国家高技术研究发展计划（863计划）
现代农业技术领域“精准农业技术与装备”重大项目 
课题申请指南
 

一、 指南说明
    精准农业是基于3S技术、决策支持技术和智能装备对农业生产进行定量决策、变量投入并定位精确实施的现代农业生产管理技术系统，它充分体现了因地制宜、科学管理的思想理念，可以最大限度挖掘耕地生产潜力、实现农业生产要素高效利用，对于提高我国农业现代化水平，提升农业国际竞争力具有重大意义。
    本项目针对“十一五”我国现代农业发展的战略需求，围绕进一步提升农业科技自主创新和转化应用能力、提高科技进步对农业增长的贡献率和农业资源利用效率，突破精准农业农田信息采集、智能变量农业装备、精准生产管理决策模型、精准农业集成技术等一批重大共性关键技术，构建支持我国主要大田作物、设施农业精准生产的重大技术、重大产品和重大系统原型，全面提升我国农业科技的原始创新能力；根据国际精准农业发展现状和我国农业生产的实际特点，提出我国精准农业技术框架、技术规范及评价指标体系，指导和规范我国精准农业发展；建立一批精准农业技术集成和应用示范基地，初步形成我国主要农作物和设施农业精准生产作业技术系统，提高农业综合生产能力，引领我国现代农业的发展。
    此次发布的是现代农业技术领域“精准农业技术与装备”重大项目课题申请指南，拟支持7个研究课题，包括：（1）车载农田土壤信息快速获取关键技术与产品研发；（2）多平台作物生长信息快速获取关键技术与产品研发；（3）精准农业生产设计与管理决策模型技术研究；（4）农田作业机械智能导航控制技术与产品研发；（5）精准农业智能变量作业装备研究开发；（6）精准农业技术集成平台研究与开发；（7）精准作业系统构建与应用示范。
本重大项目安排国拨经费0.56亿元。
二、指南内容

    课题1. 车载农田土壤信息快速采集关键技术与产品研发
    研究目标：面向精准农业生产管理和精准调控需要，研究高效、实用、低成本的车载农田土壤信息快速获取技术，开发相关技术产品，构建服务于处方农作的土壤水分、养分信息快速获取系统。
    主要研究内容：围绕解决精准农业农田土壤水分、氮素信息快速获取的技术问题，研究车载农田土壤水分、压实及电导率等信息快速采集技术系统；多测量指标、适应性强的土壤信息复合传感器及其生产工艺和制备方法；基于GPS的车载土样快速采集设备；土壤氮素快速获取技术产品；基于无线传感器网络的大田土壤信息监测传输技术。
    主要考核指标：申请国家发明专利4-6项，制定相关技术规范3-5项。开发土壤水分、压实和电导率车载测定技术设备各1套，开发产品化土壤信息复合传感器1-2种，车载GPS土样快速采集设备1-2套，土壤氮素快速获取技术产品1-2套，土壤农田信息快速获取无线传感器网络系统1套，相关技术产品在项目示范区得到应用。精度要求：车载土壤水分误差±3%以内，车载土壤电导率误差±5%以内，土壤采样效率较传统采样提高10倍以上。
    支持年限：5年
    经费来源及构成：本课题国拨经费为350万元，地方、企业配套和单位自筹350万元。

    课题2.多平台作物信息快速获取关键技术与产品研发
    研究目标：面向作物精准生产管理和调控的需要，研究先进、实用的多平台作物信息快速获取技术，开发相关技术产品，构建作物长势、营养状况的信息快速获取技术系统。
    主要研究内容：研究“星-机-地”多平台的作物生长和病虫害信息遥感获取技术，建立定量遥感反演模型，构建基于低空遥感平台的作物信息快速获取技术系统；研究作物水分胁迫指数、氮素/色素、叶面积和生物量等农学参量的快速获取传感器和采集仪器；研究开发基于无线传感器网络的大田作物信息监测传输技术。
    主要考核指标：申请国家发明专利4-6项，制定相关技术规范5-8项。建立基于低空遥感平台的作物信息快速获取技术系统1-2套，开发近地作物水分、营养、生物量信息等快速获取技术产品与设备3-4套，作物信息快速获取无线传感器网络系统1套，相关技术产品在项目示范区得到应用。作物水分测量误差±3%以内，主要农学参数测量误差±8%以内，仪器成本较国外降低30%以上。
    支持年限：5年
    经费来源及构成：本课题国拨经费为350万元，地方、企业配套和单位自筹350万元。

