

Växtodlingsenheten
Jordbruksverket
551 82 JÖNKÖPING

2008.01.30

Sortförsök för ekologisk odling av äpple

SJVs beslut: 2005.04.08; Dnr. 25-7509/04.

Slutrapport 2005–2007

1. Bakgrund

Svampsjukdomar är mycket problematiska vid ekologisk fruktodling. Särskilt stora problem orsakas av skorv *Venturia inaequalis*, trädkräfta *Nectria galligena*, mjöldagg *Podosphaera leucotricha* och fruktmögel *Monilia fructigena* som attackerar träd och/eller frukt under odling, samt grönmögel *Penicillium expansum*, bitterröta *Colletotrichum gloeosporioides*, *Pezizula malicorticis* och gråmögel *Botrytis cinerea* som attackerar frukten under lagring. Eftersom det inte är tillåtet att använda kemiska fungicider vid ekologisk odling, är sortvalet extra viktigt. Man bör alltså helst odla sorter som är resistent mot ovannämnda skadegörare och som samtidigt är anpassade till det lokala klimatet och har tilltalande kvalitet, t ex god fruktstorlek, konsistens och smak samt attraktivt utseende.

För att konstatera om en äpplesort eller selektion lämpar sig för ekologisk odling krävs utvärdering under realistiska förhållanden där de odlingsmetoder som används är tillämpningsbara i ekologiska odlingsystem. För några år sedan valdes 29 äpplesorter ut för ett SJFR/FORMAS-finansierat projekt. Dessa sorter ansågs vara speciellt lämpliga för ekologisk produktion, enligt information i litteraturen samt tidigare erfarenheter. De 29 sorterna förökades sedan, och planterades under 2001 i två sortförsök vid SLU Kivik respektive Bergianska Botaniska Trädgården (BBT) i Stockholm, med 19 sorter på varje ställe. På grund av skador fick dock en sort utgå ur försöket, och det blev således kvar 9 gemensamma sorter, samt ytterligare 10 sorter i Kivik och 9 i BBT. Syftet var att studera skillnaderna i framför allt sorternas produktivitet, fruktkvalitet samt motståndskraft mot olika skadegörare. Genom ett nytt anslag från SJV, har dessa sorter skötts och utvärderats under 2005–2006 i BBT och 2005–2007 i Kivik inom det aktuella projektet.

2. Metodik

2.1. Försöksuppläggning

Alla träd var tre år gamla vid planteringen. Sortförsöket i Kivik bestod av totalt 114 försöksträd och 85 reserv/blindträd. Försöksträden var indelade i sex block med ett träd per sort i varje block. Grundstammen var M26, en svagväxande grundstam som idag finns i många yrkesodlingar.

Försöket i BBT bestod av 154 försöksträd vid utplanteringen. Eftersom många träd emellertid hade dött av sorkskador 2003–2004, fick försöksuppläggningsen göras om. I den nya uppläggningsen ingick totalt 18 sorter (alla träd av sorten Julia hade dött), och sammanlagt 108 träd som delades in i sex block med ett träd/sort/block, utom för K1241 som bara fanns i fyra block.

Projektet utfördes vid Bergianska botaniska trädgården (BBT) i Stockholm under två säsonger (2005 och 2006) och i Kivik under tre säsonger (2005–2007). För att kunna utvärdera klimatets betydelse, har de två försöken skötts med så likartade odlingsmetoder som möjligt. Samtliga kulturåtgärder är godkända enligt KRAVs regelverk för ekologisk odling.

2.2. Sorter

De sorter som valdes ut har olika typer av motståndskraft mot skorv. Vissa sorter har ärvt en resistensgen från *Malus floribunda* klon 821 (*Vf*-resistens) medan en sort i stället uppges ha ärvt sin resistens från *Malus pumila* (*Vr*-resistens). Övriga sorter har så kallad 'fältresistens' vilket innebär att de visar god tolerans mot skorv utan att man kunnat identifiera de bakomliggande generna (se nedan).

Försökssorterna och deras resistens (tolerans) mot skorv

i BBT		i Kivik	
Sort	Resistens	Sort	Resistens
Scarlet O'Hara	<i>Vf</i>	Belle de Boskoop	<i>Okänd</i>
Katinka	<i>Vf</i>	Delorina	<i>Vf</i>
Nabella	<i>Okänd</i>	Discovery	<i>Okänd</i>
Reanda	<i>Vf</i>	K1016	<i>Vf</i>
Redfree	<i>Vf</i>	K1146	<i>Okänd</i>
Remo	<i>Vf</i>	K1160	<i>Vf</i>
Sawa	<i>Okänd</i>	Regine	<i>Vf</i>
Vanda	<i>Vf</i>	Reka	<i>Vr</i>
William´s Pride	<i>Vf</i>	Richelieu	<i>Vf</i>
		Santana	<i>Vf</i>

Sorter som finns både i BBT och i Kivik

Sort	Resistens	Sort	Resistens
Agra	<i>Okänd</i>	K1210	<i>Vf</i>
Amorosa	<i>Okänd</i>	K1241	<i>Okänd</i>
Coop 12	<i>Vf</i>	Sultanat	<i>Okänd</i>
Eir	<i>Okänd</i>	Zarya Alatau	<i>Okänd</i>
Ella	<i>Okänd</i>		

2.3. Kulturåtgärder

Träden bevattnades från och med 15 maj med droppbevattning (en liter/dygn, varannan dag i Kivik och två gånger i veckan i BBT) fram till augusti. Beskrining (*Vrije Spiel*) och övrig tillväxtreglering har utförts. Trädens stamdiameter har uppmätts varje år. Jordprov har tagits från alla block och analyserats hos AnalyCen i Kristianstad. Baserat på dessa analysresultat, har näringstillförsel skett genom tillförsel av Biofer 6.3.12 (500 kg/h) och Biofer 4.1.20 (200 kg/h). Bladkväve har mätts i slutet av juni med hjälp av N-test (Hydro) för att justera gödslingsprogrammet. I juni har ytterligare ett jordprov tagits. Ingen gödning har dock tillförts trots att kvävehalten var något under den optimala i Kivik 2007 (Tabell 1). Ogräsbekämpning har genomförts i form av mekanisk bearbetning; fräsning och handhackning. Inga bekämpningsmedel (ej heller ekologiskt godkända preparat) mot skadegörare eller kalciumsprutning har använts eftersom syftet varit att se hur pass väl sorterna kan klara sig utan dylika medel.

