
  

Praktijkonderzoek naar de mogelijkheden voor 
het vroeg be‘indigen van fungicide 
behandelingen ter bestrijding van  

perenschurft  (Venturia pyrina) op Conference  
 

2013 
 
 

Marc Trapman (Bio Fruit Advies  ) 
Vincent Philion (IRDA, Saint-Bruno-de-Montarville, Qu Žbec) 

Bart Timmermans (Louis Bolk Instituut  ) 
Jan Koeckhoven 

Werkgroep Perenschurft 
 

Rapport BFA-1401 
juli  2014 

 
 
 

 
 
 
 
 

  

Uw sector investeert in dit project via het


 
Praktijkonderzoek Perenschurft 2013 

2 

 
Inhoud 

• Samenvatting 
• Inleiding 

o De werkgroep perenschurft 
• Doelstellingen 
• Proefopzet en uitvoering 

o Proefvelden 
o Waarnemingen 
o Statistische verwerking 

• Resultaten en discussie 
o Periode van scheutgroei en ÔgroeikrachtÕ 
o Het ontstaan van schurftsymptomen op de vruchten 
o De laatste effectieve bespuiting 
o Takschurft 
o Het absolute bestrijdingsresultaat 
o Aanzet tot een algemeen model 
o Consequenties voor het optreden van bewaarziekten 

• Conclusies uit het onderzoek 
• Conclusies voor de praktijk 
• Bijlagen 

 
 
Dit project werd uitgevoerd door Bio Fruit Advies in samenwerking met het Louis Bolk 
Instituut, Jan Koeckhoven, en de leden van de Werkgroep Perenschurft. Vincent Philion 
(Research and Development Institute for the Agri-Environment, QuŽbec, Canada) verzorgde 
de statistische analyse van de resultaten. Het onderzoek werd gefinancierd door  het 
Productschap Tuinbouw, de telervereniging Prisma, en Bio Fruit Advies. De Werkgroep 
Perenschurft functioneerde in 2013 als ÒPraktijknetwerk perenschurftÓ binnen de regeling 
Praktijknetwerken in de Landbouw van het ministerie van Economische Zaken, Landbouw en 
Innovatie (EL&I). 
 
 
 
 
 
 
  


 
Praktijkonderzoek Perenschurft 2013 

3 

In 2013 leverde de Werkgroep Perenschurft opnieuw een grote prestatie door op 16 bedrijven 
uitgebreide praktijkproeven uit te voeren. 
De resultaten bevestigen de resultaten uit 2012. Maar tijdens de uitwerking van de 
reusachtige berg gegevens bleken niet alleen de bespuitingen, maar ook de factoren ÔgroeiÕ  
en ÔschurftdrukÕ een belangrijk invloed te hebben op de schurftaantasting. We hebben dit 
altijd vermoed, maar alleen door de magie van Vincent als onze ÔWizzard of RÓ *) kon de 
relatie tussen deze factoren in beeld worden gebracht, en konden uit de resultaten praktische 
aanwijzingen worden afgeleid. 
  
In het voorjaar 2014 dachten we dat we het wisten: de schurftbestrijding op Conference moet 
tot juni intensief zijn, maar kan daarna stoppen. Maar zodra je de natuur een van haar 
wetmatigheden ontfutselt, confronteert ze je met een nieuwe uitdaging. Voorjaar 2014 
ontstond volledig onverwacht al in mei schurftaantasting op de bladeren van Conference op 
veel biologische bedrijven in Nederland en Belgi‘. Ondanks regelmatige bespuitingen 
ontstond meer bladaantasting dan we de afgelopen jaren op onze onbehandelde percelen 
hebben gezienÉ.. 
 
Wat we tot nu toe hebben ontdekt staat, maar er is voor de Werkgroep Perenschurft nog 
volop werk te doenÉÉ. 
 
 
Marc Trapman 
18-7-2014 
 
 
 
   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
*) R is een krachtig en veelzijdig open source statistisch programma dat door informele wereldwijde 
samenwerking continu word verrijkt met functies en mogelijkheden. 
http://www.r-project.org  


 
Praktijkonderzoek Perenschurft 2013 

4 

Samenvatting 
 
Meer dan 50% van het Nederlandse en Belgische fruitteelt areaal bestaat uit peer, waarvan 
90% de vari‘teit Conference.  Effectieve bestrijding van perenschurft (Venturia pyrina) is een 
basisvoorwaarde voor een succesvolle Conferenceproductie, zowel in de ge•ntegreerde- als in 
de biologische teelt.  Conference is in vergelijking tot andere perenvari‘teiten weinig 
gevoelig voor perenschurft. Toch verloopt de bestrijding van perenschurft in de biologische 
teelt problematisch. Waar de bestrijding mislukt, kan meer dan 50 % productieverlies 
optreden. Ook in de ge•ntegreerde teelt is perenschurft belangrijker geworden. 
De Werkgroep Perenschurft werd opgericht in 2010 en verzamelt in samenwerking met het 
Proefcentrum voor Fruitteelt  (PCF) in Belgi‘, het Louis Bolk Instituut, en Bio Fruit Advies 
kennis over infectiebiologie en praktische bestrijdingsmogelijkheden voor perenschurft. De 
werkgroep voerde daartoe in 2011, 2012 en 2013 uitgebreide detail- en praktijkproeven uit 
waarvan de resultaten eerder werden gepubliceerd.  
 
Voorgaand onderzoek toonde aan dat vruchten vooral in het voorjaar door schurft kunnen 
worden aangetast en dat fungicidebehandelingen in de zomer geen bijdrage meer leveren aan 
het bestrijdingsresultaat. Bij de omzetting van de onderzoeksresultaten tot een praktisch 
advies voor verschillende uitgangssituaties, ontstonden enkele praktische vragen waarop in 
2013 een antwoord werd gezocht. Het onderzoek vond plaats op 13 biologische en 3 
ge•ntegreerde fruitbedrijven in Nederland en Belgi‘ . Op ieder proefveld werd een reeks van 
representatieve proefobjecten aangelegd waar  het fungicide schema op verschillende 
momenten na de bloei werd be‘indigd.  Op de proefvelden werden waarnemingen gedaan 
naar het groeiverloop van de bomen, en het ontstaan van schurftsymptomen op de vruchten 
gedurende het groeiseizoen en tijdens en na de bewaring. In februari 2014 werden  
waarnemingen naar het voorkomen van takschurft gedaan. Na statistische verwerking van de 
resultaten kon het volgende worden geconcludeerd: 
 
• De bijdrage van opeenvolgende fungicidebespuitingen voor het voorkomen van 

vruchtaantasting door perenschurft op Conference neemt af gedurende de 140 dagen dat 
de vruchten groeien van bloei tot oogst. De resultaten in 2013 bevestigen de in 2012 
behaalde resultaten. 
 

• Na een bepaald aantal dagen na volle bloei leveren fungicidebespuitingen gŽŽn bijdrage 
meer aan het bestrijdingsresultaat. Voor de individuele proefvelden was dit 13 tot 128 
dagen, met een mediaan van 51 dagen na volle bloei.   

 
• Schurftdruk ( als vruchtaantasting in 2012), groeikracht ( als het aantal nog groeiende 

scheuten 15 juli), en de datum dat de bespuitingen be‘indigd werden hadden een 
significante invloed op het bestrijdingsresultaat.  
 

• Bij een geringe schurftaantasting in het voorgaand jaar ( <5% vruchten met schurft) en 
een gemiddeld groeiniveau, waren de uitgevoerde bespuitingen effectief, en konden de 
behandelingen op de individuele proefvelden 13 tot 79 dagen na de volle bloei worden 
gestopt zonder dat economische schade aan de oogst ontstond, en zonder een toename van 
takschurft. Uit een analyse waarin alle proefobjecten werden betrokken volgt dat in deze 
boomgaardsituatie na 75 dagen geen effect van de bespuitingen meer kan worden 
aangetoond.  

 
• Uit de analyse waarin alle proefobjecten werden betrokken blijkt dat bij matige 

schurftaantasting in het voorgaand jaar ( 5-10% vruchten met schurft), tot een gemiddeld 


 
Praktijkonderzoek Perenschurft 2013 

5 

groei niveau, bespuitingen na 100 dagen geen effect meer hadden. Het uiteindelijke 
bestrijdingsresultaat was echter vaak onvoldoende. 

  
• Bij een zware schurftaantasting in het voorgaande jaar (>10% vruchten met schurft), 

en/of een sterke groei waren de uitgevoerde bespuitingen onvoldoende effectief. Voor 
deze individuele proefvelden was de datum waarna bespuiting geen effect meer hadden 
19- 43 dagen na volle bloei, wat betekend dat de aantasting vroeg is ontstaan, en het al 
vroeg geen zin meer had om door te spuiten. Uit de analyse waarin alle proefobjecten 
werden betrokken blijkt voor deze situaties een zeer grote variatie in bestrijdingsresultaat. 
Vermoedelijk is de kwaliteit van de uitgevoerde bespuitingen (spuitmomenten, 
spuittechniek, doseringen, middelenkeuze enz.) van doorslaggevend belang. Het 
uiteindelijke bestrijdingsresultaat was echter zelden voldoende. 

 
• De takschurftaantasting die in 2013 ontstond was sterk gerelateerd aan de 

vruchtaantasting. Bij een effectieve bestrijding van vruchtschurft hoeft het fungicide 
schema in de zomer niet  langer worden voortgezet om het ontstaan van  takschurft te 
voorkomen. 

 
• Er was geen relatie tussen het moment dat de fungicide bespuitingen werden be‘indigd, 

en het optreden van bewaarziekten. De resultaten in 2013 bevestigen de in 2012 behaalde 
resultaten. 

