

Sensorer til nedvisning i stub

Et projekt om partnerskab i præcisionssprøjtning
v/ Miljøstyrelsen

**TEKNOLOGISK
INSTITUT**

**TEKNOLOGISK
INSTITUT**

Sensorer til nedvisning i stub

Et projekt om partnerskab i præcisionssprøjtning v/ Miljøstyrelsen

Udarbejdet for:

Miljøstyrelsen
Haraldsgade 53
2100 København Ø

Udarbejdet af:

Teknologisk Institut
Agro Food Park 15
8200 Aarhus N

December 2018

Forfattere: Birgitte Feld Mikkelsen og Torben Nørreemark, Teknologisk Institut
Medforfatter: Jens Erik Jensen, SEGES

Indholdsfortegnelse

1. Resume	4
2. Baggrund	5
3. Sensorerne i testen	6
3.1. WeedSeeker	6
3.2. WeedMaps	6
3.3. FieldSence	6
3.4. Manuel åben/lukke	7
3.5. Produktinfo sammenstillet	8
4. Testmetode	9
4.1. Testareal	10
4.2. Analysemetode	12
5. Resultater	13
5.1. WeedSeeker	14
5.2. WeedMaps	15
5.3. Manuel åben/lukke	17
6. anbefalinger og perspektiver for anvendelse i praksis	18

1. Resume

Intelligent sprøjteudstyr og præcisionssprøjtning i jordbruget kan bidrage til at reducere anvendelsen af plantebeskyttelsesmidler. For at belyse relevante sensorers evne til at detektere grøn biomasse er det testet, hvorvidt relevante sensorer kan anvendes til at reducere brugen af glyphosatmidler (fx Roundup Bio) til nedvisning i stub.

I testen blev Weedseeker (Geoteam), Weedmapper (AgroIntelli) og Fieldsense planlagt afprøvet, hvor sensorerne skulle afprøves ifm. sprøjtning med vand iblandet rød farve, hvor vandmængden måles som parameter for reduktion af sprøjtevæske i forhold til almindelig praksis. Til sammenligning af sensorerne udføres sprøjtning, hvor sprøjteføreren manuelt laver on/off sprøjtning. FieldSense måtte melde fra umiddelbart inden testens afholdelse, da det ikke lykkedes at skaffe et satellitkort, der kunne anvendes til formålet. Testen blev gennemført den 16. november 2018

Resultatet af denne test viser, at Weedseeker rammer 98 % af planterne og reducerer kemiforbrug med 76 % sammenlignet med fuld sprøjtning, mens den manuelle løsning rammer 84 % af planterne og reducerer kemiforbrug med 43 % sammenlignet med fuld sprøjtning. Weedmaps er i den nuværende udgave ikke egnet til detektering af grønt til spotsprøjtning, da den blot rammer 22 % af planterne, det har dog heller aldrig været hensigten med dette produkt. Desværre lykkedes det ikke at afprøve tildelingskort fra FieldSense, da efterårsvejret ikke tillod brugen af satellitdata grundet skydække.

Jens Erik Jensen, SEGES L&F har bidraget til rapporten med anbefalinger om fremadrettet anvendelse samt vurdering af de enkelte sensorers potentialer ud fra testens resultater.

2. Baggrund

Testen er et led i Miljøstyrelsens Partnerskab for præcisionssprøjtning, hvor formålet er at øge anvendelsen af sprøjte- og præcisionsteknologier, som kan medvirke til at reducere pesticidforbruget. Nye teknologier er udviklet, men integrationen med typisk dyrkningspraksis er for tiden ikke udbredt i et omfang, hvor det vil få effekt på nedbringelse af forbruget af pesticider. Testresultaterne fra denne rapport skal give landmænd og rådgivere viden om, hvilken praksis der har den største effekt for de afprøvede sensorer.