    课题3. 精准农业生产设计与管理决策模型技术研究
    研究目标：以农业生产管理的精准决策模型及决策支持系统为基础，集成作物生长模型和作物专家系统的优点，构建普适性和实用性的作物生产方案设计与管理决策模型，支持精准农业系统中的变量处方生成。
    主要研究内容：研究小麦、水稻、玉米、大豆精准生产管理的知识表达技术，构建精准作物栽培方案设计模型、肥水运筹方案设计模型、病虫草害管理决策模型、作物生长指标动态模型、作物生产力分析评价模型，实现不同条件下农作物精准生产管理方案的优化设计；研究精准农业生产中作物生长诊断与动态调控技术，重点建立基于农田实时信息的作物养分诊断与施肥调控模型、水分诊断与灌溉调控模型、抗逆栽培调控模型，实现精准农业生产管理决策的过程化和动态化；研究主要农作物精准管理模型中主要参数的定量化和规范化估算技术与方法，提出适宜于不同品种类型、生态区域和生产系统的模型参数库；进一步研制综合性精准农业生产方案设计和动态调控系统，并通过与精准农业技术系统的有效集成，实现主要农作物生产全过程变量管理处方的数字化生成。
    主要考核指标：建立普适性和实用性的小麦、水稻、玉米、大豆精准农业生产设计模型和管理决策模型系统，能可靠地支持我国主要农区的精准生产管理决策，并通过与精准农业技术平台的有效集成，实现全过程变量处方生成的定量化和参数化。建立主要农作物精准生产管理的系统模型4套、应用系统4个、子模型构件20个、模型参数库4个，申报国家软件著作权登记8个。研究成果在项目示范区和精准农业技术集成平台中得到应用。
    支持年限：5年
    经费来源及构成：本课题国拨经费为600万元。

    课题4. 农田作业机械智能导航控制技术与产品研发
    研究目标：研究基于GPS定位系统、作业机械运动姿态传感器融合技术和机器视觉技术的农田作业机械智能导航控制技术；研究开发配套我国中小幅宽施肥、播种、施药机具作业辅助导航系统产品；研究适合我国精准农业GPS定位导航的低成本解决方案。
    主要研究内容：
    （1）农用辅助导航监视系统：研究基于GPS定位系统的农田作业机械导航控制技术，开发配套我国中小幅宽播种、施肥、施药机具作业的农用辅助导航监视系统，提高农机作业装备作业质量和智能化水平。
    （2）基于多传感器融合的智能导航系统：研究基于定位系统、作业机械运动姿态传感器融合技术和机器视觉等技术的农机作业智能导航控制技术，开发适合不同生产规模的农田作业机械智能导航系统。
    （3）研发农用虚拟差分GPS技术及产品：研究农用虚拟差分GPS技术，开发低成本定位技术产品，以满足精准农业实践中各种农田作业的需求。
    （4）不同作业导航系统集成应用：针对不同作业机具和作业条件，应用示范农用辅助导航监视系统和基于多传感器融合的自动导航系统，评价不同条件下作业导航系统的实际应用效果。
    主要考核指标：开发基于多传感器融合农田作业智能导航技术与产品4个，在项目示范区中得到应用；申报国家发明专利4项、软件著作权登记4项，技术规范2项。要求在机械正常作业速度下，施肥和施药导航控制误差小于1米，较国外同类产品成本下降30%以上。
    支持年限：5年
    经费来源及构成：本课题国拨经费为350万元，地方、企业配套和单位自筹350万元。

