
2021
Nieuwe uitdagingen,
nieuwe mogelijkheden!

w w w.sesvanderhave .n l

SESVANDERHAVE
2020 - 2021	| magazine

In dit nummer:
2	 2021: Nieuwe uitdagingen,

nieuwe mogelijkheden

4	 De suikerbiet als rotatiegewas
bij wortelknobbelaaltjes

6	 Genetica in de strijd tegen
bladziekten

8	 Droogtestress bij suikerbieten

10	 Zaadkwaliteit -
de belangrijkste factor
voor de bietenopbrengst

MAROON
RIJK AAN SUIKER
> ZOET TYPE BIET
> VROEGE

GRONDBEDEKKING

B C A

hoog
suikergehalte

vroege
grondbedekking

YUKON
HET GROENE GOUD
> ZOET TYPE BIET
> LAAG TARRAGEHALTE
> GEZOND

BLADAPPARAAT

R Z M ²B C A

hoog
suikergehalte

laag
tarragehalte

aanvullende
rhizomanie-
resistentie

Lee

Leendert & Wim

Wie had dit kunnen vermoeden op 1 januari
2020? Wie had gedacht dat de hele wereld
het gehele jaar in de ban van een virus,
Covid-19 zou zijn? Eerst maakten we kennis
met een intelligente lockdown en daarna
een gedeeltelijke lockdown, die al negen
maanden van beperkingen en onzekerheid
opleverden. Maar met een vaccin op
komst is er mogelijk op afzienbare tijd een
oplossing voorhanden en keren we terug
naar een nieuw normaal met hopelijk meer
bewegingsvrijheid.

Wat we de afgelopen periode gezien hebben is
dat als kennis gebundeld wordt en men alles op
alles zet, er snel resultaat geboekt kan worden.

Dat is ook ons doel in de veredeling van
suikerbieten. De teelt staat de komende jaren
namelijk voor een aantal grote uitdagingen, zoals
droogtetolerantie, resistentie tegen vergelingsvirus
en bladschimmeltolerantie. Door gebruik te
maken van nieuwe veredelingstechnieken zouden
we sneller resultaat kunnen behalen dan bij de
huidige klassieke veredelingstechnieken.

Het jaar 2020 kenmerkt zich opnieuw door grote
regionale verschillen. Voor de zaai hadden boeren
op kleigronden grote problemen met het maken
van een goed zaaibed. Waren de bieten

net gezaaid, volgde er een lange periode van
droogte. Dit resulteerde erin dat zelfs op de
zware kleigronden van het Oldambt, de bieten
beregend werden om ze boven de grond te
krijgen.

Het neerslagtekort bleef tot half augustus
boven het gemiddelde van de 5% droogste
jaren. Vooral in het zuiden van ons land moest,
mede door de droge omstandigheden, vroeg
en herhaaldelijk gespoten worden tegen luizen.
Ondanks de hoge luizendruk is de aantasting
met het vergelingsvirus landelijk gezien binnen
de perken gebleven. We zien echter dat in
belangrijke teeltgebieden in Europa de aantasting
door het vergelingsvirus desastreus is geweest.

	| 2021
NIEUWE UITDAGINGEN,
NIEUWE MOGELIJKHEDEN

Leendert Hanse
Sales ManagerWim Zandvoort

Assistant Sales Manager

Tot augustus was de activiteit van de
bladschimmels in het gewas visueel gering, maar
dauwnachten en voldoende periodes van bladnat
in september zorgden ervoor dat de ziekten
menig perceel behoorlijk hebben aangetast.

Alles bij elkaar zal het leiden tot een gemiddelde
opbrengst per hectare die lager is dan het
meerjarig gemiddelde. Een fenomeen dat we de
laatste jaren steeds vaker zien terugkeren. De
opbrengsten staan onder druk door voornamelijk
klimatologische omstandigheden. Een goede
abiotische stresstolerantie is daarom meer dan
wenselijk.

