

MAÏS KOERIER

PPO Valthermond aan de slag met easyFlow


Gerwin Vos van Bayer CropScience en PPO-medewerker Bé Panman (in de tank) plaatsen samen het nieuwe systeem easyFlow op de veldspuit van PPO Valthermond. Hiermee kunnen gebruikers veilig vloeibare gewasbeschermingsmiddelen in de tank gieten zonder in aanraking te komen met het middel. „We zijn één van de pilotbedrijven die het systeem dit jaar gaat testen”, vertelt PPO-bedrijfsleider Gerard Hoekzema. Volgens hem is de proefboerderij zeer geschikt als testlocatie omdat er veel gewassen en ook relatief veel kleine (proef)oppervlaktes worden gespoten. „Bovendien komen wij met ons werk heel veel verschillende flessen en jerrycans tegen; dat maakt het extra interessant om te kijken of het systeem voor de praktijk voldoet”, zo stelt hij.

Veilig legen en spoelen met easyFlow, lees verder op pagina 5.

'VEILIG VOOR BIETEN, HARD TEGEN AARDAPPELOPSLAG'

Met een jaarlijks areaal van ca. 120 hectare is snijmaïs een groot gewas voor Arjan Wilting in Emmen (Dr.). Met uitzondering van de oogst voert hij dan ook alle werkzaamheden voor deze teelt zelf uit. De onkruidbestrijding bespreekt hij graag met Derk ten Berge van ForFarmers. „Hij werkt al 30 jaar in dit gebied en weet aardig goed hoe je onkruiden hier het beste aan kunt pakken.”

Meer op pagina 3

ZAADONTSMETTING: VOOR EEN ZEKERE OPKOMST

In slechts 5 maanden tijd moet maïs haar opbrengst zien te realiseren. Daarvoor is het van groot belang dat de plant vanaf het begin ongestoord kan doorgroeien. Met een goede zaadbehandeling is de plant beschermd tegen insecten en worden vogels afgeweerd.

Meer op pagina 6

'Stengels net boven de kolf afgebroken'

Ruud Hanssen van Agro-Dyn in Montfort kwam de maïsstengelboorder het afgelopen seizoen voor het eerst tegen in een eigen demoproefveld in Schimmert. „In delen van het demoveld waren de pluimen boven het bovenste blad gebroken. Toen we dat wat preciezer bekeken, vonden we het typische zaagsel in de bladoksels. Vlak daarboven zaten de gaatjes waar de beestjes zich in de stengel hadden geboord. En toen we stengels doorsneden vonden we de rupsen die de hele stengel tot aan de knoop hadden uitgehold.” Hoewel de schade aanvankelijk mee leek te vallen, kwam de adviseur later in het seizoen ook hangende stengels tegen die net boven de kolf waren gebroken. „Toen werd het allemaal toch wel even wat serieuzer.”

'Geen aanwijzingen voor rasgevoeligheid', lees verder op pagina 6.

Maïsstengelboorder rukt steeds verder op

„Kijk, vijf jaar geleden lag de noordgrens voor de maïsstengelboorder nog ongeveer in het midden van Duitsland. En nu zit 'ie al massaal hier in Zuid-Limburg. Het kan niet anders of over een paar jaar is Noord-Brabant aan de beurt. Trouwens, we hebben de stengelboorder afgelopen jaar ook al in de buurt van Venlo gezien.”

Agrifirm-adviseur Lei Steins toon een landkaart op zijn laptop waarop duidelijk te zien is hoe snel de maïsstengelboorder de afgelopen jaren naar boven is 'gewandeld'. In zijn werkgebied - Zuid-Limburg - kwam het beestje in 2014 in bijna alle maïscperelen voor en is er ook in alle percelen wel wat schade geweest, zo durft hij wel te stellen. „Omdat het meestal om lichte, en weinig zichtbare aantastingen ging, zijn de telers zich nog niet zo bewust van de aanwezigheid van de stengelboorder. Slechts een paar telers - waar soms de helft van de stengels en pluimen geknakt was - hebben zich achter de oren gekrabbd. Maar voor het gros van de telers is de maïsstengelboorder letterlijk en figuurlijk nog ver weg. Komend seizoen werken we daarom hard aan bewustwording van het probleem, temeer we vanuit Duitsland weten dat de schade enorm groot kan zijn.”

'Vraatsporen zijn invalspoort voor schimmels', lees verder op pagina 6.


Maïsstengelboorder (foto: Agrifirm Plant)

'REKENING HOUDEN MET MEER PLAGEN IN MAÏS'

Het hoofdstuk 'ziekten & plagen in maïs' is de afgelopen jaren steeds dikker geworden. Bleef het tien jaar geleden nog bij ritnaalden, fritvliegen en misschien een keer builenbrand, nu zijn daar onder andere maïskopbrand, Helminthosporium, eyespot, maïsstengelboorder en maïswortelkever bij gekomen. Volgens Jos Groten van PPO-Wageningen UR kan dat lijstje de komende jaren nog wel wat groter worden.

Meer op pagina 7


Blijf op de hoogte van de actuele zaken. Volg ons op Twitter of Facebook: BayercropNL

VIJF JAAR LAUDIS!