Nedvisning med glyphosatmidler, fx Roundup Bio, i stub er en almindelig praksis efter høst. Ved at anvende sensorer til registrering af grøn biomasse, forventes det at kunne reducere den udbragte mængde pesticid markant. Testen er gennemført for at sammenligne og dokumentere tilgængelige sensorteknologiers evne til at reducere mængden af sprøjt middel samt at sammenligne sensorernes evne til at detektere biomasse.

I forbindelse med nedvisning af stubmarker med Roundup er det primære formål at nedvisne det flerårige rodukrudd og undgå opformering af kvik. I praksis sprøjtes hele marken med Roundup, da det er stort set umuligt at identificere arterne fra traktoren. Ofte er praksis at nedvisne før høst, men efter at der i 2018 er indført forbud mod anvendelse af glyphosat midler før høst i afgrøder til humant konsum (f.eks. brødkorn og malkorn), vil der forventes en større del af arealet, som bliver sprøjtet i stub. I de seneste år har salget af glyphosatmidler svaret til, at ca. halvdelen af det danske landbrugsareal i omdrift kan sprøjtes hvert år med en fuld dosering.

3. Sensorerne i testen

Leverandørerne af de teknologier, som deltog i testen, har forskellige formål for anvendelserne, og der er reelt ingen af dem, som markedsfører deres produkt til nedvisning i stub. Sensorerne måler med forskellige metoder refleksion på vegetationen, som anvendes til identifikation af grøn biomasse. I det følgende beskrives de udvalgte sensorer og deres anvendelse, fx til nedvisning af grønt.

Flere sensorer er tilgængelige på markedet og andre teknologier kunne have været valgt i projektet. Fx kunne en drone have kortlagt arealet, og der kunne have været lavet et tildelingskort, men da dronen fortsat har en del begrænsninger i flyvetid og krav om visuel kontakt er denne fravalgt.

3.1. WeedSeeker

WeedSeeker produceres af Trimble og forhandles i Danmark af Geoteam og anvendes i dag primært af kommuner. WeedSeeker-systemet registrerer grøn biomasse og signalerer efter en fastlagt tærskelværdi den mængde sprøjtevæske, der skal bruges. Systemet kan monteres på en vilkårlig bom med relative simple tilpasninger, idet den udnytter standardpumper og tank. Sensorerne monteres med en styreboks til kalibrering af følsomheden, og hver sensor monteres med serieforbundne kabler til strøm og sprøjtevæske. Sensorerne dækker op til 50 cm arbejdsbredde pr. sensor, hvormed der skal investeres i 60 enheder for at dække en arbejdsbredde til en 30 meters sprøjte. De tekniske specifikationer foreskriver dog 30 cm dækning pr. sensor. Der er ingen krav til terminaler, kortformater e.l., da hele teknologien er integreret i WeedSeeker-systemet.

3.2. WeedMaps

AgroIntelli markedsfører WeedMaps som et beslutningsstøtteværktøj til sædskifteplanlægning og monitorering af marker, der skal ukrudtsbekæmpes. Værktøjet skal understøtte landmandens beslutning for dosering på de enkelte marker, prioritering af rækkefølge, og fremgangsmåde for sprøjtning.

Kameraerne monteres på udstyr, der i forvejen er i marken, fx på bagsiden af skærebordet ved høst. AgroIntelli anbefaler max 20 meter per kamera, ved 30 meters sprøjte anvendes 2 kameraer. Billederne fra kameraerne kan konverteres til en tildelingsfil gennem Næsgaard Mark (Markstyringsprogram v/ Datalogisk). Gennem Næsgaard Mark kan der også kommunikeres med SEGES Mark Online. For et gennemsnit af marker skal der ifølge AgroIntelli påregnes 3 min/ha til datahåndtering, men dette varierer alt efter markens dimension. Store marker tager kortere tid/ha. Kravet til terminaler er, at de skal kunne håndtere Shapefiler eller ISO-XML. Derudover kan der være tilpasninger af markkortets udformning og type.