2.4. Mätningar och bedömningar

- Träd tillväxt (stamdiameter).
- Växtskydd, angrepp av skadegörare på träd och frukt under vegetationsperioden.
- Skörd vid optimal skördetidpunkt (baserat på jod-test).
- Bestämning av trädskörd och medelfruktvikt.
- Bestämning av fruktens kvalitet i form av grundfärg (1–9, där 1 = mörkgrön och 9 = gul), täckfärg (%), fruktköttets fasthet (med penetrometer kg/cm²), sockerhalt (SSC, %, med refraktometer). Färgen har också bedömts med hjälp av färgmätare (Minolta) varvid fruktskalet fotograferades på tre olika områden och täckfärgen mättes som Hue angle (H°) (H° = 0 = röd, H° = 90 = gul, H° = 180 = grön, H° = 270 = blå). Ju högre H°-värde desto mindre röd färg medan låga H°-värden i stället innebär en allt rödare frukt. Bedömningen utfördes på 10 frukter/sort i två omgångar, vid skörd och efter lagring.
- Lagringsduglighet (kylagring under 3 månader; 2–3 °C och 90% luftfuktighet)
- Helhetsbedömning av träd och frukt.
- Växtskydd, angrepp av skadegörare eller lagringssjukdomar under lagringsperiod.

3. Resultat

De olika sorterna har bedömts enligt följande parametrar:

- Avkastning.
- Medelfruktvikt.
- Effektivitet: förhållandet mellan avkastning och stamtillväxt.
- Motståndskraft mot skadegörare under vegetationsperioden och under lagring.
- Fruktkvalitet vid skörd.

Effekter av produktionsområdet (dvs BBT respektive Kivik) på resultaten för de nio gemensamma sorterna har också undersökts.

3.1. *Stamtillväxt*

Sorterna kan delas in i tre grupper beroende på graden av stamtillväxt under försöksperioden (ökning av stammens tvärsnittsytta under försöksperioden; Trunk Cross Section Area, TCSA) (Tabell 2):

- Svag stamtillväxt: i BBT hade Sawa, K1210, Katinka, Amorosa, Vanda, Nabella, K1241 och Remo svag utveckling, och i Kivik Delorina, Discovery och Zarya Alatau.
- Medelstor stamtillväxt: i BBT hade William's Pride, Eir och Scarlet O'Hara medelstor utveckling, och i Kivik Agra, K1016, Santana och Regine. Ella visade medelstor stamtillväxt på båda ställena.
- Stark stamtillväxt: i BBT hade Coop 12, Agra, Saltanat, Redfree, Zarya Alatau och Reanda stark stamtillväxt, och i Kivik Coop 12, Saltanat, K1241, Belle de Boskoop, Reka, Eir, Richelieu, Amorosa, K1210, K1146 och K1160.
- Av de gemensamma sorterna, hade Agra, Saltanat och Zarya Alatau större stamtillväxt i BBT än i Kivik, medan Amorosa, Eir, K1210 och K1241 istället hade större stamtillväxt i Kivik. Slutligen visade Coop 12 och Ella samma (medelstora) tillväxt på båda ställena.

3.2. *Avkastning och effektivitet*

- **BBT:** Katinka, K1241, Agra, Sawa, Nabella och Remo hade en avkastning på mindre än 5 t/ha (beräknat för en odling med 2500 träd/ha). Dessa sorter hade också den lägsta

skördeeffektiviteten av alla de provade sorterna. Fem sorter; Ella, Reanda, K1210, Scarlet O'Hara och William's Pride hade istället den högst skörden (>15 t/ha) och effektiviteten. Resten av sorterna gav en avkastning på ungefär samma nivå (5–15 t/h) (Fig. 1A och Tabell 3). Det fanns signifikanta skillnader mellan sorterna i skördeeffektivitet, där Katinka hade lägst medan Ella hade högst.

- **Kivik:** Sju sorter visade högst avkastning (≥ 15 t/ha) och effektivitet. Dessa sorter var Eir, Ella, Delorina, Discovery, K1146, Santana och Zarya Alatau. Avkastningen var istället lägre än 5 t/ha hos Reka och Belle de Boskoop. Resten av sorterna producerade mellan 5 och 15 t/ha. Det fanns signifikanta skillnader mellan sorterna i skördeeffektivitet (Fig. 1B och Tabell 3).
- **Jämförelse:** I Kivik gav sorterna Agra, Coop 12, Eir, K1241 och Sultanat högre avkastning än i BBT (Fig. 2). Sorterna Ella och K1210 gav däremot större avkastning i BBT än i Kivik. Zarya Alatau och Amorosa påverkades inte av produktionsområdet utan dessa producerade ungefär lika mycket på respektive område.

3.3. Medelfruktvikt

Fruktstorleken mättes först på 10 frukter per sort. Samtliga sorter i BBT och Kivik producerade frukt som huvudsakligen höll klass 1 storlek. Undantaget var Remo i BBT, vars frukt bara höll klass 2 storlek. Storleken har även beräknats som medelfruktvikt (Fig. 3A och 3B). Sorterna kan delas in i tre grupper baserade på medelfruktvikt:

- Små frukter (< 100 g): i BBT gav Remo, Redfree, William's Pride, Agra och K1241 små frukter. I Kivik var det Agra, K1160, Delorina och Regine som bar små frukter.
- Stora frukter (≥ 150 g): I BBT gav Coop 12 och K1210 stora frukter, och i Kivik Sultanat, K1146, Reka och Zarya Alatau.
- Medelstora frukter (100–150 g): resten av sorterna i båda områdena gav medelstora frukter.

