

Mogelijke oorzaken van verschillen in houdbaarheid in snijhyacint Delft Blue

Peter Vreeburg en André Korsuize

Praktijkonderzoek Plant & Omgeving B.V.
Bloembollen, Boomkwekerij & Fruit
oktober 2007
PPO nr.32 360404 00

© 2007 Wageningen, Praktijkonderzoek Plant & Omgeving B.V.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier zonder voorafgaande schriftelijke toestemming van Praktijkonderzoek Plant & Omgeving.

Praktijkonderzoek Plant & Omgeving B.V. is niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan bij gebruik van gegevens uit deze uitgave.

Projectnummer: 32 360404 00

Praktijkonderzoek Plant & Omgeving B.V.

Bloembollen, Boomkwekerij & Fruit

Adres : Prof. Van Slogterenweg 2, Lisse

: Postbus 85, 2160 AB Lisse

Tel. : 0252 462121

Fax : 0252 462100

E-mail : info.ppo@wur.nl

Internet : www.ppo.wur.nl

Inhoudsopgave

pagina

SAMENVATTING.....	5
1 INLEIDING	7
2 MATERIAAL EN METHODE	9
3 PROEFRESULTATEN	11
3.1 Resultaten PPO.....	11
3.2 Resultaten FloraHolland	36
3.3 Vergelijking uitbloeiresultaten van PPO en FloraHolland	50
3.4 Vergelijking FloraHolland 2006 met 2007	51
4 CONCLUSIES	53
5 DISCUSSIE	55
6 COMMUNICATIE.....	57
BIJLAGE 1 VRAGENLIJST BROEIERS	59
BIJLAGE 2 GEWASANALYSE	61

Samenvatting

De cultivar 'Delft Blue' is de belangrijkste snijhyacint. De presentatie van Delft Blue in knopstadium is erg goed door veelal dikke trossen met veel nagels, die goed blauw kleuren. De ervaring is echter dat deze cultivar op de vaas tegen kan vallen doordat de steel de zware bloemtros niet kan dragen en de steel omknikt. Ook het blad is soms erg slap.

Uitbloeiproeven, genomen door FloraHolland in 2006, gaven grote verschillen tussen partijen in de lengte van de houdbaarheid te zien. Ook in PPO-onderzoek in 2006 werd een tegenvallende uitbloei van Delft Blue waargenomen. De houdbaarheid nam bovendien sterk af in de loop van het voorjaar.

De consument zou vanwege wisselende en tegenvallende uitbloei op de vaas minder Delft Blue kunnen gaan kopen, maar ook minder snijhyacinten in het algemeen.

Omdat er ook goede resultaten waren, werd onderzoek gestart naar de oorzaak van deze verschillen. Daartoe werden 2x februari en 1x in maart bij 16 broeiers Delft Blue opgehaald om daarvan de houdbaarheid te bepalen. Ook FloraHolland in Rijnsburg heeft tegelijkertijd monsters vanuit de aanvoer gehaald. Van de broeiers werd informatie verkregen over de partij met betrekking tot de koel- en broeiwijze. Daarnaast werden mineralengehaltes bepaald in het aangevoerde product.

Bevestigd werd dat Delft Blue op de vaas veel knikkende stelen en slap en/of geel blad laat zien. Tussen de aanvoerders onderling, tussen de 3 monsterdata, tussen de resultaten op PPO en die op FloraHolland en tussen de resultaten per aanvoerder van 2006 en 2007 op FloraHolland, bestonden veelal grote verschillen. Slechts een enkele aanvoerder was telkens "goed" dan wel "slecht".

De vele informatie van de broeiers en van de mineralenanalyse heeft geen duidelijke oorzaken aangegeven van deze verschillen. De houdbaarheid werd blijkbaar vooral bepaald door de cultivar en mogelijk door een complex van factoren.

Beperkte algemene invloeden werden wel gezien. Dikkere trossen, langere planten, geen bolbodem en veel blad hadden vaak een negatieve invloed op de uitbloei, doordat meer knikstelen ontstonden en het blad eerder slap werd. Een vuiler aangevoerd gewas met niet afgefreemde bolbodems en zonder te spoelen gaf vaker vies vaaswater en daarmee vooral meer kans op bladvergeling.

1 Inleiding

De cultivar 'Delft Blue' is de belangrijkste snijhyacint. De presentatie van Delft Blue in knopstadium is erg goed door veelal dikke trossen met veel nagels, die goed blauw kleuren. De ervaring is echter dat deze cultivar op de vaas tegen kan vallen doordat de steel de zware bloemtros niet kan dragen en de steel omknikt. Ook het blad is soms erg slap.

In aanvoermonsters, genomen door FloraHolland, zijn in 2006 grote verschillen tussen partijen in de lengte van de houdbaarheid (in dagen) waargenomen. Ook in het door PPO uitgevoerde PT-project 'Verbetering houdbaarheid snijhyacint afkomstig van waterbroei' werd een tegenvallende houdbaarheid van Delft Blue gevonden. De houdbaarheid nam bovendien sterk af in de loop van het voorjaar.

De consument zou vanwege wisselende en tegenvallende presentatie op de vaas minder Delft Blue kunnen gaan kopen, maar ook minder snijhyacinten in het algemeen.

Omdat er ook goede resultaten mogelijk waren is het wenselijk om te achterhalen waarom deze verschillen optreden. Doel van dit onderzoek was het vaststellen of er grote verschillen zijn in de vaaskwaliteit van partijen Delft Blue en of er een of meerdere oorzaken aan te wijzen zijn. Als hiermee de houdbaarheidsproblemen voorkómen zouden kunnen worden zou de gemiddelde kwaliteit van de snijhyacint in zijn geheel kunnen verbeteren wat de afzet van snijhyacinten zou kunnen stimuleren.

2 Materiaal en methode

Het onderzoek omvatte twee delen, namelijk:

1. Drie keer een bepaling van de houdbaarheid van verse bloemen van 16 aanvoerders op PPO en verzamelen van partijgegevens om de houdbaarheidsgegevens mogelijk te relateren aan de partijherkomst.
2. Bepaling op FloraHolland te Rijnsburg van de houdbaarheid van de op de veiling aangevoerde bloemen. De eerste keer van de 16 aanvoerders, voor zover aanwezig, en bij de tweede en derde keer ook van meerdere aanvoerders. Doel was om deze resultaten te vergelijken met die van PPO en met de resultaten van vorig jaar.

Bedrijven

Van veiling FloraHolland te Rijnsburg is een lijst met aanvoerders van Delft Blue ontvangen. Dit heeft geresulteerd in 16 bedrijven, waarvan ook een enkele die niet op Rijnsburg aanvoerde. Van die bedrijven zijn drie keer verse bloemen opgehaald om de houdbaarheid te bepalen. De data waren de vrijdagen 2 en 23 februari en 16 maart 2007. Een enkele keer werden bloemen op de daaropvolgende maandag opgehaald. Van een enkel bedrijf bleken achteraf toch niet op alle 3 momenten bloemen beschikbaar. Alle bedrijven kwamen uit de Bollenstreek. Alle partijen werden gecodeerd. De bedrijven kenden alleen hun eigen code. Op FloraHolland werden de tweede en derde keer ook van andere bedrijven monsters genomen.