'zeker 't sterkste middel'


'veilig voor volgteelten'


'hele goede allrounder'


'resultaat snel zichtbaar'


'weinig last van nakiemers'

LAUDIS: KRACHTIG, SNEL EN VEILIG

Breed werkingspectrum

Laudis bestrijdt éénjarige grassen zoals hanenpoot, naalbaar- en vingergrassen en de meeste éénjarige breedbladige onkruiden, zoals melganzenvoet, zwarte nachtschade, vogelmuur, perzikkruid, beklieerde duizendknoop, varkensgras, echte kamille en paarse dovenetel. Over het algemeen zijn éénjarige grassen het meest gevoelig voor Laudis tot in de vroege uitstoeingsfase; éénjarige breedbladige onkruiden zijn het meest gevoelig tot in het 8-bladstadium.


Praktijkperceel in Zuidoost Nederland met veel straatgras, hanenpoot, melganzenvoet, papagaaiekruid en zwarte nachtschade.


Vijf dagen later: 1,5 l/ha Laudis in combinatie met een terbutylazine bevattend bodemherbicide hebben hun werk perfect gedaan.


Meer weten over het werkingspectrum van Laudis?
Ga naar www.bayercropscience.nl en klik onder Bayou services op 'werkingstabellen' of raadpleeg de herbiciden-app. Voor Laudis is de app met zo'n 100 onkruiden uitgebreid!!

Snel regenvast

In een proef (Leunen, 2012) is de regenvastheid van verschillende middelen met elkaar vergeleken. Hiervoor is het gewas 10 minuten na toepassing van het middel kunstmatig beregend (met een veldspuit) met 10 mm water. Uit de proef blijkt dat Laudis ook bij neerslag zéér kort na toepassing nog steeds uiterst bedrijfszeker is.


Mate van regenvastheid van middelen bij (kunstmatige) regenbui (10 mm), tien minuten na toepassing van het middel.

Hoge werkingsnelheid

Na toepassing met Laudis stopt de groei van het onkruid vrijwel direct en worden de eerste symptomen zeer snel zichtbaar (witverkleuring). Het eindeffect en het afsterven van de onkruiden verloopt veel sneller dan met de reeds bekende middelen met hetzelfde werkingsmechanisme.

Duits onderzoek heeft aangetoond dat de snelle werking van Laudis uiteindelijk ook tot een een hogere maïsoopbrengst leidt; het gewas hoeft immers minder lang met het onkruid te concurreren om licht, water, ruimte en voedingsstoffen.


Witverkleuring van het onkruid: een teken dat Laudis snel en direct werkt.


Effect van 2,25 l/ha Laudis en 1,5 l/ha van een 'oudere generatie triketone' op de opbrengst bij korrelmaïs (t/ha). Een hogere opbrengst dankzij de snellere onkruidafdoening van Laudis.


Veilig voor volgteelten

Laudis heeft het beste profiel in de groep van herbiciden met dezelfde werkingswijze: binnen een normale teeltrotatie zijn er na een grondbewerking geen beperkingen voor wat betreft volgteelten.

Schade in het volggewas suikerbieten, na het gebruik van sulcotrione (voorheen Mikado) in de maïs.

Brede toepassing

Laudis mag toegepast worden in snij- en korrelmaïs. Het middel kan toegepast worden van het 2- tot 8-bladstadium van de maïs, maar zoals met alle na-opkomst herbiciden, is het beter om het middel toe te passen op jonge groeiende onkruiden die elkaar nog niet overschaduwen. Dit betekent in het 3-4 bladstadium van de maïs.

**GOED SCHUDDEN
VOOR GEBRUIK!**

Advies 2015


DE KRACHT VAN LAUDIS

- Zeer krachtig maïsherbicide
- Snelle werking
- Excellente gewasveiligheid
- Binnen 1 uur regenvast
- Zeer veilig voor volgteelten
- Vloeibare formulering

Vijf jaar Laudis, vijf jaar prima ervaringen

Veilig voor bieten, hard tegen aardappelopslag'

Seizoen 2014

Met een jaarlijks areaal van ca. 120 hectare is snijmaïs een groot gewas voor Arjan Wilting in Emmen (Dr.). Met uitzondering van de oogst voert hij dan ook alle werkzaamheden voor deze teelt zelf uit. De onkruidbestrijding bespreekt hij graag met Derk ten Berge van ForFarmers. „Hij werkt al 30 jaar in dit gebied en weet aardig goed hoe je onkruiden hier het beste aan kunt pakken.”

Wat het grootste probleem onkruid in maïs is? Arjan Wilting hoeft er niet lang over na te denken. „Dat is al een aantal jaren haagwinde. Dit onkruid komt meer en meer vanuit de perceelsranden opzetten. Op dit moment redden we het nog steeds met één bespuiting, maar het kan maar zo dat we een keer een extra ronde langs de perceelsranden moet maken.” Derk ten Berge beaamt de woorden van Wilting, maar vult graag aan dat ook zwaluwtong, kamille en aardappelopslag behoorlijk taai onkruiden zijn. „Vooral aardappelopslag hebben we het afgelopen jaar meer gezien dan ons lief is. Ik heb hier genoeg maïspcelen gezien waar midden in de zomer meer aardappels dan maïsplanten stonden.”

Vingergras en naalbaar nog geen probleem

Het feit dat de meeste maïstelers en loonwerkers het tot nu toe met één bespuiting afkunnen, komt doordat gladvingergras en groene naalbaar nog vrij weinig voorkomen in het gebied. „Maar”, zo geeft Ten Berge aan, „je zult dan wel de sterkst mogelijke middelen moeten gebruiken, anders is de kans dat je nog keer terug moet komen heel reëel.”

