

*Waterbroei tulp:
Bemesting*

In opdracht van Productschap Tuinbouw

2002 en 2003

Ing. H. Meester

*Proeftuin Zwaagdijk
Tolweg 13
1681 ND Zwaagdijk-Oost
Telefoon (0228) 56 31 64
Fax (0228) 56 30 29
E-mail: info@proeftuinzwaagdijk.nl*

SAMENVATTING

Bij de tulpenbroei op water is de bemesting in het water een grijs gebied. In principe zit alle benodigde voeding al in de bol en heeft een tulp dus geen extra voeding nodig. Toch is uit eerder onderzoek al gebleken dat het toevoegen van voedingsstoffen aan het groeimedium de broeieresultaten positief beïnvloed. Dit geldt zowel voor potgrondbroei als voor waterbroei. Vragen die echter leven zijn hoeveel voeding er dan moet worden toegevoegd en in welke samenstelling. In opdracht van Productschap Tuinbouw heeft Proeftuin Zwaagdijk in 2002 en 2003 gekeken naar de effecten van diverse voedingssamenstellingen ten opzichte van geen voeding. In 2002 is daarbij gekeken naar de effecten van EC en sporenelementen, in 2003 is ook gekeken naar het optimale moment van toepassing van de bemesting.

In 2002 werd de proef opgezet met de cultivars Inzell en Hollandia, met van elke cultivar twee partijen. In deze proef werd op drie manieren bemest: de standaardbemesting met kalksalpeter en calciumchloride (verhouding 75/25), NPK (kalksalpeter, calciumchloride, kalinitraat, monokalifosfaat en bitterzout) en NPK EXTRA (als NPK plus ammoniumnitraat en magnesiumnitraat). Bij de behandelingen met NPK werden drie EC-hoogtes aangehouden. Tenslotte werd nog gewerkt met of zonder sporenelementen in het water. Potgrond werd gebroeid als controle.

De beworteling was dat jaar matig. De bollen werden ingehaald in de kas met relatief korte wortels. Dit heeft zijn invloed gehad op de opname van water en voeding. De invloed van de samenstelling van de voeding was dan ook zeer klein. Met de standaardbemesting (75% kalksalpeter + 25% calciumchloride) werden de planten iets zwaarder en langer dan met NPK en NPK extra. Het bleek daarnaast dat op regenwater (EC 0,1 mS) de planten gemiddeld zwaarder en langer waren dan op de hogere EC-waardes. Dit terwijl in andere jaren regenwater juist mindere resultaten opleverde. Het wel of niet toevoegen van sporenelementen aan het water had geen effect.

In 2003 werd de proef gedaan met de cultivars Inzell, Angelique en Orange Cassini. De teelt op potgrond werd vergeleken met de teelt op stilstaand water, waarbij op water, naast regenwater, diverse manieren van bemesting werden getest. Allereerst werd geteeld op een standaardmengsel van kalksalpeter met calciumchloride, vervolgens op Kristalon Oranje, een NPK mengsel voor rozen en tenslotte op het nieuwe Biri schema. In de proef werd continue voeding meegegeven, alleen in de koelcel (bij afvullen) of alleen in de kas (mee druppelen). In de proef gaf potgrond betere resultaten dan stilstaand water. De planten waren zwaarder, de bloemen waren groter en het uitval was minder. Op water was de bij standaardbemesting het percentage uitval lager en op regenwater juist hoger dan bij de andere manieren van bemesten. Regenwater en Biri mix gaven gemiddeld lichtere en kortere planten dan de andere behandelingen. Tussen de standaardbemesting, Kristalon Oranje en de NPK roos zaten geen betrouwbare verschillen. De EC leek dus belangrijker dan de voeding. Continue bemesting van het water (zowel in de koelcel als in de kas) en bemesting alleen bij het afvullen (alleen in de koelcel) gaven betere resultaten dan alleen bemesten in de kas. In de koelcel werden voedingsstoffen opgenomen. De EC was bij inhalen gemiddeld 0,4mS gedaald. De gehalten van de elementen stikstof (N), fosfaat (P), mangaan (Mn) en zink (Zn) namen in de koelcel af. Wanneer niet werd bemest in de kas, daalde de EC drastisch. In de kas werden de gehalten stikstof (N), kalium (K), calcium (Ca) en borium (B) minder. Door de opname van anionen in zowel de koelcel als de kas liep het gehalte bicarbonaat (HCO_3) flink op. Dit had een verhogend effect op de pH. Bemesting in de waterbroei van tulpen blijft een lastig probleem. Het verdient aanbeveling om precies te kijken naar de opname van de diverse elementen onderling en in combinatie.

INHOUDSOPGAVE

SAMENVATTING

INHOUDSOPGAVE.....	1
1. INLEIDING	2
2. PROEF 2002	2
2.1 Opzet 2002	2
2.2 Resultaten 2002.....	3
2.2.1 Invloed van de teeltmethode	3
2.2.2 Invloed van de bemesting.....	4
2.2.3 Invloed van de EC-waarde	5
2.2.4 Invloed van de sporenelementen.....	5
2.2.5 Resultaten ‘Inzell’	6
2.2.6 Resultaten ‘Hollandia’	8
2.2.7 Resultaten houdbaarheidstesten.....	10
2.3 Conclusies 2002	11
2.4 Aanbevelingen voor verder onderzoek 2002	11
3. PROEF 2003	12
3.1 Opzet 2003	12
3.2 Resultaten 2003.....	13
3.2.1 Invloed van de teeltmethode	13
3.2.2 Invloed van de bemesting.....	14
3.2.3 Invloed van het moment van bemesten.....	19
3.2.4 Resultaten ‘Inzell’	20
3.2.5 Resultaten ‘Angelique’	21
3.2.6 Resultaten ‘Orange Cassini’	22
3.3 Conclusies 2003	23
3.4 Aanbevelingen voor verder onderzoek 2003	23
4. EINDCONCLUSIES.....	24
5. AANBEVELINGEN VOOR VERDER ONDERZOEK.....	25
BIJLAGE 1. PROEFOPZETTEN.....	26
BIJLAGE 2. FOTO’S.....	32
BIJLAGE 3. MEETRESULTATEN.....	37
BIJLAGE 4. DROGESTOF ANALYSES PARTIEN.....	47

1. INLEIDING

Bij de tulpenbroei op water is de bemesting in het water een grijs gebied. In principe zit alle benodigde voeding al in de bol en heeft een tulp dus geen extra voeding nodig. Toch is uit eerder onderzoek al gebleken dat het toevoegen van voedingsstoffen aan het groeimedium de broeieresultaten positief beïnvloed. Dit geldt zowel voor potgrondbroei als voor waterbroei. Vragen die echter leven zijn hoeveel voeding er dan moet worden toegevoegd en in welke samenstelling. In opdracht van Productschap Tuinbouw heeft Proeftuin Zwaagdijk in de jaren 2002 en 2003 gekeken naar de effecten van diverse voedingsamenstellingen ten opzichte van geen voeding. Daarbij is ook gekeken naar het optimale moment van toepassing van die bemesting. In dit verslag hiervan de resultaten.

2. PROEF 2002

2.1 Opzet 2002

De complete opzet van de proef staat in bijlage 1. De proef is opgezet met twee cultivars en van elke cultivar twee partijen gebruikt, waarvan een drogestof analyse werd bepaald. Hieronder staat een beknopte uitleg van de proef.

Cultivars	: 2	‘Inzell’	11/12
		‘Hollandia’	11/12
Partijen	: 2		

Schema:

veld	methode	voeding in koelcel	voeding in kas
1	potgrond	--	--
2	stilstaand water	kalksalpeter + calciumchloride	kalksalpeter + calciumchloride
3	continu druppelen	regenwater	--
4	continu druppelen	kalksalpeter + calciumchloride	kalksalpeter + calciumchloride
5	continu druppelen	NPK zonder sporen	NPK zonder sporen
6	continu druppelen	NPK met sporen	NPK zonder sporen
7	continu druppelen	NPK extra met sporen	NPK zonder sporen
8	continu druppelen	NPK met sporen met hogere EC	NPK zonder sporen
9	continu druppelen	NPK met sporen met lagere EC	NPK zonder sporen

Broeifust	: Hydrobak
Bollen per behandeling	: 100
Inhaaldatum	: 25 januari 2002 (15 weken koude)
Geplande bloei	: eerste helft februari 2002

Na de oogst zijn de steellengtes gemeten en het plantgewicht bepaald. De hoeveelheid uitval en de aard ervan werden genoteerd. Van elke behandeling is de houdbaarheid getest en van zowel bollen als planten zijn drogestofanalyses gedaan.

2.2 Resultaten 2002

Met behulp van de variantie-analyse is bepaald of de behandelingen significant van elkaar verschillen. Er is gewerkt met een betrouwbaarheidsinterval van 95% ($P = 0,05$). Indien het verschil tussen twee getallen groter is dan de LSD, dan is het verschil betrouwbaar. Voor de duidelijkheid is dit in de tabellen weergegeven met letters. Wordt een behandeling gekwalificeerd met a en de andere met b dan is er sprake van een significant verschil, echter verschillen tussen a en ab zijn niet significant.

In de volgende paragrafen worden de resultaten van de verschillende cultivars en partijen afzonderlijk besproken. Daarnaast wordt ook aandacht besteedt aan de teeltmethode, de EC-waarde, de samenstelling van de bemesting en de invloed van de sporelementen.

2.2.1 Invloed van de teeltmethode

In de proef werd geteeld op potgrond, op stilstaand water en op een stromend watersysteem waarbij continu werd doorgedruppeld. Om een goede vergelijking te kunnen maken zijn de behandelingen op water waarbij bemest werd met kalksalpeter en calciumchloride genomen. In tabel 1 staan de resultaten.

Tabel 1. Invloed van de teeltmethode, gemiddeld over alle partijen

teeltmethode	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
potgrond	4 a	27,7 c	35,1 b	0,79 c	39,1 c	4,6 c
stilstaand water	10 b	23,8 a	34,5 a	0,69 a	36,7 a	4,3 a
continu druppelen	14 c	25,3 b	34,9 b	0,72 b	37,3 b	4,4 b
P-waarde	<0,001	<0,001	0,023	<0,001	<0,001	<0,001
Lsd	2	0,6	0,5	0,01	0,5	0,1

Op potgrond was het percentage uitval lager en waren de planten zwaarder en steviger met langer blad en grotere bloemen ten opzichte van stilstaand water en continu druppelen. De plantlengte was vergelijkbaar met continu druppelen.

Stilstaand water gaf lichtere, kortere en minder stevige planten met korter blad en kleinere bloemen dan potgrond en continu druppelen. Het percentage uitval was hoger dan van potgrond maar lager dan van continu druppelen.

Continu druppelen gaf weliswaar meer uitval dan stilstaand water maar gaf wel zwaardere, langere en stevigere planten met langer blad en grotere bloemen. Overigens scoorde continu druppelen op alle fronten minder dan potgrond.

2.2.2 Invloed van de bemesting

In de proef werd op drie manieren bemest: standaard (kalksalpeter+calciumchloride),
NPK en
NPK extra.

In tabel 2 staan de hoeveelheden (in mmol/l) van de verschillende elementen van de diverse bemestingen. In tabel 3 staan de resultaten van de bemesting.

Tabel 2 Samenstelling van de bemesting in mmol/l

Bemesting	EC	NH ₄ ⁺	K ⁺	Ca ²⁺	Mg ²⁺	NO ₃ ⁻	H ₂ PO ₄ ⁻	SO ₄ ²⁻	Cl
standaard	1,6	0,0	0,0	8,0	0,0	12,0	0,0	0,0	4,0
NPK	1,6	0,0	4,0	4,0	2,0	10,0	1,0	2,0	1,0
NPK extra	1,6	0,5	4,5	3,5	2,0	12,5	1,0	1,0	0,5

Bemesting	Fe	Mn	Zn	B	Cu	Mo
standaard	0,0	0,0	0,0	0,0	0,0	0,0
NPK	0,0	7,5	2,5	15,0	1,0	0,3
NPK extra	0,0	7,5	2,5	15,0	1,0	0,3

Uit tabel 6 blijkt dat standaard alleen calcium, stikstof en chloor bevatte. De verhouding in het mengsel was 75% kalksalpeter (vloeibaar) en 25% calciumchloride. NPK was opgebouwd uit de meststoffen kalksalpeter, calciumchloride, kalinitraat, monokalifosfaat en bitterzout. Aan NPK extra waren daarnaast ook nog ammoniumnitraat en magnesiumnitraat bijgevoegd. In het sporenmengsel zat geen ijzer (Fe). Deze was er per ongeluk niet ingegaan.

Tabel 3. Resultaten bemesting, gemiddeld over de vier partijen.

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
Standaard	14	25,3 b	34,9 b	0,72	37,3 b	4,4
NPK	12	24,4 a	34,1 a	0,71	36,3 a	4,4
NPK extra	13	24,5 a	34,0 a	0,72	36,4 a	4,5
P-waarde	0,369	0,002	<0,001	0,330	<0,001	0,157
Lsd	n.s.	0,5	0,4	n.s.	0,5	n.s.

Met de standaardbemesting (75% kalksalpeter + 25% calciumchloride) werden de planten zwaarder en langer dan met NPK en NPK extra. Ook het blad werd langer.

2.2.3 Invloed van de EC-waarde

In de proef werden vier EC-waardes aangehouden: EC 0,1 (regenwater),
EC 1,0 (NPK EC laag)
EC 1,6 (NPK + sporen)
EC 2,2 (NPK EC hoog).

In tabel 4 staan hiervan de resultaten.

Tabel 4. Invloed van de EC, gemiddeld over alle partijen

EC-waarde	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
0,1	10	26,1 b	36,0 b	0,72	38,3 b	4,4
1,0	13	24,6 a	34,4 a	0,71	36,6 a	4,5
1,6	12	24,4 a	34,1 a	0,71	36,3 a	4,4
2,2	12	24,6 a	34,3 a	0,71	36,6 a	4,4
P-waarde	0,071	<0,001	<0,001	0,201	<0,001	0,113
Lsd	n.s.	0,6	0,4	n.s.	0,4	n.s.

Bij een EC van 0,1mS waren de planten gemiddeld zwaarder en langer met daarnaast ook langer blad ten opzichte van de hogere EC-waardes.

Tussen EC 1,0, EC 1,6 en EC 2,2 zaten geen significante verschillen in broeieresultaat.

2.2.4 Invloed van de sporenelementen

In de proef werd gekeken naar de invloed van sporenelementen in het water. In tabel 5 staan daarvan de resultaten.

Tabel 5. Invloed van de sporenelementen, gemiddeld over alle partijen.

sporenelementen	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
zonder sporen	13	24,2	33,9	0,71	36,2	4,4
met sporen	12	24,4	34,1	0,71	36,3	4,4
P-waarde	0,595	0,526	0,546	0,589	0,608	0,843
Lsd	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.

Tussen het wel of niet toevoegen van sporenelementen aan het water leverde geen enkel betrouwbaar verschil in broeieresultaat op.

2.2.5 Resultaten ‘Inzell’

In tabel 6 staan de resultaten van partij I, in tabel 7 staan de resultaten van partij II.