 
 

Conclusies voor de praktijk 
 
De schurftbestrijding op peer wordt in het voorjaar gewonnen of verloren.  
De schurftdruk en het groeiniveau hebben een grote invloed op de kans om schurft effectief 
te kunnen bestrijden. De in 2013 toegepaste spuitschemaÕs waren in het algemeen niet 
voldoende effectief om in situaties met een verhoogde schurftdruk en sterkere groei een goed 
eindresultaat te bereiken. 
De strategie voor schurftbestrijding op Conference in het voorjaar moet worden verbeterd om 
ook bij verhoogde infectiedruk voldoende effectiviteit te bereiken. Op percelen met een 
verhoogde schurftdruk is beperking van de groei een absolute voorwaarde om schurft 
effectief te kunnen bestrijden.  
 
 
 
 
 
 
 

 
 
  


 
Praktijkonderzoek Perenschurft 2013 

6 

Inleiding 
 
Meer dan 50% van het Nederlandse fruitteelt areaal bestaat uit peer, waarvan 90% de 
vari‘teit Conference.  Effectieve bestrijding van perenschurft (Venturia pyrina) is een 
basisvoorwaarde voor een succesvolle Conferenceproductie zowel in de ge•ntegreerde- als in 
de biologische teelt.  Conference is in vergelijking tot andere perenvari‘teiten weinig 
gevoelig is voor de ziekte perenschurft. Toch verloopt de bestrijding van perenschurft in de 
biologische teelt problematisch. Waar de bestrijding mislukt kan meer dan 50 % 
productieverlies optreden. In de ge•ntegreerde fruitteelt neemt het belang van perenschurft 
toe, maar treedt tot nog toe slechts incidenteel aanzienlijke productieuitval door 
schurftaantasting op.  
De indruk bestaat dat de schurft schimmel in de loop van de afgelopen tien jaar steeds beter 
in staat is Conference aan te tasten, wat het gevolg zou kunnen zijn van een genetisch 
selectieproces in de schurftpopulatie door de sterke toename van het teeltoppervlak van 
Conference in Nederland en Belgi‘, en de teelt in steeds grotere monoculturen. 
 
Het schurft-waarschuwingssysteem dat de fruittelers begeleidt bij de schurftbestrijding is 
gebaseerd op kennis over appelschurft (Venturia inaequalis). De infectiebiologie van 
perenschurft is echter op een aantal belangrijke punten fundamenteel verschillend van 
appelschurft. Ons gebrek aan inzicht in de infectiebiologie van perenschurft is ŽŽn van de 
oorzaken van de problemen bij de schurftbestrijding op peer. 
 
  
De werkgroep perenschurft 
De Werkgroep Perenschurft werd opgericht in 2010. De werkgroep bestaat uit biologische 
fruittelers en verzamelt in samenwerking met het Proefcentrum voor Fruitteelt  (PCF) in 
Belgi‘, het Louis Bolk Instituut, en Bio Fruit Advies kennis over infectiebiologie en 
praktische bestrijdingsmogelijkheden voor perenschurft. De werkgroep voerde daartoe in 
2011 en 2012 uitgebreide detail- en praktijkproeven uit waarvan de resultaten eerder werden 
gepubliceerd.  
Het werk van de werkgroep heeft het inzicht in de infectiebiologie van perenschurft sterk 
vergroot. Er kon worden aangetoond dat de schurftaantasting op Conference vruchten met 
name vroeg in het jaar, tussen maart en juni, ontstaat, en dat bespuitingen met fungiciden in 
de zomermaanden weinig tot niets aan het bestrijdingsresultaat bijdragen.   
Er blijkt sprake te zijn van  ÒVroege vruchtinfecties met uitgestelde expressie Ò.  De vruchten 
van conference ontwikkelen tijdens hun groei een ontogenetische resistentie 
(=ouderdomsresistentie) waardoor zij in de loop van de zomer steeds minder gevoelig 
worden voor schurftinfecties, en opgetreden infecties een steeds langer tijd nodig hebben om 
zichtbaar te worden. (= toename incubatieperiode)  
 
 

 
  


 
Praktijkonderzoek Perenschurft 2013 

7 

Doelstellingen 
 
Bij de omzetting van de onderzoeksresultaten tot een praktisch advies hoe en hoe lang in een 
individuele boomgaard moet worden behandeld met fungiciden om vruchtschurft te 
voorkomen ontstaan enkele praktische vragen waarop in 2013 een antwoord werd gezocht: 
 
1- Het vermoeden bestaat dat het stoppen met de fungicidebehandelingen voordat de 
scheutgroei is be‘indigd de kans vergroot op aantasting van de jonge scheuten, en leidt tot 
ÔtakschurftÕ. Dit zou de infectiedruk in de volgende jaren verhogen, wat uiteraard ongewenst 
is. In een duurzame schurftbestrijdingsstrategie voor Conference moet vruchtschurft worden 
voorkomen zonder het inoculum voor het volgende jaar te vergroten.  In de proefvelden 
zullen waarnemingen naar de scheutgroei, en naar aantasting door takschurft worden gedaan 
om vast te stellen of dit een re‘el risico is. 
 
2- Onderzoek in Nederland en Belgi‘ in de afgelopen jaren toonde aan dat schurftaantasting 
op vruchten van Conference vooral v——r 1 juli  ontstaat. Praktijkonderzoek in 2013 moet dit 
nogmaals bevestigen. Door in de proefopzet voor 2013 een extra object op te nemen waar de 
behandelingen al twee weken na de bloei worden gestopt leren we in hoeverre behandelingen 
in de eerste weken na de bloei aan de schurftbestrijding bijdragen. 
 
3- Fruittelers merken dat problemen  met de schurftbestrijding vooral optreden in gedeelten 
van boomgaarden waar de bomen sterk groeien. Het is mogelijk dat op percelen die sterk 
groeien langer moet worden doorgespoten om een effectieve schurftbestrijding te bereiken 
zonder opbouw van takschurft. 
 
4- Fruittelers merken dat problemen  met de schurftbestrijding vooral optreden in percelen 
waar in de voorgaande jaren al schurftaantasting voorkwam waardoor de infectiedruk hoger 
is. Het is mogelijk dat op percelen  met een verhoogde infectiedruk langer moet worden 
doorgespoten om een effectieve schurftbestrijding te bereiken. 
 
5- Fruittelers veronderstellen dat hun fungicidebehandelingen gedurende de zomer ook een 
nevenwerking hebben op het ontstaan van vruchtrot. Meermaals is aangetoond dat deze 
nevenwerking zeer gering is, maar in de praktijk worden desalniettemin volop behandelingen  
voor dit doel geadviseerd. 
De vruchten uit de proefvelden zullen na bewaring worden beoordeeld op aantasting door 
schurft en vruchtrot om vast te stellen of het vroeg be‘indigen van de 
fungicidenbehandelingen leidt tot een toename van de uitval door bewaarziekten. 
 
 

 
 
  


 
Praktijkonderzoek Perenschurft 2013 

8 

Proefopzet en uitvoering 
 

Proefvelden 
Het onderzoek werd uitgevoerd op 13 biologische en  3 ge•ntegreerde fruitteelt bedrijven in 
Nederland en Belgi‘. (Overzicht deelnemers in bijlage 1) Er werden proefpercelen gezocht 
met een grote variatie in schurftaantasting in het voorgaande jaar (2012). 
Op  ieder bedrijf werd een reeks van representatieve proefobjecten aangelegd waar op 
verschillende momenten gedurende het groeiseizoen de bespuitingen met fungiciden werden 
gestopt. Alle bespuitingen werden door de telers met hun standaard spuitapparatuur 
uitgevoerd. Als bedrijfsstandaard diende de rest van het proefperceel waar het fungicide 
programma tot de oogst werd voortgezet. Het moment van stoppen van de fungicide 
behandelingen werd  gerelateerd aan de datum van volle bloei. Afhankelijk van de 
mogelijkheden van het proefperceel en de wensen van de proefveldhouder werd in overleg 
het aantal objecten, de stop data, en de indeling van het proefveld vastgesteld. Tabellen 1 en 2 
geven een overzicht van de proefobjecten op de deelnemende bedrijven. In tabel 2 zijn de 
stop momenten van de objecten aangegeven als aantal dagen na volle bloei van het 
proefperceel om de resultaten over de deelnemende bedrijven en jaren te kunnen vergelijken. 
 
Tabel 1 Proefvelden praktijkonderzoek perenschurft 2013 en stop data van de objecten 

 
 
Tabel 2 Stop momenten van de objecten in dagen na volle bloei van het proefperceel. 

 
 
  

!"#$%&$'($)*+,-. /*&"0123$)*
4$3*5120"%3*
+,-+

6#''$*
7'#$8*
+,-.