De afgelopen jaren gebruikte Wilting - op advies van Ten Berge - steeds de combinatie Laudis + Akris®. „Daarmee krijgen we alle onkruiden prima weg”, zo stelt Wilting. Als belangrijke plus van Laudis noemt hij dat het middel veilig is voor volgteelten. „Zelf teel ik regelmatig suikerbieten achter de maïs aan. Met Laudis weet je zeker dat dat geen schade geeft.”

Nog een belangrijke plus is dat Laudis een behoorlijk 'harde klap' uitdeelt aan aardappelopslag. Ten Berge: „Afgelopen seizoen hebben we meerdere mixen getest tegen aardappelopslag in maïs. Daaruit kwam naar voren dat een combinatie van Laudis met Starane® uiteindelijk de minste hergroei gaf. Het verschil met andere combinatie was misschien klein, maar al met al spreekt het toch weer in het voordeel van Laudis.”


Arjan Wilting (links) heeft een gemengd bedrijf met akkerbouw (maïs, suikerbieten en winterarwe), jongvee-opfok en veehandel in Emmen (Dr.). Jaarlijks verbouwt hij ca. 120 ha maïs. Derk ten Berge is vertegenwoordiger bij ForFarmers.

Akris® is een geregistreerd handelsmerk van BASF
Starane® is een geregistreerd handelsmerk van Dow AgroSciences

'Percelen moeten zo schoon mogelijk worden'

„Ik heb wel eens wat geëxperimenteerd met een goedkopere mix, maar daar kwamen alleen maar klachten van. Met Laudis weet je in ieder geval zeker dat je het sterkste middel in de strijd hebt goet.”

Rudie Mateman heeft een loon- en grondverzetbedrijf in Aalten (Gld.).


„Bij Laudis zie je al na een paar uur dat het gewerkt heeft. Dat is gewoon prettig als zelf je gewassen spuit en daar ook vlot de resultaten van wilt zien. Verder is het middel veilig voor volgteelten; suikerbieten telen na maïs is daardoor geen probleem.”

Bertus Boes, maïsteler in Nieuweroord (Dr.).


Seizoen 2013

'Sterke allrounder met stimulerende werking op andere middelen'

„In 2011 hebben we Laudis op proef gebruikt. Toen werd mij al snel duidelijk dat het middel een hele sterke allrounder is met ook nog eens een stimulerende werking op andere middelen in de cocktail. En wat ook meteen opviel: het middel is heel zacht is voor het gewas.”

Cees Gosens, teeltbegeleider akkerbouw en gewasbescherming bij loonbedrijf Gebr. Van Eijck in Alphen (N-Br.).


'Snel overtuigd van de kracht van Laudis'

„Toen we Laudis twee jaar geleden op een beperkt areaal hebben getest, was ik al vrij snel overtuigd van de kracht van het middel. Alle belangrijke onkruiden zoals melganzevoet, hanenpoot, zwarte nachtschade, groene naalbaar en ook straatgras werden er prima mee bestreden.”

Freddie Heuvelink (links) en Johan te Winkel (rechts), bedrijfsleider en algemeen medewerker bij Coöperatie Loonbedrijf Almen-Harfsen.

Seizoen 2012

'Zelfs sterk afgeharde meldes zijn prima bestreden'

„Laudis heeft het - ondanks de droogte - uitstekend gedaan op vrijwel alle onkruiden. Zelfs de sterk afgeharde meldes zijn er prima mee bestreden. We hebben dan ook maar heel weinig last gehad van nakiemers.”

Harrie Smets, werkzaam bij loonbedrijf Van Raak in Hooge Mierde (N-Br.).


'Laudis krijgt weer een prominente plaats in de tank'

„Dit seizoen krijgt Laudis weer een prominente plaats in de tank. Onze ervaringen met het middel zijn gewoon goed, ook al waren de spuitomstandigheden vorig jaar niet optimaal. Ik vind Laudis een prima vervanger van Mikado. Hopelijk kunnen we daar weer een flink aantal jaren mee vooruit.”

Jan Fleerkate, werkzaam bij loonbedrijf Elweco in Exel (bij Laren Gld.).


Seizoen 2011

'Ook lastige gladvingergras wordt goed meegepakt'

„Laudis heeft laten zien dat het alle standaard-onkruiden over de volle breedte meepakt, inclusief het lastige gladvingergras. Doordat de onkruiden wit vlekken, is het resultaat ook voor onze klanten snel zichtbaar. Dat vind ik als loonwerker ook een mooie plus.”

Sander Huiskamp, directeur bij loonbedrijf Huiskamp in Winterswijk-Huppel (Gld.).


'Betrouwbaar middel zonder rare voorwaarden'

„Maïsherbiciden moeten een zekere en betrouwbare werking hebben. We hebben namelijk echt geen tijd om een tweede keer op hetzelfde perceel terug te komen. Laudis biedt die zekerheid. Verder zitten er ook geen rare voorwaarden aan en is de dosering heel eenvoudig.”

Wim van den Eertwegh, maïsteler in Kessel (Lb.).

Seizoen 2010

Wist u dat... Laudis WG een toelating heeft in suikermaïs? Het middel is zeer selectief en kan daardoor ook in gevoelige suikermaïsrassen worden toegepast. Dosering: 0,35-0,5 kg/ha.

Let op: Laudis WG is dit seizoen slechts beperkt beschikbaar!

