
A. Aigner-IPZ 3c-2015

Aktuelle Versuchsergebnisse 2014 zum Sojabohnenanbau

in Bayern

0

2

4

6

8

10

12

14

16

18

1982 84 86 88 1990 1992 94 96 98 2000 02 04 06 08 2010 2012 2014

F
 l
 ä

 c
 h

 e
 i

n
 1

0
0

0
 h

a

Ackerbohnen
4 603 ha

Sojabohnen
4 326 ha

Körnererbsen
8 406 ha

Anbauflächen von Leguminosen und Sojabohnen in Bayern

A. Aigner-IPZ 3c-2015

Ackerfläche in Bayern: 2 104 Mio ha

18 532 ha Leguminosen = 0,8 % der AF

Mittel-

2014 2013 2012 2011 2010 wert

 Anz. Versuche 4 4 5 4 3 20

 Merlin 93 92 98 110 103

 Sultana 96 97 104 111 111

 Lissabon 95 103 97 109 97

 Aligator 95 95 106

 ES Mentor 111 110 101 123 105

 Opaline 101 101

 Pollux 105 105 104

 Solena 100 106 102

 Amarock 105

 Turmaline 104

 Herta PZO 102

 Amandine 96

 Meridian PZO 98

 Sirelia 95

 dt/ha = 100 % 38,8 36,0 34,9 33,1 35,2 35,6

 Spanne 33 - 47 dt 27 - 48 dt 17 - 47 dt 29 - 42 dt 24 - 46 dt 17 - 48 dt

 Sorten
K o r n e r t r a g relativ

Ergebnisse der Sortenversuche seit 2010

A. Aigner-IPZ 3c-2015

Ober- Rotthal- Groß- Gütz- H2O %

 Sorten hummel münster aitingen ingen bei Ernte

FS PA A WÜ absolut relativ n = 3

 ES Mentor 108 124 107 107 43,1 111 22,3

 Amarock 99 113 109 102 40,9 105 17,8

 Pollux 105 110 109 98 40,7 105 18,8

 Turmaline 105 106 106 100 40,4 104 21,3

 Herta PZO 95 114 103 98 39,5 102 20,0

 Solena 107 89 97 103 38,7 100 21,2

 Meridian PZO 98 103 94 97 38,1 98 21,8

 Amandine 91 112 93 92 37,3 96 17,8

 Sultana 99 83 99 101 37,2 96 19,0

 Lissabon 96 72 104 107 37,1 95 18,7

 Sirelia 98 85 96 98 36,8 95 19,2

 Merlin 99 90 83 97 36,2 93 18,8

 Korus 96

 PZO Silvia 104

Mittel dt/ha 47,5 33,3 33,0 41,6 38,8 19,7

Mittel 2014

Ergebnisse an den Einzelstandorten 2014

A. Aigner-IPZ 3c-2015

„Abreifezustand“ am 9. September 2014

A. Aigner-IPZ 3c-2015

Merlin

Turmaline Amandine ES Mentor

Sultana

-10

-5

0

5

10

15

20

25

30

35

15. 01.09.2011

Regen mm Mittel °C in 5 cm Boden Maximum °C Minimum °C in 20 cm Höhe

m
m

 R
e

g
e

n

b
z
w

C

April Mai

Bodentemperatur 10,9 C

Niederschlag 30 mm

14,5 C

156 mm

Juni

langjährig 56 mm 90

17,4 C

40 mm

104

Mittel

Drusch
11./19./30. Sept / 8.10.

