

Slutrapport over projektet Dansk frugt – sikker fremtid 2014-2016
Projektet er støttet af PlanDanmark
Udarbejdet af Lene Baarts, GartneriRådgivningen A/S

Indhold

- Delprojekt 1: Optimering af gødningsstrategi i nyt dyrkningssystem
- Delprojekt 2: Minimering af vekselbæring i udsatte sorter af kernefrugt
- Delprojekt 3: Udvikling af strategi til mekanisk udtynding af æbler
- Delprojekt 4: Forebyggelse af gule og bløde frugter i Clara Frijs
- Delprojekt 5: Korrekt timing for tilførsel af næringsstoffet kali til frugtræer
- Delprojekt 6: Klorholdige gødningers indflydelse på solbær

Delprojekt 1: Optimering af gødningsstrategi i nyt dyrkningssystem

Gennemført og afrapporteret af Lene Baarts, GartneriRådgivningen A/S

Formål med delprojektet var at undersøge hvordan man kan holde maskinbeskårne æbletræer vitale og i vækst trods flere år med mekanisk beskæring. 4 strategier blev afprøvet og sammenlignet på både vækst, udbytte og frugtkvalitet.

Der blev lavet 4 parceller med hver sin gødningsstrategi i maskinbeskårne Aromatræer, for at se hvordan bedste kombination af vækst, udbytte og frugtkvalitet kunne opnås.

Parcel	kalisalpeter	Kg/ha	Kun N	Kg/ha
1	Sen gødsning	175	forår 2014	50
2	Sen gødsning	0	forår 2014	50
3	Sen gødsning	0	forår 2014	30
4	Sen gødsning	175	forår 2014	30

Gennem sæsonen blev der holdt øje med træernes vækst og frugtudvikling, så der kunne gives ekstra gødning efter behov. Der var tydeligt mere vækst i parceller som fik højere andel kvælstof om foråret end i parceller hvor tildelingen var delt.

I 2014 var frugtsætningen stor trods knap så godt blomstringsvejr, og i træerne uden sen gødsning var junifaldet stort set ikke eksisterende, mens der i de to øvrige parceller var lidt junifald, dog ikke tilstrækkeligt. Træerne blev ikke håndudtyndet.

I 2015 var situationen den samme, også dette år var der trods meget frost tæt på blomstring, ret så stor frugtsætning og næsten intet junifald.

I 2016 var frugtsætningen knap så stor, men udbytte på samme niveau, bare med større frugtstørrelser.

I 2014 var der ved høst meget stor forskel på de 4 parceller, især mht. den røde dækfarve på frugten, hvor parcel 2, som havde fået en stor mængde kvælstof i foråret, var meget dårligt farvet, mens parcel 4, som fik sen gødsning men lav mængde kvælstof i foråret, havde rigtig god rød dækfarve.

I 2015 var farven generelt ringere på 3. pluk i alle parceller, som derfor ikke er talt med i tabellerne om udbytte og salgspris. Til gengæld var der betydeligt bedre farve på især 1. pluk i parcel to, hvorfor æbler fra denne parcel faktisk kunne sælges og ikke måtte kasseres helt, som det var tilfældet i 2014.

I 2016 kom der ingen farve på frugterne i den parcel som kun fik forårstildeling på 50 kg N. Der blev intet 1. pluk i denne parcel og det meste blev plukket til most frem for konsum.

Alle frugter fra 10 måletræer pr parcel blev høstet ad 3 gange, som man vil gøre i praksis. De er alle størrelsessorteret og vejjet.

Det giver bedst økonomi i plukningen, hvis man kan få en del æbler med i første pluk. Hvor meget der er med i første pluk er helt og aldeles afhængig af dækfarven. Nedenfor ses at parcel 2 i 2014 havde markant mindre frugt med i første pluk, hvilket netop skyldtes den dårligere dækfarve.

Fordeling omregnet i t/ha i 1. – 2. og 3. pluk, hvor 3. pluk er til industri, 2014:

	1. pluk	2. pluk	3. pluk	udbytte
Parcel 1	51	22,6	6,9	80,2
Parcel 2	17	36,3	11,7	65,2
Parcel 3	36	26,6	7,4	70,2
Parcel 4	47	28,1	4,0	79,2

Parcel 1 og 4 har betydeligt flere tons frugt med i første pluk, hvilket gør plukningen betydeligt mere rationel og dermed mere rentabel.

