

Peulvruchten voor krachtvoer *Krachtvoereiwit voor melkkoeien, melkgeiten, kippen en varkens* Udo Prins

Verantwoording

Dit handboek is geschreven in het kader van het project 'Herkomst Biologische Krachtvoergrondstoffen' in het kader van het onderzoeksprogramma BO-04 'Biologische Veehouderij,' gefinancierd door het ministerie van LNV waarin LBI en WUR samenwerken. Daar veel van de informatie afkomstig is uit experimenten die op praktijkbedrijven werden uitgevoerd, had dit handboek niet tot stand kunnen komen zonder de inbreng en het enthousiasme van een groot aantal boeren: akkerbouwers Henk Klompe, Herman Menkveld, Rien Joppe, Govert van Dis, Arnoud Kipping, Jopie Duijnhouwer en Rinus Vermuë, melkrundveehouders Freddie Aalberts, Jan Hanenberg, René Cruijssen, Marco van Liere, Peter Timmermans en John Peijnenburg, geitenhouders Herman Koeveringe en Henk Kuipers, pluimveehouders Gerjan Slingenbergh en Chris Borren en varkenshouders Ruud Wennekers en Henk Hulter.

Naast deze boerenbedrijven hebben ook een aantal mensen uit het bedrijfsleven bijgedragen. Van Inno Seeds, die veel van het zaaizaad ter beschikking stelde, wil ik naast Marcel van Doorne met name Jacob Bom noemen die helaas afgelopen jaar is overleden. We zullen zijn betrokkenheid en grote inhoudelijke kennis missen. Daarnaast wil ik graag Aart den Bakker en Koos Kruiger van Agrifirm bedanken voor hun ondersteuning vanuit de verwerking en afzet.

Tot slot wil ik graag collega's Jan-Paul Wagenaar, Jan de Wit, Aart Osman, Goaitske Iepema en Nick van Eekeren van het LBI bedanken voor hun inhoudelijke bijdragen en Riekje Bruinenberg voor al het werk in het lab.

Udo Prins,

www.louisbolk.nl
info@louisbolk.nl
T 0343 523 860
F 0343 515 611
Hoofdstraat 24
3972 LA Driebergen

© Louis Bolk Instituut 2007

Tekstredactie: Goaitske Iepema

Foto's: Udo Prins, LBI en Elke Huysmans (p 25 ,1)

Ontwerp: Fingerprint

Druk: Drukkerij Kerckebosch

Deze uitgave is per mail of website

te bestellen onder nummer LV66

Marinus van Krimpen

Peulvruchten voor krachtvoer

de natuurlijke kennisbron

Inhoud

5	<i>Inleiding</i>
6	<i>Boerensamenvatting</i>
19	<i>Handboek</i>
20	<i>Deel 1 Keuzes voor het zaaien</i>
32	<i>Deel 2 Teeltinstructies</i>
60	<i>Deel 3 Vervoeding</i>
70	<i>Deel 4 Kostenafweging</i>
74	<i>Literatuur</i>

LOUIS BOLK
I N S T I T U U T

Inleiding

De belangstelling voor de teelt van eigen krachtvoereiwit in de biologische veehouderij is de afgelopen paar jaar toegenomen. Dit wordt met name veroorzaakt door een aanscherping in de wetgeving rond krachtvoer: het verplichte aandeel biologische bestanddelen in het krachtvoer zal worden opgevoerd tot 100% in 2012. Het is de verwachting dat vooral het eiwitaandeel in het krachtvoer daardoor duurder zal worden daar dat nu nog grotendeels gangbaar wordt ingevuld. Om krachtvoerkosten te beperken loont het daarom al snel de moeite om eigen krachtvoereiwit te verbouwen. Een extra voordeel van de peulvruchten is daarbij nog dat de vlinderbloemige gewassen stikstof binden en daardoor bijdragen aan de bodemvruchtbaarheid.

Droge peulvruchten worden nauwelijks in Nederland verbouwd. De hoge teeltrisico's maken de gewassen vaak weinig aantrekkelijk. Veronkruiding, vogelvraat en legering zijn een aantal algemeen voorkomende problemen met de teelt van peulvruchten.

Om toch de mogelijkheden van de teelt van krachtvoereiwit in Nederland te verkennen is het Louis Bolk Instituut in 2002 begonnen met het doen van veldexperimenten. Daarbij is niet alleen aandacht geweest voor het telen van peulvruchten op het eigen bedrijf, maar ook voor de potenties van de teelt bij akkerbouwers die als een koppelbedrijf samenwerken met een veehouderijbedrijf. De meeste aandacht in deze experimenten ging uit naar de mogelijkheden van mengteelten van peulvruchten en granen. Al snel bleek namelijk dat de voornaamste problemen bij de teelt van peulvruchten op deze manier te voorkomen waren.

Inhoud en afbakening Dit handboek is met name geschreven voor veehouders die de teelt en vervoeding van peulvruchten, al dan niet in combinatie met granen, op zich willen nemen. Naast een handzame handleiding voor boeren (Boerensamenvatting) en hulp bij het maken van de belangrijkste beslissingen voordat er gezaaid gaat worden (Deel 1), is het ook een naslagwerk voor teelt, opslag en vervoeding (Deel 2 en 3). Het handboek sluit af met economische overwegingen in deel 4.

De handleiding zal niet ingaan op koolzaad. Hoewel het schroot een hoogwaardige eiwitbron kan vormen voor de meeste diergroepen, wijkt de teelt en verwerking van koolzaad zo af van die van peulvruchten dat het niet praktisch leek dit in één en dezelfde handleiding te verwerken.

Leeswijzer Daar dit boek nogal lijkig is geworden, is er een boerensamenvatting geschreven die de belangrijkste, praktische feiten van elk onderwerp behandelt. De hoofdstukindeling van de boerensamenvatting komt overeen met de hoofdstukindeling van het daarop volgende naslagwerk: het handboek. Wanneer je naar aanleiding van de samenvatting meer informatie over een onderwerp wilt hebben, kan dit dus in het zelfde hoofdstuk in het handboek worden teruggevonden.

Boerensamenvatting

Deel 1. Keuzes voor het zaaien

Eiwitrijk krachtvoer telen: wanneer is het een optie?

Het zelf telen van eiwitrijk krachtvoer is een overweging onder de volgende voorwaarden:

- Je verwachtte voordeel is niet alleen economisch
- Je hebt land beschikbaar
- Je teelt ook niet-vlinderbloemige gewassen als granen of maïs
- De mechanisatie voor zaaien, onkruidbeheersing en oogsten is aanwezig
- Je bent bereid een beetje akkerbouwer te worden

Wanneer met name de laatste vier voorwaarden een probleem zijn, kan geprobeerd worden een akkerbouwer in de buurt te interesseren om eiwitrijk krachtvoer voor je te telen. Met name het gewas tarweveldboon leent zich daarvoor.

Welke peulvrucht en welk ras

Erwten: Is goed voer voor alle diersoorten, maar is een lastig gewas om te telen. Met name rond zaaien en oogst kunnen veel problemen optreden. Teel het alleen in combinatie met gerst en als de oogst kunt vervroegen door vochtig te oogsten. Alleen op de betere gronden.

Voorbeelden van geschikte rassen: Integra en Nitouche. Voor varkens en kippen moet het gehalte aan trypsine remmers (TIA) bij voorkeur lager zijn dan 4 mg/g droge stof. Van Integra is bekend dat de TIA gehaltes hoger zijn dan deze norm waardoor het rantsoenaandeel van deze erwtensoort beperkt moet blijven

Veldbonen: De teelt is veel zekerder dan die van erwten, maar minder geschikt voor droogtegevoelige percelen. Vanwege onkruidproblemen liefst samen met tarwe, haver of zomertriticale zaaien. Niet alle rassen zijn geschikt voor alle diersoorten. Bij melkkoeien kunnen alle rassen (oa Nile en Ben). Voor kippen moeten rassen met een laag vicine/convicine gehalte worden gekozen (bv Divine of Imposa). Voor varkens witbloeiende rassen (bv Imposa, Gloria of Columbo).

Witbloeiende, ronde erwt.

Bontbloeiende veldboon.

Paarse lupine.

Lupine: Zoete lupine is mooi voer voor alle diersoorten, maar de teelt kent nog problemen. Productie van lupine laat nog te wensen over en het is zoeken naar rassen die het onder Nederlandse omstandigheden doen. In tegenstelling tot de andere peulvruchten doet lupine het vooral goed op zure gronden. Met name gele lupine is meer droogteresistent. Bij melkkoeien kunnen alle rassen gekozen worden (bv Rose, Boregine, Borlu, Boruta, Probor). Voor varkens en kippen moeten rassen gekozen worden met een voldoende laag alkaloïde gehalte (bv Prima of Arabella).

Zomerteelt of winterteelt Winterpeulvruchten zijn niet winterhard voor de gemiddelde Nederlandse winter.

Monoteelt of mengteelt Monoteelten hebben het voordeel dat ze makkelijk te verhandelen zijn. Per hectare wordt ook de meeste hoeveelheid peulvrucht geteeld. Het telen van pure peulvruchten is alleen erg lastig, met name vanwege het onkruid. Mengteelten hebben een hogere en stabielere totale productie (graan + peulvrucht) en zijn makkelijker te telen. Wel moet goed nagedacht worden over welke granen met welke peulvruchten het best kunnen worden gecombineerd.

Droge of vochtige oogst Droge oogst kan door elke loonwerker worden gedaan met een maaidorser. Het product is makkelijk te verhandelen en te verwerken. Voor de opslag is een geventileerde opslag aan te raden. Dit vereist de nodige investeringen. Alternatief is echter aanzuren en los storten. Het grote voordeel van vochtige oogst is dat er eerder geoogst kan worden. Het product moet echter wel meteen verwerkt en ingekuuld worden. Niet iedere loonwerker kan dit. De kosten van verwerking zijn hoger dan bij droge oogst, maar er zijn weinig tot geen investeringen nodig vooraf.

Mengteelt veldboon en tarwe vormt een snel sluitend gewas.

Monoteelt veldboon is onkruidgevoelig.

Deel 2 Teeltinstructies

Bemesting en bodemvereisten Zowel de pure teelt van peulvruchten als de mengteelt met granen heeft nauwelijks tot geen bemesting nodig wanneer de fosfaat en kali toestand van de bodem op orde is. Bij een mengteelt leidt bemesting alleen maar tot een verdringing van peulvruchten door granen.

Erwten: Produceert het best op goede akkerbouwgrond (zeeklei en enkeerdgronden). Fosfaattoestand moet goed zijn. Voorkeur voor percelen die goed ontwaterd zijn, geen structuurschade hebben en niet droogtegevoelige zijn. pH hoger dan 4,5-5.

Veldbonen: Produceert zowel op klei als zandgronden goed, maar het moeten geen droogtegevoelige percelen zijn. Goede ontwatering en een diep doorwortelbaar profiel zijn ook belangrijk. pH hoger dan 5,2.

Lupine: Van oorsprong een plant van de arme zandgrond. Lupine kan fosfaat uit de ondergrond ontsluiten. Percelen moeten goed ontwaterd zijn en geen storende lagen of structuurschade hebben. Moet een pH hebben lager dan 6-7 (afhankelijk van type) en er moet geen vrije kalk in de bodem zitten. Met name gele lupine kan op drogere percelen ook goed groeien.

Wortels van lupine, (links) met en (rechts) zonder wortelknolletjes.

Vruchtwisselingseisen Om de opbouw van bodemgebonden ziektes en plagen te voorkomen is het belangrijk een voldoende ruime vruchtopvolging aan te houden.

Erwten ¹	minimaal 6-8 jaar
Veldbonen ¹	minimaal 4-6 jaar
Lupine ¹	minimaal 4-6 jaar
Peulvrucht op peulvrucht	minimaal 4-5 jaar
Peulvrucht op grasklaver of luzerne	minimaal 2-3 jaar
Peulvrucht op witlof etc. ²	minimaal 3 jaar

¹ Niet bekend of dit ook geldt voor mengteelten met granen.

² Alle gewassen gevoelig voor sclerotinia.

Zaaien Niet alle peulvruchten kunnen even vroeg gezaaid worden. Met name lupine lijkt veel last te hebben van kiemschimmels waardoor laat zaaien aan te raden is.

	Zaaien vanaf	Zaadiepte ¹	Zaaihoeveelheid	
			zaden/m ²	kg/ha
Erwten	half maart	4-7 cm	60-70	180-210
Veldboon, bontbloeiend	eind februari	7-10 cm	30-40	140-170
Veldboon, witbloeiend	half maart	7-10 cm	35-45	150-190
Lupine, kort en niet-vertakkend ²	half april	3 cm	120-140	180-210
Lupine, lang en vertakkend ²	half april	3 cm	90-110	110-180

¹ Dieper zaaien wanneer er geëgd gaat worden of er kans op vogelschade is!

² Lupine moet geïnoculeerd worden anders blijft de stikstofbinding achterweg.

Zaaien met een nokkenrad.

In combinatie met graan kan ongeveer dezelfde hoeveelheid of iets minder zaaizaad worden gebruikt als bij een pure peulvruchten teelt. Voor een goede onkruidonderdrukking moet dit aangevuld worden met 40-50 kg gerst per hectare of 70 kg tarwe. De standaardmengsels voor mengteelten zien er als volgt uit:

	Zaai- diepte cm	Graan		Peulvrucht kg/ha
		1 werkgang kg/ha	2 werkgangen kg/ha	
Gerst-erwten	4-5	40-50	30-40	160-180
Gerst-lupine	3	40-50	30-40	160-190
Tarwe-bonte veldboon	5-6	70-80	55-60	135-150
Tarwe-witte veldboon	5-6	70-80	55-60	150-165
Tarwe-lupine	3	70-80	55-60	100-160

Zaaien met een pneumaat.

Er kan zowel met een nokkenrad als een pneumaat gezaaid worden. Vooral bij de pneumaat is het belangrijk dat deze is uitgerust met scherpe zaaikouters om voldoende zaaidiepte te kunnen krijgen. Bij het zaaien van een mengteelt kan gekozen worden tussen zaaien in één werkgang of in twee werkgangen. De voordelen van het zaaien in één werkgang zijn de lagere kosten en de mogelijkheid om te kunnen schoffelen. Bij zaaien in twee werkgangen kan echter iets minder graan gezaaid worden omdat de opkomst beter is. Denk erom dat bij het zaaien al rekening moet worden gehouden met hoe je de onkruidbeheersing wilt gaan doen.

Onkruidbestrijding Bij de bestrijding van onkruid kan gekozen worden voor een zo goed mogelijk onkruidonderdrukkend gewas of een intensievere mechanische onkruidbeheersing. Mengteelten hebben een betere onkruidonderdrukking dan pure peulvruchten en hebben een minder intensieve mechanische onkruidbestrijding nodig.

meer onkruidonderdrukking door gewas >			
< meer mechanische onkruidbestrijding			
	Schoffelen en eggen	Eggen	Geen mechanische onkruidbestrijding
Geschikt voor	Lentezaai	Lente- of herfstzaai	Herfstzaai
	Noodzakelijk bij monoteelt peulvruchten	Genoeg voor mengteelten	Kan pas wanneer er winterharde peulvruchten rassen voor Nederland komen
	Onkruidarme kleigronden	Zandgronden met veel late kiemers	Zandgronden met veel late kiemers
Zaaien	Op rijen (min. 25 cm)	Breedwerpig of op rijen (max 12 cm)	Breedwerpig of op rijen (max 12 cm)
	Diep zaaien	Diep zaaien	Normaal zaaien
Onkruidbestrijding	3-4 x eggen 3-4 x schoffelen	4-5 x eggen lentezaai 1-2 x eggen herfstzaai	-
	Zelfde breedte als zaaien	Elke gewenste breedte	-
	Licht trekkertje op cultuurbanden	Licht trekkertje op gewone of brede banden	-
Overweging	Veel werk	Weinig werk	Erg weinig werk
	Opbrengstreductie 5-10% door grotere plantafstand	Opbrengstreductie alleen bij veel onkruid	Opbrengstreductie alleen bij veel onkruid

Wiedeggen kan over een grote werkbreedte.

Schoffelen kan niet breder dan de zaai breedte.

Lupine en erwt zijn het meest gevoelig voor ziektes en plagen.

Netteneg kan al bij een heel jong gewas ingezet worden.

Ziektes en plagen De gevoeligheid voor ziektes en plagen verschilt per peulvrucht en per ras.

Wild- en vogelschade: Het grootste probleem vormt vogelvraat bij erwten. In sommige gebieden is dit een reden om erwten niet te telen.

Insectenschade: Voornaamste bedreiging zijn luizen. Erwten zijn daar het meest gevoelig voor, maar ook veldbonen en lupine kunnen door luizen worden aangetast.

Vroege schimmelaantasting: Lupine is hier het meest gevoelig voor gevolgd door erwten. Witbloeiende veldbonen zijn gevoeliger dan bontbloeiende rassen. Een vroege schimmelaantasting kan worden voorkomen door het gebruik van gezond zaaizaad, niet te vroeg zaaien, een goede bodemstructuur, voorkomen van waterstagnatie en een ruime vruchtwisseling.

Late schimmelaantasting: Erwten zijn hier het meest gevoelig voor gevolgd door lupine. De aantasting is erg weersafhankelijk en is alleen te beïnvloeden door de meest resistente rassen te kiezen. Mengteelten lijken minder gevoelig voor late schimmelaantasting dan pure peulvruchten.

Peulzetting en afrijping Tijdens de laatste fase kan nog van alles fout gaan. Droogte, veronkruiding, openspringende peulen, legering en een late schimmelaantasting kunnen een goede opbrengst van een mooi, vol gewas in de weg staan.

Erwten: Erwten zijn erg kwetsbaar in deze laatste fase. Droogte tijdens peulzetting, veronkruiding in het afrijpende gewas, duivenvraat en legering maken de oogst van erwten allemaal erg onzeker. Het samen telen van erwten met gerst en het vervroegen van de oogst door vochtig dorsen kunnen een deel van de problemen oplossen, maar de oogst risico's blijven groot.

Veldbonen: In tegenstelling tot erwten kennen veldbonen weinig problemen. Droogte tijdens peulzetting en veronkruiding in de afrijpingsfase vormen de grootste bedreigingen. Dit laatste probleem kan worden opgelost door veldbonen samen met granen te telen. Hierdoor ontstaat een oogstzeker gewas.

Lupine: Lupine zit qua oogstzekerheid tussen erwten en veldbonen in. Grootste bedreigingen vormen een late schimmelaantasting met botrytis, openspringende peulen en veronkruiding. Voor de korte lupines is veronkruiding een groot probleem terwijl de lange lupines legeringsgevoelig kunnen zijn. Een mengteelt met graan kan in beide gevallen een uitkomst bieden.

Peulzetting van lupine (foto boven)

Veldbonen kennen de minste problemen tijdens de afrijping (naast).

Droge oogst	Oogstmoment	14-16% vocht in de korrel
	Afstelling combine tov graan	lagere snelheid en ruimere afstelling dorstrommel
		meer wind op de schudders zeven wijder open
Opslag	bij voorkeur geventileerde opslag, anders aanzuren bij vochtgehalte boven de 17% moet intensief gedroogd worden. Dit is specialistenwerk en kan niet in een eenvoudig geventileerde opslag	
Vochtige oogst	Oogstmoment	30-40% vocht in de korrel
	Afstelling combine tov graan	het beste is een loonwerker nemen die ervaring heeft met het oogsten van een vochtig product
	Opslag	inkuilen in een sleufsilos, platte kuil of in een plastic slurf (baggen) voersnelheid bij uitkuilen is erg belangrijk om broei tegen te gaan

Oogsten en opslaan Bij de oogst van peulvruchten kan gekozen worden voor droge oogst of vochtige oogst (zie tabel).

Opbrengsten Hoewel de peulvruchtenopbrengst per hectare hoger is bij monoteelten dan bij mengteelten is de totale opbrengst (graan + peulvrucht) lager. De totale opbrengst van mengteelten komt overeen met die van pure granen. Op basis van veldexperimenten in de afgelopen paar jaar zijn de verwachte opbrengsten en peulaandelen op de verschillende gronden als volgt (zie tabel rechts)

Geplet graan ingekuuld over een laag CCM.

Droge korrels moeten opgeslagen worden in een geventileerde silo.

Opbrengsten (t/ha) en peulaandeel (%)	Kalkrijke zeelei	Kalkarme rivierklei	Vochtige zandgronden
Monoteelten			
Erwten	teelt biologisch niet aan te raden		
Veldbonen	4-5	4-5	3-4
Korte lupine	teelt biologisch niet aan te raden		
Lange lupine	-	3-4	2-3
Mengteelten			
Gerst-erwten	2,5-6,5 (10-50%)	?	2-4 (10-50%)
Gerst-lupine	-	?	2,5-3,5 (5-20%)
Tarwe-lupine	-	4-6 (20-30%)	3-4 (15-25%)
Tarwe-bonte veldboon	5-7 (40-50%)	4-6 (40-50%)	3,5-6 (40-50%)
Tarwe-witte veldboon	5-7 (20-40%)	4-6 (20-40%)	3,5-6 (20-50%)

Deel 3 Vervoeding

Herkauwers: melkkoeien en -geiten

Voor melkkoeien zijn alle soorten en rassen peulvruchten geschikt om te voeren. Melkgeiten zijn iets kieskeuriger. Met name grotere aandelen veldbonen in het rantsoen kunnen voor opnameproblemen door verminderde smakelijkheid leiden. Het is nog onduidelijk of de keuze voor andere rassen (witbloeiërs zijn veel minder bitter) dit probleem kan oplossen.

De gemiddelde voederwaarde van peulvruchten voor herkauwers is als volgt:

	VEM	DVE	OEB	RE	Zetmeel
Erwt ¹	1039	103	67	215	445
Bonte veldboon ¹	1037	102	107	255	359
Witte veldboon ¹	1037	111	139	297	290
Lupine ¹	1119	134	158	335	93
Gerst in mengteelt ²	979	84	-15	122	502
Tarwe in mengteelt ²	1041	91	-11	132	565

Uit: Tabellenboek veevoeding 2001; CVB

¹ Voederwaarden zijn omgerekend naar een standaardvochtpercentage van 12%.

² Eiwitpercentage van granen is bijgesteld: granen geteeld in mengteelt met peulvruchten hebben vaak 1,5-2,5 % meer eiwit dan puur geteelde granen.

De voederwaarde van mengteelten is sterk afhankelijk van het aandeel peulvrucht dat in het geoogste mengsel zit. Voor de standaardmengsels komen de voederwaardes ongeveer uit op:

	graan	peul	VEM	DVE	OEB	RE	zetmeel
gerst-erwt	70%	30%	997	90	9	150	485
gerst-lupine	90%	10%	993	89	2	143	461
tarwe-lupine	80%	20%	1057	100	23	173	470
tarwe-bonte veldboon	50%	50%	1039	97	48	193	462
tarwe-witte veldboon	70%	30%	1040	97	34	181	482

De voerverstrekking kan als groepsverstrekking aan het voerhek of als individuele verstrekking bij de krachtvoerbox of in de melkstal.

Bij de wijze van vervoeding zijn ook nog een aantal keuzes te maken. Ten eerste kan gekozen worden voor een vochtig of droog product. De verteerbaarheid van een vochtig product zou beter zijn dan dat van droog product, maar dit bleek niet uit voerproeven. Het voeren van een vochtig, ingekuuld product heeft wel consequenties voor de manier van voeren: de individuele verstrekking is een stuk lastiger dan bij droge korrels. Daarnaast kan gekozen worden voor pletten, malen of het laten verwerken tot krachtvoerbrok. Malen heeft als voordeel dat het, net als krachtvoerbrok, een lagere verzadigingsgraad heeft dan een geplet product waardoor het minder ruwvoer verdringt. Bij het voeren van te veel gemalen graan moet echter uitgekeken worden voor pensverzuring. Veelal wordt om die reden gekozen voor een geplet product.

Bij kippen en varkens kan gekozen worden voor verstrekking als strooigraan, inmenging met droogvoer of brijvoeder via een CCM bak of verwerking tot brok.

Eénmagigen: vleesvarkens en legkippen

Voor éénmagigen is het inpassen van eigen geteelde peulvruchten een stuk lastiger dan bij herkauwers. Naast het feit dat aminozuursamenstellingen van een volledig rantsoen per dier- en leeftijdsgroep goed moet kloppen, mogen er niet al te hoge concentraties aan anti-nutritionele factoren (ANF's) in het rantsoen zitten. Hier kan in gestuurd worden door de meest geschikte rassen te kiezen en de percentages per peulvruchtensoort niet te hoog te maken.

Erwten: Bij de rassenkeuze moet vooral gelet worden op het aandeel trypsine remmers (TIA). Witbloeiende, ronde erwten hebben het laagste TIA-gehalte, maar per ras kan dit nog variëren. Bij varkens moet bij voorkeur niet voor rassen worden gekozen met TIA-gehalten boven de 4 mg/g droge stof of 16 mg/g ruw eiwit. De meeste geteelde erwtenrassen in Nederland (oa Integra) voldoen echter niet aan deze eis.

Veldbonen: Voor varkens moet het tannine gehalte zo laag mogelijk zijn. Kies daarom voor witbloeiende veldbonen rassen (Imposa,

Columbo). Voor kippen lijkt het tannine gehalte minder bepalend. Voor kippen moeten rassen gekozen worden met een laag gehalte aan vicine en convicine. Dit kunnen zowel witbloeiende als bontbloeiende rassen zijn (bontbloeiend: Divine en witbloeiend: Imposa).

Lupine: Er moet altijd gekozen worden voor de zoete lupine. Het alkaloïde gehalte voor éénmagigen moet lager zijn dan 0,03%. Hoewel het alkaloïdegehalte in moderne, zoete lupine rassen laag is, voldoen lang niet alle rassen aan deze eis. Rassen die wel voldoen zijn Prima (kortstro) en Arabella (langstro).

