

Utlakning av glyfosat vid olika behandlingstidpunkt

- resultat från en fältstudie på en gård i Halland

Undersökningen är genomförd under hösten-vintern
2003 / 2004 med anslag från SL stiftelsen,
Lantmännen, MO Skåne

Januari 2006

Förord

Odling i Balans har genomfört en fältstudie för att undersöka förekomsten av resthalter från glyfosat i dräneringsvatten vid olika behandlingstidpunkt. Projektet har genomförts under en period när användningen av bekämpningsmedel kommer allt mer i fokus. Vid analys av yt- och grundvatten påvisas i flera fall förekomst av rester från använda bekämpningsmedel. Detta gäller i hög grad för den aktiva substansen glyfosat.

Användningen av bekämpningsmedel, och andra insatsvaror i växtodlingen, skall värderas ur ett uthållighetsperspektiv. Det f.n. omfattande arbetet med att på läns- och kommunnivå implementera de på nationell nivå fastlagde miljömålen ställer krav på att visa på ett säkert och därmed uthålligt handhavande av brukade bekämpningsmedel. Nuvarande användning betyder mycket för att erhålla höga skördar med bra kvalitet. Samtidigt har det fastlagts riktvärden för högst tillåtna förekomst i dricksvatten och ytvatten vilket ställer krav på liten eller ingen påverkan via dräneringsvattnet. Utgångspunkten måste vara att användningen av kemiska bekämpningsmedel inte skall skada vattenmiljön eller utgöra en hälsorisk för den som hanterar växtskyddsmedel.

Undersökningen, som redovisas i denna rapport, genomfördes på Månstorps gård i södra Halland där det fanns ett ”vilande” hydroteknikförsök. Ett motiv för att genomföra undersökningen var att glyfosat var en av de substanser som återfanns i många av de prover som Odling i Balans undersökt vid en studie på tre av pilotgårdarna. I det tillgängliga hydroteknikförsöket gjordes bedömningen att *allt vatten passerar genom en jordprofil* där det inte finns några sprickor för snabb transport eller att transport kan ske via ytavrinning.

Undertecknad tar gärna emot synpunkter och kommentarer på text samt redovisade tabeller. Det är viktigt påtala att presenterade resultat och referensvärden skall betraktas som vägledande. Undersökningen är endast gjord vid ett tillfälle och på en plats.

Vallåkra i januari 2006

Lars Törner, verksamhetsledare

Odling i Balans
Ormastorp
260 30 Vallåkra

tel / fax: 042-32 10 05
info@odlingibalans.com
www.odlingibalans.com

Innehållsförteckning:

Förord	
Sammanfattning	sid. 3
Inledning	4
Metodik	4
Resultat	5
Diskussion och slutsatser	7
<u>Bilaga 1</u> , underlagsrapport från I Wesström, Inst. för Markvetenskap, SLU	9-13

Sammanfattning

Odling i Balans har i en fältstudie undersökt förekomsten av glyfosat i dräneringsvatten från ett fält med lätt jord på en gård med ekologisk odling i södra Halland. Detta innebär att det inte tillförts kemiska bekämpningsmedel under flera år. Målsättningen var att undersöka i vilken omfattning resthalter av glyfosat kan transporteras med *dräneringsvatten som passerar genom en markprofil* som inte har några sprickor som kan påskynda transporten. Den aktuella jordarten är en mullrik lättlera. I en tidigare undersökning på tre av Odling i Balans´ pilotgårdar registrerades förekomst i ett stort antal av de prov som togs från ett fält med lerjord där det bedömdes att torrspäckor och andra makroporer kan vara en möjlig transportväg.

Undersökningen genomfördes under hösten vintern 2003 / 2004 på tre försöksrutor i ett "vilande" hydroteknikförsök på Månstorps gård. Behandlingen utfördes vid tre olika tidpunkter och alla ytorna plöjdes sent på hösten. Vattenproven är uttagna varje måndag efter de veckor där det förekommit avrinning. Proverna frystes och analyserades vid ett tillfälle på AnalyCen, Lidköping. Vid avdelningen för Hydroteknik, Inst. för Markvetenskap, SLU gjordes en bearbetning av resultaten från genomförda flödesmätningar och analyser. Resultatet redovisas som ackumulerad mängd glyfosat i uttagna prov under försöksperioden.