Tabel 6. Invloed van de behandelingen op ‘Inzell’ partij I

behandeling	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
Potgrond	2	25,7 f	34,4 c	0,75 f	39,2 d	4,7 d
Stilstaand CaNO ₃ /CaCl ₂	6	21,6 a	33,1 ab	0,66 a	36,2 a	4,4 a
Stromend regenwater	3	23,7 de	34,5 c	0,69 bc	38,0 c	4,6 bc
Stromend CaNO ₃ /CaCl ₂	7	24,4 e	34,4 c	0,71 e	37,9 c	4,6 bc
Stromend NPK - sporen	10	22,2 ab	32,6 a	0,68 b	36,0 a	4,5 bc
Stromend NPK + sporen	4	22,6 bc	32,8 a	0,69 bcd	36,5 ab	4,5 ab
Stromend NPK extra	6	23,0 bcd	32,7 a	0,70 de	36,3 a	4,6 bc
Stromend NPK EC hoog	4	23,7 de	33,9 bc	0,70 bcde	37,4 bc	4,6 bc
Stromend NPK EC laag	5	23,3 cd	33,3 ab	0,70 cde	36,9 ab	4,6 cd
P-waarde	0,296	<0,001	<0,001	<0,001	<0,001	0,003
Lsd	n.s.	1,0	0,9	0,02	1,0	0,1

- De verschillende behandelingen hadden geen invloed op het percentage uitval. Het uitval werd voornamelijk bepaald door kernrot en bloemverdroging.
- Het plantgewicht was op potgrond hoger dan op water. Stilstaand water gaf lichtere planten dan stromend water, hoewel stromend water – sporen wel vergelijkbaar was. Stromend water met CaNO₃/CaCl₂ gaf de zwaarste planten op water, vergelijkbaar met stromend regenwater en stromend NPK EC hoog.
- De planten waren het langste op potgrond, stromend regenwater en stromend water met CaNO₃/CaCl₂. Stromend water met NPK EC hoog was hiermee vergelijkbaar
- Het gewicht per cm steel was op potgrond hoger dan op water. Deze planten waren dus steviger. Stilstaand water had het laagste gewicht per cm steel. Stromend water CaNO₃/CaCl₂ gaf stevigere planten dan stromend regenwater en stromend water NPK met en zonder sporen.
- Het blad was op potgrond langer dan op water. Stromend regenwater en stromend water met CaNO₃/CaCl₂ gaven op water het langste blad. Stromend water met NPK EC hoog was hiermee vergelijkbaar.
- De bloemen waren het grootste op potgrond en het kleinste op stilstaand water.

Tabel 7. Invloed van de behandelingen op 'Inzell' partij II

behandeling	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
Potgrond	10 a	24,9 c	35,8 d	0,69 c	38,6 d	4,7 c
Stilstaand CaNO ₃ /CaCl ₂	22 b	18,7 a	33,2 c	0,56 a	33,6 b	4,2 a
Stromend regenwater	24 bc	22,0 b	34,9 d	0,63 b	35,6 c	4,3 ab
Stromend CaNO ₃ /CaCl ₂	31 cd	19,4 a	33,0 bc	0,59 a	33,4 ab	4,3 b
Stromend NPK - sporen	28 bcd	19,1 a	32,2 ab	0,60 a	33,0 ab	4,3 b
Stromend NPK + sporen	31 cd	18,8 a	31,8 a	0,60 a	32,4 a	4,3 b
Stromend NPK extra	33 d	19,1 a	32,1 ab	0,60 a	32,7 ab	4,4 b
Stromend NPK EC hoog	26 bcd	18,8 a	32,3 abc	0,58 a	32,9 ab	4,4 b
Stromend NPK EC laag	29 bcd	19,4 a	32,6 abc	0,60 a	33,2 ab	4,4 b
P-waarde	<0,001	<0,001	<0,001	<0,001	<0,001	<0,001
Lsd	8	1,4	1,0	0,03	1,1	0,1

- Het percentage uitval was het laagste op potgrond. Stromend water NPK extra gaf meer uitval dan stilstaand water en stromend regenwater. Stilstaand water gaf minder uitval dan stromend CaNO₃/CaCl₂, stromend NPK + sporen en stromend NPK extra. Het uitval werd veroorzaakt door zuur en de gevolgen daarvan (kernrot en bloemverdroging). Overigens had het gehele partij flinke ethyleenschade opgelopen wat zich uitte in lichte planten met smal blad en kleine bloemen.
- Het plantgewicht was op potgrond hoger dan op stilstaand water. Stromend regenwater gaf zwaardere planten dan stilstaand water en de overige behandelingen op stromend water.
- De plantlengte was op potgrond en stromend regenwater hoger dan bij de andere behandelingen. De planten op stilstaand water waren langer dan die op stromend NPK – sporen, stromend NPK + sporen en stromend NPK extra.
- Het gewicht per cm steel was op potgrond het hoogste. Deze planten waren dus het stevigste. Stromend regenwater gaf stevigere planten dan stilstaand water en de andere behandelingen op stromend water.
- Het blad was op potgrond langer dan op water. Stromend regenwater gaf op water het langste bla d. Stilstaand water gaf tenslotte langer blad dan stromend water NPK + sporen.
- De bloemen waren het grootste op potgrond en het kleinste op stilstaand water. Stromend regenwater was vergelijkbaar met stilstaand water.

Vergelijking van de partijen

Bij de vergelijking van de beide partijen Inzell, valt op dat partij I minder uitval gaf en zwaardere, stevigere planten met langer blad en grotere bloemen dan partij II.

Partij I had meer droge stof dan partij II met daarin meer fosfaat (P), calcium (Ca) en natrium (Na). Partij II had een hoger gehalte aan stikstof (N), kalium (K) en borium (B) in de bollen. Deze partij had echter flink last van groeiremming door ethyleenschade, waarmee een uitspraak over de effecten van elementen niet mogelijk is.

Meer drogestof in de bol lijkt echter wel positief te zijn voor de plantkwaliteit. Ook in de proeven gericht tegen bladkiepen kwam dit al naar voren. Daarin bleek ook al dat sporenelementen niet veel invloed hebben.

2.2.6 Resultaten ‘Hollandia’

In tabel 8 staan de resultaten van ‘Hollandia’ partij I, in tabel 9 de resultaten van partij II.

Tabel 8. Invloed van de behandelingen op ‘Hollandia’ partij I

behandeling	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
Potgrond	2	31,0	34,5 a	0,90 c	39,7	4,7 b
Stilstaand CaNO ₃ /CaCl ₂	3	29,2	35,1 abc	0,83 a	38,9	4,5 a
Stromend regenwater	1	30,9	36,5 d	0,85 ab	40,3	4,7 b
Stromend CaNO ₃ /CaCl ₂	5	30,8	36,0 cd	0,86 b	39,9	4,7 b
Stromend NPK - sporen	5	29,3	34,9 ab	0,84 ab	38,5	4,6 a
Stromend NPK + sporen	3	30,0	35,5 bc	0,85 ab	39,2	4,6 ab
Stromend NPK extra	3	29,5	34,9 ab	0,84 ab	38,7	4,6 ab
Stromend NPK EC hoog	2	29,6	35,2 abc	0,84 ab	38,9	4,6 ab
Stromend NPK EC laag	1	29,7	35,4 abc	0,84 ab	39,1	4,7 b
P-waarde	0,216	0,074	0,01	<0,001	0,101	0,031
Lsd	n.s.	n.s.	1,0	0,02	n.s.	0,1

- Het percentage uitval werd niet beïnvloed door de diverse behandelingen. Het uitval werd veroorzaakt door een enkele zure bol en planten die niet toe kwamen (te kort of krom).
- Het plantgewicht werd niet significant beïnvloed door de behandelingen. Toch neigden potgrond, stromend regenwater en stromend CaNO₃/CaCl₂ wel naar zwaardere planten ten opzichte van de andere behandelingen.
- De plantlengte was op stromend regenwater hoger dan bij de andere behandelingen. Stromend CaNO₃/CaCl₂ was hiermee vergelijkbaar. Potgrond gaf kortere planten dan stromend regenwater, stromend CaNO₃/CaCl₂ en stromend NPK + sporen.
- Het gewicht per cm steel was op potgrond het hoogste. Deze planten waren dus het stevigste. Stromend CaNO₃/CaCl₂ gaf stevigere planten dan stilstaand water.
- De bladlengte werd niet beïnvloed door de behandelingen.
- De bloemen waren van stilstaand water en stromend water NPK – sporen kleiner dan van potgrond, stromend regenwater, stromend CaNO₃/CaCl₂ en stromend NPK EC laag.

Tabel 9. Invloed van de behandelingen op ‘Hollandia’ partij II

behandeling	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
Potgrond	1 a	29,2 c	35,6 a	0,82 d	39,1 d	4,4 c
Stilstaand CaNO ₃ /CaCl ₂	11 b	25,8 a	36,4 b	0,71 a	38,0 bc	4,1 a
Stromend regenwater	10 b	27,9 b	38,0 c	0,74 c	39,6 d	4,3 b
Stromend CaNO ₃ /CaCl ₂	14 b	26,6 a	36,4 b	0,73 bc	38,1 c	4,3 b
Stromend NPK - sporen	14 b	26,0 a	36,0 ab	0,73 abc	37,3 a	4,3 b
Stromend NPK + sporen	12 b	26,1 a	36,2 ab	0,72 abc	37,4 abc	4,3 b
Stromend NPK extra	13 b	26,4 a	36,3 ab	0,73 abc	37,7 abc	4,3 b
Stromend NPK EC hoog	16 b	26,3 a	36,0 ab	0,73 abc	37,3 ab	4,3 b
Stromend NPK EC laag	16 b	26,0 a	36,1 ab	0,72 ab	37,3 ab	4,2 b
P-waarde	0,015	<0,001	<0,001	<0,001	<0,001	0,001
Lsd	7	0,8	0,8	0,02	0,7	0,1

- Het percentage uitval was op potgrond lager dan op water. Tussen de behandelingen op water zaten geen significante verschillen. Het uitval werd veroorzaakt door zuur en de gevolgen ervan (bloemverdroging, niet toegekomen planten).
- Het plantgewicht was op potgrond hoger dan op water. Stromend regenwater gaf zwaardere planten dan de andere behandelingen op water.
- De plantlengte was op stromend regenwater hoger dan bij de andere behandelingen. Stromend CaNO₃/CaCl₂ was hiermee vergelijkbaar. Potgrond gaf kortere planten dan stilstaand water, stromend regenwater en stromend CaNO₃/CaCl₂.
- Het gewicht per cm steel was op potgrond het hoogste. Deze planten waren dus het stevigste. Stromend regenwater gaf stevigere planten dan stilstaand water en stromend NPK EC laag.
- De bladlengte was op potgrond en stromend regenwater hoger dan op de andere behandelingen. Stromend NPK– sporen gaf korter blad dan stilstaand water, stromend regenwater en stromend CaNO₃/CaCl₂.
- De grootste bloemen kwamen van potgrond. Van stilstaand water waren de bloemen kleiner dan van de andere behandelingen op stromend water.

Vergelijking van de partijen

Bij de vergelijking van de beide partijen Hollandia, valt op dat partij I minder uitval gaf en zwaardere, stevigere planten met langer blad en grotere bloemen dan partij II, maar dat partij II wel langere planten gaf.

De bollen van partij I hadden meer drogestof (ze waren zwaarder) dan partij II met daarin meer fosfaat (P), kalium (K) en natrium (Na). De gehaltes aan stikstof (N), calcium (Ca) en magnesium (Mg) waren gelijk. Partij II had nergens een hoger gehalte in de bollen ten opzichte van partij I.

Het lijkt erop dat meer drogestof en hogere gehaltes aan elementen positief uitpakken (partij I) en dat verhoudingsgewijs meer stikstof (N) in de bollen (partij II) langere planten geeft. De verschillen in gehaltes waren echter te klein om duidelijke conclusies te trekken.

2.2.7 Resultaten houdbaarheidstesten

Van elke behandeling en partij is van 10 planten de houdbaarheid getest. In tabel 10 staan hiervan de resultaten. Vooraf werd een transportsimulatie gegeven van 48 uur droog bij 8°C. Vervolgens werden de stelen afgesneden en voor gewaterd en tenslotte in de uitbloeiruimte gezet.

Tabel 10. Resultaten houdbaarheidstesten, gemiddeld over alle partijen.

behandeling	na 5 dagen				doorgroei (cm)	houdbaar heid (dgn)
	kleur blad *)	kleur bloem *)	blad punten *)	verdroging bloem *)		
Potgrond	2,5	1,8	2,0	2,3	12,3	8,1
Stilstaand CaNO ₃ /CaCl ₂	2,8	2,3	2,0	1,5	13,5	8,0
Stromend regenwater	3,0	2,3	2,5	2,3	11,8	7,8
Stromend CaNO ₃ /CaCl ₂	3,5	2,0	2,5	2,5	11,5	8,0
Stromend NPK - sporen	3,8	2,0	2,5	1,5	12,5	7,9
Stromend NPK + sporen	3,5	2,0	2,5	1,5	11,3	7,8
Stromend NPK extra	3,0	2,0	2,5	1,5	13,0	8,0
Stromend NPK EC hoog	3,3	2,0	2,3	1,8	12,3	8,0
Stromend NPK EC laag	3,8	2,3	2,8	1,8	11,8	7,8

*) 1 = groen, helder, geen bladpunten en geen verdroging, 10 = geel, dor, zware bladpunten en geheel verdroogd

Gemiddeld over de vier partijen toonde, na 5 dagen op de vaas, potgrond iets frisser dan water; het blad was groener en de bloemen helderder. Stromend NPK – sporen en stromend NPK EC laag hadden na 5 dagen minder groen blad dan de overige behandelingen. De bloemkleur was bij stilstaand water, stromend regenwater en stromend NPK EC laag minder helder dan bij potgrond. Op stromend water was de mate van bladpunten na 5 dagen groter dan op potgrond en stilstaand water. Na 5 dagen op de vaas was er bij potgrond, stromend regenwater en stromend CaNO₃/CaCl₂ meer sprake van bloemverdroging dan bij de andere behandelingen. De mate van doorgroeien op de vaas was gemiddeld 12,2 cm. Stilstaand water en stromend NPK extra zaten hierboven, terwijl stromend CaNO₃/CaCl₂ en stromend NPK + sporen hieronder zaten. De houdbaarheid in dagen was ca 8 dagen. Tussen de verschillende behandelingen zaten hierin geen duidelijke verschillen.

2.3 Conclusies 2002

Op potgrond waren de broeiresultaten beter dan op water. Het uitval was lager en de planten waren zwaarder en steviger. Gemiddeld was ook de bloem groter.

Continu druppelen gaf, met dezelfde voeding, betere resultaten dan stilstaand water. De planten waren zwaarder, langer, steviger en de bloemen waren groter.

In deze proef gaf de standaardbemesting met 75% kalksalpeter en 25% calciumchloride betere resultaten dan twee soorten samengestelde NPK voeding.

In deze proef werden bij een EC van 0,1mS (regenwater) de beste resultaten op water behaald. In het traject van 1,0 tot 2,2mS (regenwater + voeding) waren de verschillen niet betrouwbaar.

Het toevoegen van sporenelementen aan het water had geen enkel effect op het broeieresultaat.

Meer drogestof in de bollen had een positief effect op de plantkwaliteit.

Conclusies over de effecten van de gehalten aan voedingselementen konden in deze proef moeilijk worden getrokken. In een cultivar waren de verschillen tussen de partijen te klein, in de ander partij werden de resultaten vertroebeld door ethyleenschade.

Gesteund door resultaten uit andere proeven kan geconcludeerd worden dat sporenelementen weinig invloed hebben op de kwaliteit.

2.4 Aanbevelingen voor verder onderzoek 2002

Onderzoeken welke elementen in meer of mindere mate worden opgenomen, in eerste instantie gericht op de hoofdelementen, bij voldoende aanbod van alle elementen.

Kijken in welke fase de voeding belangrijk is, in de koelcel of in de kas. Wellicht kan de aandacht worden gericht op een van deze trajecten.