Een overzicht van een aantal kenmerken van de deelnemende bedrijven staat in tabel 1. Alle voorkomende koel-, broei- en verwerkingwijzen van de bloemen waren vertegenwoordigd.

Tabel 1. Overzicht van enkele voorkomende koel- en broeiwijzen en verwerking van de bloemen door de deelnemende broeiers op 2 februari.

	werkwijze	aantal bedrijven
koeling	kuil	4
	cel	10
	volle grond	2
afbroei	kas	3
	schuur	4
	schuurkas	6
	cel	1
	rolkas	2
fust	grote kisten	9
	gaasbak/bak	5
	volle grond	2
sustraat	zand	6
	potgrond	10
verwerking	spoelen	6
	affrezen	11

Bloemen

Door PPO werden steeds 25 verse bloemen (5 bossen) in de ochtend op de bedrijven opgehaald. Van de bloemen werd ook een bos van 10 bloemen naar Altic in Dronten gestuurd voor een gewasanalyse. De overige werden gebruikt voor de uitbloei.

De bedrijven werden gevraagd een vragenlijst in te vullen die betrekking had op behandeling van de partij

die werd bemonsterd (zie bijlage 1). Doel hiervan was om relaties van partij, koelduur en koelwijze, broeiomstandigheden en afleverwijze met de vaaskwaliteit vast te kunnen stellen.

Op FloraHolland werden per keer 10 bloemen uit de aanvoer gehaald. Dit was meestal dezelfde partij als door PPO op vrijdag werd opgehaald, maar die op donderdag was geoogst. Het kon echter ook een andere partij of kwaliteit zijn.

Transport en afzetsimulatie

Vóór het op de vaas zetten werd een standaardsimulatie voor de transport- en winkelperiode geven. De bloemen werden drie dagen in papier gekoeld bij 8°C en vervolgens afgespoeld en een dag, in papier, op water gezet in de houdbaarheidsruimte.

Uitbloei

De uitbloei vond op PPO en FloraHolland plaats in de uitbloeiruimte. Instellingen houdbaarheidsruimte: temperatuur 20°C, 12 uur licht en RV ca 60%.

De bloemen werden voor het op de vaas zetten goed afgespoeld en met de bolbodem er nog aan op schoon water zonder houdbaarheidsmiddel gezet. De vazen waren inwaarts 17cm hoog op PPO en 14,5cm of 18cm op FloraHolland.

De foto's en resultaten van FloraHolland waren voor de deelnemende bedrijven te zien met behulp van een inlogcode via internet.

Beoordeling

De bloemen werden bij ontvangst en/of op de vaas zetten, beoordeeld op uiterlijke kwaliteit (oa. stevigheid, lengte, rijpheid, schoonheid en aanwezigheid bolbodem) en gedurende de vaasperiode op kwaliteit, mate van omknikken, uitbloei en doorgroei. De houdbaarheid in dagen werd bepaald als het moment waarop de bloemsteel knikte of als meer dan 50% van de tros was uitgebloeid. Ook werd de kwaliteit van het vaaswater beoordeeld.

De rijpte van de bloemen werd volgens de rijpheidscode van FloraHolland bepaald:

- 1: nagels tegen steel en weinig kleuring;
- 2 eerste nagels los van de steel en kleuring van de nagels;
- 3 veel nagels los van de steel
- 4: open komende nagels.

De verschillende fasen werden op foto's vastgelegd.

3 Proefresultaten

3.1 Resultaten PPO

Tussen de partijen was duidelijk verschil in zwaarte van de tros, de hoeveelheid blad en de rijpheid. Ook waren er veel verschillen in de wijze van aanvoer. Schoon door wel of niet spoelen (foto 1), maar ook planten die onder het zand zaten. De bolbodem was meestal wel aanwezig maar daarnaast was er ook een partij waarvan alle bodems bij het bossen afgesneden waren. Ook werd het onderste stukje bolbodem niet bij alle partijen afgefreesd (foto's 2 t/m 4). Soms zat het elastiek erg stevig om de planten, waardoor blad iets werd beschadigd en soms zelfs de stelen iets ingesnoerd.

Bij het op de vaas zetten was een enkele partij al een beetje slap.

Foto 1. Links "vuil" en rechts "gespoeld"

Foto 2. "vuil"

Foto 3. "gespoeld en afgefreesd"

Foto 4. "gespoeld en bij bolbodem afgesneden"

Het vaaswater was vaak troebel en stonk dan meestal. Tussen partijen maar ook soms tussen de vazen van één monster was een flink verschil. Een voorbeeld staat in de foto's 5 en 6 van de eerste serie. De ene partij zonder bolbodem (nr 14) die ook was gespoeld, gaf het schoonste vaaswater.

Niet affrezen en niet spoelen gaf meestal wat vuiler water (3, 5, 7, 12 in tegenstelling tot 8). De bolbodem afgefreesd en gespoeld hadden de nummers 4, 9, 10, 14 en 16. Afgefreesd en niet gespoeld hadden 1, 2, 6, 11, 13 en 15. Niet afgefreesd, maar wel gespoeld had nummer 3 en niet afgefreesd en niet gespoeld hadden 5, 7, 8 en 12. Het niet affrezen gaf vaak vuiler water. De partijen 5, 7, 12 en 15 waren bij aanvoer relatief ook vuiler dan de andere partijen.

Foto 5 Verskil in vaaswater tussen de verschillende partijen bij einde bloei.

Foto 6 Verskil in vaaswater bij einde bloei tussen de 3 vazen van eenzelfde partij

Het uiterlijk van de monsters bij aanvoer en bij het op de vaas zetten na 4 dagen transport/winkelsimulatie wordt weergegeven in foto's (zij- en bovenaanzicht) op p. 13 t/m 24. Het uiterlijk van de bossen na 3 en 6 dagen op vaas is weergegeven op de foto's op de pagina's 25 t/m 32. Codering nummers: bijv. 2-12: tijdstip 2, aanvoerder 12. Vervolgens worden de belangrijkste verkregen resultaten voor de 3 perioden in tabelvorm weergegeven.