- Det är ytterst små mängder av tillförd kvantitet aktiv substans som återfinns i uttagna vattenprov. Tillgänglig analysteknik ger möjlighet att analysera halter "nära noll".
- Inget prov visar på halter > 0,1 mikrogram / liter som är angivet riktvärde för dricksvatten. Redovisat som medeltal för respektive försöksled var halten glyfosat 0,006 respektive 0,010 och 0,019 mikrogram / liter
- Undersökningen visar på en högre ackumulerad kvantitet när behandlingen utfördes mycket sent på hösten.
- En jämförelse visar att transporten genom markprofilen från ett hektar är betydligt lägre än vid "otillåten" körning över en fältbrunn med sammantagen yta av ca. 1m², (brunn och kringliggande genomsläpplig mark). Detta visar att det är angeläget att begränsa effekten av både punktutsläpp och det som avser diffust läckage.
- Generellt är uppmätta halter från detta fält med lätt jord, sandjord mycket låga i förhållande till erhållna resultat i den undersökning av dräneringsvatten på ett fält med lerjord som genomfördes på tre av OIB´s pilotgårdar och som redovisats i en tidigare rapport *).

I bilaga 1 redovisas de beräkningar för utlakad mängd glyfosat som utförts av AgrD Ingrid Wesström, Inst. för markvetenskap, SLU. Uppmätta halter av glyfosat har kopplats till registrerade flöden på försöksfältet. Resultaten visar att en mycket liten del, < 0,01 procent av tillförd mängd aktiv substans återfinns i dräneringsvattnet.

*) Resthalter av bekämpningsmedel i dräneringsvatten - resultat från en fältstudie på tre av Odling i Balans´ pilotgårdar, Odling i Balans, april 2004

1. Inledning

Användningen av kemiska bekämpningsmedel är ett av de områden som är allra mest i fokus när det gäller att beskriva och värdera vilka åtgärder som krävs för att tillämpa en uthållig produktion. Växtodlingen bygger på åtgärder för säker etablering, skötsel av grödan samt skörd under gynnsamma betingelser. Insatsen av kemisk bekämpning är ofta betydande. Målsättningen är en frisk gröda vilket är avgörande för såväl skördenivå som kvalitet. I allt fler sammanhang används produkter med glyfosat för att genomföra en effektiv bekämpning av fleråriga ogräs. En aktuell frågeställning är i vilken omfattning den *intensiva insatsen av bekämpningsmedel med glyfosat medför en ökad risk för resthalter i dräneringsvattnet*. I konceptet "Säkert Växtskydd" liksom i flera andra odlingskoncept beskrivs ingående vilka åtgärder som skall vidtas för att hindra påverkan från punktutsläpp.

Det är ytterst angeläget att få en bred uppslutning kring alla de åtgärder som krävs för att handhavandet av bekämpningsmedel inte skall leda till oacceptabel miljöpåverkan. Det räcker att någon enstaka användare gör ett enda misstag i något av de många lägen där det finns risk för negativ påverkan.

För att minska risken för oacceptabel förekomst är det naturligt att samtidigt värdera *risken för påverkan efter applicering på gröda / mark*. I den genomförda studien *undersöks risken för transport av resthalter via dräneringsvattnet från ett fält som behandlas med Roundup med den aktiva substansen glyfosat*.

2. Metodik

Undersökningen har genomförts i ett större fältförsök med separat provtagning av dräneringsvatten. Det utnyttjade fältförsöket har tidigare använts för att undersöka effekten av "reglerad dränering". Försöket har då fungerat bra varför det var både intressant och kostnadseffektivt att utnyttja de tre försöksytorna för att studera transporten av glyfosat genom markprofilen. Behandling av försöksrutorna, vattenprovtagning och provhantering har genomförts av Hushållningssällskapet Halland.