Zoals u zult begrijpen, uitdagingen genoeg voor
de kwekers van SESVanderHave. In deze editie
van het Bietenmagazine zullen de bovenstaande
onderwerpen aan de orde komen en nader
toegelicht worden door enkele van onze
SESVanderHave-kwekers.

Wij wensen u goede dagen en veel leesplezier
toe.

Leendert & Wim

2 B IE T EN M AG A ZIN E 2020 - 2021 B IE T EN M AG A ZIN E 2020 - 2021 3

	| DE SUIKERBIET ALS
ROTATIEGEWAS BIJ
WORTELKNOBBELAALTJES

ONDERZOEK

*
na

 tw
ee

 ja
ar

 C
GO

JEWEL
ZOET, BRILJANT
> ZEER ZOET TYPE BIET
> GOEDE FINANCIËLE

OPBRENGST
> GOEDE WINBAARHEID

R H I ZO M A N I E

hoog
suikergehalte

financiële
opbrengst

BALDER
DE ALLROUNDER
> ZWAAR TYPE BIET
> GOEDE FINANCIËLE

OPBRENGST
> VROEGE

GRONDBEDEKKING

R H I ZO M A N I E

hoog
wortelgewicht

Vroege
grondbedekking

DUSHI
VROEGE PRODUCTIE
> ZOET TYPE BIET
> GOEDE FINANCIËLE

OPBRENGST
> VROEGE

GRONDBEDEKKING

R Z M ²

financiële
opbrengst

vroege
grondbedekking

aanvullende
rhizomanie-
resistentie

NEVIS
EVENWICHTIGE BIET
> GLAD TYPE BIET
> LAGE ALPHA AMINO N

& LAGE K+NA
> GOEDE FINANCIËLE

OPBRENGST

R H I ZO C TO N I A

hoog
suikergehalte

financiële
opbrengst

Plantparasitaire nematoden,
waartoe wortelknobbelaaltjes
(Meloidogyne sp.) en cyste-
aaltjes behoren, zijn economisch
gezien belangrijke plagen in tal
van gewassen!

Wortelknobbelaaltjes komen vooral
voor op zand-, dal- en lichtere
kleigronden. Hun naam hebben
ze te danken aan de reactie van de
wortel op het binnendringen van
de aaltjes waardoor knobbels of
gallen ontstaan door omvorming van
plantencellen tot voedingscellen.

In Nederland zijn de meest
belangrijke soorten het
maïswortelknobbelaaltje
(M. chitwoodi), het bedrieglijk
maïswortelknobbelaaltje (M. fallax),
het noordelijk wortelknobbelaaltje (M.
hapla) en het graswortelknobbelaaltje
(M. naasi). De laatste soort wordt
gezien als de minst schadelijke en
kan vooral bij grassen en granen
enige schade veroorzaken.

Het maïswortelknobbelaaltje
(M. chitwoodi) en het bedrieglijk
maïswortelknobbelaaltje (M. fallax)
zijn quarantaine-organismen
waarvoor specifieke regels gelden.
Hun waardplantenreeks is vaak
zeer breed wat ze moeilijk te
beheersen maakt. Bovendien kunnen
ze zich zeer snel vermeerderen.
Opbrengst-, en kwaliteitsverlies
kunnen tot grote economische
schade leiden in de aardappel-,
penen- en schorsenerenteelt.
Partijen dahlia of gladiool kunnen
worden afgekeurd.

Beheersen van wortelknobbel-aaltjes
kan door onder meer zwarte braak
of inundatie. Dit is echter lang niet
op alle percelen uitvoerbaar. Een
weldoordachte vruchtwisseling,
waarbij populatiereducerende
teelten worden ingeschakeld vóór de
teelt van gevoelige gewassen en de
opname van korte teelten kunnen het
probleem mee helpen beheersen.