Start 2 (5) februari

Start 2 (5) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

(5/2)

Start 2 (5) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 2 (5) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 23 (28) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 23 (28) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

(28/2)

(28/2)

Start 23 (28) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 23 (28) februari
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 16 maart 2007

Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 16 maart 2007

Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 16 maart 2007
Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Start 16 maart 2007

Aanvoer

Aanvoer

na 4d transport/winkel begin vaasleven

Uitbloeistadium na 3 dagen op de vaas (3 vazen per partij)

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

1

2

3

4

5

Uitbloeastadium 3 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

6

7

8

9

10

Uitbloeistadium 3 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

11

12

13

14

15

Uitbloei stadium 3 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

16

Uitbloeistadium 6 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

1

2

3

4

5

Uitbloeistadium 6 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

6

7

8

9

10

Uitbloeistadium 6 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

11

12

13

14

15

Uitbloei stadium 6 dagen op de vaas

Aanvoer 2 februari

aanvoer 23 februari

aanvoer 16 maart

16

Duidelijk was bij uitbloei op de vaas dat Delft Blue een probleem heeft om op de vaas rechtop te blijven. Partijen waar geen stelen omvielen waren zeldzaam, daarentegen waren partijen waarvan meer dan 50% omviel geen uitzondering. Een enkele keer was het bloeieresultaat al na enkele dagen zeer teleurstellend. Daarnaast bleek ook het blad soms zeer slap, maar bladeren konden ook zeer goed overeind blijven staan. Duidelijk zichtbaar was dat er tussen de partijen verschillen in kwaliteit aanwezig waren. Deze verschillen uitten zich in mate van omknikken van de stelen, stevigheid van het blad en mate van geelverkleuring van het blad. Deze aspecten zijn ook te vinden in tabel 2. Daarnaast waren er verschillen in de mate waarin het vaaswater vervuilde. Planten zakten in elkaar door bacterieel bederf. De vervuiling van het water kon gepaard gaan met een enorme stank. Overigens leidde vuil water niet per definitie tot een slechte houdbaarheid van de bloemen. Het blad werd wel vaker geel bij vuil water.

Visueel viel op dat planten na de transport- en winkelfase bij het op de vaas zetten soms al iets slap waren. Deze vazen lieten al vrij snel daarna meer slap blad en/of knikstelen zien. Snel slap blad ging ook vaak samen met veel en weelderig blad en soms ook met dikke trossen. De rijpheid bij aanvoer had geen duidelijke invloed op de houdbaarheid.

In tabel 2 staat een beknopt overzicht per aanvoerder van de bloeieresultaten voor de drie aanvoerdata. De resultaten zijn ook in kleur weergegeven om een sneller inzicht in de resultaten te krijgen. Er waren aanvoerders waarvan de bloemen naar verhouding een beter of slechter uitbloeieresultaat lieten zien.

Tabel 2. De uitbloei kwaliteit na 3 en 6 dagen op de vaas, weergegeven op een schaal van zeer goed (a, geel) tot slecht (e, donker-oranje), de gemiddelde houdbaarheid in dagen en het % geknikte stelen bij Delft Blue van een aantal aanvoerders op drie data, op PPO.

aan-voerder	aanvoer 2 februari				aanvoer 23 februari				aanvoer 16 maart			
	na 3d.	na 6d.	dagen houd- baarheid	% knikstelen	na 3d.	na 6d.	dagen houd- baarheid	% knikstelen	na 3d.	na 6d.	dagen houd- baarheid	% knikstelen
1	b	c	7.6	33	b	d	5.7	87	b	c	6.1	53
2	c	d	5.2	100	niet aanwezig				a	a	7.7	13
3	c	e	6.5	33	c	d	5.6	47	a	a	7.3	7
4	b	a	8.3	0	b	d	6.0	60	a	a	7.9	0
5	e	e	3.5	80	e	e	3.2	93	c	e	5.5	73
6	b	c	7.4	33	c	c	6.3	33	e	e	3.4	100
7	a	b	8.7	13	b	b	7.2	33	b	a	7.7	7
8	b	b	7.3	20	d	e	2.5	93	niet aanwezig			
9	b	b	7.2	40	d	e	4.9	67	niet aanwezig			
10	b	a	8.1	0	c	d	6.7	33	c	e	5.8	93
11	b	b	7.7	20	b	d	6.1	73	b	d	6.8	40
12	a	a	8.2	7	d	e	4.5	80	c	e	6.1	60
13	e	e	3.4	87	c	d	5.8	67	c	e	5.9	60
14	c	d	6.2	67	d	e	4.1	80	d	e	4.5	87
15	e	e	4.3	73	c	d	6.1	33	d	d	6.3	53
16	d	d	5.7	53	d	e	4.9	80	c	e	3.5	100

a = zeer goed	≥ 8	≤ 20
b = goed	7	20
c = redelijk	6	40
d = matig	5.0	60
e = slecht	≤ 5	≥ 80

Omdat bij de uitbloei kwaliteit meer aspecten meetelden (knikken, uitbloei tros, bladvergeling, bladstevigheid) leidde dit soms tot een verschil tussen de visuele waardering in letters en de dagen houdbaarheid en % knikken.

Opvallend was dat de kwaliteit van de tweede aanvoer vaak minder was dan van de eerste en derde aanvoer. Opvallend was ook dat per aanvoerder er veel verschil kon zijn in de resultaten tussen de drie aanvoerdata.

De aanvoerders waren op grond van totaal beeld inclusief knikstelen, houdbaarheid en hier niet weergegeven opmerkingen met betrekking tot geel worden van blad) globaal te verdelen in 4 groepen. Drie keer goed was aanvoerder 7; twee keer redelijk tot goed waren aanvoerders 1, 4, 6, en 11; één keer goed waren aanvoerders 2, 8 en 9 (allen slechts 2 data), 3, 10, 12 en 15; drie keer matig tot slecht waren

aanvoerders 5, 13, 14, en 16.

Gewasanalyse

Van alle bemonsterde partijen werden de aanwezige gehalten aan mineralen bepaald (zie bijlage 2). Er konden geen verbanden tussen de houdbaarheid en het knikken worden aangetoond.

Uit de verkregen bedrijfsgegevens, de uitbloeigegevens en de gewasanalyses konden geen duidelijke overeenkomsten of verschillen worden gevonden, die leidden tot een aanwijsbare oorzaak van de verschillen in houdbaarheid en mate van knikken. Zowel binnen een groep als tussen de groepen onderling was de variatie groot. De reden waarom de planten van Delft Blue van één bedrijf een goede of slechte houdbaarheid lieten zien werd niet duidelijk.

Tussen de aanvoerders onderling maar ook tussen de drie data kwam soms een grote spreiding in % knikstelen voor (tabel 2 en figuur 1). De partijen van enkele aanvoerders gaven gemiddeld duidelijk minder knikstelen dan anderen. Voorbeeld van de extremen waren bijvoorbeeld de partijen van aanvoerder 7 met veel minder knikstelen dan de partijen van aanvoerders 5 en 16. Zeer grote spreiding bij partijen van één aanvoeder kwam voor bij bijvoorbeeld aanvoerders 2, 6, 8 en 10.

Fig 1 . Het % knikstelen voor drie monsters per aanvoerder.