Försöksfältet utgjordes av tre separat dränerade ytor med ytan 40x50 meter. Dräneringsvatten från respektive ruta leddes till en "uppsamlingsbunker" med möjlighet att bestämma flödet samt att ta ut prov för analys av resthalter av glyfosat. Efter provtagning i speciella provflaskor placerades vattenproven i en frys på Lilla Böslid inför transport till analyslaboratoriet AnalyCen i Lidköping.

Jordarts- och markkemiska förhållanden redovisas i tab. 1. Matjorden, 0-20 cm utgörs av måttligt mullhaltigt lerig grovmo. Redovisade värden för pH, P-Al och K-Al avser matjorden. Mullhalten är 8,2 %.

Tabell 1 Markvärden på fältet som ingick i undersökningen, kornstorleksfördelning och mullhalt %

Skikt	pH	P-Al	K-Al	Ler	Finmj.	Grov mj.	Finmo	Grovmo	Mellans.	Grovs.	Mull
0-20 cm	6,0	12,0	8,4	19,7	3,1	10,1	15,8	26,6	15,5	1,2	6,1
20-60	-	-	-	5,4	1,1	3,4	7,3	50,0	31,2	1,0	0,3

Angivet behandlingsprogram har valts för att ge *möjlighet att undersöka eventuellt läckage av glyfosat via dräneringsvattnet samt om det föreligger skillnader i påverkan beroende på när behandlingen görs*, d.v.s vid vilken tidpunkt den aktiva substansen glyfosat tillförts. Undersökningen tar ingen hänsyn till påverkan av punktutsläpp. Målsättningen begränsas till att undersöka risken för diffust läckage genom markprofilen.

Behandling med Roundup utfördes med dosen **4,0 liter / ha vid följande tre tidpunkter:**

- kem.behandlat den **10 september, plöjt efter tre veckor**
- kem.behandlat den **10 september, plöjt den 15 november**
- kem.behandlat den **25 oktober, plöjt den 15 november**

De tre försöksleden ger goda möjligheter att belysa aktuell frågeställning. En behandling görs sent, efter gällande tidpunkt för att bryta en träda, alternativt en insådd fånggröda. Utgångsläget för undersökningen var det bäst tänkbara. Fältet där dräneringsförsöket var beläget tillhör Månstorps gård och var uttaget för ekologisk odling sedan två år tillbaka. Några insatser med kemiska bekämpningsmedel hade inte gjorts under flera år. Länsstyrelsen och Krav gav tillstånd att utföra en kemisk bekämpning med Roundup på de tre försöksytorna. Runt dessa anlades en osprutad skyddszon.

Totalt analyserades 33 vattenprov på innehåll av glyfosat och nedbrytningsprodukten, metaboliten ampa. Analysnoggrannheten anges ner till 0,001 µg / liter. Analysen av glyfosat och ampa är ackrediterad ner till 0,01 µg / liter.

3. Resultat

Generellt erhöles låga halter av glyfosat i analyserade vattenprov. Följande tabeller visar på innehållet av glyfosat och ampa i vattenprov från de olika försöksleden. Angivna värden avser medelkoncentration för den period som anges. I bilaga 1 redovisas ackumulerad mängd genom att analyserade halter kopplas till avrinningen under den period som provet representerar (från tiden för föregående provtagning).

Tabell 2 Innehåll av **glyfosat** i analyserade prov, µg / liter.

	25 nov.	26 nov.	1 dec.	10 dec.	15 dec.	13 jan.	10 feb.	1 mars	15 mars
Tidig behandling i sept. / plöjt okt.	0,0053		0,0072	0,0082	0,0048	0,0053	0,016	0,021	0,011
Medelsen behandl. i sept. / plöjt i nov.	0,022	0,0027		0,0023	0,0014	0,0012	0,0068	0,0075	0,0069
Sen behandling i okt. / plöjt i nov.	0,022	0,011	0,0053	0,0072	0,038	0,02	0,031	0,018	0,018

Tabell 3 Nederbörd under perioden fram till angiven tidpunkt för provtagning, mm

nederb. från tidp. för tid. provtagn.	42,8	1,6	7,4	3,1	14,9	36,0	42,8	6,5	1,7
--	------	-----	-----	-----	------	------	------	-----	-----

Tabell 4 Innehåll av **ampa** i analyserade prov, µg / liter.

