaats van P_i , analyses worden uitgevoerd. Indien het oxalaat-extraheerbaar Al- en Fe-gehalte niet wordt bepaald, zal een tabel met een gemiddelde waarde voor de betreffende grondsoort (zand, klei en veen) aangereikt moeten worden.

2.2.7 Grenswaarden voor de verschillende alternatieven

In paragraaf 2.2.5 is aangegeven dat alle gronden in principe altijd extra fosfaat nodig hebben om de fosfaattoestand van de bodem permanent op een hoger niveau te brengen. De benodigde extra hoeveelheid hangt af van het initiële fosfaatgehalte en van het gehalte aan amorfe aluminium en ijzer(hydr)oxiden, de bodemkenmerken die in kalkloze gronden de fosfaatbinding reguleren.

Om fosfaatfixerende gronden te definiëren dienen grenswaarden te worden vastgesteld voor: (1) de definitie van een lage fosfaattoestand en/of (2) het gehalte aan oxalaat-extraheerbaar Al en Fe en/of (3) de omvang van de P_i -pool.

Grenswaarde voor een lage fosfaattoestand

Voor de grenswaarden van de fosfaattoestand 'laag' wordt aangesloten bij de waarden zoals deze in paragraaf 2.1 zijn gegeven voor de bemestingsadviezen.

Grenswaarde voor het gehalte aan oxalaat-extraheerbaar Al en Fe

Het Al- en Fe-gehalte in de bouwvoor van de bodem varieert sterk per grondsoort (Schoumans et al., 1987; Breeuwsma en Reijerink, 1992; Reijerink et al., 1994; Schoumans, 1995). De voorgestelde grenswaarden zijn in tabel 4 opgenomen voor groepen van grondsoorten. De gegevens zijn gebaseerd op monsters uit de boven-

*Grenswaarden
voor definitie
fosfaatfixerende
grond*

grond (Ap-horizont), die verzameld zijn in het project ‘Landelijke steekproef kaarteenheden’ (periode 1992-1998; Finke et al., 2001, en referenties hierin). In Aanhangsel 4 is aangegeven in hoeverre het Al- en Fe-gehalte binnen een afzonderlijke grondsoort varieert. De grenswaarden in tabel 4 zijn afgeleid uit de 95-percentielwaarden van de aluminium- en ijzergehalten (Aanhangsel 4); dit wil zeggen dat 5% van de gronden een hoger gehalte aan aluminium en ijzer bevat dan in de tabel genoemde waarden. Voor kalkrijke zand- en kleigronden kunnen nog geen grenswaarden worden vastgesteld. Hiervoor moet nader worden onderzocht in hoeverre het kalkgehalte of het specifieke oppervlak van kalk mede bepalend zijn voor de fixatiecapaciteit.

Tabel 4.. Grenswaarden voor het gehalte aan bodemcomponenten die de fosfaatbinding bepalen

Grondsoort	(Al+Fe) _{ox} (mmol kg ⁻¹)	CaCO ₃
kalkrijk zand	60	n.v.
kalkrijke klei	120	n.v.
kalkloze gronden (zand, klei en veen)	120	-

n.v. = niet vastgesteld

Grenswaarde voor een laag P_f-getal

Hiervoor kunnen nog geen grenswaarden worden vastgesteld omdat onvoldoende gegevens voorhanden zijn. Dergelijke grenswaarden dienen afgeleid te worden uit een representatieve groep monsters met een laag P_w-getal. Vooralsnog worden grenswaarden voorgesteld (tabel 5) die afgeleid zijn van de grenswaarde van het P_w-getal en de 95-percentielwaarden van het oxalaat extraheerbaar Al- en Fe van de grondsoort (tabel 4). In hoofdstuk 2 is aangegeven dat een aanduiding van een fosfaattoestand laag afhankelijk is van het gewas; om een indicatie te geven van de grenswaarde van P_i is een P_w-getal aangehouden van 15 mg P₂O₅ per liter grond.

Tabel 5. Indicatie van grenswaarden voor gehalte aan P gemeten volgens de P_i-methode

Grondsoort	P _i (mmol kg ⁻¹)
kalkrijk zand	n.v.
kalkrijke klei	n.v.
kalkloze gronden (zand, klei en veen)	2.2

n.v. = niet vastgesteld

3 Praktische implicaties

3.1 Landbouwkundige aspecten

Een verantwoord gebruik van fosfaat als nutriënt is een van de basisuitgangspunten van Goede Landbouwpraktijk, waarbij bemesting volgens de adviesbasis de grondslag vormt. Bij bemestingsadviezen kunnen gewasgerichte adviezen onderscheiden worden van bodemgerichte adviezen. Beide sturen de fosfaattoestand van de grond in situaties waarbij het fosfaat onvoldoende beschikbaar is voor het gewas.

*Gewasgericht
bemesting-advies*

Bij een gewasgericht bemestingsadvies wordt voor een specifiek gewas, bij een gegeven fosfaattoestand, een advies gegeven voor een financieel renderende bemesting. Gewassen verschillen onderling in hun behoefte aan fosfaat; deze verschillen worden onderkend door gewassen in te delen in gewasgroepen. Bij een lage waardering van de fosfaattoestand van de grond wordt bij een gewasgericht bemestingsadvies een hogere fosfaatgift aanbevolen dan met oogstproducten van het veld wordt afgevoerd. Een dergelijk gewasgerichte bemestingsadvies leidt daardoor, op termijn, tot een verhoging van de fosfaattoestand. Naarmate de fosfaattoestand hoger is wordt een lager bemestingsadvies gegeven. Bij een hoge fosfaattoestand (bijv. Pw-getal > 65 mg P₂O₅ l⁻¹) is de adviesgift 0 kg P₂O₅ per ha. Opvolgen van een gewasgericht bemestingsadvies leidt dus bij de waardering *laag* tot verhoging, en bij de waardering (*vrij*) *hoog* tot een daling van de fosfaattoestand. Een gewasgericht bemestingsadvies is dus een zelf-corrigerend systeem. Elke sector heeft een gewasgericht bemestingsadvies.

*Bodemgericht
bemestingsadvies*

Een bodemgericht bemestingsadvies geeft streefwaarden voor de fosfaattoestand. Daarnaast wordt geadviseerd om een fosfaattoestand die lager is dan het streefgetal te verhogen ('repareren'). Het streefgetal heeft de waardering *voldoende*.

Streefgetal

*Reparatie-
bemesting of
voorraad-
bemesting*

Gronden die in aanmerking komen voor *reparatiebemesting* zijn, volgens de bemestingsadviezen voor akkerbouwgewassen, vollegrondsgroente, voeder-
gewassen en bloembollen, gronden met een fosfaattoestand die lager is dan het streefgetal. Een bodemgericht bemestingsadvies voor reparatie van een te lage fosfaattoestand op grasland, boomkwekerijgewassen en fruitteelt ontbreekt.

Reparatiebemesting (ook wel voorraadbemesting genoemd) vindt normaliter eenmalig plaats. Is de toestand 'voldoende' eenmaal bereikt dan wordt geadviseerd om de toestand in het streeftraject te handhaven. Niet elke sector zoals bijvoorbeeld grasland heeft een bodemgericht bemestingsadvies maar maken gebruik van het zelf-corrigerende systeem van een gewasgericht bemestingsadvies.

3.1.1 Gewasgericht bemestingsadvies

Fosfaattoestand laag

Gewassen verschillen onderling sterk in de reactie op de fosfaattoestand van de bodem en op fosfaatbemesting. Deze verschillen worden o.a. veroorzaakt door verschillen in de dagelijkse vraag naar fosfaat (kg P per ha per dag), groeiduur en totale fosfaatopname (kg P per ha), architectuur van het wortelstelsel en teeltomstandigheden. De bodem oefent invloed uit op de gewasproductie en fosfaatopname via bodemfysische en bodemchemische eigenschappen. Fysische en biologische bodemeigenschappen worden belangrijker voor de fosfaatvoorziening van het gewas naarmate de fosfaattoestand lager wordt. Fosfaatbemesting kan echter een ongunstige bodemfysische of bodembiologische bodemeigenschap nooit volledig corrigeren; andere teelthandelingen zijn dan noodzakelijk. Bij een lage fosfaattoestand geeft gewasgerichte bemesting een lager (financieel) rendement dan bij een toestand die hoger is dan het streefgetal. Met andere woorden: een ruime fosfaatbemesting kan een te lage fosfaatvoorraad in de bodem niet volledig compenseren. Dit geldt vooral bij fosfaatbehoefteige gewassen; dit zijn veelal gewassen met een beperkt wortelstelsel, een hoge dagelijkse vraag naar fosfaat en/of een hoge fosfaatopname en/of korte groeiduur. Vaak zijn fosfaatbehoefteige gewassen echter ook de meest renderende gewassen.

Gewassen met een korte groeiduur, een hoge dagelijkse vraag naar fosfaat, een hoge totale fosfaatopname en een beperkt wortelstelsel, vragen dan ook een ruime fosfaattoestand en bemesting. Voorbeelden daarvan zijn vollegrondsgroentegewassen als sla, bladspinazie en peen (figuur 2). Dergelijke gewassen reageren daardoor sterker op de fosfaattoestand en bemesting dan veel akkerbouwgewassen of gras. Laatstgenoemde gewassen hebben een langere groeiduur en/of een intensief wortelstelsel, hebben een kleinere dagelijkse vraag naar fosfaat, en kunnen daardoor bij lage fosfaattoestanden en bemesting worden geteeld. Granen zijn daarvan een goed voorbeeld: wintertarwe reageert bijvoorbeeld onder Nederlandse bodem- en klimaatomstandigheden niet op fosfaattoestand of fosfaatbemesting.

Gewassen worden onderscheiden naar fosfaatbehoefte; in het bemestingsadvies voor akkerbouwgewassen en vollegrondsgroentegewassen worden nu vijf gewasgroepen onderscheiden (Van Dijk, 2003).

Tabel 6. Opbrengstderving bij evenwichtsbemesting (Breeuwsma en Ehlert, 1990)

Fosfaattoestand	Pw-getal	PAL-getal	Aardappel	Suikerbiet	Snijmaïs		Gras
					rij	breed-werpig	
zeer laag/laag	10	15	6 (15)	6	<3	6	6
laag/vrij laag	20	25	3 (7)	2	0	2	2
voldoende	30	35	2 (3,5)	1	0	2	0
ruim voldoende	40	45	1 (0)	0	0	0	0
vrij hoog/hoog	50	60	0	0	0	0	0

(): Getal tussen haakjes geeft opbrengstderving als percentage van de maximale opbrengst

Figuur 2. Relatieve opbrengst van vollegrondsgroentegewassen als functie van de fosfaattoestand, gemeten als Pw-getal (Bron Fosfaatonderzoek PPO-agv, 1996-1998, pers. meded. Kees van Wijk).

Bloembollen hebben een bescheiden vraag naar fosfaat (Ehlert et al., 2000a) en zijn daardoor verantwoord in te delen bij de verschillende gewasgroepen van akkerbouwgewassen.

De fosfaatbehoefte van boomkwekerijgewassen en fruitteeltgewassen is gebaseerd op de bemestingsadviezen voor intensieve teelten van vollegrondsgroentegewassen. Sinds 2003 zijn de adviezen voor vollegrondsgroenten geïntegreerd met de akkerbouwgewassen (Van Dijk, 2003). Uit onderzoek in de periode 1996-2002 blijkt dat de fosfaatbehoefte van vollegrondsgroentegewassen lager is dan geadviseerd werd (Ehlert et al., 2000b; Ehlert et al., 2002; Ehlert & Van Wijk, 2002). Vermoedelijk zijn ook de adviesgiften voor boomkwekerijgewassen en fruitteeltgewassen hoger dan feitelijk noodzakelijk.

Op perceelsniveau leidt, bij een lage fosfaattoestand, het opvolgen van gewasgerichte bemestingsadviezen tot een hogere fosfaataanvoer dan met (oogst)producten wordt afgevoerd. Er vindt dan netto aanrijking van de teeltlaag plaats. Op den duur wordt daardoor de fosfaattoestand verhoogd. Het bemestingsadvies geeft hiervoor een algemene richtlijn; het is een gemiddeld beeld op basis van veeljarige veldproeven en kent spreiding in data van gewasreacties. De perceptie van de boer kan anders zijn. Op basis van zijn ervaring kan de algemene bemestingsrichtlijn voor zijn specifieke situatie anders worden geïnterpreteerd wat leidt tot een ander nutriëntenmanagement.

Door Smit en Van Dijk (2003) is de invloed beschreven van bemestingsmaatregelen op de fosfaatbalans, voor verschillende modelbedrijven met vollegrondsgroenten, bollen en veehouderij. Vollegrondsgroentenbedrijven met een hoog aandeel bladgewassen zullen bij opvolging van het gewasgerichte bemestingsadvies geconfronteerd worden met hoge fosfaatoverschotten indien de fosfaattoestand laag is (> 80 kg P₂O₅ per ha).

Ook opvolging van de bemestingsadviezen voor bemesting van akkerbouwland met een hoog aandeel fosfaatbehoefte gewassen, en opvolging van de bemestingsadviezen voor boomkwekerijgewassen en fruitteelt leiden tot een aanzienlijk hoger overschot dan de huidige verliesnormen toelaten.

Fosfaatfixatie

Bij gewasgerichte bemestingsadvisering wordt niet expliciet met fosfaatfixatie rekening gehouden. Bij een waardering *laag* worden fosfaatgiften aanbevolen die hoger zijn dan de afvoer via het gewas en deze giften worden niet met toeslagen verhoogd. Het staat de teler, akkerbouwer, bollenteler of graasveehouder vrij om die giften naar eigen inzichten te wijzigen. Bemestingsadviezen zijn immers richtlijnen en geven een gemiddeld beeld van de te verwachten fosfaatbehoefte; zij worden door de gebruiker naar eigen inzicht vertaald naar specifieke bemestingsplannen. Het rendeert echter niet om bovenmatig te bemesten met kunstmest.

Landbouwkundig onderzoek naar de gewasreactie op de fosfaattoestand en fosfaatbemesting op fosfaatfixerend bouwland is slechts in beperkte mate gepubliceerd. Prummel (1954) rapporteerde onderzoek op roodoorgrond¹. De door hem toegepaste methoden voor de bepaling van de fosfaattoestand van de grond (P-getal, P-citr.) worden nu niet meer gebruikt. Toch geeft het onderzoek wel inzicht in landbouwkundige bemestingspraktijken. De fosfaatreactie van het gewas op de fosfaattoestand (P-citr.) was op deze roodoorgrond niet groter dan op andere grondsoorten met een overeenkomstige fosfaattoestand.

De waarde van P-citr. als indicator voor de fosfaattoestand was ongeveer gelijk aan die op niet-fosfaatfixerende gronden; P-citr. is in 1958 vervangen door het PAL-getal (van der Paauw et al., 1958). Beide methoden van grondonderzoek zijn qua landbouwkundige interpretatie en aard van de extractie vergelijkbaar. De conclusie van Prummel kan dan ook geëxtrapoleerd worden naar situaties waarbij calibratie van de gewasreactie op fosfaattoestand en fosfaatbemesting op basis van het PAL-getal plaatsvindt.

Ook voor grasland stelde Prummel (1957, 1974) vast dat de interpretatie van P-citr. of het PAL-getal niet anders wordt wanneer de grond fosfaat sterk vastlegt. Het onderzoek van Prummel heeft de basis gevormd voor kwalitatieve bemestingsadviezen op bouwland en grasland op fosfaatfixerende gronden. Ontraden wordt om te proberen door reparatiebemesting de fosfaattoestand te verhogen; een jaarlijkse ruime bemesting vooral aan fosfaatbehoefte gewassen levert meer rendement op. Het onderzoek van Prummel is door Wouters (2000) in een literatuurstudie geëvalueerd. Ook Wouters concludeerde dat bemesting volgens het gewasgerichte advies voor grasland de beste oplossing is voor fosfaatfixerende (ijzerhoudende) gronden, en dat er dus ook geen reden is voor het speciaal onderscheiden van fosfaatfixerende gronden. Reijneveld (2001) stelde een lagere grasopbrengst vast op fosfaatfixerende kleigronden wanneer lager dan het bemestingsadvies werd bemest. Reijneveld onderschreef de conclusie van Wouters (2000).