Algemene relaties over alle waarnemingen

Als de waarnemingen van alle planten gebruikt werden (ongeacht de herkomst) konden wel enkele algemene relaties worden gevonden.

De houdbaarheid in dagen nam af als gevolg van het knikken (fig 2). Dit is deels te verklaren door het feit dat de houdbaarheid mede bepaald wordt door het knikmoment, maar het geeft ook aan dat het geel worden van het blad minder bepalend was voor de houdbaarheid, mede doordat het meestal later optrad dan knikken.

Fig 2 . Relatie tussen % knikstelen en de houdbaarheid in dagen.

Door een langer gewas nam de kans op knikken iets toe (fig 3).

Fig 3. Relatie tussen lengte in cm bij het op de vaas zetten en het % knikstelen.

Er was geen duidelijke relatie van het % knikstelen met % bolbodem, % platsteel, aanvoerperiode en gehalte aan elementen en de kwaliteit van het vaaswater.

Geel blad kwam iets vaker voor als gevolg van vuil water en verkleuring van de bolbodem (fig 4).

Fig 4. Relatie tussen % geelblad met vuil water en mate van verkleuring van de bolbodem.

Tabel 3. Invloed van aanwezigheid bolbodem en % platsteel op uitbloeikwaliteit en vaaswater. Gemiddeld over alle waarnemingen (verschillende aantallen per categorie).

steel	bol- bodem	vaasleven						% bolbodem			waterkwaliteit		
		dag 1ste knik	% knik	uitbloeï		geel blad		verkleuring			% vazen		
				50% tros	incl knik	1ste dag	%	niet	veel	krom	schoon	troebel	vuil/stank
rond	nee	3.9	45	7.3	6.1	7.0	20	75	5	20	35	55	10
plat	nee	3.8	65	6.8	5.2	6.2	14	52	8	15	17	63	20
rond	ja	4.2	35	7.8	6.7	6.1	11	33	28	33	5	82	13
plat	ja	4.3	55	7.3	6.0	5.9	22	27	25	18	1	82	19

Zonder bolbodem begonnen de stelen eerder te knikken, verkleurden de ondereinden van de stelen minder erg en bleef het water schoner (Tab. 3). Platstelen knikten vaker en eerder dan rondstelen en bij platstelen stonk het water vaker.

De combinatie platsteel zonder bolbodem knikte het eerst en het vaakst.

De combinatie rondsteel met bolbodem had de langste houdbaarheid.

Deze over alle planten gemiddelde gegevens klopten echter niet altijd met de gemiddelde resultaten per vijf planten van de aanvoerders in de verschillende perioden.

De oorzaken van weelderig blad en de dikkere trossen waren ook niet op bepaalde gemeenschappelijke factoren terug te voeren. Zowel veel als weinig koude, 14 als 16cm bollen, veel als weinig stikstof, binnen als buiten koelen en relatief warm als koud broeien, kwamen bij die partijen voor. Het gewas uiteindelijk werd dus waarschijnlijk bepaald door in dit onderzoek niet meegenomen aspecten of door een combinatie van factoren.

3.2 Resultaten FloraHolland

Op FloraHolland werden de eerste keer alleen de bedrijven bemonsterd die ook door PPP waren bemonsterd. De 2^{de} en 3^{de} keer werden meer partijen meegenomen. Net als op PPO werden tussen de aangevoerde partijen grote verschillen geconstateerd en waren er ook verschillen tussen de drie aangevoerde partijen per aanvoerder. Een enkele keer was er ook een groot verschil tussen de twee vazen zoals op de derde datum van aanvoerder 25 (3.25), waarbij een oorzaak niet kon worden aangegeven.

De resultaten zijn te zien in de fotoserie op de pagina's 37 t/m 46.

Start 2 (5) februari 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

6 dagen op vaas

1 1.1

8 1.3 (5/2)

2 1.5

3 1.6

9 1.7 (5/2)

10 1.8 (5/2)

Start 2 (5) februari 2007.

Start 23 (26) februari 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

6 dagen op vaas

11 2.1

12 2.2

13 2.3

14 2.4

15 2.5

16 2.6

Start 23 (26) februari 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

6 dagen op vaas

17 2.7

18 2.8

31 2.10 26/2

19 2.11

29 2.12 (26/2)

20 2.13

Start 23 (26) februari 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

6 dagen op vaas

21 2.14

30 2.15 (26/2)

22 2.17

23 2.18

24 2.19

25 2.20

Start 23 (26) februari 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

6 dagen op vaas

26 2.21

27 2.22

28 2.23

Start 16 (19) maart 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

5 dagen op vaas

31 3.1

33 3.2

49 3.3 (19/3)

(2d)

34 3.4

35 3.5

50 3.6 (19/3)

(2d)

Start 16 (19) maart 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

5 dagen op vaas

51 3.7 (19/3)

(2d)

36 3.9

37 3.10

38 3.11

39 3.12

40 3.13

Start 16 (19) maart 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

5 dagen op vaas

41 3.19

52 3.20 (19/3)

(2d)

42 3.23

43 3.24

44 3.25

45 3.26

Start 16 (19) maart 2007.

Aanvoer

na transport/winkel op vaas

3 dagen op vaas

5 dagen op vaas

46 3.27

47 3.28

48 3.29

De belangrijkste bloeieresultaten staan vermeld in tabel 4. De resultaten zijn op eenzelfde manier weergegeven als die van PPO, om ze daarmee eenvoudiger te kunnen vergelijken.

Tabel 4. De uitbloeiqualiteit na 3 en 6 (5 op 16 maart) dagen op de vaas, weergegeven op een schaal van zeer goed (a, geel) tot slecht (e, donker-oranje), de gemiddelde houdbaarheid in dagen en het % geknikte stelen bij Delft Blue van een aantal aanvoerders op drie data, op FloraHolland. Aanvoerders 1 t/m 16 zijn gelijk aan die op PPO.