	25 nov.	26 nov.	1 dec.	10 dec.	15 dec.	13 jan.	10 feb.	1 mars	15 mars
Tidig behandling i sept. / plöjt okt.	0,0043		0,0039	0,0087	0,0046	0,0025	0,005	0,01	0,0054
Medelsen behandl. i sept. / plöjt i nov.	0,001	0,001		0,0035	0,0018	0,001	0,002	0,0052	0,0012
Sen behandling i okt. / plöjt i nov.	0,0048	0,014	0,0047	0,0072	0,019	0,0076	0,01	0,015	0,0076

Det är intressant att peka på den överlag något högre halten i prov från rutan med sen behandling. Beräkning av *medeltalet för erhållna resultat* ger följande värden:

	glyfosat µg / liter	ampa µg / liter
a) kem.behandlat den 10 september, plöjt efter tre veckor	0,010	0,006
b) kem.behandlat den 10 september, plöjt den 15 november	0,006	0,002
c) kem.behandlat den 25 oktober, plöjt den 15 november	0,019	0,010

Det är intressant att jämföra resultaten i denna undersökning med de halter som uppmättes i den dräneringsvattenundersökning som Odling i Balans genomfört på tre av pilotgårdarna. En av gårdarna var belägen i Mälardalen och jordarten på det undersökta fältet var mullfattig styv mellanlera. I undersökningen ingick också två gårdar i Skåne. På Södergård var jordarten något mullhaltig moränlättiler och på Klemmedshus måttligt mullhaltig lerig sand. I figur 1 redovisas resultaten från undersökningen i Halland med resultat från den tidigare redovisade utlakningsstudien på några av Odling i Balans´ pilotgårdar.

Figur 1 Halten av glyfosat, medeltal för utförda analyser på dräneringsvatten från olika fält, µg / liter

Fältet med lerjord på Hacksta skiljer sig markant från övriga fält. Detta fält har en hög lerhalt vilket kan ge möjlighet för transport via makroporer. Fältet på Södergård har en förhållandevis hög lerhalt och fältet på Klemmedshus har dränerats relativt kort tid innan undersökningen genomfördes. En ”störd” lagring kan bidra till ökad transport genom markprofilen.

Under ”sen vår” samt under hösten, i slutet av oktober 2004 togs för Månstorp några *kompletterande prov* för att undersöka om situationen var den samma som i den inledande delen av dräneringsundersökningen.

	Prov uttaget i <u>slutet av mars</u>		Prov uttaget i <u>slutet av oktober</u>		
	<u>µg / liter</u>	<u>glyfosat</u>	<u>glyfosat</u>	<u>ampa</u>	
a) kem.behandlat sept. plöjt efter tre veckor		0,0051	0,0053	0,0086	0,0050
b) kem.behandlat sept. plöjt den 15 november		0,0025	0,0015	0,0015	0,0024
c) kem.behandlat okt. plöjt den 15 november		0,0075	0,0073	0,0011	0,0028

Den inledande delen av undersökningen visade på en något högre halt glyfosat i prov från rutan med sen behandling. Detta gäller också för det prov som är uttaget sen vår, strax innan avrinningen upphör. Bilden är inte den samma för provet som togs ut på hösten, drygt ett år efter utförd behandling med Roundup. Skillnaderna kan bero på olika vattenflöde vilket ger en betydande inverkan på koncentrationen. Vid denna tidpunkt var inte den automatiska vattenprovtagningen inkopplad. Provet är taget som ett samlingsprov från aktuell avrinning.

I bilaga 1 redovisas den ackumulerade mängden glyfosat för de tre leden under den period som dräneringsvatten samlades in. I tabell 5 redovisas kvantiteten glyfosat i dräneringsvattnet i förhållande till tillförd mängd aktiv substans.

