

KAKTUS

og andre **SUKKULENTER**

Nr. 3

Oktober 2011

Årgang 46

“Kaktus og andre sukkulenter” udkommer fra 2011 kun 3 gange årligt i februar, juni og oktober måned, som medlemsblad for Nordisk Kaktus Selskab.

Redaktion: Ellen Christensen, Løvsangervej 9, DK-5700 Svendborg, tlf. 6220 7640

E-mail: emkcc@christensen.mail.dk

Tryk : Princo Holbæk-Hedehusene-Køge a/s

Selskabets regnskabsår er fra 1. januar til 31. december. Årskontingent DKK 275,- vedr. indbetaling, se nederst på denne side. Alle henvendelser vedrørende medlemskab bedes rettet til sekretæren. About information and membership apply to our secretary.

Terminer for indlevering af annoncer:

Termine für Anzeigen:

Terms for advertising:

1. januar, 1. maj, 1. september.

Annoncepris: 1/8 side DKK 100,- 1/4 side DKK 200 - Preise für Anzeigen: 1/8 seite

DKK 100,- 1/4 seite DKK 200. - Price for ans: 1/8 page DKK 100,- 1/4 page DKK 200,-

SIDEN SIDST

.....er endnu et årsmøde løbet af stabelen. Diverse afbud gjorde, at programmet blev noget improviseret, men diverse stedfortrædere fungerede ovenud perfekt, og alt gik, som det burde. Referatet kan ses længere fremme i bladet. Nu er en meget, meget våd sommer gået over i et indtil nu, meget vådt efterår, men vejrguderne så nådigt til NKS: vejret var perfekt under hele årsmødet, også under søndagens besøg i de åbne huse.

Næste år er formanden på valg, og i den forbindelse vil jeg gerne her og nu give en meddelelse: *Jeg har IKKE tænkt mig at genopstille til formandsposten ved generalforsamlingen i 2012.*

Til oktober fylder jeg 68. Jeg er en gammel gigtsvag dame efterhånden. Det er på tide, at et yngre medlem tager over. Og nu har jeg så givet advarsel i god tid, så der er et år til at finde en ny formand.

Naturligvis vil jeg fortsat deltage - også aktivt - i foreningens aktiviteter. Selv pensionister kan vel skrive til bladet, pakke frø og deltage i debatten på hjemmesiden. Men formandsposten bør overgå til en anden.

Og jeg vil gerne lige tilføje: Det er alvorligt ment. Der skal nu sættes aktiviteter i gang for at få fundet frem til en afløser.

Nogen frivillige???

Hanna E. Hansen

Nordisk Kaktus Selskabs hjemmeside:

<http://www.nordiskkaktusselskab.dk>

Selskabets bestyrelse:

Formand: Hanna E. Hansen, Limfjordsvej 1, 2720 Vanløse. Tlf. 3834 6131
Email: hanna.e.hansen@gmail.com

Sekretær: Michael Nielsen, Løvsangervej 9, 5700 Svendborg. Tlf. 6220 7640.
Email: emkcc@christensen.mail.dk

Kasserer: Christian Lorentsen, Ærtevej 12, 8700 Horsens Tlf. 7564 4768
Email: crl@stofanet.dk

Øvrige funktioner:

Dansk bibliotekar: Biblioteket er nedlagt iflg. beslutning på generalforsamlingen 2007.

Svensk bibliotekar: Biblioteket er nedlagt iflg. beslutning på generalforsamlingen 2009.

Webmaster:

Finn Larsen

E-mail: salbyvej17@tdcadsl.dk

Indbetaling af kontingent:

Danske medlemmer:

Regnr. 1551 Kontonr. 6578713

Udenlandske medlemmer:

Swift: DABADKKK

IBAN: DK4930000006578713

Æresmedlemmer:

Hans Keil & Peter Brandt Pedersen

Forsiden: *Sclerocactus johnsonii* fra omkring St George, Utah.

I 2010 besøgte Kristen Barfod USA og så og fotograferede bl.a. denne flotte plante.

Hvorfor blomstrer min kaktus ikke?

Et spørgsmål der er evigt gældende blandt kaktussamlere, især når planten både har alderen og størrelsen til det. Da jeg er konsulent i NKS, får jeg af og til forespørgsler fra andre samlere angående pasning og blomstring af div. sukku-lenter. Der er oftest medsendt et foto af vel-voksne og sunde planter. Mit svar er som regel, at planten mangler lys!

Det er ikke altid nok at sørge for vand, god jord og godning. Hvis lysintensiteten er for lav, dannes der ikke ansats til blomster og tornene på kaktusserne bliver mindre og ikke nær så kraftige, som man ser på naturplanter.

Hele denne indledning på min artikel bunder i nogle iagttagelser, jeg har gjort, siden jeg for 2 år siden skiftede glasset i mit drivhus ud med kanalplader. Allerede det første år kunne jeg konstatere kraftigere tornevækst og ikke mindst at kaktusser, der aldrig før havde blomstret for mig, lige pludselig stod med knopper!

Et andet eksempel stammer fra Jørgen Olesen, Tissø. Da jeg besøgte ham for en del år siden, bemærkede jeg, at Jørgens kaktus havde utroligt flotte og kraftige torne og blomstrede overdådigt. Først her for nylig fandt jeg frem til forklaringen, han havde også plastik i taget på sine drivhuse.

