

Landbouwhogeschool-Wageningen
CENTRUM VOOR LANDBOUWKUNDIG ONDERZOEK IN SURINAME

EERSTE KWARTAALVERSLAG 1971
januari t/m maart 1971

Uitgegeven te Paramaribo in april 1971

Aan de samenstelling van dit verslag werkten mede:

J.H.A. Boerboom	- bosbouwkundige
J.W. Erdman	- ingenieursstudent tropische plantenteelt
N.R. de Graaf	- bosbouwkundige
H.J. Hoefman	- landbouweconoom
P.J. Hummelen	- entomoloog
R.W.R. Koopmans	- cultuurtechnicus
J.K. Kouwenhoven	- landbouwwerktuigkundige
J. Ruinard	- directeur
Mej. J.K.L. Sakiman	- ingenieursstudente planten- veredeling
G. Staritsky	- botanicus
F.J. Staudt	- bosbouwkundige
J.F. Wienk	- landbouwkundige

I N H O U D

	Blz.
1. Algemene Zaken	5
2. Bosexploitatie	10
3. Econometrie	17
4. Eiwitonderzoek	19
5. Entomologie	21
6. Fytopathologie	24
7. Genetica en cytogenetica	26
8. Gewasbotanie	27
9. Grondbewerking	35
10. Houttechnologie	41
11. Houtteelt	43
12. Hydrologie	45
13. Morfogenese	48
14. Plantenteelt	50
15. Plantenveredeling	53
16. Vegetatiekunde	56

1. ALGEMENE ZAKEN

1.1. MEDEWERKERS

1.1.1. Personeel

Per 1 januari werden bevorderd:

R.M.I. Alladien, tot hoofdbibliotheekbeambte A;
A. Bawon, tot hoofdkantoorbeambte;
A.C. Cirino, tot hoofdproeftuinbeambte A;
Mej. M.S. van Dijk, tot bibliotheekbeambte;
M.I. Idoe, tot proeftuinbeambte;
R. Kalicharan, tot vakman 1e kl.;
Mevr. I.I.S. Krolis-Tsai Meu Chong, tot
bibliothecaresse;
J. Lalé, tot vakman;
P. Paidin, tot proeftuinbeambte;
F.K. Ramrattansingh, tot hoofdadministrateur.

Op dezelfde datum traden in dienst:

Mej. S. Amatali, adj. kantoorbeambte;
Mevr. L. Amatjasir-Soealman, schoonmaakster;
Mej. I. Baboelal, adj. kantoorbeambte;
Mevr. D. Bansie-Orie, ambachtsvrouw;
Mej. M.G. Beeker, adj. bibliotheekbeambte;
S. Djopawiro, ambachtsman;
A.D. Fakiera, adj. laboratoriumbeambte;
Mevr. M.N. Ganga-Gajadharsing, adj. kantoorbeambte;
Mej. S. Kartodikromo, keukenbeheerster;
Mevr. S. Kartodikromo-Mingoen, schoonmaakster;
B. Koendan Panday, ambachtsman;
Mej. D. Mahabier, ambachtsvrouw;
Mevr. J. Mahadat-Djoemai, ambachtsvrouw;
Mevr. S. Narain-Jhinkoe, ambachtsvrouw;
M.R. Pinas, vakman;
J.H. Sabajo, vakman;
Mevr. M.C. Tan A Kiam-Schmid, hoofdkantoorbeambte A;
H.S. Trameh, ambachtsman.

1.1.2. Onderzoekers

Er arriveerden dit kwartaal vier nieuwe onderzoekers,
t.w.:

Ir. N.R. de Graaf, bosbouwkundige, op 19 januari;
Ir. T. van der Sar, landbouwwerktuigkundige, op
9 februari;

Ir. C.B. Houtman, landbouweconoom, op 19 februari;
Dr. Ir. B.H. Janssen, bodemkundige, op 26 maart.

Op 24 maart ging Ir. P.J. Hummelen, entomoloog, met
verlof en voor dienstaangelegenheden naar Nederland.

1.1.3. Studenten

De volgende studenten waren bij het CELOS in praktijk of bewerkten er een onderwerp in het kader van hun ingenieursstudie:

Bosbouw (houtteeltkundige richting) -

K.F. Wiersum (van 17/7/70 t/m 29/1/71),

R.J.M. Meyer (sedert 23/10/70),

B. Schouten (sedert 19/1/71);

Bosbouw (technisch-economische richting) -

R.B. de Kock (sedert 23/9/70),

G.J.B. Renes (sedert 8/12/70);

Landbouwwerktuigkunde -

P.M. Rijk (van 30/7/70 t/m 29/1/71),

W.B. Hoogmoed (sedert 27/3/71);

Plantenveredeling -

Mej. J.K.L. Sakiman (vanaf 26/5/70; sedert 26/11/70 de plantenveredelaar vervangend en werkend aan ingenieursonderwerpen);

Plantenziektenkunde -

F.J.J. Jongeleen (van 5/8/70 t/m 5/2/71);

Tropische cultuurtechniek -

D.R. Sibie (van 3/2/70 t/m 15/1/71; sedert 16/8/70 werkend aan een ingenieursonderwerp),

H. Schroo (sedert 9/11/70);

Tropische plantenteelt -

J.W. Erdman (sedert 29/10/70).

1.2. GEBOUWEN EN TERREINEN

1.2.1. Gebouwen

Medio februari werd begonnen aan de bouw van het laatste gedeelte van het hoofdgebouw, t.w. de vleugels G en H (bestaande uit 9 werkkamers, een meet- en weegkamer en een laboratorium voor grond- en gewasanalyse) alsmede de middenpartij tussen de nieuwe vleugels en de eerder gebouwde vleugels E en F (met daarin een toilet- en wasruimte zomede het centrale magazijn).

1.2.2. Inventaris

Aangeschaft werden o.a. een grasmaaimachine, een motorzaag, een vacuümdroogstoof en een hoeveelheid laboratoriumuitrusting.

1.3. WEER

Regenval en zonneshijn, januari t/m maart 1971
(veeljarige gemiddelden: meteorologisch station
Cultuurtuin)

Periode	Regenval (mm)		Zonneshijn (%)	
	CELOS 1971	gem. 1938 t/m '67	CELOS 1971	gem. 1931 t/m '60
januari	304	194	31	47
februari	141	146	38	50
maart	114	140	47	52
le kwartaal	559	480	39	50

1.4. ONDERWIJS

De heer D.R. Sibie voltooide zijn ingenieursonderzoek over de invloed van beregening in het droge seizoen op groei en opbrengst van soja. Mej. J.K.L. Sakiman zette haar ingenieursonderzoek over de morfogenese, initiatie en differentiatie van sorghumpluimen voort.

Op 5 maart werd het ingenieursdiploma van de Landbouwhogeschool uitgereikt aan Mevrouw J. van Huis-Wolffensperger en de heer R.A. van Romondt.

In januari is een begin gemaakt met een "elementaire landbouw cursus" voor het lagere personeel van het Centrum. De cursus duurt een jaar. Het aantal lessen per week bedraagt vier. De lessen worden gegeven door leden van de wetenschappelijke staf en studenten. Het voornaamste doel van de cursus is vergroting van de algemene ontwikkeling. Tevens wordt getracht de (op vrijwillige basis) deelnemende personeelsleden meer begrip bij te brengen van de achtergronden van hun dagelijks werk.

Op 11 maart werd op verzoek van de directie van het Surinaams Lyceum voorlichting gegeven aan de leerlingen der 5e klassen van genoemde school over studiemogelijkheden op agrarisch gebied, meer in het bijzonder aan de Landbouwhogeschool, en over de werkzaamheden van het CELOS.

1.5. EXCURSIES

Ten behoeve van in Suriname verblijvende studenten van de Landbouwhogeschool werden de volgende excursies georganiseerd:

- 19 januari - (a) houtverwerkingsbedrijf van de Bruynzeel
Suriname Houtmaatschappij N.V. en
(b) Surinaamse Brouwerij N.V.;

- 18 februari - suikeronderneming Mariënborg;
9 maart - bacovenbedrijf Jarikaba en vruchtbomen-
proeftuin Santo;
23/24 maart - diverse bodemtypen in de kustvlakte en de
Zanderijformatie.

1.6. CONTACTEN

1.6.1. Bezoekers

Het CELOS werd bezocht door o.a. Dr. Ir. M.A.J. van Montfort, medewerker van de afdeling wiskunde van de Landbouwhogeschool (4 januari), een groep leden van Nederlandse Rotaryclubs (12 februari), Dr. J. Sedney en Dr. Ir. F. Essed, Minister-President resp. Minister van Opbouw van Suriname (22 februari), en Ir. G.P. Tiggelman, lid van het Bestuur van de Landbouwhogeschool (26 maart).

1.6.2. Buitenlandse reizen

Dr. Ir. J.H.A. Boerboom vertoefde van 26 januari t/m 3 maart in Venezuela alwaar hij evenals in vorige jaren als gastdocent werkzaam was bij de bosbouwfaculteit van de Universidad de los Andes te Mérida.

1.6.3. Diversen

Tijdens de op 28 januari in Wageningen gehouden Tropische Landbouwdag hield Dr. Ir. G.A.M. van Marrewijk een voordracht met als onderwerp "Algemene aspecten van de veredeling van eenjarige tropische gewassen".

Het Centrum trad als lid toe tot de International Society for Tropical Root Crops. Voor het 1971-nummer van de Tropical Root and Tuber crops Newsletter, het orgaan van dit genootschap, leverden Dr. Ir. G.A.M. van Marrewijk en Dr. Ir. J. Ruinard een bijdrage onder de titel "Sweet potato investigations in Surinam".

1.7. PUBLICATIES EN RAPPORTEN

Verschenen zijn:

in de serie CELOS Kwartaalverslagen:

No. 16 - Vierde kwartaalverslag 1970;

en in de serie CELOS Rapporten:

No. 44 - Verkennende onderzoeken naar de overerving van zaadhuidkleur en zaadhuidpatroon bij *Vigna unguiculata* (L.) Walp. (door J.K.L. Sakiman),
Kiemprouwen met stuifmeel van de bataat op vloeibare en vaste media (id);

- No. 45 - Mieren als predator van rijstboorders
(door F.J.J. Jongeleen),
Gegevens over de biologie van de boorder
Diatraea saccharalis (F.) in rijst (id.);
- No. 46 - Grondbewerking gericht op de permanente
teelt van droge eenjarige gewassen op zware
kleigrond in Suriname; proef CELOS-terrein
(door P.M. Rijk);
- No. 47 - Wortelrot van *Pinus caribaea* Morelet;
voortgezet onderzoek naar de etiologie, epi-
demiologie en ecologie van de ziekte (door
A. de Jager).

2. BOSEXPLOITATIE

2.1. METHODENSTUDIES VAN DE HOUTOOGST IN DUNNINGEN VAN PINUS CARIBAEA MORELET (70/8)

2.1.1. Probleemstelling

In deze studie is onderzoek verricht aangaande het gebruik van twee bijltypen in een eerste dunning van Pinus caribaea. De eerste dunning vindt in Suriname op 6 à 7-jarige leeftijd plaats; de bomen hebben dan een dikte bereikt van ca. 15 cm dbh. Het vellen geschiedt met de bijl. De zwaarte van de gebruikte bijlen, die van het Yankee-type zijn, varieert van 3 tot 4½ lbs. Welk bijlgewicht de voorkeur geniet is in een gecombineerde tijd- en arbeidsfysiologische studie bekeken. Onder dit projectnummer (70/8) is het tijdstudiedeel behandeld. Het arbeidsfysiologische deel vindt men terug onder 2.2 (projectnummer 70/15). (Zie ook CELOS Kwartaalverslagen no. 16, sub 3.1.1)

2.1.2. Methodiek

Zie CELOS Kwartaalverslagen no. 16, sub 3.1.2.

2.1.3. Verloop en resultaten

De resultaten van twee arbeiders die ieder twee ochtenden met elk bijltype gewerkt hebben (zie CELOS Kwartaalverslagen no. 16, sub 3.1.3) worden bevestigd in de resultaten van vier andere arbeiders die ieder één ochtend met elk bijltype gewerkt hebben. De gemiddelde resultaten voor de 3½ lbs bijl en de 4½ lbs bijl van alle zes arbeiders zijn in tabel 1 weergegeven. Hieruit blijkt dat een boom van zo goed als dezelfde dikte door de zwaardere, 4½ lbs, bijl in een geringer aantal slagen en in kortere tijd geveld kan worden. Oorzaak is de grotere effectiviteit van de zwaardere bijl. Zowel de veltijd als het aantal bijlslagen vertonen een kwadratisch verband met de dbh. Er zijn helaas te veel onverklaarbare afwijkingen (bijlscherpte, persoonlijke effecten) dat een wiskundige verwerking mogelijk zou zijn. Een groter vermoeidheidseffect bij het gebruik van de zwaardere bijl is niet geconstateerd (zie 2.2). De voorkeur gaat dus uit naar de 4½ lbs boven de 3½ lbs bijl.

Tabel 1. Gemiddelde tijdstudiegegevens en enkele afgeleide berekeningen voor vellingswerk met twee bijlgewichten, nl. $3\frac{1}{2}$ en $4\frac{1}{2}$ lbs, van 676 bomen door zes arbeiders in 16 ochtenden geveld

bijlgewicht in lbs	$3\frac{1}{2}$	$4\frac{1}{2}$
aantal bomen per dag	39	45
aantal series ¹⁾ per dag	4	4
dbh (cm)	15,4	15,3
diameter op velhoogte (cm)	17,5	17,5
zuivere veltijd (sec.)	72	61
tijd voor lopen en velvoorbereiding	78	67
overige tijden (excl. algemene tijden)	<u>53</u>	54
totaal benodigde tijd (sec.)	203	182
aantal bijlslagen voor val-/velkerf	20/7	16/6
opp. zaagsnede van gem. boom (cm ²)	240	240
veleffectiviteit (cm ² /sec. veltijd) ²⁾	3,3	3,9
slageffectiviteit (cm ² /slag) ²⁾	8,9	10,9
slagfrequentie (slagen/sec.)	0,38	0,36

- 1) Een serie is een opeenvolgende reeks van vellingen; na een serie wordt rust gehouden.
- 2) Vanwege de eenvoud is hier de oppervlakte van de boom met gemiddelde dbh genomen en niet de gemiddelde oppervlakte, hetgeen juister zou zijn.

2.2. ARBEIDSFYSIOLOGISCH ONDERZOEK BIJ BOSARBEID (70/15)

2.2.1. Probleemstelling

De mogelijkheid is onderzocht of via simpelweg meten van de polsfrequentie (palpatie) van de proefpersoon, zo snel mogelijk nadat een werkcyclus is beëindigd, informatie verkregen kan worden over de vermoeidheid van de proefpersoon. Dit probleem is onderzocht aan vellingswerk met de bijl, waarbij twee bijlgewichten, te weten $3\frac{1}{2}$ en $4\frac{1}{2}$ lbs (resp. 1600 en 2050 gram) met elkaar vergeleken zijn. Het tijdstudiegedeelte vindt men terug onder 2.1 (projectnr. 70/8). (Zie ook CELOS Kwartaalverslagen no. 16, sub 3.2.)

2.2.3. Methodiek

Zie CELOS Kwartaalverslagen no. 16, sub 3.2.2.

2.2.3. Verloop en resultaten

De resultaten van vier arbeiders die ieder één ochtend met elk bijltype gewerkt hebben komen overeen met de resultaten van twee arbeiders die ieder twee ochtenden met elk bijltype gewerkt hebben (zie CELOS Kwartaalverslagen no. 16, sub 3.2.3). De "arbeidspols", in dit geval gedefinieerd als het verschil tussen de rustpols en de polsfrequentie direkt na het vellen van een boom, bleek voor arbeiders met de $4\frac{1}{2}$ lbs bijl niet hoger te zijn dan de "arbeidspols" voor dezelfde arbeiders werkzaam met de $3\frac{1}{2}$ lbs bijl. Dit, terwijl de waargenomen tijden voor het vellen bij gebruik van de $4\frac{1}{2}$ lbs bijl lager uitvielen, en slechts één van de zes waargenomen vellers meer ervaring had met de $4\frac{1}{2}$ lbs dan met de $3\frac{1}{2}$ lbs bijl.

De resultaten verkregen van alle zes vellers zijn opgenomen in tabel 2. Het blijkt dat de inspanning per bijlslag voor beide typen gelijk lag, maar dat het geringer aantal benodigde bijlslagen per boom bij de zwaardere bijl verantwoordelijk is voor de gevonden lagere arbeidspols. Vermeld kan nog worden, dat de arbeidspols duidelijk beïnvloed werd door de dbh, maar niet of nauwelijks door de chronologische ligging van de serie, dat wil zeggen dat geen vermoeidheidseffect is geconstateerd met het verloop van de ochtend.