3.2 Bodemgericht bemestingsadvies

Fosfaattoestand laag

Wanneer de fosfaattoestand laag is en er fosfaatbehoefte gewassen geteeld worden, dan wordt geadviseerd om de fosfaattoestand tot het streefgetal (tabel 7) te verhogen. Na deze, meestal eenmalige, reparatiebemesting (tabel 8) wordt geadviseerd om de toestand in het streeftraject te handhaven.

Tabel 7. Streefwaarden voor de fosfaattoestand (Pw-getal) van bouwland voor de teelt van akkerbouwgewassen, vollegrondsgroenten en bloembollen (Bron: Van Dijk, 2003; Commissie Bemesting van Grasland en Voedergewassen, 2002; Commissie voor de bemesting van bloembollen, 1998).

Grondsoort	Streefwaarde ¹	Handhaven ¹
zeeklei en zeezand	25	25-45
Dekzand, rivierklei, dalgrond, löss	30	30-45

¹ mg P₂O₅ per liter grond

Het bemestingsadvies voor reparatie van een te lage fosfaattoestand van de grond is in 1984 ingevoerd. Dit gebeurde nadat uit landbouwkundig onderzoek gebleken was dat de opbrengst van hakvruchten bij een lage fosfaattoestand, ondanks een zeer ruime fosfaatbemesting, lager was dan bij een hogere fosfaattoestand (Prummel, 1981). Het advies geldt voor rotaties (bouwplannen) waarvan het rendement bepaald wordt door fosfaatbehoefte gewassen; dit zijn rotaties met een behoorlijk aandeel hakvruchten en fosfaatbehoefte vollegrondsgroenten. Het rendeert niet om reparatiebemesting uit te voeren bij rotaties met een groot aandeel niet-fosfaatbehoefte gewassen. *Reparatiebemesting van land dat aanmerkelijk dieper wordt geploegd dan 25 cm en van zeer kalkrijke of sterk ijzerhoudende gronden zal meer fosfaat vragen; in deze situaties moet dus meer fosfaat worden aangevoerd. Het bemestingsadvies geeft echter geen uitsluitel over de hoeveelheden en over de diagnostische criteria op basis waarvan dergelijke gronden kunnen worden uitgezonderd.* Het advies voor reparatiebemesting stelt een maximum aan de gift. Geadviseerd wordt om geen hogere giften dan 500 kg P₂O₅ per ha toe te dienen om mogelijke nadelige effecten op de gewasontwikkeling, zoals een door fosfaatovermaat geïnduceerd zinkgebrek, te voorkomen. Indien voor het verhogen van de fosfaattoestand hogere fosfaatgiften nodig zijn, dan wordt die gift gedeeld over fosfaatbehoefte gewassen zoals hakvruchten, om zo een hoger rendement te verkrijgen. Een dergelijke reparatiebemesting wordt in deze situatie over meerdere rotaties verdeeld.

Tabel 8. Advies voor reparatiebemesting in kg P₂O₅ per ha voor akkerbouwgewassen, vollegrondsgroententeelt, bloembollen en voedergewassen (van Dijk, 2003; Commissie Bemesting van Grasland en Voedergewassen, 2002; Commissie voor de bemesting van bloembollen, 1998).

Pw-getal	zeeklei en zeezand	zand, dalgrond, rivierklei, löss
1	1500	1710
5	1130	1340
10	780	990
15	490	700
20	230	440
25	0	210

Fosfaatfixatie

Het is een oud ervaringsfeit dat op fosfaatfixerende gronden verse bemesting effectiever is dan (een royale) reparatiebemesting (de Vries et al., 1937). Prummel (1954) heeft eveneens onderzoek uitgevoerd naar de landbouwkundige betekenis van reparatiebemesting op bouwland en grasland. Op bouwland op roodoorngrond⁴ vond hij een snelle verandering in P-citr. in het eerste jaar na reparatiebemesting. In daaropvolgende jaren daalde de fosfaattoestand snel. Een reparatiebemesting met 2000 kg P₂O₅ per ha leverde geen blijvend hogere fosfaattoestand op; een jaarlijkse ruime bemesting was effectiever. Een eenmalig overschot van 1400 kg P₂O₅ in een periode van 10 jaar gaf eenzelfde stijging van de fosfaattoestand als een verrijking met 800 kg P₂O₅ per ha opgebouwd met jaarlijkse ruime fosfaatbemesting. Roodoorngrond is een exemplarisch voorbeeld van een fosfaatfixerende grond op bouwland. IJzerrijke gronden, of beter gronden met een teeltlaag die relatief rijk is aan ijzer, komen echter niet vaak voor op bouwland, omdat het gronden zijn met een relatief ondiepe grondwaterspiegel waardoor de gebruiksfunctie van grasland passender is.

Ook voor grasland werd door Prummel (1954, 1958, 1974 en 1977) vastgesteld dat reparatiebemesting minder rendeert dan jaarlijkse ruime bemesting.

Een expliciet advies voor reparatiebemesting van fosfaatfixerende gronden op bouwland is er niet. Het opvolgen van een gewasgericht advies bij toestand laag leidt echter wel tot een voortdurende aanvoer van fosfaat naar de teeltlaag. Uitgaande van een Pw-getal van 10 mg P₂O₅ per liter zal, bij het opvolgen van het bemestingsadvies voor een rotatie van aardappel-wintertarwe-suikerbiet-zomergerst, het fosfaatoverschot gemiddeld 100 kg P₂O₅ per ha per jaar zijn. Na twee rotaties is dan een overschot gegeven dat ongeveer gelijk is aan het advies voor reparatiebemesting. Bij een Pw-getal van 15, 20, 25, 30 en 45 mg P₂O₅ per liter is voor deze rotatie het jaarlijkse overschot gemiddeld circa 80, 60, 45, 30 en -20 kg P₂O₅ per ha.

In de afgelopen 70 jaar is diverse malen geprobeerd een methode te ontwikkelen voor grondonderzoek waarmee fosfaatfixatie kan worden vastgesteld, voor

⁴ Roodoorngronden zijn overganggronden op jonge zeeklei die grenzen aan zand- en veengronden. Door inwerken van zuur ijzerhoudend water zijn deze kleigronden omgezet tot roodbruin gekleurde zure kleigronden

Nederlandse bodems en m.b.v. van in Nederland gebruikelijke methoden en interpretatie.

Het valt buiten het bestek van dit rapport om op deze historische ontwikkelingen uitgebreid in te gaan; een aantal van die methoden worden in Aanhangsel 1 beschreven. Deze methoden zijn in het verleden in de praktijk toegepast maar zijn om reden van onbetrouwbaarheid of rentabiliteit weer verlaten.

Zoals gezegd is reparatiebemesting op fosfaatfixerende gronden niet gebruikelijk. Indien fosfaatfixatie de gewasbeschikbaarheid van fosfaat benadeelt, dan zijn er een aantal bemestingstechnische ingrepen voorhanden om meststoffosfaat zo renderend mogelijk in te zetten.

- *Hoeveelheid*: De gift aan fosfaat kan verhoogd worden.
- *Vorm*: Dubbelkalkfosfaat (dicalciumfosfaat) en superfosfaat met een grovere korrelvorm zijn effectievere kunstmestvormen omdat het fosfaat tijdens het groeiseizoen minder snel wordt vastgelegd.
- *Tijdstip*: Door de contacttijd van de meststof met de grond voor het zaaien en poten zo kort mogelijk te houden, wordt de mate van vastligging beperkt.
- *Wijze*: Rijenbemesting of plantgatbemesting was en is bij uitstek geschikt om vastlegging te beperken (Prummel, 1957, 1977). In de jaren vijftig was het landbouwkundig onderzoek vooral gericht op gronden met een lage fosfaat-toestand, waaronder fosfaatvastleggende gronden. In de jaren zeventig en tachtig werd deze toedieningstechniek aanbevolen bij gewassen met een hoge fosfaatbehoefte. Deze behoefte wordt nu uitgelegd als een resultante van onder meer de dagelijkse vraag van het gewas naar fosfaat (kg P per ha per dag), de totale fosfaatopname (groeiduur), de wortelecologische eigenschappen van het gewas en specifieke bodemkenmerken (bodemfysische en bodemchemische kenmerken die de diffusie en de voorraad reversibel gebonden fosfaat bepalen).
- *Bodemverbetering*: Bekalking, bemesting met organische bodemverbeterende middelen (compost), verlaging van de grondwaterspiegel, afvoer van ijzeroer (delfstof voor ijzerproductie), diepe grondbewerking zijn maatregelen geweest waardoor de teeltlaag in algemene fysische, chemische en bodemvruchtbaarheidstoestand werd verbeterd voor de productie van landbouwgewassen.

3.2.1 Alternatieve methoden voor bemestingsadvisering

In Europese landen worden 12 verschillende methoden van grondonderzoek voor bemestingsadvisering toegepast. De methoden onderscheiden zich door verschillen in inweeg (schudverhouding grond:extractievloeistof), chemische aard van het extractiemiddel, extractieduur, intensiteit van schudden, filtratiestappen). Daarnaast verschillen de grondslagen op basis waarvan calibratie van de gewasreactie op fosfaattoestand en fosfaatbemesting is uitgevoerd. Ook de klimatologische omstandigheden bij het veldonderzoek ten behoeve van bemestingsonderzoek en de bodemgesteld verschillen in grote delen van Europa van die in Nederland. Het is daardoor niet mogelijk om de waardering van de fosfaat-

toestand zoals die in bemestingsadviesbases in andere Europese landen wordt gehanteerd, rechtstreeks toe te passen voor de Nederlandse situatie. Daarbij komt dat zelfs bij methoden die eenzelfde extractieprincipe toepassen, er verschillen zijn tussen laboratoria in de duur van de extractie, inweeg, schudintensiteit etc. Dit leidt tot grote variabiliteit tussen laboratoria in analyseresultaten van eenzelfde grondmonsters bij toepassing van eenzelfde extractieprincipe (Neyroud & Lischer, 2003). De meeste methoden voor grondonderzoek die nu in gebruik zijn voor bemestingsadviesing maken gebruik van een destructief extractiemiddel. In de laatste decennia zijn er verschillende nieuwe methoden voor grondonderzoek voor fosfaat gepubliceerd. Deze methoden hebben gemeenschappelijk dat gebruik gemaakt wordt van niet-destructieve extractie middelen, bijvoorbeeld anion-kunsthars (Somasiri & Edwards, 1992), ijzerhydroxide-geïmpregneerd filterpapier (Sissingh, 1984; Van der Zee et al., 1987), calciumchloride (Houba et al., 1994). Niet-destructieve bepalingmethoden bieden handvatten om het onderzoek een conceptuele grondslag te geven, en hebben daardoor fundamenteel meer betekenis dan empirische methoden op basis van een destructieve bepaling.

Extractie met 0,01 M calciumchloride ten behoeve van bemestingsadviesing heeft sinds 1994 deel uitgemaakt van nationale en internationale projecten (Kompas, Copernicus, IMPHOS Western European Resarch Network). Als multinutriënten-extractiemiddel biedt de methode een aantal voordelen ten opzichte van reguliere methoden van bemestingsonderzoek die elk slechts één nutriënt bepalen. Te noemen zijn de bepaling van meerdere nutriënten in eenzelfde extract waardoor onderlinge nutriëntenverhoudingen meegewogen kunnen worden bij bemestingsadviesing, lagere kosten, snelheid van analyse, reproduceerbaarheid en beter geschikt zijn voor monitoring systemen (Van Erp, 2002). De methode is niet ingevoerd als grondslag voor bemestingsadviesing. Vooralsnog ontbreekt er voor deze methode een calibratie van de gewasreactie op fosfaattoestand en fosfaatbemesting. Daardoor kan er geen waardering aan de fosfaattoestand gegeven worden; de toestand *laag* kan dus niet op basis van een extractie met 0,01 M CaCl₂ worden gedefinieerd.

3.3 Betrouwbaarheid van bepalingmethoden

Voor grondbemonstering ten behoeve van standaardbepalingen door routine-laboratoria wordt gebruik gemaakt van 40 steken per grondmonster (Ris en Wolf, 1979). Deze bemonsteringsstrategie dient echter te worden aangepast wanneer de bemonstering plaatsvindt in het kader van regelgeving (Brus en Spätjens, 1997). De reden hiervoor is dat bij de routinebemonstering de kans bestaat dat delen van een perceel niet worden bemonsterd, zodat een onjuist beeld wordt verkregen. De bodemvariatie in het veld is groot en beduidend groter dan de variatie bij de bepaling op het laboratorium (Neuvel en Van den Berg, 1999) Wanneer op grond van de routinebemonstering wordt vermoed dat een perceel een lage P-toestand heeft en/of P-fixerend is dat zal herbemonstering moeten plaatsvinden op een gestandaardiseerde wijze, na digitalisering van het perceel en met gelote bemonsteringsplekken (Brus en Spätjens, 1997; Brus et al., 1998, 1999).

De PAL-methode wordt sinds 1958 in Nederland gebruikt als methode voor grondonderzoek ten behoeve van de bemestingsadviesing. Het PAL-getal wordt ook toegepast in andere West Europese landen (België, Hongarije, Noorwegen, Roemenië en Zweden), al dan niet gemodificeerd.

Het Pw-getal wordt sinds 1966 in Nederland toegepast bij routinebepalingen voor bemestingsadviesing voor teelten in de open grond op zandgronden. De methode wordt sinds 1971 toegepast voor alle grondsoorten met akkerbouwgewassen, bolgewassen en vollegrondsgroenten. Extracties met water worden ook gebruikt in België, Oostenrijk en Zwitserland, zij het gemodificeerd en voor andere teelten.

Analysesresultaten zijn altijd behept met een bepaalde onzekerheid, wat zich duidelijk manifesteert wanneer een bepaling in meervoud wordt uitgevoerd. In tabel 9 zijn voor de in dit rapport genoemde bepalingsmethoden 'toelaatbare verschillen' opgenomen, dat wil zeggen het toelaatbaar geachte verschil tussen duplobepalingen aan eenzelfde monster. Voor Pw, PAL en P_i is dit gegeven voor het lage traject, voor oxalaat extraheerbaar Fe en Al voor het hoge traject. Voor P-CaCl₂ is een dergelijk gegeven nog niet beschikbaar, omdat de methode nog niet op routinebasis wordt uitgevoerd door het BLGG (persoonlijke mededeling BLGG Naaldwijk).

Tabel 9. Toelaatbaar verschil tussen duplobepalingen van methoden gebruikt voor vaststellen P-toestand of fixerend vermogen

Methode	traject	toelaatbaar verschil	eenheid	bron
Pw	< 50	6 eenheden	mg P ₂ O ₅ L ⁻¹ grond	*
PAL	< 50	6 eenheden	mg P ₂ O ₅ / 100 g grond	*
P-CaCl ₂	?	?	mg P kg ⁻¹	
P _i	< 40	2 eenheden	mg P kg ⁻¹	**
Fe-ox, Al-ox	> 100	10 %	mmol kg ⁻¹	*

* BLGG, aangeleverd t.b.v. NEN-voorschriften

** Koopmans, Alterra, pers. med.

In een studie over de Pw-methode (Loman en Hoekman, 1986) werden meer gespecificeerde getallen gegeven van het 'toelaatbaar verschil' voor het Pw-getal; deze zijn opgenomen in tabel 10.