Tabell 5 Andel glyfosat i dräneringsvatten i förhållande till mängden tillförd aktiv substans.

Utförd behandling	Keminsats glyfosat med 4 liter Roundup	Återfunnet i dräneringsvatten (halt x flöde) ackumulerat gram (bil.1)	Andel av tillfört %
led 1 tidig keminsats / tidig bearbetning	1440 g aktiv subst.	0,0142	0,0009
led 2 medelsen keminsats / sen bearbetning	1440 g aktiv subst.	0,0153	0,0011
led 3 sen keminsats / sen bearbetning	1440 g aktiv subst.	0,0444	0,0031

En mycket liten del av tillförd mängd aktiv substans har återfunnits i uttagna vattenprov som representerar flödet under försöksperioden. Det är viktigt påpeka att förhållandet som redovisas i tabell 5 avser det fall när allt vatten passerar genom en markprofil där det *normalt inte finns några makroporer eller andra sprickor som påskyndar transporten*.

Den sena behandlingen har resulterat i en högre ackumulerad mängd glyfosat. Detta är naturligt då halterna i medeltal varit högre vid den sena behandlingen samtidigt som avrinningen har bedömts som lika mellan de tre försöksleden. Undersökningen har inte tagit hänsyn till betydelsen av tillgång på organiskt material i ytskiktet under tiden efter utförd kemisk bekämpning.

4. Diskussion och slutsatser

Hittills har lantbruksnäringens fokus för miljörelaterade aktiviteter främst legat på säker hantering, vilket är en nog så viktig utgångspunkt. Men med ökat ifrågasättande av bekämpningsmedelsanvändningen från samhällets sida växer kraven på inte bara säker hantering utan även ett miljömässigt klokt val av bekämpningsstrategier. I detta sammanhang är det intressant att visa på risken för påverkan av glyfosat, en produkt som har stor ekonomisk betydelse i strävan att bedriva en lönsam och därmed konkurrenskraftig produktion.

Det är intressant och viktigt att belysa under vilka förhållanden tillförsel av glyfosat, aktiv substans i bl.a. Roundup kan resultera i att resthalter kan förekomma i dräneringsvattnet. Användningen är mycket omfattande och glyfosat är en av de aktiva substanser som påvisas mycket ofta vid analys av dräneringsvatten. Samtidigt framkommer i allt fler undersökningar, bl.a. från Danmark att läckaget främst förekommer på lerjordar där en transport kan förekomma via makroporer men även via ytavrinning där den aktiva substansen är bunden till eroderat jordmaterial. Detta förhållande stärks ytterligare av att glyfosat påträffas i ett mycket stort antal av de sedimentprov som tagits ut från bäckar i olika jordbruksområden.

Olika jordarter har inte kunnat jämföras i redovisad undersökning. Vunna erfarenheter berör en lättjord på en gård i södra Halland. Det är ytterst små mängder glyfosat som återfinns i analyserade vattenprov, för samtliga försöksled har < 0,01 procent av tillförd mängd glyfosat återfunnits som ackumulerad mängd under aktuell avrinningsperiod hösten 2003 - våren 2004. Detta tyder på att risken för läckage är mycket liten i det fall dräneringsvattnet passerar en markprofil som är fri från makroporer och där det inte förekommer någon transport via ytavrinning. Det är mycket intressant att jämföra erhållna resultat med

förekomsten i de vattenprov som tidigare tagits ut på fält på Odling i Balans´ pilotgårdar. Jämförelsen görs med full vetskap om att den berör olika fält och dessutom från olika tidpunkter. Med angivna begränsningar finns det likväl anledning att peka på den klart högre halten i prov som representerar en lerjord.

I ett stort antal vattenprov, totalt analyserades 33 prov, har det påvisats en förekomst i de flesta men på en mycket låg nivå. Det är viktigt att ställa redovisade halter i relation till vad som är angivna gränsvärden. I samtliga analyserade vattenprov har halten varit < 0,1 µg / liter vilket är fastlagt gränsvärde för tillåten förekomst i dricksvatten.

