

The background of the slide is an aerial photograph of a lush green agricultural field. The field is divided into several distinct, curved rows of crops, illustrating precision farming techniques. The top of the image shows a dense forest of green trees. The overall scene is bright and clear, suggesting a sunny day.

Precisionsodling (eller egentligen lite om användning av drönare i jordbruket och fältförsök)

Örjan Berglund (orjan.berglund@slu.se) ; Mats Söderström (mats.soderstrom@slu.se)

Redan massor av sensorer i dagens lantbruk

Mobilappar

Drönare i lantbruket - "ny sensorplattform"

- I lantbruksforskning \approx sedan början på seklet
- Bland rådgivare och lantbrukare – fortfarande uppstart

Intressant för mätning av jord- och grödegenskaper, & skapa överblick

Tillämpningspotential i t ex fältförsök uppenbar: begränsad yta, man behöver detaljerade och upprepade data, kan spara in fältarbete

I praktiskt lantbruk finns potential men ännu en del trösklar att övervinna, t ex: stora ytor; begränsad tid och kunskap hos användare; kan finnas enklare alternativ; etc

Kan finnas en nisch för drönare...

Autosteer
Precision weeding

On-the-go
Variable rate
fertilization

Hur når man en bred användning i lantbruket?

Förenkla hela flödet från flygning till åtgärd!

Om man vill integrera drönaren i verksamheten (mer än bara överblick):

Enkel hantering av alla steg och fungerande överföring från bilder till **kostnadseffektiva** åtgärder

Hur når man en bred användning i lantbruket?

Förenkla hela flödet från flygning till åtgärd!

Solvi är ett svenskt exempel på applikation för automatiserad bildhantering → analys → åtgärdsfil

Hur når man en bred användning i lantbruket?

Förenkla hela flödet från flygning till åtgärd!

Solvi är ett svenskt exempel på applikation för automatiserad bildhantering → analys → åtgärdsfil

Arkiv Redigera Visa Historik Bokmärken Verktyg Hjälp

So +

Solvi.nu

Mest besökta Kom igång WebSlice-galleri Förslag på webbplatser

← 161013Lanna_skifte13

ORTHOPHOTO ANALYSIS & PRESCRIPTION EXPORT

ANALYSIS VARI

PRESCRIPTION

20x20 meters - Grid size

-0.15 - -0.05	100	kg/ha
-0.05 - 0.04	90	kg/ha
0.04 - 0.13	80	kg/ha
0.13 - 0.22	70	kg/ha
0.22 - 0.31	60	kg/ha

Användaren bestämmer själv vad färgerna betyder – t ex kvävebehov, och data generaliseras för att passa utrustning

Hur når man en bred användning i lantbruket?

Förenkla hela flödet från flygning till åtgärd!

Solvi är ett svenskt exempel på applikation för automatiserad bildhantering → analys → åtgärdsfil

Arkiv Redigera Visa Historik Bokmärken Verktyg Hjälp

So +

Solvi.nu

Mest besökta Kom igång WebSlice-galleri Förslag på webbplatser

← 161013Lanna_skifte13

ORTHOPHOTO ANALYSIS & PRESCRIPTION EXPORT

EXPORT

Orthophoto Prescription

DOWNLOAD

Öppnar prescription.zip

Du

Styrfil för kväve

som är en fil av typen: Compressed (zippea) folder
från: <http://tiles.solvi.nu>

Vad vill du att Firefox gör med denna fil?

Öppna med Windows Explorer (standard)

Spara fil

Gör detta automatiskt för denna filtyp i fortsättningen.

OK Avbryt

Kameror för lantbruket?

Vanliga kameror funkar men...

Foto: Per Erik Larsson

Mer information om växters egenskaper utanför synligt ljus

Smala, väldefinierade våglängdsband bättre

Möjlighet att bestämma reflektans ger möjlighet till smartare applikationer

Exempel: Bladmögel i potatis

Mindre spektral info med
vanlig digitalkamera

Kurvorna visar spektral signatur uppmätt med hyperspektral lab-sensor (\pm std avv)

De små boxarna visar hur en fembands UAV-kamera registrerade skillnaderna

I praktiken gäller det att kunna klassificera en egenskap med säkerhet

Kameror för lantbruket?