Toekomstgerichte oplossingen
kunnen ook worden aangereikt via
de veredeling. Zo is SESVanderHave,
als suikerbietkweker, in 2020 in
Nederland gestart met officiële
rassenproeven met een ras dat zeer
hoge resistentie heeft voor het
wortelknobbelaaltje en ook tolerant
is voor bietencystenaaltjes. Dergelijke
innovaties openen perspectieven
voor het onder controle houden van
wortelknobbelaaltjes in het algemeen
en van het maïswortelknobbelaaltje
in het bijzonder. Telers die
schadegevoelige gewassen zoals
aardappelen, pootaardappelen,
penen of schorseneren in de rotatie
opnemen, zullen suikerbieten
kunnen inzetten als 'break crop'
om het risico op verlies van
kwaliteit, opbrengst en fytosanitair
certificaat sterk te verminderen.

4 B IE T EN M AG A ZIN E 2020 - 2021 B IE T EN M AG A ZIN E 2020 - 2021 5

IDENTIFICEREN VAN BLADZIEKTES OM HET GEWAS BETER TE BESCHERMEN
Bron: ITB (Frankrijk) - tabel ter identificatie van de meest voorkomende bladziektes

AANWEZIGHEID VAN VLEKKEN OP HET BLAD?

AANWEZIGHEID VAN SPORENHOOPJES?

CONCENTRISCHE CIRKELS?
GEKLEURDE RAND?

GROTE VLEKKEN?

CONCENTRATIE VAN VLEKKEN

JA

JA

JA

JA

JAJA

NEE

NEE NEE

NEE

NEE

NEE

Bruin-oranje
sporenhoopjes vaak
met een geel-groene
aureool. Ontwikkelt

zich in concentrische
cirkels.

Stervormige dons,
eerst wit-, dan

grijs- tot paarsachtig
van kleur, aan beide
zijden van het blad.

Poederig.

Ronde, grijze vlekken,
met roodbruine
randen. Necrose
vanaf buitenste

bladeren, tot volledige
uitdroging. Sterke

bladhernieuwde groei
en kroonverlenging.

Bruin-zwarte vlekken,
grillige vorm. Necrose

van de bladrand
tot het midden van
het blad, tussen de

nerven.
Vlekken in

concentrische
cirkels. Gescheurd en
korrelachtig zwart in

het midden.

Vlekken, met bruine
rand, wit midden.

Versmelten zich met
andere vlekken.

Kleine bruin-zwarte
vlekken, verschillende

van vorm.

Sporulatie:
geeft een roestkleurig

poeder vrij.

Sporulatie:
zwarte puntjes. Sporulatie: zwarte

conidia in het midden.

Sporulatie: geven een
zwart poeder vrij.

Geen sporulatie

Geen sporulatie

Sporulatie: lichte
grijwitte kussentjes

in het midden van de
grotere vlekken.

Gelijke verspreiding
Gelijke verspreiding

Gelijke verspreiding

Ongelijke verspreiding

Ongelijke verspreiding

Eerst vanuit de kern
en daarna gelijke

verspreiding
Eerst vanuit de kern

en daarna gelijke
verspreiding

Op kapotte bladeren of
planten die verzwakt
zijn door magensium
of boortekort of door
pegomie-aanvallen,

nematoden, ...

ROEST MEELDAUW CERCOSPORA ALTERNARIOSE PHOMA RAMULARIA
BACTERIËLE

PSEUDOMONAS

Symptomen op het blad Sporulatie Gunstige factoren Verspreiding van de symptomen

Bladziekten kunnen jaarlijks een opbrengstver-
lies tot 20% veroorzaken, wanneer ze slecht
onder controle worden gehouden. Daarom is
het belangrijk om de risico’s te identificeren
en elk perceel gedurende het hele seizoen te
monitoren zodat, indien nodig, er op het juiste
moment kan worden ingegrepen. Zo is er een
verhoogde kans op een goede beheersing
van de bladziekten. De laatste jaren heeft de
genetica het risico op opbrengstverlies vermin-
derd en SESVanderHave heeft op dit gebied
veel vooruitgang geboekt.

Aan welke bladziekten werkt u?