MaisTer vloeibaar: breedwerkend én voordelig

MaisTer vloeibaar heeft zich de afgelopen jaren bewezen als allround herbicide in de maïsteelt. Het is ijzersterk tegen zowel grasachtige als breedbladige onkruiden. Daarnaast heeft het een interessante nevenwerking tegen een aantal lastige wortelonkruiden.

Toepassing

MaisTer vloeibaar kan worden toegepast vanaf het 2-blad tot en met het 6-blad stadium. Het optimale toepassingstijdstip bevindt zich rond het 3- à 4-blad stadium. Voor een goed resultaat moet het middel op een actief groeiend onkruid worden toegepast.

Advies & dosering

Voor kleigronden*: 1,5 l/ha MaisTer vloeibaar

Voor zand- en veengronden**: 1,0 - 1,5 l/ha MaisTer vloeibaar + bleacher***
+ (TBA) bodemherbicide

(1 l MaisTer vloeibaar = 100 gr MaisTer WG + Actirob)

*) als geen nakiemers en minder gevoelige onkruiden worden verwacht

**) wanneer er na toepassing nakiemers worden verwacht kan een bodemherbicide worden toegevoegd

***) Clio®, Callisto®, Calaris® en Sulcogan 300SC® ,menging met Laudis is niet mogelijk

Clio® is een geregistreerd handelsmerk van BASF Nederland B.V.

Callisto® en Calaris® zijn geregistreerde handelsmerken van Syngenta Crop Protection B.V.

Sulcogan® is een geregistreerd handelsmerk van Adama Nederland


De kracht van MaisTer vloeibaar

- Zeer breed werkingsspectrum, zowel tegen grasachtigen als breedbladigen
- Interessante nevenwerking tegen wortelonkruiden als kweek, akkerdistel en akkermunt
- Hoge gewasveiligheid door safener-technologie
- Binnen 1,5 uur regenvast
- Geen nadelige gevolgen voor volgteelten

'Breed scala aan onkruiden vraagt om breedwerkend middel'

„Door de grote variatie in grondsoorten hebben we hier met veel verschillende soorten onkruiden in de maïs te maken. Een breedwerkend basismiddel als MaisTer past daarom heel goed in dit gebied.”


Arie Struijk, akkerbouwer en loonwerker in Delwijnen (Gld.).


Jan Tamminga, loonwerker in Harkstede en Zijldijk (Gr.).

'MaisTer al heel wat jaren een vaste waarde op klei'

„MaisTer is een zeer breedwerkend middel dat veel voorkomende onkruiden als hanenpoot, melde, perzikkruid en zwarte nachtschade prima opruimt. Verder werkt het middel ook erg goed tegen kweek en opslaggras. Dat is voor dit gebied een belangrijke plus, omdat er relatief veel grasland gescheurd wordt. Een mooie bijkomstigheid is dat het middel ook een nevenwerking heeft op akkerdistel, want die zien we ook regelmatig vanuit het talud het land op kruipen. Al met al passen de eigenschappen van MaisTer dus bijzonder goed in ons werkgebied en is het al heel wat jaren een vaste waarde op kleigrond.”

SCHONE DOP MET DOPPENSPOELER

Steeds meer gewasbeschermingsmiddelen hebben geen afsluitseal meer. Daardoor blijft er vaak een vervuilde dop over. Deze verdwijnt nogal eens ongereinigd in de vuilnisbak...

Met de doppenspoeler kunnen doppen op de fustenreiniger worden schoongemaakt. Daarna mogen ze zo mee met het bedrijfsafval. Vrijwel alle doppen van oude en nieuwe verpakkingen passen op de doppenspoeler.

Wilt u een doppenspoeler ontvangen?

Vraag uw distributeur van gewasbeschermingsmiddelen!


Veilig legen en spoelen met easyFlow

Bayer CropScience introduceert een nieuw systeem om veilig en emissievrij middelen in de tank te brengen: easyFlow.

Het easyFlow-systeem bestaat uit een tankadapter en een canadapter. De tankadapter wordt op de tank van de veldspuit gemonteerd, de canadapter wordt op de jerrycans geschroefd. Zijn deze twee los van elkaar, dan is zowel de tank als de jerrycan vloeistofdicht afgesloten. Pas als beide adapters op elkaar worden geklikt, ontstaat er een verbinding en kan door de afsluiting te verdraaien de vloeistof in de tank lopen.

Met easyFlow kunnen cans zowel geheel als gedeeltelijk worden geleegd. Eventuele seals hoeven niet vooraf verwijderd te worden; een mesje in de canadapter snijdt deze door tijdens het opdraaien van de adapter. Ook het spoelen van jerrycans gebeurt volledig in de adapters. Als cans slechts gedeeltelijk worden geleegd, dan kunnen de tankadapter en de buitenzijde van de fustadapter met water worden gespoeld.

EasyFlow kan op alle bestaande en nieuwe veld- en boomgaardspuiten worden gemonteerd. Verder kan alle gangbare fust met 63 mm schroefdraad (verpakkingen van 3, 5, 10 en 15 liter en enkele van 1 liter), zowel met als zonder seal geleegd en gereinigd worden. Zolang de bus nog volledig leeg en nog niet schoongemaakt is, moet de canadapter op de bus blijven. Het is daarom handig om meerdere canadapters beschikbaar te hebben.

De tank- en canadapter zijn aan elkaar geklikt; het middel wordt veilig en emissievrij in de tank gebracht.