3.3. FieldSense

FieldSense A/S sælger onlineplatformen FieldSense som en satellitbaseret beslutningsstøtte platform. På satellitbillederne kan den grønne biomasse kortlægges på de enkelte marker, og sprøjtning sker på

basis af en tildelingsfil. Opløsningen af data fra satellit er på 10x10 meter, som omsættes til en tildelingsfil der styrer on/off på sprøjten. Kravet til terminaler er, at de skal kunne håndtere Shapefiler eller ISO-XML. Derudover kan der være tilpasninger af markkortets udformning og type.

3.4. Manuel åben/lukke

Mange sprøjter har sektionsstyring, som gør det muligt at åbne/lukke sektioner. Denne løsning kræver ikke yderligere indkøb, tid til databehandling eller lign. Til gengæld kræver den noget af sprøjteføreren, som er 'sensoren' til at se grønt og styre åben/lukke på de enkelte sektioner. En forholdsvis krævende opgave med syv sektioner som i tilfældet med denne test. Ved manuel styring af sektioner er autostyring på traktoren naturligvis en stor fordel, under testen anvendes en traktor uden autostyring.

3.5. Produktinfo sammenstillet

I tabellen nedenfor fremgår de forskellige løsninger og fakta oplyst af leverandørerne.

Tabel 1: Oversigt over anvendelse og pris for de testede sensorløsninger

Anvendelse	WeedMaps	Weedseeker	FieldSense	Manuel
Anbefalet arbejdsbredde	Max 20 meter pr. kamera			12-42 meter
Antal enheder v/ 30 meter sprøjte	2 stk.	60 stk.	-	-
Hastighed for overkørsel km/t	Op til 12 km/t	Op til 12 km/t	Op til 12 km/t	6-10 km/t
Krav til terminaler	Shapefiler eller ISOXML	Ingen	Shapefiler eller ISOXML	Ingen
Krav til sprøjte (sektionsstyring etc.)	Variabel dosering	Ingen	Variabel dosering	Ingen (7 sektioner i test)
Økonomi				
Hvad skal der købes?	2 kameraer	60 Weedseeker	Abonnement FieldSense	Intet
Pris abonnement	Abonnement Næsgaard: 3750 kr./år (gennem Næsgaard Mark kan den også kommunikere med SEGES mark Online)	0 kr.	79 kr./md.	0 kr.
Pris pr. enhed	2 kameraer ca. 5000 kr. samt en tablet	10.200 kr. til styreboks 7.600 kr. pr sensor + kabler	0 kr.	0 kr.
Tid til kortlægning/ha	Ingen, da det foregår, når anden markoperation foretages	0 min	1-5 minutter	0 min
Tid til databehandling/ha	3 minutter (afhængigt af antal ha, store marker meget mindre og mindre marker en del mere)	0 min	0 min	0 min

4. Testmetode

Der er anvendt en 30 meter Bargam sprøjte til testen af sensorer, der baserer sig på sektionstyring, det vil sige WeedMaps, Field-Sense og manuel. Brdr. Toft Maskinforretning A/S - sprøjtespecialisten stillede sprøjte, traktor, sprøjtecomputer og mandskab til rådighed for de kørsler, der blev foretaget med Bargam sprøjten.

Sprøjtespecialisten klargjorde sprøjtecomputer til GPS-styring af sektioner og indlæsning af on/off shapefil i Müller Comfort Terminal.

Figur 1. Bargam sprøjte fra Sprøjtespecialisten

WeedSeekeren blev monteret på Teknologisk Instituts 12 meters Hardi sprøjte, se figur 2. Sensorerne er monteret på en bom designet til testen, med en arbejdsbredde på 4 meter.

Figur 2. WeedSeeker monteret på bom

4.1. Testareal

Det valgte areal til testen blev udvalgt medio september. Fra dette tidspunkt til gennemførelse af den først planlagte test medio oktober var der imidlertid fremspiret så meget ukrudt, at testen ikke ville kunne svare på spørgsmålet om, hvorvidt sensorerne var gode nok til at detektere grønt.

