-Vragen-

	
A. Algemeen
 
B. Bodemvruchtbaarheid
 
C. Bemestingsadvies en methodes
 
D. Kunstmest efficiency
 
E. Uitspoelen van kunstmest en vervluchtiging
 
F. Effect op planten en de kwaliteit van voedsel
 
G. Algemene milieu-aspecten
 
H. Kunstmest en gezondheid
 
I. Databank meststoffen
 

	Onderwijsproject 

Voor basis onderwijs: Leer meer over landbouw en meststoffen 


	A. Algemeen

1. Hoeveel kunstmestfabrieken telt Nederland?


2. Welke kunstmeststoffen worden er gemaakt?


3. In welke hoeveelheden, vroeger en nu?


4. Zijn er gevolgen merkbaar van het mestoverschot in ons land?

1. Hoeveel kunstmestfabrieken telt Nederland?
Er zijn vier kunstmestfabrieken in Nederland. Zie voor meer informatie de rubriek "leden".

2. Welke kunstmeststoffen worden er gemaakt?
Bij doorklikken naar de sites van onze leden is informatie te vinden over hun producten. In Nederland worden het meest geproduceerd: AN (ammoniumnitraat) KAS (Kalkammonsalpeter), Urean (ureumoplossing) en mengmeststoffen NP en NPK's.

3. In welke hoeveelheden, vroeger en nu?
Onder rubriek "Statistieken" zijn de afzetcijfers over de afgelopen jaren te vinden.

4. Zijn er gevolgen merkbaar van het mestoverschot in ons land?
Door de nitraatrichtlijn (vanuit Brussel) is de hoeveelheid dierlijke mest die gebruikt mag worden beperkt. Om de richtlijn te implementeren heeft de Nederlandse overheid de zgn. mineralenboekhouding (MINAS) ingesteld. De boer moet de hoeveelheid nutriënten (uit dierlijke, kunstmest en andere bronnen) die hij gebruikt bijhouden en een heffing betalen als de hoeveelheid boven de vastgestelde norm uitkomt. Dit betekent in de praktijk dat de boer dierlijke mest zal gebruiken tot het niveau dat Europees is toegestaan 190 kg N per ha, want het is gratis of de boer krijgt zelfs vergoeding voor afname van dierlijke mest. Daarna wordt kunstmest gebruikt wat de boer moet kopen en dus een kostenpost vertegenwoordigt. Wel is het zo dat kunstmest beter te doseren is afhankelijk van de behoefte van de plant, op die momenten ter beschikking gesteld kan worden dat de plant de voedingstoffen nodig heeft, zodat de plant een hoger percentage nutriënten opneemt uit kunstmest in vergelijking tot nutriënten uit dierlijke mest. Niet opgenomen nutriënten komen in het milieu terecht. De vraag is dus of het milieu gediend is door het gebruik van dierlijke mest. Zie voor dit onderwerp ook onder: publicaties, artikel "Uitdagingen voor de Nederlandse Kunstmestsector". 
top


B. Bodemvruchtbaarheid

1. Waarom is kunstmest noodzakelijk?


2. Wat is de oorsprong van kunstmest en de huidige landbouw en hoe hebben deze zich ontwikkeld?


3. Verlaagt kunstmest de bodemvruchtbaarheid?


4. Kan de natuur een tekort aan voedingsstoffen opheffen?


5. Waarom is een zwavelbemesting nu eerder nodig dan vroeger?


6. Zijn organische meststoffen beter dan minerale meststoffen (kunstmest)?

1. Waarom is kunstmest noodzakelijk?
Voor een goede gewasgroei is het nodig dat er voldoende voedingsstoffen worden aangevoerd. Landbouwgrond bevat normaal gesproken niet voldoende hoeveelheden van dergelijke voedingsstoffen voor aanhoudend hoge opbrengsten. Door opname van voedingsstoffen door het gewas wordt de voorraad in de bodem lager en die moet aangevuld worden. Dat kan met organische mest en met kunstmest. Als er geen voedingsstoffen worden aangevoerd neemt de opbrengst af, gaan gewassen gebreksverschijnselen vertonen en in extreme gevallen mislukt de oogst volledig. De aanvoer van voedingsstoffen kan ook met organische mest, maar gebruik van kunstmest is zeker op wereldschaal onontbeerlijk om voldoende voedsel te produceren voor de groeiende wereldbevolking. Organische mest, als het al beschikbaar is, is niet voldoende om volledig in de gewasbehoefte aan voedingsstoffen te kunnen voorzien. Kunstmest is daarom nodig voor een duurzame landbouw.

