

Productiviteit Kordia

Inleiding

Kordia is wat betreft waardering door handel en consument het best gewaardeerde kersenras in Nederland. Het paradepaardje van de Nederlandse kersenteelt dus. Om deze reden is het de laatste 5 jaar het meest geplante ras. Helaas blijkt Kordia in de teelt niet altijd het meest succesvolle ras. Op een aantal bedrijven is de productiviteit sterk teleurstellend en wispelturig. Om deze reden heeft de NFO Productcommissie Steenfruit de laatste jaren met financiering door Productschap Tuinbouw veel aandacht besteed aan het verkrijgen van meer informatie over de zettingsproblemen van Kordia. Hoewel uit (literatuur) onderzoek van PPO Randwijk en vanuit de praktijkervaringen van leden van de productcommissie steenfruit een aantal aandachtspunten naar voren kwamen, blijkt er breed gedragen toch behoefte om structureel te kijken waarom een aantal percelen Kordia wél tot zeer goede producties komen. Vermoeden is dat plantgezondheid hier een belangrijke rol in heeft.

Plan van aanpak.

Er wordt getracht om inzicht te krijgen in de succesfactoren van de goede Kordia bedrijven, door deze bedrijven in seizoen 2013 twee maal te bezoeken. Door het monitoren van een aantal percelen met Kordia, wordt inzicht verkregen in bepalende factoren voor plantgezondheid (zetting, vruchtdracht).

De professionele kersenteelt staat nog in de kinderschoenen, zeker in vergelijking met de teelt van appels en peren. Er zijn middels eerder onderzoek en literatuur onderzoek een aantal factoren naar voren gekomen die van invloed zijn op de zetting van Kordia. Deze factoren zijn omschreven in het door PPO uitgevoerd onderzoek naar "bestuiving en vruchtzetting zoete kers"(PT nr 13476).

Het doel van de rondgang langs 14 succesvolle Kordiatelers was, om boven tafel te krijgen, welke factoren van invloed zijn op de boomgezondheid en daarmee van invloed zijn op de productiviteit. Door in een breder verband aandacht te schenken aan deze succesfactoren, zou een stap gemaakt kunnen worden om de kersenteelt nog meer te professionaliseren en te laten renderen.

Vooraf zijn een aantal factoren geïdentificeerd, welke mogelijk van invloed zijn op de productiviteit.

1. Bestuiving

Kordia is een kers die bestoven moet worden door een ander soort kers.

Deze kers zal gelijktijdig moeten bloeien met Kordia, en daarnaast ook minimaal één ander S-allel moeten hebben. Naast een geschikt bestuiverras, zal het stuifmeel overgebracht moeten worden op de stempel van de Kordia. Dit zal moeten gebeuren door insecten, met name bijen en / of hommels. Windbestuiving op kers heeft slechts een zeer beperkte invloed.

Afb 1: Links kersen waarbij betreffende takken tijdens bloei waren omhuld met net, dus puur afhankelijk van windbestuiving; rechts kersen die een vrij bestuiving hadden, dus ook bestoven werden door insecten.

In de praktijk wordt duidelijk waargenomen dat luwte in een perceel van invloed is op een betere productie. Luwte veroorzaakt een beter microklimaat, waardoor insecten beter hun werk kunnen doen tijdens de bloei.

2. Nachtvorst

De afgelopen jaren is geconstateerd dat enkele graden vorst op het moment voordat de bloemknoppen open staan tot na de bloei, zeker bij Kordia, veel schade aan de bloemen kan veroorzaken.

Nachtvorstbestrijding is een punt dat al vroeg in het seizoen aandacht verdient. Vaak is de pure fysieke schade door de nachtvorst niet de grootste schade veroorzaker, maar vormen de beschadigde bloemen tevens een invalspoort voor *Pseudomonas* en *Monilia* infecties.

3. Vocht en bemesting

Tijdens de bloei verdampen kersen veel water. De bloemblaadjes strekken zich door zich te vullen met water. Doordat bloemblaadjes niet afgedekt zijn met een waslaag, is de verdamping tijdens de bloei zeer groot. Dit ondanks het feit dat er nog weinig blad aanwezig is.

Een korte berekening: een kroonblaadje is 1cm²: een bloem heeft 5cm² kroonblad. Een boom zal minimaal 6.000-8.000 bloemen hebben, wat overeenkomt met 3-4 m² constant verdampend kroonblad. Zeker bij veel

wind en een lage luchtvochtigheid, wordt de waterbehoefte snel onderschat.

Aan de andere kant is een te natte bodem voor kersen funest: een goede ontwatering is bij kersen noodzakelijk.

Voldoende voeding is belangrijk voor een goede productie. Vooral stikstof speelt een belangrijke rol, waarbij Amerikaans onderzoek van Greg Lang heeft aangetoond dat met name de stikstofreserve een belangrijke rol in de zetting en productie bij kersen geeft. Onder andere door dit onderzoek heeft de naoogstbemesting met stikstof, in de kersen redelijk veel opgang gemaakt. Indien een vergelijking gemaakt wordt met andere fruitsoorten, dan zal ook de kaliumreserve een belangrijke rol kunnen spelen in de zetting van kersen. Borium speelt theoretisch ook een rol, maar gezien de hoge bladanalyses lijkt deze rol beperkter dan bij pitvruchten. Binnen de kersenteelt is het nog onvoldoende ingeburgerd om jaarlijks bladanalyses en regelmatig grondanalyses te nemen.

4. Groei en snoei

Kordia is wat betreft groei niet vergelijkbaar met veel andere kersensoorten. Kordia geeft bijvoorbeeld meer zijhout op de takken en als de groei van het 1 jarig hout te zwak is, worden hierop al in het 1^e jaar veel bloemknoppen gevormd, wat veelal kaal hout als gevolg heeft in het 2^e jaar: zie afb. 2

Afb 2: zwakke 1 jarige scheut met bloemknoppen op het 1-jarig hout en verkaling op oudere hout.

