

Sötlupin – den nordiska sojan?

Erfarenheter från lupinodling för foder till gris, fågel och nöt, samt lärdomar från odling av lupin för humankonsumtion.

AXFOUNDATION

Torsåker.

AXFOUNDATION

Stockholm, Oktober 2020
©Axfoundation
info@axfoundation.se
www.axfoundation.se

Redaktör: Linda Andersson (Axfoundation). **Kvalitetsgranskning:** Madeleine Linins Mörner (Axfoundation), Anna Henning Moberg (Axfoundation), Jonny Torevik (tidigare Marknadschef Växt Svenska Foder). **Foto:** Anna-Henning Moberg, Linda Andersson, Linda Prieditis. **Design:** Avocado Creative Studio.

Upphovsrätt: Axfoundation uppmuntrar användning, reproduktion och spridning av materialet i denna produkt. Materialet kan kopieras, laddas ner och skrivas ut, förutsatt att Axfoundation anges som källa och innehavare av upphovsrätten.

Innehåll

4 Inledning

6 Problematik & potential

8 Lupin för humankonsumtion

- Lupin förlänger intervallen för åkerböna på Kårtorps Säteri
- Sättra Gård ser potential - men ogräs och outvecklad marknad sätter käppar i hjulet

18 Lupin som foder till gris

- Lupin och åkerböna ersätter soja till Halla Gårds grisar

22 Lupin som foder till fågel

- Lupin ersatte ärter - gav likvärdigt foder till slaktkyckling på Körslätts Gård

26 Lupin som foder till nöt

- Lupin gav oförändrad produktion på Nöbbelövs Gård
- Odlings- och foderdata: Böja Stommen
- Odlings- och foderdata: Sunnerborg Gård

Inledning

Det här materialet vänder sig till dig som har produktionsdjur och vill ersätta importerad soja i ditt foder, men också till dig som vill börja odla sötlupin till livsmedel. Materialet sammanfattar erfarenheterna från sju lantbrukare runt om i Sverige som odlat sötlupin under ett eller flera år.

Materialet har sammanställts av Axfoundation, en fristående, icke-vinstdrivande verksamhet som arbetar konkret för ett mer hållbart samhälle. Inom programområdet Framtidens mat samarbetar vi med representanter från hela livsmedelskedjan - primärproducenter, forskare, livsmedelsförädlare, kockar och entreprenörer - för att gemensamt hitta lösningar på de komplexa hållbarhetsproblem livsmedelsproduktionen står inför.

En viktig del av vårt arbete sker på Torsåker gård, Axfoundations testgård och utvecklingscentrum i Upplands Väsby. När vi startade upp arbetet på gården 2017

Torsåker gård är Axfoundations testgård och utvecklingscentrum för framtidens hållbara livsmedelsproduktion. Här testodlar vi grödor och utvärderar såväl nya som gamla odlingsmetoder.

bestämde vi tidigt att proteinskiftet skulle vara ett av våra fokusområden. Vi började testodla de proteingrödor som vi antog hade stor potential att bidra till detta. En av dessa var sötlupin - en ny gröda för de flesta svenska lantbrukare. Anledningen var att vi anade dess potential att bli den nordiska sojan.

Erfarenheterna från Torsåker gård, tillsammans med lärdomar från ytterligare sex samarbetsgårdar, ligger till grund för det här materialet. Ett stort tack till de lantbrukare som frikostigt delat med sig av sin kunskap; Anders Gunnarsson (Halla Gård), Carl Ekströmmer (Sunnerborgs Gård), Magnus Bengtsson (Körslätts Gård), Markus Lindström (Böja Stommen Lantbruks AB), Mats Eriksson (Sättra Gård och arrendator på Torsåker gård), Olof Jansson (Kårtorgs Säteri), Peter Nilsson (Nöbbelövs Gård). Ett särskilt tack även till Jonny Torevik tidigare Marknadschef Växt Svenska Foder, som kvalitetsgranskat innehållet. ●

Lupin – den nordiska sojan?

Sötlupin (ej att förväxla med den giftiga trädgårdslupinen) är en kvävefixerande baljväxt med högt proteininnehåll. Sötlupin, tillsammans med exempelvis åkerböna, kan ersätta soja i foder, och kan också användas i livsmedelsproduktion. Sötlupin har länge odlats och använts som både livsmedel och foder i bland annat medelhavsområdet, Mellanöstern och Sydamerika. Den sort som främst odlas på våra breddgrader är **Lupinus angustifolius**, **smalbladig lupin** eller **blå lupin**. **Lupinutsäde** som ska sås på jungfrulig åkermark måste ympas för att få en god skörd. Ympet innehåller en bakteriekultur som hjälper grödan att komma igång med kväveknölnarna på sina rötter.

Problematik & Potential

Idag är den svenska produktionen av baljväxter mycket låg. Knappt tre procent av den odlade marken i Sverige används för baljväxtodling och av dessa används endast åtta procent till livsmedel, övrigt går till foder. Samtidigt ökar konsumtionen av baljväxter, inom såväl djuruppfödning som bland konsumenter, men merparten av dessa importeras, ofta i form av soja från andra sidan världen. Allt fler börjar dock se potentialen i alternativa proteingrödor odlade och producerade i Sverige.

Intresset bland konsumenter växer för bönor, linser, ärtor och lupiner som nyttiga och proteinrika alternativ till kött. Samtidigt erbjuder svenska baljväxter stora miljö- och klimatomständiga fördelar bland annat eftersom grödan fixerar kväve direkt från luften och därmed minskar behovet av tillfört kväve. Varför odlar vi då inte mer baljväxter i Sverige - trots deras miljö-, klimat- och hälsofördelar? Det beror på en rad orsaker:

- Det behövs mer växtförädling på moderna, intressanta och högvärdiga baljväxter sorter som mognar snabbt och därmed passar för det svenska odlingsklimatet.
- Sojaprotein är billigt, vilket gjort det svårt att motivera djuruppfödare att använda svenskodlade proteinfoderråvaror istället. Konsumenten är ofta inte medveten om vilket foder som deras köttbit har ätit och därmed har betalningsvilja för ett mer hållbart sådant saknats.
- Det råder brist på en fungerande storskalig infrastruktur i Sverige för att ta hand om baljväxter som ska användas till livsmedel, såsom sortering, skalning, fraktionering och förädling. Det försvårar för lantbrukare att hitta köpare för baljväxter som livsmedelsråvara.

Några samlade lärdomar från svensk lupinodling

Fördelar:

- **Hög proteinhalt - ett alternativ till soja:** Sötlupin har lika hög proteinhalt som soja. Sötlupin och åkerböna kan ersätta soja i både livsmedel och i foder, med potentiellt minskade kostnader för lantbrukare med produktionsdjur.
- **Kvävefixerande:** Förmåga att ta kväve direkt från luften – minskat behov av mineralgödsel.
- **Avbrottsgröda:** Sötlupin är inte värdväxt för ärtrotörta eller rotörta - den kan odlas i en växtföljd med exempelvis åkerböna eller ärter. Därmed skapar den förutsättningar för en ökad svensk proteinförsörjning.

Nackdelar:

- **Ny gröda:** Låg kunskap/ erfarenhet av odling för olika växtförhållanden i Sverige.
- **Mognad:** Mognar sent och ojämnt samt är känslig för ogrästryck.
- **Infrastruktur:** Bristande infrastruktur för hantering som livsmedel och därmed svårt att hitta avkastning för detta.

På Axfoundation ville vi se om vi kunde bidra till att skala upp den svenska produktionen av baljväxter och samtidigt adressera frågorna om betalningsvilja, infrastruktur och attraktiva produkter. En av de grödor vi fokuserat på är sötlupinen – en stark kandidat till att bli den nordiska sojan.

Varför ersätta sojan?

Vi vet att vi måste äta mindre kött, både för hälsans och planetens skull. När vi väl konsumerar kött måste vi välja det med betydligt större omsorg. Många konsumenter är idag omedvetna om det faktum att även om djuren föds upp i Sverige, så produceras delar av fodret ofta på andra ställen i världen. Faktum är att vi importerar cirka 220 000 ton soja till Sverige varje år som går till mjölk- och köttkor, grisar, kycklingar, värphöns och odlad fisk. Dessutom är en stor del av allt kött som konsumeras i Sverige importerat och bara genom importköttet konsumerar vi svenskar indirekt ytterligare 150 000 ton soja per år. Ytterligare soja konsumerar vi eftersom många av de vegetariska kött- och mejeriliknande proteinprodukterna som finns på marknaden nu, är gjorda på just på denna proteingröda. Och marknaden växer.

Sojan är en mycket bra gröda ur ett näringsperspektiv, men den odlas ofta på andra sidan jorden eftersom soja växer dåligt på våra breddgrader. Den odlas också ofta på ett sätt som skadar både naturen och människorna i produktionen. Därför behövs ett alternativ.

Varför sötlupin?