Verbanden onderzoeken tussen drogestof in de bollen en de te geven voeding. Kunnen lage hoeveelheden in het uitgangsmateriaal gecompenseerd worden door extra toevoegingen aan het water?

Kan de vorm van de planten (bladlengte, bladhoeveelheid, steellengte, stevigheid, bloemgrootte) worden beïnvloed door de voeding in het water?

Wat is de optimale voeding, gekeken naar het verschil tussen gehalten in uitgangsmateriaal (bollen) en gehalten in eindmateriaal (afgebroeide bollen en planten)?

3. PROEF 2003

3.1 Opzet 2003

De complete opzet van de proef staat in bijlage 1. De proef is opgezet met drie cultivars, waarvan vooraf een drogestof analyse werd bepaald. Hieronder staat een beknopte uitleg van de proef.

Cultivars : 3 'Inzell' 11/12
'Angelique' 11/12
'Orange Cassini' 11/12

Schema:

behandeling	methode	bemesting koelcel	bemesting kas
1	potgrond	--	--
2	stilstaand water	regenwater	regenwater
3	stilstaand water	Ca(NO ₃) ₂ + CaCl ₂ EC 1,5	Ca(NO ₃) ₂ + CaCl ₂ EC 1,5
4	stilstaand water	Ca(NO ₃) ₂ + CaCl ₂ EC 2,0	geen
5	stilstaand water	geen	Ca(NO ₃) ₂ + CaCl ₂ EC 1,5
6	stilstaand water	Kristalon Oranje EC 1,5	Kristalon Oranje EC 1,5
7	stilstaand water	Kristalon Oranje EC 2,0	geen
8	stilstaand water	geen	Kristalon Oranje EC 1,5
9	stilstaand water	NPK met extra P EC 1,5	NPK EC 1,5
10	stilstaand water	NPK met extra P EC 2,0	geen
11	stilstaand water	geen	NPK met extra P EC 1,5
12	stilstaand water	schema Biri (A)	schema Biri (B + C)

Broeifust : Hydrobak
Opplantdatum : 20 december 2002 (3 weken bewortelen)
Inhaaldatum : 10 januari 2003
Geplande bloei : eind januari 2003
Proefplaats : Kas 23 van Proeftuin Zwaagdijk

Waarnemingen

Na de oogst zijn de steellengtes gemeten en het plantgewicht bepaald. De hoeveelheid uitval en de aard ervan werden genoteerd.

3.2 Resultaten 2003

Met behulp van de variantie-analyse is bepaald of de behandelingen significant van elkaar verschillen. Er is gewerkt met een betrouwbaarheidsinterval van 95% ($P = 0,05$). Indien het verschil tussen twee getallen groter is dan de LSD, dan is het verschil betrouwbaar. Voor de duidelijkheid is dit in de tabellen weergegeven met letters. Wordt een behandeling gekwalificeerd met a en de andere met b dan is er sprake van een significant verschil, echter verschillen tussen a en ab zijn niet significant.

In de volgende paragrafen wordt aandacht besteedt aan de teeltmethode, de samenstelling van de bemesting en het moment van bemesten. Daarnaast worden de resultaten van de verschillende cultivars afzonderlijk besproken.

3.2.1 Invloed van de teeltmethode

In de proef werd geteeld op potgrond en op stilstaand water. Om een goede vergelijking te kunnen maken is de behandelingen op stilstaand water met de (standaard) bemesting kalksalpeter en calciumchloride genomen. In tabel 1 staan de resultaten.

Tabel 1. Invloed van de teeltmethode, gemiddeld over alle partijen

broeimethode	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
potgrond	9 a	27,4 b	33,0	0,83 b	4,8 b
stilstaand water	14 b	23,8 a	33,1	0,72 a	4,6 a
P-waarde	0,001	<0,001	0,682	<0,001	<0,001
lsd	2	0,5	n.s.	0,01	0,1

Gemiddeld over de drie cultivars gaf stilstaand water meer uitval dan potgrond. Dit werd veroorzaakt door zuur en te korte planten in de cultivar Angelique. Bij Inzell en Orange Cassini trad nauwelijks uitval op.

Stilstaand water gaf ook lichtere en minder stevige planten met kleinere bloemen dan potgrond. Dit was het geval bij alle drie de cultivars.

Er was gemiddeld geen lengteverschil, maar bij Orange Cassini en Angelique gaf stilstaand water langere planten dan potgrond en bij Inzell gaf stilstaand water kortere planten dan potgrond.

3.2.2 Invloed van de bemesting

In de proef werd op vier manieren bemest: standaard (kalksalpeter+calciumchloride),
 Kristalon Oranje,
 NPK (rozenschema) en
 Biri mix

Deze bemestingen worden hieronder beschreven.

Standaard: 50% Kalksalpeter + 50% Calciumchloride. Dit mengsel bevat daarmee alleen de elementen stikstof (N), calcium (Ca) en chloor (Cl).

Kristalon Oranje: Een NPK meststof met extra magnesium en sporenmix. In de proef is alleen de Kristalon gebruikt, zonder toevoeging van kalksalpeter. De gehalten van de diverse elementen zijn als volgt:

N	P	K	Mg	Fe	Mn	Zn	B	Cu	Mo
6%	12%	36%	3%	0,07%	0,04%	0,025%	0,025%	0,01%	0,025%

NPK rozenmengsel: Een samengesteld voedingsmengsel wat in rozen wordt gebruikt. Hiervoor zijn een A en een B-bak nodig. De samenstelling van deze voeding is als volgt in mmol (hoofdelementen) of μmol (sporenelementen) per liter:

NH ₄ ⁺	K ⁺	Ca ⁺⁺	Mg ⁺⁺	NO ₃ ⁻	H ₂ PO ₄ ⁻	SO ₄ ⁻⁻	Fe	Mn	Zn	B	Cu	Mo
1,0	4,5	3,3	1,5	11,3	1,3	1,3	25	5	4	20	0,75	0,5

Biri mix: Deze nieuwe bemesting (afkomstig uit Noorwegen) bestaat uit 3 delen: Het eerste deel voor de beworteling, het tweede deel voor de vegetatieve groei in de kas en het derde deel voor de generatieve groei in de kas. De opbouw daarvan is als volgt:

	kalksalpeter	Fe-EDDHA	Biri Mix	Bitterzout
deel 1	0,27 ml/l	10 mg/l	1 gram/l	0 ml/l
deel 2	0,47 ml/l	10 mg/l	1 gram/l	0 ml/l
deel 3	0,27 ml/l	10 mg/l	1 gram/l	0,2 ml/l

In tabel 2 staan de resultaten van de wateranalyses van de diverse bemestingen. Van een aantal behandelingen is bij het afvullen een analyse gemaakt, bij het inhalen en aan het einde van de trek. Op de volgende bladzijde worden de bevindingen daaruit besproken.

Tabel 2. Resultaten wateranalyses, gemiddeld over de drie cultivars.

behandeling	Omschrijving	pH	EC	NH4	K	Na	Ca	Mg	NO3	Cl	SO4	P	HCO3	Fe	Mn	Zn	B	Cu	Mo
Standaard continu	afvullen	6,1	1,7	<0,1	0,2	0,7	6,9	0,2	10,5	4,5	0,1	<0,1	0,2	<1	0,3	<1	<1	<0,1	<0,1
Standaard continu	inhalen	6,5	1,4	< 0,1	0,2	0,3	6,1	< 0,1	4,6	3,5	< 0,1	< 0,1	4,9	< 1	0,2	< 1	2,7	< 0,1	0,4
Standaard continu	einde teelt	7,6	1,5	<0,1	<0,1	1	6,5	0,2	1,5	5,6	0,3	<0,1	7,5	<1	<0,1	2	<1	<0,1	0,2
Standaard alleen koelcel	afvullen	6,3	2,3	<0,1	0,2	0,8	9,9	0,2	15,3	6,3	0,2	<0,1	0,2	<1	0,2	<1	<1	<0,1	0,1
Standaard alleen koelcel	inhalen	6,5	1,9	< 0,1	0,2	0,3	8,6	0,1	7,3	5,2	< 0,1	< 0,1	6,0	< 1	0,3	< 1	2,3	< 0,1	0,5
Standaard alleen koelcel	einde teelt	6,7	0,3	<0,1	<0,1	0,5	1,2	0,1	<0,1	1	0,3	0,1	1,1	4	<0,1	3	<1	<0,1	0,2
Standaard alleen kas	afvullen	6,5	0,2	<0,1	<0,1	0,9	0,1	<0,1	<0,1	0,9	0,1	<0,1	0,3	<1	0,1	<1	<1	<0,1	<0,1
Standaard alleen kas	inhalen	–	0,1	< 0,1	0,3	0,3	< 0,1	< 0,1	< 0,1	0,2	< 0,1	< 0,1	0,8	1,7	< 0,1	< 1	3,8	< 0,1	0,4
Standaard alleen kas	einde teelt	7,3	1,6	0,1	0,2	0,8	7	0,2	2,5	5,8	0,3	<0,1	7,8	<1	0,1	2	<1	<0,1	0,2
Kristalon continu	afvullen	5,7	1,6	1,5	9,7	1,1	0,2	1,0	4,2	1,0	3,2	2,0	0,2	10,5	8,4	8,4	25,5	1,7	0,3
Kristalon continu	inhalen	6,2	1,3	< 0,1	7,5	0,8	0,8	0,8	1,6	0,6	3,2	1,0	1,3	14,8	1,3	1,3	28,2	2,2	0,5
Kristalon continu	einde teelt	3,6	1,6	<0,1	9,5	1,2	0,8	0,9	<0,1	0,5	5,9	1,4	0,1	21	1,8	23	24	2,8	0,4
Kristalon alleen koelcel	afvullen	5,2	2,2	2,3	13,6	0,9	0,2	1,4	6,3	0,9	4,7	3,1	0,1	15,8	12,3	12,3	37,4	1,7	0,5
Kristalon alleen koelcel	inhalen	6,1	1,8	< 0,1	12,1	0,7	0,5	1,2	2,4	0,5	5,1	1,8	1,0	25,0	2,1	2,1	40,4	2,2	0,6
Kristalon alleen koelcel	einde teelt	3,5	0,6	<0,1	1,9	0,8	0,5	0,3	<0,1	0,4	1,8	0,2	0,1	10	0,5	9	4	0,5	0,2
NPK roos continu	afvullen	5,9	1,7	0,8	6,6	1,1	2,5	1,1	10,8	1,1	1,1	1,0	0,2	15,3	4,6	4,6	4,6	0,6	0,4
NPK roos continu	inhalen	6,6	1,1	0,2	4,3	0,7	2,0	0,8	4,1	0,5	0,7	0,4	4,0	14,8	0,7	< 1	7,1	0,6	0,5
NPK roos continu	einde teelt	7,3	1,3	<0,1	5,2	1,5	2,1	1,1	2,6	0,7	1,4	0,8	5	17	0,3	4	<1	0,9	0,5
NPK roos alleen koelcel	afvullen	5,6	2,3	1,1	8,9	1,0	3,4	1,5	15,5	1,0	1,3	1,3	0,2	22,5	6,3	6,3	6,2	0,9	0,6
NPK roos alleen koelcel	inhalen	6,6	1,7	< 0,1	6,7	0,7	3,1	1,2	8,4	0,4	1,1	0,5	4,6	20,9	1,3	1,3	8,5	0,8	0,6
NPK roos alleen koelcel	einde teelt	6,8	0,3	<0,1	0,2	0,6	1	0,2	<0,1	0,9	0,4	0,2	1,1	4	<0,1	3	<1	<0,1	0,2
Biri mix	afvullen	5,5	2,0	<0,1	9,9	1,1	2,4	1,4	11,8	1,0	1,5	2,5	0,2	59,7	8,2	8,2	43,5	5,8	2,1
Biri mix	inhalen	6,6	1,6	0,1	7,8	0,9	2,1	1,3	4,5	0,5	1,6	1,5	4,6	61,9	4,0	4,0	45,3	6,2	1,3
Biri mix	einde teelt	7,3	2,4	0,1	6,3	1,6	6,4	1,8	9,5	0,7	2,1	0,4	10,2	25	2,7	31	22	5,6	1

Bij de **standaardvoeding continu met kalksalpeter en calciumchloride** liep de pH tijdens de beworteling iets op, maar in de kas steeg de pH tot boven 7,5. Dit hing samen met de toename van het gehalte bicarbonaat (HCO_3) in het water. De EC daalde in de koelcel met 0,3 mS en was in de kas stabiel rond 1,5 mS. Het gehalte aan calcium (Ca) was ook vrij stabiel. Nitraat (NO_3) daalde zowel in de koelcel als in de kas. Er werd dus steeds N opgenomen. Het gehalte aan chloor (Cl) was bij afvullen al hoog en steeg gedurende de trek. Tijdens de beworteling werd niet of nauwelijks Cl opgenomen. De overige elementen zaten niet in de bemesting en hier was ook nauwelijks sprake van toe of afname.

Bij de **standaardvoeding alleen in de koelcel** steeg de pH iets. De EC daalde in de koelcel met 0,4 mS. In de kas daalde EC drastisch door het water geven met schoon water. Het gehalte aan calcium daalde niet in de koelcel, maar iets in de kas. NO_3 daalde flink in zowel de koelcel als de kas. Het gehalte aan chloor was bij de start hoog (circa een derde van de totale EC) en bleef hoog tot het einde van de trek. Bicarbonaat (HCO_3) steeg in de koelcel, maar bleef in de kas constant. Ook hier zaten de overige elementen niet in de bemesting en was er geen toe of afname.

Bij de **standaardvoeding alleen in de kas** met kalksalpeter en calciumchloride was er in de koelcel geen opname van elementen. In de kas stegen de pH en de EC. De gehalten calcium, chloor en bicarbonaat namen flink toe, nitraat iets. Ook hier zaten de overige elementen niet in de bemesting en was er ook nauwelijks sprake van toe of afname.

Bij **continu Kristalon Oranje** in het water steeg de pH in de cel iets, maar in de kas daalde de pH flink. De EC daalde in de koelcel met 0,3 mS en bleef constant in de kas. Ammonium (NH_4) was in de koelcel snel verdwenen. Kalium (K) werd in de koelcel gedeeltelijk opgenomen, in de kas werd er weinig mee gedaan. Calcium (Ca) en magnesium (Mg) waren weinig voorradig in de voeding en bleven dan ook op lage waardes steken. Nitraat werd zowel in de cel als in de kas opgenomen. Sulfaat (SO_4) bleef constant in de cel, maar steeg in de kas. Fosfaat (P) daalde in de koelcel. Met ijzer (Fe), borium (B) en koper (Cu) werd niet veel gedaan. Mangaan (Mn) en Zink (Zn) werden in de koelcel opgenomen, maar niet in de kas.

Bij **Kristalon Oranje alleen in de koelcel** steeg de pH in de cel iets, maar daalde flink in de kas. De EC daalde in de koelcel met 0,4 mS en daalde flink in de kas. Ammonium (NH_4) was in de koelcel geheel verdwenen. Kalium (K) werd in de koelcel en in de kas opgenomen. Calcium (Ca) en magnesium (Mg) waren weinig voorradig in de voeding en bleven dan ook op lage waardes steken. Nitraat werd zowel in de cel als in de kas opgenomen. Sulfaat (SO_4) bleef constant. Fosfaat (P) daalde in de koelcel en in de kas. Met ijzer (Fe), borium (B), koper (Cu) en molybdeen (Mo) werd in de koelcel niet veel gedaan. Borium nam in de kas wel af. Mangaan (Mn) en Zink (Zn) werden in de koelcel opgenomen, maar niet in de kas.