9$("8:%5*
512$4;

- + . < = >

1 Bio Konijn,)Middenbeemster 3 08505513 15505513 26505513 13506513 04507513 05508513 13509513

2 Bio Olmenhorst,)Lisserbroek 13 08505513 14505513 28505513 11506513 02507513 06508513 07509513

3 Bio Meeuwse,)Marknesse 3 08505513 28505513 11506513 02507513 12507513 06508513 18509513

4 Bio Pouw)Schalkwijk 10 06505513 12505513 06506513 08507513 31507513 18509513

5 Bio Peters,)Lobith 2 04505513 14505513 10506513 01507513 06508513 19509513

6 Bio Weckx,)Assent 12 02505513 09505513 28505513 02507513 04508513

7 Bio Van)Acker,)Hulst 75 03505513 25505513 24506513 30508513

8 Bio Levels,)Mijel 5 02505513 21505513 04507513 15508513

9 Bio Bleeser,)Rummen 11 03505513 22505513 11506513 17508513

10 Bio Van)Osch,)Biddinghuizen 5 08505513 25505513 11506513 02507513 05508513 08509513

11 Bio Damen,)Dronten 15 08505513 23505513 !"#$"#%& 26507513

12 Bio Grammen,)Tienen 75 03505513 09505513 24505513 07506513 05507513 24507513

13 Bio Verhemeldonck 0 02505513 15505513 26508513

14 Geïnt. Van)Rijn,)Cothen 0 06505513 03506513 07509513

15 Geïnt. A)Van)Wijk,)t’)Goy) 0 06505513 20506513 07509513

16 Geïnt. Merkens,)Cothen 0 06505513 14505513 04506513 07509513

?;3;*';;353$%0)@818($7$5A0838)@*8)*($*A"#$%#7:$13$)

!"#$%&$'($)*+,-. /*&"0123$)*
4$3*5120"%3*
+,-+

6#''$*
7'#$8*
+,-.

!""#$#%&'()*+,+-%.%$/(+#+)*&+)&-"*%)&)"&0122%.21%+
9$("8:%5*
512$4;

- + . < = >

1 Bio Konijn,)Middenbeemster 3 08505513 7 18 36 57 89 128

2 Bio Olmenhorst,)Lisserbroek 13 08505513 6 20 34 55 90 122

3 Bio Meeuwse,)Marknesse 3 08505513 20 34 55 65 90 133

4 Bio Pouw)Schalkwijk 10 06505513 6 31 63 86 135

5 Bio Peters,)Lobith 2 04505513 10 37 58 94 138

6 Bio Weckx,)Assent 12 02505513 7 26 61 94

7 Bio Van)Acker,)Hulst 75 03505513 22 52 119

8 Bio Levels,)Mijel 5 02505513 19 63 105

9 Bio Bleeser,)Rummen 11 03505513 19 39 106

10 Bio Van)Osch,)Biddinghuizen 5 08505513 17 34 55 89 123

11 Bio Damen,)Dronten 15 08505513 15 49 79

12 Bio Grammen,)Tienen 75 03505513 6 21 35 63 82

13 Bio Verhemeldonck 0 02505513 13 116

14 Geïnt. Van)Rijn,)Cothen 0 06505513 28 124

15 Geint. A)Van)Wijk,)'t)Goy) 0 06505513 45 124

16 Geint. Merkens,)Cothen 0 06505513 8 29 124


 
Praktijkonderzoek Perenschurft 2013 

9 

Waarnemingen 
De telers (de proefveldhouders) noteren de datum van volle bloei van Conference voor hun 
proefperceel, en de details van iedere uitgevoerde fungicidebehandeling. 
 
Om de groeikracht van het proefperceel te bepalen werden van juni tot augustus 
waarnemingen gedaan naar het aantal nog actief groeiende scheuten per boom. Daarvoor 
werden op een deel van de proefvelden 10 bomen gemerkt, en werd van iedere boom iedere 7 
tot 14 dagen het aantal groeiende scheuten genoteerd. Op de andere proefvelden werden deze 
waarnemingen minder frequent uitgevoerd. 
 
Van de meeste proefvelden was de schurftaantasting in 2012 bekend uit het onderzoek dat de 
werkgroep in 2012 uitvoerde, of waarnemingen die in het kader van advieswerk in 2012 
werden uitgevoerd. Van nieuwe proefpercelen kon de uitgangsdruk goed worden ingeschat 
op basis van de eigen waarnemingen van de telers in 2012. 
 
In juni, juli  en augustus werden in alle proefvelden waarnemingen gedaan naar de mate van 
voorkomen van vruchtschurft. Daarbij werd in ieder object in een random monster van 500 
vruchten het aantal aangetaste peren bepaald. 
 
Vlak voor de oogst werden in alle proefvelden per proefobject  random vijf steekproeven  
genomen ieder ter grootte van een EPS middelkist (70-100 vruchten per steekproef). Daarbij 
werden geen vruchten genomen van de randbomen van de objecten. Verder werden voor de 
steekproeven geen mengmonsters genomen. Van opeenvolgende bomen werd een tak 
gekozen en leeg geoogst in de EPS kist tot dat deze vol was waarna met een volgende kist 
aan een volgende boom werd begonnen. Iedere kist is daardoor representatief voor ŽŽn of 
enkele opeenvolgende bomen in het proefveld en reflecteert zo de spreiding in het proefveld. 
Er werden geen rotte vruchten of vruchten met open beschadigingen in het monster 
opgenomen maar verder werd niet geselecteerd op maat of andere uiterlijke kenmerken van 
de vruchten. 
Alle monsterkisten van alle proefvelden werden centraal bewaard op het bedrijf van William 
Pouw in Schalkwijk bij -0.5 C. De proefkisten van de verschillende proefvelden en objecten 
werden daarbij random gestapeld op pallets. 
Op 28 oktober en 20 februari werden alle monsters beoordeeld op vruchtschurft, zwartrot en 
bewaarrot. De beoordelingen weden uitgevoerd door een grote groep telers en vrijwilligers 
die vooraf werden ge•nstrueerd. 
Voor de beoordeling van de mate van aantasting van een vrucht door schurft werd de 
volgende schaal in 5 klassen gehanteerd: 
 

0 =  Geen schurft 
1 =  Minimaal aangetast, 1 of 2 vlekjes of < 1 cm2 vruchtoppervlakte    
2 =  3-5 vlekken of  >1 cm2 < 5 cm2  
3 =  5-10 vlekken of 5-10 cm2    
4 =  Zwaar aangetast (meer dan 10 vlekken of > 10  cm2 ) 

 
Rotte vruchten werden als ÔrotÕ genoteerd zonder een nadere aanduiding van het soort 
vruchtrot. Bij de eerste beoordeling op 28 oktober werden alle rotte vruchten verwijderd. 
 
In februari 2014 werden van ieder proefveld en ieder object 30 twijgen geknipt voor een 
boordeling op het voorkomen van takschurft. De twijgen werden op 20 februari beoordeelt. 
Daarbij werd van iedere twijg de lengte, en het aantal takschurftlesies genoteerd. 
 


 
Praktijkonderzoek Perenschurft 2013 

10 

Statistische verwerking 
De statistisch verwerking van de gegevens vond plaats in nauwe samenwerking met Vincent 
Philion, fytopatholoog bij IRDA Saint-Bruno-de-Montarville in QuŽbec, gespecialiseerd in 
biologie en epidemiologie van  ziekten van fruitbomen. 
Hij maakte bij de verwerking gebruik van de mogelijkheden van R, een open source 
statistisch pakket. http://www.r-project.org 
De voor de analyse gebruikte statistische modellen en methoden worden bij de beschrijving 
van de resultaten toegelicht. 
 
 
 
 
 

  


 
Praktijkonderzoek Perenschurft 2013 

11 

Resultaten en discussie 
 

Periode van scheutgroei en ÔgroeikrachtÕ 
In de proefvelden werden in de loop van de zomer 2013 waarnemingen naar het aantal 
groeiende scheuten per boom uitgevoerd om de resultaten van de schurftbestrijding aan de 
groeikracht van het proefperceel te kunnen relateren, en om percelen met een ÔsterkeÕ, 
ÔgemiddeldeÕ en ÔzwakkeÕ groei met een objectief getal te kunnen karakteriseren. Figuren 1 
en 2 tonen de resultaten van de waarnemingen op de percelen waar regelmatig waarnemingen 
werden uitgevoerd. Om de groei op percelen met verschillende plantsystemen te kunnen 
vergelijken werden de resultaten omgerekend naar aantal groeiende scheuten per hectare. 
(Figuur 2) 
 
Figuur 1: Aantal groeiende scheuten per boom zomer 2013. 
  

 
 
In de loop van juni en juli nam het aantal nog groeiende scheuten snel af. Het proefperceel 
van William Pouw dat door de werkgroepleden tijdens een bezoek op 19 juli gekarakteriseerd 
werd als een sterk groeiend perceel valt vooral op doordat de groei lang doorgaat. Als 
ijkmoment voor het karakteriseren van het groeiniveau van de proefpercelen werd het aantal 
nog groeiende scheuten op 15 juli gekozen. (Figuur 3). Deze getallen werden als de 
groeikracht van het perceel bij de statistische verwerking gebruikt. Voor het formuleren van 
de bestrijdingsdrempels werd uit het overzicht over de percelen de volgende indeling in 
klassen afgeleid: 
 

• Sterke groei meer dan 100.000 groeiende scheuten per hectare op 15 juli 
• Normale groei 10.000-100.000 groeiende scheuten per hectare op 15 juli. 
• Zwakke groei minder dan 10.000 groeiende scheuten per hectare op 15 juli 

 
 
 
 
 

!"

#!"

$!"

%!"

&!"

'!!"

'#!"

'$!"

'%!"

'&!"

#%()*+" ',(-./0" !,(-.10" #,(-.10" '$(2.30" !4(5*60" #4(5*60"

!"
#$

"%
&

'()
*+

*#
,*

&
-.

/*
0$

*#
&

1*
(&

2)
)3

&

!"#$"%&'()*+*#,*&-./*0$*#&1*(&2))3&4)#5*(*#.*&6789&

78/+-/("*/9*1*":+-"#$%#";8)*/<=2"

>**.?5*"@(=223"%&A!"B299*/<=2"

@2/"C5D="@(=223"''%%!"B299*/<=2"

E8.?"*/9*1*":+-"'$A'";8)*/<=2"

E*B*:5"*/9*1*":+-"44!!";8)*/<=2"

F2)*/"@(=223"G&!!"B299*/<=2"

H:2))*/"*/9*1*":+-"'G!!";8)*/<=20"

I*+/:8J*"*/9*1*":+-"'G4#";8)*/<=20"


 
Praktijkonderzoek Perenschurft 2013 

12 

Figuur 2: Aantal groeiende scheuten per hectare zomer 2013. 
 