Tabel 2. Gemiddelde arbeidsfysiologische gegevens en enkele afgeleide berekeningen voor vellingswerk met twee bijlgewichten, nl. $3\frac{1}{2}$ en $4\frac{1}{2}$ lbs (voor tijdstudiegegevens e.d. zie tabel 1)

bijlgewicht (lbs)	$3\frac{1}{2}$	$4\frac{1}{2}$
dbh (cm)	15,4	15,3
rustpols (slagen/minuut)	65	62
waargenomen polsfrequentie (sl./min.)	113	108
arbeidspols (slagen/minuut)	48	46
velttijd (sec.) (zie tabel 1)	72	61
arbeidspolsslagen per boom	58	47
aantal bijlslagen per boom (zie tabel 1)	27	22
arbeidspolsslagen per bijlslag	2,13	2,13

Er kan dus wel degelijk informatie verkregen worden omtrent de vermoeidheid ten gevolge van verrichte arbeid door middel van de palpatiemethode, toegepast direct na de arbeid.

2.3. ARBEIDSFYSIOLOGISCHE TESTMETHODEN (70/29)

2.3.1. Probleemstelling

De Harvard-Step-Test is in dit onderzoek aan een evaluatie onderworpen. Kan deze eenvoudige fitheidstest verschillen in fitheid of arbeidsgeschiktheid bij diverse categorieën van personen (a), en aan het eind van een werkdag een zekere vermoeidheid afhankelijk van de zwaarte van het uitgevoerde karwei (b) aantonen, zijn vragen waarop gepoogd wordt een antwoord te geven. Zie verder CELOS Kwartaalverslagen no. 16, sub 3.3.1.

2.3.2. Methodiek

Zie CELOS Kwartaalverslagen no. 16, sub 3.3.2.

2.3.3. Verloop en resultaten

Vraag (a)

De test is uitgevoerd door 30 manlijke personen, waarvan 17 tot het tuinpersoneel en 13 tot CELOS-studenten behoren. Omdat de staphoogte van 50 naar 40 cm teruggebracht is, werd de test door alle proefpersonen over de maximale duur van 5 minuten volgehouden. Om deze reden is het zinloos de oorspronkelijke index voor de Harvard-Step-Test te hanteren, waarin de testduur een belangrijke factor is. Als index is hier genomen de som van het aantal polsslagen waargenomen gedurende drie halve minuten op tijdstippen 1, 2 en 4 minuten na de belasting. In tabel 3 zijn de gemiddelde waarnemingen per groep weergegeven.

Tabel 3. Gemiddelde persoonlijke gegevens en steptestresultaten van twee categorieën proefpersonen, studenten (A) en tuinpersoneel (B) (als index is genomen de polssom van drie halve minuten vallende in de herstelperiode)

cate- gorie	aantal pers.	leef- tijd (jr.)	gewicht (kg)	lengte (m)	rust- pols sl./min.	index (\bar{x})	stand. - afw. van \bar{x}
A	13	20-30	75	1,81	71	176	$\pm 3,7$
B	17	20-30	57	1,65	71	163	$\pm 3,3$

De hier toegepaste gemodificeerde Harvard-Step-Test geeft inderdaad een verschil in arbeidsgeschiktheid te zien tussen de categorieën studenten en tuinpersoneel ten gunste van de laatste. Omdat deze test geen rekening houdt met de lengte van de proefpersoon - de staphoogte is voor iedereen gelijk, nl. 40 cm - heeft de groep met de kortste benen een handicap ten opzichte van de andere. Bij een op beenlengte aangepaste test zullen de fitheden nog meer uit elkaar blijken te liggen dan hier gevonden is. De step-testen zijn gedaan in de ochtenduren van 7 tot 10 uur. De gemiddeld waargenomen klimatologische gegevens waren als volgt: temperatuur 25°C; relatieve luchtvochtigheid 81%; windsnelheid 0,9 m/sec.

Vraag (b)

Om te weten of de fitheidstest beïnvloed wordt door tevoren verrichte arbeid en of de zwaarte van de tevoren verrichte arbeid door middel van deze test aantoonbaar is, is de fitheid van zeven arbeiders drie keer getest met de (gewijzigde) Harvard-Step-Test. Eén keer vóór een werkdag en twee keren na een werkdag, waarvan één maal na een lichte dagtaak, nl. zaaien, en één maal na een zware dagtaak, nl. sloten uitbaggeren. De resultaten zijn vermeld in tabel 4, waarbij tussen haakjes de resultaten van de fitheidstest uit (a) zijn overgenomen.

Tabel 4. Vergelijking van steptestresultaten van vóór de dagtaak met die van na een lichte en een zware dagtaak; tussen haakjes de ochtendresultaten van dezelfde personen uit de fitheidstest onder (a) van enkele weken tevoren (als index is genomen de polssom van drie halve minuten in de herstelperiode)

proefpersoon	index steptest		
	vóór de dagtaak	na lichte dagtaak	na zware dagtaak
A	183 (173)	185	184
B	157 (161)	163	157
C	154 (154)	155	170
D	159 (159)	165	160
E	156 (139)	142	125
F	127 (159)	134	147
G	135 (127)	143	140
gemiddelde	153,1 (153,0)	155,3	154,7
stand.afwijking van gemiddelde	± 6,8 (± 5,8)	± 6,6	± 7,4

Blijkens tabel 4 is er geen enkele reden om aan te nemen dat onder de gegeven omstandigheden met een Harvard-Step-Test uitgevoerd na een verrichte dagtaak de zwaarte van die dagtaak of de opgetreden graad van vermoeidheid geanalyseerd kan worden. Er blijkt zelfs geen reden om aan te nemen dat het testresultaat beïnvloed wordt door de voor-geschiedenis van die dag. De proefpersonen zijn kennelijk in staat in de tijd tussen de werkbeëindiging en de test (+ 15 minuten) zich voldoende te herstellen van de zuur-stofschuld ten gevolge van verrichte arbeid.

2.4. METHODENSTUDIES VAN DE HOUTOOGST IN ZWAAR INLANDS HOUT (71/1); VELLINGSWERK MET DE MOTORZAAG

2.4.1. Probleemstelling

De motorkettingzaag heeft bij het vellen van zwaar inlands hout de bijl in zeer vele gevallen vervangen. Dit vellingswerk met de motorzaag stelt geheel andere eisen aan de vellers, die allen vroeger met de bijl gewerkt hebben en zonder een goede omscholing met de motorzaag moesten gaan werken. Zo'n omscholing is ook heden ten dagen nog niet zo eenvoudig omdat nog weinig bekend is omtrent de in de tropen toe te passen vellingstechnieken bij gebruik van de motorzaag. De bomen wijken dikwijls sterk af van het Europese type qua diameter, wortelaanzet en hardheid; verder kunnen lianen de valrichting beïnvloeden.

Het uiteindelijke doel van dit onderzoek is het ontwikkelen van vellingstechnieken met de motorzaag die efficiënt en veilig zijn, waarbij men het moment van vallen en de valrichting goed in de hand heeft, en die een gave (niet ingescheurde) stam opleveren.

In eerste instantie wordt een arbeidsanalyse gemaakt van de gangbare wijze van werken.

2.4.2. Methodiek

Op diverse exploitatieterreinen wordt een inventarisatie gemaakt van de omstandigheden waaronder geveld wordt en de wijze van vellen. Hierbij zijn belangrijk beschrijvingen van het gebruikte gereedschap, van het onderhoud, van het vellingsteam (samenstelling, leeftijden, ervaring en opleiding) van de velmethode (in afhankelijkheid van de houtsoort) en van het verloop van het totale werk. Deze beschrijvingen worden aangevuld met schetsen en tijdwaarnemingen.

Aan de hand van deze praktijkgegevens wordt een methodenstudie opgezet om te komen tot standaardvelmethoden en standaardtijden voor de diverse houtsoorten, waarbij rekening gehouden dient te worden met de nauwkeurigheid van de valrichting, het tijdstip van vallen en het al dan niet inscheuren van de stam.

2.4.3. Verloop en resultaten

Bij vier concessionarissen is van gezamenlijk zeven motorzagers de vellings- en opwerkingsarbeid geanalyseerd. In al deze gevallen betrof het een drooglandbosexploitatie met voornamelijk de houtsoorten Wana, Basralocus, Kopi, Pisi, Sali en Baboen. Gekeken is naar de arbeidsorganisatie, de techniek van vellen, het gebruik en onderhoud van motorzagen, de prestaties en naar veiligheidsaspecten. Tegelijkertijd zijn tijdwaarnemingen verricht. De verkregen gegevens zijn nog in bewerking.

3. ECONOMETRIE

3.1. BEPALING VAN DE BIJDRAGEN VAN DE LANDBOUW TOT DE NATIONALE EN REGIONALE ECONOMIE (69/33)

3.1.1/2. Probleemstelling en methodiek

Als doel van dit onderzoek is gesteld de kwantitatieve analyse van interacties tussen economische grootheden, zoals produktie, consumptie, investeringen, betrekkingen met het buitenland, inkomen en werkgelegenheid, binnen de Nickeriaanse economie met zijn overwegend agrarische karakter.

Als analysemethode is de Leontief input-output methode voorgesteld eventueel aangevuld met elementen uit de lineaire programmeringsformulering.

3.1.3. Verloop en resultaten

Op basis van de indeling van de economische activiteiten in produktie, consumptie, investeringen en betrekkingen met het buitenland zijn voor het afgelopen kwartaal de volgende werkzaamheden te melden:

Produktie

: De gegevensverzameling met betrekking tot de produktie en verwerking van padi in de Wageningenpolder alsmede tot activiteiten als onderwijs, woningbouw en andere sociale voorzieningen aldaar werd voortgezet.

Consumptie

: Begin januari zijn een drietal budgetonderzoekjes van start gegaan onder:

1. een groep boeren in de middenstandsrijstpolder;
2. een groep toekomstige middenstandsboeren van het opleidingsbedrijf;
3. een groep Creolen in de vestiging Nieuw-Nickerie.

Het veldwerk van de onder 1 en 2 genoemde groepen is inmiddels afgesloten.

Investeringsen

: De inventarisatie van de particuliere woningbouwactiviteiten in Nieuw-Nickerie en de omringende polders, gestart in het laatste kwartaal van 1970, is inmiddels beëindigd.

Hierop aansluitend is een begin gemaakt met het opzetten van een reeks begrotingen voor deze activiteiten aan de hand van een indeling van de totale bouwkosten in een aantal klassen. De bouwkosten worden onderverdeeld in lonen en

materialen, de materialen verder naar type (hout, zand, e.d.) en produktieplaats (Nickerie, rest van Suriname en buitenland). Met behulp van informatie van het departement van Openbare Werken wordt getracht een beeld op te bouwen van de overheidsinvesteringen (scholenbouw, wegeaanleg, e.d.).

Buitenlandse betrekkingen: Nadere contacten met de tussenhandel zijn gelegd om de informatie over de goederenstromen via Paramaribo verder te kunnen uitdiepen.

Bevolking : De gegevensverzameling met betrekking tot de bevolking van de middenstandsrijstpolder en Wageningen werd voortgezet.

4. EIWITONDERZOEK

4.1. DE INVLOED VAN KUNSTMATIGE DROGING OP EIWITGEHALTE EN -SAMENSTELLING VAN BATATEN, MAIS, SORGHUM EN VIGNA (69/34)

Laatstelijk behandeld in CELOS Kwartaalverslagen no. 14, sub 4.1. Analyseresultaten zijn nog niet ontvangen.

4.2. DE INVLOED VAN DE OOGSTLEEF TIJD OP EIWITGEHALTE EN -SAMENSTELLING VAN BATATENKNOLLEN (70/1)

4.2.1/2. Probleemstelling en methodiek

Omdat bij knolgewassen als de bataat geen duidelijk gemarkeerde rijpheid valt te onderkennen, rijst de vraag of de oogstleeftijd van invloed is op eiwitgehalte en -samenstelling, en of een zodanig effect wellicht mede afhankelijk is van uitwendige omstandigheden als weersverloop en een zich wijzigende bodemvruchtbaarheid.

Ter verkrijging van aanwijzingen op dit punt is een vakkenproef aangezet. Er zijn drie planttijden in opgenomen (resp. het begin van de grote regentijd 1970, het einde van de grote droge tijd 1970 en het begin van de kleine droge tijd 1971) en twee methoden van mesttoediening (de gehele gift ineens of gespreid over een lange periode), dit alles bij twee klonen in twee herhalingen. Geoogst wordt op tijdstippen 14, 18, 22 en 26 weken na planten. Na droging worden uit de geoogste knollen getrokken monsters naar Nederland gezonden voor analysering.

4.2.3. Verloop en resultaten

Het eerste deel van de proef werd geplant op 20 mei 1970 en afgesloten met een vierde oogst op 18 november d.a.v. Het tweede deel van de proef ging de grond in op 11 november 1970. Gedurende de verslagperiode werd in dit gedeelte tweemaal geoogst, nl. op 17 februari en 18 maart (de tweede keer één dag later dan volgens het schema wegens zware regenval op 17 maart). Ook het derde deel van de proef is inmiddels geplant, nl. op 10 februari.

4.3. INVLOED VAN DE PLANTDICHTHEID OP EIWITGEHALTE EN -SAMENSTELLING VAN DIVERSE VOEDINGSGEWASSEN (70/30)

4.3.1. Probleemstelling

Het is heel wel mogelijk dat de plantdichtheid van voedingsgewassen van invloed is op eiwitgehalte en -samenstelling van het geoogste produkt.

4.3.2. Methodiek

De plantdichtheidsproeven met voedingsgewassen, die bij het CELOS regelmatig worden genomen in het kader van het gewasbotanisch onderzoek, bieden een goede gelegenheid deze kwestie te bestuderen.

In de bedoelde plantdichtheidsproeven worden gedurende de gehele groeiperiode op gezette tijden en uniforme wijze monsters genomen, aan de hand waarvan de gewasontwikkeling kan worden gevolgd. Het laatste monster, genomen bij rijpheid van het gewas, wordt gebruikt voor het eiwitonderzoek. De daaraan verbonden chemische analyses vinden in Nederland plaats nadat alhier het produkt is gedroogd en vermalen.

4.3.3. Verloop en resultaten

In aanvulling op de in het vorige verslag vermelde monsters van katjang idjo en Vigna unguiculata zijn in maart monsters verkregen uit de in hoofdstuk 8 van dit verslag besproken proef no. 70/17, waarin sorghum cv. Martin werd verbouwd in plantverbanden van 20 x 20, 30 x 30 en 40 x 40 cm.

Alle tot dusver in het kader van project no. 70/30 beschikbaar gekomen monsters zijn intussen gedroogd, vermalen en voor chemische analyse naar Nederland gezonden.

4.4. VERSCHILLEN IN EIWITGEHALTE EN -SAMENSTELLING TUSSEN CULTIVARS VAN EENZELFDE VOEDINGSGEWAS (70/31)

4.4.1. Probleemstelling

Alvorens voor een gewas kan worden begonnen aan de opstelling en uitvoering van een verdelingsprogramma gericht op verhoging van het eiwitgehalte en/of verbetering van de eiwitsamenstelling, dienen de zich in dit opzicht manifesterende verschillen tussen de beschikbare cultivars van het gewas te worden opgespoord en gekwantificeerd.

4.4.2. Methodiek

Variëteitenproeven met voedingsgewassen, welke regelmatig bij het CELOS worden genomen, bieden de mogelijkheid dit onderzoek te verrichten door een representatief deel van het geogoste produkt af te zonderen en te bestemmen voor eiwitanalyses.

4.4.3. Verloop en resultaten

In het vorige kwartaalverslag is melding gemaakt van de bemonstering van 10 batatenklonen uit proef no. 70/26. Na drogen en vermalen der schijfjes werden poedermonsters naar Nederland gestuurd ter vaststelling van het eiwitgehalte en de eiwitsamenstelling.

5. ENTOMOLOGIE

5.1. DE RELATIES TUSSEN RIJSTBOORDERS EN HUN PARASIETEN IN VERBAND MET DE MOGELIJKHEDEN VAN EEN GEÏNTEGREERDE BESTRIJDING (68/1)

5.1.1. Probleemstelling

In het kader van een op te zetten onderzoek naar de mogelijkheden van geïntegreerde bestrijding van plagen in verschillende gewassen is een begin gemaakt met de bestudering van de in Suriname voorkomende rijstboorders en hun parasieten. Om uiteindelijk te kunnen komen tot een eventuele invoering van bepaalde vijanden van rijstboorders, of gebruik te gaan maken van reeds aanwezige parasieten, is het allereerst noodzakelijk te weten welke parasieten en predatoren in Suriname voorkomen en hoe hun relatie tot de gastheren is. Ook is het nodig een goede kennis te verkrijgen van de biologie van de in Suriname in rijst voorkomende boordersoorten. (Zie voorts CELOS Kwartaalverslagen no. 6, sub 3.5.1.)