For at sikre felter med "ikke grønt" blev det besluttet at nedvisne marken i felter, der ville udfordre teknologierne i forhold til sektionsstyring. Før testen blev arealet overfløjet med drone for at kortlægge det grønne, se figur 3. Billedet viser, hvor der har været nedvisnet, idet de tilbageværende grønne på arealet er markeret hvidt.

Den valgte mark til gennemførelse af testen blev opdelt i felter randomiseret til hver sensor. Hver test blev gentaget tre gange.

Figur 3. Dronebillede af testarealet, hvor hvid markering viser dækning af grønt/ukrudt.

Figur 4. Forsøgsdesign for sensortesten

4.2. Analysemetode

Følgende metode anvendes for bestemmelse af sensorernes evne til at ramme grønt og dermed reducere sprøjtevæsken:

- Marken overflyves med drone, hvorefter grøn biomasse bestemmes ved at analysere Ortofoto (se figur 3).
- Sprøjternes flowmåler anvendes til aflæsning af forbrugt væskemængde. Da Hardi sprøjten ikke har flowmåler, aflæses mængden på skuerør.
- Doseringen kontrolleres inden sprøjtning til 200 l/ha.
- Striberne i marken (figur 4) sprøjtes med rød farve (Ponceau 4R).
- Marken overflyves herefter igen med drone, hvorefter det sprøjtede areal bestemmes ved at bestemme rød farve på Ortofoto.

Tidligere tests har vist, at rød farve i den rette blanding kan detekteres på orthofoto. Orthofoto'et blev generet af dronefoto stichtet i Sovi. På orthophotoet blev de sprøjtede områder identificeret ud fra VARI indekset ($VARI = \frac{Grøn - Rød}{Grøn + Rød - Blå}$). Ved et VARI indeks på under -0,16 ses som være sprøjtet med rødt og et VARI indeks på over 0,05 ses som grøn plante. Da ukrudtet var mættet af dug gled farven af bladene, og det var ikke muligt at se om ukrudtet var sprøjtet. I nedenstående beskrives opgørelsesmetoden, som afhænger af hvorvidt orthofoto'et har kunne sammenholdes med 'As applied' logfiler. Beregninger¹ er udført i R efter Raster metoden.

WeedMaps og manuel

- 'As applied' logfiler fra sprøjteterminal anvendes til at bestemme andelen af grønt, der er ramt ved at sammenligne logfilen med det grønne i orthofotoet, til beregning af hvor meget af det grønne som var inden for de områder, hvor der blev sprøjtet i forhold til 'as applied' logfilerne.
- Den røde farve anvendes til at bestemme andelen af sprøjtevæske, der ikke rammer grønt.

¹ R Core Team (2017). R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. URL <https://www.R-project.org/>.

Raster: Robert J. Hijmans (2016). raster: Geographic Data Analysis and Modeling. R package version 2.5-8. <https://CRAN.R-project.org/package=raster>

SP: Pebesma, E.J., R.S. Bivand, 2005. Classes and methods for spatial data in R. R News 5 (2), <https://cran.r-project.org/doc/Rnews/>.

Roger S. Bivand, Edzer Pebesma, Virgilio Gomez-Rubio, 2013. Applied spatial data analysis with R, Second edition. Springer, NY. <http://www.asdar-book.org/>

Weedseeker

For Weedseekeren findes ikke 'As applied-filer' hvormed analysen blev udført således:

- Ud fra forbrugt væskemængde og den kendte dosering på 200 l/ha kan man estimere arealet som er sprøjtet. Da vi med den røde farve kender arealet af farve som er ramt ved siden af, så fås arealet af det ukrudt som er sprøjtet.
- Den røde farve anvendes til at bestemme andelen af sprøjtevæske, der ikke rammer grønt.

5. Resultater

FieldSense udgik af testen grundet længere varende skydække, der gjorde, at de ikke kunne skaffe et satellitbillede til generering af tildelingsfil.

Figur 5. Orthofoto af testareal med rød farve til analyse af præcision

I tabel 2 fremgår resultaterne fra sensorerne. Den tildelte mængde ved bredsprøjtning vil være 200 l/ha, hvilket også er doseringen, der er anvendt for test af sensorerne. Besparelserne i tabel 2 er lavet i forhold til bredsprøjtning.