Jeg har ikke specielt forstand på de fysiske årsager til dette, men jeg mener, at det har noget med forøget UV - gennemstråling at gøre. Måske er der andre af NKS's medlemmer, der ved noget om emnet?

En af de planter, der blomstrede i år (2011), har en lille historie knyttet til sig. Det hele starter med en artikel i KAKTUS - 1993 nr. 3, side 53. Her har vores æresmedlem Hans Keil sendt en kopi af et brev, som han har fået fra den kendte kaktussamler F. Ritter. I brevet fra 1972 omtales en *Trichocereus volcanensis*. Jeg formoder, at Hans

ET BREV FRA RITTER

Granizo, Limache, Chile, d. 17.2. 1972

Kære Hr. Keil!

På Deres forespørgsel af 9.2.72 kan jeg kun svare ganske kort. -Mit FR - Nr. 400 er TRICHOCEREUS VOLCANENSIS RITTER sec.nov., endnu ubeskrevet. Publikationen følger i min kaktusbog, hvis manuskript forventes afsluttet næste år (1973).

Tr. volcanensis forekommer temmelig sjældent ved Volcan, Juju - provinsen i Argentina. Blomsten, som sandsynligvis er natlig, stor og hvid, har jeg desværre ikke kunnet iagttage, forbliver altså ubeskrevet. De gange, jeg besøgte Volcan, var det uden for plantens blomstringstid, og den findes ikke i min samling her. Formentlig er denne art den samme, som BACKEBERG i sit kaktusleksikon på side 731 præsenterer som billede og på side 440 beskriver som TRICHOCEREUS *smrzianus* (BACKBG.) BACKBG. I modsætning til Backeberg drejer det sig om en ægte TRICHOCEREUS og ingenlunde om en overgangsform til ECHINOPSIS. Backeberg begik dog den fejl at slå denne art sammen med sin ECHINOPSIS *smrzianus*, - som i virkeligheden var en SOEHRENSIA, som Walter RAUSCH i et brev af 23.12.1966 oplyste mig om. Backebergs navn TRICHOCEREUS *smrzianus* måtte forkastes, i stedet kom mit oprindelige navn TRI-CHOCEREUS *volcanensis*.

Venlige hilsener
Friedrich RITTER

PS.: Det at have modtaget et brev i håndskrevet form af RITTER må i dag - få år efter hans død - anses for en klenodie. Her offentliggøres det for første gang.

Hans Keil

Brevet fra KAKTUS, 1993, nr. 3, side 53. med Hans Keil's kommentarer nedenunder.

Keil har sået frø fra en sådan Ritterindsamling.

I 1990'erne besøgte Finn Larsen og undertegnede Hans Keil i Sydslesvig, da han skulle af med en del af sin kaktussamling. Vi fik da også fyldt bilen med masser af planter. Det var især større grupper og store enkeltplanter, der gav problemer, når de 2 gange om året skulle flyttes

fra hus til drivhus og tilbage igen. Ét om man så må sige "voksende problem". En af de sidste vi fik plads til, var en stor skål med en trehovedet stikkende kaktus. Det var foromtalt *Trichocereus volcanensis*, der nu fik et nyt hjem i mit drivhus. Der har den så stået lige siden. Selvfølgelig er den blevet ompottet flere gange og der er kommet flere "hoveder" på gruppen, og i dag står den i en 45 cm. skål, og det største af skuddene er ca. 60 cm høj. Efter mine beregninger er planten ca. 40 år gammel.

Miraklet fandt sted i foråret 2011. Pludselig dukkede der nogle små dunede knopper frem og til sidst åbnede blomsten sig.

I brevet fra Ritter skriver han, at han ikke har set blomsten, men jeg kan så oplyse om, at blomsten er cremet hvid, temmelig stor (en anelse mindre end på *Trichocereus pachanoi*), natblomstrende og til min kones og min store skuffelse, totalt uden duft.

I dag findes navnet *Trichocereus volcanensis* ikke i "The New Cactuslexicon" af David Hunt. Står

det til ham og hans ligesindede, hedder den nu *Echinopsis schickendantzii*. Jeg er heldigvis ligeglad, planten er stadig den samme, uanset hvad den hedder!

Af andre planter, der har blomstret siden glasudskiftningen, kan nævnes, *Micranthocereus streckeri*, *Echinocereus ledingii* og *Mammillaria poselgeri* (*Cochemia poselgeri*).

Hvis andre har gjort lignende erfaringer med glas/plastik/PVC kunne det være spændende at høre om det i bladet eller på hjemmesiden.

Tekst og Foto :
Bjarne Kjempff

Bestilling af kaktuskalender

Interesserede har mulighed for at bestille den Tyske Kaktus - kalender fra d. 15. november 2011 ved skriftlig henvendelse til

Hans Keil
Kleinziegelhof 4
24837 Schleswig
Tyskland

Det er en rigtig flot kalender og en oplagt gaveide til os "kaktomaner", så skriv den på ønskesedlen til familien og giv dem Hans Keil's adresse.

Iflg. hjemmesiden for det tyske selskab er prisen 7 € ekskl. porto for medlemmer. Kalenderen kan kun købes gennem Hans Keil.

Billeder fra L - A Nilsson's samling

Et lille udpluk af hvad man kan opleve
i et svensk drivhus.