Den ärtstora lupinbönan har en hög proteinhalt och liknar sojan – med skillnaden att den kan odlas med tillfredsställande avkastning i vårt klimat. Sötlupin är dessutom inte värdväxt för ärtrottröta eller rotröta, så den kan odlas i en växtföljd med exempelvis åkerbönor eller ärter. Därmed skapar lupinen förutsättningar för en kraftigt ökad proteinförsörjning på den egna gården för de lantbrukare som redan odlar någon av dessa. Såväl testodlingar och

återkommande odlingar runt om i Sverige har visat att lupin har stor potential inom såväl livsmedelsproduktion som användning i foder.

Från testodling till skala

Axfoundation testodlade sötlupin av sorten Boregine på Torsåker gård under odlingssäsongen 2017 tillsammans med lantbrukaren Mats Eriksson → s.12. Avkastningen blev 3,7 ton per hektar och bönorna hade ett proteininnehåll på 36%. Detta visade att vi var någonting på spåren värt att gå vidare med.

När det också visade sig att lupinen blev en värdefull ingrediens i den baljväxtfärs vi samtidigt utvecklade (tillsammans med åkerböna och gråärta) blev grödan ännu mer intressant. Det går utmärkt att producera köttersättningsprodukter på svenskodlade grödor och utvecklingen pågår med att omvandla dem till moderna livsmedel. Den helsvenska baljväxtfärsen säljs nu både i butiker, storkök och till restauranger.

Samtidigt testodlade en handfull samarbetsgårdar sötlupin, däribland en kycklinguppfödare → s.22, en grisgård → s.18 och en mjölkgård → s.26. Proteingrödan användes som inblandning i foder till djuren. Genom dessa kunniga lantbrukare kan vi visa att det är fullt möjligt att byta ut sojan i foder utan att djuren tappar i tillväxt eller får försämrad hälsa. Grisuppfödaren har dessutom visat på ökad lönsamhet genom egen produktion av proteinfoder. Vår förhoppning är att du genom det här materialet ska få inspiration att testa utifrån dina förutsättningar. ●

Anna Henning Moberg
Projektutvecklare
Torsåker gård,
Axfoundation

Madeleine Linins Mörner
Programansvarig
Framtidens mat,
Axfoundation

Odlas lupin till humankonsumtion

Lupin förlänger intervallen för åkerböna på Kårtorps Säteri

När Olof Janson bestämde sig för att odla lupiner var det främst för att förlänga intervallen mellan åkerböna och komplettera fodret till gårdens 340 mjölkcor. När lupinerna från Kårtorps Säteri i Västergötland hade skördats visade de sig också kunna säljas för humankonsumtion till ett hyggligt pris.

Det som gör lupinen intressant enligt Olof är att den inte har samma växtföljdssjukdomar som åkerböna. Han ser den som ett komplement till gårdens övriga grödor; höstvet, råg, havre, raps och åkerböna samt vall med stor andel lusern och rödklöver. Visserligen är gårdens växtodling idag i balans med besättningen av nötkreatur och man producerar ett överskott av spannmål, men problemen med åkerböna och ärter utmanar.

- Vi har odlat åkerböna sedan 70-talet och har ett intervall på 5-6 år. Men de avkastar mindre och mindre för varje år de återkommer på samma mark eftersom de har en del växtföljdssjukdomar. Bland annat angrips de av Phytophthora pisi som leder till rotröta. Därför är det bra att kunna förlänga intervallet till 10-12 år genom att ta in en annan gröda som lupiner.

Den första säsongen med lupiner 2019 testade Olof att samodla vårvet och lupin med vallinsådd. Samodlingen valdes för att

Kårtorps Säteri

Verksamhet: Kårtorps Säteri i Västra Götalands län är en ekologisk mjölkgård som varit KRAV-certifierad sedan 1995. Gården drivs av Olof Janson tillsammans med fem bröder.

Om gården:

- 600 nötkreatur varav 340 mjölkcor.
- 700 hektar åker i cirkulation.
- 150 hektar betesmark och betad åker.
- 1 600 hektar skog varav 200 naturreservat.

Lupin: Odlade lupin 2019 i samodling med vårvet och med vallinsådd på 39 hektar. Odlade 70 hektar 2020. Lupinen går till gårdens foder samt säljs för humankonsumtion.

minska risken; skulle lupinen gå dåligt skulle gården ändå få en hygglig skörd på vårvetet. Olof har valt en mycket högavkastande sort vårvet, Alderon, som mognar väldigt sent och på så sätt minskas skillnaden i mognadstid mellan vårvetet och lupinerna eller åkerböna.

Samodlingen slog väl ut, samtidigt kunde flera lärdomar dras från försöket. Fläckvis konkurrerade lupinerna ut vårvetet och det fanns också en del ogräs i samodlingen. Olof upplevde också att grödan kände av torkan något från 2018, även om 2019 bedömdes som ett normalår för gården. Den 13 augusti 2019 ensilerades två tredjedelar av

”Lupiner är ett bra sätt att förlänga odlingsintervallet mellan våra åkerbönor.”

Olof Janson,
Kårtorps Säteri

grödan och avkastade 7,5 ton torrsubstans per hektar. Under första halvan av september var resterande gröda tröskmogen, men på grund av regnet dröjde tröskningen till den 20 september.

- Lupiner har rykte om sig att vara svårtröskade. Om de mognar ojämnt kan de behöva strängläggas. Vi upplevde inte det 2019 och hade inga problem med tröskningen. Vi har heller inte upplevt någon skillnad vid ensilering.

Helsädsensilaget med lupiner och vârvete användes under sommaren 2020. Något som förvånade när Olof analyserade näringsinnehållet i ensilaget med lupin var att det hade en något lägre proteinhalt än vad gården brukar få i ensilage från åkerböna och vârvete.

Sett till helheten är lupiner en lovande gröda enligt Olof, som utökade odlingen av lupiner under 2020 - främst av växtföljdsskäl. Samtidigt menar han att marknaden idag är

underutvecklad och sortvalet begränsat - det behövs sorter med såväl högre avkastning som jämnare mognad.

Den ekonomiska kalkylen för lupin går ihop enligt Olof, men visst finns det osäkerheter. Utsädespriset för lupiner är högre än för åkerbönor, och därutöver tillkommer kostnad för ympkultur och arbete med ympning. Skörden blir dessutom lägre än för åkerbönor på friska jordar - och tröskningen är säkrare för åkerbönor. Samtidigt har lupinfröet enligt Olof en något högre proteinhalt och troligen bättre sammansättning av aminosyror än åkerböna, vilket kan ge ett något högre värde per kilo foder. Det - i kombination med den bättre växtföljden - gör att lupiner är värda att odla.

- Jag tror att vi kan bli självförsörjande på proteingrödor i Sverige, i alla fall till nötkreatur och det skulle nog kunna gå till gris också. Odlingen av raps, åkerbönor, ärtor och lupiner kan öka. Vi kan också ha större andel klöver och lusern i vallarna. ●

Fördelar med lupin

Högt proteininnehåll: Något högre än åkerböna och troligen bättre aminosyresammansättning för mjölkkor enligt Olof.

Passar särskilt på lätta jordar: Ger skörd med högt proteininnehåll även på lättare jordar, där åkerböna skadas av torka, liksom på sura jordar med lågt pH.

Bra gröda för att bryta av växtföljden: Med lupin kan intervallet mellan åkerböna förlängas till 10-12 år, vilket minskar risken för sjukdomar och kan öka skördarna.

Nackdelar med lupin

Ogräs: Lupiner konkurrerar dåligt med ogräs.

Mognad: Mognar sent och ibland ojämnt.

Tröskning: Kan behöva strängläggning vissa år.

Lupinodling på Kårtorps Säteri 2019-2020

År 2019 odlades 39 hektar lupiner och vårvete. År 2020 utökades odlingen till 70 hektar. Tabellens data gäller 2019.