Wanneer de juiste rassen zijn gekozen zijn de maximale inmengingspercentages per peulvrucht als volgt:

	Maximale verwerkingspercentages			
	Granen	Veldbonen	Lupinen	Erwten
Opfokvoer	50-65%	10-20%	5-10%	10-20%
Startvoer	50-65%	20-25%	10%	20-30%
Vleesvarkensvoer	50-70%	20-30%	10-15%	20-30%
Drachtige zeugen		10%	10%	10%
Lacterende zeugen	50-60%	15-20%	10-15%	10-20%
Vleeskuikens		20-30%	< 10%	15-30%
Leghennen		30%	20%	20%

De voeding van eigen geteelde peulvruchten kan op verschillende manieren worden gedaan: strooigraan, tot brok laten verwerken, CCM-bak met kegelmenger of brijvoeding.

Daarnaast moet gekozen worden tussen het voeren van de korrels als hele, geplette of gemalen korrels. Het voeren als hele korrel kan alleen in beperkte hoeveelheden aan kippen. Bij grotere hoeveelheden moet geplet of gemalen worden. Malen geeft een betere ontsluiting en verteerbaarheid van het voer, maar kan bij te fijne maling tot een te snelle darmassage leiden waardoor de voeropname terugloopt. In de fijnheid van malen of pletten moet dus de balans gevonden worden tussen verteerbaarheid en passagesnelheid. Voor varkens is malen tot een korrelgrootte van 2-3 mm de beste optie, terwijl voor kippen vaak voor pletten wordt gekozen.

Deel 4 Kostenafweging

Bij het bekijken of het zelf telen en vervoederen van peulvruchten en granen economisch uit kan, moet goed onderscheid gemaakt worden tussen het economisch voordeel van het zelf telen en het economische voordeel van het zelf vervoederen.

Zelf telen De kosten van het zelf telen van peulvruchten en granen ligt ongeveer op € 570/ha exclusief de pacht. De kostprijs van eigen geteeld product hangt dan af van de pachtprijs en de behaalde opbrengst:

Opbrengst t/ha	Kostprijs eigen geteeld product	
	300 pacht €/kg	600 pacht €/kg
3,0	0,29	0,39
4,0	0,22	0,29
5,0	0,17	0,23
6,0	0,15	0,20
7,0	0,12	0,17

Of het zelf telen van krachtvoer uit kan ten opzichte van het aankopen van granen en peulvruchten in de markt, hangt dan af van de behaalde kostprijs ten opzichte van de heersende marktprijzen. Gemiddeld kan men ervan uitgaan dat een opbrengst van 4 ton/ha op de goedkopere gronden en 5 ton/ha op de wat duurdere gronden de minimaal rendabele opbrengsten zijn voor mengteelten.

Er moet goed onderscheid gemaakt worden tussen het economische voordeel van het zelf telen en het zelf voeren.

Melkveehouder Jan Hanenberg in zijn tarwe-veldboon.

Gemalen graan kan losgestort enige tijd bewaard worden. Bij voorkeur wel aangezuurd.

Eigen geteeld graan, aangevuld met aangepaste krachtvoerbok.

Pluimveehouder Chris Borren voert eigen geteelde granen en peulvruchten bij via de CCM-bak.

Zelf voeren Bij het (deels) zelf samenstellen en vervoederen van een krachtvoerrantsoen kunnen de kosten voor het drukken en vervoeren van krachtvoerbok worden bespaard. Deze kosten zullen per situatie verschillen, maar liggen rond de € 0,04-0,05/kg. Bij het zelf vervoederen van 100 ton krachtvoer kan dus rond de € 4.000-5.000 bespaard worden. Daar staan echter investeringen en lopende kosten tegenover voor het zelf vervoederen. In bijna alle gevallen geldt echter dat deze investeringen in een aantal jaar eruit gehaald kan worden.

Investering	Nieuw prijs	Tweede hands
Petrus silo (50 ton)		€ 1-2.000
Tweerollige pletter	€ 2.500	
Drierollige pletter	€ 3.500	
Hamermolen (350-750 kg/ uur)	€ 3.000	
CCM-bak	€ 2.500	
Kegelmenger (2500 ltr)	€ 5.500	€ 2.000

Inhoud

Deel 1. Keuzes voor het zaaien - 20

1. Eiwitrijk krachtvoer telen: wanneer is het een optie? - 20
2. Welke peulvrucht en welk ras? - 23
3. Zomerpeulvruchten of winterpeulvruchten - 26
4. Monoteelt of mengteelt? - 27
5. Droge oogst of vochtige oogst - 29

Deel 2 Teelt en opslag - 32

1. Bemesting - 32
2. Bodemvereisten - 32
3. Vruchtwisselingseisen - 33
4. Zaaien - 34
5. Onkruidbestrijding - 38
6. Vogel- en wildschade - 41
7. Ziektes en plagen - 43
8. Peulzetting en afrijping - 47
9. Oogsten en opslaan - 48
10. Opbrengsten - 55

Deel 3 Vervoeding - 60

1. Herkauwers: melkkoeien en -geiten - 60
2. Eénmagigen: leghennen en vleesvarkens - 64

Deel 4 Kostenafweging - 70

1. Onderscheiden van teeltvoordelen en voervoordelen - 70
2. Zelf telen of aankopen van peulvruchten en granen - 70
3. Krachtvoerbrok of losse granen en peulvruchten - 72

Literatuur - 74

Deel 1. Keuzes vóór het zaaien

1. Eiwitrijk krachtvoer telen: wanneer is het een optie?

Bij de teelt van eiwitrijk krachtvoer komt heel wat kijken. Het is daarom zeker niet voor iedereen weggelegd. Voor het maken van een inschatting of het de overweging waard is, zijn de volgende twee vragen relevant:

1. Moet ik wel zelf krachtvoer telen?
2. Zo ja, is een eiwitrijk krachtvoer dan interessant?

1. Moet ik wel zelf krachtvoer telen?

2. Zo ja, is een eiwitrijk krachtvoer dan interessant?

*Als ik zelf krachtvoer teel is een eiwitrijk krachtvoer dan interessant voor mij?

Is er eigen grond beschikbaar?

Ja

Nee

Is de voorvrucht gras-klaver?

Is er een akkerbouwer in de buurt die interesse heeft?

Ja

Nee

Telen van vlinderbloemigen is uitgesloten daar deze niet behoren tot de lijst van stikstofbehoefteige gewassen.

Het telen van wintergraan of maïs is meer passend.

Is de mechanisatie voor het telen van granen (zaaien, onkruidbestrijding, oogst) aanwezig in de regio?

Ja

Nee

- Verwacht niet dat het product goedkoper is dan uit de markt.
- Een meerwaarde is dat de herkomst van het product bekend is en een betere kwaliteitsafstemming mogelijk is.

Met name tarwe-veldboon is een interessante optie (zie Tip 1)

Heb je ervaring met het telen van graan?

Wil je zelf de machines aanschaffen of is een loonwerker bekend met een uitgebreid werkgebied

Ja

Nee

Ja

Nee

Het telen van peulvruchten in monoteelt of mengteelt is een mogelijkheid.

Omdat de teelt van peulvruchten moeilijker is dan de teelt van granen is het aan te raden hier eerst ervaring mee op te doen.

Het telen van peulvruchten voor krachtvoer is niet mogelijk

Tip 1 *Baktarwe-voerveldboon: een interessante gewascombinatie voor akkerbouwers*

Niet veel akkerbouwers zijn geïnteresseerd in het telen van voergranen of peulvruchten voor een veehouder. De voornaamste reden hiervoor is het lage saldo. De gewascombinatie tarwe-veldboon lijkt echter een uitzondering te kunnen zijn. Door het stikstofbindende vermogen van veldbonen blijkt het eiwitpercentage in de tarwe namelijk 1,5-3% hoger uit te vallen wanneer deze samen met veldbonen wordt uitgezaaid. Op deze manier kan zonder extra bemesting toch tarwe met een goede bakkwaliteit geteeld worden. Na oogst kunnen de tarwe en veldbonen gescheiden worden waarbij de tarwe als baktarwe verkocht wordt en de veldbonen als krachtvoer. Daar beide producten een betere prijs opleveren dan voergraan is het totale saldo van dit gewas een stuk aantrekkelijker voor de akkerbouwer.

2. Welke peulvrucht en welk ras?

In Nederland gaat de keuze bij het telen van peulvruchten om erwten, veldbonen of lupine. Al een aantal jaar wordt geprobeerd om soja te telen, maar er zijn nog te veel problemen met de teelt om hier aan te beginnen (lage opbrengsten, erg late afrijping, onkruidgevoelig en moeilijk te combineren met granen). Binnen de geschikte soorten zijn echter nog een brede verscheidenheid aan typen en rassen. De keuze voor soort, type en ras is afhankelijk van een aantal factoren waarvan de voornaamste zijn:

- Grondsoort;
- Geschiktheid van peulvrucht voor beoogde diersoort;
- Minimaal beoogde opbrengst.

Per peulvrucht zetten we de afwegingen op een rij.

2.1 Erwten Erwten produceren het best op goede akkerbouwgronden (jonge zeeklei en enkeerdgronden) met een goede bodemstructuur en goede vochtvoorziening. Het grootste probleem

Witbloeiende, ronde erwt.

met erwten is het grote oogstrisico door vogelvraat, veronkruiding en legering. Dit maakt erwten een onzeker gewas om te telen met hoge opbrengsten in goede jaren (5-6,5 t/ha in mengteelt met gerst en peulaandelen van 40-50%) en lage opbrengsten in slechte jaren (1-2 ton/ha met lage peulaandelen). Erwten zaaien in gebieden met veel duiven en kraaiachtigen geeft veel problemen en is af te raden. Om veronkruiding tegen te gaan, moet het gewas samen met gerst geteeld worden, maar zelfs dan zijn de oogstrisico's door legering zo groot dat het aan te raden is erwten alleen te telen wanneer de oogst vervroegd kan worden door het product vochtig te oogsten. Het vervoederen van een vochtig product moet dan wel passen binnen het systeem. Eenmaal geoogst, zijn erwten gemakkelijk in te passen in de verschillende rantsoenen.

Er is een grote verscheidenheid aan typen en rassen beschikbaar op de markt: groene, gele en grauwe erwten en kapucijners, semi-bladloze en bladrijke rassen en langstro en kortstro rassen. De **groene en gele erwt** behoren beide tot de meest geteelde erwten voor zowel menselijke consumptie als veevoer. Ze behoren tot de witbloeiende, ronde erwten waarvan de meeste rassen geschikt zijn als veevoer voor alle diersoorten. De gele erwten kunnen iets beter tegen droogte, maar produceren over

de jaren heen iets minder dan groene erwten. De **grauwe erwt** en de **kapucijner** zijn bontbloeiende erwten. Van de grauwe erwt is bekend dat deze minder geschikt is voor varkens en mogelijk ook voor kippen vanwege het hogere gehalte aan trypsine remmers (zie Deel 3, Hdst 2.2.1). Of dit ook geldt voor de kapucijner is niet bekend.

Wat de bladrijke betreft zijn de moderne rassen bijna allemaal **semi-bladloos** daar deze minder legeringsgevoelig en ziektegevoelig zijn dan bladrijke rassen. Ook **kortstro rassen** zijn ontwikkeld om de legeringsgevoeligheid van het gewas te verminderen. Een groot nadeel is echter dat deze rassen in de biologische teelt veel onkruidgevoeliger zijn. Daarbij komt nog dat deze rassen minder geschikt zijn voor een mengteelt met gerst omdat ze overgroeid worden door de gerst. Om goed te combineren met gerst moet voor langstro erwtenrassen gekozen worden. Rassen die het goed hebben gedaan in de afgelopen jaren zijn Integra (Limagrain Advanta) en Nitouche.

Erwten vormen in principe goed voer voor alle diersoorten. Voor varkens en kippen moeten bij voorkeur erwtenrassen gekozen worden die een laag gehalte trypsine remmers hebben (TIA gehalte lager dan 4mg/g droge stof). Van Integra is echter bekend dat deze niet voldoet aan deze eis. Van deze erwtensoort moet daarom een lager aandeel in het rantsoen worden verwerkt. Van Nitouche is het TIA-gehalte niet bekend.

2.2 Veldbonen Veldbonen is een productief en oogstzeker gewas dat het zowel goed doet op kleigronden (4-5 t/ha in monoteelt en 5-7 ton/ha in mengteelt met tarwe) als op zandgronden (3-4 ton/ha in monoteelt en 4-6 t/ha in mengteelt met tarwe). Een uitzondering vormen echter droogtegevoelige percelen want veldbonen kunnen slecht tegen extreme droogte. Het grote probleem van veldbonen is het risico op veronkruiding aan het einde van het groeiseizoen. Pure veldbonen kunnen daarom alleen geteeld worden op percelen met een lage onkruiddruk en intensieve onkruidbeheersing. In mengteelt met tarwe, haver of zomertriticale wordt het echter een makkelijk te telen, goed onkruidonderdrukkend gewas.

De raskeuze bij veldbonen is erg belangrijk daar niet alle rassen geschikt zijn als voer voor alle diersoorten:

• **Koeien:**

Alle rassen zijn geschikt als koeivoer. Bontboeiende rassen als

Bontbloeiende veldboon.

Nile en Ben (Limagrain Advanta) en Divine (Agri-Obtentions) hebben de voorkeur omdat deze weinig last hebben van ziektes en hogere producties geven dan witbloeiende rassen.

• **Geiten:**

Er is nog niet veel ervaring met het voeren van veldbonen aan geiten. Het lijkt erop dat hoge percentages bontbloeiende veldbonen opnameproblemen geeft in verband met verminderde smakelijkheid. Het inmengen van lagere percentages veldbonen of het gebruik van

Witbloeiende veldboon.

witbloeiende rassen (Imposa –Limagrain Advanta-, Gloria (Biocer) of Columbo -DLF Trifolium-) zou deze problemen kunnen oplossen.

• **Kippen:**

Bij kippen moet vooral op de aanwezigheid van vicine en convicine gelet worden. Deze stoffen verstoren de vetstofwisseling. Er bestaan zowel bontbloeiende als witbloeiende rassen die geen vicine en convicine bevatten. Het bontbloeiende ras Divine (Agri-Obtentions) heeft daarbij de voorkeur omdat deze hoogproductief is. Er kan echter

ook gekozen worden voor het witbloeiende ras Imposa (Limagrain Advanta).

• **Varkens:**

Bij varkens werkt tannine verstorend bij de vertering. Witbloeiende rassen bevatten nagenoeg geen tannine, dus de rassen Imposa (Limagrain Advanta), Gloria (Biocer) of Columbo (DLF Trifolium) zijn geschikt.

2.3 Lupine Lupine is van oorsprong een peulvrucht van de arme grond. In tegenstelling tot erwten en veldbonen doet lupine het juist goed op zure, kalkarme gronden. Lupines werden vroeger op deze gronden veel gebruikt als bodemverbeteraar of groenbemester. Op kalkrijke gronden daarentegen groeien de planten slecht. Dit komt met name omdat de stikstofknolletjes van de lupine niet kunnen groeien onder deze omstandigheden.

De lupineteelt in Nederland staat nog erg in de kinderschoenen. Zelfs op gronden die goed geschikt zijn voor lupine is het nog erg zoeken naar rassen die een goede productie kunnen leveren onder Nederlandse omstandigheden.

De verscheidenheid aan typen en rassen bij lupines is enorm

De wilde, bittere lupine is niet geschikt voor veevoer.

groot. Lupines die vroeger werden gebruikt als groenbemester en tegenwoordig als tuinplant wordt verkocht, zijn niet geschikt als veevoer: dit zijn bittere lupines. Door veredeling is deze bitterstof (alkaloïde) er uit gekruist waardoor de lupines geschikt zijn gemaakt voor veevoeding en menselijke consumptie. Zelfs binnen deze zoete lupines is echter nog een grote verscheidenheid aan rassen en typen beschikbaar. Er bestaan paars-, geel- en witbloeiende lupines en korte, niet-vertakkende en lange, vertakkende lupines. Voor de voerproductie in Nederland zijn met name de paarse en gele, zoete lupine van belang. De witte lupine rijpt over het algemeen te laat af en wordt voornamelijk in Frankrijk geteeld. De korte, niet-vertakkende rassen zijn erg onkruidgevoelig in een monoteelt. In een mengteelt met gerst is dit probleem kleiner, maar met name de peulaandelen blijven tegen vallen (zelden meer dan 1 ton lupine per hectare in de mengteelt).

De latere, lange, vertakkende rassen geven over het algemeen een betere onkruidonderdrukking en hogere opbrengsten. Een monoteelt van een lang, vertakkend ras kan 3-4 ton lupine per hectare leveren, maar is gevoelig voor legering en afrijpingsziektes als botrytis. In een mengteelt met tarwe biedt lupine meer perspectief. Veel uitgeteste rassen rijpen echter later af dan tarwe. Het is nog zoeken naar rassen

De bloemen van zoete, paarse lupines zijn zachtroze tot wit.

die onder Nederlandse omstandigheden goede opbrengsten leveren en op tijd afrijpen. Wanneer deze gevonden worden, biedt lupine met name perspectief op de zure zandgronden en kalkarme rivierkleigronden. Voor melkvee moet het alkaloïdengehalte lager zijn dan 0,06%, voor varkens en kippen lager dan 0,03%. De meeste moderne zoete lupine rassen voldoen voor herkauwers (Rose -DLF Trifolium-, Boregine, Borlu, Boruta, Probor -Saatzucht Steinach-). Voor kippen en varkens is de keuze geringer. Het kortstro ras Prima (DLF Trifolium), of het langstro ras Arabella (Südwestsaat) voldoen echter wel. Met name het hoge eiwitgehalte in lupine (35-40%) en de aanwezigheid van weinig anti-nutritionele factoren maakt het een aantrekkelijk voer.

3. Zomerpeulvruchten of winterpeulvruchten

Veel veehouders die ervaring hebben met het telen van granen, hebben een voorkeur voor wintergranen. Wintergranen hebben in het voorjaar sneller het veld dicht en zijn daardoor makkelijker onkruidvrij te houden. Vanuit diezelfde gedachte geven veehouders ook vaak aan in winterpeulvruchten geïnteresseerd te zijn. Nu bestaan er voor

Gele lupine.

zowel erwten als veldbonen rassen die in Duitsland en Frankrijk winterhard zijn. In Duitsland wordt zelfs aangegeven dat sommige rassen tegen 10°C vorst kunnen. Toch blijkt keer op keer dat deze rassen in Nederland weinig kans van slagen hebben. Het vermoeden is dat planten om Nederlandse winters te kunnen overleven niet zozeer tegen strenge vorst moeten kunnen, maar eerder bestand moeten zijn tegen de afwisseling van vorst en dooi en nat en koud weer wat onze winters typeert. Tot dusverre hebben we dus noch van erwten, noch van veldbonen rassen gevonden die bestand zijn tegen onze winters.

4. Monoteelt of mengteelt?

4.1 Voor en nadelen op een rij Hoewel mengteelten (mengsel van meerder gewassen) in het verleden vrij normaal waren, hebben monoteelten tegenwoordig bij veel telers de voorkeur. Een monoteelt heeft als voordeel dat alle gewasbehandelingen (zaaidiepte, moment van onkruidbestrijding en oogstmoment) afgestemd kunnen worden op dat ene gewas. Ook na de oogst kan het gewas makkelijker,

Veronkruiding is een groot probleem bij monoteelt van peulvruchten.

zonder verdere bewerkingen verkocht of verwerkt worden waarbij er een duidelijker beeld is van de kwaliteit van het geoogste product. Afnemers van granen en peulvruchten hebben over het algemeen weinig ervaring met het verwerken van mengsels van twee gewassen en hebben daarom een sterke voorkeur voor enkelvoudige producten. Veel afnemers weigeren zelfs afname van dit soort producten. Ook vanuit de productie van eiwit gezien heeft een monoteelt voordelen boven een mengteelt met granen. Per hectare wordt met een monoteelt de hoogste productie aan peulvruchten gehaald. Maar niet zonder problemen.

De pure teelt van peulvruchten, zeker onder biologische omstandigheden, is erg lastig. Deze monoteelten hebben veel last van veronkruiding in het begin en het einde van het teeltseizoen. Daar komt bij dat sommige peulvruchten een verhoogt oogstrisico hebben door legering en vogelschade. Bij voedererwten is het oogstrisico zelfs zo groot dat het sterk af te raden is dit gewas als monoteelt te telen. Een mengteelt met granen lost veel van deze problemen op. Daarnaast is de totale opbrengst van een mengteelt (peulvrucht+graan) hoger dan die van een monoteelt.

Vooraf wanneer het gewas voor eigen vervoeding wordt geteeld zijn er erg veel voordelen te behalen door de peulvruchten met een graan te telen. Ook ten opzichte van de monoteelt van granen zijn er voordelen. Zo is gebleken dat veel ziektes in granen afnemen wanneer deze in combinatie met een peulvrucht geteeld worden.

Tip 2 *Als je een mengteelt (deels) wilt verkopen is het verstandig eerst te overleg met de afnemer. Niet elke afnemer is meteen enthousiast over zo'n nieuw product.*

4.2 Welke gewassen kiezen om te mengen

Mengteelten van granen en peulvruchten werken niet altijd. De gewassen en rassen moeten goed bij elkaar passen om tot een goed resultaat te komen. Het belangrijkste daarbij is dat de gewassen op

hetzelfde moment afrijpen. Een veelgemaakte fout is om erwten samen met tarwe te zaaien. Dit kan wel eens een jaar goed gaan, maar dat is meer uitzondering dan regel. Erwten rijpen namelijk veel eerder af dan tarwe. Als de erwtenplanten begin augustus afrijpen, verliezen ze alle stevigheid in de plant. Het gewas kan dan echter nog niet geoogst worden, omdat de tarwe nog niet rijp is. Terwijl gewacht wordt op het afrijpen van de tarwe, zakken de erwtenplanten in elkaar. De peulen kunnen open springen en duiven kunnen zich tegoed doen aan de rijpe zaden. Tegen de tijd dat de tarwe rijp is, is het belangrijkste en duurste element van de teelt verloren.

Daarnaast moeten beide gewassen ongeveer **op hetzelfde moment gezaaid** worden. Het combineren van een wintergraan met een zomerpeulvrucht is niet aan te raden. Wintergranen ontwikkelen zich heel snel in het voorjaar en hebben dan de bodem al vroeg bedekt. Dit geeft zo'n achterstand voor de peulvrucht dat deze zich heel moeilijk kan vestigen.

Een laatste punt om op te letten is dat de **planthoogtes enigszins met elkaar overeen komen**. Dit steekt minder nauw dan de vorige twee punten, maar het combineren van een peulvrucht van 50 cm met een graan van 120 cm valt af te raden.

Erwten combineren goed met gerst (links) en slecht met tarwe (rechts) omdat erwten vroeg afrijpen.

Tip 3 Goede en slechte gewascombinaties bij mengteelten

Slechte combinaties		Goede combinaties
Erwten met zomertarwe	Rijpt niet gelijk af	Erwten met zomergerst
Erwten met wintertarwe	Verschillende zaaitijdstippen	Veldbonen met zomertarwe, zomertriticale of haver
Veldbonen met wintertarwe	Verschillende zaaitijdstippen en rijpt niet gelijk af	Vroege, niet vertakkende lupines met zomergerst
Korte erwtenrassen met lange gerstrassen	Verschillende planthoogte	Late, vertakkende lupines met zomertarwe, zomertriticale of haver

5 Droge oogst of vochtige oogst

De korrels van peulvruchten en granen worden van oudsher gedorsen bij een vochtgehalte van 14-16%. Deze droge oogst geeft een product dat makkelijk is op te slaan en verhandeld kan worden. De laatste jaren is echter een nieuwe vorm van oogsten opgekomen: de vochtige korreloogst. Hierbij wordt de korrel tussen de 25 en 40% vocht gedorsen waarna het wordt aangezuurd en/of ingekuuld. De keuze tussen droog of vochtig oogsten hangt onder andere af van het soort product dat je graag wilt hebben, de beschikbare mechanisatie en het soort gewas dat je wilt telen.

5.1 Droge oogst

Voordelen Het voordeel van droge oogst is dat het product **gemakkelijk te bewaren, te verwerken en te verhandelen is**. Wanneer het product droog genoeg is (<15% ds) kan het zelfs enige tijd losgestort in de schuur bewaard worden. Vóór voeding kan het één en ander bijgemengd worden (graan, schroot of peulvruchten) om zo de ideale voederwaarde te krijgen. Ook kan bij een mengvoederfabrikant een brok gemaakt worden, waarbij door toevoeging van andere grondstoffen, een uitgebalanceerd krachtvoer wordt samengesteld. Het kan goed worden gebruikt als vervanging van aangekocht krachtvoerbrok zonder al te veel aanpassingen aan de krachtvoerverstrekking.

Nadeel Het belangrijkste nadeel van droog oogsten is de **weersafhankelijkheid in de oogstmaand**. Om een goed bewaarbaar product te krijgen moet gewacht worden totdat het gewas volledig is afgerijpt. Ook moet het weer tijdens de oogst goed droog zijn om een goed bewaarbare korrel te kunnen oogsten. Bij slecht weer in de oogstperiode kan de kwaliteit van het te oogsten product behoorlijk achteruitgaan en loop je het risico een (groot) deel van de oogst te verliezen. Dit laatste speelt met name bij een gewas als erwten dat erg gevoelig is voor legering en verlies van korrels (zie Deel 1, Hfdst 2.1). Bij tarwe-veldboon zijn deze risico's veel kleiner.

5.2 Vochtige oogst

Voordelen Het grote voordeel van de vochtige oogst is dat het gewas **een aantal weken eerder geoogst kan worden** dan bij de droge oogst. Met name bij een gewas als gerst-erwten verkleint dat het oogstrisico behoorlijk. Daarbij komt nog dat je veel **minder afhankelijk bent van het weer tijdens het dorsen** daar je toch al een vochtig product oogst. Een ander voordeel van een vochtig geoogst product is dat **voor het opslaan geen grote investeringen nodig zijn**. De opslag vind plaats in een sleufsilos of een platte kuil. Ook kan het product tegenwoordig in een ronde plastic slurf worden gedrukt ('baggen'), die overal op of nabij het erf kan worden neergelegd.