Fyra av de nio gemensamma sorterna gav större frukter i BBT än i Kivik, nämligen Amorosa, Coop 12, Eir och K1210 (Fig. 4). Övriga sorter påverkades inte av produktionsområdet. Eir och Coop 12 hade betydligt lägre avkastning i BBT än i Kivik, vilket kan förklara den högre fruktstorleken i BBT för dessa båda sorter. K1210 hade däremot högre avkastning i BBT medan Amorosa hade likvärdig avkastning i de två försöken.

3.4. Motståndskraft mot skadegörare under vegetationsperioden

Under vegetationsperioden kontrollerade vi träden (stam, grenar, blad och frukt) för att se hur mycket de hade drabbats av svampsjukdomar (främst skorv, kräfta och mjöldagg) och/eller insektsangrepp (främst äpplevecklare, äpplebladlus och Clercks minerarmal).

3.4.1. Skorv: Agra var mottaglig för skorv på båda ställena, medan Nabella och Coop 12 var mottagliga för skorv i BBT (Tabell 4). Amorosa, Eir, Reanda, Remo och Vanda i BBT, samt Amorosa, Discovery, Eir, Ella och Richelieu i Kivik visade också viss, mycket låg mottaglighet. Resten av sorterna var nästan helt fria från skorv angrepp (Tabell 4). En jämförelse mellan de två ställena, visade att främst Coop 12 hade betydligt större angrepp av skorv i BBT jämfört med i Kivik, medan Ella istället visade större angrepp i Kivik. För övriga sorter noterades ingen skillnad mellan de två produktionsområdena (Fig. 5A).

3.4.2. Monilia (fruktmögel): Amorosa hade vissa angrepp av Monilia på båda ställena. I BBT angreps dessutom Sawa, Scarlet O'Hara, Vanda, Katinka och K1210 medan övriga hade mycket få angrepp eller inga alls. I Kivik angrepps främst Agra och Discovery medan övriga var så gott som helt fria (Tabell 4).

3.4.3. Övriga svampsjukdomar: Ingen av sorterna i Kivik visade några betydande angrepp av kräfta eller mjöldagg, även om det fanns vissa, smärre angrepp av mjöldagg under år 2007. I BBT fanns det heller inga problem med kräfta, däremot drabbades sorterna K1241, Vanda och William's Pride av mjöldagg (Tabell 4). Sammantaget var övriga svampangrepp (kräfta, mjöldagg och Monilia) hos de gemensamma sorterna antingen lika höga, eller högre i Kivik än i BBT (Agra, Eir, K1241) eller tvärtom högre i BBT (Zarya Alatau) (Fig. 5B).

3.4.4. Insekter: I BBT var det endast sju sorter som inte angreps av äpplevecklare (Agra, Coop 12, Scarlet O'Hara, Eir, Reanda, Redfree och Williams Pride). Mest drabbade var Ella, Remo och Zarya Alatau. Samma problem fanns i Kivik, där sorterna Amorosa, Agra, Coop 12, Delorina, Discovery, Ella, K1210, Regina och Zarya Alatau drabbades mest. Clercks minerarmal var ett problem endast för Remo och Amorosa i BBT. Äpplebladlus (grön och röd) utgjorde ett problem endast för K1241, Nabella och Remo i BBT och för Reka i Kivik (Tabell 4). Produktionsområdet hade en effekt på vissa sorter. Agra angreps mer av insekter i Kivik än i BBT, medan Ella och Zarya Alatau angreps mer av insekter i BBT än i Kivik (Fig. 5C).

3.5. Bedömning av träd och frukt

I BBT dog dessvärre en stor del av träden innan försöket började, i flertalet fall troligen förorsakat av bitskador av sork. De mest drabbade sorterna, för vilka hälften eller mer av träden dog, var Katinka, Nabella, K1241, Remo, Sawa och Vanda. De sorter som klarade sig bäst vare istället Reanda, Zarya Alatau, Agra och Amorosa. I Kivik var det endast Richelieu som fick problem (Tabell 5).

I BBT bedömdes trädens hälsotillstånd (stam, grenar, skott, blad) som överlag gott för sex sorter; Ella, Scarlet O'Hara, Reanda, Redfree, Sultanat, och Zarya Alatau. I Kivik var det bara träden av Reka och Richelieu, som bedömdes vara otillfredsställande.

I BBT hade några sorter ett förhållandevis dåligt hälsotillstånd hos frukten vid skörd beroende på skador av svampsjukdomar och insekter, nämligen Remo, Nabella, Katinka, Sawa och Agra. De sorter som i stället producerade störst andel frisk och sund frukt var Redfree, Saltanat, Scarlet O'Hara, Ella, K1210, Reanda, och Zarya Alatau. I Kivik var det sorterna Reka, Richelieu, Agra, Belle de Boskoop och Regina som gav minst friska frukter. De sorter som i stället producerade störst andel frisk frukt var Santana, Sultanat, Delorina, Zarya Alatau och K1016 (Tabell 5). Av de gemensamma sorterna hade Zarya Alatau, K1241 och Eir friskare frukt i Kivik än i BBT, medan produktionsområdena inte skiljde sig åt signifikant för övriga sorter (Fig. 6).