AugustJuli

20,9 C

154 mm

15,8 C

98 mm

14,0 C

66 mm

17. 6. - 19. 7. Blüte
Saat am: 15. am: 4. Auflauf

6091108

September Oktober

Wetterverlauf in Freising in der Saison 2014

A. Aigner-IPZ 3c-2015

Wasser- Massen- Höhe Pflanzen- L a g e r

 Sorten Her- Reife- gehalt TKG bildung beginn ende erste länge nach bei

kunft zeit b. Ernte Jugend Hülse Blüte Ernte

absolut relativ % g Bonitur Juni Juli cm cm Bonitur

 Merlin CDN 000 47,0 99 ABCD 15,2 170 8,0 16. 15. 9,3 83 1,3 2,0

 Sirelia F 000 46,5 98 BCD 20,8 187 7,8 16. 19. 10,0 92 2,5 3,0

 Lissabon CDN 000 45,5 96 DC 16,9 200 6,3 18. 19. 9,3 79 1,0 1,0

 Sultana F 000 46,8 99 ABCD 17,8 207 7,3 17. 17. 9,5 87 2,3 2,5

 Solena F 000 50,6 107 AB 18,1 211 8,3 19. 20. 11,5 91 4,5 5,0

 Amarock CH 000 47,2 99 ABCD 16,7 197 7,0 18. 20. 10,5 106 5,8 3,0

 Amandine CH 000 43,1 91 D 20,6 202 7,3 18. 21. 12,5 115 4,5 4,3

 Turmaline CH 000 49,8 105 ABC 22,8 210 7,3 18. 20. 12,0 112 5,0 5,5

 Pollux CH 00/000 49,7 105 ABC 23,0 190 7,5 17. 19. 12,0 116 6,3 5,3

 Herta PZO A 00 45,3 95 DC 23,6 222 8,5 18. 21. 13,0 116 5,8 4,8

 ES Mentor F 00 51,4 108 A 23,2 231 5,3 18. 23. 10,0 102 2,0 4,8

 Meridian PZO CDN 00 46,7 98 ABCD 23,2 232 7,0 17. 19. 11,0 101 1,8 2,8

Mittelwert 18,1 205 7,3 10,9 100 3,5 3,6

D
ru

s
c
h

B l ü h-

Kornertrag

Datum

1
1
.

9
.

1
9
.
S

e
p

te
m

b
e
r

3
0
.
9
.

8
.
1
0
.

47,5

Erträge und Merkmale am Standort Oberhummel 2014

A. Aigner-IPZ 3c-2015

Wasser- Blüh- Höhe Pflan- Lager

 Sorten Reife- gehalt TKG beginn der ersten zen- bei

zeit b. Ernte Datum Hülsen länge Ernte

absolut relativ 1) % % 1) relativ 1) g Juni cm cm Bonitur

 Anzahl Beobachtungen 4 3 4 4 4 3 4 3

 ES Mentor 00 43,1 111 A 22,3 43,1 BC 113 A 213 24. 10,6 92 2,6

 Amarock 000 40,9 105 A 17,8 43,1 BC 107 AB 190 22. 10,6 95 3,0

 Pollux 00/000 40,7 105 A 18,8 42,3 BCD 104 AB 176 23. 10,5 102 3,8

 Turmaline 00/000 40,4 104 A 21,3 40,5 CD 99 AB 204 23. 11,5 95 3,9

 Herta PZO 00 39,5 102 A 20,0 46,8 A 112 A 213 24. 12,1 99 4,2

 Solena 00 38,7 100 A 21,2 44,3 B 105 AB 203 22. 11,7 85 3,9

 Meridian PZO 00 38,1 98 A 21,8 43,5 B 100 AB 226 22. 10,6 93 1,9

 Sultana 000 37,3 96 A 19,0 41,7 BCD 94 AB 199 21. 9,0 77 2,3

 Amandine 000 37,2 96 A 17,8 42,5 BC 96 AB 191 22. 10,1 101 2,9

 Sirelia 000 37,1 95 A 19,2 41,7 BCD 93 AB 191 21. 9,2 88 2,8

 Lissabon 000 36,8 95 A 18,7 39,7 D 89 B 193 22. 9,9 78 1,8

 Merlin 000 36,2 93 A 18,8 39,8 D 87 B 163 20. 10,0 78 2,0

Mittel 2014 38,8 19,7 42,4 14,2 dt 197 22. 10,5 90 2,9

 1) Mittelwertvergleich mittels SNK; P = 5%

gehalt ertrag

= 100 %

Roh-

Kornertrag protein Protein-

Erträge und Merkmale an den 4 Standorten 2014

A. Aigner-IPZ 3c-2015

Anfang Keim- Boden- Mitte Keim- Boden- Ende Keim- Boden- Anfang Keim- Boden-

 April pflanzen temperatur April pflanzen temperatur April pflanzen temperatur Mai pflanzen temperatur