aan-voerder	aanvoer 2 februari				aanvoer 23 februari				aanvoer 16 maart					
	kwaliteit		dagen houd- baarheid	% knikstelen	kwaliteit		dagen houd- baarheid	% knikstelen	kwaliteit		dagen houd- baarheid	% knikstelen		
	na 3d.	na 6d.			na 3d.	na 6d.			na 3d.	na 6d.				
1	b	b	9.3	30	c	d	7.9	40	b	c	6.8	20		
2	niet aanwezig				c	d	6.3	80	b	c	6.9	20		
3	b	c	5.8	20	c	d	6.4	30	a	b	7.1	10		
4	niet aanwezig				a	a	7.8	0	b	c	7.1	10		
5	b	e	6.5	60	c	e	5.7	80	b	d	6.1	30		
6	c	e	6.1	80	d	e	4.5	100	c	d	6.5	60		
7	c	d	6.2	70	c	e	6.2	70	a	a	7.1	0		
8	c	d	6.2	40	a	a	9	0	niet aanwezig					
9	c	e	6.3	90	niet aanwezig				c	d	5.9	60		
10	a	a	9.2	0		d	3.7	100	c	c	6	20		
11	e	e	5.1	80	b	c	7.8	30	a	b	8.8	0		
12	a	a	8.9	0	b	b	8.2	20	b	d	7.6	40		
13	niet aanwezig				c	e	4.1	100	d	?	3.5	60		
14					b	b	7.1	30	niet aanwezig					
15					a	c	6.6	20	niet aanwezig					
16					niet aanwezig				niet aanwezig					
17					b	b	8	10	niet aanwezig					
18					a	a	8.8	0	niet aanwezig					
19					a	a	8	0	a	c	6.3	20		
20					a	c	7.5	20	a	a	8	0		
21					e	e	5.9	80	niet aanwezig					
22					c	d	6.7	50	niet aanwezig					
23					b	c	7.5	20	a	b	6.8	20		
24	Beoordeling				niet aanwezig						c	c	6.9	60
25	a = zeer goed		≥ 8	≤ 20				25	bc	bd	4.9	40		
26	b = goed		7	20				26	d	d	5.2	30		
27	c = redelijk		6	40				27	e	e	4.7	70		
28	d = matig		5.0	60				28	b	e	6.5	50		
29	e = slecht		≤ 5	≥ 80				29	a	b	8.4	10		

Ook op FloraHolland werd een grote variatie in uitbloeiresultaat gezien, zowel tussen aanvoerders als soms tussen de verschillende monsterdata.

Bij de aanvoerders 1 en 12 gaven alle drie tijdstippen een goed resultaat (dagen houdbaarheid en % knik) en bij aanvoerders 3, 4 en 8 gaven beide bemonsterde momenten een goed resultaat en bij 14 en 15 was de kwaliteit goed bij de ene bemonstering. Bij aanvoerders 10 en 11 was de kwaliteit 2 keer goed en bij aanvoerders 2, 5 en 7 was dit 1 keer het geval. Geen goede kwaliteit zagen we bij aanvoerders 6, 9 en 13 (waarvan 9 en 13 twee keer bemonsterd waren).

Van de overige aanvoerders waren de resultaten van de twee uitgevoerde monsters, goed bij 19, 20 en 23. Van aanvoerders 17, 18, 26 en 29 was slechts een bemonstering, maar die was goed.

Ook bij analyse van de gegevens van FloraHolland bleek dat de houdbaarheid in belangrijke mate bepaald werd door de mate van knikken (fig 6). Het geel worden van het blad kwam ook voor maar was minder bepalend.

Fig 6. Relatie tussen houdbaarheid in dagen en het % knikstelen.

Een langer gewas gaf regelmatig meer kans op knikstelen (fig 7)

Fig 7. Relatie % knikstelen met de gewaslengte bij het op de vaas zetten.

De resultaten van de monsters van 29 aanvoerders zijn weergegeven in een aantal figuren (8 t/m 13). (De aanvoerders zijn 1 tot 3 keer bemonsterd en de aanvoerders 1 t/m 16 zijn gelijk aan die op PPO. De negatieve balkjes zijn niet bemonsterde partijen; dit ter onderscheid van partijen met 0 dagen of 0%)

Fig 8. Aantal dagen houdbaarheid per bemonsterde aanvoerder voor de drie bemonsteringen. Negatieve waarden: niet bepaald (geen monsters).

Fig 9. % Knikkende stelen per bemonsterde aanvoerder voor de drie bemonsteringen. Negatieve waarden: niet bepaald (geen monsters).

Fig 10. % Planten met geel blad per bemonsterde aanvoerder voor de drie bemonsteringen. Negatieve waarden: niet bepaald (geen monsters).

Uit de figuren (8 t/m 10) bleek de variatie tussen de aanvoerders onderling en tussen de 2 of 3 keer dat een aanvoerder was bemonsterd op de veiling. Duidelijk was dat de planten van sommige aanvoerders meer last hadden van knikken (bijvoorbeeld 6 en 13) of het geel worden van het blad (bijvoorbeeld 3, 5 en 20)

In het algemeen werden de maten 15 tot 17cm afgebroeid. Duidelijk was dat Delft Blue in die maten veel platstelen gaf, met gemiddeld 85% (fig 11), maar de meeste partijen lagen op 90 tot 100%. Met name in de eerste bemonstering vielen 3 partijen (1, 10 en 12) op met een veel langere houdbaarheid. Dit bleken partijen te zijn zonder platstelen. Ook de andere partijen met naar verhouding weinig platstelen hadden allen minimaal 6,6 dagen houdbaarheid.

Fig 11. % Planten met geel blad per bemonsterde aanvoerder voor de drie bemonsteringen. Negatieve waarden: niet bepaald (geen monsters).

Het aandeel dat met bolbodem (fig 12) werd aangevoerd was gemiddeld 90%, met vijf negatieve uitschieters van 70 tot 60%. Een directe relatie met de houdbaarheid of % knikstelen werd niet aangetoond.

Fig 12. % Planten met bolbodem per bemonsterde aanvoerder voor de drie bemonsteringen. Negatieve waarden: niet bepaald (geen monsters).

Veel van de vazen stonken erg bij uitbloei (fig 13). Veelal ging dat gepaard met troebel of vuil water, maar dat betekende niet automatisch dat de houdbaarheid ook korter was

Fig 13. % Vazen met vuil water aan eind van de boei per bemonsterde aanvoerder voor de drie bemonsteringen. Negatieve waarden: niet bepaald (geen monsters).

3.3 Vergelijking uitbloeiresultaten van PPO en FloraHolland

Bij vergelijking van de uitbloeiresultaten tussen PPO en FloraHolland werden net als binnen PPO of FloraHolland ook verschillen gevonden. De verschillen konden soms verklaard worden doordat er op een verschillende datum was bemonsterd en soms ook doordat de bemonsterde planten een verschillende zwaarte van de tros (en blad) hadden. Mogelijk was er een andere sortering bemonsterd of was er verschil tussen de eerste of latere oogst uit een partij. Zelden zal sprake geweest zijn van een andere partij, maar ook dat is mogelijk bij bijvoorbeeld de overgang van een preparatiepartij naar een koude partij.

De aanvoerder die 3 keer goed was op PPO was dit slechts 1 keer op FloraHolland. Van de aanvoerders met slechte resultaten op PPO was alleen aanvoerder 13 ook op FloraHolland niet goed.

De aanvoerders die op beide locaties minimaal 2 keer een goed uitbloeiresultaat hadden, waren aanvoerders 1, 4 en 11.

Soms waren bij op beide locaties de goede resultaten niet op dezelfde datum.

3.4 Vergelijking FloraHolland 2006 met 2007

Omdat ook in 2006 op FloraHolland twee uitgebreide uitbloeioproeven zijn gedaan kon een vergelijking gemaakt worden tussen beide jaren. In 2006 werden overigens ook andere cultivars meegenomen. Als extra behandeling werd op de eerste datum van 2006 bij de helft de bolbodem afgesneden.