Een laatste voordeel dat vaak genoemd wordt bij vochtig oogsten is

'Baggen' is een nieuwe vorm van inkuilen.

dat de voederwaarde van een vochtig product beter is en de droge stof opbrengst hoger dan bij droge oogst. In proeven gedaan op Aver Heino in 2005 is dit echter beide niet gebleken. In een traject van 31-19% vocht zijn geen verschillen gevonden in de droge stof opbrengst of de voederwaarde. (Schooten, 2006)

Nadelen Een nadeel van het vochtig dorsen is dat de **mechanisatie voor het oogsten en direct inkuilen voorhanden moet zijn**. Er zijn nog maar weinig loonwerkers die ervaring hebben met het dorsen van zo'n vochtig product. Ook hebben niet alle loonwerkers de beschikking over een mobiele pletter of hamermolen die nodig is om het product voor inkuilen meteen te verwerken. Een tweede nadeel van deze methode is dat **kleine hoeveelheden zich moeilijk laten inkuilen**. Om een goede kuil te maken is al snel een minimale hoeveelheid van 5-6 ton product nodig. Dit betekent dat kleine percelen (<1-1,5 ha) zich moeilijk laten verwerken op deze manier. Daarnaast speelt ook het **risico op verschroming en broei** van het product bij het uitkuilen waardoor een minimale voersnelheid moet worden aangehouden van ongeveer 1 meter per week. Afhankelijk van de afmetingen van de aangelegde kuil betekent dit al snel een krachtvoergebruik van 1 à 2 ton per week. Een laatste nadeel van

vochtig oogsten is dat het ingekuilde product **moeilijk gebruikt kan worden voor individuele krachtvoerverstrekking bij melkvee**. Krachtvoerboxen zijn ingesteld op droge producten, waardoor het ingekuilde product via de mengvoerwagen aan het voerhek gevoerd moet worden.

Deel 2 Teelt en opslag

1 Bemesting

Doordat peulvruchten zelf stikstof binden kan het gewas **zonder mest** tot goede producties komen wanneer het niveau van andere meststoffen (mn fosfaat en kali) op orde is. Ook in het geval van een mengteelt is het gebruik van mest vaak overbodig. Alleen op arme zandgronden is een lichte startgift van 15 m³/ha te overwegen. Dit om het gewas op gang te helpen en de voorziening van fosfaat en kali veilig te stellen. Met name bij mengteelten zijn hogere mestgiftten eerder ongunstig. Bemesting van een mengteelt leidt namelijk niet tot een hogere totale productie. Het voornaamste effect is dat granen bevorderd worden ten opzichte van peulvruchten, waardoor je een hoger percentage graan en een lager percentage peulvrucht krijgt. Voor veldbonen en erwten is het belangrijk dat de fosfaattoestand van de bodem hoog genoeg is. Voor lupine geldt dit minder. De penwortel en het intensieve wortelstelsel van dit gewas zorgt ervoor dat fosfaat uit de ondergrond ontsloten kan worden, mits de bodemstructuur een goede doorworteling van de bodem toelaat.

Tip 4 Peulvruchten niet toegestaan na grasklaver

Door de lage behoefte aan mest, hoort de teelt van peulvruchten (als monoteelt of in mengteelt met graan) niet tot de lijst van stikstofbehoefteige gewassen. Ze mogen dan ook niet geteeld worden na het scheuren van een graszode.

2 Bodemvereisten

Een goede **bodemstructuur** is voor alle peulvruchten een vereiste. Lupine en erwten kunnen met name slecht tegen bodemverdichting.

Veldbonen lijken het minst last te hebben van structuurschade. Alle peulvruchten kunnen echter slecht tegen de met verdichting gerelateerde **waterstagnatie**. Natte voeten leidt snel tot voetschimmels en slecht groeiende en afstervende planten.

Maar ook een **tekort aan vocht** is funest. Bijna alle peulvruchten zijn gevoelig voor droogte, met name in de periode van de bloei en de peulzetting. Veldbonen zijn daar het meest gevoelig voor, maar ook erwten laten het bij droogte snel afweten. Van de peulvruchten is lupine, met zijn penwortel het best bestand tegen droogte. Met name de gele lupine is droogteresistent.

Een laatste punt van aandacht is de **pH en kalktoestand** van de bodem. Beide hebben namelijk invloed op de ontwikkeling van de wortelknolletjes en daarmee het vermogen om stikstof te binden. Voor

Lupine groeit slecht op kalkrijke gronden met hoge pH.

erwten en veldbonen moet de grond niet een te lage pH hebben. Beneden een pH van 5,2 begint de stikstofbinding voor veldbonen in gevaar te komen. Voor erwten ligt dat iets lager. Voor lupines geldt dat een te hoge pH problemen geeft met stikstofbinding. In veel literatuur wordt aangegeven dat de pH niet hoger moet zijn dan 6-6,5. Toch lijkt pH niet altijd beslissend te zijn. De aanwezigheid van kalk, wat vaak samengaat met een hoge pH, lijkt belangrijker te zijn. De aanwezigheid van kalk leidt tot kalkchlorose wat te herkennen is aan vergeling van het blad tussen de nerven. De vergeling treedt echter niet altijd even duidelijk op. Belangrijker is het om bij slechte groei van een peulvrucht eerst te controleren of er voldoende wortelknolletjes aan de wortels van de plant te zien zijn (zie Tip 7).

3 Vruchtwisselingseisen

Vanwege de opbouw van bodemgebonden ziekten en plagen moet er bij de teelt van peulvruchten een **ruime vruchtwisseling** aangehouden worden. Het standaardadvies was altijd niet vaker dan eens in de vier jaar. Wanneer echter maar één soort peulvrucht wordt geteeld is dit vaak nog te krap. Het meest gevoelig zijn erwten waarbij het vermoeden is dat zelfs eens in de zes jaar te krap is om de opbouw van bepaalde ziektes tegen te gaan. Het afwisselen van verschillende peulvruchten geeft wel iets meer mogelijkheden. De belangrijkste bodemgebonden ziektes voor de ene peulvrucht blijken weinig tot geen schade bij de andere peulvrucht te doen. Toch blijft het advies om niet vaker dan eens in de vier jaar een peulvrucht te telen wanneer meerdere peulvruchten in de vruchtwisseling worden afgewisseld. Tussen twee teelten van dezelfde peulvrucht moet vier tot zes jaar zitten, maar bij erwten liever meer.

Naast de teelt van andere peulvruchten moet echter ook rekening gehouden worden met de teelt van andere vlinderbloemigen. Zo is bekend dat luzerne of klaver als voorvrucht problemen geeft vanwege een virusziekte die topvergeling veroorzaakt in erwten en veldbonen. Ook kan de opbouw van bladrandkevers een probleem vormen (zie verder Hfdst 7.2). Het is daarom aan te raden om peulvruchten pas het derde jaar na grasklaver te zaaien.

Wanneer naast granen en peulvruchten ook andere tuin- of akkerbouwgewassen worden geteeld moet uitgekeken worden met gewassen die gevoelig zijn voor sclerotinia: witlof, wortels en aardappelen. Het is aan te raden minstens drie jaar tussen twee van deze gewassen te houden.

Het is te verwachten dat een mengteelt van een graan met een peulvrucht minder gevoelig is voor de opbouw van bodemgebonden ziektes en plagen, maar hier is nog nauwelijks onderzoek naar gedaan. Voorsnog is het advies om ook met mengteelten ruime vruchtwisselingen aan te houden.

4 Zaaien

4.1 Zaaitijdstip De **veldboon** kan al heel vroeg gezaaid worden. Deze kan wat nachtvorst betreft tegen een stootje met name wanneer goed diep gezaaid wordt. Vanaf eind februari kan de veldboon, met of zonder tarwe, haver of triticale worden uitgezaaid. Witbloeiende veldbonen zijn echter gevoeliger voor bodemgebonden ziektes dan bontbloeiende veldbonen. Zaai deze daarom bij voorkeur pas vanaf eind maart.

Met **erwten** moet iets meer worden uitgekeken daar jonge erwten planten tot slechts 4 graden nachtvorst kunnen hebben. Erwten kunnen nogal wat last hebben van kiemschimmels. Daarom wordt geadviseerd deze niet veel eerder dan half maart te zaaien.

Lupine lijkt het meest gevoelig voor een koude start en het is aan te raden toch zeker tot de tweede helft van april te wachten met zaaien van dit gewas.

Hoewel sommige peulvruchten dus vroeg gezaaid kunnen worden, is het op de meeste gronden toch aan te raden niet te vroeg te zaaien. Hoe eerder er gezaaid wordt, hoe groter de kans op uitval van planten door trage opkomst en aantasting met kiemschimmels. Ook zal het onkruid sneller groeien dan het gezaaide gewas waardoor het moeilijker is deze gewassen onkruidvrij te houden. Door haast in het voorjaar kan schade aan de bodemstructuur worden aangericht waar de plantengroei in de rest van het seizoen last van ondervindt.

Tip 5 Oude boeren wijsheid *zegt dat geduld in het voorjaar zich bijna altijd uitbetaald in een beter groeiend gewas!!*

4.2 Inoculeren Het stikstofbindend vermogen van een vlinderbloemige wordt verzorgd door bacteriën die groeien in wortelknolletjes aan de wortels van de plant. Deze bacteriën zijn soms erg gewasspecifiek waardoor het vóórkomen van stikstofknolletjes op de ene vlinderbloemige niets hoeft te zeggen over de aanwezigheid van de juiste bacteriën voor een andere vlinderbloemige. Voor veel vlinderbloemigen echter, waaronder erwten en veldbonen, komen de juiste bacteriën van nature in de bodem voor. Bij lupine is dit echter niet het geval en moet de bacterie met het zaaizaad mee gezaaid worden (inoculeren). Alleen wanneer minder dan acht jaar daarvoor ook al lupine geteeld is met succes hoeft er niet geïnoculeerd te worden.

Het inoculum wordt vaak geleverd in de vorm van kleine zakjes met daarin een vochtige veengrond. In deze veengrond is de stikstofbindende bacterie aanwezig. Dit moet goed verdeeld worden over de lupinekorrels. Bij het meest bekende inoculum (Becker Underwood) kan dit het best gedaan worden door de zakjes inoculum door het zaaizaad te scheppen wanneer deze in de zaaimachine zit.

Tip 6 Inoculum is gewasspecifiek

Een inoculum voor luzerne werkt niet voor lupine! Controleer bij het geleverde inoculum dus of het gewas waar je het voor wilt gebruiken wel op de verpakking vermeld staat.

4.3 Zaaidiepte De ideale zaaidiepte van de peulvruchten ligt veelal dieper dan die van granen (zie tabel 4.1). Hoe groter de boon, des te dieper deze gezaaid dient te worden om de kans op **uitdroging** van het net kiemende zaad te verkleinen. Naast uitdroging moet echter

Lupine (links) met en (rechts) zonder wortelknolletjes.

Bij veldbonen zitten de knolletjes aan de zijwortels.

Tip 7 Wortelknolletjes controleren bij slechte groei

Vlinderbloemigen hebben als voordeel boven andere gewassen dat ze hun eigen stikstof kunnen binden. Wanneer dit voordeel wegvalt door het ontbreken van wortelknolletjes dan is dit terug te zien in een sterk verminderde groei. Controleer bij slechte groei dus eerst of er wel wortelknolletjes zijn.

Wanneer? Wortelknolletjes vormen zich al vanaf 2-4 weken na zaaien en bereiken hun maximum tijdens het begin van de bloei.

Hoe zie je het zien? Haal een peulvruchtenplant met zoveel mogelijk wortels naar boven eventueel met behulp van een spade. Bij lupine zijn de wortelknollen vooral terug te vinden bovenaan de penwortel (net onder de grond) waar het een wrachtige verdikking vormt.

Bij veldbonen en erwten zijn de knolletjes meer als afzonderlijke bolletjes aan de zijwortels terug te vinden. Zijn de penwortel en grote zijwortels anderhalve maand na zaaien allemaal nog kaal, dan is de inoculatie niet gelukt. Dit kan verschillende oorzaken hebben:

- Ontbrekende wortelknollen:**
1. De stikstofbindende bacterie is niet van nature aanwezig in de grond (komt bijna alleen voor bij lupine) en er is geen of het verkeerde inoculum gebruikt (inoculum voor luzerne werkt niet voor lupine!)
 2. De pH of kalktoestand van de grond zijn niet geschikt voor de groei van de bacteriën (erg lage pH <4,5 bij erwten en veldbonen of hoge pH >6,7 bij lupine)

Aangetaste wortelknollen: 3. De larven van de bladrandkever kunnen wortelknolletjes aantasten. (zie verder Hfdst 7.2)

ook rekening gehouden worden met **vogelschade**. In gebieden met veel duiven en kraaiachtigen moet het zaad goed afgedekt en zo diep mogelijk liggen. Vogels kunnen namelijk behoorlijke schade aanrichten in een pas gezaaid gewas. Van de peulvruchten hebben erwten het meeste last van vogelschade, bij de granen geldt dit voor tarwe. In

Tip 8 Mengen van zaaizaad voor mengteelt graan-peulvrucht

Het is niet handig het mengen van peulvruchten en granen pas in de zaaibak te doen, omdat dit vaak een slechte menging geeft. Beter is het om dit vooraf te doen:

1. Omscheppen op een schone plek op het erf of op een zeil of kleed in het land
2. In een betonmolen

Voor een goede menging kunnen granen en peulvruchten het best van tevoren worden gemengd.

gebieden met veel duiven of kraaiachtigen wordt geadviseerd de zaden minstens op 4-5 cm diepte weg te leggen.

Naast het voorkomen van uitdroging en vogelschade wordt de zaaidiepte echter ook bepaald door de vorm van **onkruidbeheersing** die toegepast gaat worden. Wanneer je wilt eggen in een gewas is het belangrijk dat het gewas goed vast staat. Een wat grotere zaaidiepte (minimaal 4 cm) is dan aan te raden.

Wanneer voor een grotere zaaidiepte gekozen wordt, zullen met name kleine zaden meer moeite hebben om boven te komen. Het is dan extra belangrijk niet al te vroeg te zaaien. Bij vroeg zaaien is de bodemtemperatuur namelijk laag en doen de zaden er extra lang over om boven te komen. Hierdoor is er meer kans op opkomstverliezen door bodemschimmels.

Bij mengteelten moet een zaaidiepte gekozen worden die tussen de ideale zaaidiepte van het graan (2-3 cm) en de peulvrucht ligt. Vaak komt dit erop neer dat de zaaidiepte op 4-6 cm uitkomt. Dit is vrij diep voor graan waardoor rekening moet worden gehouden met lagere opkomstpercentages voor het graan (60-70% in plaats van 80-90%).

Tabel 4.1 Ideale zaaidieptes voor peulvruchten in monoteelt of in mengteelt met een graan.

	Monoteelt	Mengteelt
Erwten	4-7 cm	4-5 cm
Veldbonen	7-10 cm	5-6 cm
Lupine	3 cm	3 cm

Dieper zaaien wanneer er geëgd gaat worden of er kans is op vogelschade!

4.4 Zaaizaadhoeveelheden

De optimale zaaizaadhoeveelheden voor peulvruchten en mengteelten kunnen per ras, perceel en boer verschillen. De hier genoemde hoeveelheden zijn indicaties die bijgesteld kunnen worden, naar gelang ervaringen met een ras of perceel toenemen.

4.4.1 Monoteelt peulvrucht

Voor de verschillende monoteelten kunnen de volgende hoeveelheden worden aangehouden:

	zaden/m ²	kg/ha
Erwten	60-70	180-210
Bontbloeiende veldbonen	30-40	140-170
Witbloeiende veldbonen	35-45	150-190
Korte, niet-vertakkende lupine	120-140	180-210
Lange, vertakkende lupine	90-110	110-180

4.4.2 Mengteelt peulvrucht met graan

De mengverhouding die gekozen wordt bij een mengteelt hangt voor een deel af van de **beoogde verhouding aan peulvruchten en granen in het te oogsten product**. Hoe meer graan in het mengsel wordt ingemengd, des te minder peulvrucht geogst wordt. De gezaaide verhouding graan-peulvrucht komt echter niet overeen met de verhouding tijdens de oogst. Granen hebben namelijk het vermogen uit te stoelen wanneer het aantal planten per vierkante meter laag is terwijl dat bij peulvruchten niet het geval is. Met name gerst kan dit heel sterk doen. Door dit effect moet de hoeveelheid graan in het mengsel beperkt blijven wanneer het de bedoeling is ook een goed aandeel peulvruchten te oogsten.

De hoeveelheid graan moet echter ook weer niet te laag worden. Met name de granen zorgen voor een goede onkruidonderdrukking en een stabiel en hoog opbrengstniveau (zie Hfdst 10.2). In de praktijk is gebleken dat het **onkruidonderdrukkend en opbrengstverhogend effect** sterk verbetert bij het inmengen van de eerste paar kilo's graan,

maar dat bij het bijmengen van nog meer graan er weinig extra verbetering meer optreedt. Dit omslagpunt ligt ongeveer bij 55-70 planten/m² bij gerst en 120-130 planten/m² bij tarwe. Dit plantaantal wordt normaliter gehaald met 40-50 kg gerst/ha en 70-80 kg tarwe/ha wanneer het graan in één werkgang en dus op dezelfde diepte als de peulvrucht wordt gezaaid. Omdat het graan dan vrij diep wordt weggestopt, is het opkomstpercentage van graan ongeveer 65-70%. Wanneer in twee werkgangen wordt gezaaid, is het opkomstpercentage van graan hoger (85-90%) en kan worden volstaan met 30-40 kg gerst/ha of 55-60 kg tarwe/ha.

Wat de peulvruchten betreft, moet tot dit punt van bijmenging ongeveer evenveel gezaaid worden als bij een monoteelt. Eventueel kan de hoeveelheid peulvrucht met 10% worden verlaagd, maar niet meer dan dat. De 40-70 kg graan per hectare komt dus bovenop de 150-200 kg peulvrucht. In het geogste product kan dan in het geval van erwten en veldbonen een peulaandeel van 40-50% worden verwacht. Bij lupine ligt het te verwachten peulaandeel lager en zal eerder uitkomen op 10-30% (Tabel 4.2).

- Wanneer een **hoger aandeel peulvruchten** in het te oogsten product gewenst is, moet er minder graan in het mengsel worden bij gemengd. De hoeveelheid peulvrucht blijft ongeveer hetzelfde. De totale opbrengst van het mengsel valt dan wel lager uit en het onkruidonderdrukkend vermogen wordt ook lager.
- Wanneer een **hoger aandeel graan** in het te oogsten product gewenst is, moet er meer graan en minder peulvrucht in het mengsel gestopt worden. De totale opbrengst en het onkruidonderdrukkend

Tabel 4.2 Standaardmengsels voor mengteelten van peulvruchten en granen.

	Graan		Peulvrucht	Verwacht peulaandeel
	Één werkgang	Twee werkgangen		
Gerst-erwten	40-50 kg/ha	30-40 kg/ha	160-180 kg/ha	40-50%
Gerst-korte lupine	40-50 kg/ha	30-40 kg/ha	160-190 kg/ha	10-20%
Tarwe-bonte veldboon	70-80 kg/ha	55-60 kg/ha	135-150 kg/ha	40-50%
Tarwe-witte veldboon	70-80 kg/ha	55-60 kg/ha	150-165 kg/ha	40-50%
Tarwe-lange lupine	70-80 kg/ha	55-60 kg/ha	100-160 kg/ha	20-30%

vermogen van het mengsel verbetert echter nauwelijks ten opzichte van het standaardmengsel.

4.5 Zaaimethode Zowel enkelvoudige peulvruchten als mengteelten met graan kunnen prima met zowel een nokkenrad als een pneumaat gezaaid worden. Aandachtspunten per zaaimachine zijn:

Nokkenrad Let op de afstelling van de bodemklep onder de nokken. Vooral bij grote peulen als de veldboon moet deze ruim genoeg afgesteld zijn om te voorkomen dat bonen klem komen te zitten en er nokken afbreken. In een nokkenrad ontmengen de granen en peulvruchten eerder dan in een pneumaat. De zaaiak niet te vol gooien, regelmatig bijvullen en omscheppen voorkomt een ongelijke zaaiverhouding door ontmenging.

Pneumaat Bij het zaaien met een pneumaat is met name de zaaidiepte een aandachtspunt. Wanneer er dieper dan 3-4 cm gezaaid moet worden, is het aan te raden om een zaaimachine te gebruiken met scherpe zaaiakouters. Veel loonwerkers met pneumatische zaaimachines in veehouderij gebieden hebben echter brede zaaiakouters voor het zaaien van gras en graan. Op veel gronden komen deze graslandsloffen niet veel dieper dan 3-4 cm. Deze graslandsloffen kunnen er vaak heel eenvoudig afgehaald worden waarna er scherpe kouters overblijven. Dit kost echter wel even wat tijd dus stel de loonwerker tijdig op de hoogte als je dit wilt.

Bij een mengteelt moet gekozen worden tussen het zaaien in één of twee werkgangen. Aan beide methodes kleven voor en nadelen:

Eén werkgang : Voordeel zijn de lagere zaaikosten. Daar komt bij dat er minder vaak over het land gegaan wordt met trekkers wat goed is voor het behoud van de bodemstructuur. Een nadeel van het zaaien in één werkgang is dat er ontmenging van peulvruchten en granen kan optreden in de zaaiak. Hoewel dit in de praktijk erg blijkt mee te vallen, wordt met name bij het zaaien met een nokkenrad geadviseerd de zaaiak regelmatig bij te vullen en om te scheppen.

Twee werkgangen Het grootste voordeel is dat elk gewas op zijn eigen, ideale zaaidiepte kan worden gezaaid. Dat betekent dat minder zaaizaad nodig is, daar het gemengd zaaien vaak een iets slechtere opkomst geeft van één van de gewassen (vaak graan).

Een tweede voordeel is dat het zaaizaad niet van te voren gemengd hoeft te worden. Ook kan er geen ontmenging optreden tijdens het zaaien zodat het zaaibeeld uniformer wordt. Ten opzichte van het zaaien in één werkgang zijn de kosten van zaaien wel hoger. Ook is het onmogelijk te schoffelen in een gewas dat in twee werkgangen is gezaaid. Het bijzaaien van een tweede gewas kan nooit zo nauwkeurig gedaan worden dat schoffelen daarna nog mogelijk is.

Zaaimachine met twee zaaiakken Er zijn zaaimachines die de voordelen van beide zaaimethodes combineren. Deze zijn uitgerust met twee zaaiakken met eigen doseersysteem. Op deze manier kunnen in één werkgang beide gewassen op hun eigen diepte worden gezaaid. Vaak betekent dit wel dat de gewassen dan om en om, apart in een rij worden gezaaid.

5 Onkruidbestrijding

In de biologische landbouw, waar geen gebruik gemaakt kan worden van chemische onkruidbestrijding, zijn er twee methodes om het onkruid de baas te blijven:

1. Een snel sluitend en dicht groeiend gewas;
2. Mechanische onkruidbestrijding in de vorm van eggen, schoffelen etc.

De ene methode hoeft de andere niet uit te sluiten, maar bij de teelt van peulvruchten en granen moet wel duidelijk gekozen worden waar de nadruk van de onkruidbestrijding op komt te liggen. Bij het zaaien van het gewas moet daar al rekening mee worden gehouden.

5.1 Een snel sluitend en dichtgroeiend gewas

Het meest onkruidonderdrukkende gewas is een winterteelt dat breedwerpig is gezaaid. Wanneer de onkruiddruk op een perceel niet al te hoog is, is het zelfs mogelijk zo'n gewas zonder verdere mechanische onkruidbestrijding te telen. Het gewas sluit zich in het voorjaar heel snel en geeft daardoor weinig kans aan de voorjaarskiemers. Helaas zijn er echter nog geen winterpeulvruchten beschikbaar die onze Nederlandse kwakkelwinters goed genoeg kunnen doorstaan, dus vooralsnog moet bij het telen van peulvruchten gekozen worden voor

Mengteelt van graan en peulvrucht geeft al veel vroeger in het voorjaar een goede bodembedekking.

een zomerteelt. Hoewel een zomerteelt dus onkruidgevoeliger is, kan wel bij het kiezen van het te zaaien gewas en de zaaimethode naar een zo dicht mogelijk gewas gewerkt worden. De meeste peulvruchten zijn echter erg onkruidgevoelig doordat het gewas in het voorjaar vaak lang open blijft staan en doordat het gewas aan het einde van het seizoen weer veel licht toelaat wat ruimte geeft voor laatkiemers. De onkruidproblemen van pure peulvruchten zijn zelfs vaak de belangrijkste reden geweest voor boeren om met de teelt te stoppen. **Peulvruchten samen met granen telen** kan hiervoor een oplossing bieden. Granen zorgen dat het gewas eerder sluit in het voorjaar en dat het tijdens de afrijping minder open valt. Daarnaast zijn granen veel effectiever dan peulvruchten in het benutten van vrije stikstof in de bodem waardoor er minder onkruiden kiemen. Onkruidzaden kiemen namelijk wanneer er veel vrije stikstof in de bodem zit. Bij het verhogen van het aandeel graan in een mengsel met peulvruchten is dan ook te zien dat de onkruidonderdrukking steeds beter wordt (zie tabel 10.1 in Hfdst 10.2). Het is echter niet zo dat de onkruidonderdrukking van een mengteelt pas overeenkomt met die van een graan wanneer er bijna geen peulvruchten meer in het mengsel zitten. Bij de eerste kilo's graan in het mengsel, neemt de onkruidonderdrukking nog sterk toe, maar

daarna is er nog maar weinig verbetering bij het inmengen van nog meer graan. Voor gerst lijkt een minimum van 40-50 kg/ha genoeg te zijn, terwijl dit voor tarwe iets hoger ligt (70 kg/ha).

Naast het inmengen van graan zorgt ook het **breedwerpig zaaien** voor een betere onkruidonderdrukking. Bij breedwerpig zaaien of het gebruik van brede zaaikouters (graslandsloffen) is er namelijk minder kale grond dan bij het zaaien op rijen (scherpe zaaikouters). Wanneer wel met scherpe kouters wordt gewerkt moeten een zo krap mogelijke zaaifstand worden aangehouden (12 cm of minder) om ongeveer hetzelfde effect te krijgen.