Lupinodling 2019	Fält 1: Liden	Fält 2: L. Boagärdet	Fält 3: Pilavägen betesfälla
Användning	Humankonsumtion.	Foder (helsädsensilage) till mjölkkor samt till humankonsumtion.	Humankonsumtion.
Lupinsort	Lupinus angustifolius, Boregine, grenad sort, blålupin men vitblommig.		
Utsäde	Lantmännen		
Ympning	Ympning gjordes på hela blandningen av lupin och vårvete. Åtgång: 400g Histick ympmedel per 100 kg lupin/vårvete (ca 2 kr per kg utsäde). Metod: Ympmedlet fuktades med vatten och blandades med lupin/vete på betonggolvet.		
Hektar lupiner	5,3 ha	30,3 ha	2,8 ha
Intervall	Troligtvis vart 5:e år.		
Odlingsystem	Ekologisk (KRAV).		
Odlingsmetod	Samodlar lupin (60%), vårvete (40%) och därutöver vallsinsädd (slåttervallfrö med lusern). Vårvete av sorten Alderon, en mycket högavkastande sort med mogningsstid som närmar sig lupinens.		
Såtidpunkt	16-17 april 2019, skall ej sås för tidigt.		
Sådd och markberedning	Fastgödsel användes då detta fanns över från egen gård. Vanlig vårplöjning gjordes samt harvning 3 ggr p.g.a. vallfröinsädd för att få plana fält. Insädd gjordes med vanlig såmaskin (Väderstad Spirit). Noggrann vältning och stenplockning.		
Jordart och PH	Sand och lera, pH 5,5-7.		
Utsädesmängd	230 kg utsäde/ ha av lupin och vårvete. Lupin: 60% lupin Boregine, 138 kg/ha, 69 grobara frön/m ² . Vårvete: 40% vårvete Alderon, 92 kg/ha, 186 grobara frön/m ² . Härutöver: 22 kg/ha vallfrö.	Som fält 1	Som fält 1 men med 30 kg/ha betesvallfrö.
Avkastning	3 ton/ha varav cirka 1,7 ton lupiner.	Foder: De 26 ha som skördades till helsädsensilage gav 7,5 ton ts/ha (vårvete + lupin). Humankonsumtion: Som fält 1	Som fält 1
Produktionskostnad	Lupiner är dyrare än åkerbönor att odla på grund av högre utsädespris, dyrt ympmedel (cirka 2 kr/kg) och besvärlig ympning. Lupiner har dock lite högre proteinhalt enligt Olof och troligen bättre sammansättning av aminosyror än åkerbönor, vilket ger något högre fodervärde. Den förlängda växtföljden gör också att lupiner är värda att odla.		
Sådjup	4 cm		
Radavstånd	12,5 cm		
Tusenkovnvikt, g	150 g		
Protein, % av ts	34% råprotein (åkerbönor innehåller cirka 29% råprotein).	Foder: 13% råprotein i helsädd lupin och vårvete.	Som fält 1
Näringsstillförsel	Lite fastgödsel.		
Ogräsbekämpning	Ingen kemisk bekämpning på grund av ekologisk odling. Ingen mekanisk ogräsbekämpning på grund av vallsinsädd.		
Insektsbekämpning	Ingen		
Mognad	Lupinerna mognade samtidigt som åkerbönorna som såddes två veckor tidigare på andra fält. På vissa delar av fältet konkurrerade lupinerna ut vårvetet (liksom ogräset).		
Skördedatum	20 september	Foder: 13 augusti Humankonsumtion: Som fält 1	Som fält 1
Skörd	Vanlig skördetröska. Ingen strängläggning behövdes. Skörden av vårvete och lupin rensades och separerades på Manns i Kvänum. Därefter säckades i storsäck om 900 kg inför försäljning.	Foder: 25 ha av fältet skördades med självgående exakthack. Gick till helsädsensilage. Ingen strängläggning eller förtorkning. Kvarvarande halm balades och plastades. Humankonsumtion: Som fält 1.	Som fält 1
Utfordring till mjölkkor	-	Helsädsensilage från samodling lupin/vårvete samt vallensilage. Därutöver kraffoder av åkerböna, rapsfrö, vete, råg och ibland havre. Använder normalt ingen soja i fodret sedan 2008.	-

Odla lupin till humankonsumtion

Lupin har potential – men ogräs och outvecklade marknader sätter käppar i hjulet

På Sättra Gård är innovationsandan stark. Nya metoder testas friskt liksom alternativa grödor – en av dem är sötlupin. Men efter tre års experimenterande väljer lantbrukaren Mats Eriksson ändå att sätta lupinodlingarna på paus – trots att han ser potentialen i baljväxten både som avbrottsgröda och alternativt protein för såväl foder som humankonsumtion.

Det är främst tre orsaker som får Mats att ta paus i lupinodlingen; ogrässtrycket, ojämn mognad hos plantan och en outvecklad marknad. Ogräsproblemet är något som växt med tiden. Första året gick det bra, då odlade Mats lupin på lättare jordar på Torsåker gård, Axfoundations utvecklingscentrum för framtidens hållbara livsmedel. Testodlingar gjordes med såväl renbestånd som samodling, lupinen såddes med dubbla radavstånd med en System Cameleont och ogräset hölls i schack mekaniskt med en omgång ogrärensning mellan raderna. Det gjorde att lupinen stod sig väl 2017 och skörden låg på runt 3,7 ton per hektar. De två påföljande åren fortsatte Mats att odla lupin på Sättra Gårds lite tyngre jordar, med normalt radavstånd och endast kemisk ogräsbekämpning. Det föll inte alls lika väl ut.

- Vi använde samma markberedning som året innan, med Sättrametoden och grundbearbetning. Men vi sådde med

Sättra Gård

Verksamhet: Sättra Gård är en konventionell spannmålsgård i Uppland. Gården drivs av Mats och Mia Eriksson och har 25 anställda.

Om gården: 1000 hektar odling, främst vete men även malkorn, havre, solrosor. Använder lin, foderarter och lupin som avbrottsgrödor. Bedriver entreprenadverksamhet för kommunen.

Lupin: Har odlat lupin i samodling och renbestånd i 3 år. Lupinen har sålts för humankonsumtion.

enkelt radavstånd vilket gjorde vi inte kunde radhacka ogräset. Dessutom sådde vi på jordar med mellanlera vilket jag tror gjorde att vi hade svårt att få tillväxt på lupinen. Det ledde till ett oerhört stort ogrässtryck.

Den höga andelen ogräs i fältet, i kombination med att plantorna mognade ojämnt låg till grund för den låga lupinavkastning det året, knappt 500 kg per hektar under 2019.

- Lupinplantorna mognade i toppen, men inte alls i botten, så vid tröskningen i september blev skörden mest en grön massa. Vi tvingades tröska med returen öppen för att undvika stopp och då förlorade vi en stor del av skörden.

”Att testa nya
grödor tar tid
och kräver finlir.
Vissa grödor och
metoder passar
i vissa lantbruk,
andra inte.”

Mats Eriksson,
Sättra Gård

Sättrametoden

På gården har den så kallade Sättrametoden utvecklats som minimerar jordbearbetningen. Efter tröskning lämnas stubben kvar på åkern under höst/vinter. Eftersom halmen har brutits ner på vintern och blivit porös räcker det med en grundbearbetning på våren. Metoden har lett till ökat mikroliv i jorden, effektivare nedbrytning av halm och mycket mullämnen i jordens översta lager. Stubben hindrar också avdunstning vilket gör att sådden kan göras i varmare jord med snabbare uppkomst.

”En körning med Carrier Väderstad på våren med nedbruten halm ger samma effekt som att köra fyra gånger på hösten. Det gör att jag bara gör av med 30 liter diesel per hektar och år, istället för 70-80 liter.”

- Den blöta skörden försvårade såklart också rensningen, något som hade gått mycket lättare året innan.

Skörden från 2018 såldes för humankonsumtion och användes till Svensk Baljväxtfärs. Det finns idag endast ett fåtal uppköpare av lupin för humankonsumtion och det råder en stor osäkerhet i marknaden menar Mats.

- Om lupinen ska bidra till ett storskaligt proteinskifte och fasa ut sojan måste vi både kunna producera storskaligt, ha tillgång till uppköpare av stora volymer och enkelt lösa logistiken. Det saknas idag. Det behövs en utbyggd handelsplattform för lupin, precis som det finns för andra grödor som ärter och raps, så att jag som lantbrukare vet att jag får avsättning för min gröda.

Trots motgångarna tror Mats ändå på lupinen som möjlig avbrottsgröda och en alternativ proteingröda till soja. Att testa nya grödor tar tid och kräver "finlir", vissa grödor och metoder passar i vissa lantbruk, andra inte, menar Mats och sammanfattar behoven framåt för att lyckas med lupin storskaligt i Sverige.

- Jag tror att lupin klarar sig bättre på magrare och lättare jordar. Kanske kan växtförädlingen göra sitt och ta fram lupiner som mognar jämnare och tidigare. En möjlig väg framåt kan också vara för lantbrukare att kombinera mekanisk radhackning och kemisk bekämpning av ogräs. Och så en bättre avsättning för lupinen med en fungerande marknad. ●

Fördelar med lupin

Proteingröda: Lupinen kan bli en ny proteingröda som kan ersätta soja – men då krävs storskalighet.

Avbrottsgröda: Lupinen är en bra avbrottsgröda som inte har samma problematik med växtföljdsjukdomar som foderärter.

Stråstyv: Lupinen är stråstyv och står upp även i renbestånd.

Nackdelar med lupin

Ogräs: Lupinplantan är gles och täcker inte marken vilket gör att den konkurrerar dåligt med ogräset.

Ojämn mognad: Lupinen mognade ojämnt i plantan – nya skidor bildades underifrån som aldrig mognade vilket försvårade tröskningen.

Avsättningen: Marknaden för lupin är för outvecklad och det är svårt att få avsättning för produkten.