 
 
 
 
Figuur 3: Aantal groeiende scheuten per hectare op 15 juli 2013. 
 

 
 
 
 

!"

#!!!!"

$!!!!!"

$#!!!!"

%!!!!!"

%#!!!!"

&!!!!!"

%'()*+" $#(,-./" !#(,-0/" %#(,-0/" $1(2-3/" !&(4*5/" %&(4*5/"

!"
#$

"%
&

'()
*+

*#
,*

&
-.

/*
0$

*#
&

1*
(&

/*
.$

"(
*&

!"#$"%&'()*+*#,*&-./*0$*#&1*(&/*.$"(*&2)#3*(*#.*&4567&

67.+,.("*.8*0*"9+,"%1'%":7)*.;<2"

=**->4*"?(<223"'@A!"B288*.;<2"

?2."C4D<"?(<223"$$''!"B288*.;<2"

E7->"*.8*0*"9+,"$1A$":7)*.;<2"

E*B*94"*.8*0*"9+,"&&!!":7)*.;<2"

F2)*."?(<223"G@!!"B288*.;<2"

H92))*."*.8*0*"9+,"$G!!":7)*.;<2/"

I*+.97J*"*.8*0*"9+,"$G&%":7)*.;<2/"

0"

50000"

100000"

150000"

200000"

250000"

300000"

350000"

Va
n"A
cke
r"

Po
uw
"

Da
me
n"

Ko
nij
n"

Pe
ter
s"

Ble
ese
r"O
bj"
1"

Me
eu
ws
e"

Va
n"O
sch
"

Gr
am
me
n"

Ve
rhe
me
ldo
nc
k"

Va
n"W

ijk
"

We
ckx
"

Va
n"R
ijn
"

Ble
ese
r"O
bj"
2"

Le
ve
ls"

!"#$"%&'()*+*#,*&-./*0$*#&1*(&/*.$"(*&23&40%+&5)#6*(*#.*&&7829&


 
Praktijkonderzoek Perenschurft 2013 

13 

Ontstaan van schurftsymptomen op de vruchten gedurende het 
groeiseizoen en bewaring 
 
Het ontstaan van schurftsymptomen op de vruchten werd gevolgd door waarnemingen 
gedurende het groeiseizoen en tijdens de bewaring. Bijlage 2 geeft een overzicht van de 
resultaten van de waarnemingen per proefveld en object. De waarnemingen in de eerste week 
van juni gaven voor veel bedrijven onbetrouwbare uitkomsten doordat op de jonge vruchten 
veel zwartgekleurde schilverruwing voor kwam. Deze resultaten zijn geschrapt. 
In juni en juli werd de eerste schurftaantasting zichtbaar op percelen waar de bespuitingen al 
in mei werden be‘indigd. Op percelen met een hoge schurftdruk werd in de objecten waar in 
mei de behandelingen werden be‘indigd de eerste vruchtaantasting gemiddeld 48 (31-67) 
dagen na de laatste behandeling gevonden. Op de objecten van deze percelen  waar in juni de 
behandelingen werden be‘indigd werd de eerste vruchtaantasting  gemiddeld 42 (35-62) 
dagen na het be‘indigen van het fungiciden schema gevonden. Uitgaande van de kortste 
interval tussen laatste bespuiting en eerste schurftsymptomen van 31-35 dagen, en 
aannemende dat de laatste bespuiting nog ca. 5 dagen bescherming heeft geboden, was de 
incubatietijd van schurftinfecties op vruchten van Conference in mei en juni minimaal 26-30 
dagen.  De sterkste toename van de aantasting vond in alle objecten na half augustus plaats.  
Opvallend is dat bij de eerste waarnemingen bij van Acker op 25 juni evenveel schurft werd 
gevonden in het object waar 25 mei werd gestopt, als op het object waar de laatste bespuiting 
een dag voor de waarneming (24 juni) werd be‘indigd. Hieruit volgt dat in dit proefveld de 
bespuitingen v——r het stop moment niet volledig effectief zijn geweest. 
 
 
Figuur 4: Het ontstaan van schurftsymptomen op Conference vruchten de proefvelden in 
2013 waar een aanmerkelijke aantasting ontstond. 

 

  

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.(

)/
&

0"

12#%$))/$"3.&"3%,*+()*+,%-"4#"54&6$%$&*$"
#%4$63$78"9%.''$&:";<=>"

!,-./0#

%'-./0#

!*-123#

%'-12<#

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.)

/&
0"

12#%$))3$"4.&"4%,*+()*+,%-"5#"65&7$%$&*$"
#%5$74$89":5,;<"=>?@"

$%-./0#

!)-123#

!+-12<#

&$-12<#

$+-=/>#


 
Praktijkonderzoek Perenschurft 2013 

14 

  

  

  
 
 
 
  
  

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.)

/&
0"

12#%$))3$"4.&"4%,*+()*+,%-"5#"65&7$%$&*$"
#%5$74$89":$$$,;)$<"=>?@"

%+-./0#

$$-123#

!%-12<#

$%-12<#

!)-526#

$,-=/>#

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.(

)/
&

0"

12#%$))/$"3.&"3%,*+()*+,%-"4#"54&6$%$&*$"
#%4$63$78"97$$)$%:";<=>"

%%-./0#

$$-123#

$*-526#

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.(

)/
&

0"

12#%$))/$"3.&"3%,*+()*+,%-"4#"54&6$%$&*$"
#%4$63$78"9.&":)*+;"<=>?"

%(-./0#

$$-123#

!%-12<#

!(-526#

!+-=/>#

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.)

/&
0"

12#%$))3$"4.&"4%,*+()*+,%-"5#"65&7$%$&*$"
#%5$74$89":8'$&+5%)(;"<=>?"

$'-./0#

%+-./0#

$$-123#

!%-12<#

!)-526#

!,-=/>#

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.)

/&
0"

12#%$))3$"4.&"4%,*+()*+,%-"5#"65&7$%$&*$"
#%5$74$89":5&3;&<"=>?@"

$'-./0#

%)-./0#

$&-123#

!'-12<#

!(-526#

$&-=/>#

!"!#

$!"!#

%!"!#

&!"!#

'!"!#

(!"!#

)!"!#

*!"!#

+!"!#

,!"!#

$!!"!#

!)-./0# %(-1234# $'-5264# !&-7894# %%-37:4# $$-1534# !%-.;94#

!"
#$

%
$&

"'$
("

)*
+

,%
-.

.&
.)

/&
0"

12#%$))3$"4.&"4%,*+()*+,%-"5#"65&7$%$&*$"
#%5$74$89":$($%);"<=>?"

$'-./0#

$!-123#

!$-12<#

!)-526#

$,-=/>#


 
Praktijkonderzoek Perenschurft 2013 

15 

Vruchtaantasting: de laatste effectieve bespuiting 

 
Figuur 5 toont voor ieder perceel de relatie tussen de dag dat de laatste bespuiting is 
uitgevoerd in dagen na volle bloei, en het percentage vruchten met schurft na bewaring. ( 
Incidence 0-1, waarbij 1 = 100% aangetaste vruchten.) De vijf punten per object zijn de 
schurftaantasting in de vijf individuele EPS kisten die per object werden geoogst en 
beoordeeld. 
 
Onder de hypothese dat alle fungicidebespuitingen bijdragen aan de vermindering van de 
aantasting, zouden we over het gehele groeiseizoen een vermindering van de aantasting in de 
opeenvolgende stop objecten moeten zien. De gegevens reeksen zouden redelijk verklaard 
moeten kunnen worden met een logistische regressie. Voor sommige locaties is dit het geval, 
maar over het algemeen voorspelt logistische regressie minder schurft dan er is 
waargenomen.  
Waar de schurftaantasting gering is, heeft gŽŽn van de na de bloei uitgevoerde bespuitingen 
een invloed op de schurftaantasting na bewaring. Er van uitgaande dat de schurftbestrijding  
in de zomer op dezelfde wijze wordt voortgezet, zien we dat in boomgaarden met een 
zwaardere schurftaantasting de bijdrage van de bespuitingen aan de bestrijding verminderd in 
de tijd. Dat betekent dat er een moment is dat verdere bespuitingen geen bijdrage meer 
leveren aan het bestrijdingsresultaat. 
Deze datum kan gevonden worden door de schurftaantasting in de objecten waar de 
bespuitingen vroeger gestopt zijn te vergelijken met het object waar de bespuitingen tot de 
oogst zijn voortgezet. Afhankelijk van het aantal ÔstopÕ momenten kunnen daarvoor 
verschillende statistische modellen worden gebruikt. Voor de proeflocaties met veel stop 
momenten is het mogelijk om het moment waarna de bespuitingen geen invloed meer 
hebben, en de hoek van de reeks schurft incidencies in de objecten in de tijd nul benadert, te 
berekenen. Daarvoor kan bijvoorbeeld een Ôhockey stickÕ model worden gebruikt. Dit 
statistische model is ontwikkeld om een verandering in het verloop van een dosis-response 
model te detecteren om de dosering ( hier een dag nummer) te vinden dat overeenkomt met 
een bepaalde effectiviteit. Bijvoorbeeld ED95 is het dagnummer dat 95% van het maximaal 
haalbare resultaat wordt bereikt door op die dag te stoppen. Voor deze analyse zijn minimaal 
4 Ôstop dataÕ nodig waardoor de analyse slechts voor 8-9 locaties kon worden uitgevoerd.  
Alternatief, afhankelijk van de gevonden relatie tussen de datapunten voor een proefveld en 
de tijd, kunnen verschillende Ôdosis-response Ô modellen worden gebruikt om de datum te 
vinden waarbij verdere bespuitingen geen bijdrage aan de schurftbestrijding meer leveren. 
We gebruikten voor de analyse MCPMod, een package in R voor dosisÐresponse studies. 
Hockeystick modellen zijn agressief, in de zin dat ze het vroegste moment zoeken waarin de 
dosis-response verandert. Andere dosis-response modellen zijn meer conservatief omdat ze 
van iedere bespuiting een effect verwachten  en op basis daarvan een vooraf ingestelde 
drempel berekenen. Omdat deze modellen asymptotisch zijn kozen we voor 95% effectiviteit 
in de situaties dat deze modellen gebruikt werden. 
Voor de locaties waar slechts 2 of 3 stop data beschikbaar waren kon slechts een simpele 
vergelijking plaatsvinden. (Contrast) Daarbij is als laatste effectieve datum de eerste datum 
genomen waarin er geen betrouwbaar verschil in aantasting was met het object dat is 
doorgespoten tot de oogst. In de realiteit ligt het moment dat bespuitingen geen meerwaarde 
meer dus hebben v——r deze datum. 
 