5.2 Mechanische onkruidbestrijding

In de teelt van granen en peulvruchten zijn eggen en/of schoffelen de twee belangrijkste methoden voor onkruidbestrijding.

5.2.1 Schoffelen

De meeste telers in de akkerbouwgebieden (polders, Zeeland en West-Brabant) schoffelen de granen. Dit doen ze omdat een zomergraan op die gronden zo het best onkruidvrij te houden is. Hiervoor moet de onkruidbestrijding echter wel heel grondig worden aangepakt. Vaak wordt het gewas al voor en vlak na opkomst drie tot vier keer geëgd. Zodra de rijen zichtbaar worden, wordt begonnen met schoffelen, eerst heel voorzichtig om de jonge plantjes niet te veel onder te dekken, later met hogere rijsnelheid. Vaak wordt het graan minstens drie keer geschoffeld en wordt pas gestopt met schoffelen als het gewas bijna gaat sluiten (40-50 cm hoogte). Kortom, schoffelen kan een heel schoon gewas opleveren, maar het kost een heleboel tijd.

Als je toch wilt gaan schoffelen moet je op de volgende dingen letten:

- Schoffelen gebeurt op dezelfde breedte als het zaaien. Dit komt omdat de afstand tussen verschillende zaaigangen (sluitrijen) nooit precies even breed zijn over de volle lengte van het veld.
- Er moet op rijen gezaaid worden met scherpe zaaikouters.
- De rijafstand moet minimaal 25 cm zijn.
- Bij het zaaien moet rekening gehouden worden met de spoor- en bandbreedte van de schoffeltrekker. De schoffeltrekker staat daarom vaak op smalle cultuurbandjes. Bij het gebruik van bredere banden is het noodzakelijk om rijpaden open te houden.

Het zaaien van een gewas op schoffelf afstand heeft ook een aantal nadelen. Een te schoffelen gewas staat namelijk altijd meer open dan een breedwerpig gezaaid gewas. Hierdoor geeft het meer kans aan laat kiemend onkruid. Op gronden die veel last hebben van laat kiemende onkruiden als knopkruid is het nog maar de vraag of een te schoffelen gewas schoner blijft tot aan de oogst. Een tweede nadeel is dat je een deel van de oogst laat liggen door het gewas op rijen te zaaien die zo ver uit elkaar staan. Hoe breder de rijafstand, hoe groter de opbrengstreductie.

5.2.2 Eggen

In tegenstelling tot akkerbouwers op zeelei volstaan veehouders en akkerbouwers op zandgronden vaak met alleen eggen. Zandgronden hebben over het algemeen een hogere onkruiddruk met veel laatkiemers en het streven naar een nagenoeg onkruidvrij gewas door middel van schoffelen zoals veel klei-akkerbouwers doen, is dan een utopie. Het zaaien van een zo goed mogelijk onkruidonderdrukkend gewas in combinatie met eggen kan onkruiden echter voldoende binnen de perken houden.

Bij eggen moet op twee dingen gelet worden: de agressiviteit van eggen en de rijnsnelheid.

De agressiviteit van eggen kan geregeld worden door de egkeuze (netteneg of wiedeg) of de afstelling van de eg (extra gewicht op een netteneg of verhoogde veerdruk bij een wiedeg). Een **netteneg** of **schakeleg** bestaat uit een veld van egtanden die bewegelijk aan elkaar zijn geschakeld. Deze 'netten' van egtanden worden opgehangen in een frame en op eigen gewicht over het land gesleept. Doordat de werking vrij licht is, kan de netteneg al heel vroeg ingezet worden. Zelfs rond opkomst van het gewas, wanneer deze het meest kwetsbaar is, kan met een netteneg gewerkt worden. Een netteneg heeft twee kanten: één met korte en één met lange egtanden. Hierdoor kan de diepte van eggen geregeld worden. Ook kan de agressiviteit van het eggen geregeld worden door extra gewicht op de netten te leggen. Toch zijn de afstel mogelijkheden van een netteneg vrij beperkt. Daarnaast kan de netteneg alleen ingezet worden in een jong gewas daar de netten praktisch over de grond slepen. Voor eggen in een hoger gewas moet daarom overgestapt worden op een **wiedeg**. Een

wiedeg bestaat uit lange, verende egtanden vaak in een frame met eigen wielen. Een wiedeg werkt zelfs in de meest lichte afstelling agressiever dan een netteneg. Hierdoor moet rond opkomst even niet geëgd worden met deze eg om gewasschade te voorkomen. Het voordeel van deze eg is echter dat tot vlak voor het sluiten van het gewas (40 cm) doorgegaan kan worden met eggen. Daarnaast kan de agressiviteit van het eggen goed geregeld worden door de veerdruk van de egtanden bij te stellen. Zo kan de veerdruk worden verhoogd naarmate het gewas groter wordt en beter tegen eggen bestand is. De **rijnsnelheid** heeft naast agressiviteit ook invloed op de effectiviteit van eggen. Met name in een jong gewas moet een lage rijnsnelheid gekozen worden. Dit is enerzijds om te voorkomen dat te veel planten uit de grond getrokken worden, maar daarnaast ook om te voorkomen dat de jonge planten te veel ondergedekt worden door grond. Met name granen kunnen in een jong stadium slecht tegen onderdekken. Om een goede onkruidbestrijding door eggen te krijgen moet op de volgende dingen worden gelet:

- Hoe eerder begonnen wordt met eggen en hoe vaker het wordt gedaan, des te beter is de onkruidbestrijding.

Bij een hoge rijnsnelheid laten jonge graanplantjes zich makkelijk onderdekken.

- Kijk bij het eggen niet te veel achterom. Wanneer er geen peulvrucht- of graanplantjes in de eg hangen wanneer je deze op de kopakker optilt dan eg je niet straf genoeg. Kijk niet naar de planten die in de eg hangen want dit lijkt al snel te veel, maar naar de planten die er nog staan.
- Eggen is het meest effectief als de onkruidplantjes nog onder de grond zitten. De pas gekiemde onkruiden vormen dan kwetsbare witte stengeltjes en worteltjes (witte draden stadium) die bij aanraking door de egtanden makkelijk sterven. Zodra kiemplantjes boven de grond komen worden onkruiden snel weerbaarder tegen eggen.
- Rond de opkomst van het gewas moet voorzichtig geëgd worden om al te veel gewasschade te voorkomen. Bij voorkeur moet gebruik worden gemaakt van een netteneeg of schakeleg. Met een wiedeg (met verende egtanden) kan dan beter niet geëgd worden.
- Vanaf 3 tot 4 blad stadium de wiedeg weer worden gebruikt. Naarmate het gewas groter wordt kan de veerdruk en rijnsnelheid worden opgevoerd.

Alle genoemde peulvruchten kunnen goed tegen eggen. Veldbonen zijn het meest standvastig en lupine het minst, maar zelfs voor lupine geldt dat deze gewoon met het graan mee geëgd kan worden. Peulvruchten kunnen echter wel beter tegen eggen als ze wat dieper gezaaid worden. Bij erwten moet vaak iets eerder opgehouden worden met eggen daar de erwtenplanten met hun tentakels aan elkaar vast gaan groeien. Hierdoor raken ze sneller verstrikt in de egtanden en worden delen van de plant losgerukt.

Tabel 5.1 Percentage onkruidbestrijding met eggen in zomergerst.

	Gemiddeld percentage onkruidbestrijding
1 x eggen	52%
2 x eggen	80%
3 x eggen	88%

Uit: Ekoland feb. 2003, Onkruid in graan verdient meer aandacht.

6 Vogel- en wildschade

6.1 Vogelschade in een net gezaaid gewas

Vogels kunnen behoorlijke schade aanrichten in een pas gezaaid gewas. Met name in gebieden met veel kraaiachtigen (roeken, kauwen of kraaien) of duiven moet bij de teelt van granen en peulvruchten rekening gehouden worden optredende vogelschade. Van de granen is tarwe het meest gevoelig voor vogelvraat, van de peulvruchten de erwt. Er zijn zelfs gevallen bekend dat een aantal hectares volledig werd leeggegeten door vogels. Jopie Duynhouwer in Deventer heeft de ervaring dat gerst en haver veel minder in trek zijn bij vogels dan tarwe vanwege het scherpe kaf. Bij de peulvruchten lijken veldbonen weinig gevoelig te zijn voor vogelschade, mede doordat de zaden diep gezaaid worden. Maar ook lupine lijkt een stuk minder gevoelig te zijn dan erwten.

Het probleem met vogelschade is ook bekend in andere gewassen zoals maïs. Er is al veel geëxperimenteerd door boeren en onderzoekers, maar het wondermiddel is nog niet gevonden. Het beperkt houden van vogelschade lijkt een combinatie te zijn van **zaaizaadbehandeling**, teeltmaatregelen en afschrikmethodes.

Vele vormen van biologische zaaizaadbehandeling zijn al uitgetoet in het verleden: hertschoornolie, chilipoeder, tabasco, karnemelk. Tot nu toe is dit allemaal nog zonder al te veel succes.

De **teeltmaatregelen** die vogelvraat moeten tegen gaan zijn erop gericht om de zaden zo onvindbaar mogelijk in de grond te krijgen, een zo kort mogelijke periode te hebben waarin de planten kwetsbaar zijn en de planten stevig genoeg in de bodem te laten staan. Dit kan op een aantal manieren worden bereikt:

- Zo weinig mogelijk zaden morsen tijdens het zaaien; los spijzaad op kopakkers lokt vogels aan.
- Een fijn en vlak zaaibed zodat alle zaden op gelijke diepte kunnen worden gezaaid en zaden goed afgedekt worden door grond.
- Zaaisporen onzichtbaar maken door met de wiedeg overdwars te eggen.
- Diep zaaien (minstens 4 cm diep) zodat planten moeilijker uit de grond getrokken kunnen worden.

- Laat zaaien zodat het gewas snel kiemt en snel doorgroeit.

Als laatste redmiddel bestaat dan nog het **afschrikken** of **verjagen** van vogels. Door de jaren heen zijn ook hier heel veel verschillende methodes uitgetoetst, maar geen van de methodes is zaligmakend. Dit geldt met name voor roeken. Roeken hebben namelijk een enorm leervermogen en negeren afschrikmiddelen wanneer ze merken dat er vervolgens niets gebeurt. Hierdoor is één afschrikmethode vaak niet veel langer effectief dan 2-3 dagen. Afwisseling van de verschillende methodes is daarom raadzaam.

Afzetlinten De afzetlinten worden tussen palen gespannen. Door de wind bewegen de linten en wanneer voldoende gespannen maken ze lawaai. Het geluid en de beweging moet de vogels weggagen. Als het al werkt, werkt het slechts voor een korte periode. Zelfs duiven gaan vlak in de buurt van de linten zitten.

Visdraad Hier wordt het onzichtbare visdraad kriskras dwars over het land gespannen. Doordat het draad niet te zien is, vliegen vogels er tegenaan zonder het te zien. Deze onzichtbare 'vijand' geeft zoveel onrust dat vogels vertrekken. Erg arbeidsintensief tijdens onkruidbewerkingen daar alle draad vooraf moet worden opgeruimd en achteraf opnieuw geïnstalleerd. De boer die deze methode gebruikt zegt hier echter wel goede resultaten mee te behalen.

Knalapparaat Deze apparaten, die werken op gas, geven eens in de zoveel tijd een knal. De knallen moeten de vogels weggagen. Het knalritme moet bij voorkeur variabel worden ingesteld. Een variant daarop is een vogelafweerpistool waarbij gebruik wordt gemaakt van gillende keukenmeiden. Let wel dat al deze apparaten die veel lawaai maken in het weekend met terughoudendheid moeten worden gebruikt zeker in de buurt van de bebouwde kom. In sommige gebieden mogen ze op zondag niet eens worden gebruikt.

Scaryman Het apparaat blaast eens in de zoveel tijd een vogelverschrikker op waarna het enorm lawaai maakt. De combinatie van de 'verschijnende' vogelverschrikker en het lawaai moet de vogels weggagen. Eén apparaat zou voldoende zijn om 3 ha vogelvrij te houden.

Roofvogelvlieger of ballon Deze vliegers of ballonnen imiteren de dreiging van een roofvogel waardoor vogels wegblijven.

Vossen of nertsenmest De geur van vossen of nertsen zou vogels doen afschrikken. Hiermee is nog maar zeer beperkt ervaring opgedaan.

6.2 Vogelschade in een afrijpend gewas

Naast vogelschade in het net gezaaide gewas kunnen met name duiven ook behoorlijke schade aanrichten in een afrijpend gewas. Vooral erwten zijn erg gevoelig voor deze vorm van vogelschade. Wanneer het gewas tegen afrijping aanzit en de erwten los in de peul komen te zitten, kunnen duiven zich massaal op het gewas storten om de erwten uit het gewas te eten. De voornaamste manier om dit te voorkomen is zo vroeg mogelijk oogsten. De andere peulvruchten zijn veel minder vatbaar voor deze vorm van vogelvraat.

Tip 8 Herkennen van vogel- en wild- en slakenschade

Kraaiachtigen Kraaiachtigen zijn vaak op zoek naar de kiem of het jonge stengeltje net boven het zaad. Met hun snavel kunnen ze gaten graven tot 5-6 cm diepte. Deze puntige gaten in de grond zijn kenmerkend voor roeken. Vaak zijn op deze plekken ook zwarte veren terug te vinden.

Duiven Duiven pikken spilzaad en niet goed afgedekt zaaizaad. Daarnaast trekken ze de planten uit de grond wanneer ze net boven komen en pikken daarvan het zaadje en het deel net daarboven op. De rest van de plant wordt vaak op het veld achtergelaten. Deze rondslingerende plantdelen zijn kenmerkend voor duivenvraat.

Hazen, konijnen en reeën In tegenstelling tot vogels knabbelen hazen en reeën meer aan de bovengrondse plantdelen. Dit moet niet verward worden met slakkenvraat of de aantasting door sommige insecten. Wanneer op de plek van vraat ook keutels te zien zijn dan is er echter duidelijk sprake van hazen, konijnen of reeën.

Slakken Wanneer alleen bovengrondse plantdelen zijn aangetast kan er ook sprake zijn van slakkenvraat of insectenvraat. Bij slakkenvraat zijn er vaak slijmsporen terug te vinden op de overgebleven plantdelen of de omringende grond. De planten worden vaak tot aan de grond toe afgevreten.

6.3 Wildschade

Naast vogelschade kunnen ook hazen, konijnen en reeën schade aanrichten in een jong gewas. Met name lupine is erg aantrekkelijk. Daar staat tegenover dat lupine een wonderbaarlijk goed herstellend vermogen heeft. De vraatschade zorgt echter altijd voor een vertraging in groei. Toch valt over het algemeen de schade van deze dieren mee, het beperkt zich vaak tot randen en geconcentreerde plekken. Hoewel de schade terplekke vaak groot lijkt, valt dit over het hele veld gezien erg mee.

7 Ziektes en plagen

7.1 Slakkenschade Slakken brengen vooral schade aan, aan het jonge gewas. Kleine naaktslakjes kunnen het bladmoes weg eten waardoor er gaten in het blad ontstaan. Ook kunnen slakken jonge kiemplanten dusdanig aantasten dat alleen een stompje overblijft. Slakkenvraat onderscheidt zich van wildschade door de slijmsporen op bladeren en de omringende grond. Het treedt vooral op bij perceelsranden door slakken die uit een groenstrook het bouwland opkruipen of het eerste jaar na scheuren van grasland. Dit laatste is echter om andere redenen al niet toegestaan (zie Tip 4).

7.2 Insectenschade Er zijn verschillende insecten boven en onder de grond die peulvruchten kunnen aantasten. Onder de grond zijn het met name **ritnaalden en emelten** (larven van de kniptor en de langpootmug) die de wortels van peulvruchten kunnen aantasten. Dit kan zich uitten in een trage, verstoorde groei van de plant en in sommige gevallen verwelkingsverschijnselen. Door de wortels op te graven is te zien of er sprake is van vraat aan de wortels. Wanneer dit niet het geval is, heeft de verwelking een andere oorzaak (bv schimmelaantasting). Ritnaalden en emelten komen vooral voor in grond dat kort daarvoor langjarig grasland is geweest. Een ander insect dat in bijna alle peulvruchten voorkomt is de bladrandkever. Schade door de **bladrandkever** is te herkennen aan

de halve cirkelvormige happen uit de zijkant van bladeren. Met name in veldbonen is deze aantasting vaak te zien. Hoewel de schade er zeker in een vroeg stadium van groei indrukwekkend uit kan zien, brengt het de plant weinig schade toe. De larven van de bladrandkever kunnen echter wel schade aanbrengen doordat ze de wortelknolletjes aanvreten. Daar bladrandkevers zich vermeerderen op allerlei soorten vlinderbloemigen als klaver, luzerne en peulvruchten is het belangrijk de vruchtwisseling met andere vlinderbloemigen niet te krap te maken. Meestal verderop in de groei (vegetatieve groei en bloei) kunnen luizen schade aanrichten aan de verschillende peulvruchten. Luizen vermeerderen zich vooral bij droog en warm weer. Volgens de oude boeren wijsheid komen luizen ook vooral met de noorden wind mee. De luizen prikken in de plant om zich te voeden aan de plantsappen. Daarmee kunnen ze ook allerlei virussen overbrengen op de plant. Belangrijker is echter dat ze zich zo massaal op een plant kunnen storten, dat ze voor groeistoornissen zorgen en vooral dat ze de bloemen en jonge peulen kunnen aantasten. Een peulvrucht is dan ook het meest kwetsbaar voor luizen tijdens de bloei en vroege peulzetting. In de biologische landbouw is weinig te doen tegen luizen. Het is toegestaan dat het natuurlijke middel Spruzit gebruikt wordt, maar omdat dit een breedwerkend middel is, dat ook de natuurlijke vijanden doodt, is het gebruik niet echt een aanbeveling. De natuur heeft namelijk een eigen, vaak zeer effectieve reactie op luizen: lieveheersbeestjes. Zodra de luizen verschijnen in een gewas komen deze ineens ook overal vandaan. De lieveheersbeestjes leggen eitjes en het zijn vervolgens de daaruit voortkomende larven die zich in groten getale tegoed doen aan de luizen. Met name in veldbonen is dan ook te zien dat luizen (zwarte bonenluis) wel hier en daar een individuele plant helemaal kunnen 'opeten', maar dat het niet vaak gebeurt dat dit tot grote opbrengstreducties leidt voor het hele gewas. Daarbij komt dat luizen aantasting vaak gepaard gaat met droogte waardoor er moeilijk onderscheid te maken valt tussen de opbrengstreductie door gebrek aan vocht of door de luizen.

7.3 Aaltjes Verschillende aaltjespopulaties in de bodem kunnen de opbrengst van peulvruchten verlagen. Deze populaties bouwen zich vooral op wanneer een gewas of verwante gewassen te vaak

verbouwd worden. Het vóórkomen van schadelijke hoeveelheden aan aaltjes wordt dan ook vaak 'moeheid' genoemd. Erwtten zijn het meest gevoelig voor moeheidsverschijnselen daar hun opbrengst door een breed scala aan aaltjes wordt beïnvloed, maar bij veldbonen en lupine komt het zeker ook voor. Moeheid is te herkennen aan verminderde groei, teruglopende opbrengsten over de jaren heen en het vlekkelig voorkomen van gele of in groei achter blijvende plekken in het gewas. Het belangrijkste middel tegen de opbouw van aaltjes is het aanhouden van een ruime vruchtwisseling.

7.4 Virusziekten Er zijn een aantal virusziekten die in peulvruchten kunnen voorkomen. Deze ziekten worden bijna allemaal overgedragen door luizen. Virusziekten uitten zich vaak in de vorm van geelkleuring van delen van bladeren (nerven of juist het stuk tussen de nerven) of gehele plantdelen. Net als tegen het vóórkomen van luizen kan ook niet zoveel gedaan worden bij virusziekten. Veel virussen hebben andere peulvruchten en andere vlinderbloemigen als klaver, wikke en luzerne als waardplant. In de vruchtwisseling moet hier daarom rekening mee gehouden worden.

7.5 Kiemschimmels Kiemschimmels kunnen zorgen voor een slechte opkomst van het gewas. Dit is te controleren door opkomststellingen te doen en dit te vergelijken met de na te streven plantdichtheden (zie Tip 9). Normaal komt 80-90% van de gezaaide planten boven. Is dit percentage veel lager (60-70%) dan is er iets met het zaaizaad gebeurd. Door de zaden na te zoeken in de grond, kan nagegaan worden of er veel nog ongekiemd in de grond liggen of weggerot zijn. Liggen de zaden nog ongekiemd dan kan het zijn dat het zaaizaad te oud was of om andere redenen niet goed kiemkrachtig was (zie Tip 10). Wanneer er veel zaden weggerot zijn dan is er sprake van een schimmelaantasting. Vaak is er dan niet één enkele schimmel aan te wijzen als oorzaak, maar wordt dit veroorzaakt door een complex van schimmels waaronder veelal fusarium en pythium. De oorzaak voor zo'n vroege schimmelaantasting kan zowel in de bodem liggen als in de gezondheid van het zaaizaad. Een aantal schimmels, waaronder fusarium, kunnen namelijk met het zaaizaad meegenomen

worden. Bij lupine kan er ook sprake zijn van de schimmel anthracnose. De schimmel wordt via het zaaizaad overgedragen en zorgt in een vroeg stadium vaak alleen voor het wegvallen van een aantal geïsoleerde planten. In een later stadium kan de schimmel echter voor grote problemen zorgen (zie verder §7.6). Het kiezen van resistente rassen en het gebruik van gezond zaaizaad is daarom erg belangrijk. Wat de oorzaak van de schimmelaantasting ook is, de kans op opkomstproblemen wordt vergroot naarmate vroeger wordt gezaaid. Dit heeft er mee te maken dat zaden er langer over doen om te kiemen en boven te komen. Bijvoorbeeld bij een bodemtemperatuur van 5 °C doen veldbonen er 32 dagen over voor 50% boven is gekomen. Bij 10 °C is dit nog maar 15 dagen (Neuvel, 1991). Hoe langer onder de grond, hoe meer kans op aantasting door bodemschimmels. Het voorkomen van kiemschimmels is dus een combinatie van een gezonde bodem, een ruime vruchtwisseling, gezond, kiemkrachtig zaaizaad en niet te vroeg zaaien.

Tabel 7.1 Na te streven plantdichtheden per vierkante meter bij het gebruik van standaardmengsels¹ voor mengteelten.

Opkomst	Goed	Matig	Slecht
Erwtten	45-60	35-45	25-35
Witte veldbonen	30-40	22-30	15-22
Bonte veldboon	25-35	18-25	12-18
Korte lupine	100-140	70-100	50-70
Lange lupine	80-110	60-80	40-60
Gerst	55-75	40-55	25-40
Tarwe	110-140	85-110	60-85

¹ Voor samenstelling standaardmengsels zie tabel 4.2.

7.6 Vroege uitval van planten Naast opkomstproblemen kunnen schimmels ook de oorzaak zijn van **het wegvallen van kiemplanten**. Kiemplanten die al boven zijn gekomen, verwelken dan vrij snel. Bij het voorzichtig optrekken van de plant is te zien dat de wortels deels bruin of zwart verkleurd zijn. Soms gaat het

Tip 10 Kiemkracht zaaizaad testen *Neem, om de kiemkracht van het zaaizaad te testen minstens 100 zaden en houdt ze een aantal dagen goed vochtig met schoon leidingwater in keukenpapier bij kamertemperatuur (20 °C). Grote zaden als veldbonen kunnen eventueel vooraf geweekt worden. Het vochtig houden kan ook gedaan worden in steriel zand (zilverzand), maar neem moet geen grond van de eigen kavel omdat hier schimmels in kunnen zitten. Na 7 dagen kan geteld worden hoeveel zaden gekiemd zijn. Bij goed kiemkrachtig zaad moet rond de 90% van het zaad kiemen.*

in een vroeg stadium slechts om een kleine insnoering van de stengel net op de overgang tussen de grond en de lucht, maar dit kan genoeg zijn om de plant te laten afsterven. Deze wortelrot of voetziekte kan wederom door een hele reeks schimmels worden veroorzaakt (met name fusarium, pythium, cylindrocarpon). Voetziektes zijn echter niet de enige oorzaak voor het verwelken en wegvallen van planten. Zwarte wortels kunnen ook veroorzaakt worden door (nacht)vorst of waterstagnatie. Van de peulvruchten is met name lupine vorstgevoelig. Afhankelijk van de strengheid van vorst zal een groter of minder groot deel van de stengel rond het bodemoppervlak donker kleuren en afsterven. Vlak na de vorst zijn de diepere worteldelen en de hogere plantdelen nog gezond. Bij waterstagnatie, vaak veroorzaakt door laagtes in het veld of een slechte bodemstructuur, sterft een groot deel van het wortelstelsel in één keer af. Dit gaat gepaard met de aantasting van het wortelstelsel door bodemschimmels. Een slechte bodemstructuur kan daarom een belangrijke oorzaak zijn van voetziektes.

Schimmels vallen niet alleen jonge kiemplanten aan. Ze kunnen ook het **verwelken en wegvallen van oudere planten** veroorzaken. Naast de reeds genoemde schimmels (voornamelijk fusarium, pythium en bij lupine anthracnose) kunnen ook sclerotinia en rhizoctonia hiervoor verantwoordelijk zijn. Ook hier geldt weer dat een goede bodemstructuur en goede ontwatering erg belangrijk zijn voor het

voorkómen van deze bodemgebonden ziektes.