	1. pluk	2. pluk	3. pluk	udbytte
Parcel 1	63	28,2	8,6	80,2
Parcel 2	26	55,7	18,0	65,2
Parcel 3	52	37,9	10,5	70,2
Parcel 4	59	35,5	5,1	79,2

Samme resultat men i procent af udbyttet i parcellen.

Størrelsesfordelingen herunder viser at parcel 1, som både fik den sene gødskning samt 50 kg N i foråret, har markant større frugtstørrelse end de øvrige parceller, mens parcel 3, som ikke fik sen gødskning og fik 30 kg N/ha i foråret (mindste gødningsmængde), har markant mindre frugtstørrelse end de øvrige parceller.

Resultatet for 2015 ligner lidt billedet fra 2014, dog er der betydeligt færre frugter over 80 mm og parcel 1 har i det hele taget meget mindre frugtstørrelse end tilfældet var i 2014. Parcel 1 har samtidig overhalet parcel 4 i udbytte. Der er mindre forskel på størrelsesfordelingerne i de 4 parceller i 2015 end i 2014:

Frugter under 60 mm er ikke plukket med i 2015, da de udgjorde en udgift i 2014.

Udbytte i de to parceller med sen gødskning er betydeligt højere end i de to parceller, som kun fik gødning i foråret. Størrelsesfordelingen er også påvirket af den sene gødskning.

Udbytte og størrelsesfordeling i 2015. Udbytteforskellen er stor mellem parceller med og uden sen gødskning, men størrelsesfordelingen er også stor mellem de to parceller med sen gødskning.

De 4 parceller efter størrelsessortering. Hver af de 5 rækker udgør en størrelsessortering. Fra venstre mod højre: > 80 mm, 75-80 mm, 70-75 mm, 65-70 mm og 60-65 mm.

De 4 parceller efter sortering. I en fuld kasse er der 12 kg æbler. Størrelsesfordelingen bestemmer prisen pr kg.

Parcel 1. 2014

Frugter i forreste række er fra første pluk. Frugter fra både første og andet pluk har en pæn dæklarve.

Parcel 2 2014

Frugter fra andet pluk er ikke pæne. Der er et par enkelte træer, hvor god frugtfarve kunne opnås, men det samlede billede er at æblerne fra denne parcel ikke er en pæn salgsvare.

Parcel 3, 2014

Både første og andet pluk har fine frugter, der er dog nogle flere mindre farvede frugter i andet pluk end i første, men generelt en pæn salgsvare.

Parcel 4, 2014

Flotte røde frugter både i første og andet pluk. Også på træerne før 2. pluk var frugterne i denne parcel markant pænere.

Parcel 1 2015

Igen i 2015 har frugter fra både 1. og 2. pluk en pæn farve, selvom de ikke er helt så farvede som i 2014

Parcel 2 2015. Flere æbler i 2. pluk kan bruges til konsum, selvom næsten alle æbler fra 5 træer udgør et meget grønt 2. pluk i sammenligning med resten.

Parcel 3, 2015

Færre æbler men næsten alle med god farve.

Parcel 4, 2015 igen flotte æbler og meget tilfredsstillende resultat.

2. pluk i parcel 2 gik til industri. Som man kan se på billedet, ville det ikke have været en pæn salgsvare fordi der er alt for mange æbler som kun lige opfylder handelskravene om dækfarve.

1 2015 blev 2. pluk ikke kasseret efter sortering, da hele partiet så noget pænere ud. Farven på æblerne var i 2015 en hel del dårligere i gennemsnit over sorter og pluk hvorfor et lidt mindre pænt farvet parti også meget nemmere kunne sælges end i 2014, hvor alle øvrige Aroma på markedet var velfarvede (i sammenligning med 2015).

Parcel 4
(sen gødskning med 175 kg kalisalpeter plus 30 kg N i foråret).

Træerne ses her umiddelbart inden 2. pluk. Som det ses af billedet, var selv 2. pluk flot farvet trods udbytte på 79 tons/ha i denne parcel.

Ser man på det økonomiske resultat af de 4 gødningsstrategier, tyder det umiddelbart på at være en god forretning at give Aroma sen gødsning med kalisalpeter. Det har givet højere udbytter, en god del æbler til første pluk, kun få frugter til industri samt en god afregning på størrelserne og samtidig tilpas tilvækst i træerne.

Priserne på de forskellige størrelses sorteringer kan variere op til over 1,5 kr./kg (2013 priser).