2. Wat is de oorsprong van kunstmest en de huidige landbouw en hoe hebben deze zich ontwikkeld?
Kunstmest is halverwege de 19e eeuw in de Europese landbouw geïntroduceerd, nadat de principes van plantenvoeding waren ontdekt. Kunstmest werd een belangrijke productiefactor die er mede voor zorgde dat de gewasopbrengsten sterk toenamen. Was de landbouwproductie voorheen laag en vooral gericht op eigen gebruik van gewassen, na de introductie van kunstmest vormde landbouw zich om in een efficiënte voedselproducent. Hierbij speelde uiteraard ook de introductie van nieuwe, verbeterde rassen een grote rol. Bij granen bijvoorbeeld werden rond 1950 nieuwe rassen geïntroduceerd die sterk positief reageerden op kunstmest en pesticiden. De verhoging van de graanopbrengst per hectare was enorm, van circa 2.000 kg per ha naar rond de 9500 kg per ha nu. Midden jaren 70 van de vorige eeuw werd de maatschappij kritischer over de intensieve landbouw. De voedselvoorziening was overvloedig en de hoogproductieve landbouw had zich ontwikkeld in een manier die niet iedereen gewenst vond. Door de toegenomen specialisatie op de bedrijven was er bijvoorbeeld een scheiding opgetreden van dierlijke en plantaardige bedrijven. Ook waren er ongewenste neveneffecten van het gebruik van gewasbeschermingsmiddelen, door het slechte gebruik van dierlijke mest en een overmatig gebruik van kunstmest. De discussie hierover en het onderzoek naar deze onderwerpen leidde tot een andere landbouw. Efficiënter omgaan met gewasbeschermingsmiddelen en meststoffen, met meer aandacht voor gezondheid en voedselveiligheid werd belangrijker. Het gebruik van zowel gewasbeschermingsmiddelen als kunstmest per kilogram product (aardappelen, uien en gras bijvoorbeeld) is sterk gedaald en daalt nog steeds.

3. Verlaagt kunstmest de bodemvruchtbaarheid?
Nee. Gewassen halen voedingsstoffen uit de bodem en kunstmest vult deze voedingsstoffen aan en handhaaft of verhoogt zelfs de bodemvruchtbaarheid. Er kunnen uiteraard wel situaties optreden waarbij de bodemvruchtbaarheid daalt, zelfs al is kunstmest gebruikt: 

· Bij steeds hogere opbrengsten worden ook meer voedingsstoffen aan de bodem onttrokken. Die moeten allemaal worden aangevuld om de bodemvruchtbaarheid op peil te houden. Als bijvoorbeeld alleen stikstof wordt toegediend, kan er een tekort aan andere voedingsstoffen ontstaan zodat de bodemvruchtbaarheid toch daalt. 

· Voor een optimale groei is het nodig dat de gewassen afgewisseld worden, niet elk jaar hetzelfde gewas op hetzelfde perceel. Dit heet vruchtwisseling. Als dat niet goed plaatsvindt, of er geen of te weinig gewasresten of organische mest op het land wordt gebracht, kan het gehalte aan organische stof in de bodem dalen. Hierdoor gaat de bodemvruchtbaarheid achteruit. Dat heeft dus weinig te maken met het gebruik van kunstmest. 

· bij het herhaaldelijk gebruiken van zuurwerkende kunstmeststoffen kan dit tot een zuurdere bodem leiden, waardoor de gewasopname van bepaalde voedingsstoffen daalt. De opname van fosfaat daalt bijvoorbeeld bij een zuurdere bodem. Datzelfde geldt voor zwavel. De verzurende werking van bepaalde meststoffen is op te heffen door kalk te strooien. 

4. Kan de natuur een tekort aan voedingsstoffen opheffen?
In de huidige, intensieve landbouw is dat onwaarschijnlijk. Als er een tekort is aan één of meerdere voedingsstoffen moet dit door levering van buitenaf worden aangevuld. Voedingsstoffen kunnen beschikbaar komen door verwering van bodemmineralen. In de extensieve landbouw (weinig productie) zijn problemen met tekorten op te lossen door een tijd geen gewassen meer te telen op die percelen. Deze percelen veranderen in bos, waarin een deel van de mineralen die door verwering vrijkomen zich ophopen. De mineralen worden voor de gewassen beschikbaar gemaakt door het bos af te branden. Na enkele jaren zullen er echter opnieuw tekorten ontstaan als er geen voedingsstoffen worden toegediend. Gewassen nemen immers voedingsstoffen op en als er geen aanvulling plaatsvindt wordt de bodemvoorraad uitgeput.

5. Waarom is een zwavelbemesting nu eerder nodig dan vroeger?
Hier zijn verschillende redenen voor. Ten eerste zijn de opbrengsten nu hoger dan vroeger en dat betekent dat ook meer zwavel door de gewassen wordt opgenomen uit de bodem. De voorraad raakt dus sneller op. Daarbij komt dat de fosfaathoudende meststoffen tegenwoordig minder zwavel bevatten dan vroeger. De zwavelaanvoer ging vroeger min of meer vanzelf via het gebruik van kunstmest. Ten derde komt een deel van de zwavel via neerslag op de akkers terecht, maar is die aanvoer flink gedaald door de sterke afname van industriële emissies van zwaveldioxide.
Koolgewassen, koolzaad en in iets mindere mate granen zijn vrij gevoelig voor zwavelgebrek.

6. Zijn organische meststoffen beter dan minerale meststoffen (kunstmest)?
Nee. Voor een duurzame landbouw zijn zowel organische als minerale meststoffen nodig. Organische meststoffen bevatten waardevolle voedingsstoffen voor gewassen en dit bijproduct van de landbouw moet, wanneer het beschikbaar is, zeker worden gebruikt. Organische mest bevat echter binnen de huidige regels voor het uitrijden van deze mest onvoldoende voedingsstoffen om de totale gewasbehoefte te vullen. Minerale meststoffen moeten daarom voor een aanvulling van deze voedingsstoffen zorgen. Met behulp van zogenoemde bemestingsprogramma's is te bepalen hoe organische meststoffen in combinatie met minerale meststoffen te gebruiken zijn voor een optimale plantenvoeding.