Lupinodling på Sättra Gård 2017-2020

Lupinodling	2017	2018	2019	2020
Användning	Humankonsumtion			
Lupinsort	Lupinus angustifolius, Boregine, grenad sort	Boregine, grenad sort	Regent	Regent
Utsäde	Svenska Foder	Lantmännen	Lantmännen	Hade kvar utsäde från föregående år.
Ympning	<p>Ympning gjordes på hela utsädet, både renbestånd och vid samodling.</p> <p>Åtgång: Enligt bruksanvisning.</p> <p>Metod: Lyfte storsäck med lupin över såmaskinen och gjort ett hack i påsen för att låta utsädet rinna ut sakta i såmaskinen. Skyfflade i ympningen under tiden så det blandas med lupinen. Ympet påverkade såmaskinen negativt vilket ledde till att det gick på mindre och mindre utsäde, från 100% i början till 30% utsäde i slutet. Men år 3 funkade det bättre.</p>			
Hektar lupiner	3 ha	17 ha	25 ha	2 ha
Intervall	Har ej satt intervall eftersom endast odlat lupin i 4 år och kommer ej fortsätta. Sådde höstvede efter lupinen vilket växte bra och tyder på att lupinen var en bra avbrottsgröda och förfrukt.			
Odlingssystem	Konventionell			
Odlingsmetod	<p>Fält 1: Samodling lupin (70%) och korn (30%).</p> <p>Fält 2: Lupin i renbestånd, 12 cm radavstånd</p> <p>Fält 3: Lupin i renbestånd, 25 cm radavstånd</p>	Lupin i renbestånd.	Lupin i renbestånd.	Lupin i renbestånd.
Såtidpunkt	Första dagarna i maj	27 april	29 april	24 april
Sådd och markberedning	<p>Markberedning med Sättrametoden där stubben var kvar över höst/vinter. På våren grundbearbetning två gånger med tallrikskultivator Väderstad Carrier.</p> <p>Fält 3: Sådd med System Cameleon med dubbla radavstånd. Detta möjliggjorde radhackning av ogräset en gång vilket gjorde ogrästrycket mindre.</p>	<p>Markberedning som 2017 med Sättrametoden och grundbearbetning.</p> <p>Sådd med Väderstad Rapid och vanligt radavstånd vilket gjorde att ogräset ej kunde radhackas.</p> <p>Ogrästrycket mycket stort.</p>	Som 2018.	<p>Markberedning och sådd som 2019.</p> <p>Ogräset tog överhand.</p>
Jordart och PH	Lättare jordar på Torsåker gård.	Tyngre jordar med mellanlera på Sättra Gård. Svårt att få tillväxt på lupinen på dessa jordar.	Som 2018.	Som 2018.

Lupinodling	2017	2018	2019	2020
Utsädesmängd	100 kg/ha (olika beroende på försök)	160 kg lupin / ha i renbestånd	Som 2018.	Som 2018.
Avkastning	3,7 ton/ha lupinskörd för det bästa fältet.	Extrem torka gjorde att skörden mognade slutet av juli och ärtorna drösade. Mycket låg skörd.	500 kg/ha	Fältet skördas ej, lupinen körs upp p.g.a. ogräs, särskilt blåklint.
Produktionskostnad	Ungefär samma produktionskostnad som foderärter.			
Sådjup	6-7 cm			
Radavstånd	25 cm	12 cm	12 cm	12 cm
Protein, % av ts	36% råprotein	-	-	-
Näringstillförsel	Nej	Nej	Nej	Nej
Ogräsbekämpning	Mekanisk	2 l Glyphosat innan sådd	Fenix 0,9l/ha. Trots detta mycket ogräs. Samma som för ärter, har inte hittat registrerade preparat för lupin.	Som 2019
Insektsbekämpning	Nej	Nej		
Mognad	Lupinerna i det bästa försöket mognade samtliga.	Skörden brådmognade som helhet p.g.a. torkan. Renbeståndet klarade sig bäst och stod rakt upp.	Lupinplantorna mognade mycket ojämnt, de mognade i toppen, men inte i botten. Dock jämn mognad över fältet.	-
Skördedatum	29 september	4 september	Sista halvan av september	-
Skörd & beredning	Direkt tröskat och hackat med System Cameleon i början av juni. Rensning gjordes med Cimbria rensmaskin på Edsby.	Lupinen rensades på gården. Kornet/vårvede gick till foder, lupin till humankonsumtion. Lätt att rensa - ingen större skillnad mot att rensa t.ex. foderärter. Lupinen torkades på gården.	Eftersom lupinplantorna mognade ojämnt blev skörden en grön massa vid tröskning. Tvingades tröska med returen öppen för att undvika stopp i tröskverket, men förlorade därmed mycket skörd. Lupinen rensades på gården. Skörden var blöt och tungarbetad. Ledde till stopp i maskinen och beläggning på sållen.	-
Torka	Inga problem noterades 2017	Lupinen växte hyggligt bra och verkade hyffsat torktålig, men mognade tidigt och tappade ärtorna.	Ej noterat att den var torkskänslig.	-
Försäljning till vem	Såldes till Svensk Baljväxtfärs	Såldes i storsäck till Nyborg/Svensk Baljväxtfärs	Har ej fått sålt lupinen	-

Lupin som foder till gris

Lupin och åkerböna ersätter soja till Halla Gårds grisar

På Halla Gård föder Anders Gunnarsson upp rapsgris och "hållbarhetsgris" i ett nästintill slutet kretslopp. Det var under en lupinworkshop med Axfoundation som Anders fick upp ögonen för den nya proteintrödan. Sedan 2017 odlas sötlupin och åkerböna som foder till grisarna – idag ersätter det fullt ut soja och rapsmjöl. Gårdens produktionsuppföljning mellan en griskull uppfödd på lupin och en kull som utfordrats med soja visar oförändrad tillväxt.

Proteinsammansättningen hos lupin gör det till ett bra alternativ till soja menar Anders. Han ser det som ett komplement till åkerböna eftersom lupinen har en annan proteinkvalitet. Genom att blanda lupin och åkerböna optimeras fodret utifrån grisens behov av aminosyror och protein. Det gör att Halla Gård helt kan utesluta soja i fodret utan att äventyra tillväxten hos grisarna, vilket inte var möjligt utan lupinen.

- Vi har satt som krav att det spannmål vi skördar ska ha en proteinhalt på minst 12,5%. Det lyckas vi med och det gör att vi idag är helt fria från proteinimport. Med bara åkerböna och raps kan man plocka bort 50% av sojan för grisar, men för de sista 50% behöver de en annan gröda med annan proteinkvalitet. Annars slutar grisarna att växa.

Hittills har Halla Gård ersatt soja med lupin till ett par omgångar rapsgrisar och till samtliga hållbarhetsgrisar. Något tapp i produktion har Anders inte sett.

Halla Gård

Verksamhet: På Halla Gård i Västra Götalands län bedrivs uppfödning av gris och odling av foder till grisarna, samt skogsbruk. Gården drivs av Anders Gunnarsson, hans far och tre anställda.

Om gården:

- 8 800 rapsgrisar årligen
- 11 500 hållbarhetsgrisar
- 500 hektar brukad åkermark för foder
- 35 hektar skog

Lupin: 45 hektar lupin 2020 och 70 hektar på sikt för foder till grisarna. Tillsammans med åkerböna ersätter det rapsmjöl och soja.

- För grisen handlar det inte bara om proteininnehåll, det handlar också om vad den gillar och vad den kan smälta. Därför testade vi att föda upp två grupper grisar med olika foder under 16 veckor. En grupp fick lupin och åkerböna från gården, samtidigt som den andra gruppen fick 70% åkerböna och 30% importerad soja. Produktionsuppföljningen visade att de två grupperna hade samma antal gram i tillväxt per dag och samma mängd kilojoule per kg tillväxt. Det bekräftar att det spelar ingen roll om jag har lupin eller soja i fodret för hur grisen äter och växer. Så vårt beslut att odla lupin är väl avvägt och genomarbetat.

”Numera slipper jag mata grisarna med sojaböner från Brasilien. Hela min uppfödning har blivit klimatsmartare. Och grisarna, de har bättre aptit än någonsin.”

Anders Gunnarsson,
Halla Gård

Fördelar med lupin

Högt proteininnehåll och bra proteinsammansättning: Ger god proteinskörd även på dåliga magra marker där t.ex. åkerböna inte växer väl.

Bra förfruktvärde: Lupin är en bra avbrottsgröda i sin växtföljd.

Bidrar till biologiska mångfald: Odling av lupin, åkerböna och raps gör att gården har blommande vegetation 3 av 7 år med mycket pollinatörer och insekter. Gården har minskat användning av kemiska bekämpningsmedel med 40% genom rätt grödor, annan växtföljd och bra planerad produktion.

Nackdelar med lupin

Skördetiden/ mognadstiden: Ojämn och sen skördetidpunkt.

Avkastningen: För att verkligen kunna konkurrera med övriga grödor rent ekonomiskt behöver lupin ge ett par ton till per hektar.