In het geval van *sclerotinia* (rattenkeutelziekte) is het aanhouden van een voldoende ruime vruchtwisseling met gewassen als peen, witlof, aardappel en andere peulvruchten essentieel. De schimmel overwintert als sclerotiën in de grond en kan onder vochtige omstandigheden en een temperatuur tussen de 10-25°C uitgroeien tot paddenstoeltjes. De sporen van deze paddenstoeltjes infecteren de plant. Zowel in als buiten de stengel ontstaat wit schimmelpluis met daarin zwarte sclerotiën (rattenkeutels), waaraan deze schimmel te herkennen is. Bij lupine kan met name het optreden van de *brandvlekkenziekte (anthracnose)* voor veel opbrengstderiving zorgen. De ziekte wordt door het zaad overgebracht en veroorzaakt in het begin vaak slechts gespreid aangetaste planten (zie §7.5). Deze aangetaste planten infecteren weer andere planten in de omgeving, waardoor grote delen van het gewas kunnen worden geïnfecteerd. De aantasting is te herkennen aan roze gekleurde plekjes op de stengel met een bruine ring eromheen. Hierdoor ontstaan rond bloei vaak gebogen, kronkelende planten. Later kunnen de schimmelplekken ook op de peulen overgaan en zo voor behoorlijke opbrengstreducties zorgen. Met name witte en gele lupines zijn erg gevoelig gebleken voor anthracnose waardoor een aantal jaren terug de biologische teelt van gele en witte lupine grotendeels onmogelijk werd. Paarse lupine lijkt echter resistent te zijn en heeft dan ook de voorkeur. Een aantal nieuwe gele lupine rassen lijken echter tolerant te zijn voor de ziekte. Naast raskeuze is ook het gebruik van schoon zaaizaad erg belangrijk.

Tip 11 Voorkomen van vroege aantasting door schimmels *Om uitval van planten na zaai en tijdens de eerste groei te voorkomen, is het vooral belangrijk om op de volgende punten te letten:*

1. Gezond zaaizaad gebruiken
2. Niet te vroeg zaaien
3. Goede bodemstructuur
4. Geen waterstagnatie
5. Ruime vruchtwisseling

7.7 Afrijpingsziektes Naast een aantal schimmels die vroeg in het seizoen schade aan het gewas opleveren, zijn er een aantal schimmels die zich pas manifesteren in een latere fase van de plantengroei. Vaak gaat het hier om afrijpingsziektes, die altijd wel in het gewas komen wanneer de plant afsterft. In sommige gevallen, met name bij groeistress voor planten en nat weer, kan de infectie echter zo vroeg intreden en zich zo sterk verspreiden dat dit ten koste gaat van een deel van de opbrengst. De belangrijkste ziektes zijn:

Botrytis (Botrytis cinerea) Botrytis vermeerdt zich met name op dode plantdelen. Vaak vindt een flinke uitbreiding van deze ziekte dus pas plaats na de bloei, doordat de schimmel zich op de afgestorven bloemblaadjes vermeerdt. Botrytis vormt daarbij een grijs-grauw schimmelpluis dat begint in de bladoksels, maar zich vervolgens over de stengel en de peulen kan uitbreiden. Botrytis kan vlak voor afrijping van het gewas alsnog flink schade toebrengen en voor behoorlijke opbrengstreducties zorgen. Van de peulvruchten zijn met name lupine en erwt gevoelig voor botrytis. Met name een hele dichte stand van het gewas kan de uitbreiding van botrytis vergemakkelijken.

Donkere vlekkenziekte bij erwten Deze ziekte wordt veroorzaakt door twee soorten bodemschimmels. De oorsprong kan het zaad, de

Grijsgraauw schimmelpluis van botrytis.

bodem of windverspreiding zijn. Pas onder koele en natte weersomstandigheden, laat in het seizoen, ontwikkelt de ziekte zich. Er ontstaan zwarte puntjes op het blad die zich uitbreiden tot bruine, onregelmatig gevormde vlekjes. De aantasting gaat vaak gepaard met een aantasting van botrytis. Hierdoor kan er een behoorlijke opbrengstreductie optreden aan het einde van het seizoen.

Chocoladevlekkenziekte bij veldbonen Deze afrijpingsziekte is inmiddels een vast onderdeel geworden bij de teelt van veldbonen. Het begint vaak na de bloei met kleine chocoladekleurige vlekjes op de bladeren en peulen. Op de stengel hebben deze vlekjes de vorm van strepen. Bij een hoge luchtvochtigheid of een dicht gewas kan de schimmel zich agressiever gaan vermeerderen en grotere, lichtgrijze vlekken vormen met bruin aan de randen van de vlekken. Hierna is het vaak een combinatie van chocoladevlekken en botrytis die voor volledige zwartverkleuring van de bladeren zorgt, waarna de bladeren afvallen en een kale stengel overblijft. Zoals gezegd sterven veldbonen tegenwoordig bijna altijd zo af, maar dat hoeft niet te betekenen dat dit ten koste gaat van de opbrengst. Vaak ontwikkelt deze ziekte zich pas wanneer de peulzetting voor een groot deel is voltooid.

Tabel 7 Gevoeligheid voor de verschillende plagen en ziektes.

	Vogels	Wild	Insecten	Vroege schimmels	Late schimmels
Erwten	++ (duiven en kraaien)	-	+ (luizen)	-	++ (botrytis en donkere vlekken)
Veldbonen	-	-	+ (luizen)	-	+ (chocoladevlekken)
Lupine	-	+ (hazen en reeën)	-	++	++ (botrytis)

- weinig gevoelig, + gevoelig, ++ erg gevoelig

8 Peulzetting en afrijping

Tijdens de laatste fase van de groei, wanneer het gewas langzaam begint af te sterven en de peulen beginnen in te drogen, zijn er nog een aantal factoren die in grote mate bepalen hoe groot de te oogsten korrelopbrengst uiteindelijk gaat worden.

Botrytis aantasting Vanaf het moment dat het gewas begint met de korrelvulling en langzaam gaat afsterven zijn met name erwten en lupine gevoelig voor een late schimmelaantasting met botrytis. Hierdoor kunnen bijna rijpe peulen alsnog wegschimmelen en verloren gaan voor de oogst. Nat weer in de afrijpingsfase en een dichte stand van het gewas verhogen de kans op deze schimmelaantasting.

Droogte Vocht is erg belangrijk voor een goede korrelvulling. Droogte in de periode na de peulzetting zorgt ervoor dat een gewas zogenaamd noodrijp wordt. Het gewas sterft dan niet natuurlijk, maar versneld af door de droogte waardoor de korrels zich onvoldoende kunnen vullen en de opbrengst beduidend lager uit valt. In de peulen zijn dan veel kleine erwtes te zien.

Late veronkruiding Door een slechte bodembedekking (lage lupines), bladafval tijdens afrijping (veldbonen) of het ineen zakken van het gewas (erwten en sommige hoge lupines) komt er licht in het gewas, waardoor late onkruiden als knopkruid, zwarte nachtschade en melde volop de kans krijgen om zich te ontwikkelen. De onkruiddruk kan zelfs zo groot worden dat het gewas onoogstbaar wordt. Deze late veronkruiding treedt vooral op wanneer peulvruchten als monoteelt worden geteeld. Het samen telen van peulvruchten met een graan lost dit probleem voor een groot gedeelte op.

Duivenvraat Wanneer het gewas eenmaal afgerijpt is, zijn de problemen nog niet over. In erwten kunnen duiven behoorlijke schade aanrichten door de (bijna) rijpe korrel uit de peul te pikken of de peulen te laten springen waardoor de erwten op de grond vallen. Hierdoor kan in het zicht van de haven alsnog een groot deel van de oogst verloren gaan.

Openspringende peulen Met name als de peul knisperig droog

Tabel 8.1 Gevoeligheid voor opbrengstverlies in de afrijpingsfase en de oplossing¹.

	Droogte	Veronkruiding	Duiven	Openspringende peulen	Legering
Erwten	++	++ (mengteelt met gerst)	++	+	++ (mengteelt met gerst en vochtig dorsen)
Veldbonen	++	++ (mengteelt met tarwe, haver of triticale)	-	-	-
Lage lupine	+	++ (mengteelt met gerst)	-	+ / ++ (voorzichtig of vochtig dorsen)	-
Hoge lupine	+	+ (mengteelt met tarwe, haver of triticale)	- (voorzichtig of vochtig dorsen)	+ / ++ (mengteelt met een graan)	+

¹ Zie voor gevoeligheid voor botrytis tabel 5.2.

- weinig gevoelig, + gevoelig, ++ erg gevoelig

is en klaar om te oogsten, kunnen sommige peulen vanzelf open springen waarna de korrels uit de peul op de grond kunnen vallen. Voor anderen is slechts een lichte aanraking nodig om de peul open te laten springen. Met name lupine en erwten zijn hier gevoelig voor. Veldbonen nagenoeg niet. Voor lupine is bekend dat de neiging tot openspringen erg afhangt van het gebruikte ras. De springgevoeligheid kan getest worden door vlak voor de oogst even het gewas in te lopen en te kijken of peulen bij aanraking open springen en de korrels verliezen. Is dit het geval dan moet bij de oogst extra aandacht besteed worden aan het afstellen van de combine.

Legering Met name erwten en in mindere mate de hoge lupinesoorten zijn hier gevoelig voor. Tijdens de afrijping verliest de plant haar stevigheid en zakt ze in elkaar. Dit hoeft geen probleem te zijn wanneer het weer redelijk blijft. Een combine uitgerust met arenheffers kan het gewas vaak nog goed oogsten. Zware regen en storm in deze periode kan er echter voor zorgen dat het gewas helemaal plat op de grond komt te liggen waardoor het bijna niet meer te oogsten is. Daarnaast kan regen in deze periode de korrels weer vochtig maken. Doordat het gewas aan de grond ligt, droogt het slecht op en kunnen er korrels gaan kiemen (schot). Met name bij erwten vormt legeren in combinatie met slecht weer vlak voor oogst het grootste risico op een misoogst. Om het risico op misoogst iets te verkleinen kunnen erwten samen met een graan gezaaid worden. Door het vroege afrijpingstijdstip van erwten kunnen ze echter alleen met gerst gecombineerd worden. Van de granen is gerst echter niet erg stevig. Hoewel de legeringsgevoeligheid van het gewas wel minder wordt door het te mengen met gerst, is het nog steeds een groot gevaar bij de teelt van gerst-erwten. De enige manier om dit risico nog verder te verkleinen is door het gewas vroeger te oogsten. Deze vroege, vochtige oogst (zie Hdst. 9.2) is dan ook sterk aan te raden in de gerst-erwten teelt.

9 Oogsten en opslaan

Bij de oogst kan gekozen worden voor droge oogst en vochtige oogst. Wat de voor- en nadelen zijn van beide vormen is na te lezen in deel 2,

hoofdstuk 2. Hieronder wordt ingegaan op wat er bij de oogst allemaal komt kijken.

9.1 Droge oogst

9.1.1 Oogstmoment De korrel wordt bij voorkeur geoogst bij een vochtgehalte lager dan 15%. Bij dit vochtgehalte kan het product zonder veel problemen opgeslagen worden waardoor de kosten voor nabewerking en de risico's op kwaliteitsverlies na de oogst het laagst zijn. Dit vochtgehalte wordt alleen gehaald bij voldoende drogend weer in de dagen voor en tijdens de oogst. Het vochtgehalte in de geoogste korrel valt vaak 1-2% hoger uit dan het vochtgehalte in het staande gewas. Dit komt omdat er tijdens de oogst altijd wel wat vocht uit de rest van het gewas in de korrel terecht komt. Wanneer het gewas nog erg nat is door dauw of groene onkruiden, kan het vochtgehalte nog veel meer stijgen. Als er veel groene onkruiden in het gewas staan, is het haast onmogelijk om een droge korrel te

Oogsten van peulvruchten of mengteelten kan met een gewone graancombine worden gedaan.

Tabel 9.1 Inschatten vochtpercentage korrels in een staand gewas.

	Vochtpercentage	Beschrijving
Peulvrucht	40%	Peulhuid begint een beetje dunner en taai te worden waardoor de bonen zichtbaar worden. Bonen zitten nog vierkant in de peul en zijn vochtig bij het doorknijpen.
	30%	Peulhuid is dun geworden en soms zwart. De peulhuid is nog wel taai. Bonen zijn niet meer vochtig bij doorbijten, maar wel zacht kauwgomachtig.
	18-20%	Peulhuid is droog en knisperig. Bonen nog wel kauwgomachtig, maar taai en de bonen beginnen een beetje rimpelig te worden.
	14-16%	Peulhuid nog steeds droog en knisperig. Bonen zijn rimpelig en ingedroogd. Bij doorbijten vervormt de boon niet meer als taai kauwgom, maar brokkelt uit elkaar.
	12%	Bonen zijn keihard geworden en kunnen nauwelijks meer worden doorgebeten.
Graan	40-45%	De korrel staat nog helemaal strak als een rugby balletje. De korrel kan makkelijk tussen de vingers worden fijngeknepen en er komt dan een vla-achtige, natte substantie uit de korrel.
	35%	De korrel staat niet helemaal meer strak, maar is iets ingevallen. Er is geen vocht meer uit de korrel te knijpen, maar is nog makkelijk met de nagel door te knijpen. De binnenkant van de korrel is nog glad en glimt een beetje.
	25%	Korrel is nog net met nagel door te knijpen, maar zeker geen vocht meer. De binnenkant is een beetje korrelig. Korrel is ingevallen en zaadhuid een beetje impelig.
	15%	Korrel is niet meer met de nagel door te knijpen of zelfs in te deuken. De korrel kan alleen met de tanden doorgebeten worden (met kracht) en knapt tussen tanden.

oogsten. Onkruidgroei kan daarom een reden zijn om niet te wachten totdat het gewas volledig ingedroogd is. Het is dan kiezen tussen twee kwaden: als het gewas niet vroegtijdig geoogst wordt, loopt het onder de onkruiden met als risico dat het onoogstbaar wordt, als het wel vroegtijdig geoogst wordt, is het vochtgehalte in de korrel te hoog om het product probleemloos op te kunnen slaan. Ook dreigend, slecht weer kan een reden zijn om vroegtijdig te oogsten. Wanneer een afgerijpt gewas namelijk weer voor lange tijd nat wordt, neemt de kans op kwaliteitsverlies door schimmels als fusarium of door schot (kiemen van de zaden in de aar of peul) toe. Hoewel er dus redenen kunnen zijn om niet te wachten totdat het gewas volledig is ingedroogd, is het niet aan te raden om een gewas te oogsten voor de droge korrel boven een vochtgehalte van 18%. Het risico op kwaliteitsverlies tijdens de bewaring wordt dan te groot.

Tip 12 Snelle bepaling vochtgehalte bij loonwerker niet altijd nauwkeurig

Veel loonwerkers beschikken tegenwoordig over een apparaat voor snelle bepaling van het vochtgehalte. Deze zijn echter niet allemaal even nauwkeurig. Vaak wordt het vochtgehalte bepaald aan de hand van de hele korrel. In werkelijkheid wordt dan het vochtgehalte van de buitenkant van de korrel gemeten. In de ochtend is dit vochtgehalte vaak hoger dan binnen in de korrel en aan het eind van de middag is deze vaak lager. Meetapparaten die de korrel eerst malen zijn betrouwbaarder. Het vochtgehalte bij de machinale oogst is vaak 1 à 2 % hoger dan dat van een hand geplukt monster.

9.1.2 Afstelling machine Voor het oogsten van peulvruchten of een mengteelt van granen en peulvruchten kan een gewone maaidorser gebruikt worden die ook voor graan wordt gebruikt. De machine moet alleen wel anders worden afgesteld. Om niet al te veel schade aan de bonen of erwten aan te richten moet de snelheid van de dorstroom lager worden afgesteld. Voor de peulvruchten moet de dorstroom wijder worden afgesteld dan graan, zeker in het geval van veldbonen. In het geval van een mengteelt moet een middenweg gekozen worden tussen de afstelling voor het graan en de afstelling voor de peulvrucht. Waar deze middenweg wordt gevonden, hangt af van het product dat je wilt hebben: een product waar de peulvruchten niet beschadigd worden, of een product waar alle graan volledig is uitgedorsen. De zeven moeten wijder worden afgesteld en om toch een schoon product te krijgen moet iets meer wind op de zeven gezet worden. In veel gevallen zal de oogst gedaan worden door de loonwerker. Niet alle loonwerkers hebben echter ervaring met het dorsen van peulvruchten. Het is daarom verstandig aanwezig te zijn bij de oogst om te helpen bij het afstellen van de machine. De volgende zaken zijn daarbij belangrijk:

- **Beschadigde korrels in het gedorsen product:** Dit wijst op een te nauwe afstelling van de dorstroom.
- **Niet uitgedorsen korrels in het stro:** Zal eerder gebeuren bij het graan dan bij de peulvruchten. Dit wordt normaal opgelost door de trommel nauwer af te stellen, maar dat betekent dat er meer schade aan de peulvruchten optreedt. Langzamer rijden kan het

dorsresultaat verbeteren. Let wel: niet uitgedorsen aarpunten wijst op een nog niet volledig afgerijpt gewas. Nog even wachten met dorsen kan dan ook een oplossing zijn.

- **Losse korrels onder het stro:** Te veel wind op de zeven (graan) of wegstuiterende korrels op de zeven (peulvrucht)
- **Losse korrels over de volle maaibreedte:** Dit is een teken van korrelverlies voor de combine uit. Dit kan gebeurd zijn door vogels of wind, maar kan verergerd worden door een slechte afstelling van de haspel. Met name bij goed afgerijpte erwten en lupine en scherp drogend weer kunnen peulen openspringen bij de minste aanraking. De haspel moet precies dezelfde snelheid hebben als de combine zodat het gewas niet geduwd of getrokken wordt voor het gemaaid wordt (zie Hfdst 8, Openspringende peulen)

Te snel zorgen maken over opbrengstverlies door verloren korrels is niet nodig, want het lijkt al snel behoorlijk erg. Met behulp van tabel 9.1 is een inschatting te maken hoe groot het opbrengstverlies.

9.1.3 Opslaan en bewaren De bewaarduur van peulvruchten en granen hangt af van het vochtgehalte en temperatuur van het geoogste product. De opgeslagen korrels zijn levend materiaal dat 'ademt' en daarbij vocht en warmte produceert. Door deze ademhaling treden verliezen op en vermindering in kwaliteit. Daarnaast kan verschimmeling optreden. Een temperatuur beneden de 10°C en een vochtgehalte beneden de 14-15% minimaliseren de ademhaling en kans op verschimmeling en daarmee de verliezen. Zo'n droog en koel product is

Tabel 9.2 Schatting opbrengstverlies bij het vinden van 100 korrels in/onder of naast het zwad stro per strekkende meter of vierkante meter.

	Opbrengstverlies in ton/ha					
	Maaibreedte	Veldbonen	Erwten	Lupine	Gerst	Tarwe
In het zwad stro ¹	6 meter	0,075	0,050	0,025	0,008	0,007
	4,5 meter	0,100	0,067	0,033	0,011	0,009
Naast het zwad stro ²		0,450	0,300	0,150	0,050	0,040

¹ Opbrengstverlies door verkeerd afstellen dorstroom, schudders of wind op de schudders: verlies op basis van 100 korrels op de grond onder 1 meter lengte van het zwad stro of in de peulen in het stro.

² Opbrengstverlies door openspringende peulen, mogelijk ook door verkeerde afstelling haspel: verlies op basis van 100 korrels in een vierkante meter op de grond naast het zwad stro.

Tabel 9.3 Maximale bewaarduur droge erwten en haver in weken in een ongeventileerde opslag.

Gewas	Bewaartemperatuur (°C)	Vochtgehalte (%)								
		11	12	13	14	15	17	19	22	27
Erwten	20	80	55	38	26	15	8	4,5	2	0,5
	15	160	110	70	45	26	15	7,5	3,5	1
	10	350	230	150	95	55	30	16	6	1,5
Haver	20	80	45	26	15	8	4,5	2	0,5	
	15	160	85	45	26	15	7,5	3,5*	1	
	10	350	180	95	55	30	16	6*	1,5*	

* kans op schimmelvorming

(Uit: Teelt van droge erwten, teelthandleiding nr. 28, PAGV, 1989 en Teelt van haver, teelthandleiding nr. 61, PAGV, 1994.)

zonder verdere droging goed te bewaren, hoewel het product wel met enige regelmaat moet worden omgezet of geventileerd om plaatselijke broei en verschimmelings te voorkomen. Wanneer het vochtgehalte of de temperatuur van het product hoger liggen dan 15% en 10°C neemt de maximale bewaarduur snel af. Zoals te zien is in tabel 9.2 kunnen granen minder goed tegen een hogere temperatuur en/of vochtgehalte dan peulvruchten. Bij een gemengd product moet de bewaarduur van granen als leidraad genomen worden.

Daar een ongeventileerd product erg kwetsbaar is voor kwaliteitsverlies is het altijd aan te raden om een bij bewaring voor langere tijd gebruik te maken van een geventileerde opslag. Wanneer dit echter niet voor handen is, is het aan te raden om het product aan te zuren. Beide vormen van opslag worden hier nu verder besproken:

Geventileerde opslag Het aanschaffen en installeren van een eigen opslag voor zelf geteeld krachtvoer heeft vaak nogal wat voeten in de aarde. De meeste veehouders beginnen hier pas mee, nadat ze enige ervaring hebben opgedaan met het zelf telen van granen of peulvruchten en zeker weten dat ze dit nog enige tijd zullen blijven doen. Wanneer voor de eerste of tweede keer granen en/of peulvruchten worden geteeld, is een graanhandelaar of mengvoederfabrikant in de buurt die ruimte heeft om kleine partijen apart op te slaan een interessante optie. Dit moet wel voor de start van de teelt uitgezocht worden, want niet alle handelaren of fabrikanten hebben die mogelijkheid.

Wanneer het voer op het eigen bedrijf moet worden opgeslagen, zijn er een aantal mogelijkheden:

Los storten in een schuur Wanneer er voldoende schuurruimte is, kan het graan vrij gemakkelijk los gestort worden. Om het product te kunnen ventileren, kunnen geperforeerde PVC-buizen of speciale graan-ventilatiekokers onder het graan gelegd worden die aangesloten worden op een ventilator. Het is nog een hele kunst op deze manier een goede verdeling van lucht te krijgen, waardoor het risico op broeiplekken redelijk groot is. Voor degene die geen ervaring heeft met het bewaren en ventileren van graan op deze manier is het aan te raden dit alleen te doen wanneer het product al goed droog was bij de oogst (<15% vocht). Bij een vochtiger product is het verstandig zuur toe te voegen.

Petrus-silo Een Petrus-silo is opgebouwd uit gebogen golfplaten elementen die tot een hoogte van krap vier meter wordt opgebouwd. Onderin de silo ligt een ventilatiering die voor de beluchting van het graan zorgt. De ventilatieringen en bijhorende ventilatoren zijn helemaal afgestemd op een goede verdeling van lucht in de desbetreffende silo. Daarvoor moet de silo echter wel voldoende gevuld zijn. Om een goede luchtverdeling te krijgen geldt een minimale storthoogte van 3 meter. Wanneer deze silo minder vol zit, ontsnapt de lucht via de zijanten waardoor het midden van de silo niet goed geventileerd wordt en condensvorming kan gaan optreden. Petrus-silo's zijn vaak voor een redelijk prijs tweedehands te verkrijgen. Hierdoor kunnen de kosten van opslag beperkt blijven. Petrus-silo's zijn niet

geschikt om een vochtig product te drogen. Het product moet daarom al behoorlijk droog zijn (<17%) om geen problemen te krijgen met schimmelvorming.

Kistenbewaring Wanneer het graan niet alleen geventileerd, maar ook gedroogd moet worden, is kistenbewaring een goede optie. Bijkomend voordeel van kistenbewaring is dat de opslagcapaciteit heel flexibel is. Nadeel is dat naast de kisten andere zaken moeten worden aangeschaft. Naast dat een ruimte beschikbaar moet zijn in een schuur om de kisten kwijt te kunnen, is een heftruck om de kisten eenvoudig te kunnen verplaatsen en een kistenkantelaar om het graan te kunnen lossen of omstorten nodig. Vaak is dit veel te specialistisch voor een veehouder waardoor het slimmer is het drogen van graan over te laten aan bedrijven die deze apparatuur wel in huis hebben. Om kwaliteitsverliezen zo veel mogelijk te beperken is het raadzaam het product zo snel mogelijk op een vochtgehalte van ongeveer 15% en een zo laag mogelijke temperatuur, overeenkomstig de omgevingstemperatuur te krijgen. Dit kan bereikt worden door middel

Ventilatie in een Petrus-silo.

van ventileren. Het ventileren van het geogste product kan drie doelen hebben:

Koelen Granen en peulvruchten voor de droge oogst worden vaak bij goed drogend en warm weer geogst. Het product is dan dus voldoende droog, maar vaak nog veel te warm. Het doel van ventileren is dan voornamelijk het koelen van het product. De minimale luchthoeveelheid die hiervoor nodig is, is 20 kuub per uur nodig voor elke kuub opgeslagen product. Zorg er daarbij voor dat de koellucht niet meer dan 5°C kouder is dan de temperatuur van het product, om condensvorming in de opslag te voorkomen.

Drogen Warme lucht kan meer vocht bevatten dan koude lucht. Wanneer koude lucht opwarmt, wordt het vermogen van die lucht om vocht op te nemen vergroot. Andersom geldt ook dat warme lucht die afkoelt, een verlaging van het vocht dragend vermogen geeft. Dit laatste is gevaarlijk, door afkoeling van warme verzadigde lucht ontstaat condensvorming. Het product is vaak binnen in de opslag warmer dan aan de randen. Daardoor vindt de condensvorming vaak plaats bovenin de silo en tegen de wanden. Deze condensvorming kan leiden tot schimmelvorming en broei. Om dit tegen te gaan, moet er gebruik worden gemaakt van voldoende lucht en moet de temperatuur van de drooglucht niet heel veel hoger zijn dan die van het product zelf. Bij een vochtig product is het vooral zaak dat er voor langere tijd, veel lucht door de opslag wordt geblazen. Bij een bijna droog product hoeft niet zo veel lucht meer te worden gebruikt, maar moet de lucht wel goed droog zijn. Als houvast kan het volgende droogschema worden aangehouden:

>17% Om het product droog genoeg te krijgen moet het intensief worden gedroogd. Een Petrus-silo is hiervoor niet geschikt. Wie beschikking heeft over een kistenopslag kan zelf gaan drogen, maar moet behoorlijk verstand van zaken hebben om de broei en schimmelvorming uit het product te houden. Is dit niet het geval, laat dit product dan aanzuren of breng het weg om het te laten drogen.