Regner man på fordelingen af størrelserne i forhold til afregningspris, opnås denne salgsindtægt pr ha for hver behandling. Det er næsten 50.000 kr forskel på den dårligste og den bedste parcel. Frugterne fra parcel 2 er i dette regnestykke solgt til normal pris trods den meget ringe dækfarve på æblerne. Trækkes de frugter ud, så vil resultatet for den behandling blive meget ringere.

Til gengæld ser det ud til at det **ikke** er en god idé kun at give stor kvælstofmængde om foråret. Dette understreges af, at æblerne fra parcel 2 i 2014 endte med at ryge til industri (bortset fra første pluk) da de godt nok opfyldte handelskrav, men udgjorde et meget kedeligt og grønt indtryk i kasserne! I 2015 var det også frugterne fra denne behandling som udgjorde det mindst pæne parti. Så det er et eksempel på hvordan frugtkvalitet og udbytte kan lide når kvælstofmængden øges for at fremme væksten – og ikke deles op.

Priserne har ændret sig i 2015 for størstedelen positivt. Men især større frugter er lidt bedre afregnet i 2015, formentlig pga. det meget store udbud af små Aroma og mindre frugter i de større størrelser.

At prisen er steget ses tydeligt af diagrammerne, idet udbyttet er lavere end i 2014!

Ellers er det meget samme mønster i begge år når man ser på salgsindtægten pr ha.

Dog er parcel 1 stukket af på indtægt siden, og dette skyldes en rigtig god sortering med mange frugter i 70-80 mm størrelse.

Efter flere år med meget høje udbytter var træerne næsten gået i stå med hensyn til vækst. Derfor måtte forårstildelingen af kvælstof op i 2016. En stigning med 10 kg kvælstof pr ha, var nok til at få en god reaktion i træerne igen, men det gik stærkt ud over den røde dækførve, hvorfor æblerne i 2016 var sværere at få farve på end de øvrige år.

Konklusion

Det er tydeligt at kvælstof spiller en stor rolle for både frugtkvalitet og væksthiveau, og at både kvælstof og kalium giver større udbytter, men med risiko for dårlige frugtkvalitet. Det er en fordel for udbytte og frugtkvalitet at dele kvælstof op på flere tildelinger, men er det vækst der skal til, så skal der både gives sen gødskning og en større mængde om foråret. Forsøget på at få hævet gødningsmængderne gav i flere tilfælde meget store udbytteforøgelse, som det ses af resultaterne.

Projektet viser, at det er muligt at forbedre både udbytte og frugtkvalitet ved at ændre på timing af tildeling af næringsstofferne, så at man kan opnå meget større frugtkvalitet ved optimal timing af kvælstoftildelingen frem for én høj tildeling om foråret. Tildelingen om foråret har dog stor betydning for væksthiveauet ifølge dette projekts resultater.

Delprojekt 2: Minimering af vekselbæring i udsatte sorter af kernefrugt

Gennemført og afrapporteret af Lene Baarts, GartneriRådgivningen A/S

Formålet med delprojektet var at prøve at avle gode men jævne udbytter i æblesorten Elstar uden at få træerne til at gå i vekselbæring. Fra praksis ses at store gødningsmængder kan sikre store udbytter hvert år, men at det går ud over frugtkvaliteten, især den røde dækfarve på æblerne.

I projektet blev det forsøgt at udbringe en større gødningsmængde, men på en måde, så gødningen ikke skulle påvirke frugtkvaliteten negativt. Især ved at tildele kvælstof sent på sæsonen, efter at frugterne er begyndt at tage rød farve. Udfordringen er at få optaget næring så sent på sæsonen og at det skal transporteres til blomsterknopperne.

Første tildeling af sen gødskning var i efteråret 2013 i forhåbning om at projektet blev godkendt. Derfor kunne der allerede gøres op på resultaterne i 2014.

En parcel har fået sen gødning med 150 – 175 kg kalisalpeter afhængig af tal i bladanalysen. Den sene tildeling foretages når frugterne har opnået den røde dækfarve, eller i nogle tilfælde lige umiddelbart inden høst. Det er lige på kanten til at være for sent for en effekt, da Elstar i et sent år lige knapt kan nå at få gavn af gødningen efter høst. Det er vigtigt at kunne give gødningen som gødevand i et sent år. Analyser af blade før og efter, samt måling af N indhold med Dualex viste at kvælstoftallene steg hvor der var givet gødning. En anden parcel fik ikke sen gødskning.