3.6. Fruktkvalitet

3.6.1. Fruktfasthet: Sorterna kan delas in i tre grupper beroende på deras fasthet enligt mätning med en penetrometer (Tabell 6A och 6B):

- Fast fruktkött ($> 9 \text{ kg/m}^3$): Scarlet O'Hara, Belle de Boskoop, Delorina, Reka, Sultanat och K1146.
- Medelfast fruktkött ($6\text{--}9 \text{ kg/m}^3$): Amorosa, K1210, Ella, Nabella, Reanda, Remo, Zarya Alatau, Santana, Regina, K1016, Richelieu och Discovery.
- Mjukt fruktkött ($< 6 \text{ kg/m}^3$): Agra, Coop 12, Eir, Katinka, Redfree, Sawa, K1160, Vanda, William's Pride och K1241.

Nästan alla de gemensamma sorterna hade fastare fruktkött i Kivik än i BBT (Fig. 7A).

3.6.2. Fruktsockerinnehåll: Sorterna kan delas in i tre grupper beroende på deras sockerinnehåll, fastställt som torrsubstanshalt med en refraktometer (Tabell 6A och 6B):

- Sorter med hög sockerhalt (> 14%): Agra, Belle de Boskoop och Richelieu
- Sorter med låg sockerhalt (< 10%): Katinka och K1241.
- Sorter med lagom sockerhalt (10–14%): övriga sorter.

Förutom Agra, som var sötare i BBT än i Kivik, hade produktionsområdet ingen tydlig effekt på sorternas sockerhalt (Fig. 7B).

3.6.3. Skalfärg: I BBT fick frukten av Amorosa inte sin normala färg (H° -värdet var 72,7 vilket betyder att den röda täckfärgen hade en utbredning på 50–70%). Endast fyra sorter hade bättre täckfärg än Amorosa (H° -värde 20–45, täckfärgen hade en utbredning på >85%). I Kivik fanns det inte någon signifikant skillnad i fruktfärg mellan sorterna (Tabell 6). Det var mycket tydligt att de gemensamma sorterna hade klarare och bättre täckfärg (lägre H° -värde) i Kivik än i BBT (Fig. 7C).

3.7 Frukten lagringsduglighet

Efter lagringen visade de provade sorterna i huvudsak tre olika problem, Pezicula-röta, pricksjuka och kärnhusröta. Dessa problem ledde till en förlust av mer än hälften av den lagrade frukten för sorterna K1241, Katinka, Nabella och Remo i BBT samt för Belle de Boskoop, Discovery, K1241 och Reka i Kivik. Störst andel frisk frukt efter lagring erhöles i BBT-försöket för Reanda, Zarya Alatau och Sultanat. I Kivik hade Sultanat, Santana, K1016, K1146, Ella och Delorina störst andel frisk frukt (Tabell 7).

De sorter i BBT som drabbades värst av Pezicula-röta var Katinka, Amorosa, Coop 12, K1241, Remo, Sawa och Zarya Alatau. I Kivik var det sorterna Amorosa, Agra, Discovery och Eir som drabbades värst (Tabell 7).

4. Slutsatser

Det finns fortfarande ett antal faktorer som begränsar möjligheten till en rationell ekologisk produktion av äpplen. Dessa faktorer kan ofta rubriceras som ”Problem att hitta lämpliga sorter” och ”Problem att hitta lämpliga odlingssystem”. Sortvalet kan dock inte enbart baseras på resistens mot skadegörare hos frukten. Man måste även ta hänsyn till produktionsekonomi (trädhälsa, avkastning och fruktstorlek) samt konsumenterna (fruktens utseende, konsistens och smak) så att dessa verkligen vill köpa de nya sorterna. Det nu avslutade projektet visar på att det finns sorter som är lämpliga för svensk ekologisk fruktproduktion. För att man ska kunna lyckas med produktionen av de sorter som vi rekommenderar här, måste dessutom den optimala skördetidpunkten, lagringsbetingelserna och lämpliga odlingssystem undersökas för varje sort för sig. Vårt projekt har pågått under en mycket kort tid (2–3 säsonger). De rekommendationer vi ändå har valt att göra, bygger främst på följande parametrar:

1. Anpassning till lokalt klimat
2. Avkastning
3. Motståndskraft mot skadegörare
4. Andelen frisk frukt vid skörd
5. Frukten medelvikt
6. Fruktfärg och utseende
7. Andelen frisk frukt efter lagring
8. Fasthet och sockerhalt
9. Stamtillväxt

4.1. Av de sorter som provades i BBT (Zon II– III) rekommenderar vi följande:

Ella är en ny sort från Lettland. Mycket hög avkastning och medelstor frukt som är stympat konisk–rundad, med framträdande knölar runt flughålan samt långsgående åsar. Frukten har gröngul grundfärg överdragen med röda strimmor (färgen var bra i Kivik men blev alltför blek i BBT) samt en del rost. Frukten plockas i mitten–slutet av september. Fruktköttet är något löst och saftigt, och har god, ganska syrlig smak. Sund frukt vid skörd samt god lagringsduglighet. Skalet är något segt. Begränsade angrepp av skorv har noterats. Något känslig för äpplevecklare och bladlöss. Konsumentacceptans behöver undersökas.

K1210 är en selektion från Balsgård, korsning mellan Katja och Priscilla. Hög avkastning och medelstor–stor, rundat konformig–valsformig frukt med gröngul grundfärg och röd täckfärg (färgen bra i Kivik men alltför blek i BBT). Ganska löst och saftigt fruktkött med söt och aromatisk smak. Plockas i mitten–slutet av september. Sund frukt vid skörd och medelgod lagringsduglighet; något känslig för *Monilia* och *Pezicula*. I ett icke-ekologiskt avkastningsförsök på Balsgård, uppympat och utplanterat 1997 samt utvärderat 2000–2004, beskrevs träden av denna sort som ganska svagväxande, sunda, med mycket sporrar och hög avkastning. Trädavkastningen under hela femårsperioden varierade mellan 4,5 och 11,1 kg med ett medelvärde på 6,9 kg (Jansson 2005). Medelfruktvikten var 92–164 g och hade ett medelvärde på 126,6 g. I konsumenttest med ekologiskt odlade äppelsorter, utförda i samband med Äppelmarknaden i Kivik 2002 och 2003, låg K1210 långt under medelvärdet för allmänt intryck, smak och utseende (Jönsson och Nybom 2006). Eftersom frukterna var jämförelsevis fasta (penetrometervärden) och fortfarande hade en grönaktig grundfärg, var de troligen inte tillräckligt mogna vid testtillfällena. I ett annat konsumenttest på Äppelmarknaden i Kivik 2007, var denna sort med i en 'omröstning' om bästa utseende och smak i konkurrens med Aroma och Sawa. K1210 fick sämst värde för utseendet (11% av rösterna) men fick 21% av smakrösterna och hamnade därmed mellan de andra två (Christensen Mårtensson 2007). Låg konsumentacceptans kan vara ett problem.