5.1.2. Methodiek

In elke ca. 400 m² grote sawah behorend tot een complex van vier waarvan er om de maand één met rijst wordt beplant worden gedurende twee maanden wekelijks 2 x 15 pollen uitgesneden en op boorders en parasieten nagezocht. Het eerste monster wordt 6 weken na overplanten genomen. De gevonden boorders en parasieten worden uitgekweekt.

5.1.3. Verloop en resultaten

De volgende cijfers geven de resultaten voor de bemonstering van sawah II gedurende de periode 1/10 - 14/12, sawah IV in de periode 2/11 - 31/12, en sawah I in de periode 4/12 - 1/2:

- a) Aangetaste stengels door *Diatraea saccharalis* respectievelijk 1,2, 0,8 en 0,3%, door *Rupela albinella* 12,2, 2,0 en 3,1%.
- b) De parasitering van *D. saccharalis* was 22, 39 en 14%, uitsluitend door *Agathis stigmaterus*. *R. albinella* was voor 17, 16 en 27% geparasiteerd door 3 parasieten: *Venturia* sp. (20, 38 en 36%), *Heterospilus* sp. (50, 12 en 20%) en *Strabotus* sp. (30, 50 en 44%).

De tot nu toe als *Ischnoceros abdominalis* aangeduide parasiet bleek een andere naam te dragen. Het is een *Strabotus* sp., een *Ichneumonidae*.

In de eerste helft van maart kwam in de sawahs veel *Iphiaulax grenadensis* (Ashm.) voor, een parasiet van *D. saccharalis*. Ook zijn er 2 exemplaren uitgekweekt. *Agathis stigmaterus* kwam weinig voor.

5.2. HET KWEKEN VAN DIATRAEA SACCHARALIS (F.) (LEPIDOPTERA, CRAMBIDAE) OP EEN KUNSTMATIG DIEET (68/8)

5.2.1. Probleemstelling

Om op grote schaal parasieten te kunnen kweken is het noodzakelijk voortdurend over grote aantallen *D. saccharalis* larven te beschikken. Het opkweken dezer larven is een zeer tijdrovend werk indien daarvoor de natuurlijke voedselplanten worden gebruikt, maar zou sterk kunnen worden vereenvoudigd indien het gelukt een geschikt kunstmatig dieet te vinden.

5.2.2. Methodiek

Door menging van gedroogde plantaardige materialen, water, agar en andere stoffen worden media van verschillende samenstelling gemaakt. De media worden in buisjes of bakken gebracht, waarna er een aantal pas uit het ei gekomen rupsjes op wordt geplaatst. De ontwikkeling dezer rupsjes tot pop wordt gevolgd. (Zie voorts CELOS Kwartaalverslagen no. 8, sub 3.6.2.)

5.2.3. Verloop en resultaten

Het werk heeft normaal voortgang gevonden. Er is één soort medium gebruikt. Inmiddels zijn er 10 generaties gekweekt. De 9e generatie kwam wat resultaat betreft overeen met de 8e. De 10e generatie was aanmerkelijk slechter; er waren slechts enkele wijfjes die bevruchte eieren legden waaruit rupsjes kwamen.

5.3. INVENTARISATIE VAN BOORDERS EN HUN PARASIETEN IN WILDE EN GECULTIVEERDE GRAMINEAE (69/39)

5.3.1. Probleemstelling

In het kader van het onderzoek naar de rijstboorders *Diatraea saccharalis* (F.) en *Rupela albinella* (Cr.) is het van het grootste belang een duidelijk overzicht te hebben van de verschillende waardplanten van beide boorders. Daarnaast is het noodzakelijk ook de andere in grassen voorkomende boorders te kennen om vergissingen in de determinatie van nauw verwante soorten te voorkomen.

Voorts is een duidelijk inzicht in de verspreiding van de parasieten van de boorders binnen Suriname belangrijk, evenals in de gastheerreeks van de verschillende parasieten.

5.3.2. Methodiek

Uit het veld worden van een gras een groot aantal stengels gesneden op verschillende tijdstippen van het jaar en op verschillende plaatsen. De stengels worden in het laboratorium opengesneden en op boorders en parasieten nagezocht. De gevonden boorderrupsen worden apart in een buisje bewaard en het voedsel wordt regelmatig ververst. De eventueel aangetroffen poppen van boorders en parasieten worden eveneens apart in buisjes bewaard. De uitgekomen boorders en parasieten worden verzameld en zo nodig geprepareerd. Van de verzamelde grassen wordt een herbarium aangelegd.

5.3.3. Verloop en resultaten

Op 11-12-'70 zijn op Mariënburg 75 larven van (?) *Eodiatraea centrella* en 6 larven van *Diatraea saccharalis* verzameld, deels uit oud en deels uit jong riet. Ook is één larve van *Castnia licus* gevonden. Ca. 1/3 van de rupsen is uitgekweekt, de overige zijn doodgegaan. Er zijn geen parasieten gevonden.

De grasmonsters bevatten weinig boorders en parasieten. Er is weer *Agathis* sp. en *Stomatodexia diadema* uitgekweekt. Ook is een hyperparasiet gevonden, waarschijnlijk een parasiet van *S. diadema*.

6. FYTOPATHOLOGIE

6.1. ETIOLOGISCH EN EPIDEMIOLOGISCH ONDERZOEK VAN EEN WORTELROT VAN PINUS CARIBAEA MORELET (69/1)

6.1.1. Probleemstelling

In de *P. caribaea*-aanplantingen in Suriname komt sinds ongeveer 1961 een voor de getroffen bomen lethaal wortelrot voor. De oorzaak van deze ziekte is onbekend, maar is waarschijnlijk te wijten aan het optreden van een wortelschimmel.

Teneinde een juist inzicht te krijgen in de ernst van deze aantasting en eventuele maatregelen ertegen te kunnen adviseren, is het gewenst de etiologie en de epidemiologie dezer ziekte te bestuderen.

6.1.2. Methodiek

De uitbreidingsnelheid van de ziekte wordt sinds eind 1968 gevolgd in 15 verspreid liggende proefperken. Driemaandelijks wordt de gezondheidstoestand van de in totaal ruim 2300 bomen individueel beschreven, voornamelijk aan de hand van kleursymptomen van de naalden.

De etiologie wordt bestudeerd aan de hand van isolaties en inokulaties. Aangezien de generatieve fase van de verwekker (nog) niet gevonden is, wordt middels een fruktifikatieproef (zie Van der Hoeven, CELOS rapporten no. 27) en isolaties uit vruchtlichamen, voorkomend in de aangetaste opstanden, getracht het vruchtlichaam te kweken resp. te vinden.

Proeven aangaande de groei door niet steriele grond moeten meer duidelijkheid brengen t.a.v. de ecologie van de schimmel.

6.1.3. Verloop en resultaten

Epidemiologie

De waarnemingen in de 15 proefperken voor de maand januari 1971 zijn komen te vervallen wegens tijdgebrek. De waarnemingen in maart 1971 zijn normaal gedaan, met uitzondering van de opname van proefperk 5 te Blakawatra, die wegens hevige regen en tijdgebrek niet kon gebeuren.

Blijkens een dit kwartaal beschikbaar gekomen compilatie is in de afgelopen maanden de uitbreiding van de ziekte niet zo snel voortgegaan als de eerste 4 opnamen lieten verwachten. Als gemiddelde duur van de ziekte der bomen, van optreden der eerste kleursymptomen aan de naalden tot sterfte, werd 8 maanden gevonden. In de observatieperiode is gemiddeld per jaar 1,5% der bomen in de proefperken aan de ziekte doodgegaan. De geelgroene kleuring der naalden blijkt geen betrouwbaar symptoom te zijn, nog afgezien van beoordelingsmoeilijkheden.

Etiologie

Het inokulatieproefperk te Troeli werd bezocht in de maand maart. Geen duidelijke symptomen werden waargenomen, noch aan geïnokuleerde bomen, noch aan controlebomen of onbehandelde bomen.

De fruktifikatieproeven in vitro werden beëindigd, o.a. wegens gebrek aan resultaten.

Ecologie

Uit proeven omtrent het uitgroeien van de Pinus-wortelrotschimmel in kultures samen met andere bodemschimmels bleek o.a. wederom een grote gevoeligheid van de Pinus-wortelrotschimmel voor antagonisme. Uitgroeien van P.w.r. schimmel welke geënt was in ongesteïliseerde grond vond slechts plaats in grond met kennelijk weinig mikroorganismen. Bij een proef waarin de P.w.r. schimmel samen met Trichoderma sp. gekweekt werd bleek als neveneffect dat de P.w.r. schimmel goed bestand is tegen uitdroging. De optimum temperatuur voor groei in vitro (op moutagar) ligt bij 30°C. Uitersten waarbij nog enige groei plaatsvindt zijn 10°C als minimum en 40°C als maximum.

Mikrotechniek

Uit mikroskopisch onderzoek bleek dat de P.w.r. schimmel vooral in het bastweefsel van de wortels groeit en goed in staat is om de celwanden te doorboren, zodat het mycelium duidelijk intracellulair groeit.

7. GENETICA EN CYTOGENETICA

7.1. ONDERZOEK NAAR HET GESLACHTSMECHANISME BIJ CARICA PAPAYA L. (69/2)

7.1.1. Probleemstelling

Het doel van dit onderzoek is de overerving van het geslacht bij de papaja na te gaan aan de hand van uitsplitsingsverhoudingen tussen mannelijke, vrouwelijke en hermafrodiete bomen in de nakomelingschappen van kunstmatige bestuivingen aan de verschillende geslachtstypen. Zie verder CELOS Kwartaalverslagen no. 9, sub 5.1.1.

7.1.2. Methodiek

De gegevens van bloeiende planten, zoals (i) positie van de beoordeelde bloem in het bloemgestel, (ii) verhouding kroonbuis/kroonslippen, (iii) ontwikkeling van vruchtbeginsel en stempels, (iv) aantal en inplanting van de meeldraden, worden genoteerd op voorgestencilde plantbeoordelingslijsten. Verder zie CELOS Kwartaalverslagen no. 12, sub 7.1.2, no. 13, sub 8.1.2 en no. 16, sub 8.1.2.

7.1.3. Verloop en resultaten

In de verslagperiode werden alle planten wekelijks met behulp van een rugspuit met 3 g Kocide/l water bespoten (zie CELOS Kwartaalverslagen no. 16, sub 8.1.3).

Op 5 februari werden de grote planten met 20 g NPK en de kleine met 10 g NPK bemest. In de papaja-aanplant van blok 7 vielen 25 planten uit en in die van blok 2 zelfs 49.

De bloembeoordelingen op alle bloeiende planten, welke in december '70 begonnen waren, werden wekelijks voortgezet. Verder werden van alle planten enkele algemene karakteristieken genoteerd, zoals begin van de bloei, kleur van de bloemen en planthabitus in januari. Tevens werden gegevens over de vruchten vastgelegd, zoals vruchtvorm, vruchtgrootte en vruchtvleeskleur.

8. GEWASBOTANIE

8.1. VEGETATIEVE VERMEERDERING VAN DE OLIEPALM (ELAEIS GUINEENSIS JACQ.) (70/14)

8.1.1. Probleemstelling

Met behulp van weefselkweektechnieken is de mogelijkheid van vegetatieve vermeerdering van de oliepalm onderzocht (zie ook CELOS Kwartaalverslagen no. 14, sub 8.1, no. 15, sub 7.4, en no. 16, sub 9.1).

8.1.2. Methodiek

Het bereiden van voedingsmedia en het steriliseren en inzetten van explantaten is in vorige kwartaalverslagen beschreven.

8.1.3. Verloop en resultaten

Doordat geen nieuw materiaal werd ingezet is het onderzoek in de verslagperiode beperkt gebleven tot controle van vroeger ingezette cultures.

Volgens de verwachting blijken cultures die afgesloten werden met aluminiumfolie gemakkelijker geïnficeerd te raken dan die welke afgesloten werden met "Parafilm". Berekend op het oorspronkelijk aantal ingezette kolven en buizen bleek het aantal infecties in de verslagperiode genomen te zijn met 7% bij de "Parafilm" afsluiting en met 46% bij de aluminiumfolie afsluiting. Daardoor bleef 33% van de "Parafilm" cultures en slechts 12% van de aluminiumfolie cultures ongeïnficeerd over. Dientengevolge is onder tropische omstandigheden een afsluiting van cultuurbuizen en kolven met "Parafilm" te verkiezen boven een afsluiting met aluminiumfolie.

Opnieuw werd wortelontwikkeling waargenomen aan delen van een jong blad dat ingezet werd op een medium met 5 ppm NAA (25 nov. 1970). Na een periode van één maand donker, gevolgd door twee maanden licht ontwikkelde zich aan de rand van een bladveer twee worteltjes van ca. 0,5 cm lang. Hetzelfde stukje blad was door inwendige callusvorming opengebarsten en vertoonde daar weefselknolletjes of nodules. Dergelijke nodules worden door enkele onderzoekers beschouwd als embryoiden.

Door het gemanipuleer met het kolfje tijdens fotograferen raakte het stukje blad met worteltjes en nodules los van de rest van het ingezette blad en rolde over het medium naar een andere plaats in de kolf. Na deze verplaatsing is geen verdere groei van de worteltjes en nodules waargenomen.

Het weefselkweekonderzoek aan de oliepalm bij het CELOS zal (voorlopig) afgesloten worden. De ervaring die door het werken onder tropische omstandigheden werd opgedaan is voor de onderzoeker van grote waarde. De resultaten die werden behaald hebben ons zeker dichterbij het uiteindelijke doel, de vegetatieve vermeerdering van de oliepalm, gebracht.

8.2. PRODUKTIE EN VERDELING VAN DROGE STOF BIJ SORGHUM BICOLOR MOENCH. CV. MARTIN ONDER INVLOED VAN DE PLANTDICHTHEID (70/17)

8.2.1/2. Probleemstelling en methodiek

Produktie en verdeling van het drooggewicht bij de sorghumcultivar Martin onder invloed van de plantdichtheid worden bestudeerd door met regelmatige tussenpozen monsters te trekken uit een plantdichthedenproef. Drie plantverbanden, 20 x 20, 30 x 30 en 40 x 40 cm, worden vergeleken in een gewarde blokkenproef met vier herhalingen. Van de planten in elk monster wordt bepaald het drooggewicht van wortels, stengels, bladeren en pluimen terwijl tevens een schatting van het bladoppervlak wordt gemaakt. Voor verdere gegevens zie CELOS Kwartaalverslagen no. 15, sub 7.1.1 en 7.1.2.

8.2.3. Verloop en resultaten

De weersomstandigheden tijdens de groei waren niet bepaald ideaal voor sorghum: de totale hoeveelheid geregistreerde regenval bedroeg ruim 640 mm waarvan er 170 in de eerste en 300 in de tweede maand vielen. De groei van het gewas liet dan ook nogal te wensen over. Over het algemeen waren de planten geel en stierf het lagere blad vrij vroeg af. Dit laatste mede onder invloed van een blad-schimmel.

Het eerste monster werd getrokken op 11 januari, i.e. 39 dagen na zaai, het laatste op 10 maart, 97 dagen na zaai. Het totaal aantal monsters bedroeg 12. Ze werden getrokken met intervallen variërend van 4-7 dagen. Op 18 maart, 105 dagen na zaai, werd een opbrengstbepaling gedaan.

Ten tijde van het eerste monster was er geen verschil in totaal drooggewicht per plant tussen de drie plantverbanden. In de periode 39-81 dagen na zaai bleek het drooggewichtsverloop vrijwel lineair te zijn. De regressiecoëfficiënten behorende bij de rechte lijnen die op basis van de gemiddelde drooggewichten voor de plantverbanden 20, 30 en 40 cm werden berekend bedroegen respectievelijk $0,5844 \pm 0,02886$, $1,0063 \pm 0,07312$ en $1,0230 \pm 0,06099$. De rechte lijnen verschilden voor de grootste twee plantverbanden niet van elkaar. De groeisnelheden die uit deze coëfficiënten volgen bedragen respectievelijk 146, 112 en 64 kg/ha per dag.

De bebladeringsindex was 39 dagen na zaai het hoogst bij 20 x 20 cm (2,36) gevolgd door 30 x 30 (1,01) en 40 x 40 cm (0,45). Ze bereikte binnen 2-3 weken daarna, i.e. nog vóór de bloei, een maximum, om daarna tot het einde van de bemonsteringsperiode vrijwel rechtlijnig te dalen. De hoogste waarden bedroegen respectievelijk 3,54, 1,97 en 0,98.

De planten bloeiden ongeveer 9-10 weken na zaai. Tussen de plantverbanden 20 x 20 en 30 x 30 cm was er in dit opzicht geen verschil. Bij 40 x 40 cm bloeide het gewas iets later.