Bij **continu rozenvoeding (NPK roos)** steeg de pH in de koelcel en ook in de kas. De EC daalde in de koelcel met 0,6 mS en bleef in de kas constant. Ammonium werd zowel in de cel als in de kas opgenomen. De gehalten kalium, natrium, calcium, chloor en sulfaat bleven in de koelcel en in de kas gelijk. Nitraat werd in cel en kas opgenomen. Fosfaat werd vooral in de koelcel opgenomen. Met ijzer, koper en molybdeen werd in de cel en de kas niet veel gedaan. Mangaan en zink werden in de cel opgenomen, terwijl borium in de kas werd opgenomen.

Bij **rozenvoeding (NPK roos) alleen in de koelcel** steeg de pH in de koelcel en niet meer in de kas. De EC daalde in de koelcel met 0,6 mS en bleef in de kas verder dalen. Ammonium werd in de cel snel opgenomen. De gehalten kalium, natrium, calcium en sulfaat bleven in de koelcel

gelijk. kalium werd in de kas wel opgenomen. Nitraat werd in cel en kas opgenomen. Fosfaat werd vooral in de koelcel opgenomen. Met ijzer, borium, koper en molybdeen werd in de cel niet veel gedaan. Mangaan en zink werden in de cel opgenomen, terwijl borium in de kas werd opgenomen.

De **Biri mix** veroorzaakte zowel in de cel als in de kas een stijging van de pH. Dit hing nauw samen met de toename van het gehalte bicarbonaat. De EC was tijdens de beworteling 0,4 mS gedaald, maar was aan het einde van de trek hoog opgelopen. Kalium, natrium, calcium, magnesium, chloor en sulfaat bleven tijdens de beworteling constant. Kalium werd in de kas wel opgenomen. Nitraat en fosfaat werden zowel in de cel als in de kas opgenomen. Met ijzer, borium en koper werd in de cel niets gedaan, terwijl mangaan, zink en molybdeen daalden. In de kas daalden de gehalten ijzer, mangaan, borium, koper en molybdeen.

In de tabellen 3, 4 en 5 staan de resultaten van de bemesting per cultivar. Hierbij worden de behandelingen vergeleken die zowel in de koelcel als in de kas werden bemest.

Tabel 3. Resultaten bemesting, cultivar Angelique.

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
regenwater	57 b	24,0 b	31,2 bc	0,77	3,7
standaard	39 a	23,5 b	31,7 c	0,74	3,8
Kristalon Oranje	55 b	23,7 b	30,5 ab	0,78	3,7
NPK roos	53 b	23,5 b	31,1 bc	0,76	3,8
Biri mix	56 b	22,0 a	29,6 a	0,74	3,7
P-waarde	0,02	0,011	0,013	0,054	0,101
lsd	11	1,1	1,1	n.s	n.s.

Bij de cultivar Angelique waren de resultaten als volgt:

Regenwater was vergelijkbaar met Kristalon Oranje en NPK roos. Het percentage uitval was hoger dan bij standaard en de planten waren zwaarder en langer dan bij Biri mix.

De **standaardbemesting** met kalksalpeter en calciumchloride gaf minder uitval dan de andere methodes van bemesten. De planten waren zwaarder dan bij Biri mix en langer dan bij Kristalon Oranje en Biri mix.

Kristalon Oranje gaf een hoger percentage uitval dan standaard. De planten waren zwaarder dan Biri mix en korter dan standaard.

NPK roos gaf een hoger percentage uitval dan standaard. De planten waren zwaarder en langer dan Biri mix.

Biri mix gaf een hoger percentage uitval dan standaard. Plantgewicht en lengte waren lager dan bij de andere behandelingen.

Tabel 4. Resultaten bemesting, cultivar Inzell.

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
regenwater	15 b	19,2 a	31,3 b	0,61 a	4,2 a
standaard	2 a	20,5 c	31,8 bc	0,65 b	4,5 c
Kristalon Oranje	5 a	21,3 d	32,4 c	0,66 bc	4,3 ab
NPK roos	4 a	21,3 d	31,8 bc	0,67 c	4,4 bc
Birimix	3 a	19,8 b	30,2 a	0,66 bc	4,5 bc
P-waarde	<0,001	<0,001	0,006	<0,001	0,011
lsd	4	0,5	1,0	0,02	0,2

Bij de cultivar Inzell waren de resultaten als volgt:

Regenwater gaf meer uitval met lichtere en minder stevige planten dan de andere methodes. De planten waren korter dan bij Kristalon Oranje en langer dan bij Biri mix. De bloemen waren kleiner dan bij de andere behandelingen. Alleen Kristalon Oranje gaf vergelijkbare bloemen.

De **standaardbemesting** met kalksalpeter en calciumchloride gaf minder uitval dan regenwater. De planten waren zwaarder dan op regenwater en Biri mix, maar lichter dan op Kristalon oranje en NPK roos. De planten waren langer dan op Biri mix, steviger dan op regenwater en minder stevig dan op NPK roos. De bloemen waren groter dan op regenwater en Kristalon Oranje.

Kristalon Oranje gaf minder uitval dan regenwater. De planten waren zwaarder dan regenwater, standaard en Biri mix en langer dan regenwater en Biri mix. De planten waren steviger dan regenwater en de bloemen waren kleiner dan bij standaard.

NPK roos gaf minder uitval dan regenwater. De planten waren zwaarder dan regenwater, standaard en Biri mix en langer dan Biri mix. De planten waren steviger dan regenwater en standaard en de bloemen waren groter dan bij regenwater.

Biri mix gaf minder uitval dan regenwater. De planten waren zwaarder dan regenwater maar lichter dan de andere methodes. Deze bemesting gaf de kortste planten. De planten waren steviger dan op regenwater en de bloemen waren groter dan regenwater.

Tabel 5. Resultaten bemesting, cultivar Orange Cassini.

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
regenwater	10 b	21,6 a	32,6 a	0,66 a	5,0 a
standaard	1 a	27,4 cd	35,7 c	0,77 c	5,4 d
Kristalon Oranje	2 a	26,6 bc	35,6 c	0,75 b	5,1 b
NPK roos	3 a	27,8 d	34,9 bc	0,80 d	5,4 cd
Birimix	2 a	25,9 b	34,4 b	0,76 bc	5,3 c
P-waarde	0,016	<0,001	<0,001	<0,001	<0,001
lsd	5	1,1	1,0	0,02	0,1

Bij de cultivar Orange Cassini waren de resultaten als volgt:

Regenwater gaf meer uitval met lichter, kortere en minder stevige planten en kleinere bloemen dan de andere methodes.

De **standaardbemesting** met kalksalpeter en calciumchloride gaf minder uitval dan regenwater. De planten waren zwaarder en langer dan regenwater en Biri mix. Bovendien waren de planten steviger dan regenwater en Kristalon Oranje, maar minder stevig dan NPK roos. De bloemen waren groter dan regenwater, Kristalon Oranje en Biri mix.

Kristalon Oranje gaf minder uitval dan regenwater. De planten waren zwaarder dan regenwater en lichter dan NPK roos en langer dan regenwater en Biri mix. De planten waren steviger dan regenwater, maar minder stevig dan standaard en NPK roos. De bloemen waren groter dan regenwater, maar kleiner dan standaard, NPK roos en Biri Mix.

NPK roos gaf minder uitval dan regenwater. De planten waren zwaarder dan regenwater, Kristalon Oranje en Biri mix en langer dan regenwater. De planten waren steviger dan de andere methodes. De bloemen waren groter dan regenwater en Kristalon Oranje.

Biri mix gaf minder uitval dan regenwater. De planten waren zwaarder dan regenwater, maar lichter dan standaard en NPK roos. De planten waren langer dan regenwater, maar korter dan standaard en Kristalon Oranje. De planten waren steviger dan regenwater, maar minder stevig dan NPK roos. De bloemen waren groter dan regenwater en Kristalon Oranje, maar kleiner dan standaard.

3.2.3 Invloed van het moment van bemesten

In de proef werden op drie manieren bemest:

1. alleen in de koelcel (met EC 2,0 mS)
2. alleen in de kas (met EC 1,5 mS)
3. zowel in de koelcel als in de kas (EC 1,5 mS)

In tabel 4 staan hiervan de resultaten, gemiddeld over de drie cultivars en de verschillende manieren van bemesten.

Tabel 4. Invloed van het moment van bemesten, gemiddeld over alle cultivars en bemestingen

moment van bemesten	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
koelcel + kas	18	23,9 b	32,8 b	0,73 b	4,5 b
alleen koelcel	19	24,2 b	33,1 b	0,73 b	4,5 b
alleen kas	20	22,9 a	32,5 a	0,71 a	4,4 a
P-waarde	0,346	<0,001	0,002	0,011	<0,001
lsd	n.s.	0,6	0,4	0,02	0,1

Bemesting van het water in zowel de koelcel als in de kas (continu) gaf gemiddeld betere resultaten dan alleen bemesten in de kas, maar was vergelijkbaar met bemesten alleen in de koelcel bij afvullen. Bemesting na inhalen (alleen in de kas) gaf mindere resultaten dan bemesting bij afvullen (alleen in de koelcel) en continu bemesten. Deze resultaten kwamen vooral naar voren bij Orange Cassini. Bij Angelique en Inzell was geen verschil in gewicht en lengte tussen de verschillende momenten van bemesten.

3.2.4 Resultaten ‘Inzell’

In tabel 5 staan de resultaten van de cultivar ‘Inzell’.

Tabel 5. Invloed van de behandelingen op ‘Inzell’

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
Potgrond	1 a	25,6 e	33,4 f	0,77 d	4,9 e
regenwater	15 d	19,2 a	31,3 b	0,61 a	4,2 a
standaard continu	2 ab	20,5 abc	31,8 bcd	0,65 ab	4,5 d
standaard alleen koelcel	1 a	21,2 bcd	33,0 ef	0,64 ab	4,5 d
standaard alleen kas	4 abc	20,4 abc	32,6 ef	0,63 ab	4,4 bcd
Kristalon continu	5 abc	21,3 bcd	32,4 cde	0,66 abc	4,3 abc
Kristalon alleen koelcel	6 bc	20,9 bcd	31,7 bc	0,66 abc	4,4 bcd
Kristalon alleen kas	7 c	20,5 abc	32,5 de	0,63 ab	4,2 a
NPK roos continu	4 abc	21,3 bcd	31,8 bcd	0,67 bc	4,4 cd
NPK roos alleen koelcel	2 ab	21,8 cd	32,8 ef	0,67 abc	4,4 bcd
NPK roos alleen kas	6 bc	22,3 d	31,7 bc	0,71 c	4,3 ab
Biri mix	3 abc	19,8 ab	30,2 a	0,66 abc	4,5 c
P-waarde	<0,001	<0,001	<0,001	<0,001	<0,001
Lsd	4	1,6	0,8	0,05	0,2

Het percentage uitval was het hoogste op regenwater. Bij kristalon alleen in de kas was het percentage uitval hoger dan op potgrond, standaard continu, standaard alleen in de koelcel en NPK roos alleen in de koelcel. Het uitval werd veroorzaakt door zuur, bloemverdroging en korte planten.

Op potgrond waren de planten het zwaarste. Regenwater gaf lichtere planten dan standaard alleen in de koelcel, Kristalon continu, Kristalon alleen in de koelcel, NPK roos continu, NPK roos alleen in de koelcel en NPK roos alleen in de kas. De behandeling met Biri mix gaf lichtere planten dan NPK roos alleen in de koelcel of NPK roos alleen in de kas.

De Biri mix gaf de kortste planten. Regenwater gaf langere planten dan Biri mix, maar korter dan standaard alleen in de koelcel, standaard alleen in de kas, Kristalon continu, Kristalon alleen in de kas en NPK roos alleen in de koelcel. Potgrond gaf langere planten dan regenwater, standaard continu, alle behandelingen met Kristalon, NPK roos continu, NPK roos alleen in de kas en Biri mix.

Potgrond gaf de stevigere planten dan water. Regenwater gaf minder stevige planten dan potgrond, NPK roos continu en NPK roos alleen in de kas. NPK roos alleen in de kas gaf stevigere planten dan regenwater, alle standaard behandelingen en Kristalon alleen in de kas. Potgrond gaf grotere bloemen dan de behandelingen op water. Regenwater gaf de kleinste bloemen, maar vergelijkbaar met Kristalon continu, Kristalon alleen in de kas en NPK roos alleen in de kas. Standaard continu en standaard alleen in de koelcel gaven grotere bloemen dan Kristalon continu, Kristalon alleen in de kas, NPK roos alleen in de kas en Biri mix.

3.2.5 Resultaten ‘Angelique’

In tabel 6 staan de resultaten van ‘Angelique’.

Tabel 6. Invloed van de behandelingen op ‘Angelique’

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
Potgrond	27 a	26,0 f	29,1 a	0,89 c	4,0 e
regenwater	57 ef	24,0 bcde	31,2 cde	0,77 b	3,7 a
standaard continu	39 b	23,5 bc	31,7 e	0,74 a	3,8 cd
standaard alleen koelcel	46 bc	24,2 cde	31,4 de	0,77 b	3,7 abc
standaard alleen kas	49 cde	24,5 de	31,3 de	0,78 b	3,9 d
Kristalon continu	55 cdef	23,7 bcd	30,5 bcd	0,78 b	3,7 abc
Kristalon alleen koelcel	60 f	23,8 bcd	30,3 bc	0,79 b	3,8 bc
Kristalon alleen kas	46 bcd	24,8 e	31,6 e	0,79 b	3,7 a
NPK roos continu	53 cdef	23,5 bc	31,1 cde	0,76 b	3,8 bc
NPK roos alleen koelcel	50 cde	24,7 e	31,7 e	0,78 b	3,7 ab
NPK roos alleen kas	55 def	23,3 b	31,0 cde	0,75 b	3,7 abc
Biri mix	56 ef	22,0 a	29,6 ab	0,74 a	3,7 abc
P-waarde	<0,001	<0,001	<0,001	<0,001	<0,001
Lsd	9	0,9	1,0	0,03	0,1

Potgrond gaf minder uitval dan water. Standaard continu gaf minder uitval dan de andere behandelingen op water, behalve standaard alleen koelcel en Kristalon alleen kas. Kristalon alleen koelcel gaf meer uitval dan de standaard behandelingen, Kristalon alleen kas en NPK roos alleen koelcel. Het uitval werd veroorzaakt door zuur, *Penicillium* en (te) korte planten.

Op potgrond waren de planten zwaarder dan op water. Biri mix gaf lichtere planten dan de andere behandelingen. Kristalon alleen kas en NPK roos alleen koelcel gaven zwaardere planten dan standaard continu, Kristalon continu, Kristalon alleen koelcel, NPK roos continu, NPK roos alleen kas en Biri mix.

Op potgrond bleven de planten het kortste. Biri mix was vergelijkbaar met potgrond. Standaard continu, Kristalon alleen kas en NPK roos alleen koelcel gaven langere planten dan potgrond, Biri mix, Kristalon continu en Kristalon alleen koelcel.

Potgrond gaf stevigere planten dan water. Standaard continu en Biri mix gaven minder stevige planten dan de andere behandelingen op water.

Potgrond gaf grotere bloemen dan water. Regenwater gaf kleinere bloemen dan standaard continu, standaard alleen kas, Kristalon alleen koelcel en NPK roos continu. Standaard alleen kas gaf grotere bloemen dan de andere behandelingen op water, maar was vergelijkbaar met standaard continu.

3.2.6 Resultaten ‘Orange Cassini’

In tabel 7 staan de resultaten van ‘Orange Cassini’.