Scarlet O'Hara (Coop 25) är en ny amerikansk sort. Hög avkastning och medelstor, rundat konisk frukt med medellångt skaft. Gröngul grundfärg med god täckning av mörkrött, ingen rost. Mycket fast och krispigt fruktkött med ganska söt och aromatisk smak. Mycket sund frukt vid skörd och medelgod lagringsduglighet. Har Vf-genen och visar ingen mottaglighet för skorv men kan angripas av mjöldagg, *Monilia* och insekter. Denna sort var nyligen med i ett ekologiskt sortförsök på Årslev, Danmark, och ansågs då vara en av de fyra mest lovande sorterna och fick omdömet mycket gott utseende, medelgod konsumentkvalitet och medelhög produktion av klass 1 frukt (Falk Kuhn 2007). Sorten var även med i ett ekologiskt odlingsförsök i Kivik 2000–2002, och hade då mycket god avkastning och hög andel av klass 1 frukt (Jönsson och Tahir 2004). Svampsjukdomar orsakade inga problem men sorten var ganska mottaglig för diverse insektsangrepp. I konsumenttest utförda under Äppelmarknaden i Kivik, erhöll sorten medelhöga värden för allmänt intryck, smak och utseende 2002 men bland de högsta för 2003 (Jönsson och Nybom 2006). Fruktorna var mycket fasta och fortfarande gröna, och inte helt mogna vid testtillfällena.

Reanda är en tysk sort från Pillnitz, korsning mellan Clivia och en selektion härstammande från *Malus floribunda*. I handeln sedan 1994. Stark stamtillväxt. Sorten hade mycket hög avkastning och effektivitet. Medelstor och rundat konisk frukt med långt skaft. Gröngul grundfärg och hallonröd, strimmig täckfärg, samt nästan ingen rost. Fast och saftigt fruktkött med sötsyrlig smak och något tunn arom. Plockas i mitten–slutet av september. Sund frukt vid skörd och mycket god lagringsduglighet. Har Vf-genen och visar god resistens mot skorv.

Även god motståndskraft mot *Monilia* och insekter, men inte så bra mot *Pezicula*. Sorten rapporteras i litteraturen även ha god motståndskraft mot mjöldagg och päronpest. Konsumentacceptans behöver undersökas.

Redfree är en amerikansk sort, korsning mellan Raritan och PRI 1018-101. I handeln sedan 1980-talet. Stark stamtillväxt och medelhög avkastning och skördeeffektivitet. Knappt medelstor, rundat konisk frukt. Gul grundfärg och varmt mörkröd täckfärg. Blankt och något segt skal. Ganska löst och saftigt fruktkött med sötsyrlig, mild smak, som ibland blir ganska vattmig och fadd. Plockas i mitten av september. Mycket sund frukt vid skörd och mycket god lagringsduglighet. Har Vf-genen som ger resistens mot skorv. Visade god motståndskraft mot nästan alla skadegörare i vårt försök. Sorten var även med i det ovannämnda ekologiska odlingsförsöket i Kivik 2000–2002, och hade då medelhög fasthet och sockerhalt samt hygglig andel av klass 1 frukt (Jönsson och Tahir 2004). De största problemen var otillräcklig fruktstorlek samt insektsangrepp. I konsumenttest utförda under Äppelmarknaden i Kivik, erhöll Redfree mycket låga värden för allmänt intryck och smak men näst högsta värdet för utseende 2003 (Jönsson och Nybom 2006). Låg konsumentacceptans kan vara ett problem.

Zarya Alatau är en sort från Kazakstan, ur en kärnsådd av ReINETTE d'Orleans. I handeln sedan 1962. Träd med god tillväxt och medelhög avkastning. Medelstor–störvalsformig–rundad, gyllengul frukt, ofta med en svagt orangeröd täckfärg. Ingen rost. Medellångt skaft. Fast och saftigt fruktkött med något syrlig, nästan citronaktig men ändå aromatisk smak. Plockas i september–oktober. Sund frukt vid skörd och medelhög lagringsduglighet. God motståndskraft mot skorv, mjöldagg och *Monilia*, men känslig för pricksjuka och *Pezicula*. Konsumentacceptans behöver undersökas.

4.2. Av de sorter som provades i Kivik (Zon I), rekommenderar vi följande:

Ella, se ovan

K1016 är en triploid selektion från Balsgård, korsning mellan Aroma och en skorvresistent amerikansk selektion. Medelhög avkastning, medelstor rundad frukt med fast fruktkött och gul grundfärg som på solsidan blir varmt orangeröd. Sötsyrlig och aromatisk smak. Plockas i början av oktober. Sund frukt vid skörd och mycket god lagringsduglighet. Har Vf-genen som ger resistens mot äppleskorv. Visar god motståndskraft även mot övriga svampsjudomar. Var med i ovannämnda avkastningsförsök på Balsgård, varvid den hade en trädavkastning på 9,5–12,4 kg (medelvärde 10,6 kg) samt en medelfruktvikt på 157–214 g (medelfruktvikt 182,4 g) (Jansson 2005). I konsumenttest utförda under Äppelmarknaden i Kivik 2002 och 2003, erhöll K1016 genomgående mycket låga värden 2002 när frukten var ganska omogen, men medelhöga värden för smak och utseende 2003 när frukten var lite bättre utvecklad, samt något över medel för helhetsintryck (Jönsson och Nybom 2007).