Foto: L - A Nilsson

Orostachys spinosa
når den börjat blomma

*Pediocactus
simpsonii.*

Opuntia polyacantha
v. *trichophora* DJF
1498 Washington
W.Columbia
Något blev fel, tyvärr
öppnade den sig
aldrig helt..

Orostachys spinosa
Något blev fel, väntar med spän-
ning på vad detta ska bli.

Echinocereus triglochidiatus SB 1598 Otero Co. New Mexico

En besökare i mitt växthus.

Echinopsis-hybrider

...eller hvordan man (måske) får de ønskede blomsterfarver.

I planteverdenen er krydsning af arter/sorter, og systematisk indavl noget selvfølgelig. Man frembringer sorter med de egenskaber, der ønskes/er på mode / smager bedst. Stort set alle de dyrkede planter, vi til daglig er omgivet af, frugttræer og - buske, diverse grøntsager og ikke mindst prydblomster er hybrider - eller forædlede sorter, som man kalder dem. Undertiden kan særlig flotte sorter give anledning til "industri-spionage" og produkter til tårnhøje priser. Tænk bare på det store tulipanrace i 1637, hvor ønsket om at frembringe en sort tulipan skabte en masse røre - samt priser på gode løg, der løb op i tusindvis af kroner efter nugældende valuta.

Men blandt kaktusdyrkere er hybrider ikke helt så populære. Det er lidt ligesom med podning: enten er man varm tilhænger eller fanatisk mod-

E. wilkensis og "Cyklamée". Her er blomsterne i det første kryds, jeg prøvede

"Rebekka" ses mellem to blomster på sin "far", "Cyklamée". I denne udgave har "Cyklamée" en forholdsvis lys farve. Den har været meget mørkere andre år. Bemærk, at støvfanget på "Rebekka" stikker frem, mens støvfanget på "Cyklamée" sidder dybt nede i blomstevælget.

men. Prøv at så æblekerner eller blommestenen næste gang I får et særligt lækkert eksemplar.

stander. Der er ingen mellemvej. Og dog? Hvor mange dyrkere af *phyllocactus* har udelukkende rene arter?

Personlig er jeg ikke tilhænger af at krydse forskellige arter, men hvis to individer kan frembringe avledygtigt afkom (læs: frøplanter, der vokser op og selv kan sætte frø), tilhører disse individer fundamentalt samme art, og så er krydsning efter min mening fuldt ud legalt, især hvis disse planter også spontant danner kryds, hvis de i naturen har samme habitat, eller hvis de står sammen i drivhuset. I øvrigt er det ikke alle sorter, der er stabile. Hvis de overhovedet sætter frø, slår afkommet tilbage til vildformen.

Min interesse for *Echinopsis*-hybrider kan jeg takke Kaj Christiansen for. På flere årsmøder fremviste han pragtfulde fotos af sine hybrid - planter, og han havde også planter til salg/bytte. (Det har han for resten stadig?). Jeg drog hjem fra årsmødet på Fyn fast besluttet på, at det der måtte jeg da også kunne.

Min første kryds var lidt uorganiseret: Det skulle være nu, og jeg skulle jo altså have to planter i blomst samtidig. De to første og eneste, der dengang gav efterårsblomster på nå, ja næsten - samme tid var heldigvis: *E. wilkensis* og Kaj Christiansens smukke "Cyklamée". Jeg reddede pollen fra "Cyklamée" og fik næste aften foretaget befrugtning af *E. wilkensis*. De planter, der kom ud af det, fik for det meste blomster, der til forveksling lignede forældre og bedsteforældre, d.v.s hvide og rosa blom-

"Emil" er stribet i hvid, rosa og lysegult. Hvordan den så er blevet det med det - "Rebekka" og *E.aurea* - er et åbent spørgsmål. "Emil" er også en af de få af mine hybrider, der har lange torne. Den åbner sig om dagen.

Denne plante kommer fra samme kryds som "Tabita", "Emil" og "Rasmus". Den har ingen duft, blomsterne er forholdsvis små, og ydersiden af knoppen ved udspring har et grønligt skær.

Her ses "Lars II" ved siden af sin "morfar", *E. eyrisii*-sidstenævnte er ved at visne ned. "Lars II" ligner faktisk "Cyklamée" en del, men udmærker sig frem for "Cyklamée" ved at holde den samme farve hvert år. Og støvfanget rager ud af blomsten.

ster, og jeg ville jo have noget nyt. Det fik jeg så i "Rebekka", "Lars II" og "Cy". Hvis jeg ikke havde været heldig med disse første eksemplarer, var jeg såmænd aldrig kommet videre i programmet.

(Kaj Christiansen sendte mig i øvrigt frø fra en af hans kryds: E346 pachachutes x Piali. Jeg fik heraf en plante med purpurfarvet blomst, kridhvide støvdragere og støvfang, mørkegrønt plantelegeme med torne - 1cm lange - så mørkebrune, at de næsten er sorte. Var du lige så heldig med dine frø fra det kryds, Kaj?)