Tabel 5. Uitbloeiresultaten van Delft Blue in 2 jaar, weergegeven in dagen houdbaarheid op de vaas.

aanvoerder	2006				2007		
	6 januari		27 februari		2 februari	23 februari	16 maart
	bolbodem				bolbodem zoals aangevoerd		
	met	zonder	met	zonder			
1	10.4	9.6	6.4	5.4	9.3	7.9	6.8
2						6.3	6.9
3	8.8	6.4	6.8	5.6	5.8	6.4	7.1
4			7.2	6.6		7.8	7.1
5	9.6	7.8			6.5	5.7	6.1
6	9.2	10.0	8.0	6.8	6.1	4.5	6.5
7					6.2	6.2	7.1
8					6.2	9.0	
9	9.6	9.0			6.3		5.9
10	10.4	9.8	4.0	6.2	9.2	3.7	6.0
11					5.1	7.8	8.8
12			8.0	7.0	8.9	8.2	7.6
13						4.1	3.5
14						7.1	
15						6.6	
16							
17						8.0	
18						8.8	
19	8.8	7.4				8.0	6.3
20	9.6	9.0				7.5	8.0
21						5.9	
22						6.7	
23	9.4	9.0				7.5	6.8
24							6.9
25			7.4	5.4			4.9
26							5.2
27	9.8	9.2					4.7
28	9.8	9.0					6.5
29			8.2	7.6			8.4

kleurcodering in dagen houdbaarheid						
< 4	4	5	6	7	8	≥9

Ook tussen beide jaren en de onderzochte data werd per aanvoerder vaak een verschil in uitbloeiresultaat waargenomen. In 2006 werd een opvallend groot verschil gevonden tussen beide data. In 2007 was dat verschil veel minder aanwezig. In 2006 was de houdbaarheid zonder bolbodem vrijwel altijd minder dan met bolbodem.

Als minimaal 6 dagen houdbaarheid van planten met bolbodem in 2006 en zoals aangevoerd in 2007, als uitgangspunt werd genomen dan gaven van de aanvoerders, met minimaal 2 monsters, de nummers 1, 2, 4, 7, 8, 12, 19, 20, 23, 28 en 29 een goed resultaat. Aanvoerders 10 en 13 hadden minimaal 2 keer een tegenvallend resultaat.

4 Conclusies

- Een duidelijke oorzaak voor het omvallen van Delft Blue op de vaas kon in dit onderzoek niet gevonden worden.
- Veel partijen Delft Blue gaven veel tot zeer veel knikkende stelen te zien op de vaas. Deze eigenschap zal dan ook zeker gezien moeten worden als een cultivareigenschap.
- Zeer vaak werd het vaaswater gedurende de vaasperiode zeer vuil en bovendien ging dit ook gepaard met stank.
- Tussen de verschillende bemonsteringen van Delft Blue per bedrijf, tussen de resultaten van PPO en FloraHolland en ook tussen beide jaren (FloraHolland) zaten vaak (grote)verschillen.
- De duidelijk afnemende houdbaarheid zoals die in 2006 werd gezien, werd in 2007 niet waargenomen.
- Tussen de aanvoerders van Delft Blue waren grote verschillen. Een enkele gaf overwegend matige tot slechte uitbloeiresultaten en eveneens een enkele was telkens goed.
- Duidelijke oorzaken van de verschillen ten aanzien van de uitbloei kwaliteit van Delft Blue konden niet worden aangetoond aan de hand van de door de aanvoerders opgegeven koel- en broeiwijze, verwerking van de oogst en gewasanalyse van het geogoste product.
- Enkele gedeeltelijke oorzaken van een minder goede uitbloei, met name knikken en beperkte houdbaarheid van Delft Blue, werden wel gevonden, maar deze gaven zeker niet in alle gevallen een slechtere uitbloei:
 - Veel platstelen
 - Planten zonder bolbodem
 - Langere planten bij aanvoer
 - Planten die al wat slap waren voor ze op de vaas stonden
 - Planten met slap en soms veel blad
 - Vuile planten of niet afgefreesde bolbodems met vaak een negatief effect op de waterkwaliteit en daardoor op de mate van geel worden van het blad.

5 Discussie

Delft Blue is een cultivar, die op de vaas maar ook op de pot en op het veld bekend staat om omvallende stelen.

Deze cultivar maakt al in kleine maten snel platstelen en daarmee ook erg veel nagels per steel. De steel lijkt de zware tros vaak niet te kunnen dragen. Op het veld is bekend dat onder sterk drogende omstandigheden het blad van Delft Blue snel slap wordt. Onder extremere omstandigheden op het veld met hoge temperatuur, eventueel nog gecombineerd met veel wind, kan het blad zelfs deels verbranden. Bij andere cultivars wordt dit niet of veel minder gezien.

Het onderzoek van dit jaar in samenwerking met FloraHolland en 16 aanvoerders heeft bevestigd dat de uitbloieresultaten van snijhyacint Delft Blue vaak tegenvallen. Omknikkende stelen en slap blad kwamen vaak voor.

Vaak werd de opmerking gemaakt dat de gebruikte vazen hoger zouden moeten. Volgens FloraHolland en PPO zijn de gebruikte vazen voldoende hoog en andere cultivars als Anna Marie vallen in die vazen niet om. Tijdens de uitbloei werd gezien dat het knikken zowel bij kortere als langere planten en bij lagere of hogere vazen (FloraHolland) plaats vindt op de rand van de vaas.

Er was een grote variatie in resultaat bij de meeste bedrijven tussen de verschillende monsterdata, de resultaten op PPO en FloraHolland en ook tussen de resultaten op FloraHolland in 2006 en 2007. De grote variatie in behandelings- en broeiwijze tussen de bedrijven en de variatie die gezien werd in de gewasanalyses maakte het moeilijk om een simpele oorzaak of oorzaken, buiten een cultivareigenschap, te vinden.

De vele informatie die verzameld is betreffende de behandelings- en broeiwijze en van de chemische gewasanalyse van geoogst materiaal gaven geen duidelijke oorzaken aan. Het zijn dus mogelijk een combinatie van factoren en toevalligheden die het uitbloieresultaat bepalen. Een voorbeeld hiervan zou kunnen zijn het gebruik van de elastiekjes en dan met name de mogelijkheid dat de elastiekjes enige schade aan blad en/of steel veroorzaken als ze te strak zitten.