Doordat Kordia veel zijhout vormt, is er door de "brede" takken meer schaduw. Bij te weinig snoei (slank maken van de takken) ontstaat door

lichtgebrek veel verkaling en dood hout onderin de boom.

Wanneer te laat begonnen wordt met het terugzetten van de onderste takken, zijn deze zo ver verkaald, dat er op de stompen geen reactie meer verschijnt. Hierdoor ziet men bij oudere aanplanten regelmatig dat de onderste 1,5 meter van de boom geen productiehout meer heeft wat uit de stam ontstaat. Het overgebleven hout hoger in de boom wordt dan vaak langer gelaten, om ook onderin de kersen te kunnen plukken.

Afb. 3: Ouder hout / dood hout onderin de boom. Let ook op de stompen zonder reactie

Doordat op het korte 1 jarig hout wel bloem ontstaat, kunnen zwakkere aanplanten wel productie geven, maar hiervoor moet er veel hout in de bomen blijven zitten, wat de groei nog meer verzwakt.

Is de groei sterker, dan ontstaan op het 1 jarige hout weinig tot geen bloemknoppen, maar bladknoppen, waarop het 2^e jaar de meituiten ontstaan. Een meituil bevatten 2 tot 5 bloemknoppen. Een bloemknop 2 tot 5 bloemen. Op een 2 jarige tak met een lengte van 40 cm zit circa om de 4 cm een meituil, dus circa 10 meituiten. Doordat er minder hout nodig is om voldoende bloemen te hebben, kunnen bomen met iets sterkere groei met veel minder hout toe, waardoor er veel minder schaduw onderin de boom is. Dit zorgt ervoor dat ook onderin de boom voldoende groei en dus productie aanwezig blijft.

Afb. 4: Kordia met voldoende groei onderin: productie op vooral het 2 jarig hout.

Voldoende vitaliteit in een boom maar zeker voldoende openheid van een boom zal de productie ten goede komen. Teveel groei is echter ook een probleem. Voordat de onderstam Gisela 5 geïntroduceerd werd, stonden veel aanplanten op Colt of Limburgse Boskriek. Indien deze niet in hun groei geremd werden, in de meeste gevallen door een zeer sterke wortelsnoei, viel de productie de eerste 5 jaren zwaar tegen. Door het zeer sterk wortelsnoeien, vaak aan 2 kanten, was de opname van vocht en voeding ook verre van optimaal. De gedachte van toen dat een sterke groeiremming noodzakelijk is voor productie, klopte wel. Maar er mag niet vergeten worden dat de groei van de nieuwe onderstammen duidelijk zwakker is, en dat de beste en meeste kersen groeien aan jong vitaal hout. Wortelsnoei is vaak nog wel noodzakelijk, maar wel met mate. Er moet een goede balans tussen groei en vruchtbaarheid zijn.

In een recent onderzoek van Schuster is aangetoond dat jong hout makkelijker zetting geeft dan ouder hout:

Leeftijd Vruchthout	7- jarig	6-jarig	5-jarig	4-jarig	3-jarig	2-jarig
Zettings%	75	85	99	100	110	120

Tabel 1: Relatie tussen leeftijd van het hout en het zettingspercentage.

Uit bovenstaande tabel blijkt dat de zetting op 2 jarig hout het beste is.

Om voldoende 2 jarig hout bezet met meitulen te verkrijgen moet de groei zodanig zijn dat het 1 jarig hout met bladknoppen bezet is. Voldoende 1 jarige scheuten met een lengte van minimaal 35 tot 60 cm zijn hiervoor gewenst. Deze scheuten ontstaan, in het algemeen bij oudere bomen, niet meer rechtstreeks vanuit de stam.

Om toch het nieuwe hout dichtbij de stam te krijgen, zullen bestaande takken met regelmaat "omgezet" moeten worden op een jongere zijtak. Met dit principe houden we de takken korter en jonger, wat theoretisch meer licht onder in de boom en meer productie moet geven.

Dat de snoeimethode niet uitgekristalliseerd is, bleek wel tijdens de bezoeken op de bedrijven. De verschillen van snoei tussen de bedrijven waren groot. Dat er niet één manier is van snoeien is ook duidelijk: de producties die aangegeven werden, waren minder uiteenlopend dan de verschillen in snoei en groei.

Afb. 5: Omzetten van een tak op vruchtdragende zijtak

Bovengenoemde punten zijn de voornaamste aandachtspunten die in de enquête zijn meegenomen. De hierbij gebruikte vragenlijst "**Monitoring succesvolle Kordia percelen**", staat vermeld in bijlage 1.

Resultaten enquête

De enquête heeft plaatsgevonden op onderstaande bedrijven in de eerste helft van april 2013, met een vervolfbezoek in de eerste helft van juli

Naam	Woonplaats	leeftijd	Onderstam	plantafstand
Van Capel	Kesteren	6 jaar	Gisela 5	4 x 1.5 m
Vd Berg	Lienden	9	Gisela 5	4 x 2
Budding	Lienden	9	Gisela 5	4 x 1.5
V Elst	Lienden	9	Gisela 5	4 x 1.75
PPO	Randwijk	5	Gisela 3	4 x 1.2
V Randwijk	Strijensas	8	Gisela 5	3.5 x 1.5
Elenbaas	Arnhemuiden	6	Gisela 5	3.5 x 1.5
Vd Heiligenberg	Wijk bij Duurstede	9	Gisela 5	4 x 1.75
Janssen	Deest	10	Gisela 3	3.3 x 1
V Doorn	Houten	11	Gisela 5	4 x 1.5
Vlooswijk	Linschoten	10	Gisela 5	4 x 1.5
Strik	Alphen	10	Gisela 5	3.2 x 0.5
Thelen	Dom-Esch (Dld)	6	Gisela 3	4 x 1.5