Mit eget første kryds og de frø jeg fik fra Kaj Christiansen gav mest blomster i røde farver, og jeg fik lyst til at lave noget gult/orange. Så jeg krydsede "næste generation": "Cy" med *E. aurea* og *E. aurea* med "Rebekka". *E. aurea* skulle

levere det gule islæt. Det sidstnævnte kryds gav den største variation i blomsterfarver, jeg endnu har set. Der var naturligvis stadig en del rosa- og hvidblomstrende, men flere forskellige gule nuancer. Nogle var dag - andre natblomstrende. Nogle lignede *Lobivia* - blomster, andre de klassiske *Echinopsis*-blomster. Jeg havde bestemt ikke regnet med at få et stribet eksemplar som "Emil". Farverne ligner lidt efter et pebermyntebolsje med gult islæt.

Nu skal man være opmærksom på, at hybrider ikke kan reproduceres ved frøformering. Hvis ønsket er at få afkom med nøjagtigt samme udseende og blomsterfarve som ophavs - hybrid, er aflæggere den eneste mulighed. Selv om det skulle være muligt at få frø - formeret to aflæggere af den samme plante, kan man ikke forudsige afkomets udseende. Kaktus har ligesom mennesker kromosomer, der hører sammen parvis, og den ene halvdel af arve-massen videregives til hvert enkelt afkom. Det er hver gang rent tilfældigt, hvilket af de to kromosomer i et par, der bliver givet videre i et frø, og da der er mange gener og flere kromosomer,

E. aurea er "far" til "Gry" og "mor" til "Tabita". "Gry" er den lysegule blomst til venstre i billedet, "Tabita" ses fra blomsten underside til højre i forgrunden. Den cyklamenfarvede skønhed i baggrunden, kom i 1993 fra Krister Arvidsson, og er kaldt "Lax". Jeg kender ikke dens ophav.

Her ses "Tabita" fra oven.
Bemærk, at blomsterbladernes rande bølger lidt, om end ikke så meget som på "moster" "Rebekka".

ligner slet ikke nogen af forældrene - eller for den sags skyld bedsteforældrene, så den røde og gule må have "blandet sig". Bortset fra de gule striber ligner "Emil" godt nok *E. wilkensisii*, og her må det gule islæt komme fra *E. aurea*, der vist må anses for at være rent gul. Det bliver naturligvis rigtig kompliceret, når generne for blomsterfarve bestemmes fra flere forskellige kromosomer, for så er der først mange forskellige og uforudsigelige kombinationsmuligheder.

er muligheden for kombination mangfoldige.

Se på det naturligt forekommende kryds *E. oxygona* (lysrosa blomster) x *E. eyrisii* (hvide blomster) => *E. wilkensisii*. Halvdelen af arveanlæggene for blomsterfarve i *E. wilkensisii* må være hvide, den anden halvdel rosa. Så i et kryds kan *E. wilkensisii* altså levere anlæg for hvid og rosa. Der er også spørgsmålet om hvilken farve, der har dominans, d.v.s hvilken farve, der får overtaget, hvis to slags arveanlæg støder sammen. Man ville jo f. eks. umiddelbart forvente, at den gule farve ville være svag i forhold til den røde, men hos "Tabita" dukker der en besynderlig mørkegul farve op. Den

Hvordan den cyklamenfarvede "Rebekka", der ganske vist har gult svælg dybt nede i blomsten, og den gule *E. aurea*, har fået et afkom, hvor blomsten er helt hvid, set udefra og orange-farvet indvendigt, kan jeg ikke gennemskue.

Hvad angår hybriderne: efterhånden som DNA - teknikken skrider frem, bliver diverse kaktus såmænd også nok ofre for genemapping. I henhold til det udmærkede foredrag i Sjællandskredsen d. 17.03.2011 af Olwen Grace, er dele af kromosomerne hos en række *Aloe*arter såmænd allerede kortlagt. Med en sådan kortlægning vil antallet af kaktusarter garanteret blive ganske kraftigt reduceret, og man vil opdage, at de planter, man går og kalder hybrider i virkeligheden kun er forskellige varianter af den samme art. Og hvorfor skulle de også adskille sig så meget fra mennesker? Eller fra hunde og katte og en hel del andre meget varierede arter både i dyre og planteriget.

Pladsmangelen har tvunget mig til at indstille formeringseksperimenterne i et par år (- min gemal begyndte at dyrke palmer, og pladsforholdene på det punkt er endnu ikke helt afklarede!). Men der er kommet endnu et par børnebørn på banen, og de skal jo også have en plante opkaldt efter sig. Så forrige år krydsede jeg "Gry" og "Emil", og så sidste år samlede jeg frø fra "Rasmus", "Cyklamée", "Tabita" og en af Kaj Christiansens planter "Oculus soli". Jeg har ganske vist ikke styr på "faderskabet" i de sidstnævnte fire kryds, da "mødrene" og bierne selv har valgt partnerne, men da "mødrene" er spændende, skal der nu nok komme noget godt ud af det. Foreløbig er der da levedygtige frøplanter.

Hanna E. Hansen
 Alle fotos: Lars P. Ryder

Stamtræ over hjemmeavlede *Echinopsis* hybrider. Leverandører af pollen er betegnet med firkanter, leverandører af frø med cirkler. Rhomberne betegner afkommet af disse kryds, som - endnu - ikke er blevet brugt til avl. Beskrivelser af blomsterne: se tekst og fotos.

Beskrivelse af planterne i stamtræet på foregående side:

Echinopsis eyrisii og *Echinopsis oxygona* er rene arter, der findes i naturen. *E. eyrisii* har hvide blomster, *E. oxygona* har svagt rosa blomster. *Echinopsis wilkensisii* er en naturhybrid mellem de to. Den har blomster med hvidt svælg og rosa kanter på kronbladene.