Nadeel van organische mest is dat het om grote volumes gaat, waarbij de gehalten aan mineralen vrij laag zijn. Dat maakt het duur om deze mest te transporteren. Daarbij is het lastig om dergelijke grote hoeveelheden gelijkmatig te verdelen over het perceel. Bovendien zijn de gehalten in organische mest vaak niet constant, zodat het moeilijk is voor een gebruiker om de gift precies af te stemmen op het gewas. Elk gewas heeft namelijk een andere behoefte aan voedingsstoffen. Overigens wordt er nu wel aan gewerkt om de gehaltes in organische mest constanter te maken. Ander nadeel van organische mest is dat een deel van de stikstof in de mest niet tijdens het groeiseizoen beschikbaar is voor het gewas. Een deel komt vrij tijdens periodes dat er geen gewas op het veld staat en kan dan dus uitspoelen naar het grondwater. Laatste nadeel is dat tijdens de opslag en het uitrijden van de organische mest ammoniakverliezen optreden. Ammoniak heeft een verzurend effect op het milieu.

Bij kunstmest zijn de gehalten in de meststof bekend en zijn de voedingsstoffen vaak snel opneembaar voor de plant. Nadeel van stikstofkunstmest is dat veelal fossiele energie nodig is om de kunstmest te maken, circa 0,6 kg aardgas per kg stikstof. Dat maakt de kunstmestproductie vrij duur en dit zorgt ervoor dat kunstmestproducenten worden aangespoord om efficiëntere productietechnieken te ontwikkelen. 
top


C. Bemestingsadvies en methodes

1. Wat wordt bedoeld met evenwichtige en tijdige kunstmestgiften?


2. Treden er milieuproblemen op als de toedieningshoeveelheden veel lager zijn dan de aanbevolen hoeveelheden?


3. Wat gebeurt er met stikstof in de bodem?


4. Hoeveel van de toegediende fosfor wordt door de gewassen gebruikt?

1. Wat wordt bedoeld met evenwichtige en tijdige kunstmestgiften?
Evenwichtig kunstmestgebruik houdt in: 

· zorgen dat de verschillende voedingsstoffen in de juiste verhouding worden toegediend aan het gewas, afgestemd op de behoefte van het gewas. 

· afstemmen van de hoeveelheid toegediende voedingsstoffen op de behoefte van de plant. De gewasbehoefte is voor elk gewas verschillend. Door hier rekening mee te houden ontstaan er geen tekorten aan voedingsstoffen, maar wordt ook niet te veel bemest. Onevenredig veel bemesten met bijvoorbeeld stikstof verhoogt de gevoeligheid van het gewas voor schimmels en insecten en kan bovendien de gewaskwaliteit negatief beïnvloeden. Kunstmestproducenten leveren een grote verscheidenheid aan producten zodat de boer voedingsstoffen in de juiste verhoudingen voor zijn gewassen kan kiezen. Volgens behoefte van het gewas bemesten leidt ertoe dat bij de oogst de hoeveelheid voedingsstoffen die naar het grondwater kan uitspoelen zo laag mogelijk is. 

· rekening houden met alle beschikbare bronnen van voedingsstoffen waarover een boer beschikt. Dat zijn minerale en organische meststoffen, maar ook gewasresten. Suikerbieten worden bijvoorbeeld in het najaar geoogst en in het bietenblad, dat op de akker achterblijft, zitten vrij veel voedingsstoffen die in het voorjaar daarop beschikbaar komen voor het volgende gewas.

Tijdig kunstmestgebruik houdt in: 

· bemesten wanneer het gewas de voedingsstoffen nodig heeft. Dit verkleint de belasting van het milieu door kunstmest. De opname van voedingsstoffen zal dan snel verlopen - het gewas heeft de voedingsstoffen immers nodig - en de kans op verliezen is dan klein. 


Kunstmest moet niet buiten of aan het eind van het groeiseizoen worden toegepast. Ook toepassing vlak voor zware regenval wordt afgeraden. Gebruikers van kunstmest moeten daarom goed de weersverwachting in de gaten houden. 

2. Treden er milieuproblemen op als de toedieningshoeveelheden veel lager zijn dan de aanbevolen hoeveelheden?
De kans op milieuproblemen bij lage bemestingsniveaus is klein. Onvoldoende toediening van voedingsstoffen kan echter tot een minder dicht vegetatiedek leiden, waardoor het risico op bodemerosie toeneemt. In Afrika komt dit bijvoorbeeld wel voor. 

3. Wat gebeurt er met stikstof in de bodem?
Toegediende kunstmeststikstof lost op in het bodemvocht. Het kan dan in twee vormen aanwezig zijn, nitraat en ammonium. Nitraat is zeer mobiel, spoelt dus ook makkelijk uit, maar is wel de stikstofvorm waarin de meeste gewassen deze voedingsstof het snelst opnemen. Ammonium is veel minder mobiel en wordt vrij snel, binnen enkele weken, door microbiële processen omgezet in nitraat. Van de toegediende stikstof wordt: 

· veel opgenomen door het gewas 

· een deel gebruikt door bodembacteriën en opgenomen in de bodemvoorraad organische stof. Dit kan dus op een later moment door verwering (mineralisatie) van de organische stof weer vrijkomen voor de plant. 