Vandaag de dag kunnen we ons niet meer
voorstellen dat we een ras ontwikkelen met een
zwakte voor een bladziekte zoals cercospora, roest
of echte meeldauw. Dit is belangrijk omdat het in
de meeste regio's moeilijk te voorspellen is welke

van deze ziekten in een bepaald jaar schadelijk zullen
zijn. Ons team van kwekers werkt dan ook aan al
deze toleranties, waarbij we ook rekening blijven
houden met de productiviteit en de suikeropbrengst
van de biet. Het doel is tweeledig: het produceren van
hybriden die zeer tolerant zijn voor meer specifieke
ziekten zoals bijvoorbeeld cercospora, maar ook
hybriden die goed presteren tegen de belangrijkste
bladziekten.

	| GENETICA IN DE STRIJD
TEGEN BLADZIEKTEN

Zijn de genetische strategieën
die u ontwikkelt duurzaam?

Genetische resistentie is een
zeer effectieve bescherming
tegen de meeste bladziekten
die bij suikerbieten worden
waargenomen. De kennis over de
rol van bepaalde genetica in de
verschillende weerstanden tegen
deze ziekten is enorm toegenomen.
De meest effectieve strategie
voor een duurzame resistentie is
gebaseerd op de combinatie van
verschillende resistentiegenen. De
schimmels die verantwoordelijk
zijn voor bladziekten blijven vaak
evolueren, waardoor monogenische
resistentie (resistentie op basis
van een dominant gen) op termijn
kan worden omzeild. Deze
strategie vereist daarom voor de
kweker de beschikbaarheid van
selectiehulpmiddelen die een
snelle en goedkope identificatie
van de gewenste combinaties van
eigenschappen mogelijk maken. Dit
is de meest duurzame strategie die
we hebben geïmplementeerd.

Hoe selecteer je meer tolerante
soorten?

Onze prioriteit in de veredeling
blijft de productiviteit. Vervolgens
selecteren we in de kas, op het
veld en in het lab de hybriden
die de interessantste genen
hebben met betrekking tot
bladziekten. We maken gebruik van
hulpmiddelen zoals moleculaire
markers en drones. Onze talrijke
ziekteobservatieplatforms,
verspreid over alle
bietenteeltgebieden ter wereld,
stellen ons ook in staat om
genetica te elimineren die te
gevoelig is voor bepaalde ziekten.

In Nederland hebben we ook
te maken met stemphylium,
wordt dit meegenomen in het
programma van bladziekten?

Ja, voor Nederland wordt er
gescreend op stemphylium.
Jaarlijks wordt op één van de
proefvelden gescreend op de
aanwezigheid van stemphylium

en de mate van tolerantie van de
rassen. De laatste jaren waren de
besmettingen met stemphylium
echter beperkt, omdat hoge
temperaturen niet bevorderlijk zijn
voor stemphylium.

Stemphylium versus cercospora,
hoe wordt daarop geselecteerd?

Stemphylium ontwikkelt zich
beter bij lagere temperaturen dan
cercospora. Wat inhoudt dat per
seizoen 1 van de 2 zich sterker
kan manifesteren. Zo kunnen we
op beide ziektes screenen en
door selectie de juiste resistentie
inbouwen.

Zijn er rassen die bescherming
bieden tegen zowel cercospora
als stemphylium?

De tolerantie op stemphylium
wordt niet meegenomen in de
officiële rassenlijst, maar we
merken dat onze rassen Dushi en
Yukon in onze eigen stemphylium-
observatieproeven relatief goed
scoren.

INTERVIEW Olivier Amand, Head of Biotic Stress Management voor SESVanderHave

Op kapotte bladeren

ZIEKTENRESISTENTIE

SUIKERGEHALTE

OPBRENGST

6 B IE T EN M AG A ZIN E 2020 - 2021 B IE T EN M AG A ZIN E 2020 - 2021 7

In een tijd waarin watertekorten één van de
grootste problemen is voor de landbouw tot
nu toe, kunnen we ons de vraag stellen "Wordt
droogtestress de norm?". Als dat zo is, zal de
landbouw nieuwe oplossingen moeten zoeken.
Periodes van droogte, verergerd door hittegol-
ven, zullen in de toekomst waarschijnlijk vaker
voorkomen, maar zijn moeilijk te voorspellen
en dus ook moeilijk te voorzien. Om droogtes-
tress voor te blijven kunnen boeren droogtetol-
erante rassen kiezen. Bij suikerbieten zien we
verschillen wat betreft droogtetolerantie.