Het Duitse bedrijf is meegenomen in deze enquête, omdat het vanaf het 2^e groei jaar zeer productief is geweest en bekend staat als één van de beste voorbeelden van moderne Kordia percelen. De adressen zijn tot stand gekomen met medewerking van Sjaak Walraven (Boomkwekerij Fleuren) en Geert van Gessel (Kennisconsulent Steenfruit NFO)

Voor de duidelijkheid over deze enquête: de bezochte bedrijven zijn uitgekozen vanwege hun regelmatige en hoge productie Kordia. De opgegeven geplukte tonnen per hectare zijn bij de meeste telers inschattingen geweest, en varieerde van 10 ton in het derde groeijjaar tot ruim boven de 25 ton per hectare.

De gemiddelde opgegeven opbrengst over de afgelopen 3 jaar is 19.8 ton per hectare per jaar. Het bedrijf met de hoogste opbrengst was 30 ton gemiddeld, het laagste was 14 ton gemiddeld per jaar over de afgelopen 3 jaar. Omdat het binnen dit onderzoek niet zozeer te doen is om de vraag 'wie heeft de hoogste productie', maar om de vraag wat de karakteristieken zijn van bedrijven die jaar in- jaar uit meer dan 15 ton Kordia per ha oogsten, zijn de producties uit dit verslag gelaten. Anders bestaat namelijk het risico dat zeer sterk ingezoomd wordt op de bedrijven met de allerhoogste producties, waar juist de bedrijven met de 'beheerst' hoge producties, de beste verhouding in kwaliteit + productie hebben. Binnen de huidige kersenmarkt, behalen de bedrijven met de allerhoogste producties overigens wel vaak de beste economische resultaten.

Daarom laten we de opbrengsten per bedrijf uit het verslag. Ondanks het slechte weer tijdens de bloei in 2012, waren de producties op slechts 3 bedrijven in 2012 lager dan in 2011.

De plantafstanden varieerden van maximaal 4 x 2 meter tot 3.20 x 0.5 meter. Deze laatste staan in V systeem. Bij de grootste plantafstand staan er 1250 bomen per hectare, bij de kleinste plantafstand staan er 6250 bomen per hectare. Als er gekeken wordt naar het aantal bomen per hectare en de aangegeven opbrengsten, kan er gesteld worden dat het boomaantal per hectare tussen deze aantallen niet ter zake doet. Zowel bij het laagste als bij het hoogste boomaantal werden de opbrengsten iets lager aangegeven als de gemiddelde opbrengsten.

Ook de onderstam had geen duidelijk aanwijsbare invloed op de productie. Hier moet wel gemeld worden dat de 2 gebruikte onderstammen op de geënquêteerde bedrijven op dit moment beide in de praktijk aangeplant worden. De kersen op Gisela 3 zijn in het algemeen wel iets kleiner. Dit werd aangegeven door 1 teler. De ervaringen op het demoperceel dat in het verleden is aangeplant met financiële ondersteuning van PT/NFO, is nog steeds in productie en laat de afgelopen 2 jaar zien dat deze vaststelling klopt. De kersen op Gisela 3 zijn vaak iets eerder rijp en kunnen ook minder lang blijven hangen dan kersen op Gisela 5. Hierdoor is de maat duidelijk wat kleiner.

Bestuivers

Naam	in de rij	max aantal rijen	links	rechts
Van Capel	Sylvia (10%)	4	Kordia	Kordia
Vd Berg	x	1	Regina	Karina
Budding	Summit (10%)	1	Castor	Karina
V Elst	x	1	Skeena	Summit
PPO	x	1	Regina	Korvick/Early red
V Randwijk	x	1	Lapins	Lapins
Elenbaas	x	2	Regina*	Karina
Vd Heiligenberg	x	1	Regina*	Regina*
Janssen	Schneiders/Sylvia 10%	2	Regina	Regina
V Doorn	x	1	Regina*	Karina

Vlooswijk	x	1	Merchant	Karina
Strik	x	1	Regina*	Karina
Thelen	Schneiders (16%)	1	Regina*	Regina*

Opmerkingen:

- Regina *: In de rij Regina staan ook weer andere bestuivers:
 - Elenbaas: in de rij Regina staat ook nog om de 8^e boom Schneiders
 - Vd Heiligenberg: bij de Regina staat na elke 4^e boom een Karina
 - V Doorn: in de rij Regina staat 10% Sylvia
 - Strik: in de Regina staan 10 % Schneiders en Sylvia
 - Thelen: in de rijen Regina staan in totaal 16% extra Schneiders, Karina en Sylvia
- van Capel: Rond het blokje Kordia staan veel verschillende andere kersenrassen.

Bij 12 van de 13 bedrijven staat er naast iedere rij Kordia minimaal een ander ras, bij 8 van de 13 minimaal 2 andere rassen. Op het bedrijf van Van Capel na, is het bestuivingspotentieel van ander stuifmeel zeer goed te noemen. Er kan geen combinatie genoemd worden die duidelijk beter of slechter is.

Wat zeker vermeldt dient te worden, is dat bij de bedrijven die ook bestuivers in de rij hebben staan, alle 4 bovengemiddelde producties hadden (met uitzondering van Capel in het 3^e groeijaar).

Geconcludeerd mag worden dat hoe meer (verschillende) bestuivers, hoe groter de kans op een hoge productie.

Twee telers gaven aan dat Regina op Gisela 3 enkele dagen eerder bloeit dan Regina op Gisela 5: hierdoor valt de bloei van Regina op Gisela 3 gelijk met die van Kordia op Gisela 5.