Met de genoemde analysemethoden werd voor alle proeflocaties de ÔEffectieve Eind DagÕ 
(EED) bepaald. Dit is het aantal dagen na volle bloei waarna verdere bespuitingen geen 
statistisch betrouwbare bijdrage meer leveren aan het bestrijdingsresultaat. Voor de 16 


 
Praktijkonderzoek Perenschurft 2013 

16 

proefvelden varieerde de  ÔEffectieve Eind DagÕ van 13 tot 128 dagen na volle bloei met een 
mediaan van 51 dagen na volle bloei. (Tabel 3) 
 
Dit betekent niet dat met een laatste bespuiting op de ÔEffectieve Eind DagÕ altijd een goed 
eindresultaat werd bereikt. Het zegt uitsluitend dat verdere bespuitingen het resultaat niet 
verbeteren. Bijvoorbeeld bij Van Acker is in alle proefobjecten zeer veel schurftaantasting op 
de vruchten ontstaan ongeacht of op dag 22 na de bloei werd gestopt, of dat tot de oogst werd 
doorbehandeld. Ook op het proefveld Pouw kon onder de gegeven omstandigheden zelfs met 
een volledig fungicideschema geen bevredigend bestrijdingsresultaat worden bereikt. 
 
Figuur 5. Vruchtschurft na bewaring als Incidence ( 1=100% vruchten met schurft) voor alle 
proefpercelen en objecten gerelateerd aan het moment van stoppen van de bespuitingen 
uitgedrukt in dagen na volle bloei. (Treatment) 

 
 
  

Treatment

In
ci

de
nc

e

0.0

0.2

0.4

0.6

0.8

1.0

0 50 100

Bleeser Damen

0 50 100

Grammen Konijn

levels Meeuwse Merkens

0.0

0.2

0.4

0.6

0.8

1.0
Olmenhorst

0.0

0.2

0.4

0.6

0.8

1.0
Peters Pouw van Acker van Osch

van Rijn

0 50 100

van Wijk Verhemeldonck

0 50 100

0.0

0.2

0.4

0.6

0.8

1.0
Weckx


 
Praktijkonderzoek Perenschurft 2013 

17 

Tabel 3: Berekende ÔEffectieve Eind DagÕ (EED) voor alle proeflocaties: het aantal dagen na 
volle bloei waarna verdere bespuitingen geen bijdrage meer leverden aan het 
bestrijdingsresultaat. 
 

 
 
 
Takschurft 
 
In februari 2014 werd op 14 van de 16 proefpercelen takschurftaantasting gevonden op de 
eenjarige twijgen. Niet bij van Rijn en van Wijk. ( Figuur 6). De resultaten werden 
geanalyseerd als incidence (= % aangetaste twijgen), en als severity: als aantal lesies per 
scheut, en takschurftlesies per cm scheutlengte.  Voor de meeste proefpercelen kon geen 
relatie tussen het optreden van takschurft en de stop moment in het fungicideschema worden 
gevonden. (Tabel 4) 
 
Tabel 4 De laatste fungicidebehandeling die nog een significante reductie van de 
waargenomen takschurft gaf. 

 
 
 

!"#$%&$'( )*+,"%-./0.1"23-/435$+20($'/06 )-#1.726 )-2-/8-/8*+$ 9"#$/.:;.<,'/.=>:?
@.&",*+-$0 220-2'.(26$0 A$-+#($ 220-2'.6"#$/$0($.8*+$,-$0

=>:= =>:? 02.&#''$5'#$/ 1$".+2 1$".5##A
B$"+$A$'(#0*3 C#0%$"$0*$ > ; :? *#0-"28- DEE=> =>
F'$$8$" C#0%$"$0*$ :: D; :G *#0-"28- EH=ID ?E
J$&$'8 C#0%$"$0*$ ; ? :G *#0-"28- DEE= =
&20.K*3$" C#0%$"$0*$ H; H= == *#0-"28- ?::E>> :>>
L#0/40 C#0%$"$0*$ ? ; =; +#*3MN8-/*3 IE:;D ?;
&20.O/40 C#0%$"$0*$ > H =I *#0-"28- =;:=: ;
L#0/40 7#M$00$ = D> +#*3MN8-/*3
9"2AA$0 C#0%$"$0*$ H; :: D? +#*3MN8-/*3 ?I>G; =H
&20.P/43 C#0%$"$0*$ > = D; *#0-"28- :;?I; :>
72A$0 C#0%$"$0*$ :; D DG *#0-"28- II=?; ?E
Q'A$0+#"8- C#0%$"$0*$ :? ; ;H R#*3MN8-/*3
P$*3S C#0%$"$0*$ := := E: TCG; G?D; :?
U$"3$08 C#0%$"$0*$ > D E= R#*3MN8-/*3
Q'A$0+#"8- 7#M$00$ DE EH TCG;
!$-$"8 C#0%$"$0*$ = : EH R#*3MN8-/*3 I???? =;
U$$,V8$ C#0%$"$0*$ ? ? HG R#*3MN8-/*3 ?I;H: ?E
&20.Q8*+ C#0%$"$0*$ ; :> :>; TCG; ?>HEG =>
!#,V C#0%$"$0*$ :> ?H :=I TCG; :?EHE; G?

!"#$%&$'( )**+,$-$%%$.+/$&$-0$,12/+/34

,$&$"/+5 /3./($3.$
6$"7$8$'(#3.9 :#3%$"$3.$
;'$$,$" :#3%$"$3.$
)$&$', :#3%$"$3.$
<#3/=3 :#3%$"$3.$ >>
&*3-?/=3 :#3%$"$3.$
&*3-@/=9 :#3%$"$3.$
A*8$3 :#3%$"$3.$
B'8$37#",+ :#3%$"$3.$
C$"9$3, :#3%$"$3.$
!$+$", :#3%$"$3.$
!#2D :#3%$"$3.$ EF G>
@$.9H :#3%$"$3.$
C$$2D,$ :#3%$"$3.$ IJ J>
&*3-B,.7 :#3%$"$3.$ IE
K"*88$3 :#3%$"$3.$
&*3-L.9$" :#3%$"$3.$


 
Praktijkonderzoek Perenschurft 2013 

18 

Figuur 6. Takschurft als Incidence ( 1=100% twijgen met takschurft) voor alle proefpercelen 
en objecten gerelateerd aan het moment van stoppen van de bespuitingen uitgedrukt in dagen 
na volle bloei. (Treatment) 
 

 
 
Uit de analyse van alle gegevens van alle objecten blijkt er een sterke relatie te zijn tussen het 
percentage vruchten dat door schurft werd aangetast en het percentage scheuten dat door 
schurft werd aangetast. ( Figuur 7). SchemaÕs die effectief waren ter voorkoming van 
vruchtschurft, waren dus eveneens effectief in het voorkomen van takschurft en omgekeerd. 
Uit de analyse van de takschurftgegevens blijkt dat bij een effectieve bestrijding van 
vruchtschurft niet langer in de zomer hoeft worden doorgespoten om het ontstaan van  
takschurft te voorkomen. 
 
 
 
  

Sprays stopped (Days afer bloom)

O
bs

er
ve

d 
tw

ig
 s

ca
b 

in
ci

de
nc

e

0.0

0.2

0.4

0.6

0.8

1.0

0 50 100

Bleeser Damen

0 50 100

Grammen Konijn

Levels Meeuwse Merkens

0.0

0.2

0.4

0.6

0.8

1.0
Olmenhorst

0.0

0.2

0.4

0.6

0.8

1.0
Peters Pouw van Acker van Osch

van Rijn

0 50 100

van Wijk Verhemeldonck

0 50 100

0.0

0.2

0.4

0.6

0.8

1.0
Weckx


 
Praktijkonderzoek Perenschurft 2013 

19 

Figuur 7. Het verband tussen % scheuten met takschurft en % vruchten met schurft in 2013 
voor alle proefpercelen en objecten. 