Het gewas bereikte zijn maximum hoogte 75-80 dagen na zaai. De planten waren langer naarmate de dichtheid kleiner werd.

Het pluimgewicht vertoonde een logaritmisch verloop. Bij 85 dagen na zaai werd het maximum bereikt bij de grootste twee plantverbanden; daarna was er sprake van een duidelijke daling mogelijk als gevolg van vogelschade.

De verschillen in pluimgewicht tussen deze twee plantverbanden waren over het geheel genomen gering. Bij 20 x 20 cm was de drooggewichtstoename vanaf 85 dagen na zaai aanzienlijk minder dan daarna. De pluimen waren aanmerkelijk lichter.

Bij de opbrengstbepaling bedroegen de pluimgewichten 47,6, 81,9 en 89,3 gram voor respectievelijk 20 x 20, 30 x 30 en 40 x 40 cm. De opbrengsten aan luchtdroog zaad waren respectievelijk 2,98, 2,26 en 1,40 ± 0,287 ton/ha.

De resultaten van deze proef zullen tot een CELOS rapport worden verwerkt.

8.3. INITIATIE EN DIFFERENTIATIE VAN DE PLUIM BIJ SORGHUM BICOLOR MOENCH. CV. MARTIN ONDER INVLOED VAN DE PLANTDICHTHEID (71/6)

8.3.1. Probleemstelling

Binnen een cultivar blijkt de pluimgrootte, welke een maat is voor de potentiële opbrengst van sorghum, negatief gecorreleerd te zijn met onder meer de plantdichtheid. Dit zou kunnen wijzen op een lichtconcurrentie, welke echter pas tot uiting zou komen zodra de planten elkaar beschaduen. Daar de planten bij de initiatie van de pluim nog zeer klein zijn, moet de lichtconcurrentie tijdens de differentiatie van de pluim aangrijpen. De geremde differentiatie op dit tijdstip zou toegeschreven kunnen worden aan "een tekort aan assimilaten", dat dan tot uiting zal komen in het drooggewicht en het bladoppervlak van de plant. Na de differentiatie doch vóór het uitkomen van de pluim zou dit "tekort" invloed kunnen hebben op het aantal verschrompelde bloempakjes.

De plaats en tijd van het aangrijpen van de concurrentie kan worden vastgesteld door microscopische waarnemingen te doen aan vegetatiepunten van sorghum opgegroeid bij verschillende plantdichtheden. Gelijktijdig bepaalde drooggewichten en bladoppervlakten kunnen aantonen in hoeverre een tekort aan assimilaten een rol speelt.

Aan bloeiende sorghumplanten bij verschillende plantdichtheden kan per pluim het aantal bloempakjes en bij afrijping het aantal korrels worden geteld om het effect van het tekort aan assimilaten op de differentiatie vast te stellen.

8.3.2. Methodiek

Gebruikt wordt zaaizaad van de openbestoven Amerikaanse cultivar Martin, een semi-dwergtype. Het zaad is behandeld met 3 g Ceredon per kg zaaizaad. Het eerste deel van het onderzoek wordt in de kas uitgevoerd, het tweede deel in het veld.

De kas wordt uniform geacht en in het zuidelijke gedeelte worden de planten in een 15 x 15 cm plantverband gezet, in de ruimte daarvoor op 30 x 30 cm. Het veldproefje wordt geplant op 2 bolle bedden met een breedte van 5,20 m en een lengte van ongeveer 45 m.

Kasproef

Er wordt geplant in geperforeerde plastic zakken, 33 cm hoog en 15 cm in diameter, elk 5 kg grondmengsel bevattend. Dit grondmengsel bestaat uit 1 deel compost, 2 delen zwarte aarde, 1 deel scherp zand. De zakken worden geplaatst op de gewenste plantafstand. Er worden op een diepte van 2,5 cm 5 zaden per zak geplant. Na kieming wordt er eerst tot 2 planten en daarna tot 1 plant per zak uitgedund. Bemest wordt met 5 g NPK (14+14+14) per zak).

Bij aantasting van Laphygma rupsen of boorders wordt bespoten met 3 g Dipterex/liter. Als eventueel "inboetmateriaal" worden 60 planten extra geplant. Twintig tot 25 dagen na zaai worden dagelijks per behandeling 5 planten geoogst, en vanaf 25 dagen tot het aangrijpen van de concurrentie 10 planten per plantdichtheid. De vegetatiepunten worden uitgeprepareerd, met behulp van chloraalhydraat doorzichtig gemaakt en onder de microscoop bekeken. De lengte en breedte van de vegetatiepunten worden vastgesteld. Van elke plant wordt het drooggewicht bepaald en een schatting gemaakt van het totale bladoppervlakte. De oppervlakte van individuele bladschijven wordt geschat met de formule $0,75 \times \text{lengte} \times \text{grootste breedte}$.

Voor de drooggewichtsbepaling worden de planten opgesplitst in wortels, stengels, bladscheden, bladschijven en eventuele pluim. Er wordt gedurende 2 uur bij 85°C en 1 uur bij 105°C gedroogd.

Indien er wel een verschil in pluimgrootte, maar nog geen drooggewichtsverschillen kunnen worden geconstateerd, wordt doorgedaan met microscopische waarnemingen en drooggewichtsbepalingen totdat in de laatste een duidelijk verschil optreedt.

Veldproef

De proef is opgezet als een gewarde blokkenproef in 8 herhalingen.

De bruto veldjesgrootte bij 15 x 15 cm bedraagt 4 x 5,20 m en bij 30 x 30 cm 7 x 5,20 m. Er wordt in rijen gezaaid op een diepte van 2-3 cm. Circa 14 dagen na zaai wordt tot groepjes uitgedund en een week later tot 1 plant per plantplaats. Een bemesting van 400 kg per ha NPK mengmeststof (14+14+14) wordt gegeven in ondiepe geultjes naast de plantrijen.

Ten tijde van het uitkomen van de pluim wordt per veldje een monster van 16 planten getrokken ter bepaling van de pluimgrootte. Elk veldje wordt hiertoe in 4 subveldjes verdeeld, waarbij elk subveldje een submonster van 4 bij elkaar staande planten levert. De plaats van deze planten wordt door loting aangewezen. Een randrij van 2 planten naast de te bemonsteren planten wordt steeds in acht genomen. Om verschillen in de pluimgrootte te kunnen aangeven worden het aantal bloempakjes en het drooggewicht van de pluim bepaald. Verder worden van de planten het totale drooggewicht en de drooggewichtsverdeling vastgesteld en wordt aan elke pluim een waardegetal toegekend afhankelijk van het aantal verschrompelde bloempakjes.

Bij rijpheid worden alle resterende planten geoogst. Ook hier wordt een randrij van 2 planten aangehouden. Het totale drooggewicht en de drooggewichtsverdeling van deze planten worden bepaald en een schatting wordt gemaakt van het aantal korrels per pluim alsmede van het 1000-korrel gewicht.

8.3.3. Resultaten

Kasproef

Op 17 januari werd gezaaid. De opkomst, drie dagen later, was vrij goed. Op 22 januari werd gedund tot 2, op 27 januari tot 1 plant per zak. Er werd tweemaal bemest, de eerste keer bij opkomst met 2,5 g, de tweede keer met 5 g per zak. Na deze bemesting werden vooral bij het 15 x 15 cm plantverband veel planten met verbrandingsverschijnselen geconstateerd die later vervangen werden.

De aanwezigheid van rupsen maakte bespuiting met Dipterex (3 g/liter) elke 3 dagen noodzakelijk.

Negentien dagen na zaai werd begonnen met het bemonsteren en de pluimbeoordeling. Op de 21e dag werd voor zowel 15 x 15 als 30 x 30 cm pluimaanleg gevonden. Hierna werd tot 30 dagen na zaai dagelijks bemonsterd, later om de 2 dagen. Er werden geen verschillen in pluimgrootte gevonden.

Het drooggewicht van de planten bij 15 x 15 cm was echter groter dan dat bij 30 x 30 cm. Blijkbaar waren er andere factoren dan het licht die de planten bij 15 x 15 zodanig beïnvloedden dat zij beter groeiden. Op 13 maart werd dan ook besloten met de proef te stoppen waarna opnieuw werd ingezaaid.

De proef werd nu als een gewarde blokkenproef opgezet in 4 herhalingen. Mede omdat het tijdstip van pluimaanleg en het aantal dagen van aanleg tot volledige ontwikkeling min of meer bekend waren, werd met minder planten volstaan. Een monster bestaat nu uit 4 x 3 planten. Verder werd de proefopzet gehandhaafd. Achttien dagen na zaai zal het eerste monster worden genomen.

Veldproef

Op 27 januari werd gezaaid. Na 5 dagen waren de plantjes ongeveer 1 cm groot. Bemesting vond plaats op 5 februari in hoeveelheden overeenkomend met 400 g NPK (14+14+14) per ha. Vijftien dagen na zaai werd gedund tot groepjes, twee weken later tot één plant per plantplaats. Door de ongunstige weersomstandigheden was de opkomst slecht en zeer onregelmatig, waardoor de variatie per veldje groot werd.

Aan het einde van de verslagperiode was een aantal planten in bloei.

8.4. EEN VERGELIJKEND GROEI-ANALYTISCH ONDERZOEK VAN DE RIJSTCULTIVARS IR 8 EN ACORNI (71/7)

8.4.1. Probleemstelling

Het voornaamste doel van het veredelingswerk van de Stichting voor de Ontwikkeling van de Machinale Landbouw in Suriname (SML) is het kweken van rijstcultivars met o.a. een hoge opbrengst, kort stevig stro en een korte groeiduur. Een der jongste resultaten van dit werk is de cultivar Acorni. De cultivar IR 8, geselecteerd op het International Rice Research Institute (IRRI) op de Filipijnen, wordt door de SML gebruikt als geniteur en als standaardobject. Uit rassenproeven blijkt dat IR 8 een zeer hoge opbrengst heeft maar een te lange groeiduur, en Acorni een korte groeiduur maar vergeleken met IR 8 een vrij matige opbrengst. Voor de SML is een korte groeiduur belangrijk, omdat gestreefd wordt naar twee oogsten per jaar. Om na te gaan of er behoudens de groeiduur andere verschillen tussen de twee cultivars bestaan die het verschil in opbrengst bepalen, wordt een vergelijkend groei-analytisch onderzoek gedaan. Bovendien worden lichtmetingen verricht om een indruk te krijgen van de lichtuitdoving in beide cultivars op verschillende tijdstippen tijdens hun ontwikkeling.

8.4.2. Methodiek

Het onderzoek bestaat uit een potproef en een veldproef.

In de potproef wordt nauwkeurig de ontwikkeling van beide cultivars vergeleken gedurende de eerste 25 dagen na zaai. Hiertoe wordt gebruik gemaakt van een 65-tal 10 liter plastic emmers, gevuld met grond afkomstig van het sawahcomplex van het CELOS-terrein. De grond wordt vooraf gemengd met 30 g ureum per m³. De emmers worden buiten opgesteld. In 25 van deze emmers worden vier met grond gevulde plastic potjes (diameter ca. 10 cm) geplaatst, twee voor elke cultivar. Per potje worden 25, gedurende twee dagen voorgekweekte zaden uitgelegd. In elk der resterende 40 emmers worden op vijf plaatsen aan de periferie drie voorgekweekte zaden uitgelegd. Later wordt uitgedund tot

één plant per plantplaats. De 25 emmers worden gebruikt voor de bestudering van de ontwikkeling van de zaailingen gedurende de eerste 16 dagen na zaai. Hiertoe worden om de drie dagen vijf emmers bemonsterd. Elk plantje wordt verdeeld in ondergrondse delen, bovengrondse delen en het restant van het "zaad". De lengte van het bovengrondse deel wordt gemeten. Daarna worden de drie componenten apart gedroogd. In de periode 16-25 dagen na zaai worden om de drie dagen tien emmers geoogst van de groep van de resterende 40 emmers. De wortels, bladschijven en de rest worden apart gedroogd. Bovendien wordt het aantal bladeren geteld en de oppervlakte der bladschijven geschat m.b.v. de formule lengte x grootste breedte x constante.

Voor de veldproef wordt gebruik gemaakt van het meest oostelijk gelegen gedeelte van het sawahcomplex op het CELOS-terrein. Voor de bepaling van de produktie en verdeling van het drooggewicht worden hierin 12 veldjes uitgezet, elk met een bruto grootte van 5,20 x 10 m. Voor de lichtmetingen worden twee andere stukken van de sawah gebruikt, elk met een bruto grootte van 8 x 8 m. Voor bladtellingen en voor metingen van het bladoppervlak worden het resterende deel van de sawah gebruikt. De grondsoort bestaat uit een zware klei.

Voordat er uitgezaaid wordt in een kweekbed, wordt het zaad twee dagen voorgeweekt. Na ca. drie weken wordt overgeplant naar de sawah in een plantverband van 20 x 20 cm; per plantplaats één plant. Op het kweekbed wordt na ca. 15 dagen na zaai bemest met 40 kg ureum per ha. Vlak voor het overplanten wordt het proefterrein bemest met 120 kg NPK (15+15+15) per hectare. Na ca. 50 dagen na voorweken wordt 30 kg ureum per ha gegeven; na ca. 65 dagen na voorweken nog eens 30 kg ureum per ha.

De proef ter bepaling van het drooggewichtsverloop is opgezet als een gewarde blokkenproef met zes herhalingen. Eén herhaling bevat twee met de lange zijde aan elkaar grenzende veldjes. Op ieder veldje wordt één cultivar ingeplant. Vanaf ca. een week na overplanten wordt wekelijks per cultivar een monster getrokken van totaal 6 x 18 planten. Voor bemonstering komt iedere derde plantrij (Oost-West) in aanmerking. Per keer worden twee halve plantrijen geoogst. Buiten beschouwing worden gelaten aan de buitenkant van het veldje drie randrijen en tussen twee halve plantrijen twee planten. Door middel van loting wordt de volgorde van oogsten van de halve plantrijen bepaald.

De planten worden voorzichtig uit de grond gehaald en verdeeld in wortels, bladschijven, pluimen en de rest. De pluim begint bij de eerste vertakking. Bepaald wordt verder het aantal en de lengte der "stengels" tot aan de gewrichtsdriehoek van het laatste ontvouwen blad, het aantal ontvouwen bladeren, en de oppervlakte der groene bladschijven. Er wordt gedroogd in een geventileerde droogstoof. Het oppervlak van de bladschijf wordt geschat m.b.v. de formule lengte x grootste breedte x constante. Voor de bepaling van het bladoppervlak worden alleen groene bladeren in aanmerking genomen. Verder wordt genoteerd wanneer bij de monsterplanten de pluim zichtbaar wordt en de meel-

draden te zien zijn (bloei). Bij rijpheid wordt het 1000-korrel gewicht bepaald en wordt een schatting gemaakt van het aantal korrels per pluim.

Om een indruk te krijgen van de lichtuitdoving in beide cultivars wordt wekelijks de lichtsterkte gemeten boven en onder in het gewas. De metingen worden rond het middaguur bij een bewolkte hemel uitgevoerd. Voor deze metingen wordt gebruik gemaakt van een vlakke lichtmeter en een micro-ampèremeter.

Een eenvoudige manier om het oppervlak van een bladschijf van een graangewas te schatten is gebruik te maken van de formule lengte x grootste breedte x correctiefactor. Om deze correctiefactor te bepalen wordt ca. tien keer tijdens de groei van het gewas het oppervlak van de bladschijf bepaald m.b.v. een planimeter en vergeleken met het produkt lengte x grootste breedte. Per keer worden ca. 50 bladschijven genomen. De planten die voor deze proef worden gebruikt worden uit het resterende deel van de sawah gehaald.

Om een indruk te krijgen van het aantal bladeren dat door de plant wordt gevormd, wordt wekelijks van een tiental dezelfde planten het aantal bladeren geteld en gemerkt. De bladtellingen vinden in het hierboven genoemde resterende deel van de sawah plaats.

8.4.3. Verloop en resultaten

Daar van de cultivar Acorni vers zaad werd ontvangen moest de kiemrust worden verbroken. Het droge zaad onderging hiertoe gedurende 5 etmalen een warmtebehandeling bij 50°C.

Op 26 maart werd het zaad van beide cultivars gedurende 48 uur voorgeweekt waarna het op 28 maart op het kweekbed werd uitgezaaid.

Aan de potproef werd nog niet begonnen.

9. GRONDBEWERKING

9.1. GRONDBEWERKING GERICHT OP DE PERMANENTE TEELT VAN DROGE EENJARIGE GEWASSEN IN SURINAME; PROEF CELOS-TERREIN (70/25)

9.1.1. Probleemstelling

Doel van de proef is het verkrijgen van inzicht in de beste grondbewerking voor droge eenjarige gewassen en de invloed daarvan op de fysische en chemische eigenschappen van de grond. De teelt van de gewassen, die als indikator optreden, verschaft tevens een inzicht in de mogelijkheden van diverse gewassen voor het kustgebied van Suriname.