K1146 är en selektion från Balsgård, korsning mellan Katja och den amerikanska selektionen Coop 11. Hög avkastning och stor, rundat konformig frukt, gul med begränsad täckning av orangeröda strimmor. Fast, krasigt och saftigt fruktkött med söt och mycket aromatisk smak. Ganska segt skal med sträv smak. Plockas i början–mitten av oktober. Sund frukt vid skörd och mycket god lagringsbarhet. Något känslig för svampangrepp. Konsumentacceptans behöver undersökas.

K1210, se ovan

Santana är en holländsk sort, korsning mellan Elstar och Priscilla. I handeln sedan 1998. Ganska starkväxande träd med hög avkastning. Medelstor, rundat konisk frukt. Gul grundfärg och mörkröd täckfärg. Fast fruktkött med söt smak och ganska tunn arom. Plockas i slutet av september. Mycket sund frukt vid skörd och mycket hög lagringsduglighet. Har Vf-genen som gav god resistens mot äppleskorv i vårt försök, men har visat tydliga angrepp i dansk odling (Falk Kuhn 2004). Stark motståndskraft mot nästan alla andra skadegörare, men viss mottaglighet för *Pezicula*. Frukten uppges ha ovanligt låg halt av det allergiframkallande proteinet Mal d 1. Denna sort var med i det ovannämnda sortförsöket på Årslev, men kom inte med bland de fyra mest lovande sorterna. Den fick omdömet dåligt utseende, mycket god konsumentkvalitet och låg produktion av klass 1 frukt (Falk Kuhn 2007). Konsumentacceptans behöver undersökas vidare.

Sultanat är en sort från Kazakstan, ur en kärnsådd av Reinette de Burchardt. I handeln sedan 1966. Starkväxande träd med knappt medelhög avkastning. Medelstor–stor, brett valsformig–rundad frukt. Gröngul grundfärg och rödstrimmig täckfärg. Fast, krasigt och saftigt fruktkött med ganska söt smak och något tunn arom. Plockas i september–oktober. Mycket sund frukt vid skörd och mycket hög lagringsduglighet. Mycket god motståndskraft mot skorv och fruktträdskräfta, och aningen sämre mot *Monilia*. Enligt litteraturuppgifter odlas denna sort bland annat i Lettland där den anses vara vinterhärdig. Konsumentacceptans behöver undersökas.

Zarya Alatau, se ovan

4.3. Kommentarer till övriga provsorter:

Agra är en ny sort från Lettland, korsning mellan Quinte och en lettisk selektion (Tallinna Pirnoun x Suislepper). Ganska låg fruktsättning. Liten, nästan helröd frukt. Ganska löst fruktkött med söt smak och lite syra. Plockas i mitten av augusti, hållbar i 3–4 veckor. Begränsad motståndskraft mot svampsjukdomar samt känslig för bladlus.

Belle de Boskoop är en triploid holländsk sort, känd sedan 1856. Kraftig stamtillväxt men ganska dålig fruktsättning, medelstor gul frukt med lite rodnad och en del rost. Mycket fast fruktkött och hög sockerhalt. Plockas i oktober, ganska dålig lagringsbarhet. God motståndskraft mot flertalet svampsjukdomar och insekter, men uppges ibland vara känslig för fruktträdskräfta. Omtyckt hushållsfrukt som förr odlades mycket i Sydsverige. Innehåller relativt låg halt av allergiframkallande proteinet Mal d 1.

Coop 12 är en selektion från USA, korsning mellan Raritan och PRI 1018-101. Stark stamtillväxt och medelstor avkastning. Medelstor, rundat konformig frukt, gul grundfärg och varmt röd täckfärg. Ganska löst och saftigt fruktkött med god arom. Mogen i början av september, kort hållbarhet eftersom den är känslig för *Pezicula*. Har Vf-genen och visar varierande motståndskraft mot äppleskorv: bra i Kivik men sämre i BBT. Sorten var även med i det ovannämnda ekologiska odlingsförsöket i Kivik 2000–2002, och hade då ganska löst fruktkött samt hygglig andel av klass 1 frukt vid plockningen, men angreppen av insekter och *Pezicula* var betydande vilket även resulterade i dålig lagringsduglighet (Jönsson och Tahir 2004). I konsumenttest utförda under Äppelmarknaden i Kivik 2002 och 2003, erhöll COOP 12 knappt medelhöga värden för allmänt intryck samt medelhöga för smak och utseende (Jönsson och Nybom 2006).

Delorina är en fransk sort, korsning mellan Grifer och Florina. Även känd under namnet Harmonie. I handeln sedan 1995. Ganska rikbärande träd. Liten, avlångt konformad frukt. Gul grundfärg och orangeröd täckfärg. Mycket fast fruktkött med ganska söt smak och tunn arom. Plockas i oktober, mycket hög lagringsduglighet. Har Vf-genen och visar god resistens mot äppleskorv. Uppges i litteraturen även ha bra motståndskraft mot fruktträdskräfta men är känslig för mjöldagg.

Discovery är en engelsk sort, korsning mellan Worcester Parmän och Beauty of Bath. I handeln sedan 1962. Mycket god avkastning i vårt försök. Medelstor plattrund frukt. Gul grundfärg som nästan helt täcks av en hallonröd täckfärg. Mycket fast, krasigt och saftigt fruktkött med god arom. Plockas i början av september. Hade viss (begränsad) mottaglighet för alla svampsjukdomarna samt stora problem med *Pezicula* under lagring. Användes som mätarsort i det ovannämnda avkastningsförsöket på Balsgård, varvid den hade 7,1 kg i trädavkastning samt en medelfruktvikt på 101,6 g. (Jansson 2005). Betydande problem med *Monilia* noterades i Balsgårdsförsöket.