Tabel 7. Invloed van de behandelingen op ‘Orange Cassini’

bemesting	uitval (%)	gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
Potgrond	0 a	30,6 f	36,5 g	0,84 f	5,5 h
regenwater	10 c	21,6 a	32,6 a	0,66 a	5,0 a
standaard continu	1 ab	27,4 cde	35,7 fg	0,77 de	5,4 gh
standaard alleen koelcel	1 ab	27,4 cde	35,8 fg	0,77 cde	5,4 fgh
standaard alleen kas	5 b	22,9 a	33,7 bc	0,68 a	5,1 ab
Kristalon continu	2 ab	26,6 bcde	35,6 fg	0,75 bcd	5,1 bc
Kristalon alleen koelcel	3 ab	26,1 bcd	35,6 efg	0,73 bc	5,2 bcd
Kristalon alleen kas	3 ab	22,7 a	33,3 ab	0,69 a	5,1 ab
NPK roos continu	3 ab	27,8 de	34,9 def	0,80 e	5,4 efg
NPK roos alleen koelcel	1 ab	27,9 e	36,1 g	0,78 de	5,3 efg
NPK roos alleen kas	4 ab	25,1 b	34,5 cde	0,73 b	5,2 cde
Biri mix	2 ab	25,9 bc	34,4 cd	0,76 d	5,3 def
P-waarde	0,009	<0,001	<0,001	<0,001	<0,001
Lsd	4	1,7	1,1	0,03	0,1

Regenwater gaf meer uitval dan de andere behandelingen. Potgrond gaf minder uitval dan standaard alleen kas. Het uitval werd veroorzaakt door (te) korte planten. Potgrond gaf zwaardere planten dan water. Regenwater gaf de lichtste planten, maar was vergelijkbaar met standaard alleen kas en Kristalon alleen kas. Er was geen verschil in gewicht tussen de planten die continu of alleen in de koelcel werden bemest. Bemesting alleen in de kas gaf bij kortere planten. Biri mix gaf zwaardere planten dan regenwater, standaard alleen kas en kristalon alleen kas, maar lichtere planten dan potgrond, NPK roos continu en NPK roos alleen koelcel.

Regenwater gaf kortere planten dan de andere behandelingen, maar was vergelijkbaar met Kristalon alleen kas. Er was geen verschil in lengte tussen de planten die continu of alleen in de koelcel werden bemest. Bemesting alleen in de kas gaf bij standaard en Kristalon kortere planten. Biri mix gaf langere planten dan regenwater en kristalon alleen kas, maar was korter dan de andere behandelingen.

Potgrond gaf stevigere planten dan water. Regenwater gaf de minst stevige planten, maar was vergelijkbaar met standaard alleen kas en Kristalon alleen kas. NPK roos continu gaf de stevigste planten op water, maar was vergelijkbaar met standaard continu, standaard alleen koelcel en NPK roos alleen koelcel. Biri mix gaf minder stevige planten dan NPK roos continu, maar stevigere planten dan regenwater, standaard alleen kas, Kristalon alleen koelcel, Kristalon alleen kas en NPK roos alleen kas.

Potgrond gaf de grootste bloemen. Standaard continu, standaard alleen koelcel en NPK roos continu waren hiermee vergelijkbaar. Regenwater gaf de kleinste bloemen. Standaard alleen kas en Kristalon alleen kas waren hiermee vergelijkbaar. Kristalon continu gaf kleinere bloemen dan standaard continu en NPK roos continu.

3.3 Conclusies 2003

Op potgrond waren de broeieresultaten beter dan op water. Het uitval was lager en de planten waren zwaarder en steviger. Gemiddeld was ook de bloem groter.

Tijdens de beworteling worden voedingsstoffen opgenomen. De EC was bij inhalen gemiddeld 0,4mS gedaald. Tijdens de beworteling worden N, P, Mn en Zn opgenomen. Incidenteel was er ook sprake van opname van K.

Wanneer niet werd bemest in de kas, daalde de EC drastisch. In de kas werden N, K, Ca en B opgenomen.

Tijdens de opname van anionen in zowel de koelcel als de kas liep het gehalte bicarbonaat (HCO₃) flink op. Dit had een effect op de pH.

Bij continu doseren van de standaardvoeding (kalksalpeter en calciumchloride), rozenvoeding en Biri mix liep de pH in de kas flink op. Bij Kristalon oranje daalde de pH in de kas. Wanneer in de kas werd gestopt met bemesten bleef de pH constant.

Geen bemesting (regenwater) gaf in de proef meer uitval en lichtere planten dan bemesting.

De manier van bemesten gaf in de proef geen grote verschillen. Gemiddeld was er geen verschil tussen de standaardbemesting, Kristalon Oranje en de rozenvoeding, hoewel de rozenvoeding bij Orange Cassini en Inzell wel neigde naar iets zwaardere planten.

Biri mix gaf in de proef mindere resultaten dan de andere manieren van bemesten. De oorzaak hiervan moet worden gezocht in de hoge EC in de kas. Hierdoor bleven de planten over het algemeen korter en leverden daardoor gewicht in. De stevigheid van de planten was vergelijkbaar met de andere manieren van bemesten.

Bemesting in de kas gaf mindere resultaten dan continu bemesten of alleen in de koelcel bemesten. Tussen continu bemesten en alleen bemesten bij afvullen zat geen verschil.

3.4 Aanbevelingen voor verder onderzoek 2003

Nader onderzoeken welke elementen in de koelcel en in de kas worden opgenomen.

Verbanden onderzoeken tussen drogestof in de bollen en de te geven voeding. Kunnen lage hoeveelheden in het uitgangsmateriaal gecompenseerd worden door extra toevoegingen aan het water?

Kan de vorm van de planten (bladlengte, bladhoeveelheid, steellengte, stevigheid, bloemgrootte) worden beïnvloed door de voeding in het water?

4. EINDCONCLUSIES

Op potgrond waren de broeiresultaten in beide jaren beter dan op water. Het uitval was lager en de planten waren zwaarder en steviger. Gemiddeld was ook de bloem groter.

Bemesting en EC:

In 2002 werden bij een EC van 0,1mS (regenwater) de beste resultaten op water behaald. Normaal gesproken moet de EC in het traject tussen 1,0 en 2 mS zijn. In 2003 gaf EC 0,1mS (regenwater) dan ook meer uitval en lichtere planten dan bemesting.

De standaardbemesting met 75% kalksalpeter en 25% calciumchloride voldeed in beide jaren goed. In 2002 waren de resultaten zelfs beter dan twee soorten samengestelde NPK voeding.

Bij continu doseren vande standaardvoeding (kalksalpeter en calciumchloride), rozenvoeding en Biri mix liep de pH in de kas flink op. Bij Kristalon oranje daalde de pH in de kas. Wanneer in de kas werd gestopt met bemesten bleef de pH constant.

Biri mix gaf in de proef mindere resultaten dan de andere manieren van bemesten. De oorzaak hiervan moet worden gezocht in de hoge EC in de kas. Hierdoor bleven de planten over het algemeen korter en leverden daardoor gewicht in. De stevigheid van de planten was vergelijkbaar met de andere manieren van bemesten.

Met het standaardvoedingsschema voor rozen werden in 2003 iets zwaardere planten geteeld.

Het toevoegen van sporenelementen aan het water had in de proeven geen effect op het broeieresultaat.

Moment van bemesten:

Wanneer niet werd bemest in de kas, daalde de EC drastisch. In de kas werden N, K, Ca en B opgenomen.

Bemesting in de kas gaf mindere resultaten dan continu bemesten of alleen in de koelcel bemesten. Tussen continu bemesten en alleen bemesten bij afvullen zat geen verschil.

Opname van elementen:

Tijdens de opname van anionen in zowel de koelcel als de kas liep het gehalte bicarbonaat (HCO₃) flink op. Dit had een effect op de pH.

Tijdens de beworteling worden voedingsstoffen opgenomen. De EC was bij inhalen gemiddeld 0,4mS gedaald. Tijdens de beworteling worden N, P, Mn en Zn opgenomen. Incidenteel was er ook sprake van opname van K.

Sporenelementen in het water lijken voor een betere groei niet veel effect te hebben, ook de hoofdelementen hadden niet veel effect. Wel kwam naar voren dat meer drogestof positief is voor het plantgewicht.

5. AANBEVELINGEN VOOR VERDER ONDERZOEK

Onderzoeken welke elementen in meer of mindere mate worden opgenomen, in eerste instantie gericht op de hoofdelementen, bij voldoende aanbod van alle elementen.

Verbanden onderzoeken tussen drogestof in de bollen en de te geven voeding. Kunnen lage hoeveelheden in het uitgangsmateriaal gecompenseerd worden door extra toevoegingen aan het water?

Kan de vorm van de planten (bladlengte, bladhoeveelheid, steellengte, stevigheid, bloemgrootte) worden beïnvloed door de voeding in het water?

Wat is de optimale voeding, gekeken naar het verschil tussen gehalten in uitgangsmateriaal (bollen) en gehalten in eindmateriaal (afgebroeide bollen en planten)?

BIJLAGE 1. PROEFOPZETTEN

2002

Cultivars : 2 Inzell
Hollandia
Partijen : 2
Ziftmaat : 11/12

Schema:

veld				methode	voeding in koelcel	voeding in kas
1	10	19	28	potgrond	–	–
2	11	20	29	stilstaand water	kalksalpeter + calciumchloride	kalksalpeter + calciumchloride
3	12	21	30	continu druppelen	regenwater	–
4	13	22	31	continu druppelen	kalksalpeter + calciumchloride	kalksalpeter + calciumchloride
5	14	23	32	continu druppelen	NPK zonder sporen	NPK zonder sporen
6	15	24	33	continu druppelen	NPK met sporen	NPK zonder sporen
7	16	25	34	continu druppelen	NPK extra met sporen	NPK zonder sporen
8	17	26	35	continu druppelen	NPK met sporen met hogere EC	NPK zonder sporen
9	18	27	36	continu druppelen	NPK met sporen met lagere EC	NPK zonder sporen

1 t/m 9 : Inzell partij Vlaar-Smit
10 t/m 18 : Inzell partij Smit
19 t/m 27 : Hollandia partij Van Velzen
28 t/m 36 : Hollandia partij Botman

Herhalingen : 4
Aantal behandelingen : $2 \times 2 \times 9 \times 4 = 144$
Bollen per behandeling : 100
Totaal bollen : $144 \times 100 = 14.400$ (= 3600 per partij)
Broeifust : Hydrobak

Inhaaldatum : 26 januari 2002 (15 weken koude)
Opplanten : 12 januari 2002
Geplande bloei : ca 14 februari 2002
Start koeling : 15 oktober 2001
Bewaring tot koeling : 23°C tot 15 september,
daarna 20°C
Bolontsmetting : geen
Oppervlakte proef : halve kas 23
Proefplaats : Proeftuin Zwaagdijk

Waarnemingen

Na inhalen wortellengte en kleur beoordelen. Tijdens de trek bijzonderheden noteren. Bij oogst bladlengte, steellengte, bloemgrootte en gewicht bepalen. Ook zorgen voor houdbaarheidsmonsters en drogestof analyses van bollen en planten.

KASSCHEMA STROMEND WATER

24	21 C	9 B	48
23	3 C	32 B	47
22	12 C	26 B	46
21	30 C	15 B	45
20	21 B	15 A	44
19	30 B	25 A	43
18	3 B	16 A	42
17	12 B	17 A	41
16	30 A	7 A	40
15	3 A	8 A	39
14	21 A	34 A	38
13	12 A	6 A	37

3 4

72	17 C	7 C	96
71	27 C	35 C	95
70	34 C	5 C	94
69	26 C	8 C	93
68	25 C	36 C	92
67	24 C	18 C	91
66	14 C	32 C	90
65	9 C	15 C	89
64	7 B	16 C	88
63	16 B	23 C	87
62	27 B	33 C	86
61	24 B	7 C	85

7 8

120	7 D		144
119	27 D		143
118	17 D		142
117	26 D		141
116	9 D		140
115	6 D		139
114	16 D		138
113	23 D		137
112	33 D		136
111	24 D		135
110	5 D		134
109	14 D		133

11 12

168			192
167			191
166			190
165			189
164			188
163			187
162			186
161			185
160			184
159			183
158			182
157			181

15 16

12	31 C	9 A	36
11	13 C	24 A	35
10	22 C	26 A	34
9	4 C	32 A	33
8	22 B	18 A	32
7	31 B	33 A	31
6	4 B	35 A	30
5	13 B	27 A	29
4	31 A	5 A	28
3	13 A	36 A	27
2	4 A	23 A	26
1	22 A	14 A	25

1 2

60	36 B	22 D	84
59	6 B	4 D	83
58	34 B	13 D	82
57	8 B	31 D	81
56	23 B		80
55	14 B	R	79
54	17 B	A	78
53	18 B	N	77
52	5 B	D	76
51	33 B		75
50	35 B		74
49	25 B		73

5 6

108	3 D	R	132
107	21 D	A	131
106	30 D	N	130
105	12 D	D	129
104		32 D	128
103	R	36 D	127
102	A	8 D	126
101	N	25 D	125
100	D	15 D	124
99		18 D	123
98		35 D	122
97		34 D	121

9 10

156			180
155			179
154			178
153			177
152			176
151			175
150			174
149			173
148			172
147			171
146			170
145			169

13 14

put 1
5 - 11

put 2
3 - 9

put 3
7 - 10

put 4
1 - 15

put 5
8 - 16

put 6
2 - 13

put 7
4 - 12

put 8
6 - 14

- Put 1 : NPK zonder sporen
- Put 2 : regenwater
- Put 3 : NPK zonder sporen
- Put 4 : kalksalpeter + calciumchloride
- Put 5 : NPK zonder sporen
- Put 6 : NPK zonder sporen
- Put 7 : NPK zonder sporen
- Put 8 : kalksalpeter + calciumchloride

Schema stilstaand water en potgrond:

193	1 A	28 A	194
195	10 A	19 A	196
197	19 B	28 B	198
199	10 B	1 B	200
201	19 C	28 C	202
203	9 C	1 C	204
205	19 D	1 D	206
207	28 D	10 D	208

209	11 A	20 A	210
211	2 A	29 A	212
213	2 B	11 B	214
215	20 B	29 B	216
217	11 C	29 C	218
219	2 C	20 C	220
221	2 D	29 D	222
223	11 D	20 D	224

Veldnummers

beh.	herh. A	herh. B	herh. C	herh. D
1	193	200	204	206
2	211	213	219	221
3	15	18	23	108
4	2	6	9	83
5	28	52	94	110
6	37	59	85	115
7	39	64	96	120
8	40	57	93	126
9	36	48	65	116
10	195	199	203	208
11	209	214	217	223
12	13	17	22	105
13	3	5	9	83
14	25	55	66	109
15	44	45	89	124
16	42	63	88	114
17	41	54	72	118
18	32	53	91	123
19	196	197	201	205
20	210	215	220	224
21	14	20	24	107
22	1	8	10	84
23	26	56	87	113
24	35	61	67	111
25	43	49	68	125
26	34	46	69	117
27	29	62	71	119
28	194	198	202	207
29	212	216	218	222
30	16	19	21	106
31	4	7	10	84
32	33	48	90	128
33	31	51	86	112
34	38	58	70	121
35	30	50	95	122
36	27	60	92	127