Utsäde: Begränsad tillgång till utsäde och dyrt.

Ympning: Utsädet måste ympas innan det planteras på jungfrumark vilket tar tid och är dyrt.

Foder med lupin står sig väl ekonomiskt

Foderreceptet för Halla Gårds grisar kalkyleras på grammet och i uträkningen viktas värdet av lupin mot värdet av andra proteingrödor som soja och raps. Såväl den egna produktionskostnaden av lupin vägs in liksom marknadspriset på soja, och kalkylen ska alltid producera det foderrecept som är billigast utifrån protein. På så vis vet Anders vad lupinen får kosta näringsmässigt för att vara konkurrenskraftig gentemot sojan.

Kalkylen för att ersätta soja med lupin har visat sig hålla ekonomiskt. Men dessutom går det helt egna fodret väl ihop med satsningen på att bli ett mer miljömässigt hållbart lantbruk i ett slutet kretslopp. Halla Gård har nyligen byggts ut för att producera 21 000 grisar. Ett nytt biogas- och fjärrvärmesystem på gården kommer att göra lantbruket självförsörjande på el och värme – värme som bland annat används för att torka den egna skörden. Dessutom beräknas man kunna minska konstgödseln med 90 % samt minska kemiska bekämpningsmedel med 35-40 %.

- Vi blir nästan självförsörjande på näring till åkrarna och odlar vårt eget foder – det blir nästan ett helt slutet kretslopp. Samtidigt med de nya anläggningarna kommer vi höja djurvälståndet till nya nivåer, djuren kommer kunna springa ut och in och böka, beta och vara i sin flock – men ändå i en konventionell produktion.

Lupin som förfrukt gav högre skördeutfall på vete

I kretsloppsekvationen spelar lupin en viktig roll. På Halla Gård planeras lupin ingå i en 7-årig växtföljd och användas som förfrukt. Redan efter tre säsonger finns indikationer på att den lämpar sig som avbrottsgröda med positiv effekt på nästkommande års skörd. Bland annat har vetet gett 10-15% högre skördeutfall efter att ha odlats året efter lupin.

Anders odlar lupinen ren eftersom han ser flera utmaningar med samodling. Han vill kunna styra proteininnehållet i fodret fullt ut, och med en enskild råvara kan han göra en

ren analys av lupinen. Utan rens på gården lämpar sig därför monoodling bäst.

- Dessutom vill jag skörda när det är torrt så att jag kan köra lupinen i en spannmålskvarn, och det är svårt att hitta en samodlingsgröda som mognar exakt samtidigt som lupinen.

På Halla Gårds blandade jordar har lupinen hittills gett god skörd, men ger fortfarande lägre än åkerböna per hektar. Under torkan 2018 var dock situation omvänd – då klarade sig lupinen bättre än övriga grödor och gav en högre skörd än åkerböna.

- Fördelen är att lupinen verkar trivas på lättare och sandiga jordar där åkerböna inte växer bra. Ser man till jordarten så levererar lupinen på samma nivå som åkerböna.

Marknaden för utsäde och sorter behöver växa

Efter att ha köpt allt utsäde de tre första säsongerna provar Halla Gård nu att komplettera med eget utsäde. Delar av fjolårets skörd sparades, rensades och ympades eftersom ny mark ska sås med lupin nästa säsong.

- Eftersom det är så liten odling av lupin i Europa är utsädet dyrt. Men genom att delvis ha eget utsäde så har vi kapat kostnaden från 2000 kr/ha och till 500 kr/ha för utsädet. Det fungerar bra! Den skörd vi har på fältet idag är nog den bästa hittills!

Anders är övertygad om att Sverige kan bli självförsörjande på proteinfoder till gris, men för att det ska uppnås behöver odlingen av lupin öka markant samtidigt som Sverige får en större marknad både på utsäde och sorter.

- För att få tryggare odling av lupin i Sverige och få fler att odla så är också mognadstiden viktig. Det behövs bättre sorter med jämnare mognad och som mognar lite tidigare – då kan lupinodling bli lika stor som åkerböna på kort tid. ●

Lupinodling på Halla Gård 2017-2020

Användning av lupin	Foder till rapsgrisar, konventionell hållning av grisar.			
Lupinsort	Lupinus angustifolius, Boregine, grenad.			
Utsäde	Scandinavian Seed samt eget utsäde. En del av fjolårets skörd sparades och rensades.			
Ympning	Ympning görs för utsäde till jungfrulig mark. Ustadet släpps ner i liten stråle i skruven samtidigt som ympen skyfflas in. Lupin och ymp rörs om i skruven så att alla frön får ymp på sig. Färdigympad lupin används direkt i såmaskin. Viktigt att få lite fukt i lupinfröna så att ympen fastnar på alla frön.			
Hektar lupinodling	2017: 4 ha	2018: 8 ha	2019: 27 ha	2020: 45 ha
Intervall	Planerar 7 års växtföljd med lupin som förfrukt. Lupin visat sig lämplig som avbrottsgröda. Lupin odlas ett år i taget och därefter odlas vete som då ger 10-15% högre skördeutfall.			
Odlingssystem	Konventionell odling.			
Odlingsmetod	Odlar lupin i renbestånd.			
Såtidpunkt	Mars-april, samma som stråsäd.			
Sådd och markberedning	Höstplöjt, harvning och sådd på våren.			
Jordart	Halla Gård har blandade jordar och odlar lupin på lättare jordar vilket ger gården bättre proteinskörd per hektar än bara åkerböna.			
Utsädesmängd	230 kg/ha			
Avkastning	2-4 ton/ha. Lupin ger ca 40 % lägre skörd än åkerböna.			
Produktionskostnad	2017: 2 kr/kg lupin (avser tröskat foder) (jmf åkerböna 1.50 kr/kg).	2018: P.g.a. torkan går produktionskostnaden ej att beräkna.	2019: Samma som 2017.	2020: Ej tillgängligt vid tryck.
Såddjup	4 cm			
Radavstånd	12,5 cm			
Protein, % av ts	Drygt 30% (jmf åkerböna 26-28%).			
Näringstillförsel	Ingen			
Bevattning	Ingen			
Ogräsbekämpning	Använt Fenix 0,9l/ha direkt efter sådd på åkrar med hårt ogrästryck, men produkten tar bara 5-6 av ogrässorterna. Genom bra växtföljd och ogräsharvning minskas kemikalieanvändningen med 35-40%. 2020 testas helt kemfritt på en del av odlingen och det verkar fungera bra.			
Insektbekämpning	Ingen. Har inte sett några skadeinsekter.			
Mognad	Varierar från år till år. Ibland sent.			
Torka och lupin	Under extremtorkan 2018 stod sig lupinen bättre jämfört med andra grödor. Lupin gav 2,5 ton/ha medan åkerböna gav 1,5 - 2 ton/ha.			
Skördedatum	Varierar mellan åren p.g.a. extremtorkan 2018, normalt slutet av september.			
Skörd	Skördas med vanlig spannmålsskördetröska. Baljan och övriga växtrester ligger kvar på åkern till nästkommande gröda.			
Foderberedning	Lupinbönan torkas till 13-14% vattenhalt. Torr böna mals till lupinmjöl med hammarkvarn.			
Utfodring	Foder till rapsgris består av lupinmjöl (2,5-3 %) som blandas med åkerböna (4%), mineraler, rapsfrö, rapsolja, spannmål och Drank (50%) (restprodukt från sprittillverkning). Lupinen ersätter de tidigare 2-3 % sojan i fodret.			
Produktionspåverkan	Oförändrad produktion. Lupin likvärdigt med soja.			

Lupin som foder till fågel

Ärter byttes mot lupin - gav likvärdigt foder till kyckling

På Körslätts Gård hade lantbrukarna Magnus och Charlotte Bengtsson under fler säsonger försökt hitta en baljväxt som dels fungerade i växtföljden och kunde säkerställa kväveförsörjningen till resten av växtodlingen, och dels lämpade sig för ekologisk kycklinguppfödning. Med lätta och sandiga jordar var det svårt att hitta rätt. Efter att ha provat både bönor och ärter, föll det sig naturligt att testa även lupin. Försöken slog väl ut och fodret visade sig hålla likvärdig kvalitet med oförändrad tillväxt hos fågeln.

Sedan några år tillbaka går all lupin från Körslätts Gård till humankonsumtion, men till en början odlades grödan för att öka självförsörjningsgraden av foder till gårdens ekologiska slaktkycklingar och nötkreatur. Det var först när animalieverksamheten avvecklades som lupinen började säljas som livsmedel till Nordisk Råvara istället. Fodermässigt fungerade lupin väl, både till slaktkyckling och nöt, och Magnus noterade ingen skillnad i produktionen.