Op onderstaande foto's, genomen op dezelfde dag in Randwijk april 2012, is het verschil in ontwikkeling van Regina op Gisela 3 en Gisela 5 goed te zien:

Afb. 6: Regina op Gisela 3

Afb. 7: Regina op Gisela 5

Dit is voor nieuw aan te planten percelen interessant: bij een hogere groeiverwachting is het zeker te overwegen om bijvoorbeeld in de rijen Kordia iedere 6^e boom als Regina op Gisela 3 te planten. Door de iets fijnere maat is de combinatie Regina op Gisela 3 niet standaard aan te bevelen als complete rijenbestuiver.

Wordt gekeken naar de S- allelen en het bloeitijdstip, dan zijn onder andere de volgende soorten geschikt als bestuiver voor Kordia. Kordia bloeit middentijds en heeft als S-allelen: S3S6.:

- Regina (zeker op Gisela 3)
- Sam
- Sunburst
- Sweethart
- Sylvia
- Summit
- Karina
- Schneiders.

Dit lijstje is zeker niet compleet, maar deze soorten hebben zich de afgelopen jaren wel bewezen.

Naast geschikt stuifmeel, is ook de overdracht van stuifmeel belangrijk: bijen en hommels.

Naam	Aantal bijenkasten/ha	aantal hommeldozen/ha	stuifmeel
Van Capel	8	0	0
Vd Berg	3	0	0
Budding	6	2	0
V Elst	4	0	0
PPO	5	0	0
V Randwijk	6	0	ja
Elenbaas	5	2	0
Vd Heiligenberg	5	1 (2012)	0
Janssen	10	0	0
V Doorn	2.4	1.6	0
Vlooswijk	5	0	0
Strik	5	5	ja
Thelen	9	0	0

Als algemeen advies wordt aangehouden dat per hectare kersenboomgaard, minimaal 5 bijenkasten geplaatst moeten worden. Nu bestaan er wel grote verschillen tussen de volken. Eén teler (V Doorn) maakte de opmerking, dat de volken die hij van zijn imker betreft, zoveel bijen bevatten, dat 1 kast zeker voor 2 telt. Wanneer we dit meenemen, en voor het gemak een doos hommels gelijk stellen aan 1 bijenkast, dan blijkt uit bovenstaande tabel dat 13 van de 14 telers het minimale aanbevolen aantal kasten insecten in de aanplant zet, tot enkelen zelfs 2x het aanbevolen aantal volken.

De inzet van extra stuifmeel heeft bij beide bedrijven die het gebruiken, niet geleid tot een duidelijke hogere productie in vergelijking met de collega telers, wat niet wil zeggen dat het geen positieve invloed op de opbrengst heeft.

Het is bekend dat bestuiving door insecten makkelijker plaats vindt bij een goed microklimaat. Een perceel gelegen in de luwte (omringt door windsingels, zijkanten van de overkapping permanent dicht) zou een betere productie moeten halen dan een perceel wat in het vrije veld staat. Op de vraag of gedurende de bloei hier extra maatregelen voor genomen worden antwoorden alle telers

negatief. Het moet wel gezegd worden dat de meeste percelen of door ander fruit omringd waren of (gedeeltelijk) door een windhaag. 3 bedrijven lagen weinig beschut, maar hier was de productie zeker niet minder.

Nachtvorst / Overkapping

Naam	Overkapping	tijdens bloei	sluiten
Van Capel	Rovero	open	eind mei
Vd Berg	Amevo	open	eind mei
Budding	Amevo	dicht (2010 en 12)	eind mei (2011)
V Elst	Amevo	open	eind mei
PPO	Rovero	dicht (2012)	eind mei (2011)
V Randwijk	Voën	open	eind mei
Elenbaas	Voën	open	eind mei
Vd Heiligenberg	Voën	open	eind mei
Janssen	Amevo	dicht	permanent
V Doorn	Fruitsafe	open	eind mei
Vlooswijk	Amevo	open	eind mei
Strik	Rovero	dicht	permanent
Thelen	Brandlin	open	2 weken na bloei

Tijdens de bloei in 2012 was het bloeiweer erg slecht (nat en koud). Naar aanleiding van dit jaar werd vaak gesteld dat telers die de overkapping tijdens de bloei gesloten hadden, meer kersen plukten, in vergelijking met degenen die de kappen niet gesloten hadden. Uit deze enquête komt dit verschil niet naar voren. Ook de geënquêteerde bedrijven met een open kap, hadden in 2012 goede producties. Wel mag gesteld worden dat opvallend veel van de bedrijven die hun kap gesloten hadden, in 2012 een goede productie hadden.

In de voorgaande jaren is waargenomen dat gesloten kappen tijdens de bloei in veel gevallen juist negatief zijn voor een goede vruchtdracht. Bij gesloten kappen, zeker waar de kopse kant in de nok dicht is, kunnen de bijen moeilijk de kast terugvinden. Hierdoor wordt het volk steeds kleiner, met minder bestuiving als gevolg. Onder een gesloten overkapping is bij zonnig en windstil weer de temperatuur enkele graden hoger. In 2012 was dit vanwege de lage temperaturen wenselijk. Is de temperatuur tijdens de bloei echter hoog, dan kan deze onder de overkapping te hoog worden. Hierdoor neemt de levensduur van de eicel sneller af, waardoor de effectieve bestuivingsperiode korter wordt, met lagere productie tot gevolg.

Twee telers hebben een overkapping die 12 maanden per jaar gesloten is. Deze 2 bedrijven hadden minder groei dan gemiddeld. De productie lijdt er echter niet onder (2013 beiden rond de 25 ton/hectare)

Thelen gaf aan dat hij de overkapping zeer snel na de bloei sluit. Het argument hiervoor is, dat dit het risico op pseudomonas (tak- en bloesemsterfte) verkleint. Bij Budding is in 2012 een gedeelte niet overkapt geweest tijdens en na de bloei. De aantasting van pseudomonas op dit stuk (gelegen strak naast het stuk wat meegenomen is in de enquête) was groot, terwijl het gesloten stuk nagenoeg geen aantasting had!