Tabel 10. Toelaatbare verschillen in Pw-getal (uit Loman en Hoekman, 1986¹).

Niveau ²	toelaatbaar verschil ²	Niveau ²	toelaatbaar verschil ²
0 - 10	5	30 - 60	8
10 - 20	6	60 - 100	14
20 - 30	6	> 100	23 à 32

¹ BLGG-bedrijfsvoorschrift A15-026 (genummerde Aangangsel 3);

² mg P₂O₅ per liter grond.

Op grond van een groot aantal praktijkanalyses zijn waarden berekend voor de standaardafwijking van Pw en PAL, welke in tabel 11 zijn opgenomen. Het blijkt dat de schattingen nogal uiteenlopen. Ook m.b.v. tabel 9 kan een procentuele standaardafwijking berekend worden voor verschillende waarden van de

gemiddelde Pw of PAL. Deze waarden zijn eveneens in tabel 11 opgenomen. De berekening verliep als volgt: bij een gemiddelde getalswaarde 15 kunnen afzonderlijke metingen resp. 12 en 18 bedragen (6 eenheden verschil). Dit geeft een standaardafwijking van 4.24, en een procentuele waarde van $100 \cdot (4.24/15) = 28$. Dit is echter een waarde die in de praktijk lang niet altijd zal worden gevonden, en moet beschouwd worden als een 'worst case'.

Tabel 11. Procentuele standaardafwijking voor Pw of PAL voor 3 gemiddelde waarden en toelaatbaar verschil tussen duplobepalingen, volgens verschillende bronnen.

Waarde	Pw	Pw	Pw	Pw	PAL	Pw, PAL
Bron	1 *	2 *	3 *	gem. 1-3	3 *	tabel 9 **
15	12	17	8.6	12.5	7.6	28
20	10	16	7.5	11.2	6.3	21
25	9	15	6.7	10.2	5.4	17

* Bron 1: Schoumans et al., 1991; 2: Prummel, 1974; 3: Brus en Spätjens, 1997.

** 'worst case', berekende standaardafwijking op basis van toelaatbaar verschil tussen duplobepalingen, zie tekst boven tabel

Samenvattend kan gesteld worden dat de standaardafwijking van een gemiddeld analyseresultaat toeneemt met een afnemende waarde van het gemiddelde. Voor Pw is in het traject 15-25 de toename niet sterk, daar beneden echter wel (Prummel, 1974; Schoumans et al. 1991). Voor PAL ligt de standaardafwijking enigszins lager dan voor Pw. Met de standaardafwijking moet rekening gehouden worden bij het opnemen van het Pw- of PAL-getal in regelgeving.

3.4 Kosten van de bepalingsmethoden

De kosten van de bepalingsmethoden die hier worden gegeven omvatten alleen de kosten die welke verbonden zijn aan het vaststellen of een perceel in aanmerking kan komen voor reparatiebemesting. Hieraan is voorafgegaan dat de boer al door ander regulier bemestingsonderzoek zelf percelen heeft aangewezen. Deze laatste kosten worden hier niet gegeven.

De kosten van het vaststellen of een perceel een lage fosfaattoestand heeft en/of fosfaatfixerend is, zijn opgebouwd uit de volgende posten:

1. digitaliseren perceel.
2. bemonstering.
3. voorbehandeling monster.
4. analysekosten.

ad 1. Volgens Brus en Spätjens (1997) is voorafgaand aan de bemonstering een eenmalige digitalisering nodig van het perceel. De (in 1997) geschatte kosten voor een perceel van 1 ha bedroegen ca. f 20,-; Voor perceelsregistratie wordt € 10 gerekend; voor het prijspeil van 2004 komt dit uiteindelijk neer op ca. € 22.

ad 2. De kosten van de bemonstering zijn sterk afhankelijk van het aantal steken, wat afhankelijk is van de oppervlakte van het perceel. Bij 50 steken op 1 ha zijn de kosten f 80,- inclusief voorbehandeling en 1 analyse (Pw

of PAL) (Brus en Spätjens, 1997) voor het prijspeil van 2004 komt dit neer op ca. € 48 (opgave BLGG).

- ad 3. De kosten van de voorbehandeling worden toegerekend aan deze bepaling.
- ad 4. De kosten (zonder voorbehandeling) van overige analyses zijn naar schatting:
- P en pH in 0.01 M CaCl₂-extract: € 20 (pH is noodzakelijk voor interpretatie P) ¹
 - Pw: € 10 ¹ (in duplo uitgevoerd)
 - Fe en Al in oxalaat-extract: € 35 ¹
 - P_i: € 120 voor een zevental verwisselingen van P_i-papier, gedurende 200 uur. De prijs geldt voor een monster uit een serie van 30 monsters, voor een apart monster is de bepaling onbetaalbaar. ²
- Kosten ¹ BLGG; ² Alterra

In het volgende overzicht (tabel 12) zijn de geschatte kosten gegeven van de verschillende opties. Er is vanuit gegaan dat voor elk monster Pw wordt gemeten, omdat dit zowel noodzakelijk is voor het vaststellen of een grond een lage P-toestand heeft als voor het beoordelen of een grond fixerend is. De kosten voor het toevoegen van P aan een hoeveelheid grond, waarna wordt geïncubeerd en opnieuw Pw of P_i wordt gemeten, worden geschat op € 20,- per monster.

Tabel 12. Geschatte kosten van verschillende opties (zie tabel 3) voor vaststellen P-toestand of fixerend vermogen *

Optie	Parameters **	Initieel		Initieel + na fixatie
		enkelvoud	duplo	
I	Bem.+Vb+Pw, P _i , Oxalaat	48+120+35 = 203	358	203+20+120= 343
II	Bem.+Vb+Pw, Oxalaat	48+35 = 83	118	83+20+10 = 113
III	Bem.+Vb+Pw, P _i	48+120 = 168	288	168+20+120 = 308
IV	Bem.+Vb+Pw of PAL	48	48	48+20+10 = 78

* De kosten van opties I en III (P_i) kunnen zeer sterk toenemen bij een klein aantal monsters, maar afnemen wanneer de bepaling routinematig wordt uitgevoerd

** Bem. = bemonstering, Vb = voorbehandeling

3.5 Schatting areaal gronden die in aanmerking komen voor reparatiebemesting

Gronden met een fosfaattoestand laag

Het percentage grondmonsters met de waardering laag dat in 1999 voor bemestingsadvies bij het BLGG te Oosterbeek werd ingezonden varieerde tussen de regio's van 2 tot 7% (figuur 3). Gemiddeld had 5% van de aangeboden monsters een lage fosfaattoestand (RIVM, 2002). Boeren zenden op vrijwillige basis hun grondmonsters in. Omdat het weinig zin heeft om grondonderzoek uit te voeren bij hoge fosfaattoestand, wordt aangenomen dat het percentage gronden op grasland of bouwland met de waardering 'laag' een bovengrens vormt. Daarnaast is het in de praktijk gangbaar om bouwland om te zetten in grasland en grasland weer in bouwland. Over deze praktijkhandeling in samenhang met de

fosfaattoestand is geen informatie beschikbaar. De gegevens van figuur 3 bieden geen mogelijkheid om een verder onderscheid te maken naar de mate van fosfaatfixatie.

In 1999 bedroeg het areaal cultuurgrond in Nederland 1.967.000 ha. Wanneer de gegevens van het BLGG als een aselechte en daardoor representatieve steekproef zouden worden opgevat, dan bedroeg in 1999 het areaal cultuurgrond met een lage fosfaattoestand circa 98.350 ha. Omdat het echter geen aselechte steekproef is, betreft het hier een overschatting van het areaal. Tot slot wordt opgemerkt dat de fosfaattoestand van percelen niet op kaart is vastgelegd (niet als zodanig wordt geregistreerd). Door het RIVM zijn voor deze studie nogmaals de basisgegevens (BLGG, 2000) geanalyseerd om een opsplitsing naar grondsoort te maken voor verschillende regio's. De tabellen 13a en 13b geven hiervan een raming voor resp. grasland en bouwland (incl. maïs). Omdat het aantal gegevens voor klei en veen in de concentratiegebieden zeer beperkt is, zijn de gegevens van overig Nederland overgenomen. Deze getallen zijn cursief aangegeven. De verwachting is dat dit in deze gebieden een overschatting oplevert van het areaal met een toestand laag. Met name voor bouwland zijn er duidelijke verschillen tussen zand- en kleigrond.

Figuur 3. Fosfaattoestand in 1999 op grasland en bouwland inclusief maïsland voor gronden in Oost Nederland, Zuid Nederland en overige delen van Nederland. Gegevens afkomstig van het BLGG (Bron: Milieu- en Natuurplanbureau, RIVM, 2002).

Tabel 13a Raming van het areaal grasland (%) met een toestand laag (Bron: BLGG, 2000 en databewerking RIVM)

Gebied	Zand	Klei	Veen
Concentratiegebied Oost	1	3	3
Concentratiegebied West	1	3	3
Overig deel van Nederland	3	3	3

Tabel 13b Raming van het areaal grasland bouwland incl. maisland (%) met een toestand laag
(Bron: BLGG, 2000; databewerking RIVM)

Gebied	Zand	Klei	Veen
Concentratiegebied Oost	2	10	nvt
Concentratiegebied West	2	10	nvt
Overig deel van Nederland	4	10	nvt

Fosfaatfixerende gronden

Het areaal fosfaatfixerende gronden is volgens twee methoden geraamd.

- Methode I

Het vóorkomen van fosfaatfixerende gronden wordt in belangrijke mate bepaald door het ijzergehalte van de bodem. Roodoornige gronden (overgangsgronden op jonge zeeklei grenzend aan zand- en veengronden die door inwerkend zuur ijzerhoudend water tot roodbruine gekleurde zure kleigronden zijn omgezet) zijn als potentieel fosfaatfixerende gronden geïdentificeerd (de Vries en Hetterschij, 1937; de Vries en Dechering 1948; Prummel 1954). Daarnaast worden beekeerden en madelanden als potentieel fosfaatfixerende gronden gekenschetst (Prummel, 1958 en 1974). Beekeerden (leemhoudende beekbezinkingsgronden) en veen- en moerige gronden (madelanden) zijn veelal als grasland in gebruik (Prummel, 1974). Het is niet zo dat alle beekeerden, gooreerden of roodoornige gronden fosfaatfixerend zijn. Wel is bij deze grondsoorten de kans het grootst om fosfaatfixerende gronden aan te treffen. Tijdens de bodemkartering zijn gronden waar plaatselijk hoger ijzerconcentraties zijn aangetroffen in kaart gebracht. Een kaartvlak werd pas onderscheiden, en van een voorvoegsel 'F' voorzien, als het vlak groot genoeg was voor weergave op de kaart en meer dan 30% aan ijzerconcentraties plaatselijk werd aangetroffen binnen het vlak. Figuur 4 toont alle gebieden die op deze manier zijn onderscheiden. Het totale areaal geclassificeerde gronden bedraagt 52 000 ha.

Figuur 4. Ligging van de geclassificeerde ijzerrijke gronden in Nederland

- Methode II

In hoofdstuk 2 is, op basis van de landelijke steekproef kaarten, aangegeven bij welk aluminium- en ijzergehalte in een geanalyseerd grondmonster er sprake is van een potentieel fosfaatfixerende grond (op grond van de 95 percentielwaarden). Op grond van dit criterium bedraagt het areaal fosfaatfixerende gronden ca. 100 000 ha.

Beide methoden geven een schatting van het areaal fosfaatfixerende gronden dat in potentie aanwezig is op grond van bodemkarakteristieken. Bij de eerste methode op basis van waarneming in het veld van ijzerconcreties, en bij de tweede methode op basis van het gehalte aan bodemcomponenten die de fosfaatbinding bepalen. Betrouwbare informatie over de fosfaattoestand is niet voorhanden.

In de praktijk zullen de in potentie fosfaatfixerende gronden, indien in landbouwkundig gebruik, waarschijnlijk conform het bemestingsadvies zijn bemest. Dat wil zeggen dat zij jaarlijks ca. 50-100 kg P_2O_5 per ha meer ontvangen hebben dan het gewas onttrok. Indien verondersteld wordt dat dit in de afgelopen 30-50 jaar heeft plaatsgevonden dan varieert het cumulatieve fosfaatoverschot op dergelijke gronden van 1500 tot 5000 kg P_2O_5 per ha. In paragraaf 2.5 is berekend hoeveel fosfaat toegediend moet worden om van dergelijke gronden de fosfaattoestand te verhogen. Op grond hiervan mag geconcludeerd worden dat, bij dergelijke cumulatieve overschotten van 1500-5000 kg P_2O_5 per ha, de kans klein is dat in Nederland nog een groot areaal fosfaatfixerende gronden voorkomt.

3.6 Milieukundige implicaties

Lage fosfaattoestand

Een advies voor het toepassen van reparatiebemesting is nooit gebaseerd op PAL, maar altijd op het Pw-getal (zie 3.1.2). Hierbij is de kans groot dat ook gronden met een hogere fosfaattoestand dan 'laag' worden aangewezen, doordat de analysefout juist bij een lage fosfaattoestand relatief groot is. Afhankelijk van het bodemgebruik varieert de grenswaarde van Pw voor de toestand laag veelal tussen de 15-20 mg P₂O₅ per liter grond (behalve bij bloembollen waar een waarde van 25-35 geldt, zie tabel 1). Wanneer een analysefout van 6 eenheden (tabel 10) wordt aangehouden, dat wil zeggen ± 3 eenheden, dan kan hierdoor extra fosfaatuitspoeling optreden uit de bouwvoor. Dit komt niet alleen doordat het Pw-getal feitelijk hoger is, maar ook doordat ten onrechte gedurende een aantal jaren extra fosfaat gedoseerd mag worden. Uitgaande van het gewasgerichte bemestingsadvies varieert het bij reparatiebemesting behorende overschot van 50 tot circa 250 kg P₂O₅ per ha. Een overschot van 50 kg P₂O₅ per ha hoort bij een akkerbouwrotatie met aardappel, wintertarwe, suikerbiet en gerst. Vollegrondsgroentenbedrijven met een hoog aandeel bladgewassen, bijvoorbeeld intensieve, kleinschalige bedrijven op zand met kropsla, spinazie en prei hebben hoge tot zeer overschotten. Geraamd wordt dat bij reparatiebemesting het jaarlijkse overschot dan circa 250 kg P₂O₅ per ha bedraagt. Feitelijk kan geen verantwoorde raming worden gegeven omdat een gekalibreerd bemestingsadvies voor een fosfaattoestand met de waardering laag ontbreekt voor de zeer fosfaatbehoefte bladgewassen zoals kropsla. Als gevolg van de te laag geschatte P-toestand en de extra bemesting die dit met zich meebrengt, stijgt de fosfaatconcentratie in het bodemvocht (figuur 5).

Indien in werkelijkheid het Pw-getal 23 bedraagt (3 eenheden boven de grenswaarde 20) en het Al- en Fe-gehalte laag is (bijv. minder dan 30 mmol/kg) dan bedraagt de concentratie minimaal 0,44 mg/l. Dit is minstens 3 maal zo hoog als de P concentratie die wordt berekend bij een Pw-getal van 20 (de rechte horizontale lijn in figuur 5).

Figuur 5. Verwachte ortho-P-concentratie indien aan een grondmonster met een Pw-getal van 23 ten onrechte 4 jaar een reparatiegift van 50 of 250 kg P₂O₅ per ha wordt gegeven.