    课题5. 精准农业智能变量作业装备研究开发
研究目标：研制适合主要农作物精准生产的系列化智能精准播种机和插秧设备、智能变量喷药机、智能变量施肥机、智能测产系统，研究开发实时自动控制软件和硬件产品。
    主要研究内容：
    （1）智能变量播种和智能插秧机：研究开发适合主要农作物智能变量播种及水稻智能插秧装备，根据播种、插秧密度作业处方图，实现自动和半自动调整播种量和插秧密度，提高播种、插秧质量。
    （2）智能变量施肥机：研究开发适合不同经营规模条件的主要农作物智能变量施肥装备，根据作物产量和土壤养分分布等农田信息生成的作业处方图，实现自动和半自动调整施肥量，提高施肥的科学性。
    （3）智能变量施药机：根据我国不同农区农田作业管理的实际需要和作业特点，开发配套国产主流施药机的变量作业装备，结合自动控制技术和智能化自动识别技术，研制适合我国主要农作物精准变量施药作业机具。
    （4）智能测产系统：研究开发与国产小麦、水稻、大豆联合收获机主流机型配套的作物产量、水分等传感器，研究开发收割面积测量、产量空间分布处理软件，形成实用化测产系统与产品。
    主要考核指标：开发变量播种、智能插秧机产品各1套以上，播种实施误差±5%以内；变量施肥机产品2套以上，施肥实施误差±5%以内；变量施药机产品2套以上，施药实施误差±6%以内；与国产主流机型配套分别适合小麦、水稻和大豆的智能测产系统各1套，智能测产误差±5%以内。申报国家发明专利6项、软件著作权登记8项，制订技术规范8项。要求变量播种、智能插秧、变量施肥、变量施药机推广40-50套；在国产联合收割机上安装智能测产系统50-60套。
    支持年限：5年
    经费来源及构成：本课题国拨经费为1350万元，地方、企业配套和单位自筹1350万元。

    课题6. 精准农业技术集成平台研究与开发
    研究目标：建立面向精准农业应用的农田管理数据库结构规范及数据交换和通讯标准，基于面向对象技术构建多源数据融合分析组件；研究适合我国大中型拖拉机及作业机组的电子监视、作业控制电子控制单元通讯协议标准；制定变量播种/智能插秧、变量施肥、变量施药的通用作业规范；构建通用化、标准化的精准农业技术集成平台。
    主要研究内容：
    （1）标准规范制定：数据标准、模型接口、软构件标准、控制总线标准的研究制定。研究制定数据采集、存储、交换标准；精准决策模型接口标准；研究并确立不同子系统之间的标准化接口和系统整体集成的框架结构；制定一套适合我国大中型拖拉机及作业机组的电子监视、作业控制电子控制单元通讯协议标准；制定变量施肥、变量播种、变量喷药的通用作业规范。
    （2）多源数据融合与分析技术：研究农业3S应用服务系统的数据组织结构、数据采集规范、数据交换标准和数据融合技术等内容，建立服务于精准生产的多源数据融合与管理分析平台，实现农田数据共享和数据交换。 
    （3）决策支持与处方生成技术：以精准农作决策模型为核心，结合GIS技术、人工智能技术，建立综合性精准决策支持与处方图生成系统，实现主要农作物生产全过程变量管理处方的数字化生成，以及变量处方与变量实施控制单元的有机融合。
    （4）智能装备精准作业支撑技术：研究精准农业变量作业机械智能系统现场总线技术、电子作业控制单元（ECU）技术，研发变量作业机械设备网络化、智能化、分布式控制系统；开发可对农业机械进行监视、辅助作业和变量实施的车载嵌入式监控终端；研究农田信息无线通讯与传输技术，实现农田信息与作业处方的无线传输和远程通讯；构建面向不同作物的精准生产技术系统和应用型作业系统。
    主要考核指标：形成信息管理-处方决策-精准变量作业各环节有机衔接的精准农业集成系统，构建形成适合我国主要作物的精准农业生产技术体系，并可以投入实际运行。提出精准农业系统相关技术规范10-15项，建立面向不同类型作物精准生产过程的农田空间信息数据库3-5个，开发精准农业农田空间信息管理、分析与决策支持软件系统4个，开发面向农田多源空间数据分析的软件构件8-10个，开发主要作物变量管理处方软件系统4个，申请软件著作权8-10项。研究成果要在项目示范区中得到应用。
    支持年限：5年
    经费来源及构成：本课题国拨经费为600万元。