Veel aantasting van pseudomonas heeft een grote invloed op de productie. Dat was tijdens de pluk in 2012 op dit perceel goed waar te nemen.

Over nachtvorst is tijdens de enquête minder gesproken. Wel zijn alle telers waakzaam als het risico zich voordoet. Er werden verschillende methodes aangegeven om de vorst te weren:

- Vuurpotten
- Overkapping dicht voor de vorst en tijdens de vorst kort beregen over de kappen
- De zwartstrook onkruid vrij houden en goed vochtig maken voor de vorst
- Gebruik Frostbuster en Frostguard
- Van Doorn gaf aan dat hij bij voorspelling van vorst, consequent voor de vorst spuit met een hoge dosering ureum (10 tot 20 kg per hectare).

Vocht en bemesting

Naam	slangen	vlakspr.	N+K voorbloeï	N+K bloei-pluk naogst	
Van Capel	ja	x	60 + 0	54 + 120	0
Vd Berg	ja	x	35 + 110	15 + 8	25 kg
Budding	ja	x	50 +100	40 + 40	6 + 6
V Elst	ja	x	40 + 120	40 + 40	15 + 15
PPO	ja	x	40 + 0	30 + 30	0
V Randwijk	ja	x	60 + 180	15 + 40	0
Elenbaas	ja	ja	50 + 120	35 + 0	0
Vd Heiligenberg	ja	x	75 + 0	45 + 75	0
Janssen	nee	ja	50 + 0	26 + 90	0
V Doorn	ja	x	40 +120	23 + 36	0
Vlooswijk	ja	x	57 + 75	45 + 75	0
Strik	nee	ja	0 + 0	50 + 55	12 + 36
Thelen	nee	ja	40 + 100	30 + 20	0

Met slangen worden de druppelslangen bedoeld. Vlaksproeiers zijn sproeiers die of de zwartstrook compleet nat maken of 2 rijen gelijk meenemen, inclusief de grasbaan.

N +K voor betekend de basisgift stikstof (N) en Kali (K) gestrooid op de zwartstrook voor de bloei.

N +K bloei-pluk geeft het aantal kg stikstof en kali aan dat gestrooid wordt vanaf bloei tot aan de pluk

Na de pluk geeft aan wat er na de pluk tot aan de bladval eventueel nog gegeven wordt aan stikstof en/of kali

Uit bovenstaande tabel komt naar voren dat alle bezochte bedrijven de mogelijkheid tot watergeven bezitten. De slangen en sproeiers worden op alle bedrijven veel gebruikt. 7 van de 13 bedrijven maken gebruik van watermarks om de vochttoestand van de bodem te bepalen. De controle van deze meters varieert van 1x per week tot iedere dag. De waarde die nagestreefd wordt vanaf begin bloei is 8 tot 25 KPa.

De telers met de vaste overkapping beginnen al ruim voor de bloei met watergeven om de bodem nat te krijgen. Hiervoor zijn vlaksproeiers beter geschikt dan druppelaars. Degenen die géén gebruik maken van watermarks, geven aan dat er op gevoel gewerkt wordt om voldoende water in de bodem te krijgen. Het komt er meestal op neer dat er iedere dag vanaf begin bloei water

gegeven wordt. Op één teler na, gaven alle telers aan dat veel vocht tijdens de bloei van groot belang is. Een teler geeft aan dat hij in de bloeiperiode te weinig water kan geven (toevoer vanuit de sloot te klein) en nog nooit in de bloei water heeft gegeven. Hij kon niet aangeven dat het een jaar te droog geweest is tijdens de bloei.

Interessante opmerkingen watergift:

- Voldoende water in de bloei is zo belangrijk: zelfs als je takken in bloei trekt op de vaas, moet je de vaas opnieuw vullen met water, zoveel wordt er onttrokken.
- Voor de bloei moet de bodem bijna verzadigd zijn. Dit gaven 4 telers aan.
- Een teler had een ervaring dat op een blok waar hij tijdens de bloei met warm en droog weer beregende, dit meteen te ruiken was (bloesemgeur). Het resultaat was dat op dit blok dat jaar de oogst van de Kordia 2x groter was dan op de blokken waar dit niet gebeurde. Nu ligt op dit bedrijf alles onder de vlaksproeiers.

Voor de periode einde bloei – pluk, wordt op alle bedrijven gestreefd naar een vochttoestand van de bodem die als zeer vochtig omschreven kan worden; 20 tot 30 KPa.

Bij een kleine inleidende demo op het proefperceel van PPO Randwijk konden we dit jaar geen verschil aantonen tussen wel en geen watergift. Komend jaar zal deze demo herhaald worden, maar dan zal er op grens zwartstrook – grasbaan gewortelsnoei worden.

Bemesting

De gegeven hoeveelheden stikstof varieert op jaarbasis van 62 tot 120 kg per hectare. Het is niet zo dat meer stikstof meer productie geeft. Er is bij deze hoeveelheden gegeven N niet te zeggen wat optimaal is. Kijkend naar de groei, kan wel gezegd worden dat met minder N, de groei zwakker wordt.

De gift van Kalium varieerde van 30 tot 175 kg per hectare, met ruim boven de 100 kg K gemiddeld.

De 30 kg K₂O op PPO is gegeven op basis van grond en bladanalyse. De waarden van K waren hoog. Opvallend is dat hier in 2013 de rui zeer sterk geweest is, en de kersen van enkele rassen te weinig door dikten. Of de lage Kali gift hieraan ten grondslag lag is niet aan te geven, maar voor 2014 wel een aandachtspunt.