Spektral kontra spatial info

Mosaik 44 m flyghöjd

0 0,1 0,2 0,4 m
|-----|-----|-----|

Mosaik 14 m flyghöjd

0 0,1 0,2 0,4 m
|-----|-----|-----|

Originalfoto 14 m flyghöjd

0 0,1 0,2 0,4 m
|-----|-----|-----|

Val av kamera (sensor), hur man samlar in data, och hur man bearbetar insamlade bilder avgörs av syftet t ex:

- Spatial eller spektral upplösning?
- Mosaiker eller enskilda bilder?
- Flyghöjd och flyghastighet?

Etc.

Är det hur hela beståndet mår eller den här fläcken som är intressant?

Foto: Erland Liljeroth

Utveckling av strategi för regelmässig användning av drönare i fältförsök

Ingår i Vinnovaprojektet om Testbädd för drönare

Drönare i fältförsök bra tillämpning

- Effektivare om drönaren är med i hela processen?
- Digitalisering av försök?
- Anpassad försöksutläggning?
- Utbildning av personal?
- Standardisering av flygning, bildhantering och sensorer?

- Består ofta av mindre rutor, slumpmässigt placerade, med ett antal upprepningar
- Vill testa olika odlingsstrategier, preparat, sorter etc
- Oftast är man intresserad av egenskaper i hela rutorna

- Behov av att mäta ofta
- Begränsade ytor
- Potentiellt lätt spara kostnader
- Kan dra nytta av mer avancerade sensorer
- Ny information kan tillföras med UAV

Manuell sensormätning i försök

Drönare i fältförsök bra tillämpning

Sommarens UAV-mätningar i försök visar att de med förkärlek tycks placerade t ex...

under kraftledning...

...eller bredvid flygplats

Drönare i fältförsök bra tillämpning

Ganska lätt att automatisera stor del av flödet från flygningen till beräkning

Medelvärden för rutor oftast tillräckligt bra

För allmän, bred användning dock inte lämpligt att data varierar mellan utrustningar och tillfällen

Kan behöva tydligt specificera procedurer och kameror, och t ex om vissa vegetationsindex ska användas

Pågående försök

Vetegapet
(Åsa Myrbeck SLU)
N-gödsling
Mikro gödsling
Växtskydd
Vatten

DIVERSify (Martin Weih)

Code	Type	Species (1000-grain weight, g)	Spec(mix)	Sowing density (seed number/m ²)*	
				Legume	Cereal
1	A	Pea Ingrid (289)	mono PeaA	90	0
2	B	Pea Clara (232)	mono PeaB	90	0
3	1	Barley RGT Planet (55)	mono BarleyA	0	400
4	2	Barley Tamtam (42)	mono BarleyB	0	400
5	3	Barley Vilgott (52.6)	mono BarleyC	0	400
6	A+1	Ingrid+RGT Planet (pea+barley)	mix Pea+barley	45	200
7	A+2	Ingrid+Tamtam (pea+barley)	mix Pea+barley	45	200
8	A+3	Ingrid+Vilgott (pea+barley)	mix Pea+barley	45	200
9	B+1	Klara+RGT Planet (pea+barley)	mix Pea+barley	45	200
10	B+2	Klara+Tamtam (pea+barley)	mix Pea+barley	45	200
11	B+3	Klara+Vilgott (pea+barley)	mix Pea+barley	45	200
12	C	Faba bean Fuego (718.5)	mono BeanA	60	0
13	D	Faba bean Boxer (565)	mono BeanB	60	0
14	4	Wheat Diskett (40.5)	mono WheatA	0	490
15	5	Wheat KWS Alderon (45.5)	mono WheatB	0	490
16	6	Wheat Cornetto (50)	mono WheatC	0	490
17	C+4	Fuego+Diskett (bean+wheat)	mix Bean+whe:	30	245
18	C+5	Fuego+KWS Alderon (bean+wheat)	mix Bean+whe:	30	245
19	C+6	Fuego+Cornetto (bean+wheat)	mix Bean+whe:	30	245
20	D+4	Boxer+Diskett (bean+wheat)	mix Bean+whe:	30	245
21	D+5	Boxer+KWS Alderon (bean+wheat)	mix Bean+whe:	30	245
22	D+6	Boxer+Cornetto (bean+wheat)	mix Bön+vete	30	245