Fra de to bevæger vi os over i det ukendte: "Cyklamée's" forældre kender jeg ikke. Planten er en aflægger, Kaj Christiansen i sin tid gav mig. Den har vist sig at variere i farven fra år til år, fra farve nærmest som rått oksekød over mørk rosa til lysere rosa - og så tilbage igen året efter.

Afkommet af krydset mellem Cyklamée og *E. wilkensisii* gav en del planter med blomster, der i høj grad lignede forældrene. "Cy" - som jeg ikke længere har - var af en lidt lysere farve end "Cyklamée", men blomsten havde facon som en *Lobivia* blomst, hvilket kunne tyde på, at der sidder en *Lobivia* og gemmer sig et sted i "Cyklamée's" stamtræ.

"Lars II" kan ses på billedet ved siden af den hvidblomstrede *Echinopsis eyrisii*. "Lars II" er mørk cyklamenfarvet på ydersiden af blomsten. Ellers holder farven godt nok, lidt mere gullig inden i blomsten. Læg mærke til, at støvfanget rager frem i blomsterbægeret.

"Rebekka" kan ses på billedet mellem to blomster af "Cyklamée". Den plante må være en mutant, for kronbladene her har en ret rodet fremtoning: de er smalle og let bølgede. Desuden er blomsten større end blomsterne på andre *echinopsis* planter, jeg endnu har set. Blomsten vokser efter åbning, og bliver så stor, at den næsten ikke kan bære sin egen vægt.

Echinopsis aurea er også kendt. Den har lysegule blomster.

Krydsningen mellem *E. aurea* og "Cy" gav en

masse hvide og rosa eksemplarer men også to flotte eksemplarer, af den type, jeg var ude efter:

- a) "Chr. P." har jeg ikke noget billede af, men blomsten er mælkebøttegul, den har samme facon som *E. wilkensisii* og lidt af den samme rodede fremtoning som "Rebekka". Den dufter ikke.
- b) "Gry" kan ses på billedet. Den er lysegul og selv om det måske ikke fremgår af billedet, har den en ganske svag lysegrøn midterstribe på bladene.

Krydsningen mellem *E. aurea* og "Rebekka" gav større variation i afkommet. Der var hvide, *oxygona*-farvede, og rosa med og uden lange torne. Der er 4 eksemplarer, jeg har fundet det umagen værd at gå videre med:

- a) "Tabita" ses i forgrunden af det ene foto sammen med "Gry", ydersiden af blomsten, der nærmest er brungul, samt om man så kan sige "forfra" på det andet billede. Indersiden af blomsten har en mere varm gul farve. Den dufter.
- b) "Rasmus" udmærker sig ved at være helt hvid udvendig - faktisk troede jeg ud fra knoppen, at blomsten var hvid. Når den åbner sig er blomstens svælg stærkt mørk orange, men når den i løbet af natten har åbnet sig helt er farven - inden i blomsten - som laksebøffer. Næste dag falmer farven dog noget. Den dufter svagt.
- c) "Emil" er sribet i hvidt, svagt rosa og lysegult. Også her ser knoppen ud, som om blomsten ville blive hvid. Den dufter svagt.
- d) "Hr. Møller Thomsen" er mørkegul, og udmærker sig ved at have torne. Det har de øvrige gulblomstrende planter ikke. Blomsterne er forholdsvis små.

Hanna E. Hansen

SEMPERVIVUM MONTANUM

BJERGHUSLØG

Billede 1: *Sempervivum montanum* ssp. *Stiriicum* fr. Glockner.

Foto: S. S. Sørensen.

Sempervivum montanum er en plante man ikke ser så ofte i de danske haver og det er der flere grunde til. Det er en rigtig bjergplante fra omkring 3000 m's højde, som ikke bryder sig om vinterfugten og vores tunge, kalkholdige lerjord. De små kugleformede rosetter er ensfarvet grønne, evt. med en lille rød prik på bladspidsen, og former sig i et adstadigt tempo. Her er tale om en beskeden plante, der ikke egner sig til masseproduktion.

Arten er udbredt i alle de europæiske bjerge: Pyrenæerne, Alperne, Appenninerne, Karpaterne og på Korsika. Den findes i mange egnsbestemte underarter og indgår i mange hybrid

former. Som det ses på billede 1 er *S. montanum* kendetegnet ved en tæt, velouragtig behåring af såkaldte kirtelhår. Disse gør planten let klæbrig at mærke på og måske er de også medvirkende til at frembringe den moskusagtige duft som karakteriserer arten.

På billede 2 kan man se hvordan planten antager en kraftig rødfarvning under forberedelse til blomstring, det er et træk der ses hos alle *sempervivum*arter. Billedet stammer fra vores have, hvor

planten trives på 6. år uden vinteroverdækning. Det skyldes, at den er plantet i et 15 cm dybt granitlag på en stenhøj. Faktisk tåler *Sempervivum*

Billede 2: *Sempervivum montanum* ssp. *Stiriicum* fr. Glockner.

Foto: S. S. Sørensen

meget vand omkring rødderne, når blot rosetten og rodhalsen kan holdes nogenlunde tør, rødderne er altså ikke, på samme måde som kaktusrødder, følsomme overfor bakterie og svampeangreb.