Naast de gestrooide hoeveelheden wordt ook veel voeding meegegeven via bespuitingen op het blad.

Opvallend is dat op 1 na alle telers het bladvoedingsschema opgesteld door Fruitconsult consequent spuiten (voor bladvoedingsschema zie bijlage 2). Naast dit schema wordt bij de meeste veel gespoten met Kalifosfiet (tot wel 10x), Aminsol 2- 3 x of Goemar.

Groei en snoei

Naam hout	Groeinivo	inzagen	wortelsnoei	meters 1 / 2 / 3+ jarig
Van Capel	2	x	2012 +13	3/6/7

Vd Berg	3	x	2011+13	5/3/8
Budding	4	x	2013	7/5/7
V Elst	4	x	2011+12	7/8/5
PPO	4	x	2011	5/6/4
V Randwijk	3	x	2011+12+13	6/4/5
Elenbaas	4	x	2010+12+13	7/7/4
Vd Heiligenberg	4	kop	2011+2012	5/4/7
Janssen	3	x	x	3/5/7
V Doorn	3	ja	2011+12+13	5/6/9
Vlooswijk	3	kop	2011+12+13	6/7/8
Strik	1	x	x	1/3/5
Thelen	5	x	x	12/9/6

Het cijfer voor het groeinivo is een inschatting van de hoeveelheid groei tussen de 1 en 2 meter hoogte. 1 komt overeen met slecht 10 cm groei van 1 jarige scheuten, 10 komt overeen met een verlengenis van 1 meter of meer). Op de drie bedrijven waar ingezaagd is, is dit selectief gebeurd: alleen bomen die te hard groeiden hebben 1 of meerdere zaagsneden gekregen. Op 2 van deze 3 bedrijven zijn alleen de koppen selectief ingezaagd.

Wortelsnoei is op de meeste bedrijven een standaard maatregel geworden de afgelopen jaren. Dit is een gevaar: het streven is om een groeinivo van liefst 4 tot 6 te krijgen, en hieraan voldoet slechts de helft van de bedrijven. Het aantal meters 1, 2 en 3jarig en ouder hout varieert per bedrijf enorm. Het streven zou moeten zijn om duidelijk meer meters 1+2 jarig hout in de boom te hebben dan 3 jarig en ouder. Het nieuwe hout van voldoende lengte geeft makkelijker meer en grotere kersen, dicht bij de stam. Kort 1 jarig hout draagt 1 jaar enkele kersen met verkaling het jaar erop.

Tijdens de zomerrondgang was goed te zien dat bedrijven met het meeste 2 jarig hout in het voorjaar, een hogere productie hadden. Het duitse bedrijf met de meeste groei het meeste jonge hout had net voor de pluk de grootste en meeste kersen hangen. Een voorzichtige schatting was ruim boven de 25 ton per hectare.

De bedrijven met % veel oud hout zaten rond de 20 ton gemiddeld, wat zonder meer beschouwd kan worden als een goede oogst. De bedrijven met een groeinivo in het voorjaar van 3 of kleiner, hadden op het moment van beoordelen iets kleinere kersen, muv Janssen, Vlooswijk en van Doorn. Hier was het groeinivo voor de pluk echter duidelijk beter dan het in 2012 geweest is.

Afb. 8: Jong hout met productie en opnieuw veel groei. Dit geeft mogelijkheden om met de snoei de boom jong, productief en open te houden.

Afb. 9: Te veel oud, afgedragen hout. Om hier weer jong hout vlak bij de stam terug te krijgen, zal er flink teruggesnoeid moeten worden. Doordat er weinig blad rond de kersen zit, zal de maat en smaak niet optimaal zijn.

Afb. 10: Bedrijf met veel jong hout. Let op het juk

Afb. 11: Zelfde boomgaard onder het juk gezien

Afb. 12: Gezien vanaf het juk naar boven.

*In 2014 zijn de meeste bedrijven nogmaals bezocht om aanvullingen of opmerkingen in het proefverslag te verwerken.
De oogst in 2014 was bij de meeste bezochte bedrijven kleiner dan in 2013, variërend van net zoveel tot een halve oogst van 2013 (12 tot ruim 25 ton per hectare).*

Op 3 van de bedrijven werd aangegeven dat met de snoei in het voorjaar van 2014 begonnen is met het verwijderen van de verkaalde onderste gesteltakken. Met als gevolg dat er onderin te weinig geplukt werd. De komende jaren zal op deze bedrijven onderin weer meer geplukt gaan worden.

*Op 4 bedrijven werd aangegeven dat de bijen tijdens de bloei nauwelijks op de Kordia vlogen. Een bedrijf gaf aan dat de bijen te vroeg uit de aanplant verwijderd zijn, op verzoek van de imker.
Er kan niet genoeg nadruk gelegd worden op het belang van ruim voldoende bijen en/of hommels voor een optimale bestuiving.*

De overkapping open of dicht tijdens de bloei geeft verwarring: bij 2 telers een duidelijk positief resultaat met een gesloten overkapping, terwijl bij een ander het resultaat duidelijk beter was waar de overkapping niet gesloten was. Op deze 3 bedrijven waren zowel Kordia met open overkapping als ook gesloten overkapping tijdens de bloei aanwezig. Er blijkt een duidelijke relatie te zijn met de bijen / hommels: de positieve gevallen gaven aan dat er onder de overkapping meer vliegactiviteiten waren in vergelijking zonder overkapping en omgekeerd.

Om in de toekomst zoveel mogelijk risico met betrekking tot zetting uit te sluiten kunnen we nu wel vaststellen dat met een gesloten overkapping inzet van extra hommels tijdens de bloei zeer sterk aan te raden is.