 
 
 
Het absolute bestrijdingsresultaat 
 
Uit waarnemingen in 2012 was niet alleen van ieder proefveld, maar in de meeste gevallen 
ook van de individuele proefobjecten in de proefvelden de schurftaantasting bekend. Uit de 
vergelijking tussen vruchtaantasting in 2012 en 2013, in alle proefobjecten ongeacht teler, 
stopmoment of ras, blijkt dat er een sterke relatie is tussen het percentage aangetaste vruchten 
in 2012 en in 2013. (Figuur 8) Vruchtaantasting in een jaar is dus een sterke indicator voor 
potenti‘le problemen in het volgende jaar. De aangetaste vruchten vormen zelf niet de 
ziektedruk voor het volgende jaar. Uit de analyse van de takschurft gegevens bleek echter een 
sterke relatie tussen vruchtschurft en takschurft aantasting. Meer vruchtschurft betekent dus 
ook meer takschurft, en de takschurft is de bron voor conidi‘n infecties in het volgende jaar. 
 
  

twig scab shoot incidence (logit scale)

fr
ui

t s
ca

b 
in

ci
de

nc
e 

(lo
gi

t s
ca

le
)

-4

-2

0

2

4

-3 -2 -1 0 1 2


 
Praktijkonderzoek Perenschurft 2013 

20 

Figuur 8. Het verband tussen % vruchten met schurft in 2012  en % vruchten met schurft in 
2013 voor alle proefpercelen en objecten. 

 
 
 
De ÔEffectieve Eind DagÕ (EED) is een relatieve waarde. Na die dag leveren verdere 
fungicidebespuitingen geen bijdrage meer aan het bestrijdingsresultaat. Tabel 5 geeft een 
overzicht van het absolute resultaat van de schurftbestrijding op de proefvelden. 
 
5% aangetaste vruchten bleek een aantastingsniveau waarbij de mate van aantasting van de 
vruchten zo gering was dat er geen economische schade optrad, en de telers tevreden waren 
met het resultaat.  De meeste aangetaste vruchten zaten daarbij in klasse 1: slechts 1 of  2  
kleine vlekjes per aangetaste vrucht en hoeven bij de sortering en verpakking niet te worden 
verwijderd. 5% aantasting is daarom in tabel 5 als ÔgeringÕ aangehouden , en de doestelling 
van de schurftbestrijding is om  een aantasting van 5% of minder te bereiken.    
 
In alle 8 proefvelden met een geringe schurftdruk in 2012  ( 2012 < 5% vruchten aangetast) 
werd in 2013 een goed bestrijdingsresultaat verkregen met een  EED van 13 tot 79 dagen. 
 
In geen van de drie proefvelden met een zware schurftdruk ( 2012 > 10% vruchten aangetast) 
werd in 2013 bevredigend bestrijdingsresultaat, zelfs niet zelfs met een volledig fungicide 
schema. De EED voor deze drie proefvelden waren vroeg: 19, 22 en 43 dagen, wat betekent 
dat het al vroeg geen zin meer had om door te spuiten. Opvallend is dat op ieder van deze 
proefvelden  de eerste vruchtschurft symptomen op het eerste en tweede stop object op 
dezelfde datum werden gevonden, en het aantastingsniveau op deze twee objecten op dat 
moment gelijk was. Voor het tweede object was dit respectievelijk 1, 26 en 35 dagen na de 

Fruit scab in 2012 (logit incidence)

F
ru

it 
sc

ab
 in

 2
01

3 
(lo

gi
t i

nc
id

en
ce

)

-4

-2

0

2

4

-4 -3 -2 -1 0 1


 
Praktijkonderzoek Perenschurft 2013 

21 

laatste bespuiting voor Van Acker, Bleeser en Grammen. Tenminste voor vAcker en Bleeser 
was dit vroeger dan op basis van de incubatietijd verwacht kan worden. 
Hieruit volgt dat zeker voor van Acker, en waarschijnlijk ook voor Bleeser en Grammen het  
fungicideschema v——r de stop datum van het tweede object niet voldoende effectief is 
geweest onder de gegeven schurftdruk en groeikracht. 
 
Tabel 5: Het absoluut resultaat van de schurftbestrijding op de proefvelden in 2013. 
De proefvelden ingedeeld naar schurftdruk uit 2012, en groeiniveau in 2013. Per proefveld is 
de dag waarna extra bespuiting geen verschil meer maakten (EED), en het 
bestrijdingsresultaat aangegeven. OK = aantasting < 5%. Indien meer is het % aangetaste 
vruchten weergegeven. 
 
 
Schurftdruk  
% Vruchten met 
schurft in 2012 
 

Groei niveau: 
Aantal nog groeiende scheuten per hectare 15 juli 2013 

Zwak 
<10.000 

Gemiddeld Sterk 
>100.000 

Laag  
minder dan 5 % 

Levels EED 19=OK 
 

Verhemeldonck EED 13=OK 
Konijn EED 25=OK 
Van Rijn EED 28=  OK 
Van Wijk EED 45=OK 
Merkens EED 62=OK 
Peters EED 67=OK 
Meeuwse EED 79=OK 
 

 

Matig   
5 tot 10% 

Weckx EED 61=12% Damen EED 49=OK 
Olmenhorst EED 57=OK 
Van Osch EED 105=10% 
 

Pouw EED 128 =37 % 

Hoog   
meer dan 10% 
Ook takschurft 

 Bleeser EED 19= 45% 
Grammen EED 43=18% 
 

Van Acker EED 22 =72% 

 
 
 

Aanzet tot een algemeen model 
Tabel 5 bevat een beschouwing van de resultaten per proefveld, en de ÔEffectieve Eind DataÕ 
zijn per individueel perceel berekend op basis van de relatie tussen de datapunten voor dat 
specifieke perceel.  
Er zijn eerste stappen gezet om op basis van alle in 2013 verzamelde gegevens te komen tot 
een meer algemeen verklarend model voor de verwachte schurftaantasting op basis van 
aantasting in het voorgaande jaar ( =infectiedruk) , groeikracht en spuitschema. Met een 
dergelijk algemeen model kan op perceel niveau over bestrijdingsschema en einddatum voor 
de bespuitingen worden geadviseerd. 
 
Een statistische analyse over alle proefvelden en objecten toonde significante effecten van 
groeikracht,  schurftdruk en stopmoment op de hoeveelheid schurft die in 2013 ontstond. 
Figuur 9  toont het effect van stop datum op de schurftaantasting die in 2013 is ontstaan 
afhankelijk van de hoeveelheid vruchtschurft in het 2012 (laag, matig , hoog) en groei van de 
bomen ( onder minder dan  gemiddeld, boven meer dan gemiddeld). 
 
• Bij zware schurftdruk en sterke groei (rechts boven) hebben de in 2013 uitgevoerde 

bespuitingen geen enkel effect gehad. 


 
Praktijkonderzoek Perenschurft 2013 

22 

• Bij lichte en matige schurftdruk en sterke groei (links en midden boven) is er zoveel 
variatie in de resultaten dat andere factoren een overheersende rol hebben gespeeld bij het 
bereiken van het bestrijdingsresultaat. (vermoedelijk de kwaliteit van de uitgevoerde 
bespuitingen, spuitmomenten, spuittechniek, doseringen , middelenkeuze enz.) 

• Bij  lage schurftdruk en beperkte groei (links onder) hebben bespuiting geen toegevoegde 
waarde meer na ca. 75 dagen. 

• Bij matige schurftdruk en beperkte groei (midden onder) hebben bespuiting geen 
toegevoegde waarde meer na ca. 100 dagen, maar het eindresultaat is meestal 
onvoldoende. 

• Voor zware schurftdruk en beperkte groei (rechts onder) zijn onvoldoende late stop 
punten beschikbaar on de dag vast te kunnen stellen waarna de bespuitingen geen effect 
meer hebben gehad. 

 
Aan de datareeks zullen de gegevens uit het onderzoek in 2012 , en het lopende onderzoek in 
2014 worden toegevoegd in de hoop daarmee een meer nauwkeurig model op te kunnen 
stellen dat voor advieswerk kan worden gebruikt. 
  
Figuur 9:  Effect van de stop datum op de schurftaantasting die in 2013 is ontstaan 
afhankelijk van de hoeveelheid vruchtschurft in het 2012 (laag, matig , hoog) en groei van de 
bomen ( onder: minder dan gemiddeld, boven: meer dan gemiddeld).

 
 
 

Treatment stop (days after bloom)

Fr
ui

t s
ca

b 
in

 2
01

3 
(lo

gi
t i

nc
id

en
ce

)

-4

-2

0

2

4

0 50 100

(-5,-3]
(-2,0]

(-3,0]
(-2,0]

0 50 100

(0,2]
(-2,0]

(-5,-3]
(0,3]

0 50 100

(-3,0]
(0,3]

-4

-2

0

2

4

(0,2]
(0,3]


 
Praktijkonderzoek Perenschurft 2013 

23 

 
 
 

Consequenties voor het optreden van bewaarziekten 
 
Bij het nemen van de vruchtmonsters voor bewaring werden uitsluitend vruchten zonder rot 
verschijnselen en zonder open wonden verzameld. 
Bij de eerste beoordeling op 28 oktober 2013 werden vruchten die waren gaan rotten 
genoteerd en uit de bewaarpartij verwijderd. Bij de eindbeoordeling van de bewaarde 
vruchten werd opnieuw het aantal vruchten dat was gaan rotten genoteerd. 
 
Bijlage 3a-b geeft een volledig overzicht van de bewaaruitval. Tabel 6 toont een overzicht 
van bedrijven en uitval door bewaarziekten per stop moment. 
Bij logistische regressieanalyse van cumulatief bewaarrot ( 28-okt-14 + 20-Feb-14) tegen 
stop moment of productiesysteem kon geen significant effect van de stop momenten of het 
verschil biologische- versus ge•ntegreerde teelt op de uitval door bewaarziekten worden 
vastgesteld. (Figuur 10) 
 
 
Tabel 6 Percentage uitval door het optreden van bewaarziekten tijdens de bewaring. 
  