Wanneer sprake is van een fosfaatbehoefte gewas dan wordt bij een lage fosfaattoestand reparatiebemesting aanbevolen voor het realiseren van het streefgetal (Pw 25 op zeelei- en zeezandgronden en 30 op de overige gronden, tabel 7). Volgens het advies mag op kalkloze gronden bij een Pw-getal van 10 ca. 1000 kg P₂O₅ worden toegediend (tabel 8). Binnen dit bodemtype kan de maximale bindingscapaciteit voor fosfaat sterk variëren als gevolg van verschillen in aluminium en ijzergehalten (zie Aanhangsel 4). Berekend is hoe de fosfaatconcentratie in het bodemvocht en het Pw-getal zullen stijgen in afhankelijkheid van de bindingscapaciteit van de bodem; de resultaten zijn weergegeven in figuur 6.

Fosfaatfixerende grond

Wanneer de combinatie van een hoog aluminium- en ijzergehalte en een lage fosfaattoestand als criterium wordt gekozen voor fosfaatfixerende gronden, dan zijn de milieukundige gevolgen van een foutieve aanwijzing gering. De reden hiervoor is dat de fout hoogstwaarschijnlijk veroorzaakt wordt door de fout in de meting van het fosfaatgehalte, omdat deze fout groot kan zijn bij een (zeer) lage fosfaattoestand, en niet veroorzaakt door de fout in de meting van het aluminium en ijzergehalte.

De maximale fout die optreedt kan op eenvoudige wijze worden geïllustreerd door uit te gaan van een worstcase scenario: uitgangspunt is dat ook hier het monster volgens de bepaling in het laboratorium net op de grenswaarde zit, zowel voor het Pw-getal als voor het Al- en Fe-gehalte. Bij een fosfaatfixerende grond bedraagt het gehalte aan Al- en Fe gemiddeld 120 mmol kg⁻¹ (op basis van de 95 percentielwaarden, tabel 4). Figuur 6 geeft aan dat bij een grenswaarde voor het Pw-getal van 20 mg P₂O₅ l⁻¹ in deze situatie het effect op de fosforconcentratie

zeer gering is. Op grond hiervan kan geconcludeerd worden dat de 95-percentielwaarde een milieukundig verantwoorde keuze is geweest.

Figuur 6. Indicatie van de invloed van reparatiebemesting op de ortho-P-concentratie in het bodemvocht van de bouwvoor (boven) en het bijbehorende Pw-getal (onder) als functie van de som van het gehalte aan oxalaat-extraherbaar aluminium en ijzer (de fosfaatbindende componenten van kalkarme zandgronden). Berekeningen zijn uitgevoerd voor dekzanden, voor verschillende waarden van de Pw (1-25) met bijbehorend niveau van reparatiebemesting (resp. 1710-210 kg, zie tabel 8).

Samenvattend

Vooral bij reparatiebemesting kunnen tijdelijk te hoge fosfaatconcentraties in het bodemvocht ontstaan wanneer geen rekening wordt gehouden met de bindingscapaciteit voor fosfaat van de bodem. De consequenties kunnen aanzienlijk zijn wanneer de maximale jaarlijkse gift van 500 kg P₂O₅ wordt geaccepteerd die in het reguliere bemestingsadvies voorkomt.

3.7 Uitvoerbaarheid

Met betrekking tot de implementatie van reparatiebemesting worden in deze paragraaf niet zozeer aspecten besproken die in de MINAS-boekhouding geregeld moeten worden, maar uitsluitend aspecten die betrekking hebben op het definiëren van gronden met een lage fosfaattoestand, met als verbijzondering fosfaatfixerende gronden, samen met de bemestingsaspecten.

- Technisch is het mogelijk om gronden met een lage fosfaattoestand te benoemen evenals fosfaatfixerende gronden. Wanneer dergelijke gronden in aanmerking komen voor reparatiebemesting dan zullen zowel het bemonsteringsprotocol als de analysemethodiek geformaliseerd moeten worden in een NEN-voorschrift.
- Wanneer een reparatiegift toegepast mag worden dan wordt geadviseerd om ook vast te leggen gedurende hoeveel jaar een extra fosfaatkunstmestgift gegeven mag worden, omdat te hoge giften (zoals vastgelegd in de reguliere bemestingsadviezen voor reparatiebemesting) kunnen leiden tot sterk verhoogde fosfaatuitspoeling. Een acceptabele fosfaatkunstmestgift kan goed geschat worden op grond van de aanwezigheid van fosfaatbindende bestanddelen in de bodem.
- Op bedrijven waar fosfaatbehoefte gewassen worden geteeld bestaat de kans dat het winstgevend is om extra fosfaatruijnte te creëren voor kunstmestgiften, door plaatselijk binnen het bedrijf (bij niet fosfaatbehoefte gewassen) een fosfaattoestand te creëren die in aanmerking komt voor reparatiebemesting. Een verlaging van de fosfaattoestand kan gerealiseerd worden door (a) bij het ploegen fosfaatarme lagen aan te boren, (b) de bodem vlak voor bemonstering sterk te bekalken en (3) door reactieve aluminium en ijzerhydroxiden door de bodem te mengen. Door niet alleen de teeltlaag te bemonsteren maar ook de laag daaronder kan in principe gecontroleerd worden of ploegen een rol heeft gespeeld en of het fosfaat daadwerkelijk op het betreffende perceel is terechtgekomen. Hierdoor wordt het niet rendabel om op een dergelijke manier fosfaatruijnte te creëren binnen een bedrijf. Door ook de pH te meten kan vastgesteld worden of de pH voor de betreffende grondsoort in een reëel traject ligt, zodat bekalken niet zinvol wordt. Het toedienen van aluminium of ijzerverbindingen aan de bodem is slecht traceerbaar. Over het algemeen zullen boeren niet snel geneigd zijn om aluminium door de bodem te mengen, vanwege de kosten en uit angst voor toxiciteitsproblemen.

4 Discussie, conclusies en aanbevelingen

Bemestingsadviezen

Voor het behalen van een optimaal rendement dienen gewassen die geteeld worden op gronden met een (te) lage fosfaattoestand, waarvan fosfaatfixerende gronden deel uitmaken, meer fosfaat te ontvangen dan gronden waar dat niet het geval is. Alle teelten kennen een gewasgericht bemestingsadvies; specifieke bodemgerichte bemestingsadviezen worden gegeven voor akkerbouwgewassen, voedergewassen, vollegrondsgroenten en bloembollen. In beide gevallen wordt bij een lage fosfaattoestand geadviseerd om meer fosfaat toe te dienen dan uiteindelijk via de oogst wordt afgevoerd. Naarmate de fosfaattoestand van de bodem lager is, worden hogere fosfaatgiften geadviseerd.

Een *bodemgericht bemestingsadvies* is erop gericht om de fosfaattoestand van de bodem te handhaven als deze voldoende is, dan wel te verhogen tot het streefgetal (dat midden in de waarderingsklasse van de fosfaattoestand voldoende valt) als deze te laag is. De bemesting die voor deze verhoging nodig is wordt ook wel reparatiebemesting (of voorraadbemesting) genoemd. Reparatiebemesting, waarbij veelal enkele honderden kg fosfaat per ha worden gegeven, gebeurt normaliter eenmalig. Wanneer de fosfaattoestand voldoende bereikt is dan wordt geadviseerd om de toestand in het streeftraject te handhaven. Bij gronden die boven het streeftraject zitten wordt volgens het gewasgerichte bemestingsadvies aanbevolen om de fosfaattoestand te verlagen, door minder fosfaat toe te dienen dan via het gewas wordt afgevoerd. Op termijn daalt hierdoor de fosfaattoestand, waarna het bodemgerichte bemestingsadvies weer betekenis krijgt. *Het advies voor reparatiebemesting is ontwikkeld voor akkerbouwgewassen, vollegrondsgroenten, bloembollen en voedergewassen, en is gebaseerd op eenzelfde grondslag. Voor grasland, boomkwekerijgewassen en fruitteelt bestaan geen expliciete adviezen voor reparatiebemesting, omdat dit niet noodzakelijk wordt geacht. Een bodemgericht bemestingsadvies (reparatiebemesting) is ontwikkeld omdat zelfs bij een lage fosfaattoestand en een ruime fosfaatgift, zoals in een gewasgericht bemestingsadvies voorkomt, voor fosfaatbehoefte gewassen de opbrengstderving te groot is. Veelal zijn fosfaatbehoefte gewassen de best salderende gewassen binnen een bedrijf.*

Een *gewasgericht bemestingsadvies* is erop gericht om bij een bepaalde fosfaattoestand van de bodem met een specifiek gewas een optimaal financieel resultaat te verkrijgen. Fosfaatbehoefte gewassen worden gekenmerkt door een korte groeiduur, een beperkt wortelstelsel en een hoge (dagelijkse) vraag naar fosfaat. Dergelijke gewassen reageren beduidend sterker op veranderingen in de bemesting of een lage fosfaattoestand van de bodem dan gewassen met een langere groeiduur of een intensief wortelstelsel. Laatstgenoemde gewassen zijn bescheiden in hun dagelijkse vraag naar fosfaat en kunnen daardoor bij een lage fosfaattoestand en laag bemestingsniveau worden geteeld (bijv. gras en wintertarwe).

Aanpassing regelgeving

Het Ministerie van LNV heeft aangegeven dat fosfaatkunstmest uiteindelijk in de mestwetgeving en de fosfaatnormering ondergebracht zal worden, om de totale fosfaatbemesting beter te kunnen reguleren. In de huidige regelgeving is aangegeven dat voor gronden waar sprake is van een lage fosfaattoestand de mogelijkheid wordt gegeven om deze te verhogen. Tevens is aangegeven dat fosfaatfixerende gronden hierbij meegenomen zullen worden.

Definities

Gronden met een *lage fosfaattoestand* zijn gedefinieerd op basis van het Pw- en/of PAL-getal. Voor fosfaatfixerende gronden bestaat echter nog geen definitie.

In dit rapport is aangegeven dat het technisch mogelijk is om *fosfaatfixerende gronden* aan te wijzen. Hiervoor dient zowel de fosfaattoestand als de bindingscapaciteit van de bodem vastgesteld te worden. Aanbevolen wordt om de fosfaattoestand van de bodem te bepalen op basis van het reguliere Pw-getal, hoewel bodemchemisch gezien P_i een meer geëigende methode zou zijn (par. 2.2.6). De keuze om ook bij het definiëren van fosfaatfixerende gronden gebruik te maken van het Pw-getal is gebaseerd op de volgende overwegingen: met de Pw-methode is ruim dertig jaar landbouwkundige ervaring opgedaan, de methode is goedkoop en voldoende betrouwbaar in vergelijking met andere methoden van grondonderzoek ten behoeve van bemestingsadvisering, en sluit volledig aan bij de landbouwpraktijk waarvoor adviezen voor reparatiebemesting zijn opgesteld. Toepassing van het Pw-getal betekent tevens dat bestaande adviezen niet opnieuw hoeven te worden geïkt of herzien.

Voor het schatten van de fosfaatfixatiecapaciteit wordt aanbevolen om uitsluitend een extractie met ammoniumoxalaat-oxaalzuur uit te voeren, en niet de fosfaatvastlegging te meten die in het monster kan optreden. De reden hiervoor is dat dit laatste zeer hoge kosten met zich meebrengt, en het is de vraag of uiteindelijk een grotere betrouwbaarheid wordt bereikt. De oxalaatextractie wordt ook gebruikt voor het vaststellen van fosfaatverzadigde gronden. In dit rapport zijn grenswaarden voorgesteld voor het definiëren van fosfaatfixerende gronden. Om van een fosfaatfixerende grond te spreken dient de fosfaattoestand van de bodem laag te zijn en dient de som van het oxalaat-extraheerbaar aluminium- en ijzergehalte boven een bepaalde grenswaarde te liggen die grondsoort-afhankelijk is.

De voorgestelde methode voor de karakterisering van fosfaatfixerende gronden is niet geschikt voor kalkhoudende zandgronden, echter kalkhoudende fosfaatfixerende zandgronden komen voor zover bekend in Nederland niet voor. Voor kalkhoudende kleigronden is onvoldoende informatie beschikbaar om in deze deskstudie vast te stellen of de geschetste methodiek toepasbaar is. Wanneer fosfaatfixerende gronden in de regelgeving worden opgenomen dan moet voor deze gronden aanvullend onderzoek worden uitgevoerd.

Opties

Er zijn in principe twee reële mogelijkheden om een regeling voor gronden met een lage fosfaattoestand (fosfaatarme grond) en/of fosfaatfixerende gronden in de regelgeving op te nemen namelijk (1) alleen fosfaatarme gronden of (2) alleen fosfaatfixerende gronden. Een derde combinatie: zowel fosfaatarme gronden als fosfaatfixerende gronden is niet zinvol, omdat een fosfaatfixerende grond per definitie ook fosfaatarm is, zodat een fixerende een verbijzondering is van een fosfaatarme grond (een fosfaatarme grond met een hoge bindingscapaciteit voor fosfaat).

Agronomische gevolgen

Wanneer fosfaatarme gronden in de regelgeving worden opgenomen zodat reparatiebemesting wordt toegestaan, dan zullen de landbouwkundige gevolgen gering zijn, omdat zowel het bodemgerichte als het gewasgerichte bemestingsadvies geen aparte richtlijn bevatten voor fosfaatfixerende gronden. De reden hiervoor is dat reparatiebemesting niet effectief is gebleken in situaties waarin sprake was van aanzienlijke fosfaatfixatie. Op fixerende gronden kan dus een gewasgericht bemestingsadvies gelijk zijn aan een advies voor niet-fixerende gronden. Wanneer gronden die in aanmerking komen voor reparatiebemesting worden aangewezen op grond van een lage fosfaattoestand, dan betreft het ongeveer 2-7 % van het landbouwareaal. Een advies voor reparatie van te lage fosfaattoestanden is opgesteld voor bouwplannen met fosfaatbehoefte gewassen op bouwland; voor grasland is er alleen een gewasgericht bemestingsadvies. Bij een lage fosfaattoestanden dient meer fosfaat gegeven te worden dan wordt afgevoerd. Op termijn wordt bij opvolgen van dit advies ook bij grasland de fosfaattoestand verhoogd. Wanneer grasland uitgesloten wordt van een mogelijkheid om een te lage fosfaattoestand te kunnen verhogen dan zal dat ten koste gaan van de opbrengst en kwaliteit (fosforgehalte van het gras).

Wanneer uitsluitend op fosfaatfixerende gronden reparatiebemesting mag plaatsvinden dan zal vooral bij fosfaatbehoefte gewassen een duidelijke opbrengstderiving plaatsvinden. De huidige verliesnorm (20 kg P₂O₅ per ha) is namelijk aanzienlijk lager dan het fosfaatoverschot dat het bemestingsadvies voorschrijft bij een lage fosfaattoestand (ca. 50 tot meer dan 250 kg P₂O₅ per ha). Opbrengst-reducties van enkele tot vele tientallen procenten kunnen dan worden verwacht. De verwachting is dat bij deze optie een zeer gering areaal landbouwgronden in aanmerking voor reparatiebemesting (< 3%). De reden hiervoor is dat in Nederland ongeveer 2-7% van het totale landbouwareaal een toestand laag heeft, en slechts een beperkt deel van deze gronden is fosfaatfixerend. Een reparatiebemesting van fosfaatfixerende gronden rendeert echter niet.

Milieukundige gevolgen

Milieukundig gezien zijn er eveneens verschillen aan te geven. Wanneer uitsluitend fosfaatfixerende gronden voor de regeling in aanmerking komen, dan zijn de milieukundige effecten verwaarloosbaar, althans wanneer uitgegaan wordt van de definitie zoals in dit rapport wordt voorgesteld. Wanneer echter alle gronden met een lage fosfaattoestand in aanmerking komen dan dient de jaarlijkse fosfaatkunst-

mestgift begrensd te worden. Dit omdat bij gronden met een lage fosfaattoestand en een lage capaciteit om fosfaat te binden de uitspoeling lokaal zeer aanzienlijk kan zijn indien in één keer honderden kg fosfaat per ha worden toegediend zoals in het bemestingsadvies voor reparatiebemesting is aangegeven.