Tabel 2: Opgørelse over sensorers performance på testen, gennemsnit af de 3 striber

Total	Weedseeker	WeedMaps	Manuel
Testareal [Ha]	2,08	2,28	2,14
Andel af grønt i testarealet [%]	22 %	24 %	24 %
Sprøjtet areal af testareal [%]	24 %	12 %	55 %
Væskemængde i alt, Flowmåle/skuerør [L]	100	58	246
Besparelse i væskemængde [%]	76 %	87 %	43 %
Gns. væskemængde pr hektar beregnet[L]	48	25	115
Andel af ramt ukrudt [%]	98 %	22 %	84 %

5.1. WeedSeeker

Resultatet viser, at Weedseeker rammer 98 % af planterne, hvilket stemmer overens med observationer i marken, der viser, at sensorerne rammer al grønt. Med et ukrudtsdække på 22 % og et sprøjtet areal på 24 % er der ikke meget væske, der rammer ved siden af planterne. Det kan dog være en udfordring at blande den korrekte mængde væske i sprøjten, da det sprøjtede areal ikke kendes på forhånd. Sensoren kalibreres til den aktuelle afgrøde, og følsomheden kan derefter indstilles. Det er altså helt afgørende, at denne kalibrering udføres korrekt for at opnå det ønskede resultat.

Figur 6. Weed Seeker til testen

5.2. WeedMaps

WeedMaps er ikke udviklet til spotsprøjtning, men er som udgangspunkt udviklet til management på markniveau, altså til sædskifteplanlægning og prioritering af, hvilke marker der skal ukrudtsbekæmpes og på hvilken måde. Derfor er testen mere en afprøvning af, om Weedmaps i sin nuværende udformning kan anvendes til spotsprøjtning end en egentlig test.

Som resultaterne viser, skal Weedmaps tilpasses til opgaven, hvis den skal anvendes til spotsprøjtning. Fordelen ved at anvende kort er dog, at væskemængden er kendt før sprøjtning, og dermed kan den korrekte mængde opblandes i sprøjten.

Figur 7. WeedMap monteret til kortlægning i testen, samt selve testen

Sprøjteterminalen kan ikke sprøjte uden for markgrænser, hvilket betyder, at sprøjtesektioner udelukkende åbner, når hele sektionen er i et felt, der skal sprøjtes. På figur 8 fremgår 'as applied' logfilen (orange) og det indlæste ukrudtskort (grøn) genereret af WeedMaps. Det sprøjtede areal havde været væsentlig større, hvis sprøjten åbner sektioner, der delvis er i et markeret område (grøn), men vurderet ud fra kortet på figur 8 er evnen til at ramme ukrudt lille, derfor er der ikke foretaget yderligere beregninger på ukrudtskortet.

Figur 8.
Grøn = Ukrudtskort fra WeedMaps.
Orange = 'As supplied' fra sprøjteterminal og WeedMaps kort
Hvid = Ukrudt.

5.3. Manuel åben/lukke

Figur 9. Manuel styring af sektioner på Bargam sprøjten

Manuel styring af sektioner og en traktor uden autostyring resulterer i, at 84 % af planterne rammes. Ukrudtsdække er 24 %, og det sprøjtede areal er 55 % af testarealet. Om dette er et acceptabelt resultat må være op til landmanden, dog kan det også her være en udfordring at blande den korrekte mængde væske i sprøjten, da man ikke kender ukrudtsdække på forhånd.

6. Anbefalinger og perspektiver for anvendelse i praksis

Ingen af de afprøvede teknologier er umiddelbart egnede til implementering i praksis. Alligevel viser testen, at der er nogle spændende muligheder, som der kan arbejdes videre med, og denne test kan være værdifuld for det videre arbejde med teknologierne.