2003

Cultivars : 3 Angelique 11/12
Inzell 11/12
Orange Cassini 11/12

Schema:

behandeling			methode	bemesting koelcel	bemesting kas
1	13	25	potgrond	--	--
2	14	26	stilstaand water	regenwater	regenwater
3	15	27	stilstaand water	Ca(NO ₃) ₂ + CaCl ₂ EC 1,5	Ca(NO ₃) ₂ + CaCl ₂ EC 1,5
4	16	28	stilstaand water	Ca(NO ₃) ₂ + CaCl ₂ EC 2,0	geen
5	17	29	stilstaand water	geen	Ca(NO ₃) ₂ + CaCl ₂ EC 1,5
6	18	30	stilstaand water	Kristalon Oranje EC 1,5	Kristalon Oranje EC 1,5
7	19	31	stilstaand water	Kristalon Oranje EC 2,0	geen
8	20	32	stilstaand water	geen	Kristalon Oranje EC 1,5
9	21	33	stilstaand water	NPK met extra P EC 1,5	NPK EC 1,5
10	22	34	stilstaand water	NPK met extra P EC 2,0	geen
11	23	35	stilstaand water	geen	NPK met extra P EC 1,5
12	24	36	stilstaand water	schema Biri (A)	schema Biri (B + C)

1 t/m 12 : Angelique partij Proeftuin
13 t/m 24 : Inzell partij Dekker
25 t/m 36 : Orange Cassini partij Proeftuin

Herhalingen : 4
Aantal behandelingen : 3 x 12 x 4 = 144
Bollen per behandeling : 100
Totaal bollen : 144 x 100 = 14.400 (= 4.800 per partij)
Broeifust : Hydrobak

Inhaaldatum : 10 januari 2003
Opplanten : 20 december 2002 (3 weken bewortelen)
Geplande bloei : eind januari 2003
Start koeling : Angelique: 13 september '02 (17 weken)
Inzell 24 september '02 (15½ weken)
Orange cassini 27 september '02 (15 weken)
Bewaring tot koeling : 20°C
Bolontsmetting : geen
Proefplaats : Kas 23 van Proeftuin Zwaagdijk

Waarnemingen

Na inhalen wortellengte en kleur beoor delen. Tijdens de trek bijzonderheden noteren. Bij oogst bladlengte, steellengte, bloemgrootte en gewicht bepalen. Ook zorgen voor houdbaarheidsmonsters. Vooraf drogestof analyses van bollen nemen en achteraf van bollen en planten. Ook zorgen voor wateranalyses bij start, inhalen en einde teelt.

put 1
5 - 11

put 2
3 - 9

put 3
7 - 10

put 4
1 - 15

put 5
8 - 16

put 6
3 - 13

put 7
5 - 12

put 8
6 - 14

Put 1 : Kristalon Oranje

Put 2 : Regenwater

Put 3 : Regenwater

Put 4 : Kalksalpeter + Calciumchloride

Put 5 : NPK

Put 6 : NPK

Put 7 : Schema Biri

Put 8 : Kalksalpeter + Calciumchloride

Veldnummers

Veld nr.	Herh. A	Herh. B	Herh. C	Herh. D		Veld nr.	Herh. A	Herh. B	Herh. C	Herh. D		Veld nr.	Herh. A	Herh. B	Herh. C	Herh. D
1	193	197	205	208		13	194	196	206	210		25	195	198	207	209
2	201	204	213	214		14	200	202	211	216		26	199	203	212	215
3	6	10	77	83		15	1	12	73	80		27	4	11	75	81
4	97	102	105	108		16	98	100	103	107		28	99	101	104	106
5	3	7	78	79		17	2	8	76	82		29	5	9	74	84
6	53	57	113	115		18	54	59	110	118		30	51	58	112	119
7	62	66	69	72		19	63	65	68	71		31	61	64	67	70
8	50	56	111	120		20	49	60	109	116		32	52	55	114	117
9	26	35	85	92		21	30	36	90	95		33	27	31	88	96
10	13	16	21	23		22	15	17	19	22		34	14	18	20	24
11	28	32	86	94		23	25	33	87	93		35	29	34	89	91
12	37	42	44	46		24	39	40	45	47		36	38	41	43	48

BIJLAGE 2. FOTO'S

2002

Foto 1. 'Hollandia' op potgrond, links partij II, rechts partij I

Foto 2. 'Inzell' op water, links partij I, rechts partij II

Foto 3. 'Hollandia' water week 7

Foto 4. 'Inzell' water week 7

Foto 5. Overzicht proef in week 7

Foto 6. 'Hollandia' in uitbloei

Foto 7. 'Inzell' in uitbloei

2003

Foto 8. overzicht week 4

Foto 9. overzicht week 5

Foto 10. 'Inzell' op water

Foto 11. "Orange Cassini" op water

Foto 12. 'Angelique' op water

Foto 13. overzicht potgrond

Foto 14. 'Angelique' op water

Foto 15. overzicht week 5

BIJLAGE 3. MEETRESULTATEN
2002

Beh.	Herh	Cultivar	behandeling	bloem verdr.	kernrot	zuur	niet ge worteld	niet toe gekomen	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
1	A	Inzell partij 1	potgrond	3	0	2	0	0	0	5	24,7	33,1	0,75	37,8	4,7
1	B	Inzell partij 1	potgrond	1	0	1	0	0	1	3	26,3	34,9	0,76	39,8	4,8
1	C	Inzell partij 1	potgrond	0	0	0	0	0	0	0	25,7	34,8	0,74	39,5	4,6
1	D	Inzell partij 1	potgrond	0	1	0	0	0	0	1	26,1	34,9	0,75	39,5	4,7
2	A	Inzell partij 1	stilst water CaNO ₃ /CaCl ₂	3	0	1	0	0	0	4	21,9	33,5	0,66	36,6	4,4
2	B	Inzell partij 1	stilst water CaNO ₃ /CaCl ₂	2	2	1	0	0	0	5	21,4	33,1	0,65	36,0	4,5
2	C	Inzell partij 1	stilst water CaNO ₃ /CaCl ₂	6	2	1	0	0	0	9	21,1	32,6	0,65	35,5	4,4
2	D	Inzell partij 1	stilst water CaNO ₃ /CaCl ₂	5	0	0	0	1	0	6	22,0	33,1	0,67	36,6	4,4
3	A	Inzell partij 1	strom regenwater	3	0	1	0	1	0	5	24,2	35,1	0,69	38,7	4,6
3	B	Inzell partij 1	strom regenwater	0	0	0	0	0	0	0	23,9	34,9	0,69	38,3	4,6
3	C	Inzell partij 1	strom regenwater	2	0	0	0	2	0	4	22,8	34,0	0,67	37,3	4,4
3	D	Inzell partij 1	strom regenwater	0	2	0	0	0	0	2	23,7	34,1	0,69	37,5	4,6
4	A	Inzell partij 1	strom water CaNO ₃ /CaCl ₂	5	0	0	0	1	1	7	24,6	34,6	0,71	38,2	4,5
4	B	Inzell partij 1	strom water CaNO ₃ /CaCl ₂	5	0	1	0	0	0	6	24,0	34,0	0,71	37,5	4,5
4	C	Inzell partij 1	strom water CaNO ₃ /CaCl ₂	2	0	1	0	0	1	4	24,7	34,8	0,71	38,3	4,5
4	D	Inzell partij 1	strom water CaNO ₃ /CaCl ₂	3	2	0	0	5	0	10	24,2	34,0	0,71	37,7	4,7
5	A	Inzell partij 1	strom NPK - sporen	14	8	1	0	0	0	23	20,9	31,7	0,66	34,9	4,4
5	B	Inzell partij 1	strom NPK - sporen	2	6	1	0	0	0	9	21,7	32,1	0,68	35,4	4,4
5	C	Inzell partij 1	strom NPK - sporen	0	1	0	0	0	0	1	23,8	33,7	0,71	37,4	4,6
5	D	Inzell partij 1	strom NPK - sporen	1	4	1	0	0	0	6	22,3	33,0	0,68	36,2	4,6
6	A	Inzell partij 1	strom NPK + sporen	2	0	1	0	0	0	3	23,9	33,6	0,71	37,6	4,5
6	B	Inzell partij 1	strom NPK + sporen	0	0	0	0	0	0	0	22,3	32,6	0,68	36,3	4,4
6	C	Inzell partij 1	strom NPK + sporen	7	3	0	0	0	0	10	22,0	32,2	0,69	35,5	4,5
6	D	Inzell partij 1	strom NPK + sporen	2	0	0	0	0	0	2	22,3	32,9	0,68	36,4	4,5
7	A	Inzell partij 1	strom NPK extra	1	0	1	0	1	0	3	23,6	33,0	0,71	36,7	4,5
7	B	Inzell partij 1	strom NPK extra	5	0	0	0	0	0	5	22,9	32,8	0,70	36,4	4,5
7	C	Inzell partij 1	strom NPK extra	2	1	2	0	1	0	6	22,7	32,5	0,70	36,0	4,6
7	D	Inzell partij 1	strom NPK extra	6	0	2	0	0	0	8	22,8	32,6	0,70	36,2	4,7

Beh.	Herh	Cultivar	behandeling	bloem verdr.	kernrot	zuur	niet ge worteld	niet toe gekomen	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
8	A	Inzell partij 1	strom NPK EC hoog	2	0	1	0	0	0	3	24,5	34,3	0,71	38,0	4,5
8	B	Inzell partij 1	strom NPK EC hoog	1	0	0	0	0	0	1	22,8	33,5	0,68	36,5	4,5
8	C	Inzell partij 1	strom NPK EC hoog	6	0	1	0	0	0	7	23,7	33,8	0,70	37,3	4,6
8	D	Inzell partij 1	strom NPK EC hoog	5	0	0	0	0	0	5	23,6	33,9	0,70	37,8	4,6
9	A	Inzell partij 1	strom NPK EC laag	3	0	0	0	2	0	5	23,6	33,3	0,71	36,9	4,6
9	B	Inzell partij 1	strom NPK EC laag	6	0	0	0	0	0	6	23,2	33,7	0,69	37,1	4,6
9	C	Inzell partij 1	strom NPK EC laag	3	0	0	0	3	0	6	23,1	33,3	0,69	36,8	4,6
9	D	Inzell partij 1	strom NPK EC laag	4	0	0	0	0	0	4	23,2	33,0	0,71	36,7	4,6
10	A	Inzell partij 2	potgrond	2	1	4	0	2	0	9	23,9	35,1	0,68	37,8	4,5
10	B	Inzell partij 2	potgrond	1	0	10	0	0	0	11	25,3	36,6	0,69	39,4	4,8
10	C	Inzell partij 2	potgrond	0	0	6	0	1	0	7	25,2	35,7	0,70	38,8	4,6
10	D	Inzell partij 2	potgrond	2	0	8	0	1	0	11	25,0	35,8	0,70	38,2	4,7
11	A	Inzell partij 2	stilst water CaNO ₃ /CaCl ₂	7	4	8	0	0	0	19	19,0	34,1	0,56	34,4	4,2
11	B	Inzell partij 2	stilst water CaNO ₃ /CaCl ₂	10	5	7	0	0	0	22	18,7	33,3	0,56	33,6	4,2
11	C	Inzell partij 2	stilst water CaNO ₃ /CaCl ₂	9	0	9	0	4	0	22	18,4	32,6	0,57	33,0	4,2
11	D	Inzell partij 2	stilst water CaNO ₃ /CaCl ₂	7	0	7	0	9	1	24	18,5	32,9	0,56	33,3	4,2
12	A	Inzell partij 2	strom regenwater	8	4	10	0	1	1	24	25,7	35,2	0,73	35,9	4,3
12	B	Inzell partij 2	strom regenwater	11	0	7	0	6	0	24	20,6	34,8	0,59	35,4	4,3
12	C	Inzell partij 2	strom regenwater	14	0	9	0	6	0	29	21,4	35,0	0,61	35,8	4,3
12	D	Inzell partij 2	strom rege nwater	13	2	5	0	0	0	20	20,4	34,4	0,59	35,1	4,3
13	A	Inzell partij 2	strom water CaNO ₃ /CaCl ₂	20	4	10	0	1	1	36	19,3	32,4	0,60	32,9	4,4
13	B	Inzell partij 2	strom water CaNO ₃ /CaCl ₂	18	7	12	0	0	0	37	19,0	32,5	0,58	32,7	4,4
13	C	Inzell partij 2	strom water CaNO ₃ /CaCl ₂	9	6	12	0	0	0	27	19,5	32,9	0,59	33,4	4,3
13	D	Inzell partij 2	strom water CaNO ₃ /CaCl ₂	14	3	7	0	0	0	24	19,7	34,1	0,58	34,6	4,2
14	A	Inzell partij 2	strom NPK - sporen	8	1	11	0	1	0	21	20,0	32,8	0,61	33,7	4,1
14	B	Inzell partij 2	strom NPK - sporen	15	0	15	0	0	2	36	19,8	32,7	0,61	33,6	4,4
14	C	Inzell partij 2	strom NPK - sporen	22	1	7	0	0	0	30	19,2	32,5	0,59	33,3	4,4
14	D	Inzell partij 2	strom NPK - sporen	10	3	11	0	0	1	25	17,5	30,7	0,57	31,2	4,4
15	A	Inzell partij 2	strom NPK + sporen	16	0	14	0	0	0	30	19,1	31,6	0,61	32,2	4,3
15	B	Inzell partij 2	strom NPK + sporen	14	0	11	0	4	1	30	19,1	32,0	0,60	32,9	4,3
15	C	Inzell partij 2	strom NPK + sporen	11	0	12	0	10	0	33	18,3	31,0	0,59	31,5	4,4
15	D	Inzell partij 2	strom NPK + sporen	21	0	6	0	3	0	30	18,7	32,4	0,58	33,0	4,3

Beh.	Herh	Cultivar	behandeling	bloem verdr.	kernrot	zuur	niet ge worteld	niet toe gekomen	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
16	A	Inzell partij 2	strom NPK extra	14	5	11	0	3	0	33	18,9	30,7	0,61	31,5	4,4
16	B	Inzell partij 2	strom NPK extra	22	0	14	0	2	0	38	19,5	33,1	0,59	33,6	4,4
16	C	Inzell partij 2	strom NPK extra	15	0	6	0	4	0	25	19,1	32,6	0,59	33,1	4,4
16	D	Inzell partij 2	strom NPK extra	19	5	12	0	0	0	36	18,9	32,1	0,59	32,7	4,4
17	A	Inzell partij 2	strom NPK EC hoog	7	9	13	0	0	1	30	19,4	31,5	0,61	32,1	4,4
17	B	Inzell partij 2	strom NPK EC hoog	5	3	10	0	4	0	21	18,4	32,8	0,56	33,0	4,3
17	C	Inzell partij 2	strom NPK EC hoog	16	0	4	0	3	0	23	18,9	32,5	0,58	33,5	4,4
17	D	Inzell partij 2	strom NPK EC hoog	15	2	9	0	3	0	29	18,3	32,4	0,56	32,8	4,3
18	A	Inzell partij 2	strom NPK EC laag	21	0	7	0	4	2	34	19,7	31,7	0,62	32,5	4,3
18	B	Inzell partij 2	strom NPK EC laag	13	0	7	0	0	0	21	19,4	33,6	0,58	34,1	4,4
18	C	Inzell partij 2	strom NPK EC laag	15	0	11	0	5	2	39	19,4	32,2	0,60	33,0	4,4
18	D	Inzell partij 2	strom NPK EC laag	8	0	12	0	0	0	20	19,0	32,7	0,58	33,2	4,4
19	A	Hollandia partij 1	potgrond	0	2	1	0	0	0	3	28,2	32,7	0,86	37,6	4,6
19	B	Hollandia partij 1	potgrond	0	0	1	0	0	0	1	32,2	35,3	0,91	40,6	4,7
19	C	Hollandia partij 1	potgrond	0	0	0	0	0	0	0	30,8	34,2	0,90	39,5	4,6
19	D	Hollandia partij 1	potgrond	1	0	1	0	0	0	2	32,7	35,9	0,91	40,9	4,7
20	A	Hollandia partij 1	stilst water CaNO ₃ /CaCl ₂	0	0	0	0	2	0	2	29,6	35,3	0,84	39,1	4,5
20	B	Hollandia partij 1	stilst water CaNO ₃ /CaCl ₂	0	0	0	0	3	0	3	28,7	34,5	0,83	38,5	4,6
20	C	Hollandia partij 1	stilst water CaNO ₃ /CaCl ₂	0	0	2	0	4	0	6	29,8	35,6	0,84	39,6	4,5
20	D	Hollandia partij 1	stilst water CaNO ₃ /CaCl ₂	0	0	0	0	0	0	0	28,8	35,0	0,82	38,4	4,5
21	A	Hollandia partij 1	strom regenwater	0	0	0	0	0	0	0	30,1	35,9	0,84	39,6	4,6
21	B	Hollandia partij 1	strom regenwater	0	0	0	0	2	0	2	31,2	37,0	0,84	40,8	4,7
21	C	Hollandia partij 1	strom regenwater	0	0	1	0	0	0	1	31,3	36,4	0,86	40,5	4,7
21	D	Hollandia partij 1	strom regenwater	0	0	1	0	0	0	1	30,8	36,6	0,84	40,1	4,6
22	A	Hollandia partij 1	strom water CaNO ₃ /CaCl ₂	0	0	1	0	6	1	8	30,6	35,9	0,85	39,8	4,7
22	B	Hollandia partij 1	strom water CaNO ₃ /CaCl ₂	0	0	1	0	2	2	5	29,9	35,5	0,84	39,1	4,6
22	C	Hollandia partij 1	strom water CaNO ₃ /CaCl ₂	0	0	0	0	4	0	4	30,3	35,9	0,84	39,7	4,6
22	D	Hollandia partij 1	strom water CaNO ₃ /CaCl ₂	0	0	1	0	1	0	2	32,4	36,6	0,89	40,8	4,7