Det var dårligt blomstringsvejr i 2014, men ikke desto mindre blev det nødvendigt at håndudtynde kraftigt i forsøgsparcerne. Her ses frugterne fra de 20 forsøgstræer. Frugterne blev talt og vejede og der var mellem 44 og 204 frugter pr træ, som blev fjernet ved håndudtynding.

Frugterne fra 20 forsøgstræer.
På hvert træ er frugterne talt og vejede hver for sig.

Frugterne blev plukket ad 3 gange ved høst, som man vil gøre i en normal plantage. I første og andet pluk tages kun frugter, som har god rød dækfarve. Både parcellen med sen kvælstofgødskning og parcellen uden sen kvælstofgødning havde fin frugtfarve, som det ses nedenfor.

Første række er første pluk, anden række andet pluk for hvert af 10 træer i hver parcel.

Parcel 1 – uden sen gødning

Ved høst var frugtfarven fin i begge parceller.

Parcel 2 – med sen gødning (sept. 2014)
175 kg kalisalpeter (24 kg N + 74 kg K pr ha)

Der var forskel på frugtstørrelsesfordelingen i de to parceller, mens udbytteforskellen ikke var særlig stor, kun 2,6 t/ha. Forskel i frugtstørrelse betyder en rimelig stor forskel på indtjeningen ved salg af æblerne, da prisforskellen inden for de forskellige størrelser er ret stor.

Sen gødskning – større frugtstørrelse

I september 2014 blev der tildelt sen gødskning igen og taget bladprøver i begge parceller. Bladprøverne viser at kvælstof bliver optaget og lagret i bladene. Det må formodes at der derved kommer en større del kvælstof til blomsterknopper og reserver i træet.

I 2015 blev træerne udtyndet og frugter for hvert af 10 træer i hver parcel blev talt og vejet. Der blev målt i parceller både med og uden sen kvælstof og kalium men også med :

Totalt på 10 træer skulle der fjernes:

Behandling	Cerone Antal frugter fjernes på 10 træer	Maskinudtyndet Antal frugter der fjernes på 10 træer
Uden Sen N og K	594	0 ikke nok frugt
Sen N og K	751	256

Resultatet i 2015 viste merudbytte for sen tildeling af kvælstof og kalium.

Konklusion: der var ikke nær den samme gode positive effekt af at dele gødningen, som det ses i Aroma i det andet delprojekt. Det skyldes muligvis at Elstar høstes en del senere og så selvfølgelig også at Elstar er mere vekselbæringsfølsom end Aroma. Den sene høst gør at der er kortere tid for træerne at tage kvælstof op og transportere det til knopperne.

Projektet viser dog at det i nogle år er muligt at opnå større frugtsætning ved at optimere på tildelingen af kvælstof, så der gives en mindre mængde tidligt på sæsonen og en tildeling til blomsterknopper og reserver tæt på eller lige efter høst. I det ene år var der en betydelig forskel i størrelsesfordelingen (2014), mens der i det følgende år var et bedre udbytte ved nogenlunde ens frugtstørrelsesfordeling i 2015.

Delprojekt 3: Udvikling af strategi til mekanisk udtynding af æbler

Gennemført og afrapporteret af Lene Baarts, GartneriRådgivningen A/S

Formålet med delprojektet var at finde en strategi til optimal udtynding af æbler med Darwin maskinudtyndingsredskab.

I 2014 blev maskinudtyndingen udført i maj i sorten Elstar, men viste sig at have været lidt for hård i bunden og for mild i toppen af træerne. I 2015 blev strategien tilpasset, så der kun blev udtyndet i toppen og flere forskellige indstillinger blev afprøvet. Det er klart en fordel at tilpasse redskabet så der tyndes hårdere i toppen end i bunden, viste både resultaterne fra 2015 og 2016 hvor æblerne var meget bedre fordelt i træerne end i 2014.

Frugterne i træerne som blev udtyndet med maskine i 2014 blev for en stor del over 85 mm – og giver dermed en dårlig afregning. Men værre er det, at de blev tidligere modne og dermed faktisk var ved at blive overmodne, da parcellen blev høstet.

På træer, som kun blev udtyndet traditionelt med ATS var der over 200 frugter pr træ, hvor der bør være højest ca. 130 frugter pr træ for at opnå tilfredsstillende størrelse og frugtkvalitet.