Mogelijke algemene oorzaken zoals genoemd in de conclusie:

- Veel platstelen
- Planten zonder bolbodem
- Langere planten bij aanvoer
- Planten die al wat slap waren voor ze op de vaas stonden
- Planten met slap en soms veel blad
- Vuile planten of niet afgefreesde bolbodems met vaak een negatief effect op de waterkwaliteit en daardoor op de mate van geel worden van het blad,

zullen in het algemeen wel enige invloed hebben maar zijn deels een cultivareigenschap (veel platstelen) of staan haaks op de markt vraag (dikke koppen, lengte, zware bossen). Aanvoer van een schoner gewas en aanvoer met bolbodem zijn al gewenst of verplicht.

Een hypothese van het snelle knikken en slap worden zou kunnen zijn dat de tros in de knop na de oogst zeer snel in de vaas uitgroeit tot een grote bloeiende tros. Dit zal gepaard gaan met wateropname en deze opname door de steel zal moeten concurreren met de verdamping door het blad. De huiskamers zijn veelal warm en droog. De vraag is of het blad zo aangepast of voorbereid kan worden om minder te verdampen, dat het meeste water naar de uitgroeierende bloemtros zal gaan. De vraag is of de bladhoeveelheid (verdampend oppervlak) of de structuur (waslaag, huidmondjes) beïnvloed kunnen worden door bijvoorbeeld de kasomstandigheden. Bekend is dat onder zeer vochtige omstandigheden de hoeveelheid blad toeneemt. Kan door groei onder bepaalde omstandigheden de structuur of het functioneren van de verdamping door de huidmondjes voor langere tijd worden beïnvloed? In eerder onderzoek werd gezien dat de kastemperatuur invloed kan hebben op de uitbloei (warm afbroeien bij 20°C was gunstig).

In de praktijk wordt voor snijhyacinten een lange koude periode gegeven om veel lengte te krijgen. Bij teveel lengte moet worden geremd omdat de planten anders teveel tegen de bovenstaande bak groeien. De vraag

is of het uitmaakt voor het blad en latere verdamping of de diepe rem pas toegepast wordt als de planten al erg lang zijn of dat de rem al eerder maar geleidelijker moet plaatsvinden, waardoor het gewas korter de maximale lengte in de koelcel heeft. Beïnvloedt deze werkwijze de latere verdamping?

De vraag is daarnaast of de bolbodem van Delft Blue minder goed bestand is tegen bewerking en bewaring waardoor de wateropname negatief wordt beïnvloed. Heeft het affrezen, de boordiameter en/of de droge bewaring tijdens transport en koeling hier invloed op?

Ervan uitgaande dat enkele bedrijven overwegend een goed of slecht uitbloeiresultaat te zien gaven en aannemende dat er dus naast de cultivareigenschap, wel een positieve invloed van de aangevoerde partij uit kan gaan, zouden de volgende suggesties voor vervolgonderzoek gedaan kunnen worden:

Met medewerking van de bedrijven:

- Van één of twee partijen zou een aantal kisten of bakken aangekocht kunnen worden om die vanaf de inhaaldatum door een aantal broeiers (waaronder de “goede” en de “slechte” broeiers) te laten afbroeien: hiermee wordt de invloed van alleen de broeiwijze op bijvoorbeeld het meer of minder fors worden van het gewas mogelijk duidelijker.
- Om te achterhalen of het traject van de koeling (wijze en duur) invloed heeft zouden één of twee partijen bollen volgend seizoen bij verschillende bedrijven kunnen worden gebracht en vervolgens vanaf inhalen op één of twee plaatsen worden afgebroid.

Op PPO

- Bovenstaande aspecten zouden ook beperkt onder verschillende kasomstandigheden (temperatuur en RV) of koelomstandigheden, op PPO onderzocht kunnen worden.
- Nagaan of de fysiologie van de plant ten aanzien van de verdamping of wateropname onder geconditioneerde omstandigheden is te beïnvloeden.

Dat de resultaten van Delft Blue op de vaas regelmatig en voorlopig meestal onvoorspelbaar, zullen teleurstellen, lijkt gezien de resultaten van afgelopen twee jaar voor de hand te liggen.

6 Communicatie

- Opendagen PPO op 8 en 9 februari 2007, waar een monster van de eerste monsterdatum was te zien.
- Productbijeenkomst Snijhyacint op FloraHolland in Rijnsburg op 16 februari 2007, waar een toelichting werd gegeven op het onderzoek en de eerste resultaten van de uitbloei te zien waren van zowel Rijnsburg (ter plekke in de houdbaarheidsruimte) als van PPO.
- De uitbloeiresultaten op FloraHolland waren voor de deelnemers te volgen via een speciale inlogcode op de site van FloraHolland.
- Najaar 2007 presentatie en bespreking van de resultaten met de groep deelnemende bedrijven.
- Publicatie van de resultaten, mede in overleg met FloraHolland.

vragenlijst voor broeiers met betrekking tot de **bemonsterde** partij Delft Blue.

Bedrijfsnaam	proefcode: 3 -	
datum bloemen ophalen: 16 maart monster zijn de: eerste / middelste / laatste planten van de partij		
Informatie herkomst partij:		
eigen teelt:		
aankoop (naam?):		
teeltplaats laatste jaar:		
hol/snijjaar:		
bolmaat afbroei:		
opmerkingen over de partij:		
Bolbehandeling		
temperatuurbehandeling bol vanaf rooien tot opplant:		
Koeling temperatuur en duur		
droge bol:		
opgeplant:		
Koelplaats		
koelcel:		
kuilhoek:		
in vollegond:		
overig/combinaties:		
Opplanten	datum:	
broeifust soort kist/bak:		
grondsamenstelling		
dikte grondlaag:		
afdekwijze (eventueel dikte afdekgrondlaag):		
watergiften of vochtigheid v/d grond tijdens koeling:		
Afbroei		
inhaaldatum:		lengte gewas (cm):
Afbroeiplaats (doorstrepen wat niet van toepassing is) kas / schuur / schuurkas / cel / rolkas		
eventueel type/opm:		
Broeiwijze		
temperatuurtraject inhalen tot oogst:		
voortrekken/ omzetten inhalen-oogst:		
afdekken bijv met plastic na inhalen:		
belichting: duur/hoeveelheid:		
verwarming: onder, boven, vloer etc		
aantal/tijdstippen watergift na inhalen:		
aantal kasdagen van inhalen tot oogst:		
Oogst		
als u geoogst product bewaard na oogst:		
met bol opslaan (max aantal dagen):		gebost opslaan (max aantal dagen):
condities koelcel opslag na oogst:		
Veilingaanvoer op 16 maart = veiling aanvoermonster vrijdag: geoogst op (datum aub aangeven:)		
Ontbollen		
diameter boor:		
affrezen bolbodem:		
spoelen na ontbollen:		
Graag uw opmerkingen, suggesties en vragen op andere pagina		