På billede 3 ses en for arten typisk vinrød blomsterstand, der som oftest kun er ca. 10 cm høj. Men selv om *S. montanum* er rødblomstret, så hænder det at der udvikler sig albino-bestande med hvide eller gullige blomster. Eller lyserøde blomster, som det ses på billede 4 af *S. montanum* fra Mautendorf. I sit katalog 2009, på nettet, har Martin Haberer ikke færre end 40 *S. montanum* varianter, indsamlet fra forskellige

Billede 3: *Sempervivum montanum* ssp. *Stiriicum* fr. Glockner.

Foto: P. S. Sørensen.

lokaliteter i Europa, så der er noget at tage fat på for entusiasten !

Susan S. Sørensen

Billede 4: *Sempervivum montanum* fra Mautendorf. Foto: Fernwood Nursery.

Nyt gro- og vækstmedium

**Plastikbeholderne, hvor mine frøplanter opbevares i starten.
Her er det 3 måneder gamle *Blossfeldia* frøplanter.**

I foråret søgte jeg efter perlite og pimpsten, og andre materialer til at så og plante i. Jeg havde læst om dem på nettet.

Jeg fandt nogle steder som fremstillede og solgte det. Jeg begyndt at ringe rundt, og meget hurtigt blev jeg henvist til en gartner, som fremstillede og brugte andre nye ting til dyrkning af bl.a. tomater, agurker og jordbær.

Blandingen består af pimpsten og svensk ler. De er patentanmeldt, og sælges i bokse med 10,6 l i hver, og kan bruges i flere år (gartneren bruger det samme nu på 7. år og har samme store udbytte.)

Jeg fik et telefonnummer, og ringede op. Jeg kom ikke til at tale med gartneren, da han

havde meget at lave, men da jeg havde forklaret hvad jeg søgte, og hvad jeg skulle bruge det til, blev der vist interesse for et samarbejde.

Der blev aftalt et møde og ved dette fik jeg fremvist de materialer han brugte og fik en forklaring på hvad det kunne og hvad det bestod af. Han viste mig et nyt materiale, som han havde fået fremstillet.

Det er godt til at så i (det er let som flamingo, og når man trykker på det bliver det til støv) og det blandes med svensk ler, som er rent og steri-

liseret.

Efter blandingen tilsættes der vand. Derefter hælder jeg det i små potter og sår mine frø. De små potter anbringes i en plastikbeholder med

De samme frøplanter blot lidt tættere på

Disse frø såede jeg i juli måned.
Frøplanterne fra *Strombocactus disciformis* er kun 4 dage gamle

3 måneder gamle *Blossfeldia* frøplanter sået i min gamle jordblanding.
Forskellen er til at få øje på!!

læg, hvorefter jeg lader dem stå. Efter 3 - 4 dage spirer de og vokser sig hurtigt større.

Jeg lavede nogle forsøg, som han bad mig om. Jeg såede noget *Blossfeldia* frø, som jeg først havde delt i 2 portioner. Den ene portion blev sået i det nye vækstmedium, den anden blev sået i det, jeg plejer at bruge. De blev stillet samme sted, og efter 3 - 4 dage spirede frøene i det nye materiale. De frø der var sået

i mit gamle materiale, spirede først efter 3 måneder.

I juli prøvede jeg at så frø fra *Euphorbia hyb. obesa* x *meliformis*, som jeg har høstet i år. De spirede efter 3 dage, og er nu priklet ud og er ca. 1 cm i diameter.

Jeg har prøvet at blande det i nogle andre frøbakker, og der blev frøplanterne meget større og fik mange fine rødder.

Jeg synes det er et nemt materiale at bruge, og det er også godt at så i. En anden fordel er, at jeg ikke har haft nogen sorte fluer i det nye vækstmedium.

Jeg fortalte om vækstmediet og fremviste det på årsmødet, og lovede at skrive lidt om det i bladet. Derfor denne lille artikel.

Gartneren, jeg har haft kontakt med, kan skaffe Pimpsten, se annonce andet sted i bladet.

Tekst og foto:

Elo Dahl Mortensen

Astrophytum frøplanter, der er ca. 2 måneder gamle.

Årsmøde 3. september 2011

Ja, så har vi igen været samlet til Årsmøde. Endnu engang besøgte vi Køge Vandrehjem og endnu engang viste vejret sig fra sin pæne side. Selv om mange af de fremmødte har deltaget i stort set alle årsmøder, var der dog også nye ansigter imellem. Det er dejligt at møde gamle venner og bekendte, men det er så sandelig også rart at møde nye, så jeg håber at alle dem der deltog i år også kommer næste år og gerne tager flere med.

Efter de fremmødte var blevet registreret og havde fået sat salgplanter frem, var der generalforsamling.

Vi er klar til at gå i gang med generalforsamlingen.

Årsmøde deltagerne hilser på hinanden.

Formanden bød velkommen.