Beh.	Herh	Cultivar	behandeling	bloem verdr.	kernrot	zuur	niet ge worteld	niet toe gekomen	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
23	A	Hollandia partij 1	strom NPK - sporen	0	0	0	0	1	0	1	29,2	34,7	0,84	38,3	4,6
23	B	Hollandia partij 1	strom NPK - sporen	0	0	1	0	1	0	2	28,3	34,3	0,82	38,2	4,5
23	C	Hollandia partij 1	strom NPK - sporen	0	0	0	0	3	0	3	28,0	33,9	0,83	37,1	4,5
23	D	Hollandia partij 1	strom NPK - sporen	1	0	2	0	0	0	3	31,6	36,5	0,86	40,4	4,6
24	A	Hollandia partij 1	strom NPK + sporen	0	0	0	0	2	0	2	28,9	34,9	0,83	38,2	4,6
24	B	Hollandia partij 1	strom NPK + sporen	0	0	0	0	3	0	3	30,4	35,4	0,86	39,3	4,7
24	C	Hollandia partij 1	strom NPK + sporen	0	0	0	0	1	0	1	30,5	35,9	0,85	40,0	4,6
24	D	Hollandia partij 1	strom NPK + sporen	0	0	0	0	3	1	4	30,1	35,8	0,84	39,1	4,5
25	A	Hollandia partij 1	strom NPK extra	0	0	0	0	6	0	6	28,1	34,0	0,82	37,0	4,6
25	B	Hollandia partij 1	strom NPK extra	0	0	1	0	0	1	2	29,8	35,0	0,85	39,1	4,6
25	C	Hollandia partij 1	strom NPK extra	0	0	1	0	1	0	2	29,0	34,5	0,84	38,5	4,5
25	D	Hollandia partij 1	strom NPK extra	0	0	0	0	0	0	0	30,9	36,2	0,86	40,3	4,6
26	A	Hollandia partij 1	strom NPK EC hoog	0	0	0	0	0	0	0	29,9	35,3	0,85	38,9	4,6
26	B	Hollandia partij 1	strom NPK EC hoog	0	0	2	0	1	0	3	29,8	35,2	0,84	39,1	4,6
26	C	Hollandia partij 1	strom NPK EC hoog	0	0	0	0	4	0	4	29,0	35,0	0,83	38,7	4,6
26	D	Hollandia partij 1	strom NPK EC hoog	0	0	0	0	1	0	1	29,6	35,1	0,84	38,7	4,5
27	A	Hollandia partij 1	strom NPK EC laag	0	0	0	0	0	0	0	29,0	35,1	0,83	38,7	4,6
27	B	Hollandia partij 1	strom NPK EC laag	0	0	0	0	2	0	2	30,2	35,3	0,85	39,1	4,6
27	C	Hollandia partij 1	strom NPK EC laag	0	0	1	0	0	0	1	29,6	35,8	0,83	39,1	4,7
27	D	Hollandia partij 1	strom NPK EC laag	0	1	0	0	1	0	2	29,9	35,5	0,84	39,4	4,7
28	A	Hollandia partij 2	potgrond	0	0	0	0	0	0	0	30,2	35,5	0,85	39,4	4,4
28	B	Hollandia partij 2	potgrond	1	0	0	0	0	0	1	28,6	35,1	0,81	38,4	4,4
28	C	Hollandia partij 2	potgrond	0	2	0	0	0	0	2	29,2	36,2	0,81	39,5	4,4
28	D	Hollandia partij 2	potgrond	0	0	2	0	0	0	2	28,6	35,7	0,80	39,1	4,4
29	A	Hollandia partij 2	stilst water CaNO ₃ /CaCl ₂	7	1	2	0	2	0	12	25,5	36,1	0,71	37,7	4,1
29	B	Hollandia partij 2	stilst water CaNO ₃ /CaCl ₂	4	2	1	0	0	0	7	26,2	36,8	0,71	38,3	4,2
29	C	Hollandia partij 2	stilst water CaNO ₃ /CaCl ₂	5	1	5	0	0	0	11	25,7	36,3	0,71	37,9	4,2
29	D	Hollandia partij 2	stilst water CaNO ₃ /CaCl ₂	6	2	4	0	0	0	12	25,9	36,4	0,71	38,0	4,0
30	A	Hollandia partij 2	strom regenwater	0	0	1	0	9	0	10	27,9	37,3	0,75	39,4	4,2
30	B	Hollandia partij 2	strom regenwater	0	0	2	0	3	0	5	28,0	38,0	0,74	39,5	4,3
30	C	Hollandia partij 2	strom regenwater	0	0	1	1	11	0	13	28,1	38,6	0,73	40,3	4,3
30	D	Hollandia partij 2	strom regenwater	0	0	1	0	11	0	12	27,7	37,9	0,73	39,2	4,3

Beh.	Herh	Cultivar	behandeling	bloem verdr.	kernrot	zuur	niet ge worteld	niet toe gekomen	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	blad (cm)	bloem (cm)
31	A	Hollandia partij 2	strom water CaNO ₃ /CaCl ₂	0	0	0	2	12	0	14	26,6	36,3	0,73	38,0	4,2
31	B	Hollandia partij 2	strom water CaNO ₃ /CaCl ₂	0	0	2	1	16	0	20	26,1	36,3	0,72	37,9	4,3
31	C	Hollandia partij 2	strom water CaNO ₃ /CaCl ₂	0	0	0	1	10	0	11	26,5	36,4	0,73	38,0	4,2
31	D	Hollandia partij 2	strom water CaNO ₃ /CaCl ₂	0	0	0	1	10	0	11	27,0	36,7	0,74	38,3	4,3
32	A	Hollandia partij 2	strom NPK - sporen	0	0	0	0	0	0	0	26,5	35,5	0,75	37,3	4,4
32	B	Hollandia partij 2	strom NPK - sporen	5	0	0	0	18	1	23	25,8	36,4	0,71	37,3	4,2
32	C	Hollandia partij 2	strom NPK - sporen	0	0	2	0	13	0	15	25,8	35,6	0,73	36,9	4,3
32	D	Hollandia partij 2	strom NPK - sporen	0	0	3	0	15	0	16	26,0	36,4	0,71	37,5	4,3
33	A	Hollandia partij 2	strom NPK + sporen	0	0	1	1	11	1	14	26,7	36,7	0,73	37,7	4,3
33	B	Hollandia partij 2	strom NPK + sporen	0	0	2	0	12	0	14	25,3	35,6	0,71	36,9	4,2
33	C	Hollandia partij 2	strom NPK + sporen	0	0	0	0	8	0	8	26,1	35,9	0,73	37,2	4,3
33	D	Hollandia partij 2	strom NPK + sporen	0	0	1	0	10	1	12	26,4	36,7	0,72	37,7	4,2
34	A	Hollandia partij 2	strom NPK extra	0	0	1	0	18	0	20	27,8	36,8	0,76	38,5	4,4
34	B	Hollandia partij 2	strom NPK extra	0	0	1	0	15	0	16	25,4	35,4	0,72	36,8	4,3
34	C	Hollandia partij 2	strom NPK extra	1	0	1	0	5	0	7	25,7	36,5	0,70	37,6	4,2
34	D	Hollandia partij 2	strom NPK extra	0	0	0	2	6	0	8	26,7	36,5	0,73	37,7	4,3
35	A	Hollandia partij 2	strom NPK EC hoog	0	0	1	0	11	0	12	26,8	36,7	0,73	38,1	4,3
35	B	Hollandia partij 2	strom NPK EC hoog	0	0	3	1	9	0	13	26,6	36,2	0,73	37,7	4,2
35	C	Hollandia partij 2	strom NPK EC hoog	3	0	1	1	13	0	18	25,4	35,3	0,72	36,6	4,2
35	D	Hollandia partij 2	strom NPK EC hoog	0	0	0	0	19	0	19	26,2	35,7	0,73	36,9	4,3
36	A	Hollandia partij 2	strom NPK EC laag	0	0	3	2	12	0	18	26,6	36,9	0,72	38,2	4,3
36	B	Hollandia partij 2	strom NPK EC laag	0	0	1	0	17	0	18	26,4	35,7	0,74	37,1	4,2
36	C	Hollandia partij 2	strom NPK EC laag	3	0	0	0	6	0	9	26,1	36,2	0,72	37,2	4,2
36	D	Hollandia partij 2	strom NPK EC laag	13	0	2	0	6	0	19	25,0	35,7	0,70	36,8	4,2

2003

Beh	Herh cv.	Koelcel	kas	bloemverdroging	zuur	penicillium	niet toegekomen	bladkiep	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
1	A Ang	potgrond	potgrond	0	3	0	21	0	0	23	26,3	29,4	0,90	4,0
1	B Ang	potgrond	potgrond	0	7	0	20	0	0	27	25,1	28,6	0,88	3,9
1	C Ang	potgrond	potgrond	0	3	0	23	0	0	27	26,9	29,7	0,90	3,9
1	D Ang	potgrond	potgrond	0	4	0	25	0	0	29	25,6	28,7	0,89	4,0
2	A Ang	regenwater	regenwater	0	0	0	60	0	0	61	23,5	31,1	0,76	3,6
2	B Ang	regenwater	regenwater	0	12	0	44	0	0	57	24,9	32,2	0,77	3,6
2	C Ang	regenwater	regenwater	0	10	0	51	0	0	60	24,0	30,5	0,79	3,7
2	D Ang	regenwater	regenwater	0	4	0	44	0	0	48	23,6	31,1	0,76	3,7
3	A Ang	CaNO3+CaCl2	CaNO3+CaCl2	0	1	4	45	0	0	43	23,2	31,5	0,74	3,8
3	B Ang	CaNO3+CaCl2	CaNO3+CaCl2	0	0	6	37	0	0	43	22,4	31,8	0,70	3,8
3	C Ang	CaNO3+CaCl2	CaNO3+CaCl2	0	11	0	25	0	0	37	23,9	31,7	0,76	3,8
3	D Ang	CaNO3+CaCl2	CaNO3+CaCl2	0	4	0	29	0	0	31	24,4	31,9	0,76	3,8
4	A Ang	CaNO3+CaCl2	geen	0	11	0	28	0	0	39	24,1	31,3	0,77	3,7
4	B Ang	CaNO3+CaCl2	geen	0	10	0	38	0	0	48	24,5	31,6	0,77	3,7
4	C Ang	CaNO3+CaCl2	geen	0	9	0	33	0	0	42	24,1	31,6	0,76	3,7
4	D Ang	CaNO3+CaCl2	geen	0	11	0	43	0	0	53	24,1	31,1	0,78	3,8
5	A Ang	geen	CaNO3+CaCl2	0	1	2	52	0	0	53	24,2	31,6	0,77	4,0
5	B Ang	geen	CaNO3+CaCl2	0	0	6	39	0	0	54	25,1	30,7	0,81	3,8
5	C Ang	geen	CaNO3+CaCl2	0	6	0	43	0	0	49	24,5	31,4	0,78	3,8
5	D Ang	geen	CaNO3+CaCl2	0	8	0	32	0	0	41	24,3	31,5	0,77	3,8
6	A Ang	Kristalon Oranje	Kristalon Oranje	0	12	0	49	0	0	53	23,8	31,3	0,76	3,8
6	B Ang	Kristalon Oranje	Kristalon Oranje	0	7	0	50	0	0	57	23,1	28,8	0,80	3,6
6	C Ang	Kristalon Oranje	Kristalon Oranje	0	8	0	42	0	0	50	24,3	30,9	0,79	3,8
6	D Ang	Kristalon Oranje	Kristalon Oranje	0	9	0	49	0	0	58	23,5	31,0	0,76	3,7
7	A Ang	Kristalon Oranje	geen	0	12	0	49	0	0	61	23,7	29,5	0,80	3,7
7	B Ang	Kristalon Oranje	geen	0	12	0	49	0	0	61	24,0	30,2	0,80	3,8
7	C Ang	Kristalon Oranje	geen	0	9	0	53	0	0	61	23,8	29,7	0,80	3,8
7	D Ang	Kristalon Oranje	geen	0	9	0	45	0	0	55	23,6	31,8	0,74	3,7