Wat is de stand van zaken?

De klimaatverandering zorgt in de eerste plaats voor
een stijging van de temperatuur tijdens de belangrijke
groeifase van de plant. Daarnaast resulteert de
klimaatverandering ook in afwisselende periodes
van droogte en hevige regenval. Hoewel de biet op
het ene moment kan profiteren van de opwarming
van de aarde, kan hij op een later moment ook
gestraft worden, omdat de hoge temperaturen zijn
groei vertragen. Bij temperaturen boven de 35°C

zal een biet namelijk niet meer groeien. Vooral
de hoge lichtintensiteit op de zonnige, warme
dagen doet de bladeren van de biet opwarmen. De
waterbehoefte ontstaat over het algemeen vooral
in de zomer, wanneer het gewas maximaal groeit.
Op lange termijn vormen veranderingen in het
zomerklimaat dan ook een reële bedreiging voor
de suikerbieten. Om zich aan deze situatie aan
te passen en tegelijkertijd de opbrengst te helpen
verhogen, hebben de kwekers van SESVanderHave
de laatste jaren strategieën ontwikkeld die concrete
en meetbare resultaten beginnen op te leveren.

Hoeveel water heeft een suikerbiet precies nodig?

De suikerbiet is een plant waarvan de teelt een
watervoorraad van ongeveer 600mm tot 700mm
vereist. De waterbehoefte is beduidend lager
(ongeveer 50% lager) dan die van suikerriet per
geproduceerde eenheid suiker.

	| DROOGTESTRESS BIJ
SUIKERBIETEN ALS GEVOLG
VAN DE KLIMAATOPWARMING

Hoe reageren planten en vooral suikerbieten op
droogtestress?

Er zijn 4 strategieën die in het algemeen worden
toegepast om het hoofd te bieden aan de droogte:

1.	 Onwetendheid over droogtestress: deze rassen
zullen zich normaal blijven ontwikkelen alsof de
omstandigheden normaal zijn. Deze strategie is
interessant wanneer de stress van korte duur en
met een lage intensiteit is, maar zeer gevaarlijk
wanneer de droogte toeneemt.

2.	Vermindering van schade door droogte: Deze
rassen steken minder energie in de hergroei of in
het herstel van celstructuren (vooral in het geval
van droogte op het einde van het seizoen).

3.	Verbeterde waterefficiëntie: deze rassen hebben
minder water nodig voor de groei. Ze gebruiken
een mechanisme om de watertranspiratie
te verminderen tijdens de CO2-uitwisseling
en de temperatuurregeling (door middel van
bladkrullen of verwelking om de bladoppervlakte
te verminderen, het sluiten van de huidmondjes in
droge periodes om de transpiratie te verminderen,
...).

4.	Verhoogde wateropname: Deze rassen
ontwikkelen een diep en sterk vertakt wortelstelsel
voor een betere wateropname.

Het succes van elk van deze strategieën hangt af
van de aard van de droogte (de ernst, de duur,
het abrupte of geleidelijke karakter, de vroegheid,
enz.) Gedragsmechanismen om transpiratie
te verminderen zijn bijvoorbeeld interessant
wanneer de droogte van korte duur is of alleen
tijdens de warmste uren van de dag optreedt. Het
rendementsverlies is dus beperkt.

Zijn er nog andere mogelijke strategieën voor een
langer durende droogte?

Een andere manier is om de teeltperiodes
aan te passen aan droogtestress. Dit is de
vermijdingsstrategie die bijvoorbeeld zou bestaan bij
het zaaien van bieten in de herfst.

Bestaat er een wondergen om de tolerantie voor
droogtestress te verbeteren?