qm 10 Tage qm qm qm

2011 31.3. 58/65 11,4 11.4. 63/63 10,9 26.4. 72/66 12,8 6.5. 63/67 16,0

2012 3 .4. 45/53 8,0 19. 4. 60/63 11,3 30. 4. 62/66 14,3 10. 5. 52/48 13,0

2013 8 .4. 44/47 8,0 23. 4. 45/44 11,2 30. 4. 53/58 14,8 8. 5. 49/51 14,7

Mittel 49/55 9,1 56/57 11,1 62/63 14,0 55/55 14,6

Ernte- Ertrag Feuchte Ertrag Feuchte Ernte- Ertrag Feuchte Ernte- Ertrag Feuchte

termin dt/ha % dt/ha % termin dt/ha % termin dt/ha %

2011 28. Sept. 36,7 18,3 - 39,9 19,2 5.10. 34,5 19,4 5.10. 31,1 21,2

2012 11. Sept. 45,4 14,0 - 50,7 13,3 - 48,1 17,6 17.9. 45,8 28,1

2013 23. Sept. 43,4 15,8 - 46,2 15,7 - 47,8 15,7 - 47,1 21,0

42,0 A 1) 16,0 45,6 A 16,1 43,5 A 17,6 41,3 A 23,4

2011 5. 10. 42,1 19,5 - 43,2 20,3 - 40,5 29,1 - 37,8 38,6

2012 26. Sept. 48,1 25,9 - 49,2 25,0 - 47,8 26,6 4. 10. 45,1 -

2013 2. Okt. 54,0 15,8 - 55,0 16,5 - 54,6 17,2 - 52 28,8

48,1 A 20,4 49,1 A 20,6 47,6 A 24,3 45,0 B 33,7

 1) Mittelwertvergleich mittels SNK; P = 5%

Mittel 3 Jahre

1. Saatzeit: 70 Kö/qm 2. Saatzeit: 70 Kö/qm 3. Saatzeit: 70 Kö/qm 4. Saatzeit: 70 Kö/qm

Jahr

Sorte ES Mentor

Sorte Merlin

Mittel 3 Jahre

A. Aigner-IPZ 3c-2015

Einfluss der Saatzeit auf Ertrag und Abreife am Standort Oberhummel

Impfung des Saatgutes

A. Aigner-IPZ 3c-2015

 Erträge der Impf- und N-Düngungsversuche 2012 und 2013

Impfung Roh- Lager

des N-Düngung protein- bei Ernte

Saatgutes kg/ha absolut relativ 1) gehalt % g Bonitur

Hi Stick ohne 47,0 = 100 % A 39,7 165 4,3

Hi Stick 50 bei Blühbeginn 46,2 98 A 39,1 166 4,7

fix-fertig ohne 45,9 98 A 38,2 161 2,4

ohne ohne 35,7 76 A 33,7 142 1,5

ohne 50 bei Blühbeginn 37,9 81 A 33,2 143 2,9

Hi Stick ohne 38,9 = 100 % A 39,6 160

Hi Stick 50 bei Blühbeginn 38,6 99 A 39,3 157

fix-fertig ohne 35,1 90 AB 36,6 158

ohne ohne 29,5 76 B 31,9 141

ohne 50 bei Blühbeginn 32,7 84 AB 33,0 140

 1) Mittelwertvergleich mittels SNK; P = 5%

TKG
Kornertrag

 Gützingen bei Würzburg

 Oberhummel bei Freising

dt/ha

Impfung kg/ha Rotthal- Gütz- Ober- Mittel über 3 Orte Rotthal- Gütz- Ober- Rohprotein-