Frugterne er størrelsessorteret – resultatet ses her (2014)

Størrelsessortering i Elstar med henholdsvis udtynding med flere gange ATS og med maskinudtynding. Der ses tydelig forskel på størrelsesfordeling som følge af at maskinudtyndingen var for hård. Den kemiske udtynding har ramt rigtig godt, idet bedste pris er 70-75 mm mens næstebedste pris er for 75-80 mm.

Denne del af projektet fortsatte i 2015 for at finde en bedre strategi – først og fremmest ved at fjerne de to underste sektioner på redskabet, så bunden ikke bliver udtyndet.

I 2015 blev der også lavet forsøg med maskinudtynding i Elstar samt i sorten Pinova. De underste sektioner på redskabet blev fjernet, så midt og top af træerne blev maskinudtyndet.

Ingen af sorterne blev udtyndet tilnærmelsesvis godt nok med maskinen, dog blev frugtstørrelsen ved høst stadig markant større hvor der var maskinudtyndet, selvom der i løbet af sommeren var håndudtyndet til samme frugtmængde i begge parceller.

Maskinudtynding blev sammenlignet med udtynding med midlet Cerone, som lige var blevet godkendt til brug i kernefrugt.

	Antal frugter på 10 træer	Kg der fjernes på 10 træer
Ubehandlet	594	35,1
Cerone antal	751	46
Maskinudtyndet antal	256	18,9

Som det ses af tabellen har Cerone ikke haft nogen god udtyndende effekt i Elstar i 2015 i dette projekt. Det skyldes de kølige temperaturer i juni, hvor det skulle sættes ind. Maskinudtynding er ikke vejrafhængig, hvilket jo er en stor fordel i et år som 2015. Dermed gik håndudtyndingen betydeligt hurtigere i maskinudtyndede parceller.

I 2016 var der dog tydeligt forskel på de træer, som fik maskinudtynding og de træer, som fik udtynding med Cerone, idet der næsten ingen blomster var i de maskinudtyndede træer mod tilstrækkeligt med blomster i de træer, som var blevet udtyndet med Cerone i 2015. Det taler meget for udtynding med Cerone frem for maskinudtynding i en vekselbærende sort som Elstar. Forudsat at temperaturen er god nok til at få effekt af Cerone på tidspunktet for udtynding.

Den kemiske eller maskinelle udtynding skal medvirke til at nedsætte arbejdsomkostningerne i plantagen, ved at reducere den meget arbejdsstunge håndudtynding. Typisk kan man i sorten Elstar bruge 150 – 180 timer pr ha på at håndudtynde til optimalt antal frugter, hvis den kemiske udtynding ikke har været god nok.

I 2015 blev det derfor undersøgt hvor stort et tidsforbrug, der var på at håndudtynde, samt hvor mange æbler der skulle tages af på en parcel, der havde fået maskinudtynding samt en parcel, hvor der ikke var foretaget udtynding.

	Timer /ha	Kr/ha
Ubehandlet	145	21.750
Maskinudtyndet antal	30	4.500
Cerone	145	21.750

I ingen af parcellerne var denne indsats dog tilstrækkelig, men ved høst var frugter fra maskinudtyndede træer betydeligt større. Dette skyldes formentlig fordelingen i at udtyndingen sker så tidligt ved maskinudtynding, så der er flere ressourcer til tilbageværende frugter end når frugten har nået at spise med på træet indtil den bliver pillet af med hånden.

Udbyttet er større i parcellen som ikke er blevet udtynnet (kontrol), men størrelsesfordelingen er mod meget mindre frugtstørrelse end de maskinudtynnede, trods det at begge parceller er håndudtynnet kraftigt (se skema ovenfor).

Ser man derimod på salgsindtægten i 2015 (priser fra 2013) så ser det meget anderledes ud: Maskinudtynnede træer har givet en meget større salgsindtægt, idet frugtstørrelsen betyder så meget for afregningsprisen.

Der er set bort fra frugter under 60 mm, da det i 2014 gav underskud at plukke dem med. De kunne naturligvis udgøre en værdi ved at blive plukket til most, men denne går næsten op med plukkeomkostingerne.

Konklusion

Det er muligt at udtynne maskinelt i Elstar og at opnå en stor forbedring i tidsforbrug til håndudtynning samt en betydelig forbedring i frugtstørrelsen. Der er dog en rimelig risiko for overudtynning ved mekanisk udtynning, hvorfor man er nødt til at arbejde med strategier individuelt for hver plantage.

Oftentimes skal man udtynne hårdere i toppen frem for i bunden og nogle år kan det være nødvendigt kun at udtynne i toppen.