Uitvoerbaarheid

Voor de feitelijke implementatie in de regelgeving is het noodzakelijk dat zowel het bemonsteringsprotocol als het analyseprotocol in een NEN-voorschrift wordt vast gelegd, tezamen met de classificatie. In tabel 14 is aangegeven wat op dit moment is gerealiseerd. Omdat P-CaCl₂ in een aantal discussies naar voren is gekomen zijn ook hiervoor gegevens opgenomen.

Tabel 14. Overzicht van de onderdelen die gestandaardiseerd moeten worden voor het karakteriseren van gronden met een lage fosfaattoestand en fosfaatfixerende gronden, en de stand van zaken anno 2003

	Lage fosfaattoestand	Fosfaatfixerende percelen
Bemonsterings-protocol	Ontwerp gereed (Brus & Spätjens, 1997)	Ontwerp gereed (Brus & Spätjens, 1997)
Analysevoorschrift	Pw-getal, alleen ontwerp analysevoorschrift voorhanden. Methode is voor het bemestingsadvies gecalibreerd en de waardering laag is gedefinieerd. PAL-getal, genormaliseerd analysevoorschrift in concept gereed. Methode is voor het bemestingsadvies gecalibreerd en de waardering laag is gedefinieerd. Mogelijk alternatief P-CaCl ₂ . NEN-voorschrift voor de CaCl ₂ -extractie is gereed. NEN-voorschrift voor een P meting in een CaCl ₂ milieu is gereed. Betrouwbaarheid van het analyse voorschrift voor P is niet bekend. Voor het bemestingsadvies is de methode niet gecalibreerd en de waardering laag niet gedefinieerd.	Gebaseerd op fosfaatverzadigingsgraad, NEN voorschrift gereed Pw-getal, geen genormaliseerd analysevoorschrift
Grenswaarden	Sector afhankelijk, zie voor Pw-getal tabel 1 PAL-getal tabel 1 P-CaCl ₂ is niet gedefinieerd	Grondsoort en sector afhankelijk: Pw-getal (Al _{ox} + Fe _{ox})
Areaal landbouwgrond (%)	2 - 7 %	< 3 %

Bij elke methode die gehanteerd wordt treden onzekerheden of fouten op. De analysefout die kan optreden bij aanwijzing van fosfaatfixerende gronden is klein, omdat in het bijzonder een hoog aluminium en ijzergehalte relatief betrouwbaar kan worden vastgesteld (enkele procenten nauwkeurig, zie tabel 9). In de methode kan hier eenvoudig rekening mee worden gehouden door de grenswaarde met de meetfout te verlagen, zodat de kans klein is dat een agrariër ten onrechte geen toestemming voor reparatiebemesting krijgt. Daarnaast zijn de milieukundige effecten gering wanneer voor een beperkt aantal jaren toestemming wordt verleend. Wanneer uitsluitend op grond van een lage fosfaattoestand toestemming

wordt verleend dan is de situatie complexer, doordat de analysefout bij het bepalen van een lage fosfaattoestand groter is.

Wanneer uiteindelijk voor een perceel reparatiebemesting wordt toegestaan dan is het raadzaam om dit voor een beperkt aantal jaren te laten gelden, en vervolgens na te gaan of de fosfaattoestand van dat perceel daadwerkelijk toeneemt. Dit om o.a. te voorkomen dat fosfaat op plaatsen binnen het bedrijf terecht komt waar het niet was bedoeld. De consequenties hiervan voor invoering in een stelsel voor handhaving vallen buiten de context van het rapport.

Sturen op fosfaat

Tot slot wordt opgemerkt dat 'sturen op fosfaat' belangrijk is. Gronden die nu nog een lage fosfaattoestand bezitten en in aanmerking komen voor reparatiebemesting dienen niet de zeer hoge fosfaatgiften te ontvangen die in het bemestingsadvies zijn aangegeven, omdat dan de kans op (tijdelijk) een te hoge fosfaattoestand groot is. Alleen bij fosfaatfixerende gronden (<3% van het areaal) is dit geen probleem. Omdat het areaal gronden met een lage fosfaattoestand beperkt is, zijn de gevolgen voor het milieu beperkt. Sturen op fosfaat is des te belangrijker in het hoge fosfaattraject. Bij een hoge fosfaattoestand treden grote fosfaatverliezen op, en is er agronomisch gezien geen enkel belang om nog fosfaat toe te dienen. Afhankelijk van de regio heeft 17-38% van het grasland en 24-65% van het bouwland inclusief maïsland een hoge fosfaattoestand. In dergelijke situaties dienen alle fosfaatgiften vermeden te worden, wanneer milieuverantwoord boeren als (mede-)uitgangspunt wordt gekozen.

Aanbevelingen

Op grond van bovenstaande discussie en conclusies worden de volgende aanbevelingen gedaan.

Aanbevolen wordt om fosfaatarme gronden in aanmerking te laten komen voor reparatiebemesting en op fosfaatfixerende gronden relatief hoge jaarlijkse fosfaatoverschotten toe te staan, omdat dit in beide situaties landbouwkundige gezien het meeste rendement oplevert.

Aanbevolen wordt om gronden die mogelijk in aanmerking voor extra fosfaatkunstmest in eerste instantie aan te wijzen op basis van het Pw-getal. Wanneer dit in de klasse 'laag' ligt dan moeten twee aanvullende analyses uitgevoerd te worden: een bepaling van de pH en het gehalte aan oxalaat-extraheerbaar aluminium en ijzer. Op basis van deze uitkomsten kan bepaald worden:

- of sprake is van een fosfaatarme grond en welke *eenmalige* fosfaatoverschotten maximaal toelaatbaar zijn bij reparatiebemesting (gelet op de bindingscapaciteit voor fosfaat van de bodem);
- of sprake is van een fosfaatfixerende grond en welke *jaarlijkse* fosfaatgiften gedurende een groot aantal jaren maximaal mogelijk zijn.

Opgemerkt wordt dat in het reguliere bemestingsadvies reparatiebemesting uitsluitend plaatsvindt op basis van het Pw-getal. Gewezen wordt op zelf-corrigerende

gewasgerichte bemestingsadviezen voor grasland. Een lage fosfaattoestand op grasland kan worden aangewezen met behulp van het P-Al-getal, de reguliere methode van grondonderzoek voor bemestingsadvisering voor grasland. Fosfaatgiften kunnen dan die van het gewasgerichte bemestingsadvies bij toestand *laag* volgen. Bij opname in de mestwetgeving van kunstmestfosfaat, incl. een regeling voor reparatiebemesting, wordt aanbevolen om rekening te houden met de bindingscapaciteit van de bodem, zodat een eenmalige fosfaatgift geadviseerd kan worden die rekening houdt met de bindingscapaciteit van de bodem en de verwachte verhoging van het Pw-getal als gevolg van deze gift.

Om na te gaan of het fosfaat daadwerkelijk aan het perceel met een te lage fosfaattoestand is toegediend verdient het aanbeveling om na reparatiebemesting de fosfaattoestand van de bodem opnieuw te bepalen. De periode tussen de twee tijdstippen van bemonstering wordt bepaald door de gift en het gewas. Bij een beperkte fosfaatgift is het verantwoord om de fosfaattoestand één jaar na de reparatiebemesting te bepalen. Bij hoge giften kunnen residuen van meststoffen die niet tot bodemfosfaat zijn omgezet de bepaling van de fosfaattoestand storen. Het is in dat geval verstandig om te wachten en later in het bouwplan te bemonsteren.

Wanneer de voorgestelde procedure in de regelgeving wordt opgenomen dan zijn er zowel landbouwkundig als milieukundig gezien geen negatieve gevolgen te verwachten. Wanneer echter alleen op basis van het Pw-getal ontheffing wordt verleend (fosfaatarme gronden al dan niet fosfaatfixerend) dan wordt ook voor fosfaatfixerende gronden een hoge fosfaatgift geadviseerd (reparatiebemesting) die in het geheel niet zinvol is. Bovendien bestaat de kans dat voor een fosfaatarme grond een te hoge eenmalige fosfaatgift wordt geadviseerd, waarvan een groot deel rechtstreeks kan uitspoelen.

Wanneer bovenstaande aanbevelingen door het beleid worden overgenomen, dan moeten de volgende punten binnen afzienbare tijd geregeld worden:

- Een NEN voorschrift voor het bemonsteringsprotocol (ontwerp gereed);
- Omdat aanwijzing van fosfaatfixerende percelen op perceelsniveau plaats vindt, zal het noodzakelijk zijn om een perceelsregistratie uit te voeren. Een - protocol voor het digitaliseren van percelen is dan noodzakelijk;
- Een NEN voorschrift voor het Pw-getal (ontwerp gereed);
- Definiëren van gewassen en of rotaties die in aanmerking komen voor reparatiebemesting;
- Grenswaarden vaststellen voor de definitie van een fosfaatarme grond (conform het bemestingsadvies; tabel 1) en grenswaarden voor de definitie van een fosfaatfixerende grond;
- Vaststellen van maximaal toelaatbare fosfaatkunstmestgiften die *eenmalig* voor reparatiebemesting gehanteerd mogen worden, en van maximaal toelaatbare giften die *gedurende een bepaalde periode* als fosfaatoverschot op fosfaatfixerende gronden gehanteerd mogen worden (gebaseerd op, of afgeleid uit berekeningen zoals weergegeven in figuur 1 en 6);

- Wanneer *fosfaatfixerende gronden* in de regelgeving worden opgenomen dan moet voor kalkhoudende kleigronden aanvullend onderzoek worden uitgevoerd, omdat onvoldoende informatie beschikbaar is om in deze deskstudie vast te stellen of de voorgestelde methodiek bruikbaar is. (N.B. kalkhoudende fosfaatfixerende zandgronden komen niet voor). Wanneer alle *fosfaatarme gronden* in de regelgeving worden opgenomen dan moet niet alleen voor kalkhoudende kleigronden maar ook voor kalkhoudende zandgronden aanvullend onderzoek worden uitgevoerd.

Tot slot wordt in algemene zin aanbevolen om bij het vaststellen van maximaal toelaatbare fosfaatbemesting rekening te houden met de hoogte van de fosfaattoestand van de bodem, zoals dat in het reguliere bemestingsadvies gebruikelijk is. Dit betekent dat niet alleen een uitzondering gemaakt moet worden voor gronden met een lage fosfaattoestand maar juist ook voor gronden met een hoge fosfaattoestand.

Literatuurlijst

- Aendekerk, Th.G.L., 2000. Adviesbasis voor de bemesting van boomkwekerijgewassen. Vollegrondsteelt. Proefstation voor de boomkwekerij. Boskoop.
- Beek, J. & W.H. van Riemsdijk, 1979. Interaction of orthophosphate ions with soil. In: G.H. Bolt (ed.) Soil chemistry. B. Physico-chemical models. Elsevier Amsterdam. p. 259-284
- BLGG, 2000. Fosfaattoestand van de bodem (1997-1998; 1999-2000). Notitie in opdracht van Expertisecentrum Ministerie LNV ten behoeve van Derde Monitoringrapportage Mineralen- en ammoniakbeleid.
- Brus, D.J. & L.E.E.M. Spätjens, 1997. Een nieuwe steekproefstrategie voor de inventarisatie van de fosfaattoestand van percelen. Voorspelling van de nauwkeurigheid en kosten. Rapport 516.1. Staring Centrum (SC-DLO), Wageningen.
- Brus, D.J., L.E.E.M. Spätjens & J.J. de Gruijter, 1998. A sampling scheme for estimating the mean extractable phosphorus concentration of fields for environmental regulation, *Geoderma*, 89: 129-148.
- Brus, D.J., W.J.M. te Riele & J.J. de Gruijter, 1999. Een nieuwe steekproefstrategie voor de inventarisatie van de fosfaattoestand van percelen. Validatie van het nauwkeurighedsmodel. Rapport 516.2. Staring Centrum, Wageningen.
- Chardon, W.J., O. Oenema, O.F. Schoumans, P.C.M. Boers, B. Fraters & Y.C.W.M. Geelen, 1996. Verkenning van de mogelijkheden voor beheer en herstel van fosfaatlekkende landbouwgronden. Rapporten Programma Geïntegreerd Bodemonderzoek, Deel 8, Wageningen
- Commissie Bemesting Grasland en Voedergewassen, 2002. PV praktijkboek 22. Lelystad.
- Commissie voor de bemesting van bloembollen, 1998. Adviesbasis voor de bemesting van bloembolgewassen. Laboratorium voor bloembollenonderzoek, Lisse.
- Dijk, W., van (ed.) 2003. Adviesbasis voor de bemesting van akkerbouw- en vollegrondsgroentegewassen. PPO Publicatie nr. 305. Praktijkonderzoek Plant en Omgeving, Lelystad.
- Ehlert, P.A.I., P. de Willigen, G. Brouwer, O. Oenema & H.P. Pasterkamp, 2000a. Fosforbehoefte van bloembollen. *Meststoffen 2000*: 53-60.

- Ehlert, P.A.I., C.A.P. van Wijk & W. van den Berg, 2000b. Fosfaatbehoefte van vollegrondsgroentegewassen. 1. Bemesting en rendement. Lelystad, Alterra / Praktijkonderzoek voor de akkerbouw en de vollegrondsgroenteteelt (PAV), PAV-projectrapport 25.2.32, 46 p
- Ehlert, P.A.I. & C.A.P. van Wijk, 2002. Fosfaatbehoefte van vollegrondsgroentegewassen, 2. Plaatsing in gewasgroepen, PAV, Lelystad (in druk).
- Ehlert, P.A.I., C.A.P. van Wijk & P. de Willigen, 2002. Fosfaatbehoefte van vollegrondsgroentegewassen, 3. Precisiebemesting, PAV, Lelystad, rapport (in druk).
- Erp., P.J., 2002. The potentials of multi-nutrient soil extraction with 0.01 M CaCl₂ in nutrient management. Thesis Wageningen Universiteit, Nederland
- Finke, P.A., J.J. de Gruijter & R. Visschers, 2001. Status 2001 Landelijke Steekproef Kaarteenheden en toepassingen. Alterra rapport 389, Wageningen.
- Hotsma, P.H. & M.E.G. Berghs, 1994. Mogelijkheden van grondonderzoek voor het onderscheiden van gronden met een lage fosfaattoestand. Rapportage van de werkgroep grondonderzoek lage fosfaattoestand. Deelproject 2. Project Verliesnormen.
- Houba, V.J.G., I. Novozamsky. & J.J. van der Lee, 1994. Standardization and validation of methods of soil and plant analysis as conditions for accreditation.
- Kodde, J., 1994. Adviesbasis voor de bemesting van fruitteeltgewassen in de vollegrond. Grondonderzoek. Bladonderzoek. Informatie en Kennis Centrum Akker- en Tuinbouw, Afdeling Fruitteelt, Wilhelminadorp. Publicatie IKC-FT-09.
- Lexmond, Th.M., W.H. van Riemsdijk & F.A.M. de Haan, 1982. Fosfaat en koper in de bodem in gebieden met intensieve veehouderij. Staatsuitgeverij 's Gravenhage 1982, 160 pp. en bijl.
- Lindsay, W.L., 1979. Chemical equilibria in soils. Wiley & Sons, New York, 449 p.
- Loman, H. & B.J. Hoekman, 1986. Niveauverschillen tussen de Pw-bepaling tussen BL en IB (Sg). Nota IB-BL, 1986, 10 pp. en bijlagen.
- Ministerie van Landbouw, Natuurbeheer en Visserij, 1995. Integrale notitie mest- en ammoniakbeleid. Tweede kamer der Staten-Generaal, ISSN 0921-7371, vergaderjaar 1995-1996, 24445, nr.1, SDU, 's Gravenhage
- Neuvel J. & W. van den Berg, 1999. Spreiding van de fosfaattoestand op een perceel. PAV-Bulletin vollegrondsgroenteteelt, juni 1999, p. 31-34.