Helaas niet, want de strategie om droogte te tolereren
zal afhangen van het soort droogte die de plant
tegenkomt. Droogtetolerantie is een complex gegeven,
omdat het verschillende functies in de plant vereist,
en dus potentieel veel genen omvat: wijziging van de
beworteling, wijziging van het bladoppervlak, wijziging

van de huidmondjesopening, enz. Bij gematigde
droogtestress bevordert het behoud van de bladgroei
de fotosynthese en dus de opbrengst. Onder grotere en
langere droge omstandigheden kan deze eigenschap
- die ook leidt tot een hoge evaporatie en transpiratie
door de planten - leiden tot een snellere uitputting van
de watervoorraad en dus tot een moeilijkere overleving
van de planten. Samenvattend kan worden gesteld
dat planten bij droogte onderhevig zijn aan een groot
compromis tussen het beperken van het waterverlies en
het blijven absorberen van CO2 voor de fotosynthese.
Bij de veredeling moeten we rekening houden met
de algemene respons van planten op watertekorten,
voor elke klimatologische context (data, intensiteit en
frequentie van droogtes, min of meer diepe grond, enz.).
We zullen nooit in staat zijn om hybriden te verkrijgen
die hun productiviteit behouden zonder een hoge mate
van transpiratie, dus we moeten een compromis vinden
tussen bescherming en productiviteit.

Welk gereedschap heeft u tot uw beschikking?

SESVanderHave beschikt over een uitgebreid
testnetwerk in gebieden die regelmatig door
droogtestress worden getroffen. De meeste
testplatforms zijn uitgerust met weerstations die een
gedetailleerde analyse van de omgevingscondities
mogelijk maken. We monitoren in welke mate droogte
optreedt op onze verschillende proefvelden om zo na
te gaan wat de impact is op de prestaties van onze
verschillende rassen. SESVanderHave voert ook
vergelijkende tests uit tussen het irrigeren en niet
irrigeren van percelen om verschillen in gedrag te
evalueren.

Ook drones worden nu al enkele jaren gebruikt voor
deze droogtestressproblematiek. SESVanderHave
werkt samen met het bedrijf VITO, al meer dan 25
jaar een expert op dit gebied. Dankzij de metingen
die de UAV op microdeeltjes uitvoert, zijn we in
staat om genetische verschillen te identificeren op
bepaalde criteria die een rol spelen bij droogtestress,
dankzij een methode die door SESVanderHave werd
ontwikkeld. De selectie op dit criterium wordt dus
versneld en verbeterd.

Wordt er voor de Nederlandse markt reeds gekeken
naar droogteresistentie?

De droogte van de afgelopen jaren zorgt voor veel
problemen op de zandgronden in Noord, Oost en
Zuid-Nederland. We verwachten dan ook dat de
droogte door de klimaatopwarming, in de toekomst op
jaarbasis een opbrengstverlies van gemiddeld 15% kan
betekenen in Nederland. Natuurlijk kan dit het ene jaar
een stuk hoger of lager liggen dan in het andere jaar.

INTERVIEW Maarten Vanderstukken, Project Manager Breeding bij SESVanderHave

8 B IE T EN M AG A ZIN E 2020 - 2021 B IE T EN M AG A ZIN E 2020 - 2021 9

Elk bietenzaadje is uniek

De vorm en de bouw van een bietenzaadje is zeer
variabel en kan een erg belangrijke rol spelen bij het
ontkiemen. Suikerbietenzaad is een vrucht met een
wand, een vruchtwand. De vrucht zelf, het embryo,
bevindt zich in een holte. De dikte van de vruchtwand
varieert en is sterk afhankelijk van de genetica en de
productieomstandigheden.