EasyFlow eenvoudig zelf te plaatsen

„Iedereen die een beetje handig is kan het. En het kost je hooguit een uurtje”, zegt proefveldmedewerker Gerwin Vos van Bayer CropScience. De afgelopen maanden plaatste hij zo'n 15 easyFlow-systemen op verschillende veldspuiten, waaronder de CHD-veldspuit van PPO Valthermond. Aan de hand van foto's geeft hij wat tips.

Werkbare plek

Zoek de meest logische en werkbare plek op de tank. Vaak is dit op een van de hoeken. Controleer de binnenkant van de tank: is daar voldoende ruimte en zit er niets in de weg? Let ook op het deksel van de tank; kan deze nog vrij openslaan? Kijk ook of er ruimte is voor het aan- en afkoppelen van de spoelleiding op de tankadapter.


Gaten boren

Het boorgat voor de tankadapter is 89 mm. Daaromheen komen zes boutgaten waarmee de tankadapter wordt vastgezet.


Uitsparingen uitvijlen

Om verdraaiing van de tankadapter te voorkomen moeten er drie kleine uitsparing in het boorgat worden gevijld.


Ringen plaatsen

Tussen de tank en de tankadapter komt een rubberen afdichtring. Om het easyFlow-systeem precies loodrecht op de tank (foto links) te krijgen kunnen er - zo nodig - ook nog één of twee schuin aflopende vulringen (foto midden) worden geplaatst. Aan de binnenkant van de tank komt tenslotte een harde kunststofring (foto rechts). Hierop worden de moertjes vastgezet.


Klaar voor gebruik

Het easyFlow-systeem is geplaatst en de tank- en canadapter zijn op elkaar geschroefd. Door het draaien van de rode hendel (foto rechts) stroomt het middel in de tank.


Het easyFlow-systeem is ontwikkeld door Agrotop, in opdracht van Bayer CropScience. Het is verkrijgbaar bij technische groothandel Kramp in Varsseveld. Een losse tankadapter kost € 149,50, een canadapter € 39,90. De setprijs voor één tankadapter en drie canadapters is € 248,= (setprijs met vijf canadapters: € 320,=).

Zien hoe easyFlow in de praktijk werkt?

Bekijk het filmpje op:

<http://youtu.be/fd0SXh1fzdA>


Zaadontsmetting: voor een zekere en goede opkomst

In slechts 5 maanden tijd moet maïs haar opbrengst zien te realiseren. Daarvoor is het van groot belang dat de plant vanaf het begin ongestoord kan doorgroeien. Met een goede zaadbehandeling is de plant beschermd tegen insecten en worden vogels afgeweerd.

Vogelschade

Vogelvraat in maïs wordt voornamelijk veroorzaakt door kraaiachtigen, fazanten en duiven. De schade treedt op vanaf zaaien tot het 2-bladstadium van de maïs (ca. 3e week mei). De vogels pikken de zaden uit de grond, trekken de kiemplantjes uit de grond en eten aan het zaad of eten aan de groene delen van de plant. Landelijk gezien heeft 50 tot 60% van het maïsareaal te maken met vogelschade. De opbrengstderiving wordt rond de 10% geschat en kan bij het gebruik van onbehandeld zaad leiden tot overzaaien. Incidenteel kan de schade een veelvoud hiervan zijn.

Ritnaalden

Van de bodeminsecten is het vooral de ritnaald die schade kan aanrichten in maïs. Op ongeveer 10% van het maïsareaal komen serieuze problemen met ritnaalden voor. Kans op schade is vooral groot bij teelt van maïs op gescheurd grasland. Ritnaalden vreten de ondergrondse plantendelen aan waardoor de groei sterk wordt geremd of plantuitval optreedt. Hoe groot de kans op ritnaaldenschade is, is moeilijk in te schatten. De voorgeschiedenis van het maïsperceel speelt hierbij een grote rol.

Fritvlieg

Vooral de larve van de eerste generatie fritvliegen kan veel schade veroorzaken aan de jonge maïsplanten (1- tot 4-bladstadium). De larven dringen de plant binnen en tasten het groeipunt aan. Hierdoor ontstaan misvormingen of vindt plantuitval plaats. In een later stadium geeft schade door fritvliegen vaak aanleiding tot builenbrand. Dit veroorzaakt niet alleen opbrengstderiving, maar heeft zeer negatieve gevolgen voor de smakelijkheid van het gewas.

Mesurool en Sonido

Tegen vogels - o.a. duiven en kraaien - is Mesurool al vele jaren een betrouwbaar afweermiddel. Om onbedoelde (fauna) schade te voorkomen, is het belangrijk om bij dit middel de aangegeven toepassings- en veiligheidsregels goed op te volgen. Tegen ritnaalden kan het middel Sonido worden ingezet. Als de ritnaaldendruk niet al te zwaar is, kan hiermee een goed effect verkregen worden. Sonido wordt aangeboden op een beperkt aantal rassen. Het werkt ook tegen fritvlieg en bladluizen.


Schade door ritnaalden


Schade door fritvlieg

Vervolg van voorpagina - Lei Steins, Agrifirm Plant:

'Vraatsporen zijn een invalspoort voor schimmels'

Het 'epicentrum' van de maïsstengelboorder ligt volgens Steins rond Voerendaal. „Daar hebben we afgelopen jaar de meeste schade geconstateerd. Behalve aanzienlijke stengelbreuk hebben we hier ook rijpe kolven met gaatjes, boorsel en zelfs rupsen gevonden. En dan wordt het wel even menens, want daardoor neemt de kans op Fusarium en builenbrand behoorlijk toe“, zo weet de adviseur.