- Vårt foder till kycklingen bestod av hela kärnor lupin, rågvete, majs, vete, solros, korn, havre samt ett inköpt koncentrat i pelletsform. Andelen lupin varierade under åren utifrån behov och tillgång. I foderberedningen gavs lupinen hel, men hade vi fortsatt med kycklingarna så hade vi grovmalt eller krossat lupinerna för att öka smakligheten.

Körslätts Gård

Verksamhet: Efter flera år med uppfödning av KRAV-godkänd slaktkyckling bytte Körslätts Gård i Skåne inriktning. Idag bedriver Magnus och Charlotte Bengtsson växtodling och skogsbruk.

Om gården:

- 130 hektar växtodling
- 90 hektar skog
- Driver en maskinstation och säljer CMN maskiner för mekanisk ogräsbekämpning.
- 42 000 slaktkycklingar (fram till 2018)

Lupin: Odlar lupin sedan 2002, idag cirka 30 ha. Tidigare gick lupin till gårdens foder, numera säljs skörden till humankonsumtion.

Sedan den första testodlingen av lupin 2002 har gården hunnit prova en rad sorter. Några av de första var ogrenade – sorter som Magnus dömer ut som rent av värdelösa. Idag sås primärt Boregine och Mirabor på totalt 30 hektar, men även Regent testas i liten skala - en ny lupinsort som Magnus köpte in från England.

- Utfallet per hektar blev ungefär det samma mellan Mirabor, Regent och Boregine, kanske gick Boregine lite sämre. Sorten Regent som vi testade på ett par hektar såg först inte ut att konkurrera lika bra med ogräset och såg bara ut att ge halva skörden, men avkastningen var i princip den samma.

“Lupin passar på våra sandiga och lätta jordar där åkerböna inte växer så bra.”

Magnus Bengtsson,
Körslätts Gård

Fördelar med lupin

Passar för lätta jordar: Lupin passar på sandiga och lätta jordar, där inte åkerböna växer bra.

God lönsamhet: Ekologisk odlad lupin går att sälja till humankonsumtion med bra lönsamhet jämfört med andra grödor.

Växtföljden: Lupin är en bra baljväxt för att få till en god växtföljd i ekologiskt lantbruk.

Nackdelar med lupin

Mognad: Besvärliga år är det svårare för lupin att mogna av, den mognar sent eller fortsätter vara grön i toppen av plantan.

Tröskning: Om plantan inte mognar av och inte är helt torr är den svårt att tröska.

När det gäller att hitta nya högpresterande sorter har Magnus använt sig av såväl svenska som internationella leverantörer. Han menar att utsädet av lupin historiskt varit dyrt, och han upplever även att det är svårt att få tag på tillräcklig kvantitet. Därför har Körslätts Gård valt att till viss del producera sitt eget utsäde – det sparar Magnus några kronor per kilo på. Den ympning som krävs för all lupinplantering på jungfrulig mark har han försökt sköta så enkelt som möjligt.

- Vi har blandat ympmedlet med lupinfrön i såmaskinen för att få ut bakterierna i jorden. Jag har inte lagt energi på att varje frö ska bli behandlat, det är ett jättejobb om man följer instruktionerna exakt för ympning. Någon gång glömde jag ympa när jag fyllde på lupin i såmaskinen och såg faktiskt ingen skillnad på fältet, men då mätte jag heller inte proteinhalten i skörden så det är svårt att veta hur detta påverkade. Hur viktig ympningen är skiljer sig från jord och jord - jordar där man odlar baljväxter tidigare skiljer sig från jordar där man bara odlar spannmål. Nu har jag odlat lupiner i stort sett överallt på gården så nu behöver jag inte ympa längre.

Under de år då lupin användes till foder odlades det i samodling med vårvete och vårrågvete. Numera har gården gått över helt till att odla lupin i renbestånd eftersom skörden går direkt till humankonsumtion. Visserligen gav samodlingen totalt högre skörd på de båda grödorna jämfört med skörden från lupin på renbestånd, men Magnus menar att lupinen mognar av bättre i renbestånd och dessutom slipper han kostnaden för sortering.

Några växtföljdsjukdomar har Magnus inte sett under de 17 år han odlat lupin, även om han, som han säger själv, har "fuskat lite" när det gäller växtföljden. Han anser att vi idag vet för lite om vilka växtföljdsjukdomar lupinen kan få, och rekommenderar ändå att man håller sig till minst 6 års intervall.

- Målsättningen hos oss var att odla lupin vart 6:e år på samma mark för att vara på säkra sidan, men ibland har jag fuskat och bara haft 4 år emellan. Jag har inte märkt någon skillnad, men skulle jag göra så gång efter gång så kan vi få problem.

Inte heller ogräs bedömer Magnus har varit något stort problem – men då har han varit noggrann med att så i tid.

- Jag försöker se till att lupin är första grödan jag sår. Sen blindharvar vi 2-3 gånger och kör 1-2 gånger med ogräsharven. Som med all odling måste man hålla koll på rotogräset. Genom att så tidigt hinner vi också blindharva fler gånger, dessutom blir skörden på lupin större vid tidig sådd.

Hade Magnus fortsatt med fågel och nöt på gården skulle lupin med stor säkerhet även fortsättningsvis ingått i fodret från egen odling. Han tror att om utbudet av lupinfoder i Sverige varit högre skulle fler lantbrukare se det som ett attraktivt alternativ, inte minst eftersom lupin har högre proteininnehåll än ärter.

- Problemet är att om man odlar lupin som foder till försäljning idag får man sälja direkt till lantbrukaren, intresset från foderföretag som vill köpa har varit måttligt. Men ökar lupinodlingen så kan det bli intressant. ●

Lupinodling på Körslätts Gård 2002-2019

Användning av lupin	Tidigare till foder för ekologisk slaktkyckling och nötkreatur. Sedan 2015 sker försäljning för humankonsumtion till Nordisk Råvara.
Lupinsort	Lupinus angustifolius, Boregine, Mirabor samt Regent, samtliga grenade.
Utsäde	Svenska Foder samt eget utsäde. En del av fjolårets skörd sparas och rensas.
Ympning	Ympning görs för utsäde till jungfrulig mark. Vanligtvis blandas lupinfrö och ympmedel direkt i såmaskinen.
Hektar lupinodling	Började med 10 ha 2002. 2019 odlades 30 ha.
Intervall	4-6 år, men rekommenderar minst 6 år.
Odlingssystem	Ekologisk odling, KRAV-certifierad sedan 2000.
Odlingsmetod	Provat samodling (med 60% lupin samt 40% vårvete och vårrågvete) och lupin i renbestånd. Föredrar renbestånd då lupinen mognar av bättre och man slipper kostnad för rensning.
Såtidpunkt	Tidigt. Lupin är den första grödan som sås, helst månadsskiftet mars/april.
Sådd och markberedning	Efter sådd görs blindharvning 2-3 gånger och därefter 1-2 gånger efter uppkomst.
Jordart	Lättare jord. Sandig.
Utsädesmängd	225 kg/ha. Ibland med eget utsäde upp emot 250 kg/ha.
Avkastning	2,5–3,5 ton/ha i renbestånd.
Sådjup	4–5 cm. 2019 något för djupt med 6,5-7 cm p.g.a. en ny såmaskin, men lupinen kom ändå upp bra men med lite luckor där de allra minsta kärnorna inte riktigt kom upp.
Radavstånd	12,5 cm
Näringstillförsel	Ingen
Bevattning	Ingen
Ogräsbekämpning	Ingen kemisk bekämpning, endast mekanisk. Ogräs inte ett stort problem.
Insektsbekämpning	Ingen. Har inte sett några skadeinsekter.
Mognad	Mognar ofta sent. Ibland fortsätter plantan vara grön i troppen vilket försvårar tröskning.
Torka och lupin	Lupinen stod sig sämre under torkan 2018. Då gav spannmål 1/3 av normalskörden, men lupin gav endast 12% av normalskörden.
Skördedatum	Skördar under sista halvan av augusti.
Skörd	Skördas med vanlig spannmålsskördetröska men med raka lamellsåll istället för vågiga för att undvika att omogna lupinbaljor fastnar.
Foderberedning	Nötkreatur: Lupinen skördades för helsädsensilage. Slaktkyckling: Lupinen tröskades och torkades hel. I foderberedningen gavs lupinen hel, hade gården fortsatt med slaktkyckling hade man istället malt lupinerna. Humankonsumtion: Lupinen tröskas och torkas därefter på gården.
Utfodring	Slaktkyckling: Hela kärnor av lupin, rågvete, majs, vete, solros, korn, havre samt ett inköpt koncentrat i pelletsform. Inblandningen av lupin varierade i procent utifrån behov och tillgång och kompletterades med örter vid behov. Nötkreatur: Grovfoder (vallensilage med primärt klöver som proteingröda) och helsädsensilage. Ibland krossad spannmål. Kompletterades med lupin.
Produktionspåverkan	Oförändrad produktion för nötkreatur och slaktkyckling.