De ULTRA-coating ‘New Generation’

De ULTRA-coating NEW GENERATION is een
innovatie van SESVanderHave. Een kwaliteitscoating
moet voldoen aan verschillende criteria
(optimale wateropname in zowel droge als natte
omstandigheden, zeer lage dichtheid, weinig
stof produceren, goede zaaibaarheid, stabiel
standaard vochtgehalte). Op deze manier wordt
bij SESVanderHave elk jaar de kiemkracht en een
homogene opkomst gewaarborgd. Het zeer droge
voorjaar van 2020 heeft de effectiviteit aangetoond
van deze ULTRA-coating van hoge technologische
kwaliteit. Ons onderzoek blijft gericht op de
voortdurende verbetering van deze ULTRA-coating,
die typerend en uniek is voor SESVanderHave.

Resultaten SESVanderHave 2020

Als internationaal zaadbedrijf streven wij ernaar om
zaad van topkwaliteit te leveren aan bietentelers van
over de hele wereld. We investeren voortdurend in
nieuwe technologieën. Na het zaaien is een snelle
ontkieming één van de belangrijkste kwaliteitscriteria.
De resultaten van dit jaar hebben opnieuw de
uitstekende kwaliteit van de SESVanderHave-zaden
aangetoond.

De kwaliteitscontrole speelt een
belangrijke rol in de verschillende industriële
stappen van het bewerkingsproces van onze
commerciële zaden. Zo voldoen
wij aan alle kwaliteitsnormen en
staan wij garant voor onze zaden
van topkwaliteit.

Het kwaliteitslabo neemt de proef op de som

Na elke stap van het zaadverwerkingsproces
wordt een representatief staal genomen waarop er
verschillende kwaliteitstesten uitgevoerd worden.
Die testen vinden plaats in ons kwaliteitslabo. Daar
passeren dagelijks een 100-tal stalen van ruwe,
geschoonde, gepilleerde en gecoate zaden de revue.
In het kwaliteitslabo doorlopen de stalen verschillende
proeven om zo te verzekeren dat het zaad van de best
mogelijke kwaliteit is op het gebied van kiemkracht,
groeikracht, koudetolerantie en gewicht. Zo worden
per jaar tot 140.000 kiembakjes met elk 100 zaadjes
ingezaaid waarvan nadien de kiemkracht bepaald
wordt. Alle verkregen kwaliteitsresultaten worden
opgeslagen in een centrale database. Op die manier
blijft de traceerbaarheid van elk lot gegarandeerd.
De uiteindelijke kwaliteit wordt beoordeeld aan de
hand van duidelijk omschreven kwaliteitsstandaarden.
Zo verkreeg SESVanderHave al voor het zevende
jaar op rij het prestigieuze ESTA-kwaliteitslabel.
Suikerbietzaad dat niet voldoet aan deze zeer strikte
kwaliteitsnormen wordt geëlimineerd.

Levend zaad

Omdat zaad een levend product is, wordt de bewerk-
ing bij elke partij zaden afgestemd op de biologische
en fysieke eigenschappen ervan. SESVanderHave
maakt hiervoor gebruik van 3D-tomografie. Dit laat
ons toe om de interne en externe structuren van het
bietenzaad te analyseren.

	| ZAADKWALITEIT
de belangrijkste factor voor de bietenopbrengst

ZOOM

Tijdens het productieproces
worden de zaden gepolijst
om de vruchtwand of
pericarp (die natuurlijke
kiemremmers bevat) te
verwijderen. Vervolgens
zeven we de zaden en
worden ze geselecteerd
en verzameld op basis
van hun vulling of grootte.
De dikte en diameter van de zaden is nog steeds
onregelmatig. Daarom moeten de zaden een
specifiek coatingproces ondergaan, zodat we
een gestandaardiseerd rond product kunnen
verkrijgen. Elk zaadje is uniek en daarom moet
de operator aan de pilleermachine het proces
voortdurend controleren en bijsturen.. Op dat punt
biedt 3D-tomografie zeer waardevolle informatie,
omdat we hierdoor ons schoningsproces kunnen
aanpassen aan de initiële vorm en bouw van de
zaden.