9.1.2. Methodiek

Het proefveld bestaat uit 18 vakken, verdeeld in 6 blokken met drie bewerkingen: frezen (FR), ploegen (RP) + schijveneggen (SE) en niet bewerken (NB) + chemische onkruidbestrijding. Bij elke okkupatie worden 2 gewassen, gelijk verdeeld, gezaaid. Het bewerkingseffect wordt nagegaan door bepalingen aan grond en gewas.

9.1.3. Verloop en resultaten

Oogstresultaten mais en soja

De oogst, die reeds voor Kerstmis 1970 was begonnen, heeft enkele weken geduurd, vanwege de grote hoeveelheden neerslag die in deze periode zijn gevallen. Ten gevolge daarvan kon slechts een gedeelte van de soja worden geoogst. De oogst werd in handwerk verricht. Bij de mais werden de kolven geplukt, in zakken naar de droogvloer gebracht, direkt ontvliemd en vervolgens gedroogd. Na het drogen is de mais met behulp van de Star "corn sheller" gedorst. Bij de soja werd de hele plant met de snoeischaar afgeknipt, in zakken naar de droogvloer gebracht en na het drogen in de zak met de knuppel gedorst. Het oogsten, drogen en dorsen nam zodoende veel tijd in beslag.

Bij de oogstresultaten (tabel 5) zijn randrijen en kopeinden niet meegerekend. De cijfers van de soja zijn afkomstig uit slechts 4 van de 6 herhalingen, terwijl sommige berekend zijn uit een geoogst gedeelte van een bed en daardoor minder betrouwbaar. Na wiskundige verwerking bleken er bij de mais geen betrouwbare bewerkings- of blokeffekten te zijn.

Tabel 5. Opbrengst van mais en soja per bewerking (ton/ha, 15% vocht)

Bewerking	FR	RP	NB
Mais	3,85	3,80	3,83
Soja	1,56	1,63	1,43

Om de invloed van het grondtype op de opbrengst na te gaan zijn per grondtype 3 veldjes met in totaal 100 plantplaatsen uitgezet en geoogst. De opbrengsten van deze veldjes die later weer bij de rest van het betreffende vak zijn geteld zijn vermeld in tabel 6. De invloed van het grondtype bleek niet betrouwbaar te zijn, maar de resultaten vertonen wel overeenkomst met eerder verkregen gegevens.

Tabel 6. Opbrengst mais en soja per grondtype (ton/ha; 15% vocht)

Grondtype	C 1.4	C 2.2	C 2.1	C 2.4	C 2.3	Gem.
Mais	3.74	3.96	3.95	3.74	4.04	3.89
Soja	1.32	1.51	1.61	1.56	1.71	1.54

Een andere faktor is de hoeveelheid onkruid, uitgedrukt in wiedtijd, zoals tot uiting komt in tabel 7.

Tabel 7. Invloed onkruid op lengte en opbrengst mais (15% vocht)

Blok	Richting	Wiedtijd (vu/ha)	Lengte (cm)	Opbrengst (ton/ha)
I en IV	N	285	273	4.04
II en V	↓	638	266	3.80
III en VI	Z	907	254	3.64

Opmerkelijk is dat met een langere wiedtijd (d.w.z. meer onkruid) een daling van de lengte en de opbrengst van mais samenging.

Van beide gewassen werden dus goede opbrengsten verkregen; mais bleek echter aanzienlijk oogstzekerder dan soja te zijn.

Grondbewerking en zaai van rijst en Crotalaria

Na de oogst zijn de maisstengels gekapt en in de lengterichting van de rijen gelegd. Na een braakperiode van ± 6 weken is het proefveld weer bewerkt zonder eerst de opslag te kappen. De eerste bespuiting met gramoxone vond plaats op 15 februari, de tweede op 8 maart.

Door een betere afstelling van de risterploeg en het gunstige vochtgehalte van de grond werd goed ploegwerk met een goede kering en dekking van het onkruid verkregen. Bij de bewerking zijn enkele waarnemingen verricht, weergegeven in tabel 8.

Tabel 8. Enkele bewerkingresultaten

Bewerking	FR	RP	NB	SE	Gem.
Werkdiepte (cm)	15,1	20,3	-	10,0 (geschat)	-
Werkbreedte (cm)	142	71	-	145	-
Werksnelheid (m/sec.)	0,27	1,09	-	1,64	-
Vochtgehalte (%)	38,1	32,3	36,1	-	35,5
Ophoging (%)	50	38	-	-	-
Ruwheid	41	88	12	-	-
G A D (mm)	36,3	33,8	-	-	-

Tijdens de periode van het zaaien, viel vrij veel neerslag, waardoor de vochtgehalten van de bewerkte bedden met 3 à 4% stegen en van de niet bewerkte met $\pm 0,5\%$ (vergelijk tabel 8 met tabel 9). Opvallend is het hoge vochtgehalte van de gefreesde bedden en het lage vochtgehalte van de geploegde bedden. Vooral op de gefreesde bedden bleek een schijngrondwaterstandspiegel voor te komen. Doorgraven van de vaste zijkant van de bedden versnelde de afvoer van het stagnerende water aanzienlijk.

Tabel 9. Vochtgehalte van de bouwvoor direct na het zaaien

Bewerking	FR	RP	NB	Gem.
Blok II en III	47,3	38,4	42,2	42,6
" IV, V en VI	36,6	32,5	30,8	33,3
Gem.	41,9	35,5	36,5	38,0

Het zaaien, met de hand in geultjes, vond plaats in de week van 15-20 maart (tabel 10).

Tabel 10. Zaaizaad en zaaiwijze

Gewas	Hoeveelheid (kg/ha)	Rijenafstand (cm)
Rijst (var. Washabo)	140	30
Crotalaria usaramoensis	8	90

Na het zaaien is de rijst regelmatig 1 à 2 maal per 2 dagen en de Crotalaria naar behoefte beregend.

Na opkomst zijn de gekapte maisstengels tussen de rijen gelegd evenals ander gekapt materiaal. De opkomst van de rijst was aan het eind van de verslagperiode redelijk tot goed te noemen; die van de Crotalaria was nog moeilijk te beoordelen. Het onkruid in de NB vakken en het schijngras in blok V en VI ontwikkelt zich snel.

9.2. GRONDBEWERKING GERICHT OP DE PERMANENTE TEELT VAN DROGE EENJARIGE GEWASSEN IN SURINAME; PROEF BABOENHOL (70/28)

9.2.1. Probleemstelling

Om de geschiktheid van de lichtere gronden in het binnenland voor landbouw op langere termijn na te gaan is er op het Citrusproefbedrijf Baboenhol eenzelfde type proef aangelegd als op het CELOS-terrein.

9.2.2. Methodiek

Het licht geaccidenteerde, op terras gronden gelegen, proefveld bestaat uit 18 vakken, verdeeld in 6 blokken van drie. Er zijn drie bewerkingen. In verband met het voorkomen van houtresten e.d. wordt te Baboenhol i.p.v. de risterploeg een schijvenploeg (SP) gebruikt. Overigens is de werkwijze vrijwel identiek aan die toegepast op het CELOS-terrein, met dien verstande dat per okkupatie slechts één gewas wordt gezaaid. (Zie voorts CELOS Kwartaalverslagen no. 16, sub 10.2.2.)

9.2.3. Verloop en resultaten

Als ontginningsgewas voor de eerste okkupatie na koedzoe is *Vigna unguiculata* (c.v. African Red) gekozen voor de periode januari tot april. De bespuiting met gramoxone (éénmaal; 5,5 l in 600 l water/ha) heeft plaatsgevonden op 21 en 25 januari 1971, en wel met goede resultaten.

De hoofdbewerkingen vonden plaats op 26 en 27 januari, de secundaire bewerking op 28 januari. Hierbij werden de in tabel 11 vermelde waarnemingen verricht.

Tabel 11. Enkele bewerkingsresultaten

Bewerking		FR	SP	NB	SE
Werkbreedte	(cm)	143	91		100
Werkdiepte	(cm)	12,2	13,6		
Rijsnelheid	(m/sec.)	0,273	1,159	-	1,675
Slip	(%)	-0,5	22,4	-	15,4
Brandstofverbruik	(l/ha)	70,3	17,2	-	10,3
Benodigde netto tijd	(h/ha)	7,12	2,65	-	1,69
Verwerkte hoeveelh. grond	(m ³ /sec.)	0,048	0,144	-	0,201
Haplengte	(cm)	4,2	-	-	-
Bereden gedeelte v.h. veld	(%)	40	66+60	-	60
Ophoging	(%)	40	40	-	-
Ruwheid		43	78	21	-

Bij de bewerking werd veel hinder ondervonden van zich voor de schijven van de schijvenploeg ophopende koedzoe en van stukken hout. Hierdoor werd zeer onregelmatig werk geleverd, waardoor vóór het zaaien veel grondverzet met de tchap moest worden uitgevoerd.

Het zaaien van Vigna, na ontsmetting met Ceredon, vond plaats van 1-5 februari. De NB-bedden werden noodgedwongen met de hand gezaaid, en de bewerkte bedden met een vierrijige Shibata zaaimachine achter een Honda F 190. De afstand tussen de rijen bedroeg 40 cm en de dibbelafstand ± 17 cm, waarbij ± 20 kg/ha zaad werd gebruikt. Op de met de hand gezaaide bedden (verband 30 x 30) werd 4 kg/ha gebruikt. Ook bij het machinaal zaaien werd veel hinder van hout- en koedzoeresten ondervonden. Niettemin werd de zaai-capaciteit door de machine aanzienlijk vergroot. Ruim een week na het zaaien (12/2/71) is het aantal open plaatsen geteld (tabel 12). Voor het machinaal gezaaide gedeelte gold een afstand tussen de planten van meer dan 17 cm als een open plaats. Het bewerkingseffect was betrouwbaar ($P = 0,05$). NB gaf waarschijnlijk de beste opkomst door goede zaadplaatsing en gronddekking en SP het slechtste door de zeer onregelmatige ligging. Op enkele natte plekken, ontstaan door de zeer grote hoeveelheid neerslag, kwam het gewas slecht of geheel niet op.

Tabel 12. Opkomst in relatie tot de bewerking

Bewerking	FR	SP	NB
Open plaatsen (%)	13,6	22,4	6,7

De beste groei en kleur kwam aanvankelijk voor op de NB vakken. Hoge plekken (rillen) gaven een zeer goede groei te zien.

De aantasting door *Cerotoma variegata* vond gedurende het gehele groeiseizoen plaats en werd niet bestreden i.v.m. de grote oppervlakte koedzoe in de omgeving, van waaruit snel een nieuwe aantasting zou plaatsvinden. Het gewas is 1 maal geschoffeld van 3-5 maart (in totaal 225 mu/ha). Er werd vrij goed werk geleverd. Het onkruid in de rijen bleef staan. Later was vooral op de natte plaatsen veel onkruid aanwezig.

De kunstmest is breedwerpig gestrooid op 5 februari 1971 en wel in een hoeveelheid van:

350 kg/ha NPK Mg (10+15+20+2)

175 kg/ha superfosfaat (44% P₂O₅)

Gezien de goede groei op de brandplekken en de veel voorkomende gele kleur van het gewas elders leek gebrek aan voedingsstoffen op te treden. Diverse kleine giften zijn vermoedelijk te verkiezen boven één grote, vanwege het feit dat een adsorptiecomplex vrijwel ontbreekt.

Het geheel leverde aan het eind van de verslagperiode het beeld op van een onregelmatig gewas met een middelmatige stand.

10. HOUTTECHNOLOGIE

10.1. VOCHTGEHALTE EN DICHTHEID VAN HOUT VAN PINUS CARIBAEA (70/16)

10.1.1. Probleemstelling

Aan dunningsbomen van *Pinus caribaea* wordt nagegaan hoe het vochtgehalte en de dichtheid van het hout variëren van beneden naar boven en van binnen naar buiten in de stam, en hoe het vochtgehalte fluctueert naar het seizoen.

10.1.2. Methodiek

Maandelijks wordt het stamhout van vijf dunningsbomen met een dbh van 15-17 cm in radiale en longitudinale richting bemonsterd. In het laboratorium worden vochtgehalte en dichtheid bepaald. Zie verder CELOS Kwartaalverslagen no. 16, sub 11.1.2.

10.1.3. Verloop en resultaten

De bemonstering gedurende het eerste kwartaal heeft plaatsgevonden op 22 januari, 19 februari en 16 maart.

Het xyloldestillatie-apparaat functioneert nog steeds niet; het wachten is op onderdelen.

Een computerprogramma is opgesteld voor het berekenen en het bewerken van vochtgehalten en dichtheden van houtmonsters.

Voorlopige resultaten wijzen op een toename van het vochtgehalte en een daarmee samengaande afname van de dichtheid van beneden naar boven en van buiten naar binnen in de stam. De waargenomen vochtgehalten variëren van 100 tot 200% van het drooggewicht en de waargenomen dichtheden van 0.30 tot 0.60 gram/cm³. De proef duurt voort.

10.2. HOUTDROGING IN HET BOS (70/27)

10.2.1. Probleemstelling

Geveld hout zal in het bos, afhankelijk van het sortiment, de stapeling en het weer, aan droging onderhevig zijn. In welke mate het vochtgehalte vermindert wordt nagegaan.

10.2.2. Methodiek

Stamstukken van 2 meter lengte worden op drie wijzen in de opstand ter droging achtergelaten. Het drogingsproces wordt door weging van de stamstukken gevolgd. Aan het begin en einde van de proef worden vochtgehaltebepalingen gedaan. Zie verder CELOS Kwartaalverslagen no. 16, sub 11.2.2.

10.2.3. Verloop en resultaten

Zelfs na 10 weken werd geen duidelijke gewichtsvermindering in de blokken waargenomen. De proef is niet verder voortgezet. Schijfmonsters van verschillende delen van de blokken zijn in het laboratorium op vochtgehalte gecontroleerd en de uitkomsten werden vergeleken met de vochtgehalten gevonden bij het inzetten van de proef. Geen afname in vochtgehalte werd geconstateerd. Mogelijke oorzaken hiervoor kunnen zijn het achterwege laten van het schillen, de tamelijk hoge regenval gedurende het grootste deel van de drogingsperiode (de gemiddelde weekcijfers waren: 14 mm per week voor de eerste drie weken, 40 mm per week voor de volgende 5 weken en 54 mm per week voor de laatste twee weken), en de rijke harsvloei uit de zaagsneden, waardoor de tracheïden aldaar verstopt raken hetgeen verdamping tegengaat.

In een later stadium onder gunstigere omstandigheden zal deze proef nogeens herhaald worden.

11. HOUTTEELT

11.1. PLANTVERBAND EN DUNNING PINUS CARIBAEA MORELET (65/1)

11.1.1. Probleemstelling

Toen ten aanzien van de cultuur van Pinus caribaea in 1962 een omschakeling plaatsvond van de productie van pulphout op die van zaaghout, ontstond de behoefte aan een onderzoek naar de invloed van plantverband en - in een later stadium - dunning op de ontwikkeling van de opstand.

In dit verband werd in 1965 door de afd. Bosbedrijfsregeling van de Landbouwhogeschool een proef in het Coesewijnegebied ingericht, welke proef later op het onderzoekprogramma van het CELOS werd geplaatst.

11.1.2. Methodiek

Drie plantverbanden worden onderzocht, t.w.: $2\frac{1}{2} \times 2\frac{1}{2}$, 3×3 en $3\frac{1}{2} \times 3\frac{1}{2}$ m. Het proefschemata behelst een 4x herhaald Latijns vierkant. In elk plantverband zullen 3 dunningsgraden worden toegepast. Binnen ieder proefvakje ter grootte van $60 \times 60 \text{ m}^2$ wordt een isolatiestrook in acht genomen, waarbij meetplots ontstaan van 40×40 , 48×48 en $42 \times 42 \text{ m}^2$.

11.1.3. Verloop en resultaten

De proef werd ingericht in mei 1965. In januari 1968 had een eerste volledige hoogtemeting plaats. Voor de 36 meetplots werden toen de gemiddelde hoogte en de opperhoogte berekend; tevens werd de mortaliteit bepaald.

In januari 1970 werden de proefperken opnieuw volledig opgenomen. Hieraan voorafgaande werden de bomen opgesnoeid (bomen 4-6 m hoog tot op 1,4 m, bomen hoger dan 6 m tot op ca. 1,8 m). De opname hield dit maal in een bepaling van de stamontrek op 1,3 m aan alle exemplaren en de bepaling van de opperhoogte der meetplots. Alle bomen werden van een verfring op de meetplaats voorzien en een permanente nummering werd aangebracht aan alle bomen van de eerste N-Z-rij per subplot (in totaal ca. 30% der bomen).