· een klein deel gaat verloren door uitspoeling in de vorm van nitraat en als gasvormige producten als ammoniak, stikstofoxiden en stikstof. De kans op uitspoeling is het grootst in de winter, dan regent het veel en staat er geen gewas meer op het veld. Het opgeloste nitraat spoelt dan uit naar het grondwater. Door tijdige en evenwichtige bemesting (zie de eerste vraag) moet gezorgd worden dat de hoeveelheid stikstof in de bodem na de oogst van het gewas zo klein mogelijk is.

4. Hoeveel van de toegediende fosfor wordt door de gewassen gebruikt?
Slechts een klein deel, 10-20 procent, van de toegediende fosfor wordt in het jaar van toediening door het gewas gebruikt. De rest blijft in de bodemvoorraad en zorgt ervoor dat fosfor in de bodem beschikbaar is voor latere gewassen. In Europa wordt al tientallen jaren fosfor toegediend, waardoor de bodemvoorraden zijn gestegen. In veel gebieden zijn de optimale giften verlaagd tot de hoeveelheid die door het gewas wordt opgenomen. De bodemvoorraad is voldoende hoog om te zorgen dat het gewas toch genoeg fosfor kan opnemen. In deze gebieden kan men dus rekenen met een fosforwerking van 100 procent. Als er dus 30 kg fosfor per hectare wordt toegediend, is er ook 30 kg fosfor beschikbaar voor het gewas. Een klein deel komt dus uit de verse (kunstmest)gift, de rest komt uit de bodem.

Overigens wordt in de plantaardige sectoren (akkerbouw en vollegrondsgroenteteelt) gesproken over fosfaat (P2O5) in plaats van fosfor (P). Boeren praten bij een gift over 'zoveel kilogram fosfaat' in plaats van 'zoveel kilogram fosfor'. P2O5 staat voor difosforpentoxide; dit is een schrijfwijze, maar niet de chemische vorm waarin fosfor in de bodem, meststof of plant voorkomt. Wat de plant daadwerkelijk opneemt zijn de zouten H2PO4- en HPO42-. Dit zijn de echte fosfaten. Wanneer in de rest van dit onderdeel wordt gepraat over fosfaat, wordt P2O5 bedoeld, omdat dit algemeen gebruikt wordt in de akkerbouw en vollegrondsgroenteteelt. 
top


D. Kunstmest efficiency
1. Welke schadelijke gevolgen kan overmatige toediening van stikstof hebben? 

· Voor de grond: onnodige verzuring 

· Voor de gewassen: hogere gevoeligheid voor ziekten en plagen en kwaliteitsproblemen. In graan kan een hoge stikstofgift bijvoorbeeld leiden tot 'slappe stengels' die bij harde wind kunnen knakken of ombuigen (het fenomeen dat graan platgeslagen wordt heet legering). 

· Voor het water: een verhoogde nitraatconcentratie. Dat kan ervoor zorgen dat water niet meer geschikt is als drinkwater. 

· Voor de lucht: onnodige emissies van ammoniak (NH3), wat leidt tot verzuring van de bodem. Ook de emissie van lachgas (N2O) neemt toe. Lachgas is één van de broeikasgassen in de atmosfeer die kunnen bijdragen aan een wereldwijde stijging van de temperatuur. 

· Voor de economie: overmatige toediening leidt tot extra kosten die geen profijt opleveren. 

Deze problemen worden zo klein mogelijk gemaakt door zorgvuldige planning van het gebruik van kunstmest. Nederlandse kunstmestproducenten doen grote investeringen in de ontwikkeling van nieuwe adviesmiddelen voor gebruik door handelaren en boeren. Denk hierbij aan computerprogramma's voor de bemestingsplanning en stikstofadviezen. Hierdoor zal het onnauwkeurige gebruik van kunstmest verder afnemen. 
top


E. Uitspoelen van kunstmest en vervluchtiging

1. Spoelt kunstmest uit naar het grondwater?


2. Spoelen voedingsstoffen uit de ene kunstmestsoort sneller uit dan uit de andere?


3. Hoe is uitspoeling zoveel mogelijk te beperken?


4. Spoelt meer stikstof uit van braakland of van bouwland?


5. Welk effect heeft uitspoeling van voedingsstoffen op vissen en dergelijke?


6. Spoelt fosfaat uit in het water en veroorzaakt het daar dan problemen?


7. Ammoniak veroorzaakt luchtverontreiniging; komt uit kunstmest ammoniak vrij?


8. Neemt door het gebruik van kunstmest het gehalte aan broeikasgassen in de atmosfeer toe?

1. Spoelt kunstmest uit naar het grondwater? Over het algemeen niet. Fosfaat, kalium, stikstof in ammoniumvorm (NH4+) en micronutriënten binden zich snel aan bodemdeeltjes en verliezen als gevolg van uitspoeling zijn daarom normaal gesproken klein. Ammonium wordt vrij snel door bodembacteriën omgezet in nitraat (NO3-). Dit negatief geladen deeltje bindt zich niet aan bodemdeeltjes en verplaatst zich via het bodemvocht. Als nitraat wordt opgenomen door bodembacteriën of plantenwortels is er niets aan de hand, maar bijvoorbeeld na zware regenval in het voorjaar, als het wortelstelsel van het gewas nog nauwelijks ontwikkeld is, kan een deel van de toegediende stikstof uitspoelen. Afgezien daarvan is er weinig of geen uitspoeling van kunstmestbestanddelen.