I projektet kunne man se en tydelig forbedring af økonomien i forhold til kemisk udtynning og kontrol, idet den bedre frugtstørrelse gav en betydelig bedre afregning og der var mange penge at spare på håndudtynningen. Til gengæld var der ikke mange frugter i maskinudtynnede træer året efter behandlingen, især ikke i forhold til hvor der var udtynnet med Cerone, som har ry for at være blomsterknopdannende.

Delprojekt 4: Forebyggelse af gule og bløde frugter i sorten Clara Frijs

Gennemført og afrapporteret af Lene Baarts, GartneriRådgivningen A/S

Formålet med delprojektet var at forbedre den grønne grundfarve samt fastheden i pæresorten Clara Frijs ved gødning med jern og calcium.

Jern siges at have stor betydning for at grundfarven på pærefrugter forbliver grøn i længere tid, også under lagring. Den danske pæresort Clara Frijs har svært ved at undgå at blive gul under lagring og især når den kommer ud i butikkerne. Nogle år kan det endog være svært at holde dem grønne indtil de er høstet.

Projektet blev gennemført for at undersøge om det var muligt at forlænge hyldelivet med grønnere frugter ved at tilføre jern til træerne i plantagen

Forskellige produkter blev afprøvet.

Der blev lavet 7 parceller med Clara Frijs, hvor tildelingen af forskellige jernprodukter afprøves i alle 3 år af projektperioden. Hver parcel består af ca. 110 træer i V-system.

Parcellerne er fordelt således:

Parcel	Produkt	kg/ha
1	Pioner EDDHA	10
2	Yara Rexolin EDTA/DTPA	10
3	Yara Vita Rexolin DTPA	10
4	HBED	10
5	UBEHANDLET	0
6	Pioner DTPA 5 kg	5
7	Jernvitrol	10

I hver sæson er der løbende foretaget visuel kontrol, men der har først tætpå og i enkelte år endda efter høst været enkelte symptomer på jernmangel i rækkerne. I den ubehandlede parcel kom der først visuelle symptomer på jernmangel i år 2. I 2016 hvor parcellerne havde fået samme produkt i 3 sæsoner i træk, var der tydelige symptomer på jernmangel i ubehandlet parcel.

I 2014 blev frugterne bedømt ved høst samt efter 42 dage på køl og derefter løbende indtil de havde stået i 14 dage ved stuetemperatur. Der var ingen forskel i frugtfarven ved høst. Efter 14 dage begyndte nogle få frugter at blive gule, mens de fleste havde en rigtig fin grøn farve trods det at de var for bløde til at spise.

I 2015 blev frugterne betydeligt hurtigere gule og kunne slet ikke holde fastheden. Der var også her forskel på behandlingerne, så ubehandlet og lav dosering havde flere gule frugter. Frugter fra behandlingen med jernvitrol var også mere gule, eller der var flere gule frugter i den parcel men ellers var der ikke forskel i mellem produkterne i 2015.

I 2016 var der forskel at se mellem produkterne, når man så på bladanalyserne, mens frugterne alle hurtigt blev gule. Hyldelivet på alle frugter var dårligt og allerede efter 2 dage, var alle frugter fra alle parceller gule og bløde.

Foto: Tydelig forskel mellem 6 produkter og ubehandlet og behandlet. Inden for de blå cirkler, ses få gule frugter mens resten er flotte grønne.

Efter planen skulle der have været en parcel med dobbelt dosering af Eddha i 2015, men da prisen på produktet er over 1000 kr. pr ha for behandling med bare 10 kg, er det urealistisk at lave en dobbelt så dyr en behandling. Det ville i så fald komme op på 3 x prisen af de øvrige produkter.

I 2014 var der efter 14 dages hyldeliv stadig mange grønne pærer som det ses på billedet. Men ikke bare farven var overraskende, fastheden i pærene var stadig på 6 kg/cm², selvom pærene ikke længere var sprøde pga. vandtab (gummiagtige).

Dette var slet ikke tilfældet i 2015, hvor pærene havde meget kort hyldeliv. Pærene hentet ud fra køl her i december er stadig flotte grønne, men de skal sælges betydeligt hurtigere end i 2014 for ikke at blive gule på hylden i butikken. Til gengæld kan de ubehandlede nærmest ikke sælges, da de bliver gule så hurtigt. I 2016 var hyldelivet endnu kortere og især de ubehandlede ville ikke kunne være blevet solgt bare 2 dage efter de kom ud fra køl.