I testen var formålet at ramme alt grønt, men dette vil sjældent være hovedformålet i praksis, idet forekomst af almindeligt enårigt ukrudt sjældent er det, der leder til en sprøjtning. Formålet med sprøjtning med glyphosatmidler i stub er oftest at bekæmpe flerårigt ukrudt som tidsler og kvik. Tidligere projekter (eks. drone-projektet under pesticidforskningsprogrammet) har vist, at det kan være en fordel at kortlægge dette ukrudt, før høst i en foregående kornafgrøde og bruge dette kort til sprøjtning i stub.

WeedSeeker sensoren klarede sig isoleret set rigtigt flot i testen, da den rammer den grønne vegetation mest nøjagtigt og derfor giver den teoretisk set største besparelse i kemiforbrug og den mindste miljøbelastning. Den har imidlertid i sin nuværende form nogle udfordringer, først og fremmest en høj pris, hvis en sprøjtebom på 30 meter eller mere (ikke ualmindelige i praksis) skal bestykses med sådanne sensorer. Desuden er kapaciteten lav, idet den maksimale fremkørselshastighed er lav. Hvis sensoren kunne modificeres, således at sensorenheden var monteret i lidt større afstand fra dysen, kunne dette problem muligvis løses.

Manuel åbning og lukning af bomsektioner er i virkeligheden en gammel teknologi, hvis præcision og dermed succes i høj grad afhænger af sprøjteførerens evner og ressourcer til at holde øje med ukrudtet i marken. Autostyring på traktoren kan medvirke til at forbedre denne teknologi, så sprøjteføreren kun skal koncentrere sig om at åbne og lukke for sektionerne. Hvis der samtidig dannes en "as applied"-fil, kan denne øvelse endvidere tjene til en grov kortlægning af problemerne med flerårigt ukrudt i marken, således at en stubsprøjtning mod fx tidsler kan følges op ved sprøjtning med et selektivt middel i eksempelvis en kornafgrøde. Imidlertid har landmænd, som har forsøgt sig med dette, ofte rapporteret, at man ikke selv har været tilfredse med resultaterne fra denne fremgangsmåde, idet der 1) ofte bliver sprøjtet et unødigt stort areal, og 2) man ofte overser nogle pletter af problematisk ukrudt, som skulle have været ramt. Fra et kombineret økonomisk, miljømæssigt og effektmæssigt synspunkt er begge problemer vigtige, men da landmanden kun har få "vinduer" til at bekæmpe flerårige ukrudtsarter i sædskiftet bliver punkt 2 ofte det tungtvejende for landmanden, som så oftest vil vælge at sprøjte hele arealet for dog at få bekæmpet det ukrudt, der er i marken.

Som tidligere pointeret, er WeedMaps-kameraet i testen brugt til en anden anvendelse, end hvad det oprindeligt var udviklet til. Derfor er det da heller ikke overraskende, at denne metode giver de dårligste resultater. Det skal dog stadig nævnes, at en konsekvent opsamling af data med WeedMaps, ved hver overkørsel af et areal, stadig kan bidrage med nyttige data om markernes ukrudtsforekomster, hvilket måske særligt kan udnyttes ved graduering af herbiciddosen henover et areal. Skal WeedMaps bruges til detaljeret kortlægning i forbindelse med pletsprøjtning, skal der måske være et kamera pr. 1-2 meter, og den indbyggede præcision i kameraet skal forbedres.

For at teste den praktiske anvendelse, var det ærgerligt, at FieldSense meldte afbud til testen. Havde problemerne med manglende efterårs-satellitfotos været kendt lidt tidligere, kunne man måske i stedet have sprøjtet efter et dronefotos. Ved dronefotos behøves ikke særligt stor opløsning, og ved max. tilladt flyvehøjde kan man alligevel overflyve et pænt areal med en batteriopladning.

Der sker i disse år en stor udvikling af både sensor- og dyseteknologi, og det er derfor vigtigt at følge dette område nøje med henblik på at høste nogle af de gevinster i form af reduceret herbicidforbrug/miljøbelastning og bedre økonomi for landmanden.

TEKNOLOGISK
INSTITUT