Het meeste nitraat in grondwater is afkomstig van de mineralisatie van plantenresten en andere vormen van organische stof in de bodem. Dit proces gaat altijd door, behalve als de grond bevroren is. Het nitraat wat na de oogst van een gewas door dit proces vrijkomt kan dus uitspoelen, tenzij er een volggewas of een zogenoemd vanggewas is gezaaid. Een vanggewas neemt de stikstof op die na de oogst nog in de grond zit en vrijkomt na mineralisatie. Dit vanggewas wordt in de winter of in het vroege voorjaar ondergeploegd, waarna het nieuwe hoofdgewas in het voorjaar wordt gezaaid of geplant. Dit nieuwe hoofdgewas kan profiteren van de stikstof die het vanggewas heeft vastgehouden.

Als de kunstmesttoediening wordt beperkt tot de geadviseerde giften, zal de uitspoeling in de praktijk tot een minimum dalen. Bij hoge opbrengsten blijft echter meer stikstof achter in plantenwortels en gewasresten dan bij lage opbrengsten. Daarom is de kans bij intensieve landbouw groter dat er buiten het groeiseizoen meer nitraat uitspoelt als gevolg van mineralistatie dan bij extensieve landbouw met lagere opbrengsten. Om uitspoeling zo gering mogelijk te houden is evenwichtige en tijdige bemesting belangrijk (zie vraag C-1).

2. Spoelen voedingsstoffen uit de ene kunstmestsoort sneller uit dan uit de andere?
Als tijdens de eerste paar weken na toediening veel regen valt kan enige uitspoeling plaatsvinden (zie vraag E-1), vooral op zandgrond. Het verschil tussen kunstmestsoorten maakt niet veel uit. In sommige kunstmestsoorten zit de stikstof vooral in ammoniumvorm, in andere juist vooral in nitraatvorm. Ammonium wordt echter binnen hooguit twee weken omgezet in nitraat. Het risico op uitspoeling is te verkleinen door kunstmest in gedeelten toe te dienen. Doordat planten gaan groeien en nitraat en water opnemen, zal tijdens het groeiseizoen de kans op uitspoeling van nitraat klein zijn.

3. Hoe is uitspoeling zoveel mogelijk te beperken?
Door bij het bemesten de geadviseerde hoeveelheden aan te houden en ook op het juiste moment te bemesten. Geef voedingsstoffen als de plant ze ook daadwerkelijk nodig heeft. Verder is het belangrijk vanggewassen te zaaien. Deze nemen de stikstof op die nog in de grond zit na de oogst van het hoofdgewas en kunnen ook de stikstof die vrijkomt uit mineralisatie laat in het seizoen nog opnemen. Door dit vanggewas kort voor het zaaien van het volgende hoofdgewas onder te ploegen, komt de stikstof die dit gewas heeft vastgehouden weer beschikbaar. Verder is het verstandig om tarwestro en dergelijke onder te ploegen. Voor het verteren van stro is stikstof nodig. Per hectare wordt zo circa 35 kg stikstof vastgelegd. Deze stikstof kan dus niet uitspoelen. 

4. Spoelt meer stikstof uit van braakland of van bouwland?
Als er geen gewas wordt geteeld op een perceel (een braakliggend perceel) zal de nitraatconcentratie in de bodem normaal gesproken laag zijn. Er zullen immers weinig of geen meststoffen worden aangevoerd, terwijl de vegetatie op braakland (gras of kruiden bijvoorbeeld) wel voedingsstoffen opneemt. Er bestaat op braakliggende percelen (net als op bouwlandpercelen) wel een gevaar op uitspoeling als het land wordt geploegd in het najaar. Het volgende gewas wordt dan immers pas in het volgende voorjaar gezaaid of geplant en er staat dan dus geen gewas meer wat de eventuele beschikbare stikstof kan opnemen en vasthouden. 

5. Welk effect heeft uitspoeling van voedingsstoffen op vissen en dergelijke?
Hogere concentraties aan voedingsstoffen zijn op zich gunstig voor vissen. Vissen leven van kleinere organismen die op hun beurt weer algen eten en algen hebben minerale voedingsstoffen nodig om te groeien. Bij lage concentraties aan voedingsstoffen in rivieren zijn de vispopulaties klein. Als een rivier echter te rijk wordt aan voedingsstoffen, en dan vooral wanneer dat fosfaat is, vindt er zoveel algengroei plaats dat het ecosysteem verslechterd en de vispopulatie achteruitgaat. Algen bedekken dan het water en zorgen dat er geen of nauwelijks licht meer in het water kan komen. Waterplanten zullen afsterven en het water wordt zuurstofarmer, zodat vissen er niet meer kunnen leven. 

6. Spoelt fosfaat uit in het water en veroorzaakt het daar dan problemen?
Over het algemeen spoelt fosfaat niet uit. Fosfaat zit sterk gebonden aan de bodemdeeltjes en verplaatst zich nauwelijks in de bodem. Uitspoeling kan wel optreden op zeer lichte zandgrond of nadat gedurende vele jaren overmatige hoeveelheden organische mest zijn gebruikt. De bodem is in dit laatste geval verzadigd met fosfaat. Bodemdeeltjes houden in principe fosfaat goed vast, maar in dat geval zijn er geen of te weinig 'vrije' bodemdeeltjes meer die het fosfaat kunnen vasthouden. Wordt in zo'n geval een gift met fosfaat toegediend, dan zal dit kunnen uitspoelen. Andere bronnen van fosfaat in rivieren of ander oppervlaktewater zijn: 

· erosie van fosfaatrijke bovengrond 

· afspoeling van meststoffen (door regen loopt het water met de meststoffen van het perceel af) 

· rioolafvalwater. 