Beh	Herh cv.	Koelcel	kas	bloemverdroging	zuur	penicilium	niet toegekomen	bladkiep	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)	
8	A	Ang	geen	Kristalon Oranje	0	11	1	27	0	0	46	25,2	32,0	0,79	3,7
8	B	Ang	geen	Kristalon Oranje	0	11	0	45	0	0	56	24,6	31,1	0,79	3,6
8	C	Ang	geen	Kristalon Oranje	0	10	0	38	0	0	48	24,4	30,6	0,80	3,7
8	D	Ang	geen	Kristalon Oranje	0	6	0	28	0	0	35	24,9	32,7	0,76	3,6
9	A	Ang	NPK roos	NPK roos	0	12	1	43	0	0	56	24,2	31,5	0,77	3,7
9	B	Ang	NPK roos	NPK roos	0	12	0	34	0	0	46	23,9	31,7	0,75	3,7
9	C	Ang	NPK roos	NPK roos	0	12	0	37	0	0	49	23,1	30,6	0,76	3,9
9	D	Ang	NPK roos	NPK roos	0	15	0	44	0	0	59	22,8	30,6	0,75	3,7
10	A	Ang	NPK roos	geen	0	3	3	47	0	0	53	24,8	32,0	0,77	3,7
10	B	Ang	NPK roos	geen	0	4	6	32	0	1	43	23,5	30,5	0,77	3,7
10	C	Ang	NPK roos	geen	0	5	7	41	0	0	54	25,3	32,2	0,79	3,7
10	D	Ang	NPK roos	geen	0	4	4	40	0	0	48	25,2	32,0	0,79	3,7
11	A	Ang	geen	NPK roos	0	9	0	44	0	0	52	23,1	30,8	0,75	3,7
11	B	Ang	geen	NPK roos	0	7	1	37	0	2	48	23,9	31,6	0,76	3,7
11	C	Ang	geen	NPK roos	0	17	0	47	0	0	64	22,6	30,8	0,73	3,8
11	D	Ang	geen	NPK roos	0	5	0	50	0	0	56	23,6	30,9	0,76	3,7
12	A	Ang	Biri mix (A)	Biri mix (B+C)	0	11	0	37	0	0	49	21,8	29,4	0,74	3,7
12	B	Ang	Biri mix (A)	Biri mix (B+C)	0	9	0	61	0	0	70	21,5	29,7	0,72	3,8
12	C	Ang	Biri mix (A)	Biri mix (B+C)	0	12	0	34	0	0	46	22,2	29,7	0,75	3,7
12	D	Ang	Biri mix (A)	Biri mix (B+C)	0	8	0	49	0	1	59	22,3	29,5	0,76	3,7
13	A	Inze	potgrond	potgrond	0	0	0	0	0	0	0	25,8	33,1	0,78	4,9
13	B	Inze	potgrond	potgrond	0	0	0	2	0	1	4	25,5	34,0	0,75	4,9
13	C	Inze	potgrond	potgrond	0	0	0	0	0	0	0	25,8	33,4	0,77	5,0
13	D	Inze	potgrond	potgrond	0	0	0	0	0	0	0	25,2	33,0	0,76	4,8
14	A	Inze	regenwater	regenwater	15	1	0	2	0	0	18	19,2	31,1	0,62	4,0
14	B	Inze	regenwater	regenwater	10	0	0	0	0	0	10	18,7	30,1	0,62	4,2
14	C	Inze	regenwater	regenwater	10	0	0	6	0	0	16	19,4	32,4	0,60	4,3
14	D	Inze	regenwater	regenwater	10	1	0	3	0	0	14	19,3	31,4	0,61	4,3
15	A	Inze	CaNO3+CaCl2	CaNO3+CaCl2	0	0	0	0	0	0	0	20,5	32,7	0,63	4,4

Beh	Herh cv.	Koelcel	kas	bloemverdroging	zuur	penicilium	niet toegekomen	bladkiep	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
15	B	Inze	CaNO3+CaCl2	CaNO3+CaCl2	1	0	0	0	1	2	20,6	31,5	0,65	4,5
15	C	Inze	CaNO3+CaCl2	CaNO3+CaCl2	4	0	0	1	0	5	20,5	31,8	0,65	4,6
15	D	Inze	CaNO3+CaCl2	CaNO3+CaCl2	0	0	0	1	0	1	20,2	31,1	0,65	4,4
16	A	Inze	CaNO3+CaCl2	geen	2	0	0	0	0	2	21	32,7	0,64	4,5
16	B	Inze	CaNO3+CaCl2	geen	1	0	0	0	0	1	21,2	33,1	0,64	4,5
16	C	Inze	CaNO3+CaCl2	geen	1	0	0	0	0	1	21,2	32,9	0,64	4,5
16	D	Inze	CaNO3+CaCl2	geen	1	0	0	0	0	1	21,4	33,2	0,64	4,4
17	A	Inze	geen	CaNO3+CaCl2	2	0	0	3	0	5	20,8	33,2	0,63	4,4
17	B	Inze	geen	CaNO3+CaCl2	2	0	0	0	0	2	20,6	32,6	0,63	4,4
17	C	Inze	geen	CaNO3+CaCl2	5	0	0	1	0	6	19,7	32,1	0,61	4,3
17	D	Inze	geen	CaNO3+CaCl2	3	0	0	1	0	4	20,6	32,6	0,63	4,4
18	A	Inze	Kristalon Oranje	Kristalon Oranje	6	0	0	2	0	8	21,1	31,7	0,67	4,3
18	B	Inze	Kristalon Oranje	Kristalon Oranje	3	1	0	0	0	4	21,1	32,3	0,65	4,3
18	C	Inze	Kristalon Oranje	Kristalon Oranje	1	0	0	0	0	1	21,5	32,6	0,66	4,3
18	D	Inze	Kristalon Oranje	Kristalon Oranje	5	0	0	1	0	6	21,6	32,9	0,66	4,3
19	A	Inze	Kristalon Oranje	geen	7	1	0	0	0	8	20,6	31,2	0,66	4,4
19	B	Inze	Kristalon Oranje	geen	6	0	0	1	0	13	21	32,2	0,65	4,4
19	C	Inze	Kristalon Oranje	geen	1	1	0	0	0	2	20,8	31,7	0,66	4,4
19	D	Inze	Kristalon Oranje	geen	0	0	0	0	0	0	21,2	31,5	0,67	4,4
20	A	Inze	geen	Kristalon Oranje	6	1	0	0	0	7	20,9	32,2	0,65	4,4
20	B	Inze	geen	Kristalon Oranje	8	0	0	0	0	8	19,9	32,8	0,61	4,2
20	C	Inze	geen	Kristalon Oranje	2	1	0	0	0	3	20,6	32,6	0,63	4,4
20	D	Inze	geen	Kristalon Oranje	8	0	0	0	0	8	20,6	32,4	0,64	3,8
21	A	Inze	NPK roos	NPK roos	2	0	0	1	0	3	21,2	32,2	0,66	4,3
21	B	Inze	NPK roos	NPK roos	0	0	0	4	0	4	21,2	31,1	0,68	4,3
21	C	Inze	NPK roos	NPK roos	3	0	0	0	0	3	21,2	31,9	0,67	4,5
21	D	Inze	NPK roos	NPK roos	3	1	0	0	0	4	21,7	31,9	0,68	4,6
22	A	Inze	NPK roos	geen	0	0	0	1	0	1	22,2	32,7	0,68	4,5
22	B	Inze	NPK roos	geen	3	0	0	0	0	3	21,6	32,5	0,67	4,4
22	C	Inze	NPK roos	geen	2	1	0	0	0	3	21,7	32,8	0,66	4,2

Beh	Herh cv.	Koelcel	kas	bloemverdroging	zuur	penicilium	niet toegekomen	bladkiep	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)
22	D Inze	NPK roos	geen	0	0	0	0	0	0	0	21,7	33,3	0,65	4,4
23	A Inze	geen	NPK roos	1	0	0	3	0	0	4	20,8	32,1	0,65	4,3
23	B Inze	geen	NPK roos	3	0	0	0	0	0	3	20,8	31,7	0,66	4,2
23	C Inze	geen	NPK roos	3	0	0	2	0	0	5	19,6	31,5	0,62	4,3
23	D Inze	geen	NPK roos	8	0	0	0	0	0	11	28	31,6	0,89	4,2
24	A Inze	Biri mix (A)	Biri mix (B+C)	4	0	0	0	0	0	4	20,1	31,1	0,65	4,5
24	B Inze	Biri mix (A)	Biri mix (B+C)	0	0	0	1	0	0	1	19,9	30,2	0,66	4,5
24	C Inze	Biri mix (A)	Biri mix (B+C)	3	1	0	0	0	0	4	20	30,0	0,67	4,4
24	D Inze	Biri mix (A)	Biri mix (B+C)	2	0	0	0	0	0	2	19,2	29,6	0,65	4,4
25	A OrC	potgrond	potgrond	0	0	0	0	0	0	0	30,9	36,4	0,85	5,6
25	B OrC	potgrond	potgrond	0	0	0	0	0	0	0	31,4	37,1	0,85	5,5
25	C OrC	potgrond	potgrond	0	0	0	0	0	0	0	29,9	36,2	0,83	5,3
25	D OrC	potgrond	potgrond	0	0	0	0	0	0	0	30,0	36,2	0,83	5,4
26	A OrC	regenwater	regenwater	0	0	0	0	0	1	1	22,1	32,7	0,67	4,9
26	B OrC	regenwater	regenwater	0	0	0	2	1	1	7	21,0	31,8	0,66	4,9
26	C OrC	regenwater	regenwater	0	2	1	6	0	3	16	21,3	32,6	0,65	5,0
26	D OrC	regenwater	regenwater	0	1	0	7	0	3	15	21,8	33,1	0,66	5,0
27	A OrC	CaNO3+CaCl2	CaNO3+CaCl2	0	0	0	0	0	0	0	27,4	35,7	0,77	5,4
27	B OrC	CaNO3+CaCl2	CaNO3+CaCl2	0	0	0	1	0	1	2	27,4	36,0	0,76	5,5
27	C OrC	CaNO3+CaCl2	CaNO3+CaCl2	0	0	0	2	0	0	2	27,3	35,7	0,77	5,3
27	D OrC	CaNO3+CaCl2	CaNO3+CaCl2	0	0	0	0	0	0	0	27,3	35,3	0,77	5,5
28	A OrC	CaNO3+CaCl2	geen	0	0	0	1	0	0	1	26,8	35,8	0,75	5,3
28	B OrC	CaNO3+CaCl2	geen	0	0	0	0	0	0	0	27,7	35,9	0,77	5,3
28	C OrC	CaNO3+CaCl2	geen	0	0	0	1	0	2	3	28,1	36,1	0,78	5,6
28	D OrC	CaNO3+CaCl2	geen	0	0	0	0	0	1	1	26,9	35,3	0,76	5,3
29	A OrC	geen	CaNO3+CaCl2	0	0	0	1	0	0	1	25,1	34,8	0,72	5,1
29	B OrC	geen	CaNO3+CaCl2	0	0	0	3	0	0	3	24,8	34,7	0,72	5,1
29	C OrC	geen	CaNO3+CaCl2	0	0	0	0	0	0	0	22,5	33,1	0,68	4,9
29	D OrC	geen	CaNO3+CaCl2	0	3	1	5	0	9	14	19,0	32,3	0,59	5,2

Beh	Herh cv.	Koelcel	kas	bloemverdroging	zuur	penicilium	niet toegekomen	bladkiep	overig	uitval (%)	Gewicht (gr)	lengte (cm)	gewicht per cm	bloem (cm)	
30	A	OrC	Kristalon Oranje	Kristalon Oranje	0	1	1	2	0	0	4	26,8	36,3	0,74	5,1
30	B	OrC	Kristalon Oranje	Kristalon Oranje	0	0	0	1	0	0	1	26,6	35,8	0,74	5,2
30	C	OrC	Kristalon Oranje	Kristalon Oranje	0	0	1	1	0	1	3	26,5	35,0	0,76	5,1
30	D	OrC	Kristalon Oranje	Kristalon Oranje	0	0	0	1	0	0	1	26,3	35,4	0,74	5,1
31	A	OrC	Kristalon Oranje	geen	0	0	0	0	2	3	5	25,8	35,4	0,73	5,1
31	B	OrC	Kristalon Oranje	geen	0	1	0	0	1	0	2	26,4	36,0	0,73	5,2
31	C	OrC	Kristalon Oranje	geen	0	0	0	0	1	0	1	26,2	35,3	0,74	5,1
31	D	OrC	Kristalon Oranje	geen	0	0	0	0	1	1	2	25,9	35,6	0,73	5,2
32	A	OrC	geen	Kristalon Oranje	0	0	0	0	4	0	4	24,5	34,7	0,71	5,2
32	B	OrC	geen	Kristalon Oranje	0	0	1	0	1	1	3	22,1	32,6	0,68	5,1
32	C	OrC	geen	Kristalon Oranje	0	1	0	0	0	2	3	23,4	33,9	0,69	5,0
32	D	OrC	geen	Kristalon Oranje	0	0	1	0	1	0	2	20,9	31,8	0,66	5,0
33	A	OrC	NPK roos	NPK roos	0	0	0	0	1	1	2	26,0	34,0	0,76	5,3
33	B	OrC	NPK roos	NPK roos	1	1	0	0	2	0	4	27,9	34,7	0,81	5,5
33	C	OrC	NPK roos	NPK roos	0	0	0	0	2	1	5	29,1	35,9	0,81	5,2
33	D	OrC	NPK roos	NPK roos	0	0	1	0	0	1	2	28,1	34,9	0,80	5,4
34	A	OrC	NPK roos	geen	0	0	0	0	0	0	0	28,4	35,8	0,79	5,4
34	B	OrC	NPK roos	geen	0	0	0	0	0	0	0	28,2	36,7	0,77	5,3
34	C	OrC	NPK roos	geen	0	0	0	1	1	0	2	27,2	35,4	0,77	5,3
34	D	OrC	NPK roos	geen	0	0	0	0	1	2	3	27,8	36,3	0,77	5,2
35	A	OrC	geen	NPK roos	1	0	0	0	2	0	3	24,9	34,5	0,72	5,2
35	B	OrC	geen	NPK roos	0	1	1	0	1	0	3	24,0	33,8	0,71	5,2
35	C	OrC	geen	NPK roos	0	0	1	0	2	2	5	24,1	33,7	0,72	5,2
35	D	OrC	geen	NPK roos	0	0	0	0	3	0	4	27,3	35,9	0,76	5,3
36	A	OrC	Biri mix (A)	Biri mix (B+C)	0	0	0	0	0	0	0	25,5	34,2	0,75	5,3
36	B	OrC	Biri mix (A)	Biri mix (B+C)	0	1	0	1	1	0	3	25,1	33,5	0,75	5,2
36	C	OrC	Biri mix (A)	Biri mix (B+C)	0	0	0	0	1	1	2	26,1	35,0	0,75	5,4
36	D	OrC	Biri mix (A)	Biri mix (B+C)	0	0	0	0	1	0	1	26,8	34,8	0,77	5,2

BIJLAGE 4. DROGESTOF ANALYSES PARTIJEN

2002

Naam	Herkomst	LabNr	Ds	N	P	K	Ca	Mg	Fe	Mn	B	Zn	Na	Cu	Mo
Inzell	Partij 1	7499	49,4	1010	230	748	33,3	60,0	1,6	0,7	0,2	1,6	26,7	0,3	0,02
Inzell	Partij 2	7513	46,9	1350	213	1024	31,6	68,9	1,2	0,6	0,6	1,2	15,3	0,3	0,01
Hollandia	Partij 1	7502	43,2	1350	231	1100	36,2	71,6	1,7	0,4	0,4	1,6	21,9	0,4	0,02
Hollandia	Partij 2	7514	43,2	1490	193	1092	41,2	72,8	1,3	0,5	0,6	2,9	17,9	0,5	0,05

2003

Gemeten waarden: Elementen in mg/100gram drogestof.

Cultivar	Herkomst	Bol gewicht	% Ds	N	P	K	Ca	Mg	Fe	Mn	B	Zn	Na	Cu	Mo	N/P
Angelique	Proeftuin	426	44,4	1260	248	963	36,7	74,6	2,1	0,4	0,6	1,2	17,6	0,3	0,01	5,1
Inzell	Dekker	315	46,1	1060	210	853	33,6	64,9	1,3	0,7	0,9	1,5	19,1	0,3	0,03	5,1
Orange Cassini	Proeftuin	351	43,8	1410	243	998	35,6	76,4	2,1	0,5	0,6	1,4	14,4	0,2	0,01	5,8

Gemeten waarden: Elementen in mg per bol

Cultivar	Herkomst	gram/bol	Ds/bol	N	P	K	Ca	Mg	Fe	Mn	B	Zn	Na	Cu	Mo
Angelique	Proeftuin	28,4	12,6	159	31	121	4,6	9	0,3	0,06	0,08	0,2	2,2	0,03	0,002
Inzell	Dekker	21,0	9,7	103	20	83	3,3	6	0,1	0,07	0,08	0,1	1,8	0,03	0,003
Orange Cassini	Proeftuin	23,4	10,2	145	25	102	3,6	8	0,2	0,05	0,06	0,1	1,5	0,02	0,001