Reeds eerder, in het eerste kwartaalverslag van 1970 (no. 13), werden enige resultaten vermeld van berekeningen met cijfers van de opname in 1970. De wiskundige verwerking heeft inmiddels nog meer gegevens opgeleverd, welke hieronder worden weergegeven.

Met de berekende \bar{d}_g per meetplot (de diameter van de boom met het gemiddelde grondvlak) is geprobeerd een vruchtbaarheidsverloop in het terrein te vinden en een verschil tussen de plantverbanden aan te tonen. Een duidelijke richting van het vruchtbaarheidsverloop over de gehele proefvlakte is niet aanwezig. Wel is in LV II en LV III het rijeffect significant (95% betrouwbaarheid). Echter vermindert de vruchtbaarheid in LV II van zuid naar noord, en in LV III van noord naar zuid. In LV IV is het kolomeffect

signifikant (95%). De invloed van het plantverband op de toename van $\bar{d}g$ per Latijns vierkant is bij een gepoolde toevalsvariantie voor de vier LV's duidelijk aantoonbaar (95% betrouwbaarheid). Onderlinge verschillen tussen de vierkanten als geheel, en verschillen in plantverband voor de gehele proef (genomen over de vier vierkanten) zijn significant met een betrouwbaarheid van 99,5%. Bij groter worden van de plantafstand neemt $\bar{d}g$ toe. (Zie tabel 13.) Met de "New Multiple-Range Test" van Duncan is bepaald of er plantverbanden of vierkanten tot eenzelfde groep behoren, d.w.z. niet betrouwbaar van elkaar verschillen. Het blijkt dat de plantverbanden $2\frac{1}{2} \times 2\frac{1}{2}$, 3×3 en $3\frac{1}{2} \times 3\frac{1}{2}$ m betrouwbaar van elkaar verschillen. Bij de vierkanten verschillen LV II en LV III niet van elkaar; andere mogelijke combinaties verschillen van elkaar.

Met de OH (opperhoogte) per meetplot is dezelfde bewerking toegepast als met $\bar{d}g$. Wat betreft een eventuele aanwezigheid van een vruchtbaarheidsgradiënt werd alleen in LV II een rijeffekt aangetoond, waarbij de vruchtbaarheid van zuid naar noord vermindert. In LV I en IV is er een invloed van het plantverband op de ontwikkeling van de OH. Verder verschillen de plantverbanden voor de gehele proef: bij het groter worden van de plantafstand neemt de OH af. (Zie tabel 13.) Met de "New Multiple-Range Test" van Duncan blijkt dat de plantverbanden $2\frac{1}{2} \times 2\frac{1}{2}$ en $3\frac{1}{2} \times 3\frac{1}{2}$ m betrouwbaar (95%) van elkaar verschillen in OH.

Het percentage totale uitval bedraagt nu 4,1%; het verschilt weinig voor de verschillende plantverbanden.

Tabel 13. OH en $\bar{d}g$ per plantverband (januari 1970)

	plantverband (m)		
	$2\frac{1}{2} \times 2\frac{1}{2}$	3×3	$3\frac{1}{2} \times 3\frac{1}{2}$
OH (m)	9,83	9,55	9,13
$\bar{d}g$ (cm)	10,88	11,28	11,68

11.2. OVERIGE HOUTTEELTKUNDIGE PROJECTEN

Omtrent de overige houtteeltkundige projecten valt geen nieuws te vermelden.

12. HYDROLOGIE

12.1. GRONDWATERSTUDIE - EEN VERGELIJKEND ONDERZOEK NAAR DE INVLOED VAN VERSCHILLENDE ONTWATERINGS- STELSELS OP DE GRONDWATERSTAND (70/6)

12.1.1. Probleemstelling

De zware kleigronden, welke veel voorkomen in de Surinaamse kustvlakte, bieden aanzienlijke problemen bij de ontwatering. Op het CELOS-terrein zijn momenteel verscheidene ontwateringssystemen in gebruik. Het doel van dit onderzoek is na te gaan wat de invloed is van deze verschillende systemen op de grondwaterstand.

12.1.2. Methodiek

Het verloop van de grondwaterstand wordt bestudeerd aan de hand van waarnemingen in 2 m lange p.v.c. grondwaterstandsbuizen. (Zie voorts CELOS Kwartaalverslagen no. 13, sub 13.1.2.)

12.1.3. Verloop en resultaten

De in het vorige verslag gemaakte opmerking over de hogere grondwaterstand in de 14 m bedden is onjuist en berust op een fout in de uitwerking van de gegevens.

De gemiddelde grondwaterstand steeg begin januari tot ongeveer 1 m -m.v. en bewoog zich gedurende de gehele verslagperiode rond dit niveau.

Van significante verschillen tussen de verscheidene drainagesystemen is niets merkbaar.

12.2. NEERSLAGMETING OP VERSCHILLENDE HOOGTEN (70/22)

Van dit onderzoek is geen nieuws te vermelden.

12.3. VERDAMPING (70/23)

12.3.1. Probleemstelling

In Suriname is nog betrekkelijk weinig onderzoek gedaan naar de verdamping van gewassen.) Een aantal metingen en bepalingen zijn verricht, vnl. aan rijst, waarbij de verdamping van open water veelal als uitgangspunt heeft

') Wanneer we spreken over de verdamping van een gewas, kunnen we twee begrippen onderscheiden nl. transpiratie en evapotranspiratie. Het eerste is de verdamping door het gewas, het tweede de verdamping van de met een gewas begroeide grond. Wanneer in het onderstaande over verdamping wordt gesproken wordt evapotranspiratie bedoeld.

gediend; ook is de verdamping van gras en waterhyacinth bepaald met behulp van lysimeters (KAMERLING et al., 1963-'69) ')

Kennis van de verdamping is van groot belang bij:

- a) de bepaling van het tijdstip en de grootte van de watergift bij irrigatie;
- b) waterbalansstudies van stroomgebieden, polders e.d., b.v. bij de bepaling van de afvoer;
- c) grondwaterberging.

Om de werkelijke verdamping te bepalen kan men gebruik maken van meteorologische methoden (methode verticaal damptransport, energiebalans) of van de waterbalans.

De waterbalans kan op grote schaal worden toegepast op stroomgebieden e.d., wanneer men de andere termen van de balans met zekerheid kent. Op kleinere schaal past men de waterbalans toe door gebruik te maken van proefvelden en lysimeters. Lysimeters zijn de enige instrumenten die een directe meting van de verdamping mogelijk maken.

In verband met een duidelijke behoefte aan irrigatie in Suriname is onderzoek op het gebied van verdamping gewenst.

12.3.2. Methodiek

Bij dit onderzoek zal gebruik worden gemaakt van een weegbare lysimeter. De weging zal plaatsvinden door middel van zg. drukcellen, bestaande uit nylon butylpijp gevuld met water, waaraan CuSO_4 wordt toegevoegd om algengroei tegen te gaan. De lysimeter bestaat uit een stalen bak met afmetingen 1,80 m x 1,50 m en 1,30 m diep. De drukcellen waarop de bak via 0,33 m brede houtblokken komt te rusten zijn 1,65 m lang. De verhouding van het totale oppervlak tot het dragend oppervlak is zodanig dat 1 mm verdamping overeenkomt met ongeveer 2,7 mm drukverschil.

De drukverschillen zullen worden gemeten met een omgekeerde U-manometer, waarbij een tegendruk wordt verkregen met behulp van een derde, kleinere, drukcel.

De stalen bak en de drukcellen komen te staan in een betonnen kelder. De bovenste halve meter van de kelderwanden bestaat echter weer uit staalplaat, zodat planten buiten de lysimeter maar dichtbij de randen zo weinig mogelijk gehinderd worden.

Percolerend water en oppervlakkig afstromend water zal worden opgevangen en gemeten.

') KAMERLING et al. 1963-'69. Bodemfysische en Agrohydrologisch Onderzoek. Interne Rapporten van het Landbouwproefstation, Paramaribo.

12.3.3. Verloop en resultaten

Met de bouw van de kelder werd reeds in 1970 begonnen evenals met de konstruktie van de stalen bak. Beide zijn nu gereed.

De onderdelen voor het manometersysteem zijn vrijwel alle aanwezig zodat met de assemblage begonnen kan worden. Voordien echter moeten proeven worden genomen om de drukcellen luchtvrij te vullen. Tijdens de verslagperiode werd hiermede een begin gemaakt, alsmede met het testen van de drukcellen.

12.4. ONTWATERING - DRAINAGE VAN ZWARE KLEIGRONDEN DOOR TOEPASSING VAN P.V.C. DRAINBUIZEN (70/24)

12.4.1. Probleemstelling

Wanneer detailontwatering wordt toegepast in de zware gronden van de Surinaamse kustvlakte, geschiedt dit tot nu toe altijd door middel van enigszins bol afgewerkte bedden met daartussen ondiepe greppels.

Deze proef is bedoeld om de mogelijkheden van buisdrainage te toetsen. (Zie voorts CELOS Kwartaalverslagen no. 16, sub 13.3.1.)

12.4.2. Methodiek

Drie soorten buis worden onderzocht, waarvan twee bovendien wel of niet in een grof zand omhulling zijn geplaatst.

De gemiddelde diepte van de 50 m lange reeksen bedraagt 1 m -m.v. De proef wordt uitgevoerd in drie herhalingen. (Zie voorts CELOS Kwartaalverslagen no. 16, sub 13.3.2.)

12.4.3. Verloop en resultaten

De werkzaamheden konden, zij het met vertraging ten gevolge van de weersomstandigheden, worden voortgezet.

De resterende buizenreeksen werden geplaatst en het proefveld geëgaliseerd. Tevens werd één der drie blokken ingezaaid met koedzoe.

Aan het einde van de verslagperiode waren de twee andere blokken geëgaliseerd en geploegd doch kon, andermaal ten gevolge van de regen, het zaaibed nog niet worden klaargemaakt.

13. MORFOGENESE

13.1. MORFOGENETISCH ONDERZOEK AAN BLOEMGESTELLEN VAN MANNELIJK FERTIELE, PLASMATISCH MANNELIJK STERIELE, EN HERSTELD FERTIELE VORMEN VAN SORGHUM BICOLOR MOENCH. (70/11)

13.1.1. Probleemstelling

De ontwikkelingsprocessen en degeneratieve verschijnselen in de helmknoppen van plasmatisch steriele sorghum worden bestudeerd in vergelijking met het ontwikkelingsverloop bij normaal fertiele en hersteld fertiele vormen. Aangezien de ontwikkeling van mannelijke gameten niet los gezien kan worden van de morfologische processen in het omgevende weefsel, zal de morfogenese van de gehele bloem en de bloemdragende organen in het onderzoek worden betrokken. Verder zie CELOS Kwartaalverslagen 14, sub 13.2.1.

13.1.2. Methodiek

Deze is uitgebreid beschreven in CELOS Kwartaalverslagen 14, sub 13.2.2 en 15, sub 12.2.2. In essentie bestaat ze uit de bestudering van microtoompreparaten van bloempjes van normaal fertiele, plasmatisch mannelijk steriele, hersteld fertiele en partieel hersteld fertiele cultivars van sorghum, in diverse ontwikkelingsstadia. Van de microtoompreparaten wordt getracht microfoto's te nemen zodat ze vergeleken kunnen worden.

13.1.3. Verloop en resultaten

Het aantal gesneden pluimen van de verschillende typen is nu als volgt: 6 pluimen van Martin A, 7 van Martin B, 5 van RS 608 en 5 van T-7078. Het aantal microscopische preparaten voor het onderzoek is in deze verslagperiode toegenomen tot 1549. Hiervan werden er 820 bekeken en beschreven.

Een vergelijking tussen de verschillende typen en een verdere uitwerking aan de hand van microfoto's en de beschrijvingen zal in Wageningen, Nederland, worden uitgevoerd.

13.2. MORFOGENESE VAN ENKELE TROPISCHE LEGUMINOSEN (70/13)

13.2.1. Probleemstelling

De morfologische ontwikkeling van het embryo in het zaad en van jonge planten gedurende de eerste 2-3 weken van de groei zal microscopisch worden bestudeerd. De betreffende leguminosen zijn de aardnoot, soja, katjang idjo en twee Vigna cultivars. Voor verdere gegevens wordt verwezen naar CELOS Kwartaalverslagen no. 14, sub 13.1, no. 15, sub 12.1 en no. 16, sub 14.2.

13.2.2. Methodiek

De voor het onderzoek belangrijke delen van zaden en van planten van 3, 6, 9, 12, 15 en 21 dagen oud werden gefixeerd in FAPA, een formol-azijnzuur-propionzuur-alcohol mengsel. Daarna volgde de microtechnische bewerking van het verzamelde materiaal. De beschrijving van deze laatste bewerking en van het fixeren is geheel analoog aan die welke gegeven werd voor sorghum in CELOS Kwartaalverslagen no. 14, sub 13.2.2. In de verslagperiode hebben zich in het geheel geen moeilijkheden voorgedaan bij de bewerking van het materiaal.

13.2.3. Verloop en resultaten

Het aantal microscopische preparaten dat voor het onderzoek werd vervaardigd is toegenomen tot ruim 1700 stuks. Hiermee is het aardnootmateriaal geheel bewerkt en het Vigna materiaal van de cultivar Blackeye voor een groot gedeelte. Het "vertalen" van de microscopische preparaten in eenvoudige botanische schema's is voor de aardnoot ver gevorderd. Tot een vergelijking en een verdere bestudering van deze schema's is het in de verslagperiode niet gekomen. Wel is duidelijk geworden dat in het zaad geen spoor van bloemprimordia is te ontdekken. Deze zijn pas te onderscheiden in planten die 9 dagen na het uitzaaien werden geoogst.

De verdere uitwerking van het onderzoek zal in Wageningen aan de Afdeling voor Tropische Plantenteelt plaatsvinden.

14. PLANTENTEELT

14.1. EEN VERGELIJKING VAN DE OPBRENGST VAN VIJF KLONEN VAN IPOMOEA BATATAS POIR. (71/3)

14.1.1. Probleemstelling

Naar aanleiding van de opbrengstcijfers, 4½ maand na planten, van een in 1970 op het CELOS-terrein uitgevoerde opbrengstproef met 12 batateklonen (zie CELOS Kwartaalverslagen no. 16, sub 15.4), worden de 5 klonen met de hoogste opbrengsten onderworpen aan een nauwkeuriger vergelijking m.b.t. hun opbrengend vermogen.

14.1.2. Methodiek

De 5 geselecteerde klonen zijn Centennial, White Star en Hopi uit de Verenigde Staten, Djarak uit Indonesië en Genjem 2 uit West Nieuw Guinea. Als plantmateriaal wordt zoveel mogelijk gebruik gemaakt van ca. 30 cm lange topstekken.

Het proefterrein bestaat uit zes 5 m brede bolle bedden gescheiden door 50 cm diepe ontwateringsgreppels die in verbinding staan met de ringsloot van de CELOS-polder. De grond is zeer heterogeen; ze bestaat voornamelijk uit een fijn-zandige leem. Als voorgewas heeft op dit terrein *Vigna unguiculata* gestaan dat tot op maaiveld werd afgekap. De greppels zijn na de oogst uitgehaald en de grond egaal over de bedden verspreid. Er werd verder geen grondbewerking toegepast.

De proef is opgezet als een evenwichtige onvolledige blokkenproef met zes herhalingen. Elk blok bestaat uit drie veldjes van 25 m² en ligt in de lengterichting van een bed (Oost-West). De planten staan in een verband 30 x 100 cm; de rijen lopen Noord-Zuid.

Er wordt bemest met 600 kg NPKMg (10+15+20+2) per hectare, verdeeld over drie gelijke giften welke ca. 10, 35 en 60 dagen na planten worden toegediend. Het bemesten vindt plaats in geultjes aan weerszijden van de plantrijen.

De klonen zullen worden beoordeeld op de snelheid van het aanslaan der stekken, op het aantal uitvallers, op bladgrootte, op internodiën lengte en op algemene habitus. Voorts wordt het tijdstip genoteerd waarop de planten beginnen af te sterven.

Bij de oogst, na ca. 5 maanden, wordt van de proefplanten het versgewicht bepaald van alle knollen met een diameter groter dan 0,5 cm. De buitenste twee rijen van elk veldje alsmede de buitenste twee planten van de overige rijen worden niet als proefplanten gebruikt. Om na te gaan of er rekening moet worden gehouden met een randeffect zullen ook de knolgewichten van de randplanten worden bepaald.

14.1.3. Verloop en resultaten

De proef werd op 28 januari geplant. Door de vrij zware regenval direct na het planten sloeg veel blad vast in de laag uit de greppels afkomstige grond en verrotte zodat het moeilijk was een goede indruk van de snelheid van aanslaan te krijgen. Aanvankelijk zag het er naar uit dat Djarak en Hopi sneller aansloegen dan de rest, later bleek Hopi echter veel langzamer dan de overige.