1. Valg af dirigent.
Bestyrelsen foreslog som vanligt Hans Grønlund, men han havde mistet stemmen så Bjarne Kjempff blev valgt og kunne erklære at generalforsamlingen var lovlig indkaldt.
2. Valg af referent
Ellen Christensen blev foreslået og valgt
3. Formandens beretning.
Hanna E. Hansen bød velkommen til nye medlemmer. Nogle foreninger har

bedre fremgang end andre, bl.a. fodbold, fitness og facebook. Måske var det en ide at bruge facebook til at reklamere for vores lille forening. Hjemmesiden bruges måske ikke af alle, men det er dejligt at den findes og bruges. Rundt i diverse supermarkeder og blomsterhandlere dukker flere og flere kaktus og sukkulenter op, måske er interessen begyndt at stige, så skal vi blot have folk til at melde sig ind! Frølisten blev pænt modtaget og stort set alle frø blev solgt. Formanden meldte sig til at tage sig af frøene igen næste år. Sluttelig havde formanden modtaget en hilsen fra foreningens æresmedlem Hans Keil og gav den videre til alle. Generalforsamlingen var desværre ikke så velbesøgt i år, det skyldes måske at der har været en indkøbstur tidligere på året. Under den efterfølgende debat var hverken Peter Brandt eller Finn Larsen, enig i formandens udsagn om at indkøbsturen afholdt folk fra at komme til årsmøde - tværtimod. Finn Larsen fortalte at "forumet" bruges, aktiviteten veksler, men der er gang i det. Der blev foreslået at noget

af annoncepladsen blev brugt til en kort vejledning i at logge på hjemmesiden, redaktøren forsøger at finde plads til dette. Efterfølgende blev der talt for og imod kode til hjemmesiden, men foreløbig vil det fortsat være nødvendigt at bruge kode for at se hvad der står.

Formandens beretning blev herefter godkendt.

4. Kassererens beretning.
Regnskabet blev omdelt. Der har desværre indsnæget sig en fejl i det regnskab, som er offentliggjort i bladet, således at det overskud der nævnes i bladet, faktisk er et underskud. Kassereren beklagede meget. Derefter var der en kort gennemgang af regnskabet. Peter Brandt bemærkede, at med det indestående der var ved regnskabsårets afslutning, er der gode chancer for at foreningen kan holde guldbryllup. Regnskabet blev godkendt med akklamation.

Regnskabet studeres

Herefter var der fastsættelse af næste års kontingent. Kassereren foreslog en **kontingentnedsættelse til 275 DKK**, fordi der nu kun udsendes 3 blade om året. Dette blev modtaget meget positivt og herefter vedtaget af generalforsamlingen.

5. Indkomne forslag.
Formanden havde ikke modtaget nogen forslag, så vi gik hurtigt videre til
6. Valg af sekretær og kasserer.
Michael Nielsen blev genvalgt som sekretær og Christian Lorentsen blev genvalgt som kasserer.
7. Valg af bestyrelsessuppleanter.
Finn Larsen blev valgt til 1. suppleant. Susan S. Sørensen blev 2. suppleant.
8. Valg af revisor.
Bjarne Kjempff modtog genvalg.
9. Valg af revisorsuppleant.
Jens Jensen blev genvalgt.
10. Evt.
Finn Larsen: Billeder fra dette års kaktustur er nu tilgængelige på hjemmesiden. Kig ind!!
Kristen Barfod: har set billederne og var meget begejstret.
Kaj Christiansen: Opfordrede til at finde kontaktpersoner i hhv. Norge og Sverige.
Ellen Christensen: Svante Lennartson, som har et kaktusgartneri i Sverige og som også sender postordrer, vedlægger et gammelt nummer af kaktusbladet i hver ordre og det har faktisk givet et par medlemmer.
Jan Bertelsen: Forslag om at oversætte hjemmesiden til svensk. Finn Larsen vil undersøge dette
Bjarne Kjempff: Opfordrede til at man fulgte linket på hjemmesiden til det fremtidige engelske kaktusblad.
Hanna E. Hansen: Efterlyste arrangører til næste års årsmøde. Bjarne Kjempff er allerede i gang, læs mere andetsteds i bladet. Information om åbne hus i hhv. Botanisk Have, hos Jan Bertelsen og hos Rita og Tommy Nielsen.
Dirigenten takkede for god ro og orden og dermed var generalforsamlingen afsluttet.

Herefter benyttede de fleste sig af at få strukket benene. De fleste gjorde det i lokalet hvor salgsplanterne stod. Man ved jo aldrig, om lige netop den kaktus man altid har ønsket sig, gemmer sig mellem de udstillede planter, så det er godt at have god tid til at se sig omkring.

Selvom vi havde fået både rundstykker og frugt under generalforsamlingen, var der ved at være plads til lidt frokost. Som vanligt var der kø omkring buffeten. Med fyldte maver indtog vi stolene igen og skulle høre om et nyt vækstmedium. Desværre var gartner Gert Larsen forhindret, men Elo Mortensen har prøvet det nye medium, så han overtog foredraget og fortalte om sine resultater. (Det kan man læse mere om på side 14 og 15). Et rigtig spændende tiltag, som mange var meget interesseret i.

Der var nu blevet tid for plantesalg, så vi søgte over mod salgslokalet, hvor der var mulighed for at købe både planter, bøger og polo - shirt. Man kunne også få sig en gratis kaktus, så der var mulighed for at alle fik lidt med hjem.