 

 
 
 

!""#$%" !"#$%& ''#()* +!#(), '!#(), +-#.)/ &'(%") *"+,--".-
/01 &0/ 203 &04 &0' /0& 305

6.+"789:%; '0#$%& !"#$%& ''#()* +!#(), 14(<#* +1#2%3
405 403 /0= /0& /05 50& 20=

>97,?7 '4#$%& !-#$%& '5#()* +0#(), +4#.)/ '5#2%3
302 10= &0/ 304 103 302 &04

@";":% '0#$%& '+#()* +'#(), +-#.)/ '1#2%3
/01 10A &03 &0/ &0' &0=

@9#$ '!#$%& +-#()* +"#(), 5'#(), '"#2%3
305 30& 105 &03 20/ 30&

BC6%D8 !4#$%& ''#()* +!#(), +4#.)/ +"#2%3
20A 30A 20A /05 /01 /0A

E:<++"7 +1#$%& !0#$%& +6#()* !0#(),
20& '0A '0A 20A =0&

F"DGH +1#$%& !"#$%& +!#(), +0#.)/
/01 &0= 40' 304 /05

I.""%": !!#$%& ''#()* '6#.)/
&03 305 &0' &0'

J"B".% !'#$%& +0#(), '4#.)/
/03 &0& 10A &0=

K<+"7 !5#$%& !-#()* !-#(),
/0& 40A 30A 203

B<7CLDG": !4#$%& !0#()* 5+#.)/
305 304 401 /0=

!":G"7% '0#$%& +0#()* +6#2%3
40/ /0' /0& 205

M":8"+".-97G '4#$%& !-#.)/
104 &01 10A

B<7CN,?7 +5#()* +6#2%3
/03 /05 /0/

B<7CF,?G !+#()* +6#2%3
&0& &05 &0/


 
Praktijkonderzoek Perenschurft 2013 

24 

Figuur 10. De uitval door bewaarziekten in alle proefpercelen en objecten in relatie tot het 
moment dat de fungicidebehandelingen werden be‘indigd en het teeltsysteem 
(Biologisch=BIO of ge•ntegreerd=IPM )  
 

 
 
 
  

Sprays stopped (Days afer bloom)

C
um

ul
at

iv
e 

ro
t i

nc
id

en
ce

 a
fte

r 
st

or
ag

e

0.00

0.05

0.10

0.15

0 50 100

BIO

0 50 100

IPM


 
Praktijkonderzoek Perenschurft 2013 

25 

Conclusies uit het onderzoek 
 
• De bijdrage van opeenvolgende fungicidebespuitingen voor het voorkomen van 

vruchtaantasting door perenschurft op Conference neemt af gedurende de 140 dagen dat 
de vruchten groeien van bloei tot oogst. De resultaten in 2013 bevestigen de in 2012 
behaalde resultaten. 
 

• Na een bepaald aantal dagen na volle bloei leveren fungicidebespuitingen gŽŽn bijdrage 
meer aan het bestrijdingsresultaat. Voor de individuele proefvelden was dit 13 tot 128 
dagen, met een mediaan van 51 dagen na volle bloei.   

 
• Schurftdruk ( als vruchtaantasting in 2012), groei kracht ( als het aantal nog groeiende 

scheuten 15 juli), en de datum dat de bespuitingen be‘indigd worden hadden een 
significante invloed op het bestrijdingsresultaat.  
 

• Bij een geringe schurftaantasting in het voorgaand jaar ( <5% vruchten met schurft) en 
een gemiddeld groeiniveau, waren de uitgevoerde bespuitingen effectief, en konden de 
behandelingen op de individuele proefvelden 13 tot 79 dagen na de volle bloei worden 
gestopt zonder dat economische schade aan de oogst ontstond, en zonder een toename van 
takschurft. Uit een analyse waarin alle proefobjecten werden betrokken volgt dat in deze 
boomgaardsituatie na 75 dagen geen effect van de bespuiting meer kan worden 
aangetoond.  

 
• Uit de analyse waarin alle proefobjecten werden betrokken blijk dat bij matige 

schurftaantasting in het voorgaand jaar ( 5-10% vruchten met schurft), tot een gemiddeld 
groei niveau, bespuitingen na 100 dagen geen effect meer hadden. Het uiteindelijke 
bestrijdingsresultaat was echter vaak onvoldoende. 

  
• Bij een zware schurftaantasting in het voorgaande jaar (>10% vruchten met schurft), 

en/of een sterke groei waren de uitgevoerde bespuitingen onvoldoende effectief. Voor 
deze individuele proefvelden was de datum waarna bespuiting geen effect meer hadden 
19, 22 en 43 dagen na volle bloei, wat betekent dat de aantasting vroeg is ontstaan, en het 
al vroeg geen zin meer had om door te spuiten. Uit de analyse waarin alle proefobjecten 
werden betrokken blijkt voor deze situaties een zeer grote variatie in bestrijdingsresultaat. 
Vermoedelijk is de kwaliteit van de uitgevoerde bespuitingen (spuitmomenten, 
spuittechniek, doseringen, middelenkeuze enz.) van doorslaggevend belang. Het 
uiteindelijke bestrijdingsresultaat was echter zelden voldoende. 

 
• De takschurftaantasting die in 2013 ontstond, was sterk gerelateerd aan de 

vruchtaantasting. Bij  een effectieve bestrijding van vruchtschurft hoeft het fungicide 
schema in de zomer niet  langer worden voortgezet om het ontstaan van  takschurft te 
voorkomen. 

 
• Er was geen relatie tussen het moment dat de fungicide bespuitingen werden be‘indigd, 

en het optreden van bewaarziekten. De resultaten in 2013 bevestigen de in 2012 behaalde 
resultaten. 

 
 

  


 
Praktijkonderzoek Perenschurft 2013 

26 

Conclusies voor de praktijk 
 
De schurftbestrijding op peer wordt in het voorjaar gewonnen of verloren.  
De schurftdruk en het groeiniveau hebben een grote invloed op de kans om schurft effectief 
te kunnen bestrijden.  
De in 2013 toegepaste spuitschemaÕs waren in het algemeen niet voldoende effectief om in 
situaties met een verhoogde schurftdruk en sterkere groei een goed eindresultaat te bereiken. 
De strategie voor schurftbestrijding op Conference in het voorjaar moet worden verbeterd om 
ook bij verhoogde infectiedruk voldoende effectiviteit te bereiken. 
Op percelen met een verhoogde schurftdruk is beperking van de groei een absolute 
voorwaarde om schurft effectief te kunnen bestrijden.  
 
 
 
 
 
 
   
 

  


 
Praktijkonderzoek Perenschurft 2013 

27 

Bijlage 1 Deelnemende bedrijven 
 
 Bedrijf  

 
Plaats Land Teelt Systeem Plantafstand Bomen/ha 

1 Konijn  Midden 
Beemster 

NL Bio. Spil 
 

1.25 3.25 2462 

2 Olmenhorst Lisserbroek NL Bio. Spil 1.50 3.00 2222 
3 Meeuwse Marknesse NL Bio. V-haag 1.50 3.75 1778 
4 Pouw  Schalkwijk NL Bio. Spil 2.00 3.40 1471 
5 Peters Lobith NL Bio. Spil 1.00 3.00 3300 
6 Van Acker Hulst NL Bio. 3 rij 1.75/1.25 3.00 3116 
7 Levels Meijel NL Bio. V-haag 1.30 3.30 2331 
8 Van Osch Biddinghuizen NL Bio. V-haag 1.30 3.30 2331 
9 Damen Dronten NL Bio. V-haag 1.20 3.40 2451 
10 Van Rijn tÕ Goy NL Ge•nt. V-haag 1.00 3.25 3077 
11 Van Wijk  tÕ Goy NL Ge•nt. V-haag 1.00 3.25 3077 
12 Merkens Werkhoven NL Ge•nt. Spil 1.25 3.25 2462 
13 Reinrode Assent BE Bio. Spil 1.50 3.45 1932 
14 Bleeser Rummen BE Bio. 2-rij  2.00/2.15 3.00 1869 
15 Verhemeldonck Loksbergen BE Bio. Spil 1.50 3.50 1905 
16 Grammen Ezemael BE Bio. Spil 2.00 3.50 1429 

 
 
  


 
Praktijkonderzoek Perenschurft 2013 

28 

Bijlage 2a Overzicht resultaten schurftwaarnemingen 
Percentage vruchten met schurftsymptomen op de opeenvolgende 
waarnemingsmomenten. 