Slechts 2 bedrijven hingen in 2014 duidelijk voller dan in 2013. Een bedrijf heeft 3 jaar geleden het roer omgegooid wat de snoei betreft: de afgelopen 2 jaar is er duidelijk veel meer jong hout in de bomen gekomen, wat afgelopen jaar een productie verhoging gegeven heeft. Helaas heeft een zware storm en regen tijdens de pluk de overkapping zwaar beschadigd, wat resulteerde in veel gebarste kersen.

Het 2^{de} bedrijf met een duidelijk vollere oogst was PPO.

In 2013 was de zetting te slecht en dikten de kersen te weinig door.

In de winter van 2014 is de kaligift duidelijk verhoogd.

Of deze gift er de oorzaak van is dat zowel de zetting als de uitgroei van de kersen in 2014 wel goed geweest is, is niet na te gaan.

De gesprekken na de oogst in 2014 draaiden stuk voor stuk uit op een compleet ander thema, wat niets met de zetting van Kordia te maken had:

*In 2014 is in de aantasting in de kersenteelt van de **Suzuki fruitvlieg** (*Drosophila suzukii*) dusdanig toegenomen, dat er nagenoeg geen teler is die er geen schade van heeft gehad. Tot op heden (oktober 2014), is er geen wettelijk toegelaten middel of teeltmaatregel om deze plaag te bestrijden.*

Dit rapport heeft niet het doel om hier verder op in te gaan, maar hiermee willen we wel een signaal afgeven dat de angst onder de kersentelers voor dit nieuwe insect groot is.

Samenvatting + aanbevelingen:

De bedrijven die in het kader van deze enquête naar de relatie boomgezondheid – productiviteit Kordia bezocht werden, kenmerkten zich allen door goede gezonde opstanden. Hoewel de basisbemesting fors varieert van bedrijf tot bedrijf, kenmerken alle bedrijven zich door relatief veel aandacht aan bespuitingen en bladvoeding. Vaak werden naast de standaard bladvoedingen ook Kalifosfiet en /of Aminosol mee gespoten. Overigens zal aan al deze bespuitingen ook een fungicide toegevoegd worden. Bedrijven die intensief bladvoeding/plantversterkers spuiten, hebben automatisch een intensief fungicide schema.

De verschillen in bemesting leidden dit jaar niet tot verschillen in productiviteit. Veelal werd op jaarbasis 75-100 kg N en 100-120 kg K₂O gegeven. Vaak verdeeld in meerdere giften en eventueel deels via de fertigatie.

In alle gevallen was er sprake van een bovengemiddeld bestuivingsnivo. Vaak rijenbestuiving + met name in Regina rijen nog aangevuld met verspreide bestuiving. In vrijwel alle gevallen was er sprake van een zware inzet van bijen, eventueel aangevuld met hommels.

De relatie naar wel/niet overkappen is niet helder. In 2012 lijkt de overkapte teelt beter, maar er waren in dat jaar ook niet overkapte aanplanten met goede – zeer goede producties. In eerdere jaren is de ervaring geweest dat een dichte overkapping tijdens de bloei de zetting juist ook kan verminderen. Dit pleit voor een systeem dat relatief snel open en dicht gedaan kan worden, zodat een teler snel kan handelen indien in verband met slecht weer of zelfs vorst. De waarneming die bij diverse telers naar voren kwam dat onder de kappen de gevoeligheid voor *Pseudomonas* en *Monilia* aanmerkelijk minder is, is logisch en mag als vaststaand gegeven aangehouden worden.

Vocht werd in het algemeen als zeer belangrijk omschreven en één van de telers had de ervaring dat een verschil in irrigatie leidde tot minder productie bij de drogere variant. Op een kleine inleidende demo op PPO Randwijk kwam dit jaar geen verschil naar voren in zetting tussen bomen die goed vochtig gehouden werden en bomen bewust droog gehouden werden. Nu was in de bloei en na de bloei het weer dusdanig slecht dat er slechts sprake was van een geringe verdamping.

Recent onderzoek in O-Duitsland heeft aangetoond dat jonger hout beter zet dan ouder vruchthout. De rondgang in juli maakte zeer duidelijk dat de bedrijven met de beste kwaliteit, die bedrijven waren die volop 2- en 3-jarig vruchthout hadden en weinig oud en verkaald hout. De indruk is dat op sommige bedrijven de groei beheersing door is geslagen naar een té zwakke groei. Dit is zeker een aandachtspunt. Mooie 2- en 3-jarige takken geven meer kersen per strekkende meter tak én bovenal ook grovere kersen. Andere kant van het verhaal is wel dat alle bedrijven een goede balans in de boom hadden (soms neigend naar te zwak). Blijkbaar kenmerken alle bedrijven met een bovengemiddelde Kordia productie zich in een goede groei beheersing. Uit de metingen van het aantal meters 2- en 3-jarige takken bleek ook dat veel telers slechts 8-12 meter vruchthout in een boom hadden. De bomen waren in het algemeen niet te vol.

Boomgezondheid in de breedste zin des woord is een belangrijke factor in de teelt van Kordia. De succesvolle Kordia telers besteden aandacht aan het hele pallet van factoren die invloed hebben op de zetting. Er is dus niet één maatregel die het succes bepaalt, maar het gehele complex van maatregelen.

Jan Peeters
René Albers
Fruitconsult

Bijlage 1: Gebruikte vragenlijst

Vragenlijst Produktiviteit Kordia

Met behulp van deze lijst wordt nagegaan welke maatregelen de produktiviteit van Kordia beïnvloeden.