Een verhoogd fosfaatgehalte in water leidt tot een grotere algengroei in het water. Dit verschijnsel, een sterk toenemende algengroei door toename van de voedingsstoffen in het water, heet eutrofiëring. 

7. Ammoniak veroorzaakt luchtverontreiniging; komt uit kunstmest ammoniak vrij?
Dat hangt van de soort kunstmest af. Uit nitraatkunstmest, bijvoorbeeld kalksalpeter, komt geen ammoniak vrij. Uit ureum kan 10-30 procent van de stikstof verloren gaan in de vorm van ammoniak, als gevolg van chemische omzettingen nadat het op het land is gestrooid. Uit zwavelzure ammoniak kunnen soortgelijke hoeveelheden verloren gaan als het toegediend wordt op kalkhoudende grond. Op andere grondsoorten is het verlies veel kleiner. Uit ammoniumnitraat, kalkammonsalpeter en qua samenstelling meer ingewikkelde kunstmestsoorten gaat slechts een zeer klein gedeelte van de stikstof als ammoniak verloren. In West-Europa draagt het gebruik van kunstmest voor circa 12,5 procent bij aan de ammoniak in de atmosfeer. Het overgrote deel is afkomstig van landbouwhuisdieren en hun mest. 

8. Neemt door het gebruik van kunstmest het gehalte aan broeikasgassen in de atmosfeer toe?
Nee. Een zeer productieve landbouw is nodig om verdere ontbossing tegen te gaan. Ontbossing zorgt voor een toename van de hoeveelheid CO2 in de atmosfeer. Dus wanneer in de landbouw de juiste hoeveelheden kunstmest worden gebruikt, draagt dit eraan bij dat de CO2-concentratie in de atmosfeer minder snel stijgt dan anders het geval zou zijn geweest.

Het gebruik van fossiele brandstoffen (olie en gas) om kunstmest te produceren draagt voor ongeveer 2 procent bij aan de wereldwijde kooldioxide(CO2)-emissie. Een grotere beschikbaarheid van stikstof uit kunstmest, organische mest en vlinderbloemigen bij zeer productieve landbouw leidt daarnaast tot de vorming van grotere hoeveelheden van een ander broeikasgas, namelijk lachgas (N2O). Deze twee zaken dragen samen voor circa 3-5 procent bij aan het broeikaseffect op de langere termijn. Het broeikaseffect heeft dus nauwelijks iets te maken met de activiteiten die nodig zijn voor de voedselproductie. 
top


F. Effect op planten en de kwaliteit van voedsel

1. Maakt het gebruik van kunstmest planten vatbaar voor ziekten, plagen en overwoekering door onkruid?


2. Veroorzaken kunstmestsoorten verzuring van de bodem?


3. Kunstmest lijkt slechts voor een klein deel uit voedingsstoffen te bestaan. Kalksalpeter bevat bijvoorbeeld slechts 15,5 % stikstof. Verontreinigt de rest van het materiaal de bodem?


4. Vergiftigen zware metalen in kunstmest de bodem?


5. Hoe is de aanvoer van cadmium verdeeld over de meststoffen, de atmosfeer en de bodem?


6. Vergiftigt het chloride dat in sommige meststoffen zit de bodem, of leidt het tot verontreiniging?


7. Doden meststoffen regenwormen?


8. Zijn meststoffen schadelijk voor de biologische activiteit in de bodem?


9. Veroorzaken meststoffen verdichting en/of erosie van de bodem?

1. Maakt het gebruik van kunstmest planten vatbaar voor ziekten, plagen en overwoekering door onkruid?
Kunstmest bevordert een snelle groei. Hiermee kan het gewas dus in het voordeel zijn en sommige onkruiden onderdrukken. Aan de andere kant, ook veel onkruiden gaan door kunstmest sneller groeien. Deze moeten zoveel mogelijk verwijderd worden om de gewasopbrengst niet negatief te beïnvloeden. Een overmatige stikstofbemesting zorgt ervoor dat de natuurlijke weerbaarheid van planten tegen ziekten en plagen afneemt. Wat een gewas nodig heeft is een voldoende en uitgebalanceerde voorraad voedingsstoffen om schade door belagers te voorkomen en zonodig te kunnen herstellen. Kalium, calcium en micronutriënten zijn belangrijk om de weerstand van gewassen tegen ziekten en plagen op peil te houden.

2. Veroorzaken kunstmestsoorten verzuring van de bodem?
Sommige wel en sommige niet. Kunstmestsoorten die ammonium (NH4+) bevatten veroorzaken verzuring, kunstmestsoorten met alleen nitraat verzuren de bodem niet. Ammonium kan door bacteriën tot salpeterzuur worden omgezet. Zwavelzure ammoniak is sterk verzurend, omdat dit via bodemprocessen wordt omgezet in zwavelzuur. Het gebruik van kunstmest bevordert de groei van gewassen, wat op zich al verzurend werkt. Daarentegen heeft kalksalpeter een bekalkend effect. De zuurgraad (pH) zal hierdoor dus iets toenemen. Om de verzuring in de gaten te houden is het verstandig regelmatig de bodem te bemonsteren en de pH te laten bepalen. Vertoont een bodem neiging om te verzuren, dien dan kalk toe. Let wel op dat dit moet passen bij het gewas, de bodem en de streek. 