Lupin som foder till nöt

Lupin gav oförändrad produktion på Nöbbelövs Gård

Peter Nilsson på Nöbbelövs Gård i Skåne har lång erfarenhet av att odla lupin. Efter drygt 10 år har han hunnit testa både de tidigare sorterna (som mognade ojämnt och var svårtröskade), samt de nya vilka Peter menar ger likvärdig avkastning som åkerböna och både kan tröskas och ensileras. Fram till 2019 odlade Peter lupin för att täcka gårdens behov av foder till gårdens 340 mjölkkor, men framöver kommer skörden främst gå till försäljning för humankonsumtion. Även om lupinen fungerat väl i fodret upplever han att det varit svårt att utnyttja lupinens fulla proteininnehåll.

När det gäller mjölkornas produktion har Peter genom åren inte märkt någon skillnad i samband med användningen av lupin i fodret. Olika fodervarianter har testats och utvärderats och Peter menar att de i stort är likvärdiga med det konventionella fodret med åkerböna och ärtor.

Peter har provat flera tekniker för skörd och beredning. Vissa säsonger har lupinen huggits på samma sätt som vid skörd av gräs och skörden har stränglagts. Det har gett ett porösare foder men ingen skillnad vad gäller näringsinnehåll jämfört med ärtor. Andra säsonger har lupinen fått mogna fullt ut därefter har en särskild skärbult och hack använts för att hacka hela grönmassan innan den lagts i silos. Fördelen med den senare varianten är att den mogna kärnan kommer med i hanteringen och enligt Peter levererat en högre proteinhalt i fodret. Svårigheten

Nöbbelövs Gård

Verksamhet: Nöbbelövs Gård i Skåne är en ekologisk mjölkgård helt självförsörjande på foder. Gården drivs av Peter Nilsson.

Om gården:

- 340 mjölkkor samt kalvar och stutar
- 200 hektar brukad och betad åkermark

Lupin: Odlar lupin i samodling med råg och korn sedan 10 år. Lupinen går till gårdens foder samt säljs för humankonsumtion.

har dock varit att krossa lupinkärnan med hacken. En generell utmaning har enligt Peter varit att få ut tillräcklig utdelning från lupinen i fodret när det gäller just proteinhalten.

- Eftersom jag odlar ekologiskt så har jag normalt mycket baljväxter i ensilaget och därför kan det vara svårt att få riktigt utdelning på lupinfodret. Jag tror att lupinen gör sig bäst med gräsrikt ensilage.

Samtidigt överväger fördelarna med lupinodling nackdelarna enligt Peter, som planerar att fortsätta med produktionen, dock till humankonsumtion framöver. Hans råd till den lantbrukare som vill prova på lupin är handfasta.

- Odlar på lättare jordar och så gärna så tidigt som möjligt, helst i slutet på mars till mitten av april. Se till att ha en bra såbädd och så inte för djupt. Och slarva inte med ympningen första gången du sår lupin.

”Den höga proteinhalten är lupinens största fördel - men det handlar om att ta tillvara den på rätt sätt.”

Peter Nilsson,
Nöbbelövs Gård

För att odlingen av lupin ska öka markant i Sverige menar Peter att det dels behövs ett bättre utbud vad gäller utsäde, men också rådgivning av hög kvalitet.

- Det saknas bra foderrådgivare för lupin. Många odlare har försökt med lupin med de gamla sorterna men misslyckats. Då har

man gått över till åkerböna som har hyfsat utsädespris, och då får man ingen volym och ingen marknad för lupinen. Hade odlingen av lupin kommit igång, exempelvis bland potatisodlare som ofta har lätta jordar, så hade nog marknaden också kunnat komma igång. ●

Fördelar med lupin

Hög proteinhalt: Den höga proteinhalten är lupinens största fördel - men det handlar om att ta tillvara den på rätt vis.

Växtföljd och intervall: Lupinen är en bra förfrukt till andra grödor och dras inte med några växtföljdsjukdomar.

Lättodlad: Lupinen går bra att samodla och den behöver inte några stora åtgärder för att inte få ogräs. Bara så och sedan är det klart.

Nackdelar med lupin

Dyrt utsäde: Utsäde för lupin är dyrare än exempelvis ärter och åkerböna, och marknaden är begränsad.

Ympning: Lupinfröet ska ympas innan det sås första gången på ny mark vilket är dyrt och tar tid.

Lönsamhet och tid: Svårt att utnyttja lupinens proteininnehåll till max vid en liten och ekologisk odling, då kan det vara mer kostnadseffektivt att köpa fodret.

Lupinodling på Nöbbelövs Gård 2009-2019

Användning av lupin	Foder till mjölkkor. Försäljning till humankonsumtion.
Lupinsort	Lupinus angustifolius, Boregine, grenad.
Utsäde	Olssons Frö
Ympning	Hanterar oftast ympningen själv. Har provat olika tekniker, har dels blandat för hand med skyffel men också testat att lägga ympningsvätska i blandaren samt att blanda i cementblandare. Ett tungt och svårhanterligt moment.
Hektar lupinodling	7 ha (odlat på varierande antal hektar sedan 2009).
Odlingsystem	Ekologisk och KRAV-certifierad sedan 2001.
Odlingsmetod	Samodling lupin (85%) och korn (15%) (alternativt 15% råg, men korn föredras).
Såtidpunkt	Sår så tidigt som möjligt, helst i slutet på mars till mitten av april.
Sådd och markberedning	Är noggrann med ympningen när lupin sås på jungfrulig mark. Ser till att ha en bra såbbädd. Efter sådd görs två blindharvningar innan lupinen kommer upp för att minska ogräset. Därefter två harvningar efter uppkomst, med en veckas mellanrum. Därefter inga åtgärder innan skörd.
Jordart	Fungerar bäst på lätta jordar.
Utsädesmängd	Vid samodling 170 kg lupin per ha och 30 kg råg eller korn per ha.
Avkastning	1-4,5 ton/ha.
Produktionskostnad	Lupin ger ungefär samma skörd som ärter och grönmassa. Dock är priset på utsädet per hektar det dubbla jämfört med åkerböna. Anser inte att gården kunnat utnyttja potentialen i lupinfodret för merkostnaden.
Sådjup	Sås grunt, endast ett par cm.
Radavstånd	12,5 cm
Protein, % av ts	Vid tröskad lupin blandat med spannmålskärnor: 30-35% proteinhalt.
Näringstillförsel	Ingen
Bevattning	Ingen
Ogräsbekämpning	Ingen. Märker av mindre ogräs vid samodling.
Insektsbekämpning	Inget. Upplever inte att några insekter går på lupinen.
Mognad	Mognar sent, troligtvis 10-15 dagar senare än kornet.
Torka och lupin	Under extremtorkan 2018 bedömdes lupinen leverera bättre än spannmål på samma mark.
Skördedatum	Skördar normalt i september, men med tidigare lupinsorter kunde skörd ligga i oktober.
Skörd & foderberedning	<p>Under åren har lupinen skördats olika; vissa år ensileras den, andra år tröskas den.</p> <p>Ensilering: Vissa säsonger har lupinen huggits på samma sätt som vid skörd av gräs och man har använt strängläggning. Fodret blir betydligt lösare. Upplever ingen skillnad på foderinnehållet jämfört med ärter.</p> <p>Vissa säsonger har man väntat tills lupinen är precis mogen och då kört med en särskild skärbult och hack för att hacka hela grönmassan av lupinen och lägga i silos. Fördelen är att i hanteringen kommer mogen kärna med och levererar högre proteinhalt. Svårigheten är att få sönder lupinkärnan med hacken.</p> <p>Tröskning: Vissa säsonger har lupinen skördats med vanlig spannmålströska. Efter tröskning har hanteringen skett på tre olika sätt under olika säsonger:</p> <ul style="list-style-type: none"> - Alternativ 1: Torkat lupinkärnan och sedan krossat. P.g.a. samodling har det varit svårt att krossa lupinen tillsammans med rågen eller kornet. - Alternativ 2 - föredras: I samband med tröskning har lupinen krossensilerats. Då har otorkad lupin körts genom kross och sedan förvarats plastad tills användning som foder. - Alternativ 3: Lupinen har torkats men istället för att krossensilera har hela kärnan syratts och därefter krossats precis innan utfodring.
Utfordring	Fodret består av lupin, råg och korn samt ensilage. Gården har ett klöverrik baljväxtensilage vilket man anser vara svårt att kombinera med lupin. Enligt gården gör sig lupinen sig bäst med gräsrikt ensilage.
Produktionspåverkan	Oförändrad produktion för mjölkkor.

Odlings- och foderfakta: Böja Stommen

Böja Stommen Lantbruks AB

Verksamhet: Böja Stommen i Västra Götalands län är en mjölkgård med en besättning på 130 mjölkkor. Gården drivs av familjen Lindström.

Om gården:

- 370 nötkreatur totalt (130 mjölkkor, 120 rekryteringsdjur (kalvar och kvigor), 110 stutar samt 10 dikor av Wagyu, Väenko och korsningar).
- 530 hektar brukad åkermark och ca 45 hektar naturbeten på Billingen.