- Neyroud, J.A. & P. Lischer, 2003. Do different methods used to estimate soil phosphorus availability across Europe give comparable results? *J. Plant Nutr. Soil Sci.* 166: 422-431
- Paauw, F. van der, B. van Luit & J. Ris, 1958. De overgang van P-citr naar PAL. Instituut voor Bodemvruchtbaarheid, Haren, Rapport IV.
- Paauw, F. van der, H.A. Sissingh & J. Ris, 1971. Een verbeterde methode van fosfaatextractie van grond met water: het Pw-getal. With a summary: An improved method of water extraction for the assessment of availability of soil phosphate: Pw value. *Verslagen van Landbouwkundige Onderzoekingen* 749.
- Prummel, J., 1954. De bemesting in de praktijk II. Een vergelijking van de bemestingsgebruiken op bouwland in Drente, Gelderland en Noord-Brabant. *Versl. Landbouwk. Onderz. nr. 60.8*, 32 pp.
- Prummel, J., 1957. Fosfaatbemesting van fosfaatfixerend laagveengrasland. *Landbouwvoorl.* 14: 607-611
- Prummel, J. 1958. Rijenbemesting met fosfaat bij peulvruchten en mais. *Landbouwvoorl.* 15: 83-91.
- Prummel, J., 1974. Veranderingen in het Pw-getal in de loop van de tijd en onder invloed van de bemesting. Rapport 9-74. Instituut voor Bodemvruchtbaarheid, Haren.
- Prummel, J. 1977. Rijenbemesting bij aardappelen en bieten. *Bedrijfsontw.* 8: 1045-1048.
- Prummel, J., 1981. Bemestingsbeleid voor fosfaat en kali op bouwland 1. Fosfaat. *Stikstof* 8, 98: 447-451.
- Reijerink, J.G.A. & A. Breeuwsma, 1992. Ruimtelijk beeld van de fosfaatverzadiging in mestoverschotgebieden. Rapport 222, Staring Centrum, Wageningen.
- Reijneveld, J.A., 2001. Effecten van verminderde fosfaatgiften of fosfaatfixerende kleigronden. Rapport in de serie Koeien & Kansen: Pioniers duurzame melkveehouderij. Rapport 27. Plant Research International Wageningen.
- Ris, J. & J. Wolf, 1979. De bemonsteringsfout van de N-mineraalbepaling op bouwland. Nota 64. Instituut voor Bodemvruchtbaarheid Haren.
- RIVM, 2002. Minas en Milieu, balans en verkenning. Milieu en Natuurplanbureau RIVM, Bilthoven. 205 pp.

Schoumans, O.F., 1995. Beschrijving en validatie van de procesformulering van de abiotische fosfaatreacties in kalkloze zandgronden. Rapport 381. Staring Centrum Wageningen.

Schoumans, O.F., 1997. Relation between phosphate accumulation, soil P levels and P leaching in agricultural land. Rapport no. 146. Staring Centrum Wageningen.

Schoumans, O.F., 1999. Beschrijving van het gedrag van anorganisch fosfaat in veengronden. Rapport 522. Alterra, Wageningen.

Schoumans, O.F. & P. Groenendijk, 2000. Modelling soil phosphorus levels and phosphorus leaching from agricultural land in the Netherlands. *Journal of Environmental Quality* 29: 111-116.

Schoumans, O.F. & P. Lepelaar, 1995. Emissie van bestrijdingsmiddelen en nutriënten in de bloembollenteelt. Procesbeschrijving van het gedrag van anorganisch fosfaat in kalkrijke zandgronden. Rapport 387.1. Alterra, Wageningen.

Schoumans, O.F., A. Breeuwsma, A. El Bachrioui-Louwerse & R. Zwijnen, 1991. De relatie tussen de bodemvruchtbaarheidsparameters Pw- en PAL-getal, en fosfaatverzadiging bij zandgronden. Rapport 112. Staring Centrum, Wageningen.

Schoumans, O.F., A. Breeuwsma & W. de Vries, 1987. Use of soil survey information for assessing the phosphate sorption capacity of heavily manured soils. In: W. van Duijvenbooden et al. (ed.), *Vulnerability of soil and groundwater to pollutants*; TNO Comm. on Hydrological Res. Proc. and Information no. 38. Den Haag. pp. 1079-1088

Schoumans, O.F., P. Lepelaar, J. van Aartrijk, P. van Groenendijk, J.J.T.I. Boesten, L.J.T. van der Pas, R. Gerritsen, A.M. Matser, J.P. Dijkstra, J. Pankow & A. van den Toorn, 1995. Emissie van bestrijdingsmiddelen en nutriënten in de bloembollenteelt. Rapport 387. Staring Centrum.

Sissingh, H.A., 1971. Analytical technique of the Pw method, used for the assessment of the phosphate status of arable soils in the Netherlands. *Plant and Soil* 34: 483-486.

Sissingh, H.A., 1983. Estimation of plant-available phosphates in tropical soils. A new analytical technique. Inst. Soil Fertility Research, Haren.

Smit, A.L. & W. van Dijk, 2003. Kosteneffectieve maatregelen (pakketten) om voor de sectoren vollegrondsgroenten, bollen en veehouderij te voldoen aan MINAS2003-eindnormen Rapport 61. Plant Research International.

- Somasiri, L.L.W. & A.C. Edwards, 1992. An ion exchange resin method for nutrient extraction of agricultural advisory soil samples. *Commun. Soil Sci. Pl. Anal.* 23:645-657.
- Spek, J. van der, 1948. Het ijzer in de grond en bodem. *Chemisch weekblad* 44: 493-505.
- Tamm, O., 1922. Eine Methode zur Bestimmung der anorganischen Komponenten des Gelkomplexes im Bodem. *Medd. Statens Skogsförsöksanstalt* 19, 387.
- Tamm, O., 1934. Über die Oxalatmethode in der chemischen Bodenanalyse, *Medd. Statens Skogsförsöksanstalt* 27, 1.
- Van Beek, C.L., W. Schuurmans & O.F. Schoumans, 2004. Fosfaatsorptie- en desorptiekaracteristieken van bodemmonsters van onderzoekslocatie 'de Vlietpolder'. *Alterra rapport*, Wageningen
- Vries, O. de & F.J.A. Dechering, 1948. *Bedrijfslaboratorium voor grondonderzoek. Grondonderzoek. Beschrijving en toelichting bij het grondonderzoek zoals dat in het bedrijfslaboratorium verricht wordt.* Drukkerij Gebroeders Hoitsema C.V., Groningen.
- Vries, O. de & F.J.A. Dechering, 1960. *Grondonderzoek. Bedrijfslaboratorium voor Grond- en Gewasonderzoek.* 4e druk.
- Vries, O. de & C.W.G. Hetterschij, 1937. Fosfaathuishouding in een ijzerhoudende zandgrond. *Verslagen van Landbouwkundige Onderzoekingen* no. 43,6
- Vries, O. de, C.W.G. Hetterschij & F. van der Paauw, 1937. Een en ander over de fosfaathuishouding in enkele Nederlandse grondsoorten. *Landbouwkundig Tijdschrift* 49: 768-807.
- Wouters, A.P., 2000. *Grasproductie sterk fosfaatfixerende gronden. Rapport 191. Praktijkonderzoek Rundvee, Schapen en Paarden (PR), Lelystad*
- Zee, S.E.A.T.M. van der, 1988. *Transport of reactive contaminants in heterogeneous soil systems. Dissertatie, Landbouwuniversiteit Wageningen*, 283 pp.
- Zee, S.E.A.T.M. van der & W.H. van Riemsdijk, 1986. Transport of phosphate in a heterogeneous field. *Transport in Porous Media* 1:339-359
- Zee, S.E.A.T.M. van der & W.H. van Riemsdijk, 1987. Transport of reactive solute in spatially variable soil systems. *Water Resour. Res.* 23: 2059-2069.
- Zee, S.E.A.T.M. van der, L.G.J. Fokkink & W.H. van Riemsdijk, 1987. A new technique for assessment of reversibly adsorbed phosphate. *Soil Sci. Soc. Am. J.* 51:599-604

Zee, S.E.A.T.M. van der & W.H. van Riemsdijk, 1988. Model for long-term phosphate reaction kinetics in soil. *J. Environ. Qual.* 17:35-41

Zee, S.E.A.T.M. van der, W.H. van Riemsdijk & F.A.M. de Haan, 1990a. Het protocol fosfaatverzadigde gronden. Deel I: Toelichting. Vakgroep Bodemkunde en Plantevoeding. Landbouwniversiteit Wageningen.

Zee, S.E.A.T.M. van der, W.H. van Riemsdijk & F.A.M. de Haan, 1990b. Het protocol fosfaatverzadigde gronden. Deel II: Technische Uitwerking. Vakgroep Bodemkunde en Plantevoeding. Landbouwniversiteit Wageningen

Aanhangsel 1 Praktische methoden voor de bepaling van fosfaatfixatie

In de loop der tijd zijn verschillende methoden ontwikkeld om fosfaatfixatie te bepalen. In deze Aanhangsel wordt een aantal methoden beschreven die in Nederland zijn verkend of ontwikkeld. Er zijn sequentiële en parallelle methoden ontwikkeld, daarnaast werd op onderzoeksniveau gewerkt met verhoudingsgetallen. Een enkele methode heeft wel (tijdelijk) een toepassing gevonden bij routinematig gebruik. Anno 2003 zijn er echter geen standaardwerkvoorschriften voor de bepaling van fosfaatfixatie in Nederland. In het volgende wordt, zonder de pretentie te hebben volledig te zijn, een aantal van de ontwikkelde methoden gepresenteerd.

In 1948 werd de fosfaathuishouding van de grond met vijf grootheden vastgelegd:

- het P-getal (warm waterextractie bij 50°C)
- het P-citr.-cijfer
- het P-totaal-cijfer
- het vastleggingscijfer
- het tweede extract en eventuele volgende extracten.

Hiervan hadden alleen P-getal en P-citr. betekenis voor de praktijk, de overige methoden werden alleen in het onderzoek toegepast (De Vries & Dechering, 1948).

Herhaalde extractie

Een herhaalde extractie met water werd uitgevoerd om de overgang van gemakkelijk naar moeilijk beschikbaar fosfaat vast te stellen. Herhaalde extractie gaf hogere fosfaatopbrengsten bij het tweede en derde extract, omdat niet alleen fosfaat maar ook kationen werden verwijderd. Aan het tweede en derde extract werden waarden voor nalevering toegekend. Een praktische toepassing heeft deze herhaalde extractie niet gekregen (De Vries & Dechering, 1948). Een bijzondere vorm hiervan betrof percolatie; dit is eveneens een onderzoeksmethode gebleven en heeft in de praktijk geen ingang gevonden.

Vastleggingscijfer

In 1960 werd de wens geuit 'dat het nuttig zou zijn als er een methode zou bestaan die inlichtingen zou kunnen verschaffen over de mate van binding van het fosfaat' (De Vries & Dechering, 1960). Er bestond toen al een methode die gebaseerd was op het P-getal. Deze methode heeft echter niet voldaan en is verlaten (De Vries & Dechering, 1960). De methode is nadien nog wel toegepast door het BLGG te Oosterbeek (pers. Med. Dr. W.J.Chardon).

Principe P-getal-bepaling

Het P-getal geeft aan hoeveel mg P_2O_5 per 100 g luchtdroge grond in oplossing komt wanneer men grond gedurende 24 uur in de verhouding van 5 g grond en 50 ml water bij 50°C laat staan. In het begin wordt enige malen geschud en daarna wordt 24 uur in een op 50°C verwarmde kast geïncubeerd. Daarna wordt het

extract afgepipetteerd (in latere jaren gefiltreerd) en bepaalt men hierin het fosfaatgehalte volgens de molybdeenblauwmethode.

Principe van de fosfaatfixatiebepaling in grondmonsters gebaseerd op het P-getal

Een hoeveelheid van 5 g luchtdroge grond wordt ingewogen en hieraan wordt 50 ml van een 20 ppm P_2O_5 oplossing ($Ca(H_2PO_4)_2 \cdot H_2O$) toegevoegd. De suspensie wordt kort handmatig geschud, waarna de flesjes gedurende 24 uur bij $50^\circ C$ worden geïncubeerd in een thermostaat. Na het filtreren over VF 215¹ wordt het fosfaatgehalte bepaald volgens de molybdeenblauwmethode. Gelijktijdig wordt eenzelfde behandeling uitgevoerd met water zonder toevoeging van calciumfosfaat. Het verschil, onder in achtneming van het gedrag van blanco's (zonder grond en zonder fosfaattoevoeging) wordt uitgedrukt in een percentage P_2O_5 - fixatie.

De Vries en Dechering (1960) vonden een relatie tussen fosfaatfixatie en het Fe_2O_3 -gehalte bepaald met een 10% zoutzuurextractie (1:10 w/v, koken met 10% HCl). Zij vonden namelijk dat de hoeveelheid fosfaat die nodig is om de toestand van de grond (bepaald met citroenzuur, P-citr.) te handhaven, gecorreleerd is met dit ijzergehalte (figuur 1). P-citr. is later vervangen door het PAL-getal. P-citr. en PAL-getal zijn sterk gecorreleerd wanneer rekening gehouden wordt met het humusgehalte van de grond (van der Paauw et al., 1958). Daarentegen wijzen ongepubliceerde data van Prummel uit dat er geen relatie is tussen de hoeveelheid fosfaat die nodig is op het Pw-getal op hetzelfde niveau te handhaven en het ijzergehalte oplosbaar in 10% HCl.

Figuur 1. Verband tussen de hoeveelheid fosfaat die jaarlijks nodig is om de fosfaattoestand bepaald als P-citr op peil te houden en het Fe_2O_3 -gehalte (De Vries en Dechering, 1960). P-citr is sterk gecorreleerd met het PAL-getal (Van der Paauw e.a., 1958). Volgens Van der Spek (1948) is 3-14% van het in 10% HCl oplosbare ijzer oplosbaar in zuur ammoniumoxalaat-oxaalzuur (methode Tamm, 1922, 1934).

Verhoudingsgetallen

Door Prummel (1974) is gewerkt met verhoudingen tussen bv. P-getal/P-citr. of P-getal/P-totaal en Pw-getal/PAL-getal. Water-extraheerbaar fosfaat werd aangeduid als een intensiteitsmaat (I); het PAL-getal werd geïnterpreteerd als capaciteitsmaat, C (Van der Paauw e.a., 1971). De verhouding tussen I en C gaf een aanwijzing over de mate waarin fosfaat wordt gebonden en mogelijke bindingsvormen van fosfaat in grond. Dergelijke verhoudingsgetallen zijn alleen toegepast binnen het onderzoek en hebben eveneens geen praktische toepassing gekend.

Ijzerverbindingen

Landbouwkundig onderzoek schonk veel aandacht aan ijzerverbindingen in de bodem. Daartoe werd een heel palet van extracties met zuren in verschillende concentraties toegepast. Hiervan is de methode met 10% HCl met grote regelmaat toegepast. Deze methode correleerde soms goed met de hoeveelheid fosfaat die nodig was om de fosfaattoestand op het uitgangsniveau te handhaven (De Vries & Dechering, 1960). Figuur 1 geeft daarvan een voorbeeld. Ongepubliceerde data van Prummel laten daarentegen geen relatie zien. Prummel (1974) bracht op basis van de 10% HCl extractie onderscheid aan. Gronden met meer dan 4% Fe₂O₃ oplosbaar in 10% HCl werden fosfaatfixerend genoemd. Vanaf 1974 heeft het BLGG te Oosterbeek incidenteel op verzoek deze bepaling uitgevoerd; gronden met een gehalte hoger dan 4% werden fosfaatfixerend genoemd (Wouters, 2000).