Het afgelopen jaar viel de uiteindelijke opbrengstschade nog mee omdat de meeste geknakte planten nog gewoon meege oogst konden worden. Ook de voederwaarde bleek - gelukkig - nauwelijks geleden te hebben onder de aantasting, „maar dat kwam vooral om de aantasting zich pas eind augustus goed ontwikkeld had. Zit je een maand eerder - en is het weer dan ook nog eens wat droger dan afgelopen seizoen - dan krijgen allerlei zwakteschimmels een kans en moet je serieus rekening houden met mycotoxinen in de maïs. In dat geval komt de gezondheid van de koeien in het geding en ontstaat er echt een serieus probleem“, aldus Steins.

Motten monitoren

Het komende seizoen wil Agrifirm de schadedrempel en het beste bestrijdingsmoment bepalen. „Een van de mogelijkheden is het toepassen van een insecticide tijdens de vlucht van de motten. Die optie willen we komend seizoen in een aantal praktijkpercelen testen. Mogelijk kunnen we een combinatie maken met bestrijding tegen bladvelekkenziekte. Daardoor wordt de bestrijding weer wat aantrekkelijker“, aldus Steins. Een maatregel die volgens hem sowieso zeer zinvol is, is een degelijke vernietiging van de maïsstoppel. Dat kan het beste door te klepelen. „In Duitsland gebruiken ze daarvoor een speciaal voor dit doel ontwikkelde machine. Het feit dat zo'n machine in Duitsland al breed wordt ingezet zegt in mijn ogen een hoop over de dreiging van de maïsstengelboorder. Hou er maar rekening mee dat we 'm de komende jaren veel vaker tegenkomen, en niet alleen in Zuid-Limburg...“.


Lei Steins is specialist akkerbouw bij Agrifirm Plant, regio Zuid-Limburg.

Vervolg van voorpagina - Ruud Hanssen, Agro-Dyn:

'Geen aanwijzingen voor rasgevoeligheid'

Omdat de maïsstengelboorder in een eigen rassen- en bemestingsdemoveld is gevonden, heeft Hanssen ook meteen gecheckt of er wellicht verschillen in rasgevoeligheid zijn en of de bemesting mogelijk een rol speelt. „Voor beide hebben we geen aanwijzingen gevonden dat deze een rol kunnen spelen bij de aantasting. De enige - voorlopige - relatie die we leggen is dat op het demoveld al jaren vrij intensief maïs wordt geteeld en dat de maïsstengelboorder daardoor meer kans heeft gekregen om zich te ontwikkelen.“

Het komende seizoen gaat Agro-Dyn de moten rondom Schimmert en Eysden monitoren, waarbij ook tests worden uitgevoerd om de motten te bestrijden. „Grote vraag is in hoeverre de maïsstengelboorder zich dit seizoen weer laat zien en welke schade die dan veroorzaakt. Voor de teelt zou het mooi zijn als de mot wegblijft, maar voor ons onderzoek zou het juist nieuwe inzichten op kunnen leveren“, zo besluit Hanssen.


Ruud Hanssen is teeltadviseur akkerbouw en veehouder bij Agro-Dyn in Montfort.


De maïsstengelboorder is de rups van de mot *Ostrinia nubilalis*. Die legt in juni en juli zijn eitjes af op de maïsplant. Na één à twee weken komen daar de larven uit die zich vervolgens in de stengel en de kolfstelen boren. Later in de herfst dalen de rupsen langzaam af naar de wortels, waar ze in de winter als pop verblijven. In mei komen de poppen uit en kruipen de motten uit de grond om opnieuw eieren af te zetten. (foto: Agrifirm Plant)


De vraatsporen van de stengelboorder zijn invalspoorten voor schimmels. Deze laten weer mycotoxinen achter, waardoor de voederkwaliteit van de maïs achteruit gaat. (foto: Agrifirm Plant)


De maïsstengelboorder verdraagt zijn aanwezigheid onder meer door het schaafsel (of zaagsel) in de bladoksels. Vlak daarboven zit meestal het gaatje waar het beestje zich in de stengel heeft geboord. (foto: Agro-Dyn)

Decis EC 25 toegelaten als insecticide in maïs

Decis EC 25 is toegelaten ter bestrijding van insecten in maïs. De beste bestrijding van bijvoorbeeld de maïsstengelboorder wordt verkregen bij een toepassing tijdens de vlucht. Een tweede bespuiting moet gericht zijn op de bestrijding van de larven voordat deze zich in de plant vreten. De adviesdosering is: 2 x 0,5 l/ha, met een toepassingsinterval van twee weken.

'Rekening houden met meer plagen in maïs'

Het hoofdstuk 'ziekten & plagen in maïs' is de afgelopen jaren steeds dikker geworden. Blijf het tien jaar geleden nog bij ritnaalden, fritvliegen en misschien een keer builenbrand, nu zijn daar onder andere maïskopbrand, Helminthosporium, eyespot, maïsstengelboorder en maïswortelkever bij gekomen. Volgens Jos Groten van PPO-Wageningen UR kan dat lijstje de komende jaren nog wel wat groter worden. „Vooral plagen zijn in opkomst.”

Om te beginnen: tien jaar geleden kenden we amper ziekten en plagen in maïs. En nu zijn ze er volop. Hoe kan dat?