SESVANDERHAVE
VERKREEG OPNIEUW HET
ESTA-KWALITEITSLABEL!
Dankzij deze uitgebreide kwaliteitscon-
troles en het nauwgezette produc-
tieproces heeft SESVanderHave voor
de zevende keer op rij het prestigieuze
ESTA-label van de European Seed Associ-
ation verkregen. Het ESTA-label staat niet
alleen voor zaadkwaliteit, maar ook voor
kwaliteitsborging, met inachtneming van
het kwalitatieve proces, de bescherming
van de operator en de milieuveiligheid.

Dit wordt elk jaar opnieuw geëvalueerd
door een ESTA-auditor die nadien al dan
niet het ESTA-certificaat verlengt.

WAT IS 3D-TOMOGRAFIE?
We maken een 3D-beeld van de interne
structuur van een zaadje, waarmee we de
bouw en de vorm van onze zaden kunnen
evalueren en opmeten. Zo beschikken we
over een zeer grote hoeveelheid gegevens
met een hoge nauwkeurigheid. Het doel is
om problemen op het vlak van de fysieke
kwaliteit en kiemkracht van het zaad te
begrijpen of voorspellen. We zijn ook in
staat om de zaden inhoudelijke kenmerken
te geven die een sterke invloed kunnen
hebben op de ontkieming en dus op de
opbrengst.

10 B IE T EN M AG A ZIN E 2020 - 2021 B IE T EN M AG A ZIN E 2020 - 2021 11

	| VOLG ONS OP
Weetjes over de suikerbiet, tips & tricks voor op het veld, vernieuwingen op vlak van
resistenties en zaadproductie, evenementen, jobaanbiedingen, ...
Blijf op de hoogte van de laatste nieuwigheden bij SESVanderHave en volg ons op so-
ciale media, of schrijf je in voor SV BeetInfo, onze digitale nieuwsbrief!

RASSENOVERZICHT 2021

YUKON
HET GROENE GOUD
> ZOET TYPE BIET
> LAAG TARRAGEHALTE
> GEZOND

BLADAPPARAAT

R Z M ²B C A

hoog
suikergehalte

laag
tarragehalte

aanvullende
rhizomanie-
resistentie

BALDER
DE ALLROUNDER
> ZWAAR TYPE BIET
> GOEDE FINANCIËLE

OPBRENGST
> VROEGE

GRONDBEDEKKING

R H I ZO M A N I E

hoog
wortelgewicht

Vroege
grondbedekking

DUSHI
VROEGE PRODUCTIE
> ZOET TYPE BIET
> GOEDE FINANCIËLE

OPBRENGST
> VROEGE

GRONDBEDEKKING

R Z M ²

financiële
opbrengst

vroege
grondbedekking

aanvullende
rhizomanie-
resistentie

JEWEL
ZOET, BRILJANT
> ZEER ZOET TYPE BIET
> GOEDE FINANCIËLE

OPBRENGST
> GOEDE WINBAARHEID

R H I ZO M A N I E

hoog
suikergehalte

financiële
opbrengst

MAROON
RIJK AAN SUIKER
> ZOET TYPE BIET
> VROEGE

GRONDBEDEKKING

B C A

hoog
suikergehalte

vroege
grondbedekking

NEVIS
EVENWICHTIGE BIET
> GLAD TYPE BIET
> LAGE ALPHA AMINO N

& LAGE K+NA
> GOEDE FINANCIËLE

OPBRENGST

R H I ZO C TO N I A

hoog
suikergehalte

financiële
opbrengst

*
na

 tw
ee

 ja
ar

 C
GO

12 B IE T EN M AG A ZIN E 2020 - 2021 B IE T EN M AG A ZIN E 2020 - 2021 13

Merry Christmas and a Happy New Year! Joyeux Noël et Heureuse Année !

Frohe Weihnachten und ein glückliches Neues Jahr!

Vrolijk Kerstfeest en een Gelukkig Nieuwjaar!

Buon Natale e Felice Anno Nuovo! Feliz Navidad y Próspero Año Nuevo!

С Новым Годом и Рождеством!

SEE YOU AGAIN IN 2021!
HAPPY NEW YEAR

w w w.sesvanderhave.n l