Eir är en norsk sort från Njøs, korsning mellan Katja och Buckley Giant. I handeln sedan 2000. God avkastning. Medelstor, rundat konisk frukt. Gul grundfärg med orangeröda strimmor. Ganska löst och saftigt fruktkött med sötsyrlig, god smak. Plockas i månadsskiftet augusti– september. Viss mottaglighet för äppleskorv och *Pezicula*. Denna sort var med i det ovannämnda sortförsöket på Årslev, men kom inte med bland de fyra mest lovande sorterna. Den fick omdömet mycket bra utseende, medelgod konsumentkvalitet och låg produktion av klass 1 frukt (Falk Kuhn 2007).

Katinka är en ny norsk sort, korsning mellan Katja och skorvresistent selektionen Corvallis 3/21. Dålig avkastning i vårt försök. Medelstor rundad frukt. Gröngul grundfärg med röd täckfärg på solbelysta frukter. Ganska löst och svagt syrligt fruktkött med fin arom. Plockas i månadsskiftet augusti–september, låg lagringsduglighet. Har Vf-genen och visar god resistens mot skorv. Resistensen uppges hålla bra i Danmark trots att andra Vf-resistenta sorter drabbats av skorv där. Mottaglig för övriga svampsjukdomar, speciellt *Pezicula*. Sorten var även med i det ovannämnda ekologiska odlingsförsöket i Kivik 2000–2002, och hade då alltför små frukter, med ganska löst fruktkött och mycket insektsangrepp (Jönsson och Tahir 2004).

K1160 är en selektion från Balsgård, korsning mellan Katja och Priscilla. Medelstor avkastning. Ganska liten och avlångt konformig frukt med gul grundfärg och klarröd täckfärg. Ganska löst fruktkött med mild och tilltalande smak. Plockas i mitten av september, god lagringsbarhet. Har Vf-genen som ger resistens mot äppleskorv. Även god motståndskraft mot övriga svampsjukdomar. Denna sort borde provas i ytterligare försök eftersom otillräcklig fruktstorlek inte är karaktäristiskt för sorten. Sålunda var K1160 med i det ovannämnda avkastningsförsöket på Balsgård, varvid den hade en trädavkastning på 4,2–14,2 kg (medelvärde 9,3 kg) samt en medelfruktvikt på 119–153 g (medelvärde 136,4 g) (Jansson 2005). I konsumenttest utförda under Äpplemarknaden i Kivik 2002 och 2003, erhöll K1160 högsta eller nästhögsta värdena för allmänt intryck, smak och utseende 2002, samt värden mycket nära toppskiktet även 2003 (Jönsson och Nybom 2006). Denna sort bör provas i ytterligare försök eftersom hälsoläge och konsumentacceptans är gynnsamma faktorer, medan avkastning och fruktstorlek inte varit tillfredsställande i Kiviksförsöket.

K1241 är en selektion från Balsgård, korsning mellan Katja och en skorvresistent selektion från Ahrensburg i Tyskland. Medelstor frukt, avlång och åsad. Gul grundfärg med varmt röd

täckfärg. Ganska löst och saftigt fruktkött med mild aromatisk och ganska söt smak. Plockas i mitten av september. Nästan helt resistent mot skorv och har god motståndskraft även mot *Monilia*, men får pricksjuka samt angrepp av *Pezicula* under lagring. Var med i det ovannämnda avkastningsförsöket på Balsgård, varvid den hade en trädavkastning på 4,7–10,1 kg (medelvärde 7,0 kg) samt en medelfruktvikt på 104–140 g (medelfruktvikt 118,6 g) (Jansson 2005).

Regine är en tysk sort från Pillnitz, korsning mellan Kurzcox (avkomma till Cox Orange) och en skorvresistent selektion. I handeln sedan 1997. Medelhög avkastning. Ganska liten, rundad frukt, något åsad. Gul grundfärg och mörkröd täckfärg. Medelfast och saftigt fruktkött med sötsyrlig smak. Plockas i oktober, dålig lagringsduglighet i vårt försök. Har Vf-genen, visar ganska god resistens mot äppleskorv samt övriga svampsjukdomar.

Reka är en tysk sort från Pillnitz, korsning mellan James Grieve och selektionen 13x44,9, framställd 1967. Låg avkastning och stor, plattrund frukt med gulgrön grundfärg och blekt brunröda strimmor. Ganska söt och aromatisk smak. Fruktköttet 'glasar' ibland. Plockas i mitten av september, dålig lagringsbarhet. Har ganska god resistens mot äppleskorv, men enligt DNA markör-analyser på Balsgård har den Vx-genen och inte Vr-genen som tidigare uppgivits (Mattisson och Nybom 2005). God motståndskraft mot övriga svampsjukdomar. Mottaglig för äpplevecklare och bladlus. Har enligt litteraturen en tendens att bära endast vartannat år, och producerar ganska småfallande frukt när skörden är riklig. I ett konsumenttest på Äppelmarknaden i Kivik 2007, var denna sort med i en 'omröstning' om bästa utseende och smak i konkurrens med Aroma och en nummersort. Reka erhöll flest röster för utseendet (41%) men var sämre när det gäller smak (17,5%) (Christensen Mårtensson 2007)