Bijlage 2 Gewasanalyse

Gewasanalyse aangevoerde partijen PPO

bedrijf	periode	% Ds	g/kg ds Tot-N	g/kg ds P	g/kg ds K	g/kg ds Ca	g/kg ds Mg	g/kg ds Na	mg/kg ds Fe	mg/kg ds Mn	mg/kg ds B	mg/kg ds Zn	mg/kg ds Cu	mg/kg ds Mo
1	1	7.8	28.4	5.4	30.4	4.2	1.5	0.7	102.9	14.6	22.6	45.5	11.6	0.7
1	2	7.9	24.8	4.9	27.2	3.3	1.4	0.8	115.9	14.7	22.0	47.9	6.4	1.5
1	3	8.8	18.8	3.9	24.9	3.8	1.3	0.7	64.6	10.7	18.5	57.4	4.4	1.2
2	1	10.3	17.4	3.9	20.0	3.5	1.2	0.6	102.6	12.2	15.1	33.5	6.0	0.7
2	3	8.3	23.5	4.3	23.3	3.0	1.3	0.6	63.0	10.4	14.4	36.5	5.0	0.4
3	1	7.1	25.8	4.9	29.5	4.0	1.5	0.8	180.3	12.8	25.3	45.4	6.3	0.7
3	2	7.6	24.1	4.7	26.6	4.1	1.4	0.7	232.8	13.7	21.2	42.5	6.0	1.6
3	3	8.3	23.3	4.5	24.9	3.3	1.3	0.6	184.6	11.7	20.4	42.0	4.8	1.1
4	1	7.7	25.6	4.6	25.4	3.0	1.6	1.2	59.8	15.3	20.8	37.6	7.0	0.4
4	2	7.8	25.3	5.0	25.3	3.1	1.7	1.2	64.7	14.8	21.3	37.9	6.0	1.3
4	3	8.1	23.1	4.1	23.9	2.9	1.5	1.0	46.2	9.3	23.6	30.0	4.8	0.5
5	1	7.4	27.6	5.3	30.7	4.8	1.7	0.7	130.3	16.4	26.5	41.3	8.0	0.7
5	2	5.9	33.3	7.3	36.9	4.5	2.0	0.9	148.7	20.4	27.5	46.9	8.4	2.2
5	3	7.7	24.1	4.4	24.3	4.1	1.6	0.7	120.2	13.5	23.6	26.3	4.0	0.6
6	1	7.2	34.7	5.8	27.2	2.7	1.9	0.7	79.1	14.8	27.6	57.4	7.0	< 0.1
6	2	6.8	31.5	5.7	30.3	3.3	1.6	0.7	73.6	11.8	25.3	38.2	7.0	0.7
6	3	6.5	32.8	5.0	27.4	4.0	1.7	0.9	75.1	10.0	22.2	36.7	5.4	0.6
7	1	7.0	33.6	5.7	31.2	2.7	1.8	0.7	82.6	17.8	24.0	58.9	8.3	< 0.1
7	2	8.6	25.9	4.8	24.1	3.2	1.6	0.7	54.3	11.9	20.5	43.8	6.3	1.3
7	3	8.8	29.8	5.1	23.1	3.6	1.5	0.6	66.1	13.2	18.9	38.2	4.9	0.7
8	1	9.1	21.7	4.3	24.6	4.4	1.4	0.6	167.6	11.5	20.8	30.2	7.6	0.2
8	2	7.5	27.8	5.2	32.8	5.8	1.8	0.7	313.0	18.3	21.7	33.7	5.5	0.2
9	1	7.2	29.4	5.6	25.3	3.4	1.9	0.7	88.9	17.5	22.9	52.7	6.9	0.7
9	2	9.3	20.2	4.1	22.9	4.1	1.3	0.7	115.2	16.4	13.9	48.9	4.3	0.4
10	1	8.2	23.9	4.6	23.1	3.6	1.6	0.7	70.1	14.9	16.6	31.9	7.2	< 0.1
10	2	7.1	26.5	5.4	27.2	4.0	1.6	0.7	80.0	16.9	18.5	34.6	5.3	1.0
10	3	6.8	31.2	5.3	26.7	3.9	1.7	0.5	116.7	14.7	18.7	31.6	4.7	0.5
11	1	7.0	30.4	5.4	29.9	3.1	1.8	0.9	66.2	16.4	24.9	43.9	7.5	< 0.1
11	2	6.6	27.3	5.4	29.5	3.2	1.7	0.8	66.3	16.1	25.3	42.6	5.7	0.6
11	3	6.6	26.9	4.7	25.4	3.3	1.4	0.9	58.0	15.7	24.6	36.7	4.8	0.5
12	1	7.5	27.7	4.9	27.1	4.0	1.8	0.8	87.5	11.5	20.7	35.2	9.2	0.2
12	2	7.2	26.6	5.4	31.1	4.8	1.5	0.8	112.0	10.4	22.1	46.4	6.0	1.2
12	3	7.8	24.1	4.6	28.0	4.6	1.3	0.7	159.8	10.8	21.2	38.2	5.0	0.8
13	1	9.1	23.0	3.8	26.4	3.9	1.3	0.7	130.6	10.9	19.1	29.3	8.1	0.4
13	2	9.8	19.9	3.3	22.4	5.1	1.2	0.7	201.3	11.7	15.5	23.3	4.2	1.3
13	3	8.5	18.9	3.7	23.3	4.8	1.3	0.7	182.2	18.4	19.6	32.5	4.3	0.5
14	1	6.6	28.3	5.8	28.5	3.2	1.7	0.8	78.8	13.6	22.0	46.6	8.1	< 0.1
14	2	6.9	28.6	5.3	25.6	3.1	1.6	0.7	127.2	16.5	22.5	42.8	6.3	1.5
14	3	7.0	29.3	5.1	25.2	3.1	1.7	0.7	93.1	14.8	19.0	42.5	4.8	0.8
15	1	7.2	26.9	4.7	27.5	4.4	1.5	0.9	144.4	14.1	23.6	36.7	6.9	< 0.1
15	2	7.7	25.1	4.9	29.4	4.0	1.6	0.7	165.9	20.1	25.0	46.4	5.8	0.8
15	3	8.8	19.2	4.1	25.0	3.4	1.1	0.6	212.9	14.3	17.8	28.2	3.3	0.7
16	1	7.8	26.1	4.9	23.5	3.7	1.6	0.8	104.3	14.3	14.9	43.0	9.3	0.3
16	2	7.7	28.1	5.7	28.7	3.2	1.5	0.7	154.4	10.4	21.1	34.0	6.5	1.1
16	3	7.6	28.9	5.7	27.0	4.0	1.6	0.6	117.0	11.6	14.0	29.9	5.7	0.8
kleurcodering	<6	<20	<4	<25	<3	<1.4	<0.7	<100	<11	<15	<30	< 5	<0.5	
	7	20	4	25	3	1.4	0.7	100	11	15	30	5	0.5	
	8	25	5	30	4	1.6	0.9	150	15	20	40	7	1	
	9	>30	>6	>35	>5	>1.8	>1	>200	>20	>25	>50	>9	> 1.5	