- **Voor elk blok / leeftijd een andere vragenlijst gebruiken**
- **Alleen blokken van 4 jaar en ouder verwerken**

Naam:

Adres:

Leeftijd van de aanplant?:

Plantafstand:

Onderstam:

Bestuivers tussen de Kordia in de rij:

Hoeveel rijen Kordia naast elkaar:

Bestuivers de eerste rij naast de Kordia: links:

Rechts:

Groeinivo: Hierbij wordt met name naar midden van de boom gekeken (1 is zeer gering (10 cm verlengenis van eenjarige scheuten op 2 meter hoogte), 10 is verlengenis van eenjarige scheuten op 2 meter hoogte is > 100 cm):

Wortelsnoei: 1- 2 zijdig, welke jaren (in afgelopen 3 jaar)? :

Inzagen: zo ja, welk jaar gedaan? En op welke wijze

Overkapping/zo ja: welk systeem:

Overkapping open/dicht tijdens de bloei

Welke jaren dicht?

Overkapping dicht vanaf hoeveel weken na de bloei:

Fertigatie/irrigatie gebruik: (op welke wijze sturing op vocht en welke wijze N toediening. (aantal gram N per meter per dag)

Gebruik watermarks:

Hoe vaak wordt vochttoestand tijdens de bloei gecontroleerd?

Opmerkingen vocht tijdens bloei:

Winterbemesting: kg N per ha:

kg K per ha:

Bemesting bloei – oogst kg N per ha:

(incl fertigatie) kg K per ha:

Bemesting na oogst kg N per ha:

(incl fertigatie) kg K per ha:

Intensiteit bladvoeding:

voor de bloei:

Tijdens de bloei:

Eerste 2 weken na de bloei:

Speciale middelen ter bevordering van de zetting gespoten?

Bijzonderheden snoei (beschrijf na de snoei aantal meters 1jr hout, 2 jarig hout, 3 jarig hout en ouder hout in boom (inschatting)

Plantrichting perceel:

Ligging perceel: Luwte noord
oost
zuid
west

Extra maatregelen voor creëren luwte tijdens de bloei:

Bestuiving: kasten bijen/ha:
dozen hommels/ha:
extra stuifmeel:

Wat is de produktie Kordia op uw bedrijf de laatste jaren geweest?

2012:

2011

2010

2009

Wat zijn volgens u de belangrijkste maatregelen /oorzaken voor het resultaat van de zetting?

Bladvoedingsschema Kers 2013

Ontwikkelingsstadium	Dosering/ha	Dosering/ha	Dosering/ha	Opmerkingen
1. Schuivende knop		1-3 kg Koperoxychloride (B) 1 kg koperbladvoeding (NI)		
2. Groene knop	3-5 kg ureum	0,2-0,5 kg koperbladvoeding		
3. Begin bloei	3 kg ureum		(3 liter Goemar BM86)	1,5 ltr Kalifosfiet/complefeed
4. Gedurende bloei	2-3 kg ureum (bij extreem koud en nat weer enkele kilo's meer)	0,75 ltr Mantrac/Mangaannittraat	eventueel: bij extreem koud + nat weer 0,25 kg Solubor / 0,25 liter Bortrac (3 liter Goemar BM 86)	1,5 ltr Kalifosfiet/complefeed
5. Afbloei	4 kg ureum	0,3 ltr Mantrac/mangaannittraat	5-7 kg bitterzout (of dubbele hoeveelheid snelspuiten)	1,5 ltr Kalifosfiet/complefeed
6. Direct na bloei (alle rassen uitgebloeid!!)	5-7 liter Aminosol	0,5 ltr Mantrac/Mangaannittraat		1,5 ltr Kalifosfiet/complefeed
7. Na bloei 2de besp	4 kg ureum	150 ml Zinflow / 150 gram zinksulfaat	5-7 kg bitterzout (of dubbele hoeveelheid snelspuiten)	1,5 ltr Kalifosfiet/complefeed
8. Na bloei 3 ^{de} besp.	5-7 ltr Aminosol	0,5 ltr Mantrac		1,5 ltr Kalifosfiet/complefeed
8. Na bloei 3de besp	4 kg ureum	0,3 ltr Mantrac/Mangaannittraat	5-7 kg bitterzout (of dubbele hoeveelheid snelspuiten)	1,5 ltr Kalifosfiet/complefeed
12. Na bloei 4de besp	4 kg ureum	150 ml Zinflow / 150 gram zinksulfaat	5-7 kg bitterzout (of dubbele hoeveelheid snelspuiten)	1,5 ltr Kalifosfiet/complefeed
13. Na oogst	10 kg ureum	1 l Mantrac/mangaannittraat	1 l Bortrac / 1 kg Solubor	1,5 ltr Kalifosfiet/complefeed
14. Na oogst	10 kg ureum	0,5-1 liter Zinflow	1 l Bortrac / 1 kg Solubor	1,5 ltr Kalifosfiet/complefeed

OPMERKINGEN:

- Aminosol is sterk bijenwerend, dus pas vanaf moment dat alle rassen (vrijwel) uitgebloeid zijn.
- Inzet van Goemar BM86 kan met name interessant zijn bij koud/nat weer tijdens de bloei
- Pas op met zware doseringen bladvoeding als op dezelfde dag nachtvorsten verwacht worden
- Pas op met overdoseren op jonge aanplanten. Pas de te spuiten hoeveelheden aan het boomvolume aan
- Aangegeven middelen die bij dezelfde bespuiting staan aangegeven zijn mengbaar
- In combinatie met insecticiden is voorzichtigheid geboden met zware tankmixen. Eventueel in deze gevallen bladvoeding een keer overslaan.
- Spuit bladvoeding voor een goede verdeling onder droge omstandigheden. Uitlopen van bladvoeding naar de bladpunten kan soms verbranding geven
- Spuit bij voorkeur 's avonds of 's ochtends

Diverse bladvoedingsmiddelen geven bij toepassing in de fase vanaf strogeel, minder gebarsten kersen. Deze toepassingen werken in beperkte mate en kunnen doffere kersen geven of zorgen voor zichtbaar spuitresidu.

Hier volgt later meer informatie over.