16-17% Ventileer in de eerste week continu en ga daarna over op het ventileren in de nachten. Warm de lucht niet op met een kachel, waardoor condensvorming eerder kan optreden. De luchthoeveelheid moet 10-15 kuub per uur per kuub product

zijn. Houd de temperatuur van het product goed in de gaten. Wanneer deze oploopt, moet intensiever geventileerd worden of moet worden omgestort.

15-16% Het product alleen nog ventileren wanneer de droogomstandigheden erg goed zijn. Dit is met name het geval tijdens koude, heldere nachten. Draai ongeveer één dag in de week.

<15% Het product is goed droog en hoeft niet meer verder ingedroogd te worden. Ventileren is gereduceerd tot 1 à 2 nachten in de maand, met name om het product goed geconditioneerd te houden.

Conditioneren Door de seizoenen heen moet de temperatuur van het opgeslagen product in de buurt blijven van de gemiddelde temperatuur in de omgeving van de opslag. Wanneer deze veel warmer is dan de omgeving treden er meer verliezen op dan nodig is. Is de temperatuur van het product lager, kan er condensvorming gaan optreden. Om de temperatuur gelijk te houden, is het goed minstens 1 à 2 keer per maand te ventileren.

Tip 12 Voorzichtigheid geboden bij gebruik van kachels bij ventileren

Wees voorzichtig met het gebruik van kachels bij het drogen en ventileren van peulvruchten en granen! Opgewarmde ventilatielucht kan snel voor condensvorming zorgen in de opslag. Warm de lucht nooit meer op dan de temperatuur van de lucht rond de opslag. Kachels zijn dus eigenlijk alleen te gebruiken wanneer de opslag in een dichte schuur staat. Wanneer met buitenlucht wordt geventileerd kan tijdens koude nachten de lucht net iets worden opgewarmd tot de temperatuur van de lucht binnen in de schuur is bereikt.

Aanzuren Wanneer er geen geventileerde opslag beschikbaar is, is aanzuren een optie. Een los gestort (niet ingekuuld) product heeft meer zuur nodig wanneer het product natter wordt geogst en wanneer het langer moet worden bewaard. Zie tabel 9.3. Met name in het traject van 20-30% vocht is het product erg broeigevoelig. De dosering en

verdeling van het zuur zijn dan essentieel.

Tabel 9.4 Propionzuurtoevoeging bij de losse opslag van graan in liter per ton product.

Vochtpercentage (%)	Opslagduur in maanden			
	tot 1	1 tot 3	3 tot 6	6 tot 12
14-16	3,5	4,5	5,0	5,5
16-18	4,0	5,0	5,5	6,5
18-20	4,5	5,5	6,5	7,5
20-22	5,0	6,5	7,5	8,5
22-24	5,5	7,0	8,5	9,5
24-26	6,0	8,0	9,5	10,5
26-28	7,0	9,0	10,5	11,5
28-30	8,0	10,0	11,5	13,0

- De in deze tabel genoemde hoeveelheden zijn de minimale hoeveelheden propionzuur (80%).
- Be- en verwerking van de graankorrel voor opslag vragen de volgende verhoging van de propionzuur toevoeging:
 - transport door middel van lucht +10%
 - malen of pletten van de korrel +20%
 - graan met een schimmelaantasting +10-20%
 - oogst bij hoge temperaturen +10%

(Uit: Teelt eigen krachtvoer op melkveebedrijven, Stimuland, 2004.)

Tip 13 Het gebruik van zuren in de biologische landbouw

Over het gebruik van zuren binnen de biologische landbouw als hulpmiddel bij de conservering bestaat enige onduidelijkheid. In de verordening staat namelijk dat het gebruik van propionzuur, mierenzuur, azijnzuur en melkzuur alleen is toegestaan als de weersomstandigheden belemmeren dat een juiste fermentatie optreedt. Aan het gebruik van sorbinezuur en citroenzuur worden geen voorwaarden gesteld. In de praktijk wordt echter nooit een probleem gemaakt van het gebruik van zuren daar aan de boer wordt overgelaten of het gebruik hiervan noodzakelijk is.

9.1.4 Gemalen of geplette korrels Granen en peulvruchten kunnen niet alleen als hele korrel bewaard worden, maar ook als geplet of gemalen product. Het bewaren van een geplet product is veel moeilijker dan het bewaren van gemalen product. Droge, geplette korrels (aangezuurd of niet) kunnen namelijk gemakkelijk hun smaak verliezen doordat de olie die in het kiempje zit ranzig wordt. Dit geldt vooral voor graan. Bij een droog product wordt daarom aangeraden pas vlak voor voeding te pletten. Bij een gemalen product treedt dit smaakverlies echter niet op waardoor het veel makkelijker te bewaren is.

9.2 Vochtige oogst

9.2.1 Oogstmoment De vochtige oogst van granen en peulvruchten vindt plaats vanaf een vochtgehalte van 40-50% tot een bijna volledig ingedroogd gewas 20-25%. Een groot voordeel van de vochtige oogst is dat het oogstmoment minder nauw komt in vergelijking met droge oogst. Ook de weersomstandigheden tijdens het oogsten komen minder nauw, waardoor de weersafhankelijkheid behoorlijk wordt verminderd. Bij voorkeur wordt gestreefd naar een vochtgehalte tussen de 35 en 40% omdat het product dan het makkelijkst te conserveren is.

9.2.2 Afstelling machine De vochtige oogst kan in veel gevallen, net als de droge oogst, gedaan worden door een gewone maaidorser. Toch wordt het afstellen en bedienen van de machine steeds moeilijker naarmate het vochtgehalte hoger is. Bij vochtgehaltes rond de 20 en 25% kan de afstelling gelijk gehouden worden aan die van de droge oogst (zie Hfdst 9.1). Bij hogere vochtgehaltes moet de machine anders afgesteld worden om het kapot slaan van de nog zachte korrels te voorkomen. Het is aan te raden dit te laten doen door een loonwerker die ervaring heeft met het dorsen van zo'n 'nat' gewas. Met name het invoeren van een nog vochtig gewas vergt behoorlijk wat vaardigheid. Daarnaast moet de snelheid van de dorstrommel lager worden gehouden dan bij de droge oogst en de zeven verder open. Met veel wind over de schudders is het mogelijk het product redelijk schoon te oogsten. Toch moet bij deze vochtige oogst niet geprobeerd worden om het laatste kafje eruit te halen of de laatste korrel uit de peul of halm te krijgen. Hierdoor zal het eindproduct minder 'schoon' zijn dan bij de droge oogst.

9.2.3 Opslaan en bewaren Net als een droge korrel is het mogelijk om een vochtig product aan te zuren en *los te storten*. Zoals echter te zien is in tabel 9.3 is voor een goede conservering steeds meer zuur nodig naarmate het product vochtiger gedorst wordt. Bij een echt vochtige oogst is het daarom aan te raden het product niet los te storten, maar te pletten of te malen en *in te kuilen*. Bij inkuilen hoeft in veel gevallen namelijk helemaal geen zuur toegevoegd te worden. Met name bij vochtgehaltes boven de 30-35% volstaat het toevoegen van een bacteriepreparaat dat vervolgens zelf zetmeel en suikers omzet in zuur. Wanneer het vochtgehalte van de korrel lager is dan 30% is het aan te raden tijdens het inkuilen water toe te voegen. Sommige loonwerkers werken niet met een bacteriepreparaat, maar voegen ook bij inkuilen zuur toe. Vaak volstaat 6 liter propionzuur per ton product om een voldoende conservering te krijgen.

Het inkuilen kan gedaan worden in een *smalle sleufsilo* of een *hele platte kuil*. Een nieuwe mogelijkheid is om het product te 'baggen' (van het Engelse woord voor zak: bag). Bij dit baggen wordt een plastic slurf luchtdicht volgeperst met gemalen of geplette korrels. Hierdoor ontstaat een slang van rond de 1,5-2 meter in doorsnee die net zo lang gemaakt kan worden als nodig is voor het opslaan van het

'Baggen' is een nieuwe vorm van inkuilen.

product. Om te kunnen baggen is een minimale hoeveelheid van 6 ton product nodig om goed te kunnen inkuilen. Daarnaast moet, om broei te voorkomen, een minimale voersnelheid worden aangehouden van 0,5-1 meter per week. In het geval van een slurf betekent dit vaak minimaal 1-2 ton product per week. Dit laatste geldt ook voor sleufsilos en platte kuilen. Wanneer maar kleine hoeveelheden krachtvoer worden verbouwd en gevoerd is vochtig oogsten en inkuilen een stuk lastiger.

9.2.4 Geplet of gemalen product Bij het inkuilen van een vochtig product is het makkelijker om een gemalen dan een geplet product te verwerken. Een geplet product is moeilijker luchtdicht aan te drukken waardoor er een grotere kans op broei bestaat. Bij pletten moet dus extra aandacht worden besteed aan het goed inkuilen: voldoende vocht in het product (>30%), eventueel door toevoeging van water, een goede verdeling van het zuur en/of bacteriepreparaat en goed aandrukken van de kuil.

10 Opbrengsten

Het is altijd gevaarlijk om iets te zeggen over te verwachten opbrengsten van gewassen. Naast dat dit sterk jaarsafhankelijk is, verschilt de opbrengst ook flink per bedrijf en per perceel. De grondsoort, voorgaande gewassen in de vruchtwisseling, hoogte van het grondwater en opdrachtigheid van de grond, bemestingstoestand spelen allemaal mee in het bepalen van de opbrengsten. De cijfers die hier gegeven worden zijn dus slechts een indicatie. Het is altijd raadzaam om verschillende teelten uit te proberen op de eigen percelen om zo te zien welke peulvruchten het beste doen op de beschikbare soort grond.

10.1 Opbrengst van een monoteelt vs een mengteelt De totale opbrengst van een mengteelt is in bijna alle gevallen hoger dan die van pure peulvruchten. De reden hiervoor is dat granen meer produceren dan peulvruchten, waardoor de gezamenlijke opbrengst hoger uitvalt. Opvallend is dat bij mengteelten

Opbrengst mengteelt vergeleken met monoteelten bij slechte groei van peulvruchten op lichte klei 2005.

Opbrengst mengteelt vergeleken met monoteelten bij goede groei van peulvruchten op zand in 2006.

de gezamenlijke opbrengst niet onderdoet voor die van een pure graanteelt, zelfs wanneer de groei van de peulvrucht het bijna geheel laat afweten door slechte groeiomstandigheden. Door het mengen van twee gewassen, compenseert het goed groeiende gewas de

achterblijvende productie van het slecht groeiende gewas. Hierdoor is de opbrengststabiliteit bij mengteelten veel groter dan bij een monoteelt. Dit opbrengststabiliserende effect van mengteelten treedt echter alleen op wanneer er voldoende granen mee gezaaid worden (zie Hfdst 10.2).

Wanneer alleen de productie van peulvruchten wordt bekeken, dus niet naar de gezamenlijke opbrengst van granen en peulvruchten, dan blijkt dat per hectare meer peulvruchten worden geteeld bij een monoteelt dan bij een mengteelt. Maar zelfs als de interesse voornamelijk ligt bij het produceren van eiwitrijk krachtvoer is het telen van alleen veldbonen, erwten of lupine af te raden. De redenen hiervoor liggen niet zozeer bij de hoogte van de productie van monoteelten, maar bij de risico's van veronkruiding, ziektes en misoogsten door legering.

10.2 Graanaandeel in de mengteelt

Tabel 10.1 Effect van graanaandeel in een mengteelt van gerst en erwten op opbrengst en onkruid.

Mengteelt		Zand		Lichte klei	
Gerst	Erwt	Opbrengst	Onkruid- zaden	Opbrengst	Onkruid- zaden
kg/ha		t/ha	kg/ha	t/ha	kg/ha
5	200	1,8	408	5,9	38
20	190	2,5	372	6,2	26
40	180	3,1	230	6,4	25

Om de voordelen van een mengteelt te verkrijgen moet voldoende graan in het mengsel worden mee gezaaid. Bij het gebruik van te weinig graan krijg je niet alleen lagere opbrengsten, maar ook een lager onkruidonderdrukkend vermogen (zie tabel 10.1). Voor gerst lijkt deze minimale hoeveelheid bij 40-50 kg/ha te liggen en voor tarwe bij 70-80 kg/ha. Wanneer nog meer graan wordt mee gezaaid, geeft dit nog maar zeer beperkt een opbrengstverhogend effect en ook het onkruidonderdrukkende effect wordt hierdoor niet merkbaar meer verbeterd. Wel zal in het eindproduct minder peulvrucht en meer graan zitten. Is het productiedoel dus voornamelijk het produceren van zo

veel mogelijk eiwit dan is aan te raden niet veel meer graan te zaaien dan nodig is om een goede onkruidonderdrukking te krijgen.

10.3 Erwten, veldbonen en lupine in mengteelt

10.3.1 Erwten Zoals al vaak aangegeven is de teelt van erwten vol risico's. Vanwege onkruidgevoeligheid en oogstrisico worden droge erwten nauwelijks als pure teelt verbouwd. Dit oogstrisico is echter niet geheel te voorkomen wanneer de erwten samen met gerst worden geteeld. Als alles goed gaat, kan gerst-erwten een hele mooie opbrengst opleveren van 6,5 ton per hectare. Deze hoge opbrengsten worden echter voornamelijk gehaald op de beste akkerbouwgronden (lichte zeekleigronden) en in de beste jaren. Op zandgronden komt de opbrengst van gerst-erwten niet vaak boven de 4 ton per hectare. Belangrijker dan de maximaal te behalen opbrengst zijn echter de gemiddelde opbrengsten. In ongeveer de helft van de jaren is het oogsten van gerst-erwten problematisch door legering en korrelverlies, wat leidt tot behoorlijke opbrengstreducties. Dit oogstrisico zou verlaagd kunnen worden door te kiezen voor een vroegere, vochtige oogst. Hiervan zijn echter geen cijfers beschikbaar (tabel 10.2). -

10.3.2 Veldbonen De teelt van veldbonen lijkt een stuk minder risico met zich mee te brengen. Daar waar slecht weer aan het einde van de groeiseizoenen 2004, 2005 en 2006 leidde tot opbrengst- en kwaliteitsverlies bij erwten, was dit nauwelijks het geval bij de mengteelt van tarwe en veldboon. Door het hoge opbrengstniveau, de hoge peulaandelen en het lage oogstrisico komt het jaargemiddelde van tarwe-veldboon op zowel zand als kleigronden een stuk hoger uit dan dat van gerst-erwten. Veldbonen zijn echter wel behoorlijk gevoelig voor droogte waardoor de productie van bonen op droogtegevoelige zandgronden in jaren als 2006 met extreme droogte, tegen kan vallen (tabel 10.3).

10.3.3 Lupine De teelt van lupine in Nederland staat nog in de kinderschoenen. Er is een enorme variatie tussen de rassen en er is nog weinig bekend welke rassen het goed doen onder Nederlandse

Tabel 10.2 Gemiddelde korrel opbrengst (t/ha) en erwten aandeel (%) in gerst-erwten in de periode 2002-2006.

	2002	2003	2004		2005	2006	Gemiddeld
			voor regen ¹	na regen ¹			
Zand		3,2 (37%)	3,7 (13%)		1,8 (49%)	2,6 (16%)	2,9 (28%)
Lichte zeeklei	5,4 (22%)	6,4 (53%)	5,7 (20%)	2,4 (10%)	2,7 (15%)		4,3 (25%)

¹ Een deel van de gerst-erwten is geoogst voor de regenbuien aan het eind van augustus 2004, een deel daarna.

Tabel 10.3 Gemiddelde korrel opbrengst (t/ha) en veldbonen aandeel (%) in tarwe-veldbonen in 2004-2006.

		2004	2005	2006	Gemiddeld
		na regen			
Bontbloeiend	Zand	4,3 (74%)	5,7 (57%)	3,5 (39%)	4,5 (52%)
	Lichte zeeklei	4,2 (56%)	6,4 (47%)	6,9 (44%)	5,8 (49%)
Witbloeiend	Zand		5,7 (25%)	3,3 (7%)	4,5 (16%)
	Lichte zeeklei		6,4 (39%)	6,5 (13%)	6,4 (26%)

omstandigheden. Grofweg is er een indeling in vroege, korte rassen die te combineren zijn met gerst en late, lange rassen die te combineren zijn met tarwe. Tot nu toe zijn de vroege, korte rassen weinig geschikt gebleken voor de biologische teelt. De producties en peulaandelen in het geoogste product zijn laag en de onkruidonderdrukking is niet al te best. Sommige lange rassen lijken echter meer potentie te hebben in combinatie geteeld met tarwe, haver of zomertriticale. Lupine is echter een peulvrucht die het vooral op de wat zuurdere, kalkarme gronden goed doet. Het gewas is dus niet geschikt voor de jonge zeekleigronden.

Tabel 10.4 Gemiddelde korrel opbrengst (t/ha) en lupine aandeel (%) in graan-lupine in 2005 en 2006.

		2005	2006
Gerst-lupine	Zand	3,6 (17%)	2,9 (1%)
	Kalkrijke zeeklei	4,3 (11%)	
Tarwe-lupine	Zand	3,8 (24%)	3,7 (16%)
	Kalkrijke zeeklei	5,9 (7%)	
	Kalkarme rivierklei	5,0 (29%)	

10.4 Rasverschillen Niet alle peulvruchtenrassen doen het even goed in een mengsel met granen. Dit is niet altijd direct te zien in de gezamenlijke opbrengst van de mengteelt omdat het graan vaak compenseert voor een minder producerende peulvrucht. De grootste verschillen zijn daarom terug te zien in het peulaandeel van het geoogste product.

10.4.1 Erwten In onze experimenten hebben we bij erwten weinig gekeken naar rasverschillen. In één jaar hebben we gekeken naar de mogelijkheden van een kortstro ras (Speleo) ten opzichte van een langstro ras (Integra) in mengteelt met gerst. Naast productie waren we ook geïnteresseerd in een verlaging van de kans op legering. Hoewel de gezamenlijke opbrengst van gerst en erwten bij Speleo vergelijkbaar was met die van Integra, bleef het erwten percentage duidelijk achter. Dit werd voornamelijk veroorzaakt door het feit dat het kortstro ras werd overgroeit door de gerst waardoor het niet meer goed tot productie kon komen. Het verwachte voordeel van verminderde kans op legering bleek echter ook niet te kloppen. Tegen de tijd van afrijping bleken de kortstro erwten in het gewas weg te zakken. Vooralsnog blijft het advies om langstro rassen te gebruiken in combinatie met gerst. Rassen waar goede opbrengsten en peulaandelen mee gehaald zijn in mengteelt met gerst zijn Integra (Limagrain Advanta) en Nitouche.

10.4.2 Veldbonen Bij de verschillende veldboon rassen is het grootste verschil in opbrengst te merken tussen de witbloeierende en de bontbloeierende rassen. De bontbloeierende zijn over het algemeen uitbundiger in de groei en geven vaak de hoogste opbrengst. Ook in een mengteelt is dat terug te vinden. De peulaandelen in een tarwe-veldbonen mengteelt met een bontbloeier zijn hoger dan met een witbloeier ras. Naast het hogere opbrengstpotentieel is de bontbloeier ook meer bestand tegen voetziektes waardoor de teeltzekerheid beter is dan bij een witbloeier. Rassen waar goede opbrengsten mee gehaald zijn, zijn de bontbloeiers Nile en Ben (Limagrain Advanta). Deze zijn echter alleen geschikt voor herkauwers. Voor kippen moet gekozen worden voor het bontbloeierende

Opbrengst en peulaandeel van tarwe-veldboon in vergelijking met een witbloeier (Amazon) en een bontbloeier ras (Victor in 2005 en Nile in 2006).

ras Divine of de witbloeier Imposa (Limagrain Advanta) vanwege het lage gehalte aan vicine en convicine. Vooral het ras Divine groeit nog uitbundiger dan Victor en Nile waardoor in mengteelt geteeld de tarwe in de verdrinking kan komen. Dit levert een hoger peulaandeel in het geoogste product, maar waarschijnlijk wel een lagere totale productie. De afrijping van deze veldbonen rassen lijkt wat aan de late kant waardoor deze misschien niet altijd zal samenvallen met het afrijpingstijdstip van de tarwe. Voor varkens moet gekozen worden voor een witbloeier. Omdat maar weinig witbloeierende rassen beschikbaar zijn, is in de afgelopen paar jaren Amazon (Inno Seeds) gebruikt in experimenten. Hoewel die in 2005 een goede opbrengst gaf, heeft dit ras in 2006 slecht gepresteerd, waarschijnlijk vanwege voetziektes. Vanaf 2007 is Amazon vervangen door de rassen Imposa en Calista (Limagrain Advanta). Imposa komt qua afrijpingstijdstip het meest overeen met Amazon en lijkt daardoor het meest geschikt om samen met tarwe in te zetten. Calista is een later afrijpend ras waardoor deze waarschijnlijk minder goed combineert met tarwe. In het buitenland is nog het biologisch vermeerderde ras Gloria (Biocer) beschikbaar. Bij rassenproeven in België kwam de opbrengst van dit Franse ras overeen met die van Divine (Vuylsteke, 2005). Hoe Gloria

het onder Nederlandse omstandigheden doet en/of in combinatie met tarwe is niet bekend.

10.4.3 Lupines Bij lupines is de afgelopen jaren vooral ervaring opgedaan met een aantal Deense lupine rassen. Bij de paarse lupines is gekeken naar vroege, korte rassen (oa Prima) en lange, latere rassen (oa Rose). Daarnaast is één geelbloeiende, latere lupine uitgetest (Eranti). Hoewel de korte rassen redelijk produceerden in monoteelt in 2004, waren deze rassen veel te onkruidgevoelig voor de biologische teelt. In mengteelt met gerst blijken deze rassen echter niet goed te presteren en komen niet boven de 1 ton lupine per hectare (10-20% lupine in het eindproduct). Hoewel de langere, paarse rassen meer potentie tonen door een betere onkruidonderdrukking is ook daar het juiste ras nog niet gevonden. De meeste rassen rijpen namelijk te laat af. De meeste potentie lijkt het gele ras dat echter nog niet vrij in de handel verkrijgbaar is.

Alle lupines groeiden slecht op kalkrijke zeekleigronden en gaven daar meer onkruid dan opbrengst. Lupine blijft dus voorlopig een gewas van de zure, kalkarme grond. Met name het uitproberen waard op wat droogtegevoeligere percelen, daar waar veldbonen slecht groeien, maar dan is het nog erg zoeken naar rassen die geschikt zijn voor de Nederlandse omstandigheden.

Kortstro lupine rassen bleken in monoteelt te onkruidgevoelig voor de biologische teelt.

Deel 3 Vervoeding

In dit handboek wordt niet in detail ingegaan op het samenstellen van een goed rantsoen. Het inpassen van peulvruchten en granen als krachtvoer in dat rantsoen is voor alle diersoorten een vak apart. Voor vleesvarkens en kippen wordt dit grotendeels gedaan in overleg met rantsoendeskundigen, al dan niet in dienst van een mengvoederfabrikant. Melkkoeien en -geitenhouders stellen vaak zelf het rantsoen samen. Meer informatie hierover is terug te vinden in de volgende publicaties:

Melkkoeien: **Voer voor discussie: strategieën om melkkoeien 100% biologische te voeren**, Verhoeven et al. (2006) Louis Bolk Instituut
Melkgeiten: **Hoe 100% biologisch voeren**, Govaerts et al. (2006) Louis Bolk Instituut.

1. Herkauwers: melkkoeien en -geiten

1.1 Voederwaarde en smakelijkheid

1.1.1 Voederwaarde en smakelijkheid van de verschillende peulvruchten In principe zijn alle vlinderbloemigen geschikt als veevoer voor herkauwers. In tegenstelling tot granen zijn peulvruchten rijk aan eiwit. Van de genoemde peulvruchten zijn *erwten* het minst eiwitrijk (20-25%), en bevatten het meeste zetmeel. Ook hebben erwten de laagste OEB. Erwten vormen een prima voer voor zowel koeien als geiten. *Veldbonen* zijn in vergelijking tot erwten iets eiwitrijker (25-30%), en bevatten minder zetmeel. De OEB van veldbonen is beduidend hoger dan die van erwten, het darmverteerbaar eiwit valt lager uit. Voor melkkoeien vormen veldbonen een heel gezond voer, dat erg goed in het rantsoen kan worden opgenomen. Bij melkgeiten zijn enkele ervaringen met verminderde smakelijkheid van veldbonen. Dit gaat echter om één boer en het gebruik van één bepaald, bontbloeiend ras. Of dit voor alle

veldbonen geldt is onduidelijk. *Lupine* bezit het hoogste eiwitgehalte en het laagste zetmeelgehalte van de peulvruchten. Van de verschillende lupine soorten bevatten de witbloeiende en geelbloeiende het meeste eiwit (35-45%) en paarse lupine het minste (28-38%). Door de hoge OEB van lupine, moet bij melkkoeien opgepast worden bij het introduceren van hogere aandelen in het rantsoen (>10-15%). Bij melkgeiten, die over het algemeen eiwitrijker gevoerd worden dan melkkoeien, kunnen lupines makkelijker ingepast worden in het rantsoen.

Tabel 1.1 Gemiddelde voederwaardes¹ voor herkauwers van verschillende granen en peulvruchten.

	VEM	DVE	OEB	RE	Zetmeel
erwt	1039	103	67	215	445
bonte veldboon	1037	102	107	255	359
witte veldboon	1037	111	139	297	290
lupine	1119	134	158	335	93
gerst in mengteelt ²	979	84	-15	122	502
tarwe in mengteelt ²	1041	91	-11	132	565

Uit: Tabellenboek veevoeding 2001; CVB.

¹ Voederwaarden zijn omgerekend naar een standaardvochtpercentage van 12%.

² Eiwitpercentage van granen is bijgesteld: granen geteeld in mengteelt met peulvruchten hebben vaak 1,5-2,5 % meer eiwit dan puur geteelde granen.

