

Klar for 3. generasjons frøplantasjer! Foredlingscenter Midt-Norge

Arne Steffenrem
Forsker, Skogfrøverket / NIBIO

Generell presentasjon

SKOGFRØVERKET
Stiftelsen Det norske Skogfrøverk

Skogplanteforedlingen i Midt- og Nord-Norge

SKOGFRØVERKET
Stiftelsen Det norske Skogfrøverk

I samarbeid med

Skogplanter
 Midt-Norge AS

NIBIO
NORSK INSTITUTT FOR
BIOØKONOMI

SKOGSELSKAPET
TRØNDELAG

Helgeland Skogselskap

Gisle Skaret (firma)

Ole Bendik Bendiksen (firma)

Plantetallene går opp, og bruken av foredlet frø øker

Nordisk statusrapport - planteforedling

The status of tree
breeding and its
potential for improving
biomass production

– A review of breeding activities and
genetic gains in Scandinavia and Finland

Authors

Lars-Göran Stener

Arne Steffenrem

Ulrik Braüner Nielsen

Matti Haapanen

Gunnar Jansson

Editor

Lars-Göran Stener

Layout

Inger Petré

Photo

Skogforsk, unless otherwise stated

Printing

Gävle Offset, Gävle

SKOGFORSK

Genetisk gevinst i Norden, gran

	Dagens frøplantasjer		Frøplantasjer i 2050	
	1. generasjon		1 ½. generasjon 2. generasjon	
	Gevinst volum (%)	Andel av frøforbruk (%)	Gevinst volum (%)	Andel av frøforbruk (%)
Finland	10	10-50	17-21	70-80
Sverige	9-12	60-90	20	95
Norge	10-15	75	20	100

Foredlingsmålene

Produksjon CO₂-binding

- Økning i skogarealets gjennomsnittlige produktivitet på 20 % eller mer
- Økt binding av CO₂ fra atmosfæren på mer enn 20 %

Kvalitet

- Uendret eller bedre styrkeegenskaper for trelast
- Bedre formstabilitet
- Mindre skader og feil og bedre stammeform
- Sterkere resistens mot rotråte (*når teknologien er moden*)

Klimatilpasning

- Bedre overlevelse
- Tilpasset større geografisk område
- Robust materiale for mer ustabil klima
- Mulighet for valg av nye frøkilder ved raske klimaforandringer

Foredlingssoner og foredlingspopulasjon

Genetisk gevinst til skogen leveres fra frøplantasjene

Frøforsyning foredlet frø til Midt-Norge

Nord-Møre, Trøndelag og Helgeland

- **Frølager:** Undesløs og Lyngdal
- **Eksisterende:** Undesløs, Lyngdal og frøplanteplantasjene
- **Program 2014-2018:** Munkrøstad og Røra (100 da)
- **Program etter 2018:** Behov for 60 da!

Frøplantasjer

Plus-tre utvalg
1. generasjon
1950-1998

Podding

F.eks. Lyngdal og Undesløs
frøplantasjer

+ 10 - 15 % m³

Kulturskog

Frøplantasjer

Pluss-tre utvalg
1. generasjon
1950-1998

Foredling

A. Krysninger
i Lyngdal

B. Frøplanter

E. De beste podes for
Munkrøstad og Røra
frøplantasjer i 2013-2015

1. syklus
1975-2025

C. Avkomforsøk
i Trøndelag og
Helgeland
(frøplanter)

D. Utvalg og
henting av
podekvist
(frøplanter)

Poding

Munkrøstad og Røra
frøplantasjer

2. syklus 2018-2030

+ 20 % m³

Kulturskog

Krysninger må til....