Undersökningen visar klart på betydelsen av att beakta jordartens inverkan när det gäller att värdera risken för diffust läckage av den aktiva substansen glyfosat. I rapporten redovisas enbart resultat från en plats och från en undersökning som endast gjorts under en avrinningsperiod. Likväl är det viktigt att peka på och klargöra betydelsen av fortsatt arbete för att visa på risken för diffust läckage av glyfosat på olika jordar. I många sammanhang tillämpas ”Naturvårdsverkets allmänna råd för tillståndsprövning rörande användning av kemiska bekämpningsmedel inom vattenskyddsområde” (NFS 2000:7). I dessa råd anges att risken för läckage minskar vid ökad mullhalt samt vid ökad lerhalt. Det är korrekt att värdera en hög mullhalt som ett positivt inslag för att minska risken för transport via avrinnande vatten. Det som generellt tills nu värderats som positivt, en hög lerhalt kan i flera sammanhang öka risken för transport av resthalter från glyfosat till vattenmiljön. Den genomförda fältstudien utgör en pusselbit i det fortsatta arbetet med att begränsa risken för diffust läckage av kemiska bekämpningsmedel.

Referenser:

Resthalter av bekämpningsmedel i dräneringsvatten
- resultat från en fältstudie på tre av Odling i Balans´ pilotgårdar
Odling i Balans, april 2004

Riskindex för kemiska bekämpningsmedel
- resultat från en utvärdering på gårds- och grödnivå
Odling i Balans, september 2004

BILAGA 1

Redovisning av avrinning och borttransport vid fältstudie på Månstorps gård, Laholm

Ingrid Wesström

Denna redovisning bygger på dagliga mätvärden av nederbörd och lufttemperatur hämtade från SMHI:s klimatstation i Halmstad samt avrinningsmätningar utförda vid Mellbyförsöken, som ligger i nära anslutning till Månstorps gård. Nederbörden per månad, normalnederbörden under perioden 1960-90 och avrinningen per månad finns redovisade i Tabell 1.

1 **Tabell 1.** Nederbörden (SMHI Halmstad), normalnederbörden under perioden 1960-90 (SMHI Halmstad) och avrinningen (Mellby)

År/månad	Nederbörd (mm)	Avrinning (mm)	Normalnederbörd (mm)
<u>2003/04</u>		<u>1960-90</u>	
Juli	103,8	2,8	Juli 85
Augusti	62,9	0,2	Augusti 83
September	29,6	0,8	September 88
Oktober	65,3	0	Oktober 79
November	87,0	50,9	November 84
December	98,4	51,5	December 74
Januari	57,0	9,4	Januari 63
Februari	31,0	43,2	Februari 39
Mars	51,5	25,4	Mars 52
April	23,0	-	April 45
Summa	609,5	184,2	Summa 692

Under fältstudien utfördes även periodvis mätningar av avrinningen från tre försöksrutorna på Månstorps gård som redovisas i figur 1. Figur 1 visar också när vattenprover togs ut för kemisk analys från de tre försöksrutorna. Resultat av de kemiska analyserna med avseende på glyfosatkoncentrationer vid olika provtagningstillfällen visas i figur 2.

Figur 1. Avrinning från Månstorp och Mellby (mm), nederbörd (mm) samt provtagningstillfälle.

Figur 2. Avrinning från Månstorp och Mellby (mm) samt glyfosatkoncentration ($\mu\text{g l}^{-1}$) i dräneringsvatten från ruta 1, 2 och 3.

I tabell 2 finns sammanlagd nederbörd och avrinning samt medeltemperaturen beräknad för perioderna mellan provtagningstillfällena. Mätperioden startar den 1 november 2003 och slutar den 31 mars 2004. Samma avrinningsdata har använts vid beräkning av transporten från de olika rutorna.

Redovisad borttransport av glyfosat och ampa (tabell 2) bygger på en beräknad dygnstransport. Avrinningen per dygn har multiplicerats med en dygnskoncentrationen av respektive ämne. Dygnskoncentrationerna har tagits fram med hjälp av linjär interpolation av uppmätta koncentrationer vid provtagningstillfällena.