Het percentage uitvallers 18 dagen na planten, bedroeg 7,6, 7,4, 4,3, 4,1 en 3,7 voor respectievelijk Hopi, White Star, Genjem 2, Djarak en Centennial.

Op 17 en 18 februari alsmede op 6 maart werd ingeboet met planten die speciaal voor dit doel tussen de rijen waren geplaatst.

Op 16 februari werd voor de eerste maal bemest, op 22 maart voor de tweede.

Aan het einde van de verslagperiode stond de proef er goed bij.

14.2. EEN VERGELIJKING VAN DE OPBRENGST VAN ZES CULTIVARS VAN VIGNA UNGUICULATA (L.) WALP. (71/5)

14.2.1. Probleemstelling

In de laatste jaren is op het CELOS een groot aantal cowpea-cultivars verzameld en in observatieveldjes nage-teeld. Bij deze vermeerdering werd in het algemeen vooral op habitus, bladgrootte, bloei, afrijping e.d. gelet. Over het opbrengend vermogen van deze cultivars op het CELOS-terrein is nog vrijwel niets bekend. Om een indruk te krijgen van de opbrengstverschillen van een aantal uiteenlopende typen werd daarom, in het kader van het gewasbotanisch onderzoek aan deze plant, besloten tot een vergelijkende opbrengstproef met zes cultivars.

14.2.2. Methodiek

De zes geselecteerde cultivars zijn Capucijner 6101 van Surinaamse oorsprong, I.N. 593, Kwarra en Yebba uit Nigeria, Blackeye 8152 uit de Verenigde Staten, en P.I. 221721 uit Zuid-Afrika. Het zaaizaad is eigen nateelt.

Het proefterrein bestaat uit een 12-tal min of meer bolle, 4,50 m brede bedden gescheiden door ca. 25 cm diepe ontwateringsgreppels. De grondsoort is een fijn lemig zand; op enkele decimeters diepte zit een kleibank. De grondbe-werking voor het zaaien blijft beperkt tot het uithalen van de greppels, het verspreiden van de uitgehaalde grond over de bedden en het verwijderen van het onkruid. Als voorge-was heeft op dit terrein sorghum gestaan. Er wordt gezaaid in een plantverband van 30 x 30 cm en op een diepte van 2-3 cm, 3 zaden per plantgat. Later wordt gedund tot één plant per plantplaats. Zo nodig wordt ingeboet. Ongeveer 2 weken na zaai wordt bemest met 200 kg NPK (15+15+15) per hectare in geultjes naast de plantrijen.

De proef is opgezet als een gewarde blokkenproef met zes herhalingen elk bestaande uit twee naast elkaar gelegen bedden. De bruto veldjesgrootte bedraagt 18 m².

Naast de opkomst zal voornamelijk worden gelet op de ontwikkeling van het gewas. Het tijdstip waarop de eerste vertakkingen verschijnen wordt genoteerd, alsmede het begintijdstip van de bloei, de duur van de bloei, het ogenblik van afrijpen, en het al dan niet doorgroeien van het gewas na afrijping van de peulen.

Bij de oogst wordt de opbrengst aan luchtdroge peulen bepaald van de proefplanten. Rondom de veldjes worden twee plantrijen als rand in acht genomen.

14.2.3. Verloop en resultaten

Op 24 februari werd gezaaid met ontsmet zaad (Ceredon, 3 g per kg zaad). De opkomst was, als gevolg van zeer nat weer, in sommige herhalingen zo slecht dat hier geen poging meer werd ondernomen door inboeten de zaak te redden. In de overige herhalingen werd op 10 maart ingeboet.

Op 11 maart werd bemest, op 16 maart gedund.

Het over het algemeen vochtige weer gaf aan het einde van de verslagperiode hier en daar aanleiding tot damping-off verschijnselen.

15. PLANTENVEREDELING

15.1. ONDERZOEK NAAR DE VRUCHTZETTING BIJ DE BATAAT, IPOMOEA BATATAS POIR. (69/11)

15.1.1. Probleemstelling

Generatieve vermeerdering van de bataat wordt bemoeilijkt door hierin werkzame incompatibiliteits- en steriliteitsmechanismen. Dit onderzoek beoogt de aandelen van de componenten incompatibiliteit en steriliteit in de verlaagde vruchtzetting te scheiden en het steriliteitscomplex in deelcomponenten te ontleden.

15.1.2. Methodiek

Deze is beschreven in CELOS Kwartaalverslagen 11, sub 5.2.2, 13 sub 15.1.2 en 14 sub 14.1.2.

15.1.3. Verloop en resultaten

1. Algemeen

De bloei van de aanplant was in deze verslagperiode in het algemeen goed.

Van de 76 medio november 1970 opgekomen en verspeende F₁-zaailingen ging no. 703400 dood. Op 7 januari werden de overige 75 F₁-zaailingen uitgeplant langs hekken op bed 2, subbed 6. Op 9 februari is begonnen hier bestuivingen uit te voeren.

Verder werden op 3 februari en 8 maart stekken genomen van alle (37) cultivars uit de collectie en voor vermeerdering uitgeplant op de 3 bedden direct ten zuiden van het lysimeterbed van blok 4.

Regelmatig werd bespoten met Dipterex tegen rupsen.

2. Bestuiving en bevruchting

Dank zij de goede bloei kwamen in deze verslagperiode 6514 bestuivingen tot stand, waarvan 4383 terugkruisingen van de ouders met F₁-planten, 1533 zelfbestuivingen van F₁-planten en 598 ouderkruisingen.

15.2. BEPALING EN VERGELIJKING VAN DE OPBRENGST BIJ OOGST OP VERSCHILLENDE TIJDSTIPPEN VOOR EEN AANTAL BATATECULTIVARS (70/26)

15.2.1/2. Probleemstelling en methodiek

Om een indruk te krijgen van het opbrengend vermogen van bataat onder de omstandigheden van de Surinaamse kustvlakte wordt een twaalftal cultivars van dit gewas vergeleken in een gewarde blokkenproef in drie herhalingen. Er wordt op twee tijdstippen geoogst, te weten 4½ en 5½ maand

na planten. Bij de oogst wordt het totaal versgewicht van de knollen van de proefplanten per veldje bepaald. Voor verdere gegevens zie CELOS Kwartaalverslagen no. 16, sub 15.4.1 en 15.4.2.

15.2.3. Verloop en resultaten

Uit de resultaten van de eerste oogst, welke op 10 en 11 december 1970 plaats had (zie CELOS Kwartaalverslagen no. 16, sub 15.4.3), bleek dat vier cultivars een zeer laag opbrengend vermogen hadden, dat één cultivar veruit de beste was en dat er tussen de overige geen duidelijk verschil viel te constateren, ook niet indien deze groep op zichzelf beschouwd werd. Een poging de proef te analyseren als een onevenwichtige onvolledige blokkenproef in de hoop de variantie te verkleinen, leverde evenmin resultaat op.

De tweede oogst vond plaats op 4 februari 1971. Tabel 14 geeft een overzicht van de opbrengsten verkregen op beide oogsttijdstippen.

Oogsten na 5½ maand leidde over het algemeen tot een duidelijke achteruitgang in de opbrengsten.

Wat de relatieve oogstgrootte betreft waren de vier slechtste cultivars ten tijde van de eerste oogstdatum, ook nu weer de hekkesluiters, terwijl van de vier beste cultivars op het tweede oogsttijdstip er drie een maand eerder ook tot de top behoorden. Overigens was de rangorde op het tweede oogsttijdstip wel duidelijk veranderd vergeleken bij die een maand eerder.

Tabel 14. Gemiddelde knolopbrengsten (versgewicht; ton/ha) van 12 batatecultivars 4½ en 5½ maand na planten. Cultivars gerangschikt naar grootte van de opbrengst op het eerste oogsttijdstip. Cijfer tussen haakjes geeft aan het rangnummer bij de tweede oogst

	<u>maanden</u>			<u>maanden</u>			
	<u>4½</u>	<u>5½</u>		<u>4½</u>	<u>5½</u>		
Centennial	10,82	6,81	(3)	Jersey Orange	4,98	1,37	(7)
White Star	8,20	6,89	(2)	Genjem 1	4,13	4,29	(4)
Djarak	6,63	3,28	(6)	Butikatoka	1,21	0,12	(12)
Genjem 2	6,07	8,24	(1)	Blauwkop	0,50	0,46	(9)
Hopi	5,65	1,26	(8)	Willemsrank	0,18	0,35	(10)
USA 130	5,10	4,02	(5)	Egeida	0,10	0,21	(11)
s.a. =	± 1,08	± 1,39	ton/ha				
VC =	41,9	77,5	%				

De variatie tussen de herhalingen bleek bij de tweede oogst zelfs nog groter dan bij de eerste, waardoor de standaardafwijking (s.a.) ondanks een lager gemiddelde groter was dan op de eerste oogstdatum. Duidelijke verschillen in opbrengst waren er dan ook alleen maar tussen de allerbeste en de allerslechtste cultivars.

15.3. BEPALING EN VERGELIJKING VAN DE OPBRENGST VAN EEN 9-TAL CASSAVEKLONEN (71/4)

15.3.1. Probleemstelling

Uit de vrij omvangrijke cassavecollectie van het CELOS is een 9-tal perspectief biedende klonen uitgekozen voor toetsing in een opbrengstproef. Het zijn de lokaal aange-troffen Ingi Tiki, Zoet 2 en Bitter 4 en 5, de uit Brazilië afkomstige Basiorao, alsmede de vanuit Venezuela verkregen nos. 2062, 2106, 2171 en 2195.

15.3.2. Methodiek

Het proefveld beslaat drie ruim 6 m brede, ca. 80 m lange en door afvoergoten van elkaar gescheiden bedden die voordien waren beplant met soja. De vakken meten 7 bij 3 m. Het plantverband is 1 x 1 m. Worden de randvakken mee in beschouwing genomen, dan moet de proef worden gedefinieerd als een onevenwichtige onvolledige blokkenproef in 6 herhalingen. Blijkt het noodzakelijk de randvakken uit te sluiten, dan blijft over een evenwichtige onvolledige blokkenproef in 4 herhalingen.

15.3.3. Verloop en resultaten

Spoedig nadat de soja was geoogst werden de goten uitgehaald en de bedden opnieuw bol gemaakt. Hierop volgde een zeer oppervlakkige grondbewerking met de patjol die slechts ten doel had het aanwezige onkruid te vernietigen.

Geplant werd op 4 en 5 februari, daarbij gebruik makend van ongeveer 30 cm lange stekken. In elk vak werden wat extra stekken geplant om als inboetmateriaal te kunnen dienen. Het gewas gaf een uitstekende opkomst te zien: bijna 100% der stekken sloeg aan. Anderhalve maand na de plantdatum werden de weinige niet aangeslagen stekken en enkele mislukte planten vervangen door inboetelingen met kluit. De rest van het beschikbare inboetmateriaal werd uit de aanplant verwijderd.

Kunstmesttoediening vond nog niet plaats, dit in verband met de sterke legering die tot dusver steeds optrad in wel bemeste cassave. Blijkt in een later stadium de ontwikkeling van het gewas onbevredigend, dan zal alsnog worden bemest.

16. VEGETATIEKUNDE

16.1. SUCCESSIE OP ONTBOST TERREIN (67/1)

16.1.1. Probleemstelling

Deel uitmakend van het algemeen successie-onderzoek met betrekking tot het drooglandbos (zie CELOS Kwartaalverslagen no. 1, sub 2.7.1) wordt de spontane vegetatieontwikkeling bestudeerd op ontbost terrein en op ontbost en vervolgens gebrand terrein.

16.1.2. Methodiek

Enkele proefperken worden ingericht binnen ontboste arealen van verschillende omvang. In deze proefperken wordt, al dan niet na branden van het terrein, de ontwikkeling van de begroeiing gedurende een groot aantal jaren op de voet gevolgd door middel van structuurbeschrijvingen, vastlegging van de botanische samenstelling en bepaling van de diameterklasseverdeling der voorkomende boomsoorten.

16.1.3. Verloop en resultaten

In februari en maart vond, overeenkomstig het schema, de opname plaats in de beide in 1967 aangelegde proefperken bij de Sarwadriesprong. Deze opname houdt o.m. in de omtrekmeting van bomen groter dan 200 mm omtrek en de structuurbeschrijving binnen een totaal van dertig 10 x 5 m-monstervakjes. Uitvoeriger gegevens vindt men bij de beschrijving van de eerste opname van deze vakjes (eerste Kwartaalverslag 1970). Op de resultaten kan thans nog niet worden ingegaan.

16.2. SUCCESSIE IN GEËXPLOITEERD DROOGLANDBOS (67/2)

Geen nieuws valt te vermelden.

16.3. SUCCESSIE OP VERLATEN KOSTGROND (67/3)

16.3.1. Probleemstelling

Verlaten landbouwgronden worden in een vaak wijde omgeving van nederzettingen aangetroffen. In het algemeen heeft op deze gronden een regeneratie tot bos plaats. Het is de bedoeling de hierbij plaatsgrijpende successie in samenhang met het milieu te bestuderen.

16.3.2. Methodiek

In enkele gebieden die zich in verband met plaatselijke gesteldheid, bereikbaarheid en beschikbaar kaartmateriaal daartoe het beste lenen wordt de vegetatie op verlaten "kostgrondjes" geanalyseerd, waarbij zo veel mogelijk bijzonderheden over het vroegere gebruik, de bodem, etc. worden vastgelegd. Dit geschiedt aan de hand van een standaardformulier. Getracht zal worden daarbij te komen tot een indeling in vegetatietypen en een rangschikking van typen tot successiereeksen. Teneinde langs meer directe weg de gewenste informatie te verkrijgen zal bovendien op plaatsen waar de kans gering lijkt dat op korte termijn door de bevolking wordt ingegrepen een aantal permanente proefperken worden ingericht.

16.3.3. Verloop en resultaten

Zowel het verslag over het onderzoek van verlaten kostgronden rond de Indiaanse dorpen Kopie, Powaka en Bigi Poika als dat omtrent de omgeving der Boslandcreoolse nederzetting Moengo Tapoe is thans vrijwel gereed. Verder veldwerk werd in het afgelopen kwartaal niet verricht. De komende maanden zal getracht worden tot een synthese en aanvulling der tot op heden verkregen resultaten te komen, waarmee een voorlopige afronding van dit onderzoek bereikt zou zijn.

16.4. VEGETATIEKUNDIGE VERANDERINGEN IN ONGEREPT DROOGLANDBOS (67/4)

16.4.1. Probleemstelling

Met betrekking tot het successie-onderzoek dient de vraag onder ogen te worden gezien van welke aard de botanische veranderingen zijn die zich bij verstrijken van de tijd voltrekken in het als ongerept beschouwde drooglandbos.

16.4.2. Methodiek

Deze veranderingen worden nagegaan met behulp van: (1) een reeds door LBB vervaardigde puntenkaart van een gedeelte van het bosreservaat bij Kamp 8, (2) jaarlijks herhaalde omtrekmetingen aan bomen binnen een aan dit reservaat grenzende strook van 0,8 ha, (3) periodiek herhaalde opnamen van de ondergroei in ongerept bos binnen twee proefvakken van 10 x 1 m, gelegen in het genoemde reservaat.

16.4.3. Verloop en resultaten

In het afgelopen kwartaal, d.i. 3 jaar nadat de door LBB vervaardigde puntenkaart over een areaal van 3 ha werd gecontroleerd en aangevuld, werd het betrokken bosgedeelte in het reservaat bij Kamp 8 opnieuw geanalyseerd. De omtrekmetingen werden herhaald, de mortaliteit en inwas (diametergrens 10 cm dbh) bepaald en de puntenkaart bijgewerkt. Het blijkt dat in de afgelopen periode binnen het proefperk door natuurlijke oorzaken enkele flinke gaten in het kronendak zijn geslagen, hetgeen de mogelijkheid opent de regeneratie van het bos aldaar op de voet te volgen. Ook de onder methodiek genoemde opnamen sub 3, welke thans jaarlijks geschieden, kwamen tot stand. In één van de beide 10 x 1 m-vakken veranderde er weinig, in het andere vak kwam een deel van de afgeslagen kroon van een nabijstaande boom terecht. De schade in het proefvak bleef beperkt, maar een deel der sinds enkele jaren opgemeten planten reageerde met een sterk toegenomen hoogtegroei op de veranderde lichtcondities; het aantal nieuw gevestigde planten was met ca. 100 ongeveer tweemaal zo hoog als in voorgaande jaren. In een volgend verslag zal nader op één en ander worden ingegaan.

Helaas is er sprake van een toenemende beïnvloeding van het reservaat van buitenaf, welke deels samenhangt met de ligging van het reservaat, nl. grenzend aan het kampterrein, in combinatie met de sterke personeelwisseling en -toename van de laatste jaren. Het valt moeilijk te beoordelen wat hiervan op de lange duur de uitwerking op het bos zal zijn.