Projektet viser at det ikke er helt ligetil at få pærene til at have fin grøn farve og langt hyldeliv, men at man i en del år, kan opnå en god effekt ved tildeling af jern. Det tyder også på at produktvalg er vigtigt.

Kvalitetsparametre efter køl i 2016 i frugter fra de 7 parceller:

	Efter køl gennemsnit - 14. september		
	mm	Fasthed	sukker
Parcel 1	63,1	5,2	12,5
Parcel 2	63,0	5,7	12,5
Parcel 3	63,7	4,9	13,0
Parcel 4	62,7	5,4	13,0
Parcel 5	57,9	4,9	12,9
Parcel 6	65,6	5,2	12,5
Parcel 7	68,7	5,3	12,5

Calcium

I 2014 var der ikke mange chancer for at komme ud med calcium pga. de høje temperaturer og dermed risiko for svidninger af frugten.

Derfor blev der kun udført 5 behandlinger i sæsonen i 2014. Som det ses nedenfor, var der ikke meget effekt af behandlingen på fastheden i 2014.

I 2015 blev der behandlet konsekvent hver uge med calcium undtagen i en parcel som ikke fik calcium gennem sæsonen.

Ca	Fasthed ved høst		Sukker ved høst		Fasthed efter 42 dage på køl	
Kontrol (ingen ca)	5,5	5,6	12,5	11,6	4,9	4,7
Ca spindel	5,7	5,9	12,6	10,8	5,1	5,3
Ca V-system	6,2		11,6		5,4	

2014: Efter 42 dage på køl blev en del af frugterne opbevaret ved stuetemperatur (18-20 °C) i 4 dage og derefter blev der målt fasthed igen. Men allerede efter 4 dage, var frugterne for bløde til konsum og der var ikke nævneværdig forskel på behandlede og ubehandlede.

2015: de blå tal i tabellen er fra 2015 – ved høst og ved 31 dage efter køl. Målingerne viser en forskel i modenhed i plukningen i de to parceller, hvorfor det er svært at sammenligne resultaterne. Men der er forskel i begge år, dog ikke voldsom stor, som følge af calciumsprøjtningerne. I 2015 hvor der blev kørt flere gange med calcium, er forskellen på behandling og ikke behandling noget større!

Konklusion delprojekt Clara Frijs

Jern skal gives tidligt for at have effekt på frugtfarve. Produktvalg ser ud til at have en effekt. Det kunne også tyde på at jern har nogen betydning for fastheden af frugten. Tildeling af jern påvirker frugtkvaliteten mærkbart, men samtidig ses at Clara Frijs har meget begrænset holdbarhed. Calcium ser ud til at have en positiv effekt på fastheden, ikke mindst efter lagring.

Delprojekt 5: Korrekt timing af næringsstoffet kalium til frugtræer

Gennemført og afrapporteret af Lene Baarts, GartneriRådgivningen A/S

Formålet med delprojektet var at undersøge om der er forskel på størrelse og kvalitet på frugter alt efter hvornår de har fået tildelt kalium. Stor mængde kalium eller kalium givet på det forkerte tidspunkt, kan muligvis give dårlig holdbarhed af æbler. Indflydelsen af timing af kali blev undersøgt. Mængden var dog også lidt forskellig efter om det var kun forårstildeling eller om der blev suppleret op i løbet af sæsonen.

Resultat af timing af kalium på frugtstørrelsen (i procent af udbyttet)

Tidlig tildeling samt tildeling i maj har givet markant større frugtstørrelse end når gødningen blev udbragt på senere tidspunkt.

Til gengæld var frugterne lidt mere faste når de først fik kali efter æblernes celledeling. Målinger viste at fastheden kunne være op til mellem 0,5-1,0 kg/cm² mere faste når de ikke havde fået kalium i celledelingen. Bedste fasthed havde frugter som fik begrænset kalium i foråret og supplement efter celledeling. Men da frugterne også var mindre, er det svært at vurdere om dette var på grund af frugtstørrelse eller på grund af tildelingen af kalium i celledelingsperioden.

De æblerne også får betydelige mængder calcium over frugterne, vil det også mindste ulempen ved at give kalium inden celledelingen er overstået, hvilket kan have gjort projektresultaterne lidt sværere at tolke.