„We telen nu iets meer dan 40 jaar op grotere schaal maïs in Nederland. In die periode hebben ziekten en plagen zich gaandeweg aan kunnen passen aan het gewas en zo hun plek kunnen verwerven. Dat proces hebben we eerder gezien in andere nieuwe gewassen; zodra ze enkele tientallen jaren in Nederland zijn, komen de ziekten en plagen min of meer vanzelf.

Wat waarschijnlijk ook meespeelt is het veranderende klimaat. De bladvlekkenziekte *Helminthosporium turcicum* houdt bijvoorbeeld van warmte en eyespot juist van koud en vochtig weer. Extreme weersomstandigheden in de zomer - die we de afgelopen jaren regelmatig gehad hebben - lijken deze ziekten in de kaart te spelen. Daar komt bij dat sommige ziekten overblijven in de grond en weer tot uiting komen als de omstandigheden daarvoor goed zijn. Ziekten komen dus wel, maar zijn niet zomaar weg.”

'Plaagbestrijding vraagt om slimme teeltmaatregelen'

Wat zijn volgens u de drie grootste bedreigingen voor de maïsteelt?

„Ik mag er drie noemen...? Dan zeg ik ritnaalden, maïsstengelboorder en eyespot. Eyespot - ook wel oogvlekkenziekte of Kabatiëlla genoemd - vind ik bedreigend omdat deze bij een vroege aantasting invloed kan hebben op de opbrengst en de kuil kwaliteit. In Nederland hebben we daar nog niet mee te maken gehad, omdat de ziekte tot dusver vaak pas in september de kop op stak. Maar dat kan ook vroeger, zoals Engeland en Denemarken. Daar laat eye spot zich vaak al in juli zien. Als de schimmel dan doorzet, kan het gewas vervroegd afsterven. En dat heeft een groot effect op de kolfontwikkeling, het zetmeelgehalte en de uiteindelijke VEM.”

Wat kun je doen tegen eye spot?

„Dat is best een lastige vraag... Ten eerste hebben we op dit moment geen waardering voor eye spot op de Rassenlijst, hoewel PPO-WUR wel rasverschillen op de proefvelden waarneemt. Keuzes maken op basis van rasgevoeligheid kun je dus nog niet. Verder zijn er mogelijkheden om fungiciden in te zetten. Tegen *Helminthosporium* kunnen die afdoende werken, maar voor een vroegere aantasting van eyespot is nog onvoldoende vastgesteld of ze genoeg werking hebben. Vooralsnog is de inzet van chemie echter de enige optie; maar als de ziektedruk hoog wordt, dan zullen we ongetwijfeld de rasgevoeligheid gaan weergeven.”

Dan de ritnaalden; hoe ernstig is die bedreiging?

„Op dit moment is de schade nog vaak pleksgewijs. Maar omdat er steeds minder - en ook steeds minder sterke - zaadbehandelingsmiddelen tegen ritnaalden overblijven, verwacht ik dat het probleem groter zal worden. Belangrijk wapens om schade te voorkomen of te verminderen zijn een voldoende hoge pH en een goede bodemkwaliteit, waarop de maïs snel en krachtig weg kan groeien en ritnaalden minder kans krijgen om schade te veroorzaken. Wat daar ook bij hoort is een goede groenbemester die vroeg - liefst in september - gezaaid is en op tijd - vóór 1 april - weer goed ondergewerkt is. Hiermee wordt niet alleen zo'n 30 kg N per hectare geleverd, maar krijgt de bodemstructuur ook een mooie oppepper door de aangevoerde organische stof. Op tijd onderwerken is overigens zeer belangrijk, want wie de (gras)groenbemester door laat groeien - bijvoorbeeld om er nog een snee vanaf te halen - speelt de ontwikkeling van ritnaalden juist in de kaart.”

En de maïsstengelboorder; wat is dat eigenlijk voor een beestje?

„De maïsstengelboorder is de rups van de mot *Ostrinia nubilalis*. Die zet in juni en juli zijn eitjes af op de maïsplant. Na één a twee weken komen daar de larven uit die zich vervolgens in de stengel en de kolfstelen boren. Hierdoor wordt het transport van assimilaten en voedingsstoffen belemmerd en neemt productie af. Vaak treedt ook legering en kolfverlies op.


De vractsporen van de stengelboorder zijn ook weer invalspoor voor schimmels. Deze laten weer mycotoxinen achter, waardoor de voederkwaliteit van de maïs achteruit gaat.”

Waar komt de maïsstengelboorder op dit moment voor?

„Op dit moment is de maïsstengelboorder alleen in Limburg gevonden en valt de schade vooralsnog mee. Maar vanuit Zuid- en Midden-Duitsland - waar grote populaties voorkomen - weten we dat de schade groot kan zijn. In korrelmaïs is tot 50 procent opbrengstverlies geconstateerd, met name doordat kolven niet meer te plukken zijn. Bij snijmaïs is de schade weliswaar minder, maar kan deze nog steeds 10 tot 25 procent bedragen.”

Hoe herken je schade?

„Meestal aan omgeknikte pluimen. Onder de knik zit vaak een klein boorgaatje in de stengel. En als je de stengel openmaakt, dan vind je de rups. Een andere schadekenmerk is het schaaftel dat de stengelboorder achterlaat op de bladeren of kolf.”

Wat kun je doen tegen dit insect?