* Germinability already cons:

Överblicksbilder och video värdefullt för att
beskriva fältförsök
(Nyagatare, Rwanda Jan 2018)

Nya projekt

Abraham Joel Inst. f. mark och miljö

- **Att kunna följa graden av vattenstress** är avgörande om man ska kunna optimera avkastningen vid bevattning.
- **Mätning med IR termometer** har utvecklats under senare tid till en idealisk metod för att övervaka stress därför att den är användbar i skalan från enstaka växter till hela fält och är billigare än många alternativa metoder.
- Bladverkets temperatur ökar när solstrålning absorberas, men kyls av när energin används för att avdunsta. **En vattenstressad växt kommer att minska transpirationen och har vanligtvis en högre bladtemperatur** än en icke stressad gröda.
- Colaizzi et al. (2012) visade att **bladtemperaturbaserade algoritmer är starkt korrelerade till viktiga mätbara parametrar som avkastning, vattenanvändningseffektivitet, evapotranspiration, bladvattenpotential och storleken på bevattningsgivor.**

Optris PI LightWeight
BASE8 Business Drone

**AGRI
DROBOTS**
AIRBORNE FARMING TOOLS

Our solution

Smart airborne tractor for spraying

✓Economy ✓Health ✓Environment ✓Climate

- Solution
- Efficient electric flight - large payload
- Robust self-operating platform
- Smart sensors for real time analysis
- Crop health information to the farmer
- Benefits
- Save money and time
- Zero emissions - environment friendly
- Reduce chemical usage
- Data-driven optimized farming

Just like a robotic vacuum cleaner at home...

Multidisciplinary team

Combining sky high technology with down to earth practices

Mauritz Andersson
Our blue side

- PhD in physics Uppsala University
- Research in quantum optics
- Senior optical developer in industry
- 3D cameras, LiDAR and spectral sensors
- Research on electric aircraft – Efficient aerodynamics and motors

Oded Levanoni
Our green side

- PhD at the Swedish University of Agricultural Sciences (SLU)
- Scientific network within crop production
- Remote sensing of vegetation
- Software development
- Farmers network

Network within agriculture, research and regulating authorities

Slutsatser

Brunrött = Lägst vegetationsindex

För lantbrukare: UAV → precisionsstyrning av jordbruksutrustning

Även för konsumentprodukter finns bra molnbaserade applikationer som underlättar flygplanering, skapande av mosaiker, överföring till vegetationsindex, omräkning till kartbild som kan användas för styrning av maskiner

Tolkning av bilder kräver input från användaren – d v s vad betyder de olika färgerna?

Med mer avancerade sensorer (reflektans i specifika våglängdsband) skulle man kunna skapa mer sofistikerade modeller och helt automatiskt dataflöde

I en framtid kan man tänka sig helt autonoma farkoster motsvarande robotgräsklippare...

Blått = Högst vegetationsindex

Slutsatser

UAV i fältförsök

Lätt se kostnadseffektiva tillämpningar

Kan kräva viss standardisering av flygning, bildhantering och sensorer

Kan ge helt ny information om variationer inom försök – kan bidra till korrekt tolkning

Även en vanlig bild med vanlig digitalkamera kan vara värdefull för dokumentation

Mer info?

Örjan Berglund (orjan.berglund@slu.se) ; Mats Söderström (mats.soderstrom@slu.se)