Remo är en tysk sort från Pillnitz, korsning mellan James Grieve och selektionen B944,14. I handeln sedan 1990. Låg avkastning och ganska liten, rundat konformig frukt. Ljusgul grundfärg och flammigt-strimmigt mörköd täckfärg med en del rost. Medelfast och saftigt fruktkött med syrligt aromatisk smak. Plockas i slutet av september, känslig för *Pezicula*, dålig lagringsbarhet. Har Vf-genen men visar ändå viss mottaglighet för skorv. Har främst lanserats som industrisort i Tyskland. Sorten var även med i det ovannämnda ekologiska odlingsförsöket i Kivik 2000–2002, och hade då medelhög fasthet och hög sockerhalt samt hög andel av klass 1 frukt (Jönsson och Tahir 2004). Sorten visade god resistens mot svampsjukdomar men fick en del insektsangrepp. I ett konsumenttest på Äppelmarknaden i Kivik 2007, var denna sort med i en 'omröstning' om bästa utseende och smak i konkurrens med Aroma och en nummersort. Remo erhöll en tredjedel av rösterna för utseendet (34%) men var sämst av de tre när det gäller smak (9%) (Christensen Mårtensson 2007)

Richelieu är en kanadensisk sort med bl a Melba och McIntosh i härstamningen. I handeln sedan 1983. Medelgod avkastning. Medelstor avlångt valsformig, tydligt åsad frukt. Gul grundfärg och god täckning av klarröda strimmor, kan ibland ha ganska mycket rost. Saftigt fruktkött, med friskt sötsyrlig och god smak. Plockas i slutet av september, dålig lagringsbarhet. Har Vf-genen men visar ändå viss mottaglighet för skorv. God motståndskraft mot övriga svampsjukdomar och mot insekter.

Sawa är en polsk sort från Skiernewice, korsning mellan Fantazja och Primula. Ganska låg avkastning. Medelstor, rundat konisk frukt med tydliga åsar. Gul grundfärg och klarröd, blank täckfärg. Ganska löst fruktkött och sötsyrlig, välbalanserad smak med något tunn arom. Plockas i slutet av september, kort hållbarhet. God motståndskraft mot skorv men

mottaglig för *Pezicula*. I ett konsumenttest på Äppelmarknaden i Kivik 2007, var denna sort med i en 'omröstning' om bästa utseende och smak i konkurrens med Aroma och K1210. Sawa erhöll flest röster för utseendet (49%) men var sämst av de tre när det gäller smak (11%) (Christensen Mårtensson 2007).

Vanda är en tjeckisk sort, korsning mellan Jolana och Lord Lambourne. I handeln sedan 1990. Medelstor avkastning. Medelstor, rundat konisk till plattrund frukt med segt och hårt skal. Gröngul grundfärg och brunrödstrimmig täckfärg, ingen rost. Löst och saftigt fruktkött, mildt sötsyrligt, har viss arom. Plockas i slutet av september, medelgod lagringsbarhet. Har Vf-genen men visar ändå viss mottaglighet för skorv. Mycket känslig för *Monilia* och pricksjuka. Sorten var även med i ett ekologiskt odlingsförsök i Kivik 1998–2002, och i ett annat 2000–2002. Vanda visade god avkastning men frukterna hade ganska löst kött samt stora problem med pricksjuka (Jönsson och Tahir 2004). Även bladlus (i första försöket) och otillräcklig fruktstorlek (i andra försöket) medverkade till en oacceptabelt låg andel av klass 1 frukt. I konsumenttest utförda under Äppelmarknaden i Kivik 2002 och 2003, erhöll Vanda medelhöga värden för allmänt intryck och smak 2002 men mycket låga värden 2003, och dessutom mycket låga värden för utseendet båda åren (Jönsson och Nybom 2006).

William's Pride är en amerikansk sort, korsning mellan två selektioner (med bl a Melba och Julyred i stamtavlan). I handeln sedan 1988. Medelstort, rikbärande träd. Ganska liten, rundat konisk, mörkröd frukt. Ganska löst och saftigt fruktkött, god sötsyrlig smak. Plockas i början av september, medelgod lagringsbarhet. Har Vf-genen, och visar ganska god resistens mot skorv och *Monilia*. Resistensen uppges hålla bra i Danmark trots att andra Vf-resistenta sorter drabbats av skorv där. Den är däremot mycket mottaglig för fruktträdskräfta (Falk Kuhn 2004). Sorten var även med i det ovannämnda ekologiska odlingsförsöket i Kivik 2000–2002, och hade då ganska fast fruktkött men en alltför låg andel klass 1 frukt beroende på otillräcklig fruktstorlek samt insektsangrepp (Jönsson och Tahir 2004). I konsumenttest utförda under Äppelmarknaden i Kivik 2002 och 2003, erhöll William's Pride värden strax under medel för allmänt intryck och smak båda åren samt mycket låga värden för utseende (Jönsson och Nybom 2006). Sorten var mogen, med helt gul grundfärg och hade dessutom 80% utbredning av täckfärgen men troligen var denna för mörk.

5. Referenser

- Christensen Mårtensson P (2007) Utvärdering av Balsgårds nya äppelgenbank. Examensarbete inom Trädgårdsingenjörsprogrammet 2007:23, Alnarp-Balsgård, SLU.
- Falk Kuhn B (2004) Nye æblesorter med stærke og svage sider. *Frugt & Grønt* 7(8): 284.
- Falk Kuhn B (2007) Robuste, flotte og velsmagende æblesorter. *Frugt & Grønt* Juli-Aug: 314–316.
- Jansson N (2005) Utvärdering av äppelselektioner med avseende på avkastning och kvalitet. Examensarbete inom Hortonomprogrammet 2005:1, Alnarp-Balsgård, SLU.
- Jönsson Å, Tahir I (2004) Evaluation of scab resistant apple cultivars in Sweden. *Journal of Fruit and Ornamental Plant Research* 12: specialnummer, 223–232.
- Jönsson Å, Nybom H (2006) Consumer evaluation of scab-resistant apple cultivars in Sweden. *Agricultural and Food Science* 15: 388–401.
- Mattisson H, Nybom H (2005) Application of DNA markers for detection of scab resistant apple cultivars and selections. *International Journal of Horticultural Science* 11: 59–63.

Balsgård/Alnarp,

Ibrahim Tahir och Hilde Nybom