3. Kunstmest lijkt slechts voor een klein deel uit voedingsstoffen te bestaan. Kalksalpeter bevat bijvoorbeeld slechts 15,5 % stikstof. Verontreinigt de rest van het materiaal de bodem?
Nee. Kunstmestsoorten bestaan juist voor het overgrote deel uit voedingsstoffen. Neem kalksalpeter als voorbeeld. De chemische samenstelling is Ca5NH4(NO3)11x10H2O. Dit bevat dus de plantenvoedende stoffen calcium, stikstof in de vorm van nitraat en een beetje ammonium en wat water om het product fysisch stabiel te maken. Al deze componenten bij elkaar verklaren bijna 100 procent van de samenstelling. De 12 atomen stikstof maken op gewichtsbasis 15,5 procent uit van kalksalpeter. De vijf calciumatomen 19 procent. De zuurstofatomen krap 64 procent en de waterstofatomen ruim 2 procent. 

4. Vergiftigen zware metalen in kunstmest de bodem?
Als kunstmest minder dan 22 milligram cadmium per kilo fosfaat bevat (dat komt overeen met 50 mg per kg fosfor), zal er door de totale aanvoer weinig of geen ophoping in de bodem plaatsvinden. Onderzoek heeft aangetoond dat dergelijke hoeveelheden aan cadmium namelijk ook via gewasopname en uitspoeling worden afgevoerd. In Nederland zijn nog geen harde normen opgesteld voor de hoeveelheid cadmium die maximaal in kunstmest mag zitten. Gemiddeld zit er in Nederlandse fosfaatkunstmest 15-20 mg cadmium per kilo fosfaat. De samengestelde meststoffen met zowel stikstof als fosfaat bevatten minder cadmium dan de enkelvoudige fosfaatmeststoffen als tripelsuperfosfaat. Cadmium komt voor in fosfaathoudende meststoffen. Deze wordt gewonnen uit fosfaaterts dat van nature cadmium bevat. Het hangt af van de herkomst van deze erts of er meer of minder cadmium in de meststof aanwezig is. Overmatige concentraties cadmium en andere zware metalen kunnen giftig zijn voor bodembacteriën en gewassen en kan planten zelfs giftig maken. Met uitzondering van cadmium zijn alle zware metalen in fosfaathoudende meststoffen in zo geringe mate aanwezig dat zij geen problemen op zullen leveren, ook al worden ze vele duizenden jaren toegediend. 

5. Hoe is de aanvoer van cadmium verdeeld over de meststoffen, de atmosfeer en de bodem?
Dat hangt af van hoeveel fosfaatkunstmest per hectare wordt aangevoerd en de locatie. Stel dat er 45 kg fosfaat per hectare door middel van kunstmest op het land komt. De aanvoer van cadmium is dan 0,4 tot 1,6 gram per hectare. Afhankelijk van de plaats zal 1 tot 5 gram cadmium per hectare afkomstig zijn uit neerslag. Het gehalte aan cadmium in de bodem (tot 20 centimeter onder het maaiveld) is gemiddeld zo'n 900 gram per hectare. Het gaat hierbij om cadmium dat is ontstaan door ophoping als gevolg van neerslag en bemesting. Deels is het ook afkomstig uit mineralen in de bodem. 

6. Vergiftigt het chloride dat in sommige meststoffen zit de bodem, of leidt het tot verontreiniging?
Chloride is één van de essentiële elementen voor de plantengroei. Er is echter niet veel van nodig. Sommige gewassen (aardappelen en tomaten bijvoorbeeld) kunnen onder een overmaat van chloride niet optimaal groeien. Het is daarom beter geen chloorhoudende meststoffen te gebruiken op dergelijke gewassen. Ophoping van keukenzout (natriumchloride) in de bovengrond kan een probleem vormen voor de bodemvruchtbaarheid. Dit zout is echter afkomstig uit diepere bodemlagen of van irrigatiewater en niet van kunstmest. 

7. Doden meststoffen regenwormen?
Nee. Meststoffen zijn niet giftig voor regenwormen. Als er langdurig gebruik wordt gemaakt van verzurende meststoffen zonder aangepaste bekalking kan de zuurgraad van de bodem dalen tot een niveau wat schadelijk is voor de wormen. Dergelijk lage niveaus hebben ook een negatieve invloed op de gewasopbrengst en worden derhalve zelden bereikt. 

8. Zijn meststoffen schadelijk voor de biologische activiteit in de bodem?
Nee. De componenten in meststoffen zijn normale bestanddelen van de bodem. Als ze in de aanbevolen hoeveelheid worden toegediend zijn meststoffen niet schadelijk voor de biologische activiteit. 