N
münster ingen hummel

absolut relativ
münster ingen hummel gehalt %

1 ohne 0 23,9 28,9 29,4 27,4 = 100 % B 36,0

2 ohne 50 24,1 31,3 34,1 29,8 109 AB 101 108 116 34,6

3 Hi Stick 29,3 37,6 46,8 37,9 138 A 122 130 159 40,2

4 Force 48 26,3 40,3 47,6 38,0 139 A 110 139 162 40,3

5 Biodoz 28,8 39,2 48,2 38,7 141 A 120 136 164 40,6

6 Hi Stick doppelt 30,0 38,9 48,5 39,1 143 A 125 135 165 41,0

7 fix- fertig 28,5 31,5 33,3 31,1 113 AB 119 109 113 36,7

8 fix- fertig + HiStick 28,9 37,6 48,3 38,2 140 A 121 130 164 39,9

 Mittelwert 27,5 35,7 42,0 35,0

ohne = 100 %

Impfung des Saatgutes 2014

A. Aigner-IPZ 3c-2015

Keim- Feld- Hülsen- Pflanzen- Lager Verun- Saatgut Marktleistung Drillsaat

pflanzen auf- dt/ha TKG ansatz länge vor krautung bedarf 35 €/dt zu EZK

pro qm gang % abs. relativ g cm cm Ernte dt/ha €/ha relativ

 Sultana 51 46 89 45,0 = 100 % 202 8,8 66 1,5 1,5 1,12 1370 120

 Sultana 61 47 77 45,3 101 205 9,0 67 1,3 1,3 1,34 1340 121

 Sultana 70 57 81 46,1 102 199 9,0 71 2,0 1,3 1,54 1332 127

 Pollux 49 41 84 47,0 = 100 % 181 11,0 107 3,3 1,5 0,74 1509 107

 Pollux 65 45 69 49,1 105 179 11,0 113 4,0 1,0 0,98 1540 108

 Pollux 70 52 74 49,3 105 182 11,0 114 4,8 1,3 1,05 1531 113

 ES Mentor 48 32 66 47,2 = 100 % 212 9,5 88 2,3 1,3 0,97 1474 108

 ES Mentor 61 44 71 50,7 107 212 9,5 85 3,3 1,3 1,23 1548 112

 ES Mentor 70 47 67 51,4 109 211 9,5 89 3,5 1,0 1,41 1541 124

 Sultana 51 32 63 37,6 = 100 % 220 8,0 56 1,0 4,5

 Sultana 60 38 64 37,5 100 219 8,0 62 1,0 3,0

 Sultana 40 28 70 36,4 97 220 8,0 64 1,0 3,5

 Pollux 49 32 66 44,0 = 100 % 177 9,8 109 1,8 2,0

 Pollux 65 37 57 45,3 103 180 10,0 107 3,0 2,0

 Pollux 40 29 73 43,7 99 183 9,8 96 2,0 3,0

 ES Mentor 47 28 59 43,7 = 100 % 216 8,8 76 1,0 3,0

 ES Mentor 61 30 50 45,4 104 215 8,8 77 1,0 2,5

 ES Mentor 40 23 57 41,6 95 217 8,8 77 1,5 3,3

stärke

pro qm

D
ri

ll
s

a
a

t
 1

3
,6

 c
m

E
Z

K
 -

 S
a

a
t

 5
0
 c

m

KornertragSaat -

Sattstärke und Saattechnikversuch 2014

A. Aigner-IPZ 3c-2015

A. Aigner-IPZ 3c-2015

Vergleich Drillsaat zu EZK 50 cm Reihenweite (Sultana)

Ernte Ertrag min. max. Ertrag min. max. Ertrag min. max.

jahr dt/ha n dt/ha n dt/ha n

2007 38 15 8,0 60 38 201 0,0 65 31,2 13 26 35

2008 35 18 8,0 60 36 249 2,2 68 31,1 14 26 39

2009 41 27 10,0 72 37 320 0,0 65 25,9 33 0,0 38

2010 37 30 4,0 68 34 330 0,0 75 22,5 55 0,0 36

2011 37 32 6,0 73 36 306 0,0 70 27,8 60 0,0 35

Mittelwert

5 Jahre
37,5 122 7,2 66,6 36,0 1406 0,4 68,5 27,7 175 10,4 36,6

Ökoanbau

2007 35 30 14,0 50 26 66 1,4 45 25,0 7 15 36

2008 33 43 0,0 55 27 74 1,8 43 22,6 9 0,0 35

2009 35 77 0,0 68 26 89 0,0 45 16,7 9 0,0 32

2010 30 77 10,0 58 24 96 0,0 45 15,6 15 0,0 26

2011 27 83 0,0 53 24 98 0,0 55 20,7 25 0,0 32

Mittelwert

5 Jahre
31,7 310 4,8 56,8 25,4 423 0,6 46,6 20,1 65 3,0 32,2

Differenz -5,7 -10,6 -7,6Öko zu Konventionell

Ackerbohnen Körnererbsen Sojabohnen

Ertrag dt/ha Ertrag dt/ha Ertrag dt/ha

A. Aigner-IPZ 3c-2015

Praxiserträge bei Eiweißpflanzen 2007 bis 2001

(schriftliche Befragung Bachelorarbeit von H. Stangl)