    课题7. 精准作业系统构建与应用示范
    研究目标：选择机械化生产条件较好、有一定生产规模的地区，进行小麦、玉米、大豆、水稻等大田作物精准作业系统的构建与应用示范区建设。同时选择设施农业基础好、资金配套能力强和有一定技术开发能力的省市，进行设施农业精准生产系统的构建与应用示范。
    主要研究内容：
    （1）分别以小麦、玉米、大豆、水稻规模化生产为前提，构建农田信息采集系统及作物信息获取技术系统，建立作物生产环境空间信息数据库和数据更新系统；建立设施农业生物信息、环境信息采集体系，实现数据信息的实时采集、传输和管理。
    （2）基于本项目其他课题研究成果，配置相关的农业机械装备，集成开发本地化小麦、玉米、水稻、大豆精准生产管理决策和处方生成系统，形成完整的作物精准生产技术系统和运行体系，并进行应用示范和周边辐射；建立设施农业精准智能决策与控制系统，进行设施农业精准作业的综合应用示范。
    （3）建立我国小麦、玉米、水稻、大豆等大田作物及设施农业精准生产技术体系、技术规范和推广应用模式。
    （4）开展精准农业定点科学数据的积累，并进行精准农业技术的综合效益评价。
    主要考核指标：
    （1）分别建立小麦、玉米、大豆、水稻等精准生产系统的全程技术试验区1000亩以上、核心技术示范区1万亩以上、关键技术辐射推广区10万亩以上；建立设施农业精准生产技术全程技术试验区500亩以上、核心技术应用示范区1000亩以上、关键技术辐射推广区5000亩以上。 
    （2）建立可业务化运行的小麦、玉米、大豆、水稻精准生产技术系统和田间精准作业系统，技术系统内核心技术产品国产化率达到50%以上；建立设施农业精准生产信息采集系统、生产技术系统和精准作业系统，系统内核心技术产品国产化率达到80%以上，实现设施农业精准生产各环节的数字化设计和远程分布式调控。
    （3）示范区内化肥和农药利用率提高10%以上，劳动生产率平均提高20%，显著提高农业生产综合效益（设施农业达到20%以上）。
    （4）通过实践总结，初步建立适合我国国情的大田作物及设施农业精准生产技术体系、技术规范和应用推广模式。
    （5）在精准农业全程技术试验区和核心技术示范区内，系统积累科学数据和技术档案，对实施精准农业的经济、社会、生态等综合效益做出科学评价。
    支持年限：5年
    经费来源及构成：本课题国拨经费为2000万元，要求课题承担单位及地方政府配套经费与国拨经费的比例不低于3∶1。
三、注意事项 
    1.课题5由具有实力的大型企业牵头、联合科研院所/大学承担，要求课题承担单位有承担国家级科研项目的经验和良好信誉，具有较强的产业化能力，能够为课题实施提供充足的配套经费，配套经费与国拨经费比例不低于1:1。
    2.除课题7外，为保持课题研究成果的系统性和完整性，要求申报单位必须针对课题的全部研究内容提出申请，不能只申请课题部分内容。
    3.课题7由相关省市科技主管部门组织科研院所/大学/企业申报。
    （1）申报示范区建设的省市，省级主管领导高度重视，由当地省级有关部门出具配套证明，以附件形式与课题申请书一并上报；
    （2）申报示范区建设的省市，要求已具备较好的实施精准的机械设备和配套条件，前期有雄厚的工作基础和科学数据积累，有一支从事精准农业工作的稳定队伍；
    （3）申报示范区建设的省市，应突出重点和特色，以小麦、玉米、水稻、大豆中1种大田作物或设施农业生产为主开展精准作业系统的集成示范。
    （4）申请示范区课题名称规范写法：对于大田作物：XXX作物精准作业系统构建与应用示范；对于设施农业：XXX省（市）设施农业精准生产技术系统构建与应用示范。