9. Veroorzaken meststoffen verdichting en/of erosie van de bodem?
Nee. Verdichting is vooral een gevolg van zware landbouwmachines die het land bewerken. Meststoffen op zich veroorzaken geen verdichting. Calcium bevordert de vorming van zogenoemde bodemaggregaten en gaat verdichting zelfs tegen. Natrium heeft echter het omgekeerde effect. Erosie wordt vooral veroorzaakt door slecht beheer van gronden. Wanneer onvoldoende diepwortelende en bodembedekkende gewassen worden geteeld (op hellingen bijvoorbeeld) neemt het risico op erosie toe. Kunstmest bevordert juist het ontstaan van wortel- en plantenresten die het erosieprobleem laten afnemen. 
top


G. Algemene milieu-aspecten

1. Zijn de meststoffen van de VKP-leden milieuvriendelijk? 

 HYPERLINK "http://www.kunstmest.com/NL/vragen.html" \l "vraag G2#vraag G2" 

2. Veroorzaken minerale meststoffen ongewenste effecten op het milieu? 

 HYPERLINK "http://www.kunstmest.com/NL/vragen.html" \l "vraag G3#vraag G3" 

3. Verlaagt het gebruik van kunstmest de botanische diversiteit? 

1. Zijn de meststoffen van de VKP-leden milieuvriendelijk?
Minerale meststoffen zijn niet schadelijk voor het milieu. Onjuist gebruik ervan kan wel problemen opleveren. De VKP-leden proberen hun klanten te helpen bij het geven van de juiste en milieuvriendelijke adviezen voor de omgang met en het transport en gebruik van kunstmest. 

2. Veroorzaken minerale meststoffen ongewenste effecten op het milieu?
Natuurlijke eco-systemen als bossen en meren zijn in veel gevallen voedselrijker dan voor de industriële revolutie. Tegenwoordig ontvangen ook niet-landbouwgebieden stikstof via stof en regen. De voornaamste bronnen hiervan zijn stikstofoxides uit voertuigen en electriciteitsopwekking. Ook ammoniak uit de veehouderij draagt behoorlijk hieraan bij. Kunstmest draagt slechts een paar procent bij aan de toegenomen stikstofdepositie in West-Europa.
Rivieren en meren kunnen verontreinigd raken door verhoogde aanvoer van fosfaat. Dit is echter vooral afkomstig uit afvalwater, afspoeling van meststoffen en bodemerosie van fosfaatrijke bovengrond. Uitspoeling van nitraat kan bijdragen aan een overmaat van voedingsstoffen in sommige kustgebieden.

Het gebruik van kunstmest draagt in wisselende, maar geringe, mate bij aan de bovenstaande problemen.

3. Verlaagt het gebruik van kunstmest de botanische diversiteit?
Als het op natuurlijke weiden wordt gebruikt wel. Kunstmest bevordert een snelle groei. Grassen worden bevoordeeld in de concurrentie met sommige kleine breedbladige planten en als gevolg hiervan kunnen deze laatste verdrongen worden.

Daarnaast heeft de toegenomen stikstofdepositie de afgelopen eeuw sowieso al gezorgd voor botanische veranderingen. De depositie van stikstof is vooral afkomstig van: 

· stikstofoxiden van voertuigen en de opwekking van electriciteit 

· ammoniakemissies uit dierlijke meststoffen. Circa 20-30 procent van de uitgescheiden stikstof komt in de atmosfeer als ammoniak. 

De emissie van ammoniak en stikstofoxiden als gevolg van de productie en het gebruik van kunstmest zijn slechts verantwoordelijk voor een paar procent van de totale stikstofdepositie uit de atmosfeer. 

Mondiaal gezien leidt het gebruik van kunstmest tot hoge opbrengsten op landbouwgrond, zodat grote stukken land behouden kunnen blijven als ongestoorde natuurgebieden. 
top


H. Kunstmest en gezondheid

1. Is kunstmest giftig? 

 HYPERLINK "http://www.kunstmest.com/NL/vragen.html" \l "vraag H1#vraag H1" 

2. Is biologisch geteeld voedsel beter en gezonder dan gangbaar geteeld voedsel?


1. Is kunstmest giftig?
In principe niet, maar zoals bij alles geldt: overdaad schaadt. Kunstmestgiften waarbij nadelige effecten optreden zijn zo hoog dat kunstmest niet als een schadelijk product is geclassificeerd. Er zijn geen meldingen van ernstige ziekten of dood bij mensen na het binnenkrijgen van kunstmest. Er hebben zich echter wel enkele fatale ongelukken voorgedaan met dieren die opgeslagen kunstmest konden bereiken en dat hebben opgelikt alsof het zout was. Het is daarom verstandig om kunstmest goed op te slaan zodat kinderen en landbouwhuisdieren er niet bij kunnen. Wacht na het toedienen van kunstmest op een weide een aantal dagen met het daarop toelaten van dieren. 

2. Is biologisch geteeld voedsel beter en gezonder dan gangbaar geteeld voedsel?
Nee. Er bestaan geen duidelijke verschillen. Sommige mensen menen een verschil te kunnen proeven, maar het is nooit vast komen te staan dat dit mogelijke smaakverschil komt doordat het product beter of gezonder is. Doordat de voorraden van voedingsstoffen voor de planten kunnen verschillen tussen gangbaar en biologisch geteelde producten kan het gehalte aan eiwitten en vitaminen wat verschillen. Deze gehalten kunnen overigens ook variëren, afhankelijk van grondsoort en klimaatomstandigheden. Deze verschillen hebben geen gevolgen voor de gezondheid van het voedsel. 
top