Vergleich der Eiweißfrüchte am Standort Oberhummel bei Freising

A. Aigner-IPZ 3c-2015

Weiße

Ernte Ertrag
Rohpro-

tein

RP-

Ertrag
Ertrag

Rohpro-

tein

RP-

Ertrag
Ertrag

Rohpro-

tein

RP-

Ertrag

Lupine

jahr dt/ha % dt/ha dt/ha % dt/ha dt/ha % dt/ha

2002 65,6 32,0 21,0 65,2 23,5 15,4 43,5 43,8 19,2

2003 49,7 32,0 15,9 67,7 22,9 15,5 39,0 39,7 15,7

2004 84,6 29,4 24,8 65,5 21,8 14,2 32,9 40,7 13,4

2005 79,1 31,7 21,6 69,5 24,8 14,8 32,5 45,4 14,8

2006 50,1 33,1 14,3 67,4 23,3 13,5 39,3 41,6 14,8

2007 58,0 29,3 11,9 69,9 21,8 13,1 37,2 44,0 14,9

2008 73,8 30,3 19,2 59,8 23,6 12,2

2009 53,1 30,3 13,8 53,1 23,3 10,6

2010 52,0 28,7 12,8 61,1 24,0 12,6 45,6 43,9 18,2

2011 70,2 30,1 18,2 74,0 24,1 15,3 28,9 42,1 10,5

2012 67,7 31,5 18,4 63,3 24,5 13,4 47,8 41,8 17,2

2013 46,8 30,0 12,1 66,9 24,0 13,8 48,1 42,1 20,3 54,6

2014 75,8 31,3 24,0 71,9 21,7 13,7 47,5 54,5

Mittelwert

13 Jahre
63,6 30,7 17,5 65,8 23,3 13,7 40,2 42,5 15,9

Ackerbohnen Körnererbsen Sojabohnen

Institut für Ökologischen Landbau,
Bodenkultur und Ressourcenschutz

● Weiße Lupine: wertvoller Eiweißlieferant sowohl

in der Tierernährung als auch in der

Nahrungsmittelproduktion

(hoher Rohproteingehalt, günstige

Aminosäurenzusammensetzung)

● derzeit findet aufgrund mangelnder Resistenz

gegen Anthraknose nahezu kein Anbau statt

● BLE-gefördertes Verbundvorhaben zur Weißen

Lupine (LfL, LLA Triesdorf, DSV, Bäckerei

Schedel; Laufzeit 03/2012 – 02/2015)

Ziel:

Identifizierung anthraknoseresistenter

Sortenkandidaten

 I. Jacob, 14. Januar 2015

Einleitung und Zielsetzung

17

Institut für Ökologischen Landbau,
Bodenkultur und Ressourcenschutz

Anthraknoseresistenz, Rang 2012 – 2014

zwei- und dreijährig geprüfte Zuchtlinien und VRS

19

Ergebnisse

0 2 4 6 8 10

Amiga

105

Feodora*

111

122

119

112

125

108

118

115

117

114

Rang Anthraknoseresistenz

Z
u

c
h

ts
ta

m
m

/S
o

rt
e

*) Feodora 2012: zwei Standorte, in Hohenkammer 14 Tage später gesät.

I. Jacob, 14. Januar 2015

Institut für Ökologischen Landbau,
Bodenkultur und Ressourcenschutz

Anthraknoseresistenz, Standort Leutewitz (SN), 2013

0

1

2

3

4

5

6

7

8

9

A
n

th
ra

k
n

o
s
e
b

e
fa

ll
 (

1
-9

)

Zuchtstamm/Sorte

20

Ergebnisse

starker Befall

geringer Befall

I. Jacob, 14. Januar 2015

Institut für Ökologischen Landbau,
Bodenkultur und Ressourcenschutz

*) fünf Orte, in Hohenkammer 2012 14 Tage später gesät, #) adjustiertes Mittel aus 2012 und 2013, sieben Orte,
100 % = 24,51 dt/ha. Verschiedene Buchstaben = signifikante Unterschiede, SNK, P < 0,05.

Kornertrag zweijährig geprüfter Zuchtstämme 2012-2013

0

20

40

60

80

100

120

R
e
la

ti
v
e
rt

ra
g

 (
%

)

Zuchtstamm/Sorte

 A AB ABC ABC ABCD ABCD ABCD ABCD BCD CD D E E

21

Ergebnisse

I. Jacob, 14. Januar 2015

Institut für Ökologischen Landbau,
Bodenkultur und Ressourcenschutz

Fazit

● deutlicher Zuchtfortschritt hinsichtlich des Merkmals

Anthraknoseresistenz feststellbar

● Resistenz wirkt sich positiv auf Kornertrag und

Ertragsstabilität aus

● resistentere, ertragreiche und -stabile Zuchtlinien stehen zur

Verfügung

● nächster Schritt: Anmeldung beim Bundessortenamt

22 I. Jacob, 14. Januar 2015

Institut für Ökologischen Landbau,
Bodenkultur und Ressourcenschutz

Dank an...