16.5. LIANENPOPULATIE IN ONGEREPT DROOGLANDBOS EN DAARVAN AFGELEIDE VEGETATIES (67/5)

16.5.1. Probleemstelling

Omtrent de lianenpopulatie van het drooglandbos is naar verhouding weinig bekend. In de in dit bostype ingerichte permanente proefperken onttrekken zij zich naar hun aard en in verband met de opnametechniek van deze perken grotendeels aan de waarneming. Zij spelen echter bij de successie een voorname rol en zij hangen ten nauwste samen met enkele praktische aspecten van de bosverjonging. Zij vormen derhalve een speciaal punt van onderzoek.

16.5.2. Methodiek

Lianen zullen worden verzameld in bepaalde gedeelten van het drooglandbos en - zo mogelijk - in nabij gelegen boskultures aangelegd op terrein waar voorheen dit bostype voorkwam. Bij voorkeur zal men zijn werkterrein daar leggen waar om andere redenen reeds bomen uit de bovenetages geveld worden.

Door het bijeenbrengen van kwalitatieve zowel als kwantitatieve gegevens omtrent het voorkomen der lianen in de diverse etages der natuurlijke en kunstmatige bossen wordt getracht een inzicht in het gedrag der lianen te verkrijgen.

16.5.3. Verloop en resultaten

In 1967 kwamen in het kader van dit onderzoek de volgende onderdelen tot stand:

1. In een vrijstellingsstrook van een recente natuurlijke verjongingskultuur te Kamp 8 werd het aantal soorten lianen bepaald binnen een 2 x 2 m-vakje, en bovendien de toename van dat aantal wanneer het vakje via 3 x 3 en 4 x 4 tot 5 x 5 m werd vergroot. De respektieve soortentallen (gemiddelden van twee series) bedroegen: 9, 16, 21 en 23 $\frac{1}{2}$.
2. In dezelfde kultuur werden, regelmatig over het terrein verspreid, zowel in verjongingsstroken als in de tussengelegene rillen, negen 3 x 3 m-vakjes op lianen geïnventariseerd. De soortentallen varieerden van 7-22 (gem. 13,3) resp. van 9-15 (gem. 12,0).
3. Wederom aangaande dezelfde kultuur werd getracht over een areaal van 1 ha alle voorkomende lianen te verzamelen. De kollektie omvatte 63 nummers; echter werd aangenomen dat het totaal aantal soorten ca. 80 zou belopen. De kollektie werd uitgebreid met 18 nummers die buiten het 1 ha-vak, echter binnen de kultuur werden verzameld.
4. Bij het openkappen van een tweetal proefperken in drooglandbos (Sarwadriesprong: 125 x 125 m en 60 x 60 m) werd een herbarium aangelegd van alle in de boometages aangetroffen lianen. Hierbij werden 98 nummers verzameld, waarvan er echter later 10 werden weggedaan.

Over de punten 1 en 3 werd reeds gerapporteerd in CELOS Kwartaalverslagen 1967 (1), punt 4 kwam aan de orde in het tweede kwartaalverslag van 1967. Nadien is het verzamelde materiaal bestudeerd door de heer F.E. Vreden (ingenieursonderwerp voor Plantensystematiek en -geografie, Landbouwhogeschool). Aan diens verslag wordt het volgende ontleend:

1. Van de 81 nummers verzameld in de verjongingskultuur leidde determinatie in 37 gevallen tot de soort, in 10 gevallen niet verder dan het geslacht en in 14 gevallen slechts tot de familie. Voor de 88 kollekties in hoogbos waren deze waarden 27, 15 en 17. In grote meerderheid had men slechts de beschikking over vegetatief materiaal.
2. De families waarbinnen de meeste determinaties vielen waren voor de kultuur Bignoniaceae, Cucurbitaceae en Papilionaceae, gevolgd door resp. Malpighiaceae, Passifloraceae en Araceae; voor het hoogbos Bignoniaceae, Papilionaceae en Araceae, gevolgd door Menispermaceae, Caesalpiniaceae, Clusiaceae en Connaraceae.
3. Enkele in de verjongingskultuur zeer algemeen voorkomende soorten komen in het primaire bos nauwelijks of althans in relatief veel geringere mate voor, nl. *Passiflora* spp., *Stigmaphyllon fulgens* (Malp.), *Sabicea glabrescens* (Rub.), *Davilla* spp. (Dillen.), div. Cucurbitaceae en waarschijnlijk *Mikania* sp. (Comp.).
4. Omgekeerd komen enkele lianensoorten van het hoogbos niet of nauwelijks in de jonge kultuur voor: *Clusia* spp., div. Loganiaceae en wellicht Connaraceae.
5. Het soortental per ha zou voor de kultuur en het hoogbos niet noemenswaard verschillen en ca. 80 bedragen.

Een duplicaat van de door Vreden gegeven lijst van determinaties bevindt zich thans in het CELOS-archief.

16.6. KIEMOECOLOGIE HOUTIGE GEWASSEN UIT DROOGLANDBOS EN KAPOEWERI (70/21)

16.6.1. Probleemstelling

Kennis omtrent de kiemoecologie van de houtige gewassen die een rol spelen in het drooglandbos en daarmee samenhangende secundaire begroeiingen ("kapoeweri") is uiterst beperkt. Ten behoeve van het thans bij het Centrum lopende successie-onderzoek zowel als voor de praktijk van de houtteelt is verbreding van deze kennis uitermate gewenst.

16.6.2. Methodiek

Zaden worden ingezameld van de plant of - wanneer zekerheid bestaat over de identiteit van de moederplant - van de bodem. De zaden worden, eventueel na een behandeling met HCl, uitgelegd in kiembakken gevuld met wit zand of op dik filtreerpapier in petrischalen en vochtig gehouden. Het kiemverloop wordt daarbij nagegaan. De houdbaarheid van het zaad onder verschillende omstandigheden zal worden bepaald. Diverse collecties worden aangelegd.

Daarnaast wordt van verschillende bodemonsters onderzocht van welke soorten en in welke hoeveelheden kiemkrachtige zaden aanwezig zijn.

16.6.3. Verloop en resultaten

De kiemprouven met *Cecropia* spp. vonden voortgang. De kieming van vers ingezamelde zowel als gedurende enige tijd opgeslagen zaden wordt thans in petrischalen gevolgd.

Ook is een begin gemaakt met de systematische inzameling van bodemonsters uit drooglandbos met het doel de hoeveelheid daarin aanwezige kiemkrachtige zaden, speciaal die van *Cecropia* spp., te bepalen. Binnen een proefveldje van 50 x 50 m in ongestoord bos worden 2-maandelijks op 5 regelmatig over het veldje verspreide plaatsen 3 monsters verzameld, t.w. één van de strooisellaag, één van de minerale grond 0-1 cm diep en één idem 1-2 cm diep. Bij alle monsters wordt al het aanwezige materiaal over een oppervlakte van 100 x 100 cm (strooisellaag) resp. 25 x 25 cm (minerale grond) genomen. Dezelfde of de volgende dag wordt dit materiaal in afzonderlijke vakjes in een kas op het CELOS-terrein uitgestrooid. De grond wordt permanent vochtig gehouden en het aantal en voor zover mogelijk de soort kiemplanten bepaald. Zowel uit de medio januari als uit de medio maart genomen monsters werden *Cecropia*-plantjes opgekweekt, de meeste uit de strooisellaag. In een volgend verslag zal nader op de resultaten worden ingegaan.

16.7. LICHTMETINGEN IN DIVERSE VEGETATIES EN BOSKULTURES (71/2)

16.7.1. Probleemstelling

De groeiplaatsfaktor licht is m.b.t. het bos van zeer grote betekenis. Van het kronendak tot de bodem neemt o.m. de intensiteit van het licht af, in een gesloten bos in die mate dat een niveau wordt bereikt waarop groeibeperkingen intreden. In de onderste etage(s) blijkt veelal voor een aantal soorten zelfs geen mogelijkheid tot groei meer te bestaan. Aldus moet in de vochtige tropen de faktor licht binnen het bos als beperkende faktor voor de ontwikkeling der planten worden gezien. Door de verschillende oecologische eisen die de soorten in hun respektieve ontwikkelingsfasen stellen, werkt het licht sterk selecterend op de samenstelling van de vegetatie. Voor zo belangrijke processen als regeneratie en successie is het derhalve van uitermate groot belang. De structuur van de vegetatie staat steeds in nauwe relatie tot het heersende lichtklimaat.

Ook blijkt dat in het bos vele andere factoren met betrekking tot het mikroklimaat nauw gekorreleerd zijn met het licht, zoals temperatuur, vochtigheid en windsterkte. Waarnemingen aangaande licht geven daarom bepaalde indicaties t.a.v. deze factoren.

Een overweging van praktische betekenis is dat de faktor licht één van de weinige groeiplaatsfactoren is waarop de bosbeheerder invloed kan uitoefenen. Vele houtteeltkundige behandelingen zijn terug te voeren tot ingrepen in het lichtklimaat.

Het verrichten van lichtmetingen kan aldus bijdragen tot:

1. primair een uitbreiding van de kennis omtrent het in de vegetatie heersende lichtklimaat en daarmee tot een betere definiëring van het betrokken ecosysteem;
2. een beter begrip omtrent de processen die in de vegetatie plaatsgrijpen;
3. de besluitvorming aangaande het al dan niet treffen van bepaalde houtteeltkundige maatregelen in een kultuur, of wel aangaande de intensiteit van die maatregelen;
4. de evaluatie van het effect van bosbehandelingen.

Een analyse van het lichtklimaat voor diverse begroeiingen zal dan ook tot een waardevolle verbreding en verdieping van het bij het CELOS lopende bosbouwkundige en vegetatiekundige onderzoek kunnen leiden. Het is daarbij noodzakelijk het nieuwe onderzoek nauw te laten aansluiten bij het bestaande onderzoek.

16.7.2. Methodiek

Bij het onderzoek zal worden gebruik gemaakt van een aantal sferische en vlakke lichtmeters, werkend op Seleniumcellen. Stroomsterkten worden gemeten met een mikro-ampèremeter. Voorts staan ter beschikking een recorder waarop 6 willekeurige cellen met snoerlengten van 30 m gelijktijdig kunnen worden aangesloten; en in de toekomst bovendien een schakelblok met 12 aansluitingen. Met deze apparatuur is

het mogelijk totale lichtsterkten te meten over het voor de Seleniumcel gevoelige traject (ca. 0,4 - 0,7 mu); de samenstelling van het licht, die evenzeer bij de passage van de vegetatie veranderingen ondergaat, valt niet te analyseren.

Objekten vormen diverse proefkultures (baboenbeplanting, natuurlijke verjonging) en successie-proefperken. Verschillende ontwikkelingsstadia zullen worden onderzocht. Voor referentie zullen, wanneer mogelijk, gelijktijdig metingen worden verricht in open terrein en ongestoord drooglandbos. Zowel variaties in horizontale zin als de verticale gradiënt krijgen aandacht. Met behulp van de recorder wordt in enkele gevallen het lichtverloop gedurende de dag nagegaan. Het is de bedoeling dat gemeten wordt bij verschillende weertypen (bedekte en onbedekte hemel).

16.7.3. Verloop en resultaten

Na een aantal oriënterende waarnemingen werden op drie dagen in november tijdens "droge-tijdweer" enkele series metingen verricht in verschillende vegetaties te Kamp 8, t.w.:

1. ongestoord drooglandbos, blok 1 vak I ("Reservaat Kamp 8"): CELOS-project 67/4;
2. natuurlijk verjongd bos, blok 1 vak IX/1 en 2 (ge-exploiteerd in 1964, gezuiverd in 1965, vrijstellingen in een deel der proefvakken sinds 1968): CELOS-project 65/3:
 - a. zuivering met vergiftiging vanaf 10 cm dbh, niet vrijgesteld;
 - b. zuivering met vergiftiging vanaf 20 cm dbh, niet vrijgesteld;
 - c. zuivering met vergiftiging vanaf 10 cm dbh, vrijgesteld in '68, '69 en '70;
 - d. zuivering met vergiftiging vanaf 20 cm dbh, vrijgesteld in '69;
3. bosverrijkingcultuur, blok 2 vak IA (zuivering bij vergiftigingsgrens van 20 cm dbh in 1969, groepsgewijze beplanting met *Virola surinamensis* in O-W lijnen in 1970).

De metingen geschieden met een sferische lichtmeter op borsthoogte en steeds tussen 10 en 14 uur. Onderscheid werd gemaakt tussen (1) waarnemingen gedaan bij volle zon of zon achter een lichte wolkenluiser en (2) waarnemingen waarbij de zon achter een min of meer dichte wolk schuil ging. Bij de objekten 1 en 2a t/m d werd gemeten langs een aantal willekeurig door de vegetatie gelegde lijnen, bij objekt 3 werden de plantlijnen gevolgd. De resultaten worden weergegeven in tabel 15.

Tabel 15. Aantal waarnemingen (n), gemiddelde lichtintensiteit bij volle zon (1) en frekwentieverdeling van de lichtintensiteit in % over de zes trajekten, alles voor zes objekten, (verklaring zie tekst). Lichtintensiteiten in waarnemingseenheden

objekt	n	1	frekwentieverdeling in % over de trajekten					
			0- 3,3	3,3- 10	10- 33	33- 100	100- 333	333- 1000
1	232	14,7	1,3	<u>56,7</u>	33,9	6,4	1,7	-
2a	143	33,6	-	18,9	<u>55,9</u>	18,9	5,6	0,7
2b	118	74,9	-	21,0	<u>37,0</u>	25,2	9,2	6,7
2c	161	105,4	-	5,7	27,7	<u>44,0</u>	15,1	7,5
2d	135	156,6	-	-	17,0	<u>44,4</u>	23,7	14,8
3	94	102,6	-	-	14,9	<u>59,6</u>	22,3	4,3

Bij deze tabel valt het volgende aan te tekenen:

1. De gemiddelde lichtsterkte op meethoogte is het laagst in het ongestoorde bos, gevolgd door (1) de natuurlijke verjongingskultures zonder vrijstelling, resp. (2) de natuurlijke verjongingskultures met vrijstelling en de kultures bosverrijking. De vakken met intensieve zuivering (objekten 2a en 2c) zijn aanmerkelijk donkerder dan de korresponderende extensief gezuiverde vakken (2b resp. 2d). Dit laatste feit, reeds eerder gekonstateerd, is een gevolg van de sterke verwildering in de onderste etage optredend na krachtige zuivering.
2. Bij elk der zes objekten is sprake van een grote spreiding in de waarnemingen. Het geringste is deze in de bosverrijking. Men bedenke echter dat daar slechts gemeten werd in de plantlijnen, waar het onderhoud een uniform lichtklimaat in de hand werkt.
3. In het open veld worden lichtintensiteiten gemeten van 600-1000 waarnemingseenheden. Dergelijke waarden werden niet gemeten in het ongestoorde bos (objekt 1), doch wel in de kultures: in de natuurlijke verjonging (2a t/m d) bedroegen de percentages 0,7 - 3,4 - 4,3 - 6,5, in de bosverrijking (objekt 3) 2,1.
4. Men realiseere zich tenslotte dat tabel 15 betrekking heeft op waarnemingen verricht op één en hetzelfde niveau, nl. 1,30 m. Houtteeltkundig van meer belang is het lichtklimaat op het niveau waar zich de assimilerende massa bevindt van de planten die het toekomstige bos zullen vormen, dat is in de natuurlijke verjongingen (objekt 2) op ca. 4 m en hoger, in de bosverrijking (objekt 3) op 0,3 m. In de natuurlijke verjonging werd niet op de bewuste hoogte gemeten. Men mag evenwel

zonder meer aannemen dat daar op 4 m aanmerkelijk meer licht toetreedt dan op het meetniveau. In de bosverrijking is wel op planthoogte gemeten; de verschillen met de waarnemingen op 1,30 m zijn hier gering (de gemiddelde lichtintensiteit daalt van 102,6 tot 94,7).

5. Voor de natuurlijke verjongingskultures waarin werd vrijgesteld geldt tenslotte dat door de vrijstelling, die in wezen selectief is, de toekomstplanten meer van de verbeterde lichtkondities profiteren dan de gemiddelden voor de gehele opstand suggereren, zodat een te bescheiden beeld van het effect wordt gegeven.

Uit metingen gedaan bij afgeschermd zonnig bos blijkt dat de lichtintensiteit in verhouding tot die bij volle zonnig bos terugloopt tot 25% in het ongestoorde bos, 38-50% in de diverse kultures en 50% in het open veld.

De recorders werden slechts opgesteld in open veld en ongestoord bos; in het laatste geval werd op verschillende niveaus gemeten. De recorderstroken werden tot op heden niet geanalyseerd.