Eenpunts adsorptie-isotherm (delta-Pw-getal)

In 1971 is het Pw-getal als beschikbaarheidsparameter voor bouwland ingevoerd bij de bemestingsadvisering op basis van grondonderzoek. De methode is ontwikkeld door Sissingh (1971). Sissingh heeft ook onderzocht of met het Pw-getal de mate van fosfaatvastlegging kon worden bepaald. De mate van fosfaatvastlegging werd gebaseerd op een eenpunts adsorptie-isotherm. Dit werd uitgedrukt in de P-factor (1). De P-factor geeft aan hoeveel mg P₂O₅ per liter grond nodig is om het Pw-getal met één eenheid te verhogen, bij 22 uur incubatie bij 20°C. Om de P-factor te bepalen werd aan een grondmonster 100 mg P₂O₅ per liter grond toegevoegd, als KH₂PO₄. Dit geeft na 22 uur een verandering van het Pw-getal (ΔPw). De mate van P vastlegging werd berekend volgens (1).

$$\text{P-factor} = 100/\Delta\text{Pw} \quad (1)$$

$$\text{P-vastlegging} = 100*(\text{Pfactor}-1)/\text{Pfactor} = 100 - 100/\text{Pfactor} \quad (2)$$

Figuur 2. P-faktor voor dekzand en zeeklei gegroepeerd naar waarderingsklasse van de fosfaatbestedingsadviezen voor akkerbouwgewassen en vollegrondsgroenten (data van J. Prummel, niet gepubliceerd).

Prummel vond een afname van de P-faktor bij een toename van de fosfaattoestand (zie figuur 2). In de figuur zijn de waarden gegroepeerd volgens de waardering van de fosfaattoestand op akkerbouwland. De standaardafwijking per waarderingsklasse is echter groot.

Aanhangsel 2 Beschrijving van de procesformulering van de reactiemechanismen voor anorganisch fosfaat

1) Fosfaatadsorptie

De adsorptiereactie die in de bodem optreedt bij verschillende bodemcomponenten wordt over het algemeen beschreven met de Langmuir vergelijking:

$$\frac{\partial Q}{\partial t} = k_a c(Q_m - Q) - k_d Q \quad (1)$$

Q	= hoeveelheid geadsorbeerd fosfaat	(mmol·kg ⁻¹ P)
k_a	= adsorptie snelheidsconstante	(m ³ ·mol ⁻¹ ·h ⁻¹)
k_d	= desorptie-snelheidsconstante	(h ⁻¹)
c	= ortho-P concentratie	(mol·m ⁻³ P)
Q_m	= fosfaatadsorptiemaximum	(mmol·kg ⁻¹ P)

Omdat deze adsorptiereactie snel verloopt, wordt evenwicht ($\delta Q/\delta t=0$) verondersteld, zodat geldt:

$$Q = \frac{K C Q_m}{1 + K C} \quad (2)$$

K	= k_a/k_d = adsorptieconstante	(m ³ ·mol ⁻¹)
Q_m	= adsorptiemaximum	(mmol·kg ⁻¹ P)

Opgemerkt wordt dat de verhouding Q/Q_m sterk de fosfaatconcentratie in de bodemoplossing bepaalt en daarmee de kans op uitspoeling naar grond- en oppervlaktewater.

De verandering van de hoeveelheid fosfaat die nodig is om een nieuwe eindconcentratie (C_e) in de bodemoplossing te verkrijgen, bedraagt:

$$\Delta P_{ads} = \Delta Q = \frac{K C_e Q_m}{1 + K C_e} - Q_o \quad (3)$$

De initiële hoeveelheid geadsorbeerd fosfaat (Q_o) die in de bodem aanwezig is, kan geëxtraheerd worden met een geïmpregneerd ijzerhydroxide papiertje (P; Sissingh, 1984). K is een constante en Q_m is afhankelijk van het gehalte aan reactieve bodembestanddelen.

	K (m ³ ·mol ⁻¹)	Q _m (mmol·kg ⁻¹ P)	Referentie
kalkloos zand	35 (10 - 100)	0,167 * (Al+Fe) _{ox} (0,1 - 0,2)	Van der Zee et al (1990a) Schoumans (1995)
kleigronden	35	0,167 * (Al+Fe) _{ox}	Aanname
veengronden	1-2	0,1-0,15 * (Al+Fe) _{ox}	Schoumans (1999) Van Beek et al (2003) <i>Beperkt aantal monsters</i>
kalkrijk zand			
- wadzand	3,1	0,79 (n=2)	Schoumans en Lepelaar (1999);
- kustduinzand	4,5	0,43 (n=3)	<i>Beperkt aantal monsters</i>

II) Fosfaatabsorptie: diffusie-precipitatie

Naast de reversibele adsorptiereactie treedt in gronden waar aluminium- en ijzer(hydr)oxiden de fosfaatbinding bepalen ook een diffusiereactie (S) op. Het fosfaat dat op deze wijze wordt vastgelegd wordt beschouwd als fosfaat dat slecht weer in oplossing gaat.

Van der Zee en Van Riemsdijk (1988) toont aan dat het diffusieproces bij amorf aluminium- en ijzerhydroxide in principe een willekeurige functie is van de *blootstellingsintegraal*. Voor zandgronden stelt hij de volgende vergelijking voor:

$$S = \sum_{i=1}^n a_i \ln^i(I) \quad (4)$$

$$I = \text{blootstellingsintegraal} \quad (-)$$

$$= \gamma \int (c - c_c) dt$$

$$\gamma = \text{parameter om } I \text{ dimensieloos te maken}$$

$$c = \text{fosfaatconcentratie}$$

$$c_c = \text{concentratie waarboven de diffusie/precipitatiereactie optreedt}$$

$$t = \text{reactietijd}$$

Omdat bij hoge concentraties/lange reactietijden S naar oneindig oploopt, wordt door van der Zee ook wel een alternatieve vergelijking gehanteerd die aan een maximum is gebonden (van der Zee et al., 1992):

$$S = \frac{S_{\max}}{1 + B_s I^{-K_s}} = S_{\max} \frac{(I)^{K_s}}{(I)^{K_s} + B_s} \quad (5)$$

Het nadeel van beide vergelijkingen (4 en 5) voor de beschrijving van de diffusiereactie (S) is dat deze niet gedefinieerd is voor negatieve waarden van I (in geval van desorptie). Dit betekent dat bij deze procesformulering het gediffundeerde fosfaat per definitie volledig irreversibel gebonden is. Lookman (1995) geeft echter aan dat deze fractie niet altijd als volledig irreversibel beschouwd kan worden.

In de procesformulering voor fosfaat die thans in ANIMO/STONE is geïmplementeerd (Schoumans, 1995; Schoumans en Groenendijk, 2000), kan ook rekening worden gehouden met de mate van reversibiliteit van de 'irreversibele fractie' (S). Het nadeel van de gehanteerde procesbeschrijving is dat deze bestaat uit een som van een aantal (diffusie)precipitatietermen, waardoor een min of meer empirische vergelijking ontstaat:

$$\frac{dS}{dt} = \sum_{i=1}^n \alpha_i (K_{F,i} C^{N_i} - S_i) \quad (6)$$

S	= hoeveelheid fosfaat via diffusie en/of precipitatie vastgelegd	(mmol·kg ⁻¹ P)
K_F	= Freundlich sorptiecoëfficiënt	((m ³ ·mol ⁻¹) ^{1/N} ·mmol·kg ⁻¹)
N	= Freundlich exponent	(-)
a_i	= diffusie en/of precipitatie snelheidsconstante	(h ⁻¹)
C	= ortho-P concentratie	(mol·m ⁻³)

De hoeveelheid fosfaat die via diffusie/precipitatie wordt vastgelegd kan worden berekend volgens:

$$S_{c,t} = \sum_{i=1}^n (K_{F,i} C^{N_i} - (K_{F,i} C^{N_i} - S_i) e^{-\alpha_i t}) \quad (7)$$

Uit vergelijkingen 6 en 7 blijkt duidelijk dat de hoeveelheid fosfaat die langzaam 'verdwijnt' sterk afhangt van de fosfaatconcentratie en de reactietijd. Bij evenwicht ($\delta S/\delta t=0$) geldt:

$$S_m = \sum_{i=1}^n K_{F,i} C^{N_i} \quad (8)$$

Voor kalkloze zandgronden blijkt de maximale hoeveelheid gediffundeerd fosfaat (S_m) ook afhankelijk te zijn van het oxalaat extraheerbaar Al- en Fe-gehalte (Van der Zee en Van Riemsdijk, 1987; Schoumans, 1995). In situaties met hoge fosfaatconcentraties (3 mol·m⁻³; bijv. na langjarige hoge (kunst)mestgiften), kan S_m ruwweg geschat worden uit:

$$S_m = \tau (Al + Fe)_{ox} \approx \frac{1}{3} (Al + Fe)_{ox} \quad (9)$$

S_m = maximale hoeveelheid gediffundeerd/geprecipiteerd fosfaat (mmol·kg⁻¹ P)

De verandering van de hoeveelheid fosfaat die nodig is om bij een nieuwe eindconcentratie (C_e) in de bodemoplossing geen absorptie (diffusie/precipitatie) reactie meer waar te nemen, bedraagt:

$$\Delta P_{abs} = \Delta S = \left((Al_{ox} + Fe_{ox}) \sum_{i=1}^n b_i C_e^{N_i} \right) - S_o \quad (10)$$

De initiële hoeveelheid gediffundeerd fosfaat (S_o) die in de bodem aanwezig is kan berekend worden uit het verschil tussen P_{ox} en Q_o , waarbij P_{ox} het oxalaat extraheerbaar fosfaat gehalte is. De waarden b_i en N_i zijn bodemconstanten.

	α_i	b_i	N_i	Referentie
Kalkloos zand				Schoumans (1995)
I=1	1.1755	0.00946	0.5357	
I=2	0.0344	0.03795	0.1995	
I=3	0.00142	0.05185	0.2604	
Overall evenw.	-	0.094886	0.2975	(voor dit rapport vastgesteld)
Kleigronden	idem	idem	idem	Aanname: zelfde coëfficiënten als kalkloos zand
Veengronden	-	-	-	Schoumans (1999) <i>Beperkt aantal monsters</i> <i>Langzame reactie niet geparameteriseerd.</i> <i>Totale bindingscap. Wel:</i> $FBV = 0.5 * (Al+Fe)_{ox}$

III) Fosfaatprecipitatie

De precipitatiereactie treedt op wanneer de bodemoplossing oververzadigd raakt voor bepaalde combinaties van fosfaatzouten/fosfaatmineralen waardoor er neerslagen ontstaan. Bij een lage fosfaattoestand in de bodem en zeker bij gronden die sterk fosfaat fixeren is de kans op het optreden van momentane precipitatie zeer klein. Deze term wordt dan ook verwaarloosd.

Ook het artefact dat lokaal in de bodem kan optreden bij toediening van kunstmestkorrels wordt buiten beschouwing gelaten, omdat hierover geen kwantitatieve gegevens bekend zijn, met name over de vraag in welke mate dit daadwerkelijk leidt tot zeer slecht oplosbare vormen van aluminium- en ijzerfosfaten.

$$\Delta P_{prec} = 0 \quad (11)$$

IV) Veroudering

In gronden waar de aanwezigheid van kalk de sorptiecapaciteit voor fosfaat van de bodem bepaalt, en niet de amorfe aluminium- en ijzerverbindingen, treedt ook een langzame precipitatiereactie op waarbij door veroudering slecht oplosbare calciumfosfaten worden gevormd. Schoumans en Lepelaar (1995) geven aan dat dit proces beschreven kan worden volgens:

$$\frac{dS}{dt} = \sum_{i=1}^n \alpha_i (K_{F,i} C^{N_i} - S_i) \quad (12)$$

S	= hoeveelheid fosfaat dat in geprecipiteerde vorm aanwezig is	(mmol·kg ⁻¹ P)
K_F	= Freundlich sorptiecoëfficiënt	((m ³ ·mol ⁻¹) ^{1/N} ·mmol·kg ⁻¹)
N	= Freundlich exponent	(-)
a_i	= Snelheidsconstante	(h ⁻¹)
C	= ortho-P concentratie	(mol·m ⁻³)

Het voordeel van deze beschrijving is dat ook voor gronden waar kalk de fosfaatbinding reguleert eenzelfde procesvergelijking gehanteerd kan worden als voor gronden waar aluminium- en ijzerhydroxiden dominant zijn. Dit betekent dat voor alle Nederlandse gronden kan worden volstaan met één procesbeschrijving van de langzaam verlopende reactie, en dat alleen de parameterwaarden verschillen!

Uit vergelijking (11) blijkt duidelijk dat de hoeveelheid fosfaat die langzaam op de kalkkern groeit en veroudert sterk afhangt van de fosfaatconcentratie en de reactietijd. Bij evenwicht ($\delta S/\delta t=0$) geldt ook hier:

$$S_m = \sum_{i=1}^n K_{F,i} C^{N_i} \quad (13)$$

Voor kalkrijke zandgronden (duingronden) blijkt de maximale hoeveelheid geprecipiteerd fosfaat (S_m) afhankelijk te zijn van het type uitgangsmateriaal en niet van het kalkgehalte, zoals bij aluminium en ijzerverbindingen het geval is. Waarschijnlijk wordt dit veroorzaakt doordat in de Nederlandse kalkrijke zandgronden relatief grote kalkconcreties voorkomen (schelpen) waarin veel kalk zit maar die geen capaciteit bezitten om fosfaat te binden. Waarschijnlijk is het specifieke oppervlak van de aanwezige kalk een betere parameter om de maximale fosfaatsorptiecapaciteit te schatten. Deze bepalingmethode is echter lastig uit te voeren en relatief duur.

De verandering van de hoeveelheid fosfaat die nodig is om bij een nieuwe eindconcentratie (C_e) in de bodemoplossing geen precipitatiereactie meer waar te nemen, bedraagt:

$$\Delta P_{alt} = \Delta S = \left(\sum_{i=1}^n K_{F,i} C_e^{N_i} \right) - S_o \quad (13)$$

De initiële hoeveelheid gediffundeerd fosfaat (S_o) die in de bodem aanwezig is kan berekend worden uit het verschil tussen P_{ox} en Q_o , waarbij P_{ox} het oxalaat extraheerbaar fosfaatgehalte is. De waarden N_i en $K_{F,i}$ zijn bodemconstanten.

	N_1	$K_{F,i}$	Referentie
Kalkrijk zand	1,024	$K_p * [Ca]^{N_2}$ met $K_p = 600908^1)$ met $N_2 = 0,732$	Schoumans en Lepelaar (1997)

¹⁾ uitgedrukt in (mmol.kg P) (mol.l⁻¹ P)^{-N₁} (mol.l⁻¹ Ca)^{-N₂}

V) Fosfaatimmobilisatie

De netto ophoping van fosfaat in organische stof bij gronden die sterk fosfaatfixerend zijn verloopt niet anders dan in gronden die niet fixerend zijn. Op grond hiervan zal dit proces buiten hier beschouwing worden gelaten omdat het niet onderscheidend is.