1.1.2 Voederwaarde mengteelt Wanneer peulvruchten in een mengteelt geteeld zijn, wordt de gemiddelde voederwaarde van het geogoste mengsel voor een groot deel door de verhouding tussen graan en peulvrucht bepaald. Deze verhouding is van te voren niet in te schatten, gezien de grote invloed van het weersverloop hierop. Om een goede inschatting te krijgen van de geogoste kwaliteit zal het product dus nader moeten worden onderzocht. In de praktijk blijkt er weinig verschil te bestaan tussen de berekende voederwaarde van veel standaardmengsels (tabel 1.2). Over het algemeen lijken de mengteelten met tarwe beter uit te komen dan die met gerst.

1.1.3 Mineralengehaltes peulvruchten Naar aanleiding van

experimenten in 2005 en 2006 met de teelt van eiwitrijke krachtvoerders als monoteelt en mengteelt in België zijn de gehalten aan mineralen en sporenelementen bepaald van de drie belangrijkste peulvruchten. In tabel 1.3 zijn de resultaten hiervan te zien. Wat vooral opvalt zijn de aanmerkelijke verschillen in de gehalten aan sporenelementen waarbij veldbonen en lupine zich positief onderscheiden van erwten. Zo blijken veldbonen erg rijk te zijn aan zink, koper en kobalt. Lupines lijken vooral rijk aan mangaan en selenium.

1.1.4 Voederwaardeverschillen vochtig en droog product

De weergegeven voederwaardes in tabel 1.1 en 1.2 zijn op basis van een droog product. Door sommigen wordt aangegeven dat de verteerbaarheid van de organische stof en het eiwitgehalte van een vochtig product beter zouden zijn daar het in een jonger stadium wordt geogost. Tijdens teelt- en voerproeven op proefboerderij Aver Heino in 2005 is dit voor graan echter niet gebleken (Schooten, 2006). In een traject van 19-31% vocht werden alleen kleine voederwaardeverschillen gevonden in het stro (zie tabel 1.4). Vooralsnog wordt dus aangenomen dat de voederwaarde van een vochtig, ingekuuld product overeenkomt met die van een droog product omgerekend naar de droge stof.

Tip 13 Voederwaarde bepaling van een gemengd product: eerst scheiden, dan opsturen

Veel voederwaarde bepalingen zijn alleen betrouwbaar voor enkelvoudige producten (puur graan of pure peulvruchten). Wanneer je de voederwaarde wilt laten bepalen van een mengteelt heeft het daarom weinig zin om het gemengde product op te sturen. Beter is het om het geogoste product eerst zelf te scheiden in peulvruchten en granen en deze dan apart op te sturen voor voederwaarde bepaling. Dit scheiden kan eenvoudig worden gedaan door een zeefbakje te maken van geperforeerde staalplaat met ronde gaten van 4,5-5 mm (zo te verkrijgen via de lokale smid). Bij vochtige oogst moet je er dus wel voor zorgen dat je een aantal monsters uit de combine haalt voordat het product geplet of gemalen wordt ingekuuld!

Tabel 1.2 Gemiddelde voederwaarde van mengteelten van granen en peulvruchten voor herkauwers uitgaande van peulaandelen gemiddeld gevonden bij gebruik van standaardmengsels¹.

	Graan	Peul	VEM	DVE	OEB	RE	Zetmeel
gerst-erwt	70%	30%	997	90	9	150	485
gerst-lupine	90%	10%	993	89	2	143	461
tarwe-lupine	80%	20%	1057	100	23	173	470
tarwe-bonte veldboon	50%	50%	1039	97	48	193	462
tarwe-witte veldboon	70%	30%	1040	97	34	181	482

¹ Zie voor standaardmengsels tabel 4.2 in deel 2.

Tabel 1.3 Gemiddelde gehalten aan mineralen en sporenelementen in peulvruchten in experimenten met mengteelten in België.

	Na	K	Mg	Ca	P	S	Mn	Zn	Fe	Cu	Mo	I	Co	Se
	g/kg						mg/kg						µg/kg	
Erwten	0,1	12	1,5	0,7	4,4	2,1	10	53	73	6,9	3,3	0,1	43	18
Veldbonen	0,1	14	1,7	1,2	6,1	2,5	19	82	66	16,7	2,6	0,1	165	22
Lupine	0,1	15	2,2	3,1	5,7	4,3	193	56	46	8,2	1,7	0,1	40	92

Uit: Professioneel op weg naar een 100 % biologische voedervoorziening, PCBT, 2007.

Tabel 1.4 Voederwaardebepalingen van de korrel en het stro van wintertriticale geogst bij verschillende vochtgehaltenes.

Oogstdatum	Graan			Stro		
	29-jul	2-aug	24-aug	29-jul	2-aug	24-aug
Vochtgehalte (%)	31	24	19	-	-	-
Ds-gehalte (%)	-	-	-	43	56	73
Ruw eiwit	112	111	112	35	32	34
Ruwe celstof	30	30	25	404	428	451
Ruw as	21	20	21	52	50	50
VC-OS	88,1	87,5	88,1	48,7	46,4	44,2
Zetmeel	659	670	666	-	-	-
Suiker	58	59	63	13	7	5
VEM	1180	1180	1190	504	476	450
DVE	97	97	98	15	10	7
OEB	-37	-38	-38	-50	-48	-44

Uit Invloed oogststadium wintertriticale op opbrengst, kwaliteit, conservering en broei; Schooten; 2006.

1.2 Peulaandeel in het krachtvoer Aangekocht mengvoer kan voor een groot deel vervangen worden door het voeren van granen, aangevuld met meer of minder peulvruchten. Hoe groot het aandeel peulvruchten in het mengsel moet zijn voor een uitgebalanceerd rantsoen, is afhankelijk van het beoogde productieniveau en de kwaliteit van het aanwezige ruwvoer. Voor *melkkoeien* geldt dat wanneer grasklaver het grootste deel van het rantsoen uitmaakt, er vaak volstaan kan worden met het bijvoeren van puur graan. Het eiwitoverschot van het ruwvoer wordt dan gecompenseerd door het voeren van energierijk krachtvoer. Wanneer echter naast de grasklaver veel snijmaïs wordt gevoerd, wordt het eiwitoverschot van de grasklaver al grotendeels gecompenseerd door de maïs. In dat geval zullen de granen aangevuld moeten worden met peulvruchten om ook op krachtvoerniveau een balans van eiwit en energie te krijgen. Ook wanneer een hoog melkproductieniveau wordt nagestreefd, is het bijmengen van peulvruchten vaak noodzakelijk. Het aandeel krachtvoer in een dergelijk rantsoen ligt namelijk een stuk hoger. Hierdoor kan het eiwittekort van graan niet meer gecompenseerd worden met alleen eiwitrijk ruwvoer. Het aandeel peulvruchten in het krachtvoer, zal in veel gevallen slechts beperkt blijven om geen eiwitoverschotten te krijgen op krachtvoerniveau. De standaardmengsels voor mengteelten (Zie Deel 2, Hfdst 4.4) geven echter al snel een behoorlijk eiwitrijk krachtvoer (zie tabel 1.5). Het kan daarom nodig zijn om granen bij te mengen om een goed uitgebalanceerd krachtvoer te krijgen. Vergeleken met melkkoeien is het rantsoen van *melkgeiten* vaak een stuk eiwitrijker. Daarnaast maakt krachtvoer een groter onderdeel uit van het rantsoen. Hierdoor is de noodzaak tot het verwerken van peulvruchten in het krachtvoer voor melkgeiten veel groter.

Tabel 1.5 Benodigde peulaandelen bij mengteelten voor het verkrijgen van een gewenste OEB waarde.

	Onbestendig Eiwit Balans (OEB)		
	0	+10	+20
Gerst-erwten	21%	34%	47%
Gerst-lupine	8%	13%	18%
Tarwe-lupine	6%	12%	17%
Tarwe-veldboon	11%	20%	28%

1.3 Voerverstrekking Zelf geteelde granen en peulvruchten kunnen op verschillende manieren vervoerd worden. De belangrijkste beslissingen worden hier kort besproken:

1.3.1 Verstrekking aan het voerhek Voor deze manier van voeren hoeven de minste investeringen gedaan te worden. Het product kan los over het ruwvoer gestrooid worden, maar kan ook in een voermengwagen aan de rest van het ruwvoer worden toegevoegd. Bij een vochtig geogst, ingekuild product is het verstrekken aan het voerhek vaak de enige optie. Het grote nadeel van deze methode is dat de hoeveelheid krachtvoer niet per individueel dier kan worden aangepast. Om toch per individueel dier te kunnen bijsturen, kan naast verstrekking van krachtvoer aan het voerhek, door middel van een krachtvoerbox per dier verschillende hoeveelheden aanvullend krachtvoer worden gegeven.

1.3.2 Verstrekking via krachtvoerboxen of in de melkstal Bij deze manier van verstrekken kan het krachtvoerniveau wel per individueel dier worden bijgesteld. Om eigen geteeld product op deze manier te voeren is vaak een bewerking van het product noodzakelijk. Dit vraagt in veel gevallen een aanpassing aan de krachtvoerboxen en dus een investering.

1.4 Bewerking van de korrel Het geogste product kan niet zonder bewerking aan de koeien of geiten worden gegeven. De korrels kunnen in de magen niet voldoende ontsloten worden en een groot deel komt onverteerd aan de achterkant er weer uit. Er zijn verschillende manieren van bewerken:

1.4.1 Malen Malen gebeurt vaak met behulp van een hamermolen. Bij de meeste machines is de fijnheid van malen in te stellen. Door het product te malen, wordt de werking in de vertering behoorlijk versneld. Het gevaar van malen is dat met name bij het voeren van granen de kans op pensverzuring toeneemt. Om die reden wordt geadviseerd niet veel meer dan 2-3 kg gemalen graan in het rantsoen van melkkoeien verwerkt worden. Voor melkgeiten ligt deze hoeveelheid op 200-300 gram. Het optreden van pensverzuring hangt echter ook sterk af van de

samenstelling van de rest van het rantsoen. Zo kunnen bij het voeren van een kuil met weinig snelle eiwitten en veel suikers bij lagere hoeveelheden gemalen graan al problemen ontstaan. Een gemalen product laat zich wel vrij goed bewaren. (zie Deel 2, Hfdst 9.1.4 en 9.2.4).

1.4.2 Pletten Omdat malen bij herkauwers vaak te snel werkt in het rantsoen, kiezen zowel melkkoeien als -geitenhouders vaak voor pletten. Het pletten zorgt voor een goede ontsluiting van de korrel waardoor een volledige vertering mogelijk wordt. De ontsluiting is echter niet zodanig dat het snel tot pensverzing leidt. Hierdoor kunnen hogere aandelen granen verwerkt worden in het rantsoen. Wel moet rekening worden gehouden met een hogere verzadigingswaarde van een geplet product ten opzichte van een gemalen product of krachtvoerbrok. Hierdoor zal de maximale voeropname lager uitvallen. In tegenstelling tot een gemalen product, is een geplet product minder goed te bewaren: bij een droog product treedt snel smaakverlies op door het ranzig worden van het kiempje, bij vochtige oogst is er een grotere kans op broei. Bij een droge korrel wordt daarom geadviseerd pas vlak voor vervoeding te pletten. Bij vochtige oogst moet extra zorgvuldig worden ingekuuld (zie Deel 2, Hfdst 9.2.4)

De ervaringen van de pletbaarheid van peulvruchten zijn wisselend. Met name veldbonen en lupines blijken niet door iedere pletter te worden gepakt. Dit heeft niet alleen met de pletter te maken maar ook met het vochtgehalte van de korrel. Hoe droger de peulvrucht, des te harder de korrel en des te moeilijker deze goed te pletten is. Peulvruchten met een vochtgehalte van 15-16% vervormen tot muesli-achtige vlokken. Bij vochtgehaltes van 12-14% knappen de korrels tussen de walsen, waarna deze in gruis uiteenvallen. Het pletten van deze droge korrels vraagt behoorlijk wat vermogen. De ervaring is dat de eenvoudige tweerollige pletters dit niet altijd aankunnen. De iets duurdere drierollige pletters, die in twee stappen het graan en de peulvruchten pletten, kunnen wel alle granen en peulvruchten aan.

1.4.3 Krachtvoerbrok Naast malen en pletten kan het geoogste product ook door een mengvoederfabrikant tot een brok gedrukt

worden. In sommige regio's zijn tegenwoordig zelfs loonwerkers met mobiele installaties die dit ook op je eigen erf ook kunnen doen. Het grote voordeel van het laten maken van krachtvoerbrok is dat een brokje op maat gemaakt kan worden. Naast de granen en peulvruchten kunnen allerlei dingen worden toegevoegd als koolzaadschroot en melasse. Het vervoederen kan dan zonder aanpassing aan de krachtvoerverstrekking worden gedaan. Een beperking is echter dat alleen droog geoogste producten op deze manier kunnen worden verwerkt. Daarnaast kunnen de kosten van het drukken van de brok het financiële voordeel van het vervoederen van eigen geteeld krachtvoer helemaal teniet doen. Tevens hebben sommige boeren bij het leveren aan een mengvoederfabrikant twijfels of het product dat je terugkrijgt wel je eigen product is en of er geen andere producten van mindere kwaliteit aan toe zijn gevoegd. Bij het gebruik van een mobiele installatie kan dit echter worden voorkomen. Ondanks de hoge kosten kan het laten drukken van een brok een overbrugging zijn naar eigen verwerking en verstrekking. Het biedt een kans om te experimenteren met de teelt van eigen granen en peulvruchten zonder de investeringen voor eigen opslag en verwerking.

2. Eénmagigen: leghennen en vleesvarkens

Voor het samenstellen van een goed rantsoen voor varkens en kippen is veel kennis nodig. Dit komt vooral doordat de eisen die gesteld worden aan het af te leveren product hoog liggen en de financiële marges erg klein zijn geworden. In tegenstelling tot herkauwers, bestaat het rantsoen van éénmagigen voor het grootste gedeelte uit krachtvoer, waardoor de kwaliteit van dit krachtvoer erg goed moet zijn afgestemd op de te voeren diergroep. Dit maakt dat in veel gevallen voor de veilige maat moet worden gekozen als het gaat om het (bij)voeren van eigen geteelde peulvruchten en granen of dat op bescheiden schaal eerst moet worden geëxperimenteerd met eigen samengestelde voeders. De cijfers die hier gegeven worden zijn een eerste indicatie, een startpunt voor de eigen zoektocht.

2.1 Voederwaarde

2.1.1 Voederwaarde van de verschillende peulvruchten Van peulvruchten kan in het algemeen gezegd worden dat ze een relatief hoog eiwitgehalte hebben met een redelijk goed aminozuurpatroon. Het gehalte aan lysine en threonine is hoog, maar de gehalten aan tryptofaan en zwavelhoudende aminozuren is sub-optimaal. Qua eiwitsamenstelling passen ze goed bij de granen. Sommige peulvruchten (oa witte lupines) hebben ook nog een hoog oliegehalte, waardoor ze een hoge energetische waarde hebben (tabel 2.1).

2.1.2 Voederwaardeverschillen van vochtige en droge producten Naar de voederwaarde van een vochtig, ingekuild product in vergelijking tot een droog product is in de varkens- en pluimveehouderij nog weinig onderzoek gedaan. Het is echter wel algemeen bekend dat aangezuurde of ingekulde producten gezondmakend effect hebben op de darmflora van zowel varkens als kippen.

2.1.3 Anti-nutritionele factoren Naast de voederwaarde is bij varkens en kippen de afwezigheid van anti-nutritionele factoren (ANF's) van bijna even groot belang voor de mogelijkheid van

inpassing van voeders in een rantsoen. ANF's zijn stoffen die op één of andere manier de verteerbaarheid of smakelijkheid van een voer negatief beïnvloeden. De belangrijkste ANF's zijn:

Alkaloïden Alkaloïden zijn bitterstoffen die van oorsprong veel voorkwamen in lupines. In de huidige rassen zijn deze er echter uit veredeld. Ze beperken de voeropname en kunnen in voldoende doses leverschade en verlamming van de ademhaling geven.

Tannines Tannines zijn bitterstoffen die voorkomen in erwten en veldbonen. Deze stoffen interfereren met de eiwit- en zetmeelverteerbaarheid met name bij varkens. Bij leghennen spelen deze tannines waarschijnlijk minder een rol.

Vicine/convicine Vicine en convicine (glucosiden) komen voor in veldbonen. Deze stoffen verstoren de vetstofwisseling bij leghennen met een negatief effect op het ei-gewicht. Varkens hebben er echter weinig last van.

Fytaat Fytaat is een fosfaatverbinding die als remmer werkt van de ijzer- en zinkabsorptie. Daarnaast zorgt fytaat voor een groot deel voor de hoge fosfaatuitscheiding bij éénmagigen. De fosfor in fytaat is zonder het enzym fytase namelijk niet beschikbaar voor kippen of varkens. Granen bevatten van nature dit enzym, maar bij peulvruchten ontbreekt deze.

Tabel 2.1 Voederwaardes van erwt, veldboon en lupine voor varkens en kippen.

	Erwt	Veldboon	Gele lupine	Witte lupine	Paarse lupine ¹
Eiwitgehalte (%)	20-25	24-26	36-48	35-45	28-38
Lysine (mg/g eiwit)	43-72	47	30-60	50-60	47
Methionine (mg/g eiwit)	6,0	6,0	3-10	3-5	5,3
Cystine (mg/g eiwit)	8-9	9,3	7-48	10-20	10,4
Eiwitverteerbaarheid (%)	71-90	82-92	83,3	80	86,3
Vetgehalte (%)	1,1	1-3	4-7	10-15	5-7
Zetmeelgehalte (%)	41,6	40-57	29-39	35-46	
Ruwe celstof (CF, g/kg)	53-67	77-88	168	150	
ME (MJ; varkens)	15,5	14,4	14,7	15,5	14,6
DE (MJ; kippen)	14,0-14,2	11,6-11,9	13,4	16,0	
NEv (MJ)	9,3	8,4-8,9	8,4-8,6	8,4-8,6	

Uit: Balkema-Boomstra; 2004 en ¹Kwakernaak; 2006.

Protease-remmers Protease-remmers veroorzaken een verminderde vertering van eiwit (met name trypsine) waardoor de groei wordt geremd. Deze stoffen kunnen geïnactiverd worden door middel van een warmtebehandeling of door fermentatie door schimmels.

Lectines Lectines zijn eiwitten die koolhydraten binden. Peulvruchten zijn over het algemeen relatief rijk aan lectines alleen verschilt het per peulvruchtensoort of de specifieke lectines voor veel problemen zorgen. Sommige lectines kunnen namelijk acute problemen veroorzaken als diarree en overgeven, maar bij bijvoorbeeld erwten zijn geen acute problemen bekend. Wel is sprake van verminderde groei. Ook in het geval van lectines kan de werking geïnactiverd worden door een hittebehandeling.

Oligosachariden Oligosachariden zijn niet-verteerbare koolhydraten. Deze kunnen voor flatulentie (winderigheid) zorgen bij varkens en kippen. Lupines bevatten vrij veel oligosachariden (7-9%), veldbonen minder (2,5-4,5%).

Saponinen Saponinen zijn glucosiden met een bittere smaak die veel soja voorkomen, maar ook in andere peulvruchten zoals veldbonen. Saponinen beïnvloeden de doorlaatbaarheid van de darmen. (Balkema-Boomstra, 2004)

2.2 Keuze tussen verschillende peulvruchten en rassen

De voederwaarden en aanwezigheid van ANF's in de verschillende peulvruchten is niet alleen afhankelijk van de gekozen peulvruchten soort, maar kan ook nog per ras verschillen. Het uitzoeken van het beste ras is daarom erg belangrijk.

2.2.1 Erwten Erwten vormen voor zowel kippen als varkens een goed voer dat ook door de mengvoederindustrie vrij veel in het mengvoer wordt verwerkt. Toch kennen erwten ook hun beperkingen. Met name de aanwezigheid van protease-remmers (trypsine-remmers), fytaat en bepaalde oligosachariden beperken de hoeveelheid erwten die in het voer kunnen worden verwerkt zonder problemen te veroorzaken. Voor de *trypsine-remmers* geldt dat het gehalte (TIA-Trypsine Inhibitor Activity) sterk afhankelijk is van het gebruikte ras. Witbloeiende, ronde erwten blijken veel lagere TIA-gehalten te hebben dan grauwe erwten, maar ook binnen deze ronde erwten zijn grote rasverschillen gevonden. Bij varkens wordt aangeraden om geen rassen te gebruiken met TIA-gehalten boven de 4 mg/g droge stof of 16 mg/g ruw eiwit (Grosjean et. al., 2000). De negatieve effecten van hoge TIA-gehalten zijn ook

Tabel 2.2 Aanwezigheid van ANF's bij erwt, veldboon en lupine.

	Erwt	Veldboon	Lupine
Alkaloïden	-	-	- (mits juist ras)
Tannine	-	- (mits juist ras)	-
Vicine/convicine	-	- (mits juist ras)	-
Fytaat	+	+	+
Protease-remmers	- (mits juist ras)	+	-
Lectines	+	+	+
Oligosacharides/ glucosides	+	+	+
Saponinen	-	+	-

Uit: Nieuwe eiwitgewassen voor de voeding van varkens in de biologische houderij; Balkema-Boomstra; 2004.

Gele, ronde erwt heeft van nature een laag TIA-gehalte, maar niet altijd laag genoeg voor hoge aandelen in het rantsoen.

bij kippen aangetoond, het is daarom verstandig dit ook voor deze diersoort aan te houden. Van het veelgebruikte erwtenras Integra is bekend dat, hoewel het TIA gehalte laag is, deze niet aan deze eisen voldoet. Het is daarom verstandig bij deze erwtensoort het aandeel in het rantsoen niet al te hoog te laten worden.

De hoeveelheid *fytaat* blijkt ook sterk rasafhankelijk te zijn. Daarnaast is dit gehalte afhankelijk van de groeiomstandigheden en de rijpheid van het zaad. Fytaat kan afgebroken worden door het meel te weken bij 45°C. De *oligosachariden* in erwten kunnen zorgen voor een verminderde verteerbaarheid van het voer. Deze negatieve werking kan echter worden verminderd door de erwten fijner te malen. Bij verkleining van de deeltjesgrootte van 900 naar 430 µm wordt de verteerbaarheid en daarmee ook de groei en voederconversie van gespeende biggen vergroot (Albar et al., 2000).

2.2.2 Veldbonen De twee belangrijkste ANF's bij veldbonen zijn tannine en vicine/convicine. De andere ANF's (trypsine-remmers, lectines en fytaat) blijken weinig actief te zijn bij veldbonen. Het *tannine*-gehalte heeft een belangrijk effect op de verteerbaarheid van

Voor varkens en kippen is rassenkeuze erg belangrijk bij veldbonen.

de organische stof bij varkens en in mindere mate bij kippen. Het tannine-gehalte is sterk rasafhankelijk. Rassen met een laag tannine gehalte zijn te herkennen doordat ze witbloeiend zijn in plaats van bontbloeiend. Ook het gehalte aan saponine in witbloeiende rassen is veel lager dan bij bontbloeiende rassen. Voor varkens is het dus belangrijk om witbloeiende veldbonen te kiezen zoals Imposa of Gloria. Voor kippen blijkt een laag gehalte aan *vicine* en *convicine* erg belangrijk te zijn. Door veredeling zijn er nu rassen op de markt die erg lage gehalten van deze ANF's bevatten. Dit kunnen zowel bontbloeiende (Divine) als witbloeiende rassen (Imposa) zijn (zie Deel 1, Hfdst 2.2)

2.2.3 Lupine Eén van de belangrijkste ANF's van lupine was het *alkaloïde*-gehalte. De wilde lupines, maar ook de lupines gebruikt als groenbemester hadden hoge gehalten aan alkaloïde en werden daarom ook bittere lupines genoemd. Deze bittere lupines zijn niet geschikt als veevoer. Door veredeling zijn de alkaloïden er nu echter zo ver uitgekruist dat bijna alle rassen geschikt zijn voor herkauwers (<0,06%). Om geschikt te zijn voor varkens en kippen moet het alkaloïde-gehalte echter minder zijn dan 0,03%. Dit geldt maar voor een beperkt aantal rassen waaronder Prima (kortstro) en Arabella (langstro). Ondanks de beschikbaarheid van geschikte rassen blijft de mengvoederindustrie nog voorzichtig met het verwerken van grotere hoeveelheden lupine in het voer voor kippen en varkens. . Eén van de redenen is het relatief hoge gehalte aan *oligosachariden*.

2.3 Maximale peul aandelen in het krachtvoer

Naast de aanwezigheid van ANF's, is de precieze aminozuursamenstelling van het voer belangrijk bij inpassing van peulvruchten in het mengvoer voor biologische kippen en varkens. Binnen de biologische landbouw is het toepassen van synthetische aminozuren namelijk niet toegestaan waardoor een onbalans in het aminozurenpatroon voor verminderde dierprestaties kan zorgen. De maximale hoeveelheden te verwerken eigen geteelde peulvruchten zijn dus lager dan in de gangbare veehouderij.

Tabel 2.3 Maximale verwerkingspercentages mengvoergrondstoffen in voeders.

	% Granen	% Veldbonen	% Lupinen	% Erwten
Opfokvoer	50 – 65	10 - 20	5 - 10	10 - 20
Startvoer	50 – 65	20 - 25	10	20 - 30
Vleesvarkensvoer	50 – 70	20 - 30	10 - 15	20 - 30
Drachtige zeugen		10	10	10
Lacterende zeugen	50 – 60	15 - 20	10 - 15	10 - 20
Vleeskuikens		20 - 30	< 10	15 - 30
Leghennen		30	20	20

Bron: Petersen en Schulz, 1978; Schmidt, 2001; Sundrum en Rübeseam, 2003; PCBT, 2006; Peet-Schwering et al., 2006; Farrell et al., 1999; Danner, 2003; Roth-Maier en Paulicks, 2003.

2.4 Voerverstrekking De mogelijkheden van het vervoederen van eigen geteelde peulvruchten en granen is sterk afhankelijk van de tot dan toe gebruikte methode van voerverstrekking. Hieronder volgen een aantal manieren van verstrekken en hun voor en nadelen.