„Probeer in ieder geval te voorkomen dat de stengelboorder als pop in de grond kan overwinteren. Maatregelen daartegen zijn het telen van een vroeg ras (waarbij de rups vaak nog in de plant zit tijdens het hakselen), laag hakselen (waardoor poppen zoveel mogelijk vernietigd worden), overblijvende stoppels klepelen en gewasresten voldoende diep onderploegen (waardoor de mot in het voorjaar moeilijker uit de pop kan komen).

Spuiten tegen de mot op de top van haar vlucht is ook een optie, maar dat is - wat mij betreft - met de huidige schade nog niet aan de orde. Laten we eerst maar eens kijken hoever met een gedegen preventie komen.”

Tot slot: twee van drie bedreigingen die u noemt zijn plagen. Worden deze belangrijker dan ziekten?

„Ja, dat denk ik wel. Schimmels krijgen we meestal wel weer onder controle met resistentie rassen en eventueel toepassing van chemie. Met bladvlekkenziekte (*Helminthosporium spp.*) is dat ook gelukt. Voor het bestrijden van plagen ligt dat allemaal wat moeilijker. Ten eerste hebben we niet zoveel sterke insecticiden meer tegen plagen in maïs en de verwachting is dat die in de toekomst nog minder voorhanden zullen zijn. We moeten het daarom meer en meer zoeken in slimme teeltmaatregelen, waardoor de plaag wordt onderdrukt of zich helemaal niet meer thuis voelt in het gewas. En juist dat is geen gemakkelijke weg. Zaken als bodemverbetering en vruchtwisseling zullen steeds belangrijker worden om plagen onder de duim te kunnen houden.”

In de rubriek Mens & Werk laten we mensen aan het woord die zich op een bijzondere manier inzetten of verdienstelijk maken voor hun vak (en vakgenoten). Dit jaar - 2015 - richten we ons op onderzoekinstellingen. Met welke thema's houden zij zich bezig? En: wat zien zij als grootste knelpunten? In deze aflevering: Jos Groten, maïsonderzoeker bij PPO Lelystad.


Monitor de regenval met de Regenmeter app


Apple


Android


De Regenmeter app is uw digitale regenmeter. Deze app is verkrijgbaar via de App Store en de Google Playstore.


„We telen hier regelmatig suikerbieten achter de maïs aan. Met Laudis weet je zeker dat dat geen schade geeft.“

Arjan Wilting, maïsteler in Emmen en Derk ten Berge, vertegenwoordiger bij ForFarmers.


„Hou er maar rekening mee dat we de maïs-stengelboorder de komende jaren veel vaker tegen zullen komen, en niet alleen in Zuid-Limburg...“

Lei Steins, specialist akkerbouw bij Agrifirm Plant, regio Zuid-Limburg.


„Her en der waren de pluimen boven het bovenste blad gebroken. En toen we stengels doorsneden vonden we de rupsen die de hele stengel tot aan de knoop hadden uitgehold.“

Ruud Hanssen, teeltadviseur bij Agro-Dyn in Montfort.


„We telen nu meer dan 40 jaar maïs in Nederland. In die periode hebben ziekten en plagen zich gaandeweg aan kunnen passen aan het gewas en zo hun plek kunnen verwerven.“

Jos Groten, maïsonderzoeker bij PPO Lelystad.

COLOFON

Concept en realisatie:

- Bayer CropScience SA-NV

Vormgeving en opmaak:

- Claudia Roorda

Fotografie:

- Bayer CropScience SA-NV

Drukwerk:

- HH Global

Dit is een uitgave van:
Bayer CropScience SA-NV
 Energieweg 1
 P.O. Box 231
 NL-3640 AE Mijdrecht

Onze gebruiksaanwijzingen, zowel mondeling als schriftelijk verstrekt, berusten op uitgebreide proefnemingen. Wij adviseren naar beste weten volgens kennis van zaken van dit ogenblik, echter zonder daarvoor aansprakelijkheid op ons te nemen, omdat opslag/bewaring en toepassing zich aan onze controle onttrekken. Beschrijvingen van een product, resp. gegevens over de eigenschappen daarvan betekenen niet, dat verantwoordelijkheid wordt gedragen bij eventuele schade. Gebruik gewasbeschermingsmiddelen veilig. Lees vóór gebruik eerst het etiket en de productinformatie.


Science For A Better Life

Herken de onkruiden... En win een dinerbon van 150 euro!

Deze vier onkruiden komen veel voor in maïs. Herkent u ze? Vul de antwoorden in op de onderstaande bon.
 Uit de goede inzendingen worden drie winnaars getrokken. Zij krijgen elk een dinerbon ter waarde van € 150.

1


2


3


4


BON

Naam:

Adres:

Postcode/ Plaats:

Aantal hectare maïs:

Stuur de ingevulde bon uit deze krant in een ongefrankeerde envelop naar:

Bayer CropScience SA-NV
 T.a.v. Joniek te Giffel
 Antwoordnummer 55074 - 3640 WB Mijdrecht

De oplossing van de fotopuzzel is:

Onkruid foto 1:

Onkruid foto 2:

Onkruid foto 3:

Onkruid foto 4:

Actievoorwaarden:

Deze prijsvraag loopt van 10 t/m 30 april 2015. Uit de goede inzendingen worden drie prijswinnaars getrokken. Deze prijswinnaars krijgen tussen 1 en 15 mei bericht. Over de uitslag kan niet worden gecorrespondeerd.