Definities die veelvuldig worden gebruikt in relatie tot de fosfaatproblematiek

Fosfaatbindend vermogen; fosfaatophoping en fosfaatverzadiging

De maximale of totale fosfaatsorptie capaciteit (F_m of FBV; fosfaatbindend vermogen of PSC; phosphate sorption capacity) kan geschat worden uit de som van de maximale hoeveelheid geadsorbeerd (Q_m) en gediffundeerd (S_m) fosfaat:

$$F = FBV = \alpha (Al + Fe)_{ox} \approx 0.5 (Al + Fe)_{ox} \quad (8)$$

F, FBV = maximaal fosfaatbindend vermogen (mmol.kg⁻¹)

De hoeveelheid fosfaat die in de bodem gebonden is (aan de Al- en Fe-hydroxiden), kan vrijgemaakt worden met een oxalaatextractie (P_{ox}). De mate waarin de fosfaatvastleggingscapaciteit van een bodemlaag (maaiveld tot aan gemiddelde hoogste grondwaterstand) reeds verbruikt is, wordt wel fosfaatverzadiging (FVG) genoemd (of DPS; degree of phosphate saturation). In formule:

$$FVG = \frac{P_{ox}}{FBV} 100\% \quad (9)$$

FVG = fosfaatverzadigingsgraad (%)

P_{ox} = hoeveelheid gesorbeerd P, welke met oxalaat geëxtraheerd kan worden (mmol/kg)

Bij een fosfaatverzadigingsgraad van 25% wordt gesproken over een fosfaatverzadigde grond.

De mate waarin het Al- en Fe-gehalte van een bodemlaag bezet is met fosfaat wordt ook wel de fosfaatbezettingsfractie (FBF) genoemd:

$$FBF = \frac{P_{ox}}{Al_{ox} + Fe_{ox}} \quad (10)$$

Aanhangsel 3 Relatie tussen Pw en bodemchemische parameters

Bij de Pw methode wordt 1.2 ml grond gedurende 20 uur geïncubeerd met 2 ml water. Na deze incubatie wordt 70 ml water toegevoerd, waarna de suspensie gedurende 1 uur wordt geschud. Na filtratie wordt de fosfaatconcentratie in het filtraat gemeten. Het Pw-getal wordt uiteindelijk uitgedrukt in mg P₂O₅ per liter grond. Het Pw-getal wordt dus sterk bepaald door de fosfaatconditie van de bodem. Schoumans (1997) geeft aan onder welke omstandigheden de volgende vergelijkingen gehanteerd mogen worden:

- 1) Wanneer wordt aangenomen dat er na de sterke verdunning en 1 uur schudden evenwicht optreedt, en de hoeveelheid fosfaat die van het oppervlak vrijkomt tijdens de Pw-bepaling verwaarloosd mag worden, dan geldt:

$$P_w = 137,42 C_e = 137,42 \frac{Q_o / Q_m}{K (1 - Q_o / Q_m)} \quad (I)$$

C_e = P evenwichtsconcentratie gemeten in het filtraat (mg l⁻¹ P)
 Q_o = initiële hoeveelheid geadsorbeerd fosfaat (mmol kg⁻¹)
 Q_m = maximaal adsorptie capaciteit (mmol kg⁻¹)
 K = fosfaataffiniteitsconstante (l mg⁻¹)
 P_w = Pw-getal (mg P₂O₅/l grond)

- 2) Wanneer wordt aangenomen dat er na de sterke verdunning en 1 uur schudden geen evenwicht optreedt, en de hoeveelheid fosfaat die van het oppervlak vrijkomt tijdens de Pw-bepaling verwaarloosd mag worden, dan geldt:

$$P_w = 137,42 \lambda C_e = 137,42 \lambda \frac{Q_o / Q_m}{K (1 - Q_o / Q_m)} \quad (II)$$

$\lambda = (1 - 0,9722 e^{-K k_d (1 - Q_o / Q_m) y Q_m})$
 k_d = fosfaatdesorptiesnelheidsconstante (h⁻¹)
 k_a = fosfaatadsorptiesnelheidsconstante = $K \cdot k_d$
 y = omrekeningsfactor = 0.67167

- 3) Wanneer wordt aangenomen dat er na de sterke verdunning en 1 uur schudden geen evenwicht optreedt, en de hoeveelheid fosfaat die van het oppervlak vrijkomt gedurende de Pw-bepaling niet verwaarloosd mag worden, dan geldt:

$$P_w = 137,42 \frac{(a_1 - \sqrt{D}) - (a_1 + \sqrt{D}) \tau}{2 a_2 (\tau - 1)} \quad (III)$$

$\alpha = 1/y$
 $a_2 = -k_a \alpha$
 $a_1 = -k_a (Q_m - Q_o) - k_d \alpha$
 $a_o = k_d Q_o$
 $\tau = p e^{y \sqrt{D}}$
 $p = (2 a_2 c_1 + a_1 - \sqrt{D}) / (2 a_2 c_1 + a_1 + \sqrt{D})$
 $D = a_1^2 - 4 a_2 a_o$
 $c_1 = Q_o / (36 K (Q_m - Q_o))$

Gronden waarin sterke fosfaatfixatie optreedt, bezitten een laag Pw getal en een hoog gehalte aan amorf ijzer (en/of aluminium).

Vergelijking 3 mag beschouwd worden als de meest algemene vergelijking die altijd opgaat en welke goede resultaten geeft (Schoumans, 1997; Schoumans en Groenendijk 2000):

Onderstaande figuren geven aan dat onder deze omstandigheden geen grote fout wordt gemaakt wanneer conditie 1 (en dus vergelijking I) wordt aangenomen. Hierdoor wordt de uitwerking voor een praktische methodiek om fosfaatfixatie vast te stellen beduidend eenvoudiger (bovenste figuur is berekend voor een Al+Fe gehalte van 50 mmol/kg en de onderste figuur bij 100 mmol/kg, het traject waarin het Al+Fe gehalte van veel bovengronden zich bevindt (zie Aanhangsel 4).

Aanhangsel 4 Cumulatieve frequentieverdeling van de som van oxalaat extraheerbaar aluminium en ijzer

Aanhangsel 5 Indicatie van gebruiksnormen voor gronden met een lage fosfaattoestand en/of fosfaatfixerende gronden

Bij bemestingsadviezen voor fosfaat worden twee vormen onderscheiden:

Bodemgerichte adviezen zijn erop gericht om een bepaalde fosfaattoestand van de bodem na te streven. Indien de fosfaattoestand te laag is wordt bij bepaalde teelten (flink aandeel fosfaatbehoefte gewassen) aanbevolen om een eenmalige reparatiebemesting uit te voeren. Er zijn alleen adviezen voor reparatiebemesting voor bouwland, niet voor grasland. Het advies is om bij fosfaatfixerende gronden de fosfaattoestand NIET via een eenmalige reparatiebemesting te verhogen omdat dit niet rendabel is. De hoeveelheid fosfaat die nodig is om een gewenste fosfaattoestand te bereiken is grond specifiek.

Gewasgerichte adviezen zijn erop gericht om, afhankelijk van de fosfaattoestand van de bodem, een gewasspecifiek advies te geven voor de fosfaatbemesting die financieel renderend is. Gewasgerichte bemestingsadviezen zijn zelfcorrigerende systemen. Bij een te lage fosfaattoestand wordt meer fosfaat toegediend dan er via het gewas afgevoerd wordt. Bij hoge fosfaattoestanden wordt minder of in het geheel geen fosfaatbemesting geadviseerd. Fosfaatfixerende gronden worden niet onderscheiden van niet-fosfaatfixerende gronden (ook niet als de fosfaattoestand laag is). Het is gebruikelijk om elke 3-5 jaar opnieuw grondonderzoek uit te voeren naar de fosfaattoestand.

Gewasgerichte bemestingsadviezen verschillen voor de diverse sectoren van de landbouw. Tabel 1 (paragraaf 2.1) geeft een overzicht van de verschillende adviezen en criteria voor de definiëring van de lage fosfaattoestand. In tabel 4.1 wordt voor de waardering laag de gemiddelde fosfaatgift gegeven. Voor bouwland is dit een gemiddelde over een bouwplan. Bij vollegrondsgroenteelt, met zeer fosfaatbehoefte gewassen, worden geen adviezen bij lage toestand gegeven; het advies begint pas bij de toestand voldoende. Tabel 4.1 is gebaseerd op breedwerpige toediening van fosfaat. Bij fosfaatbehoefte gewassen als maïs kan de gift bij rijenbemesting met 50% worden verlaagd. Bij akkerbouwgewassen en vollegrondsgroenten kan bij fosfaatbehoefte gewassen de gift met 50-75% worden verlaagd indien rijenbemesting wordt toegepast. De adviesgiftten zijn sterk afhankelijk van de cultuur; zo neemt de totale jaarlijkse adviesgift voor grasland toe met toename van het aantal maaisneden.

Een systeem dat is gebaseerd op fosfaatgebruiksnormen sluit aan bij gewasgerichte bemestingsadviezen. Een lage fosfaattoestanden wordt op termijn verhoogd door een aanvoer die groter is dan de afvoer. Bij de meeste bodemgebruiksvormen kan bij een ruim voldoende tot goede fosfaattoestand bemest worden volgens aanvoer = afvoer (evenwichtsbemesting).

Tabel 4.1. Gewasgerichte bemestingsadviezen bij de waardering laag volgens verschillende bemestingsadviesbases in kg P₂O₅ per ha per jaar voor zowel fosfaatfixerende als niet-fosfaatfixerende gronden.

Adviesbasis	Breedwerpige toepassing	Bron
Akkerbouw en vollegrondsgroenten	110-140	Van Dijk, 2003
Bloembollen	70-90	Commissie Bemesting van Bloembollen, 1998
Maïs	170	Cie. Bemesting Grasland en Voedergewassen, 2002
Grasland	165-175	Cie Bemesting Grasland en Voedergewassen, 2002
Boomkwekerijgewassen	160	Aendekerk, 2000
Fruittteelt	100-150	Kodde, 1994

De giften zijn afgeleid voor de waardering laag. Dit komt voor grasland en bouwland overeen met respectievelijk een P-AL-getal van 15 mg P₂O₅ (100 g)⁻¹ en een Pw-getal van 15 mg P₂O₅ l⁻¹. Bij opvolging van dit gewasgerichte advies zal, voor niet-fosfaatfixerende gronden, in veel situaties binnen 5 à 10 jaar de fosfaattoestand zijn gestegen naar een toestand voldoende. De termijn waarbinnen de toestand voldoende wordt bereikt op een fosfaatfixerende grond is niet goed aan te geven, omdat het volledig wordt bepaald door de resterende fosfaatfixatiecapaciteit. Aanbevolen wordt om de bodem eens in de 4 à 5 jaar te bemonsteren en te analyseren op de fosfaattoestand.

Gemiddeld wordt bij de fosfaattoestand laag 130 kg P₂O₅ per ha geadviseerd. Met name bij vollegrondsgroentengewassen kan de totale gift echter flink hoger zijn. Voor de belangrijkste sectoren, akkerbouw en grasland en gewogen naar het areaal, bedraagt de gemiddelde adviesgift 160 kg P₂O₅ per ha per jaar.

Areaal

Een verantwoorde schatting van het areaal met een lage fosfaattoestand is niet te geven. Een orde van grootte kan worden afgeleid van gegevens van het BLGG. Raming voor grasland varieert van 1% op zand tot 3% op klei en veen. In de concentratiegebieden van oostelijk en zuidelijk Nederland heeft de fosfaattoestand van ongeveer 1% van het areaal grasland de waardering laag (PAL-getal < 20 mg P₂O₅ (100 g)⁻¹). Raming voor bouwland varieert van 2% op zand tot 10% op klei. Bouwland op veen komt niet voor. In de concentratiegebieden bedraagt het areaal circa 2%.

Reparatie met dierlijke mest

Het gebruik van dierlijke mest als fosfaatbron voor de adviesgiften gegeven in tabel 4.1 leidt tot hoge tot zeer hoge stikstofgiften (tabel 4.2). Toepassing van een gebruiksnorm van 170 kg N per ha zal het gebruik van fosfaat beperken. Bij een lage fosfaattoestand zal daardoor alleen met kunstmestfosfaat kunnen worden aangevuld.

Milieueffecten

Bij milieueffecten moet onderscheid gemaakt worden tussen gronden met een lage fosfaattoestand zonder specifieke fosfaatfixerende eigenschappen en gronden met fosfaatfixerende eigenschappen.

Gronden zonder fosfaatfixerende eigenschappen

Het fosfaatbufferend vermogen van de grond bepaalt de snelheid waarmee de fosfaattoestand van de grond wordt verhoogd. Op gronden met een laag bufferend vermogen verloopt de verhoging van het Pw-getal snel. Dit zijn duinzanden (zeezand) en dekzanden met weinig ijzer- en aluminium. Daarnaast zijn (jonge) dalgronden uitspoelingsgevoelig. Geringe overschotten leiden op dergelijke gronden snel tot een flinke stijging van de fosfaattoestand en van de fosfaatconcentratie in de bodemoplossing (paragraaf 3.5). Per overschot van 10 kg P₂O₅ per ha stijgt het Pw-getal, op gronden met nauwelijks/geen bufferend vermogen, direct na toediening met circa 4 eenheden. Na 1 à 2 jaar is daardoor reeds een toestand voldoende bereikt. Een zeer lage fosfaattoestand (< 10) is nodig om op deze gronden de fosfaatuitspoeling beperkt te houden. Gronden met een zeer laag bufferend vermogen zouden onderscheiden moeten worden van gronden met voldoende tot hoog bufferend vermogen, om zo de termijn waarbinnen een verhoogde aanvoer wordt toegelaten te beperken, en daardoor onverantwoorde uitspoeling te voorkomen.

De consequentie voor grasland zijn nog niet goed te aan te geven, met name omdat de relatie tussen fosfaattoestand (P-AL-getal) en fosfaatconcentratie in de bodemoplossing slecht is. Dit wordt veroorzaakt doordat bij het P-AL-getal grote hoeveelheden fosfaat worden geëxtraheerd die relatief goed gebonden zijn aan bodemdeeltjes. Voorbeeldberekeningen, onder bepaalde aannamen, zijn wel uitgevoerd door Schoumans (1997); extrapolatie naar lage fosfaattoestanden vergt echter een nadere analyse.

Gronden met fosfaatfixerende eigenschappen

Gronden met fosfaatfixerende eigenschappen leveren, zolang de fixatiecapaciteit in takt blijft, geen bijdrage van betekenis aan fosfaatuitspoeling. Zodra de fixatiecapaciteit verbruikt is gaan ook deze gronden fosfaat lekken.

Tabel 4.2. Stikstofgiften bij drie fosfaatgiften indien dierlijke mest als fosfaatbron wordt gebruikt.

Meststof	Samenstelling		Fosfaatgift		
	kg per ton product		kg P ₂ O ₅ per ha		
	N-totaal	P ₂ O ₅	65	100	140
			N-gift in kg N per ha		
Dunne mest					
Rundvee	4,4	1,6	179	275	385
Vleesvarkens	7,2	4,2	111	171	240
Zeugen	4,2	3	91	140	196
Vleeskalveren	3	1,5	130	200	280
Kippen	10,2	7,8	85	131	183
Gier					
Rundvee	4	0,2	1300	2000	2800
Vleesvarkens	6,5	0,9	469	722	1011
Zeugen	2	0,9	144	222	311
Vaste mest					
Rundvee grupstal	6,4	4,1	101	156	219
Varkens (stro)	7,5	9	54	83	117
Leghennen	24,1	18,8	83	128	179
Kippenstrooiselmest	19,1	24,2	51	79	110
Vleeskuikenouderdieren	19	28,5	43	67	93
Vleeskuikens	30,5	17	117	179	251
Vleeskalkoenen	24,7	19,6	82	126	176
Schape	8,6	4,2	133	205	287
Geiten	8,5	5,2	106	163	229
Nertsen	17,7	27	43	66	92
Eenden	8,3	7,4	73	112	157
Konijnen	13,6	13,8	64	99	138
Paarden	5	3	108	167	233
Compost					
GFT-compost	8,5	3,7	149	230	322
Champost	5,8	3,6	105	161	226

Bron: Samenstelling dierlijke mest en compost. In: W. Van Dijk 2003, Adviesbasis van akkerbouw- en vollegrondsgroentengewassen PPO publikatie 307.