Lupin: Odlat lupin en säsong i samodling med vårvete. Lupinen har använts till gårdens foder.

Fördelar med lupin

Potential humankonsumtion:

Spännande som potentiell gröda för humankonsumtion och inte bara för foder.

Växtföljden: Lupin fungerar bra som en tredje proteingroda, utöver åkerböna och ärter.

Storlek: Lupinens frö är en bättre storlek för såmaskinen än åkerböna (fastnar inte lika lätt).

Nackdelar med lupin

Utsädespriset: Förhållandevis högt pris jämfört med t.ex. ärta.

Mognadstid: Förhållandevis lång mognadstid med sen skörd vilket kan påverka höstsådden.

Lupinodling Böja Stommen 2017

Användning	Lupin används i foder till mjölkkor.
Lupinsort	Lupinus angustifolius, Boregine, grenad.
Utsäde	Svenska Foder
Ympning	Ympmedel och lupin blandades förhand med skyffel på presenning på golvet.
Hektar lupinodling	5-10 ha 2017.
Odlingssystem	Konventionell
Odlingsmetod	Samodling lupin (40%) och vårvede Triso (60%).
Såtidpunkt	Sådd i mitten av april.
Sådd och markberedning	Marken plöjdes och harvades. Därefter sådd. Lupinen lades i gödningslådan på såmaskinen för att på så sätt hamna mellan vårvedet.
Jordart	Eftersom gården inte har mark med lätt jord odlades lupin på lättlera med steninslag, i övergången mellan skog och åker.
Utsädesmängd	100 kg lupin per ha i samodling.
Avkastning	4-5 ton/ha för hela samodlingen av vårvede och lupin.
Sådjup	3-4 cm
Radavstånd	12,5 cm
Näringstillförsel	Stallgödsel 30-40 ton/ha.
Bevattning	Ingen
Ogräsbekämpning	Ingen
Insektsbekämpning	Ingen. Har ej sett spår av skadeinsekter.
Mognad	Vårvedet växte snabbare och var mer moget än lupinen vid skörd. Tveksamt om det hade gått att tröska samodlat utan att tappa kvalité i vetet.
Torka och lupin	Grödan led av vattenbrist i inledningen och var långsam inledningsvis. Upplevde att den fick stöd av skyddsgrödan (vårvedet).
Sördedatum	Skördades i månadsskiftet juli/aug mellan mjölk och degmognad för att inte tappa skidor.
Skörd	Lupinen skördades för helsädsensilage och stränglades. Gården saknar torkanläggning och kan därmed inte tröska lupin.
Foderberedning	Efter skörd hackades lupin och vårvede med bogserad hack och blåstes upp i tornsilo för användning till vintern.
Utfordring	2017 bestod fodret av: Helsädsensilage: lupin och vårvede. Vanligtvis används åkerböna som proteingröda. Foderspannmål: höstvede och höstkorn, havre som krossensileras. Vallblandning: timotej, rajgräs, röd/vit klöver, lusern.
Produktionspåverkan	Oförändrad produktion. Fodret var snarlikt det konventionella vallfodret. Korna åt med god aptit.
Fortsatt odling av lupin	Kommer ej att fortsätta odla lupin eftersom proteingrödorna åkerböna och ärta har lägre utsädespriset än lupinen. Beroende på pris kommer åkerböna odlas, alternativt köpas in. Valet av proteingröda styrs primärt utifrån odlingsekonomi.

Odlings- och foderfakta: Sunnerborg Gård

Sunnerborg Gård

Verksamhet: Sunnerborg Gård i Kronobergs län producerar och säljer spannmål, håller hjortar samt driver en egen gårdsbutik. Gården drivs av Carl & Boel Ekströmer.

Om gården:

- 120 hektar brukad åkermark för spannmål
- 240 hektar skog
- Ca 40 kronhjortar och 40 dovhjortar

Lupin: Odlat lupin sedan 2017 för foder till försäljning. Lupinen fungerar som avbrottsgröda till havre, korn, rågvete och råg.

Fördelar med lupin

Förfrukt: Lupinen passar in i växtföljden som en bra avbrottsgröda istället för spannmål.

Lätthanterlig: Det större lupinfröet är lättare att hantera än den finkorniga rapsen.

Lätta jordar: Trivs bra på lätta jordar som inte är vattenhållande.

Inte populära hos vildsvinen: Vildsvinen går inte på lupinen på samma sätt som de angriper fält med ärter.

Nackdelar med lupin

Pris: Proteingrödor överlag ger för dåligt betalt vid försäljning.

Mognadstid: Lupinen har lite för lång mognadstid.

Lupinodling Sunnerborg Gård 2017-2020

Användning	Foder med lupin för mjölkkor säljs till närliggande lantbruk.			
Lupinsort	Lupinus angustifolius, Boregine, grenad.			
Utsäde	Svenska Foder			
Ympning	Ympning gjordes i såmaskinen där mindre delar utsäde blandades med ympmedel.			
Hektar lupinodling	2017: 2 ha	2018: 6 ha	2019: 1,3 ha	2020: 2 ha
Intervall	Lupin odlas fortfarande på experimentstadiet, men framåt eventuellt en intervall på 5-6 år.			
Odlingssystem	Konventionell			
Odlingsmetod	Renbestånd			
Såtidpunkt	Sådd första veckan i april.			
Sådd och markberedning	Marken vårplöjdes, sedan beredd med tallrikskultivator 1 gång och sådd med Rapid.			
Jordart	Lättare, sandiga jordar.			
Utsädesmängd	2017: 160 kg/ha	2018: 160 kg/ha	2019: 200 kg/ha	2020: 260 kg/ha (använda förra årets skörd)
Avkastning	2017: Fick felaktig rekommendation från återförsäljare om att använda ogräsmedlet Basagran vilket ledde till att lupinen dog. Ingen skörd.	2018: 2,5 ton/ha	2019: ca 2,7 ton/ha	2020: Ej tillgängligt vid tryck.
Produktionskostnad	Lupin och åkerböna hade liknande produktionskostnad.			
Sådjup	2017-2018: Troligtvis för grunt på 3 cm		2019: 4 cm	2020: 5-6 cm, för djupt
Radavstånd	12,5 cm			
Protein (% av ts)	31,4%			
Näringstillförsel	Vid sådd: 250 kg/ha PK 11-21 (fosfor och kalium).			
Bevattning	Ingen			
Torka och lupin	Under extremtorkan klarade lupinen torkan väl, men växte ojämnt.			
Ogräsbekämpning	2017: Använde Basagran vilket dödade lupinen.		2018-2019: Ingen kemisk eller mekanisk ogräsbekämpning.	
Insektsbekämpning	Ingen			
Mognad	Mognar ojämnt över fältet.			
Skördedatum	Cirka 15-20 september 2019 (det året var lupinen det sista som skördades).			
Skörd	Skördades med vanlig skördetröska. Lätttröskat trots att lupinen var ojämn.			
Foderberedning	Efter tröskning torkas lupinen till 14% och säljs.			
Produktionspåverkan och marknad	Data ej tillgänglig då fodret såldes, men köparen är nöjd med proteingrödorna och planerar att köpa mer. Intresse finns även från hjortproducenter.			

Några samlade lärdomar från svensk lupinodling

Fördelar:

Hög proteinhalt - ett alternativ till soja: Sötlupin har lika hög proteinhalt som soja. Sötlupin och åkerböna kan ersätta soja i både livsmedel och i foder, med potentiellt minskade kostnader för lantbrukare med produktionsdjur.

Kvävefixerande: Förmåga att ta kväve direkt från luften – minskat behov av mineralgödsel.

Avbrottsgröda: Sötlupin är inte värdväxt för ärtrottröta eller rottröta - den kan odlas i en växtföljd med exempelvis åkerbönor eller ärter. Därmed skapar den förutsättningar för en ökad svensk proteinförsörjning.

Nackdelar:

Ny gröda: Låg kunskap/erfarenhet av odling för olika växtförhållanden i Sverige.

Mognad: Mognar sent och ojämnt samt är känslig för ogrässtryck.

Infrastruktur: Bristande infrastruktur för hantering som livsmedel och därmed svårt att hitta avkastning för detta.

Ympning: Utsädet måste ympas innan det planteras på jungfrumark vilket tar tid och ökar kostnaden för utsädet.

Axfoundation är en fristående, icke vinstdrivande verksamhet som innoverar och accelererar praktiska lösningar för ett hållbart samhälle. Vi tror på företagande som förändringskraft och på breda samarbeten med relevanta aktörer i samhället. Tillsammans med runt 225 partners tacklar vi praktiska frågor som rör sakerna vi köper, maten vi äter och resurserna vi nyttjar.

Följ oss i sociala media @axfoundation

Axfoundation
Box 26008
Östermalmsgatan 40
100 41 Stockholm
www.axfoundation.se
info@axfoundation.se