– Og i *naturen* finner vi konglene

.... i tretoppene

.... hvert 4.-7. år

Krever *kompetanse, timing* og *logistikk* i en ellers travel tid

Effektivisering av foredlingen i «foredlingsssentre»

- Skogfrøverket etablerer infrastruktur for raskere, enklere og bedre foredling
- Ås, Hoxmark
 - Samarbeid med NIBIO
- Gjøvik, Biri
 - Samarbeid med Oppland Skogselskap og Skogplanter østnorge AS
- Overhalla, Kvatninga
 - Samarbeid med Skogselskapet i Trøndelag og Skogplanter Midt-Norge AS

Forprosjekt: Senter for planteforedling i Midt -Norge

Arne Steffenrem^{1,3}, Torstein Myhre¹, Steinar Fjesme², Erik Revdal², Inger Sundheim Fløistad³, Øyvind Meland Edvardsen¹, Per Olav Grande² (prosjektleder)

1: Skogfrøverket 2: Skogplanter Midt-Norge 3: Norsk institutt for bioøkonomi

Steinkjer 30.10.2015

SKOGFRØVERKET
Stiftelsen Det norske Skogfrøverk

Skogplanter
 Midt-Norge AS

Blomstringsindusering

- Klonarkiv i potter. Podningene flyttes inn i varmen i et veksthus for å fremprovosere blomstring
- Kryssninger påfølgende år
- Sparer 15 år!

Gunnar Haug i klonarkivet
på Biri på 1990-tallet

Foto: Ragnar Johnskås,
Skogfrøverket

**NIBIOs forsøk i 2017:
Ås, Biri, Levanger og Mosjøen
Oppland Skogselskap, Mjøsen, Allskog og
Skogfrøverket**

6203 (19)

1957 (10)

6203 (13)

6203 (13)

6169 (B)

72 (17)

5117 (6)

Frøplantasje

Foredling

Stiklinger til avkomforsøk -høyere presisjon for framtiden

- 100 planter fra hver familie dyrkes i planteskoleseng
- Gjennom 3-4 år: tynner vekk dårligste
- 20 gjenværende = klon = genotype stiklingformeres
- 16 rameter (kopier) for hver klon til 4 feltforsøk

Klimaendringer krever plastisitet/robusthet

Avkomtesting i feltforsøk

- Vil fortsatt være eneste metode
- Men foredlingscenteret gir
 - Hyppigere nye kryssninger
 - Hver genotype kan testes i mange miljøer
 - Kortere generasjonstid
 - Høyere presisjon
 - Klimatilpasning og plastisitet

Foredlingsstrategi videre

- Fortsatt fokus på økt produksjon og god klimatilpasning
- Virkeskvalitet
 - Generelt: Unngå uheldige endringer i kvistsetting og densitet
 - Spesielt: Vestlandet – forbedring av virkeskvalitet
- Mindre toppskader
- Selektierer kun friske individer (rotråte, etc.)

Planer for Kvatninga

Skogplanter
 Midt-Norge AS

 SKOGFRØVERKET
Stiftelsen Det norske Skogfrøverk

Takk!

Frøplantasje

Foredling

Sankeområder K-R – Nordafjells

	K	L	M	N	O	P	Q	R
--	---	---	---	---	---	---	---	---

Undesløs 2015

1-3	1-3	1	1-2	-	-	-	-
-----	-----	---	-----	---	---	---	---

Undesløs 2006

1-3	1-2	1	1-2	-	-	-	-
-----	-----	---	-----	---	---	---	---

Lyngdal – Epledal

-	-	-	-	1-(2)	1-(2)	1-2	1-2
---	---	---	---	-------	-------	-----	-----

Optimal bruk av Undesløs anser vi å være at 2015-årgangen brukes i de øverste høydslagene i alle soner og 2006-årgangen i de lavereliggende høydslagene. Epledal bør brukes på gode lokaliteter lite utsatt for høstfrost, særlig i høydslag 2.

sort	Tidlighet	Vinterskpr	Proveniens	Frøparti	Municipality	Seed_year
1	3.9	10	UNDESLØS	F15-008	ØSTRE TOTEN	2015
2	4.0	21	UNDESLØS	F06-046	ØSTRE TOTEN	2006
3	4.2	13	L1	F07-069	STEINKJER	2006
4	4.4	9	L1	5876	STEINKJER	1992
5	4.8	2	L1	4162	NAMDALSEID	1970
11	4.7	10	K4	F16-003	Rennebu	2015
12	4.3	8	K4	F07-008	Midtre Gauldal, Rennebu	2006
13	4.8	7	K4	5879	Tydal	1992
14	4.5	1	K2	F16-004	Orkdal	2015
15	4.4	7	K2	F16_005	Melhus	2015
16	4.7	8	K2	F07-004	Melhus	2006
21	4.6	6	O3	4154d	Hattfjelldal, Grane, Vefsn	1970