Konklusion

Der er for mange parametre til at konkludere om der egentlig er en effekt på frugtkvaliteten ved at give kalium i celledelingsperioden, men fasthedsmålingerne tyder på det. Der er til gengæld en tydelig effekt af at give kalium tidligt i frugtvækstforløbet i forhold til frugtstørrelse. Jo senere kalium gives, jo vigtigere bliver det at det bliver gødet ud med gødevanding, så man er sikker på at der er god tilgængelighed til optagelse hurtigst muligt. Resultaterne viser at man bør splitte kaliumtildelingen, da en uventet dårlig frugtsætning vil give stor risiko for for store og løse frugter ved høj mængde kalium i foråret.

Delprojekt 6: Klor gødnings effekt på sukkerindhold i bær

Afreporteret af Gitte Hallengreen Jørgensen

Bær afregnes på sukkerindhold, og spørgsmålet om hvorvidt de billigere klogødninger kan påvirke sukkerindholdet i bær negativt, er derfor relevant for dækningsbidraget. Solbærbuske er gødet med og uden klor-gødning, og efterfølgende er der målt på indholdet af sukker i bærrerne.

Klogødning har altid været et diskussionsemne

Klorholdige gødningstyper er oftest billigere end gødning uden klor. Det er altid sagt at klor mindsker udbyttet. Dette har vi tidligere undersøgt, og har ikke kunnet vise at det er et problem ud fra den måde vi dyrker industrifrugt i Danmark. Undervejs er det derimod nævnt at Klor nærmere vil påvirke sukkerindholdet, og derfor er dette undersøgt igennem de seneste 2 år.

Klorforsøg

Undersøgelser med tilførsel af klor, er udført i et areal med B.alder. Dette er gjort gennem to år, med to forskellige gødnings niveauer (100 og 120 kg N), og med en blanding af fast og flydende gødning alt efter årstid. Fast gødning er tilført om foråret, idet drypslangerne ikke har kunnet benyttes. Senere på året er der tilført flydende gødning. Der er udtaget jordprøver, bladprøver og bærprøver for at se om der kan måles forskelle.

Resultaterne viser at der er mere klor i jorden når der tilføres klorholdig gødning. På to år er niveauet i jorden noget nær tredoblet, selvfølgelig lidt mere i forsøget hvor der er tilført ca 120 kg N frem for i forsøget hvor der er tilført ca 100 kg N. Men de andre næringsstoffer er ikke påvirket. Når der måles på bladene kan det ikke ses at der er tilført mere klor, hverken på indhold af klor eller andre næringsstoffer. Det er derfor heller ikke overraskende at der ikke måles forskel på sukkerindholdet i bærrerne.

Der er heller ingen visuelle forskelle at se på buskene, hverken i farve eller vækst.

Imidlertid var der i 2015 tydelig forskel på fastheden af bær i forbindelse med de skulle processes til måling af sukker, men dette var ud fra hvor meget kvælstof der var tilført, og ikke i forhold til mængden af klor.

Konklusion

Det ser således ikke ud til at klor ændrer på indholdet af sukker, i hvert fald ikke ud fra de mængder vi benytter under danske dyrkningsforhold. Det kan således ikke betale sig at benytte de dyre klorfrie gødninger på almindelige danske jorde. Umiddelbart kan situationen være en anden på specielle jordtyper, hvorfor disse resultater skal bruges ved dyrkning på alm. god jord, og hvor der ikke gødes med ekstraordinære store mængder gødning.

Artikler med baggrund i projektet:

Lene Baarts, Udtynding af Elstar med maskine, Gartnertidende nr. 4, 2016 s. 6-7.

Lene Baarts, Større indtægt ved bedre timing, Gartnertidende nr. 2, 2016 s. 48-49

Lene Baarts, Jern giver grønnere Clara Frijs, Frugt & Grønt nr. 4, 2014 s. 8-9

Gitte Hallengreen Jørgensen, Klogødning er gangbar i solbær, Gartnertidende nr ?, 2017

Lene Baarts, Udtynding af blomster i Elstar med Maskine maj, 2016:

<http://www.gartnertidende.dk/frugtbaer/nyheder/2016/udtynding-af-blomster-i-elstar-med-maskine>

Arrangementer med fremvisning af resultater

Blomstringstur 2015 (alle projektresultater)

Beskæredemonstration 2015

Blomstringstur 2015

Temadag 2016

Undervisning på beskæringskursus i AAU Årslev i 2015.

Samt i direkte rådgivning hos frugtavlerne, erfagrupeer og i Æble/Pære Nyt