 

 
  

!"#$%&$'( )**"+$,-+. /01$234,$34(*35,4'**363$40$675-3-+.
!"#$ !"#$%& '(#)*+ ',#)*- .!#)*- !,#/%0

%&'(#) *+* *+* * * *
,-'(#. *+- *+% * * *
,/'0#1 ,2+* 3+4 ,+4 ,+5 *+5
%-'"67 23+5 4&+% /%+% %%+/ 3/+4
%*'89: 2&+/ &4+2 &*+5 //+, 3&+%

;<0==9) '1#$%& "2#$%& '3#)*+ "2#)*-
*/'(#) *+* *+* *+* *+*
,2'(#) *+5 *+% *+* *+*
,4'(#. %,+4 /+% *+5 *+%
%,'0#1 /5+4 %,+4 5+4 ,+-
%-'"67 23+4 &&+, %%+, ,&+2
%*'89: 23+3 &3+- %/+& ,&+5

>.99?9< ""#$%& !!#)*+ !3#4*5
*/'(#) *+* *+* *+*
,2'(#) *+* *+* *+*
,4'(#. *+5 *+5 *+*
%,'0#1 3+4 ,+5 *+5
%-'"67 %2+, ,%+2 ,&+-
%*'89: //+- %/+2 55+-

@9A6B '1#$%& ",#$%& '"#)*- '2#4*5
*4'(#) *+* *+*
,2'(#) *+% *+* *+* *+*
,4'(#. %+4 *+% *+* *+*
%,'0#1 &+* ' ' '
%-'"67 34+& ,%+, 3+% &+5
%*'89: 45+4 3*+, ,%+3 ,%+,

C99#$?9 ",#$%& !!#)*+ '"#)*- !"#)*- '(#4*5 89:6$7
,,'(#) *+* *+*
*,'(#. *+% *+/
,/'(#. *+% *+*
,%'0#1 %+5 *+4 *+* *+* *+* *+*
%-'"67 /%+* %&+2 ,/+3 ,+, ,+3 %+,
%*'89: 45+4 5&+- %2+* /+* ,+% 3+,

DEF?AG "6#$%& !!#)*+ '"#)*- '6#4*5 ',#/%0
*,'(#. *+* *+* *+* *+* *+*
,/'(#. *+% *+% *+* *+* *+*
,5'0#1 /+% ,+- ,+5 ,+4 ,+5
%-'"67 ,-+, ,3+4 -+2 ,*+% 4+%
%*'89: 5/+2 %-+- ,4+, %4+* ,*+,

F.=9)G"<?7 !2#$%& ",#$%& !!#)*+ '"#)*- ;<:*5. '1#/%0
*3'(#) *+*
%%'(#) *+* *+* *+*
,/'(#. *+4 *+% *+% *+5
,%'0#1 ,+% *+- *+4 *+% *+* *+%
%-'"67 2+5 /+5 ,%+/ /+/ 5+* 3+&
%*'89: ,5+, 5+, 33+% 4+4 /+, /+,


 
Praktijkonderzoek Perenschurft 2013 

29 

Bijlage 2b Overzicht resultaten schurftwaarnemingen 
 

 

!"#$%&$'( )**"+$,-+. /01$234,$34(*35,4'**363$40$675-3-+.
!"#$%# !"#$%& '(#$%& !)#*+, -.#*+/ -"#0+1 !)#2%3

&'(%)# *+* *+* *+* *+* *+*
&,(%)- *+* *+* *+* *+* *+* *+*
&.(/)0 *+. *+* *+1 *+* *+* *+*
12("34 &&+* 1+5 *+, *+* *+* *+*
1*(678 9&+1 2+1 :+1 9+& 9+. .+'

;747<= !.#$%& !-#*+, -!#*+/ -(#0+1 !4#2%3
12(%)# *+* *+* *+*
&:(%)- *+* *+* *+1
&:(/)0 *+* *+5 *+* *+* *+*
12("34 2+: *+* *+1 *+* *+1
1*(678 &9+: .+, 1+5 *+' &+*

>7?7-= '!#$%& -.#*+/ !"#0+1
1&(%)# *+* *+* *+*
&:(%)- *+* *+* *+*
&:(/)0 &+* *+2 &+*
12("34 !"# *+1 *+*
1*(678 $"! &+& 9+*

@/A7# ')#$%& '(#*+, '(#*+/
*&(%)- *+* *+* *+*
&:(%)- *+* *+* *+*
&.(/)0 &+* *+2 &+*
12("34 %"& 5+9 9+&
1*(678 &#"' '+, .+&

B7<C7A7-D"#3 !"#$%& '(#0+1
&'(%)# *+* *+*
&5(%)- *+* *+1
1&(/)0 &+1 *+1
12("34 !"# 1+'
1*(678 $"( .+2

?/#EFG37< '"#$%& '.#*+, )-#0+1
1:(%)# '"% &"'
&,(%)- :+* 5+5
*'(=7H 2&+5
12("34 %&"# ,*+2 ,.+1
1*(678 )%"# 25+9 ,&+,

I7<37#= !.#$%& -.#*+, -5#2%3
1*(%)# *+* *+* *+*
&2(%)- *+* *+*
&.(/)0 *+* *+* *+*
12("34 5+. 2+* *+:
1*(678 &$"' 1&+& .+1

?/#EJ$%# -)#*+, -5#2%3
&2(%)- *+* *+*
&.(/)0 *+* *+*
12("34 '"% *+9
1*(678 #"( ,+.

?/#EK$%3 '-#*+, -5#2%3
&2(%)- *+* *+*
&.(/)0 *+* *+*
12("34 *+, *+:
1*(678 1+' 1+*


 
Praktijkonderzoek Perenschurft 2013 

30 

Bijlage 3a Overzicht uitval door bewaarziekten 
 
Aantal rotte vruchten per waarnemingsdatum en object, en het totaal % uitval. 
 
 

 
  

!"#$%&$'( )**"+$,-+. /01$234,$34(*35,4'**363$40$675-3-+.
!"#$ !"#$%& '(#)*+ ',#)*- .!#)*- !,#/%0

%&'"() *+, *+, , * ,
%,'-./ &+, 0+, % 1 *2
)")3345678 19*+, 1&,+, 19: 11, 12,
;57") %+2 %+* ,+2 *+% :+1

<73==.> '1#$%& "2#$%& '3#)*+ "2#)*-
%&'"() *%+, &+, 9+, :+,
%,'-./ *1+, :9+, 11+, %2+,
)")3345678 9**+, 22*+, 1??+, 9,&+,
;57") :+* ?+& ?+& :+&

@4..A.7 ""#$%& !!#)*+ !3#4*5
%&'"() 2+, *+, 9+,
%,'-./ *+, *:+, :+,
)")3345678 :?%+, 9,,+, 2%,+,
;57") *+% %+2 *+?

B.C(D '1#$%& ",#$%& '"#)*- '2#4*5
%&'"() 9+, 1+, :+, %+,
%,'-./ **+, 9+, *,+, *:+,
)")3345678 291+, 212+, %,1+, 9%%+,
;57") 1+, *+0 9+? %+9

E..#$A. ",#$%& !!#)*+ '"#)*- !"#)*- '(#4*5 89:6$7
%&'"() *+, *+, * , , ,
%,'-./ *%+, 2 *? 0 & *1
)")3345678 :1&+, ::2+, :01 :12 :*: :%2
;57") 1+, *+1 :+% *+9 *+? 1+*

65FACG "6#$%& !!#)*+ '"#)*- '6#4*5 ',#/%0
%&'"() ,+, *+, 1+, 1+, ,+,
%,'-./ %0+, *9+, %9+, *0+, *&+,
)")3345678 22?+, 9,0+, 2?? 209+, 2?%+,
;57") :+& %+& :+& 1+2 1+,

F4=.>G"7A) !2#$%& ",#$%& !!#)*+ '"#)*- ;<:*5. '1#/%0
%&'"() &+, 9+, *+, 2+, ,+, 1
%,'-./ %%+, %1+, *&+, *,+, *&+, *?+,
)")3345678 :2?+, :0*+, 2*2+, :00+, 2**+, :1%+,
;57") 9+2 9+% 1+0 1+* 1+2 2+*


 
Praktijkonderzoek Perenschurft 2013 

31 

Bijlage 3b Overzicht uitval door bewaarziekten 
 

 

!"#$%&$'( )**"+$,-+. /01$234,$34(*35,4'**363$40$675-3-+.
!"#$%# !"#$%& '(#$%& !)#*+, -.#*+/ -"#0+1 !)#2%3

&'(")* +,- .,- .,- .,- -,- -,-
&-(/01 2,- 3,- 4,- .3,- .,- .3,-
*"*556789: ;32,- ;+&,- ;+-,- ;++,- ;+-,- ;3+,-
<79"* &,+ -,= .,3 &,4 -,& &,+

>0*09? !.#$%& !-#*+, -!#*+/ -(#0+1 !4#2%3
&'(")* &,- -,- +,- +,- -,-
&-(/01 .3,- +,- &,- 3,- .-,-
*"*556789: +2+,- +';,- +2.,- ;+&,- ;.4,-
<79"* 3,- -,' .,& .,3 .,2

@0806? '!#$%& -.#*+/ !"#0+1
&'(")* .-,- -,- &,-
&-(/01 =,- 4,- &,-
*"*556789: ;&',- ;42,- ;.+,-
<79"* 3,& .,. -,'

A5B0# ')#$%& '(#*+, '(#*+/
&'(")* .,- 3,- .,-
&-(/01 .',- 3.,- .&,-
*"*556789: 4.2,- ;--,- +=.,-
<79"* 3,. 4,' &,'

C09D0B06E"#) !"#$%& '(#0+1
&'(")* -,- &,-
&-(/01 3,- 3,-
*"*556789: +42,- ;-.,-
<79"* -,4 .,-

85#7FG)09 '"#$%& '.#*+, )-#0+1
&'(")* !"! #"! $"!
&-(/01 .&,- 2,- &.,-
*"*556789: %&#"! 3'-,- +-3,-
<79"* &,; &,4 4,-

H09)0#? !.#$%& -.#*+, -5#2%3
&'(")* .',- ..,- +,-
&-(/01 4,- 4,- 2,-
*"*556789: 3=2,- +3.,- +.4,-
<79"* 4,3 3,2 3,.

85#7I$%# -)#*+, -5#2%3
&'(")* 3,- .,-
&-(/01 2,- .&,-
*"*556789: $&'"! 3=-,-
<79"* 3,& 3,;

85#7J$%) '-#*+, -5#2%3
&'(")* .,- -,-
&-(/01 +,- =,-
*"*556789: +;.,- +=&,-
<79"* .,. .,;