2.4.1 Strooigraan Dit is alleen een mogelijkheid bij leghennen. Bij deze vorm van verstrekken zijn weinig extra kosten gemoeid en het vereist weinig of geen aanpassing aan de manier van voer verstrekken. Een ander voordeel is dat zowel een droog als een vochtig, ingekuild product op deze manier kan worden verstrekt. Een nadeel is dat de hoeveelheid krachtvoer die op deze manier kan worden vervangen zeer beperkt is en er weinig controle is op de werkelijke voeropname.

2.4.2 Mengvoederbrok Op bedrijven waar het gebruikelijk is al het voer in de vorm van aangekocht mengvoederbrok te verstrekken, zal dit de makkelijkste manier zijn voor het vervoederen van eigen geteelde krachtvoer. Het geogste product wordt naar een mengvoerbakfabrikant gebracht, die er vervolgens een brok van drukt met de mogelijkheid van toevoeging van allerlei andere producten. Op deze manier kan een goed uitgebalanceerde brok gemaakt worden. Een beperking van deze vorm is dat alleen een droog geogst product zo verwerkt kan worden. Daarnaast kunnen de kosten van het drukken van de brok het financiële voordeel van het vervoederen van eigen geteelde krachtvoer helemaal teniet doen. Het kan echter wel een overbrugging zijn naar eigen verwerking en verstrekking. Het biedt een kans om te

experimenteren met de teelt van eigen granen en peulvruchten zonder de investeringen voor eigen opslag en verwerking.

2.4.3 CCM bak en (kegel)menger Het inbrengen van een CCM bak en (kegel)menger in het voersysteem vergroot de mogelijkheden voor het vervoederen van eigen geteelde voer. Het eigen voer kan zonder tussenkomst van een mengvoerbakfabrikant gemengd worden met aanvullend krachtvoer. Om toch een compleet rantsoen te krijgen, dient de mengvoerbakfabrikant een aanvullende brok op maat te maken afhankelijk van de kwaliteit en hoeveelheid van het eigen voer. Op bedrijven waar geen CCM-bak aanwezig is, vraagt de aanschaf om een behoorlijke investering. Deze kan echter door besparingen op het aangekochte krachtvoer in de loop der jaren gemakkelijk worden terugverdiend (zie Deel 4, Hfdst 3.2). Het voordeel van een CCM bak is dat zowel droog als vochtig geogste producten kunnen worden vervoederd. Let er wel op dat wanneer aangezuurde producten onderdeel uitmaken van het rantsoen, het voersysteem goed beschermd is tegen roest. Kies dus zo veel mogelijk voor roestvrijstalen vijzels en apparatuur.

2.4.4 Brijvoeding Bij varkenshouders die gebruik maken van brijvoeding is de inpassing van eigen geteelde krachtvoer heel makkelijk. De expertise van het zelf samenstellen van een goed rantsoen is vaak al volop aanwezig en het voersysteem is al aangepast op de inbreng van losse rantsoencomponenten.

2.5 Bewerking van het de korrels Naast de manier van voeren zal ook een keuze moeten worden gemaakt in wat voor vorm het geoogste product wordt aangeboden. Daarbij kan gekozen worden om de korrels helemaal heel te laten, of meer of minder intensief te bewerken.

2.5.1 Hele korrel Het aanbieden van graan en peulvruchten als hele korrel kan alleen bij kippen. Hele korrels worden door varkens te slecht verteerd waardoor de benutting van het voer erg laag uitvalt. Hoewel kippen wel in staat zijn om de korrel te ontsluiten, wordt in de praktijk vaak maar een klein deel op deze manier aan kippen verstrekt. Hierbij gaat het in veel gevallen om strooigraan. Of grote peulvruchten als veldbonen echter ook op deze manier kunnen worden verstrekt is niet bekend.

2.5.2 Pletten Om de ontsluiting van de korrel te vergemakkelijken, wordt de korrel vaak geplet. Hierbij breekt de zaadwand, waardoor de inhoud makkelijker voor verteringsenzymen bereikbaar is. Voor varkens is het pletten van granen niet voldoende om een goede vertering te krijgen, maar voor kippen is deze vorm van bewerking vaak ideaal. Het nog

Geplette gerst-erwten.

fijner bewerken van granen en peulvruchten zorgt bij kippen namelijk voor een product dat te snel door het verteringskanaal gaat waardoor de benutting van het voer te laag wordt. Een nadeel van pletten is dat het geplette product wat moeilijker te bewaren valt dan een gemalen product (zie Deel 2, Hfdst 9.1.4 en 9.2.4).

De ervaringen van de pletbaarheid van peulvruchten zijn wisselend. Met name veldbonen en lupines blijken niet door iedere pletter te worden gepakt. Dit heeft niet alleen met de pletter te maken maar ook met het vochtgehalte van de korrel. Hoe droger de peulvrucht, des te harder de korrel en des te moeilijker deze goed te pletten is. Peulvruchten met een vochtgehalte van 15-16% vervormen tot muesli-achtige vlokken. Bij vochtgehaltes van 12-14% knappen de korrels tussen de walsen, waarna deze in gruis uiteenvallen. Het pletten van deze droge korrels vraagt behoorlijk wat vermogen. De ervaring is dat de eenvoudige tweerollige pletters dit niet altijd aankunnen. De iets duurdere drierollige pletters, die in twee stappen het graan en de peulvruchten pletten, kunnen wel alle granen en peulvruchten aan.

2.5.3 Malen Malen vindt in veel gevallen plaats met behulp van een hamermolen. Hoewel malen voor kippen dus vaak een te snel product oplevert, is het voor varkens de meest gebruikte bewerking. Bij de afstelling van de hamermolen, kan de fijnheid waarin het product gemalen wordt, bepaald worden. Hoe fijner de maling, hoe beter de inhoud beschikbaar komt voor het dier en hoe beter dus de vertering. Bij een te fijne maling blijven er echter geen vezels in het product over die zorgen voor structuur. Structuur bevordert weer een gezonde maag- en darmwerking en voorkomt onder andere het ontstaan van maagzweren. De vezels zorgen er ook voor dat de voedselbrij niet te snel door het maagdarmkanaal gaat, waardoor er voldoende tijd is om de voedingsstoffen op te nemen. De vezels zorgen ook voor een goede peristaltiek dat het transport van de voedselbrij verzorgt. Te fijne maling is dus ook niet goed. De ideale deeltjesgrootte ligt dus tussen de twee uitersten. Voor biggenvoer is dit 2 mm en voor zeugenvoer is dit 3 mm. Om te voorkomen dat de zeven moeten worden verwisseld, wordt op gesloten varkensbedrijven vaak gekozen voor een diameter van 2,5 mm.

Deel 4 Kostenafweging

1. Onderscheiden van teeltvoordelen en voervoordelen

Eén van de redenen waarom veehouders vaak overwegen eiwitrijk krachtvoer te telen is het idee van kostenbesparing. Door het omzeilen van de voerindustrie kunnen de transport- en verhandelingskosten worden uitgespaard. De praktijk is echter weerbarstiger. Zoals blijkt uit de volgende hoofdstukken, levert zelf telen van krachtvoer zeker niet altijd een kostenbesparing op. Als dit dus de enige motivatie is voor de teelt van het eigen krachtvoer, moet de beslisboom in deel 1, hoofdstuk 1 nog een keer goed worden doorlopen. Daarnaast is het belangrijk goed onderscheid te maken tussen het behalen van financieel voordeel bij de teelt, of bij het zelf samenstellen van een rantsoen en vervoederen van het krachtvoer. Het kan zijn dat bij de teelt financieel voordeel te behalen valt, maar niet bij het vervoederen. In dat geval kan het economisch slimmer zijn om het geteelde product te verkopen en krachtvoerbrok aan te kopen. Anderzijds kan het ook zo zijn dat er alleen financieel voordeel te behalen valt in het vervoederen en niet in de teelt. In dat geval is het economische slimmer om de grond voor andere teelten gebruiken en losse granen en peulvruchten aan te kopen. Het aanpassen van het voersysteem om losse krachtvoer bestanddelen te kunnen vervoederen, kan dus los staan van de beslissing om eigen krachtvoer te gaan verbouwen. Let wel: er wordt nu alleen over economische redenen gesproken. Zoals blijkt uit de eerder genoemde beslisboom zijn dit niet de enige redenen om deze teelt te overwegen.

2. Zelf telen of aankopen van peulvruchten en granen

2.1 Teeltkosten Bij de afweging van het zelf telen van peulvruchten en granen voor krachtvoer, moet de kostprijs van de

teelt en eigen opslag worden afgewogen tegen het aankopen van partijen via de graan- en peulvruchtenhandel. Hieronder volgt een indicatie van de kostprijs van het telen van peulvruchten en granen bij de verschillende opbrengstniveau's. De kosten voor de verschillende teelten en specifieke loonwerkkosten kunnen per post iets afwijken, maar het totaalbeeld vormt een goede indicatie.

Tabel 2.1 Kosten en baten van de teelt van peulvruchten en granen.

	Kosten en baten
Kosten	€/ha
Zaaizaad	120
Ploegen en zaaien	170
Onkruidbestrijding	60
Oogst	200
Eigen arbeid	150
	690
Baten	
Stro	120
	120
Netto kosten zonder pacht	570
Netto kosten met pacht	
Pachtsom € 300,-/ha	870
Pachtsom € 600,-/ha	1170

Tabel 2.2 Kostprijsberekening van voergranen en peulvruchten excl. opslagkosten¹.

Opbrengst	€ 300 pacht	€ 600 pacht
t/ha	€/kg	€/kg
3,0	0,29	0,39
4,0	0,22	0,29
5,0	0,17	0,23
6,0	0,15	0,20
7,0	0,12	0,17

¹ Kosten van opslag liggen tussen € 0,003/kg en € 0,02/kg.

Of de kostprijs voor de eigen teelt lager uitvalt dan het kopen op de vrije markt is afhankelijk van de te behalen opbrengsten, de pachtprijs van de grond en de prijzen in de markt.

Tabel 2.3 Minimaal rendabele opbrengsten voor mengteelten bij verschillende prijzen voor voergranen, -peulvruchten en pacht.

Marktprijzen (€/kg)			Minimaal rendabele opbrengst (t/ha)	
Peulvrucht	Graan	Mengteelt	€ 300 pacht	€ 600 pacht
0,23	0,18	0,20	4,5 - 5	6 - 6,5
0,30	0,24	0,26	3,5 - 4	4,5 - 5

2.2 Opslagkosten Zoals aangegeven moet naast de kosten voor de teelt ook rekening gehouden worden met kosten voor de opslag. De hoogte van deze kostenpost hangt echter sterk af van de wijze van opslaan die gekozen wordt. Voor het verkrijgen van een indicatie te krijgen volgen hieronder een aantal kostprijsberekeningen.

Melkveehouder Jan Hanenberg (Puiflijk, Gld.) heeft een tweedehands Petrus-silo met ventilatoren en vizels aangeschaft.

2.2.1 Opslag van droge peulvruchten en granen Het laten opslaan van droge granen en peulvruchten bij derden kost vaak rond de € 0,02/kg. Wie dit liever zelf in de hand wil houden, kan een graanopslag aanschaffen. Het meest voordelig is het overnemen van een tweedehands graanopslag. Met name Petrus-silo's, gemaakt van gebogen golfplaten elementen, zijn vaak voor weinig geld over te nemen, niet zelden inclusief ventilator, ventilatiepijpen en vizzels. Silo's van 35-50 ton kosten dan €1000-1500. Rekening houdend met een afschrijvingstijd van 10 jaar komen de opslagkosten (zonder stroomkosten) dan op slechts € 0,003-0,004/kg. Voor het los storten van (bijna) droge peulvruchten en granen wordt vaak aangeraden wat zuur toe te voegen om broei tegen te gaan. De kosten van dit aanzuren liggen rond de € 5/ton (6 liter zuur/ton). Hierdoor komen de kosten van deze vorm van opslag ook ongeveer uit op € 0,005/kg.

2.2.2 Opslag van vochtige peulvruchten en granen Wanneer voor de vochtige oogst wordt gekozen, moet het product gehamerd of geplet worden en daarna ingekuild. Daarbij kan gekozen worden voor 'baggen' of het inkuilen in een sleufsilos. Daarnaast moet ook nog een bacteriepreparaat of propionzuur worden toegevoegd om een goede

Voor 'baggen' hoeven geen grote investeringen gedaan te worden.

conservering te krijgen. Om een indicatie van de kosten te krijgen, volgt hier een kostenindicatie van een loonwerker:

Pletten	€ 14/ton
Baggen	€ 6/ton
Bacteriepreparaat of propionzuur	€ 5/ton
Totaal	€ 25/ton

De kosten voor alleen opslag zijn in dit geval dus €11/ton (€ 0,011/kg). Let op: dit zijn prijzen per ton vers product. Dat betekent een product met 35-40% vocht in plaats van 15% vocht.

3. Krachtvoerbrok of losse granen en peulvruchten

Of het vervangen van aangekocht mengvoer door losse granen en peulvruchten financieel voordeel oplevert, is vaak moeilijk eenduidig te bepalen. Dit hangt onder andere af van de graan- en peulvruchtenprijzen ten opzichte van de brokrijzen. Daarnaast moeten de extra kosten voor de bewerking van losse granen en peulvruchten worden meegenomen. Als extra complicerende factor moet echter ook worden meegenomen dat één kilo graan of peulvrucht niet eenvoudigweg één kilo brok vervangt. Bij melkkoeien blijkt dat ongeveer 10% minder kilo's aan granen en peulvruchten hoeven worden gevoerd ten opzichte van A-brok om dezelfde melkproducties te krijgen. Bij varkens- en kippenhouders moet vaak op maat een aanvullend brokje worden gemaakt dat anders qua samenstelling en prijs is dan de standaard brok. Een eenvoudig vergelijk is dus moeilijk te maken.

3.1 Kostenbesparing Zowel binnen de melkveehouderij als bij varkens en kippen blijkt dat het (deels) voeren van losse granen en peulvruchten vrij snel uit kan. De investeringen die gemaakt moeten worden om het vervoederen van deze losse producten mogelijk te maken kan vaak al binnen enkele jaren terugverdient worden (tabel 3.1). In 2005 is in samenwerking met een mengvoederfabrikant ook een berekening gedaan van de kostenbesparing die te halen valt in de varkenshouderij. Daar kwam de kostenbesparing per kilogram

Tabel 3.1 Kostenbesparing bij het aankopen van losse granen en peulvruchten bij een gemiddeld melkveehouderijbedrijf in 2005.

Benodigd krachtvoer		Prijs krachtvoer	Totale kosten
A-brok	75 ton	€ 0,24/kg	€ 18.000
Granen en peulvruchten	68 ton	€ 0,20/kg ¹	€ 13.500
Jaarlijkse besparing			€ 4.500

¹ 40% peulvruchten à € 0,24/kg en 60% graan à € 0,18/kg.

vervangen krachtvoer zelfs nog hoger uit dan de € 0,04 die in 2005 voor de melkveehouderijsector gold.

3.2 Extra investeringen Tegenover de besparingen in kosten staan de benodigde investeringen. Voor de *melkveehouderijsectoren* zijn deze investeringen nog gering. De aanschaf van een pletter ligt tussen de € 2.500 voor een tweerollige pletter en € 3.500 voor een drierollige. Samen met de aanschaf van wat extra vijzels om de producten van en naar de pletter te brengen zullen de totale investeringskosten uitkomen op € 4-5.000. Zoals te zien is in tabel 3.1 is deze investering al na één jaar terugverdiend wanneer al het krachtvoer door losse granen en peulvruchten wordt vervangen. Voor de *varkens- en de kippensector* zijn de investeringen vaak wat groter. Dit geldt niet voor brijvoeders, die al op het voeren van losse bestanddelen zijn ingesteld, of voor kippenhouders die de granen en peulvruchten alleen als strooigraan aan de kippen willen geven. Is dit niet het geval dan zal al snel gekozen moeten worden voor het aanschaffen van een kegemenger, mogelijk in combinatie met een CCM-bak. Wanneer het voer niet al geplet of gemalen in de kuil zit, zal ook nog een pletter of hamermolen moeten worden aangeschaft. Dit alles bij elkaar vraagt al snel een investering van € 10-15.000. Daar staat echter tegenover dat op een varkens- of kippenbedrijf vaak veel meer krachtvoer wordt gegeven in vergelijking met een melkveehouderijbedrijf. Is de totale jaarlijkse krachtvoerbehoefte op een melkveehouderijbedrijf met 50 melkkoeien in de orde van 75 ton, op een gesloten varkensbedrijf met 100 zeugen en 600 vleesvarkens is deze 600-650 ton. Wanneer 30% van het krachtvoer wordt vervangen door aangekochte granen en peulvruchten gaat dit al om 190 ton. Wanneer weer van het prijsvoordeel van € 0,04/kg wordt uitgegaan ten opzichte van aangekocht mengvoer

Tweerollige pletter bij melkveehouder Freddie Aalberts (Hasselt, Ov.).

dan gaat dit om € 7.600 per jaar. In 2 jaar is de investering dan terugverdiend.

Tabel 3.2 Prijsindicatie voor de aanschaf van machines en graanopslag.

Investering	Nieuw prijs	Tweede hands
Petrus silo (50 ton)		€ 1-2.000
Tweerollige pletter	€ 2.500	
Drierollige pletter	€ 3.500	
Hamermolen (350-750 kg/uur)	€ 3.000	
CCM-bak	€ 2.500	
Kegemenger (2500 ltr)	€ 5.500	€ 2.000

Literatuur

Deel 2 Teelt

- Beekman, J. (red.); 2004; **Teelt eigen krachtvoer op melkveehouderij bedrijven: Ervaringen van Overijsselse veehouders met de teelt, verwerking en het voeren van granen als krachtvoer**; Praktijkgids Voedergewassen; Stichting Stimuland Overijssel; Oldemarkt; 24 p.
- Becue K.; 2004; **Veldbonen een historisch gewas**; Landbouw en Techniek 06, 26 maart; p. 29
- Boekhoff, M. en M. de Visser; 2003; **Roeken en biologische maïsteelt: verslag workshop d.d. 27 februari 2003**; Bioveem rapport 3; Animal Science Group; Lelystad; 23 p.
- Darwinkel, A.; 1994; **Teelt van haver**; Teelthandleiding nr. 61; PAGV; Lelystad; 83 p.
- Eekeren, N. en M. de Visser; 2002; **Vogelvraat: stand van zaken voor de volgende aftrap**; vlugschrift 70; Louis Bolk instituut; Driebergen; p. 101-102
- Entrup N.L. et al.; 2003; **Fruytfolgewert von Körnerleguminosen**; UFOP-Praxisinformation; 1^e druk 2001; UFOP; Berlijn; 20 p.
- Ghaley, B.B. et al.; 2005; **Intercropping of wheat and pea as influenced by nitrogen fertilisation**; In: Nutrient Cycling in Agroecosystems, 73; p. 201-212
- Gondran, J. et al.; 1994; **Identification of diseases, pests and physical constraints in white lupin**; INRA editions; Versailles; 49 p.
- Hauggaard-Nielsen, H. et al; 2003; **The comparison of nitrogen use and leaching in sole cropped versus intercropped pea and barley**; In: Nutrient Cycling in Agroecosystems, 65; p. 289-300
- Kasper, G.; 2005; **Ingekuild vochtig graan in plaats van duur krachtvoer**; In: V-focus, februari-2005; p 22-23
- Neuvel, J.J.; 1991; **Teelt van tuinbonen**; Teelthandleiding nr. 33; PAGV; Lelystad; 62 p.
- PPO; 1985; **De teelt van voererwten**; Vlugschrift voor de landbouw nr. 387; Ministerie van Landbouw en Visserij; 8p.
- Schmiechen, U.; 2002; **Anbauratgeber Blaue Süsslupine**; UFOP-Praxisinformation; 1^e druk 2002; UFOP; Berlijn; 15 p.
- Verhoeven, F., M. Plomp en J. de Wit; 2006; **Voer voor discussie: strategieën om melkkoeien 100% biologische te voeren**, Louis Bolk Instituut; Driebergen
- Timmer, R.D.; 1989; **Teelt van droge erwten**; Teelthandleiding nr. 28; PAGV; Lelystad; 80 p.
- VETAB; 2005; **Praktijkgids biologische akkerbouw: deel veldbonen**; p17-18

Deel 3 Vervoeding

- Albar, J., F. Skiba, E. Royer en R. Granier; 2000; **Effects of the particle size of barley, wheat, corn or pea based diets on the growth performance of weaned piglets and on nutrient digestibility**; 32emes Journees de la Recherche Porcine en France, Paris, France, 1, 2 et 3 fevrier 2000 (32): 193-200
- Balkema-Boomstra, A.G.; 2004; **Nieuwe eiwitgewassen voor de voeding van biologische varkens**; PRI Nota 311; Plant Research International; Wageningen; 26 p.
- CVB; 2001; **Tabellenboek Veevoeding 2001: voedernormen landbouwhuisdieren en voederwaarde veevoerders**; Centraal Veevoederbureau; Lelystad; 110 p.
- Danner, E. E.; 2003; **Use of low-vicin/convicin faba beans (Vicia faba) in laying hens**; Archiv fur Geflugelkunde. 2003; (67) 6: 249-252.
- Farrell, D. J., R. A. Perez Maldonado en P. F. Mannion; 1999; **Optimum inclusion of field peas, faba beans, chick peas and sweet lupins in poultry diets. II. Broiler experiments**; British Poultry Science. 1999; (40) 5: 674-680.
- Govaerts, W., G. Iepema en N. van Eekeren; 2006; **Hoe 100% biologisch voeren?: Rantsoenen op een rij van zes melkgeitenbedrijven met 100% biologisch voer**; Biogeit, rapport 3; Louis Bolk Instituut; Driebergen; 23 p.

- Hammershoj, M. en S. Steinfeldt; 2005; **Effects of blue lupin (*Lupinus angustifolius*) in organic layer diets and supplementation with foraging material on egg production and some egg quality parameters.** Poultry Science. 2005; **(84)** 5: 723-733.
- Grosjean, F., C. Jondreville, I. Williatte Hazouard, F. Skiba, B. Carrouee en F. Gatel; 2000.; **Ileal digestibility of protein and amino acids of feed peas with different trypsin inhibitor activity in pigs.** Canadian Journal of Animal Science **(80)** 4: 643-652
- Klop, A. en J. van Riel; 2005; **Grof geplet graan verlaagt de voeropname: volkoren krachtvoer, fijn of grof?**; In: V-focus, oktober-2005; p 26-27
- Krimpen, M.M. van, J.G. Plagge en G.P. Binnendijk; 2004; **Erwten in voeders voor biologisch gehouden gespeende biggen;** Animal Sciences Group; Lelystad 1-15.
- Kwakernaak, C. en J.D. van der Klis; 2006; **De gemeten voederwaarde van lupine bij leghennen;** Proefverslag PLC-46; Schothorst Feed Research; Lelystad; 17 p.
- PCBT; 2006; **Teelt van eiwithoudende gewassen met als doel een 100% biologisch en streekeigen rantsoen;** eindrapport ADLO-demonstratieproject 2005-2006; Interprovinciaal Proefcentrum voor de Biologische Teelt; Rumbeke; België
- PCBT; 2007; **Professioneel op weg naar een 100 % biologische voederverzorging;** eindrapport ADLO-studieproject 2006-2007; Interprovinciaal Proefcentrum voor de Biologische Teelt; Rumbeke; België
- Peet-Schwering, C.M.C. van der, M.M. van Krimpen, P. Kemme, G.P. Binnendijk, J.T.M. van Diepen, A.W. Jongbloed en C. Henniphof-Schoonhoven; 2006; **Alternative protein crops in diets of organically housed weanling pigs.** Animal Sciences Group Lelystad 1-22.
- Petersen, U. en E. Schulz; 1978; **Suitability of field beans (*Vicia faba*), sweet lupins (*Lupinus luteus*) and rapeseed oilmeal (*Brassica napus napus*) as protein feeds for fattening pigs. 2. Results of feeding trials with growing pigs. 3. Discussion of results of feeding trials with growing pigs;** Landwirtschaftliche Forschung. 1978; **(31)** 2/3: 269-289.
- Schmidt, U.; 2001; **Körnerleguminosen in der Schweinefütterung; Erfolg im Stall (2):** 3-4.
- Schooten, H. van; 2006; **Invloed oogststadium wintertriticale op opbrengst, kwaliteit, conservering en broei;** Animal Science Group; Lelystad; 7 p.
- Sundrum, A. en K. Rübesam; 2003; **Bio-futter und Qualitätsoffensive.** Bioland **(2):** 16-17.
- Vermeij, I. (red.); 2005; **Teelt van voedergewassen en rantsoenen voor varkens en leghennen;** Rapport Intersectorale Samenwerking; Animal Science Group; Lelystad; 43 p.
- Verhoeven, F., M. Plomp en J. de Wit; 2006; **Voer voor discussie: strategieën om melkkoeien 100% biologische te voeren,** Louis Bolk Instituut; Driebergen
- Vuylsteke, I., L. Delanote, G. Leyssens; 2005; **Verslag BT05VEB-RAS01; Proefverslag van ALT-demonstratieproject: 'Teelt van eiwithoudende gewassen met als doel 100% biologisch en streekeigen rantsoen';** PCBT; Roembeke; 8 p.

Peulvruchten voor krachtvoer

Met de doelstelling voor het bereiken van 100% biologische grondstoffen in het krachtvoer is er een hernieuwde belangstelling gekomen voor de eigen teelt en vervoeding van peulvruchten op veehouderij bedrijven. Daar de teelt van peulvruchten in de biologische landbouw vaak als problematisch ervaren werd, was er een grote behoefte aan kennis omtrent dit onderwerp. Door peulvruchten te combineren met granen bleken veel van de teeltproblemen van peulvruchten op te lossen waardoor de weg van eigen teelt en vervoeding weer open kwam te liggen. In dit boekwerk is alle huidige kennis en ervaring rond de teelt, opslag en vervoeding van peulvruchten gebundeld en zo toegankelijk mogelijk opgeschreven voor al die veehouders die dit voor hun eigen bedrijf overwegen.