Tabell 2. Nederbörd, lufttemperatur och avrinning mellan provtagningstillfällena. Koncentration, borttransport och ackumulerad borttransport av glyfosat och ampa under perioden 2003-11-01 till 2004-03-31

Provtagning	25/11	26/11	01/12	10/12	15/12	13/01	10/02	01/03	15/03	31/03	
Start 1 nov. slut 31 mars											Totalt
Nederbörd (mm)	79	0,7	7,3	1,8	31,3	82,9	66,9	3,5	12,9	38,6	324,9
Lufttemp, medel (C ⁰)	5,9	5,7	5,4	4,0	3,2	0,4	-1,3	-0,9	0,9	4,1	
Ruta 1, beh. i sept. / pl. tidigt											
Avrinning (mm)	42,8	1,6	7,4	3,1	14,9	36,0	42,8	6,5	1,7	23,7	180,5
Glyfosat (µg/l)	0,0053		0,0072	0,0082	0,0048	0,0053	0,0160	0,0210	0,0110		
Ampa (µg/l)	0,0043		0,0039	0,0087	0,0046	0,0025	0,0050	0,0100	0,0054		
Borttransport											
Glyfosat (g/ha)	0,0023	0,0001	0,0005	0,0002	0,0008	0,0018	0,0057	0,0012	0,0002	0,0014	0,0142
Ackumulerad	0,0023	0,0024	0,0028	0,0031	0,0039	0,0057	0,0114	0,0125	0,0128	0,0142	
Ampa (g/ha)	0,0018	0,0001	0,0003	0,0002	0,0008	0,0014	0,0019	0,0005	0,0001	0,0007	0,0078
Ackumulerad	0,0018	0,0019	0,0022	0,0024	0,0032	0,0046	0,0065	0,0069	0,0070	0,0078	
Ruta 2, beh. i sept / pl. i nov.											
Avrinning (mm)	42,8	1,6	7,4	3,1	14,9	36,0	42,8	6,5	1,7	23,7	180,5
Glyfosat (µg/l)	0,0220	0,0027		0,0023	0,0014	0,0012	0,0068	0,0075	0,0069		
Ampa (µg/l)	0,0010	0,0010		0,0035	0,0018	0,0010	0,0020	0,0052	0,0012		
Borttransport											
Glyfosat (g/ha)	0,0094	0,0000	0,0002	0,0001	0,0002	0,0005	0,0023	0,0005	0,0001	0,0020	0,0153
Ackumulerad	0,0094	0,0095	0,0096	0,0097	0,0100	0,0104	0,0127	0,0132	0,0133	0,0153	
Ampa (g/ha)	0,0004	0,0000	0,0001	0,0001	0,0003	0,0005	0,0007	0,0002	0,0001	0,0020	0,0046
Ackumulerad	0,0004	0,0004	0,0006	0,0006	0,0010	0,0015	0,0022	0,0025	0,0026	0,0046	
Ruta 3, beh. i okt. / pl. i nov.											
Avrinning (mm)	42,8	1,6	7,4	3,1	14,9	36,0	42,8	6,5	1,7	23,7	180,5
Glyfosat (µg/l)	0,0220	0,0110	0,0053	0,0072	0,0380	0,0200	0,0310	0,0180	0,0180		
Ampa (µg/l)	0,0048	0,0140	0,0047	0,0072	0,0190	0,0076	0,0100	0,0150	0,0076		
Borttransport											
Glyfosat (g/ha)	0,0094	0,0002	0,0006	0,0002	0,0045	0,0112	0,0120	0,0017	0,0003	0,0043	0,0444
Ackumulerad	0,0094	0,0096	0,0102	0,0104	0,0149	0,0261	0,0382	0,0399	0,0402	0,0444	
Ampa (g/ha)	0,0021	0,0002	0,0007	0,0002	0,0024	0,0053	0,0040	0,0008	0,0002	0,0009	0,0167
Ackumulerad	0,0021	0,0023	0,0030	0,0031	0,0055	0,0108	0,0148	0,0156	0,0158	0,0167	