Endnu et foredrag ventede i kulissen. Sidste år besøgte Michael Nielsen og undertegnede det vestlige USA. Selvom det var en familieferie, blev der også mulighed for at se lidt kaktus, så

årsmødedeltagerne så lidt af de kaktus man kan se i Arizona, Californien og Nevada. Bagefter var der mulighed for at se Finn Larsens samling. Han bor kun 10 min. gang fra Vandrehjemmet, så mange blev rørt lidt inden vi skulle i gang med aftensmaden.

Efter vi endnu engang havde fået noget godt at spise, havde Elo fundet nogle gamle billeder frem fra tidligere kaktusture. Ren nostalgi og ind imellem stor diskussion om hvem der egentlig var med på billederne. Utroligt som folk forandrer sig i løbet af "få" år.

Årsmødet nærmede sig sin afslutning. Sidste punkt på programmet hed "social samvær". Det foregik i de bløde stole, mens man nød et glas vin, en øl eller en sodavand.

Tak for endnu et godt årsmøde. Glæd jer til næste år og sæt allerede nu kryds ved d. 25. og 26. august 2012.

Tekst og foto: Ellen Christensen

Gaverregn

Blandt de fordele, som knytter sig til et medlemskab af NKS, er risikoen for at få planter forærende.

Da pengekasen i Østjyllandskredsen hen mod slutningen af 2010 var så fyldt, at en snarlig sprængning måtte imødeses, vurderede kredsens administrative ledelse, at en form for katastroforebyggelse ville være nødvendig, og man besluttede at veksle en del af den akkumulerende kapital til planter, som så skulle foræres til kredsens medlemmer. En god idé fordi disse forlods fik mulighed for at aflevere en "ønskeseddel".

Jeg lagde billet ind på *Brachystelma barberae*, diverse *Stapelianthus*arter og *Lavrania haagnerae*. På kredsens augustomøde 2011 hos Preben Daugaard i Sabro, et meget hyggeligt møde i øvrigt, blev de indkøbte planter fordelt til med-

lemmerne. *Brachystelma barberae* havde, som forventet, vist sig uopdrivelig, men det var lykkedes at fremskaffe en ganske lille stump af noget, der hævdedes at være *Stapelianthus madagascariensis*. I skrivende stund er "stumpen" stadig i live, og den er begyndt at vokse, så jeg krydser fingre for, at den fortsætter med det, og det viser sig, at den rent faktisk er dét, den giver sig ud for - jeg har meget længe ønsket mig en *Stapelianthus madagascariensis*. *Lavrania haagnerae* havde ikke kunnet skaffes. Som erstatning for den manglende *B. barberae* havde Bjarne Kjempff været så venlig at indkøbe 3 andre *Brachystelma*arter, som jeg fik med hjem.

Det drejede sig om *Brachystelma filifolium* (Schlechter) Peckover 1996, *Brachystelma dinteri* Schlechter 1913 og en uspecificeret *Brachystelma* sp. fra Malawi. Planterne er indkøbt hos Ernst

Brachystelma dinteri. Bemærk bikronen!
Hele strukturen med dens fine detaljer og mange farver er knap 2 mm i diameter.

Specks/EXOTICA.

Brachystelma filifolium var et caudex uden løv, da jeg fik den. Den er begyndt at skyde, men nu er vi midt i september, så det er nok tvivlsomt, om den blomstrer i år. Den er afbilledet i IAS's checkliste fra 2007, og blomsten ser ganske spændende ud, den skulle være "intens vellugtende". Sidstnævnte oplysning stammer fra Albers & Meve 2002, og man må håbe, at det ikke er ironisk ment. Om voksestedet siger etiketten: RSA, Nelspruit.

De resterende 2 arter blomstrer hos mig, ganske rigeligt endda, og eftersom jeg har fået dem forærende af foreningen, synes jeg (redaktøren efterlyser stof til bladet) læserne har krav på at få dem at se. Begge arter er dværgarter, og blomsterne er meget små (*Brachystelma dinteri* 7 mm i diameter, malawiarten en anelse mindre) - luppen skal frem, hvis man vil yde dem retfærdighed. Eller man kan fotografere dem og blæse dem op, som jeg har gjort. Om min *Brachystelma dinteri* fortæller etiketten, at den stammer fra Zimbabwe, men arten har i øvrigt

et ret stort udbredelsesområde, den kan således også findes i Namibia, Botswana og RSA.

Litteratur:

Albers, F. & U. Meve (Eds.): ILLUSTRATED HANDBOOK OF SUCCULENT PLANTS, Asclepiadaceae. Springer-Verlag 2002

Kock, Dennis de & U. Meve: A Checklist of *Brachystelma*, *Ceropegia* and the genera of the Stapeliads. International Asclepiad Society 2007.

Tekst og foto:

Flemming Bartig

Brachystelma sp., Malawi.
Det grønne blad er på størrelse med en fingernegl.

M E D D E L E L S E R

• DYRKNING AF... •

I de sidste 4 blade har der været en gennemgang af forskellige kaktus- og sukkulentslægter. Desværre har redaktionen ikke modtaget noget indlæg til dette nummer, men jeg håber nogen har lyst til at skrive om en slægt igen i næste nummer.

• TAK •

Tusind tak for store og små indlæg til dette blad, det varmer mit kolde redaktørhjerte.

• Annonce •

Jeg har fundet en, der kan levere **pimpsten**, men jeg skal finde ud af, hvor meget vi skal bruge. Prisen afhænger af, hvor meget/hvor lidt, der bliver bestilt. Interesserede bedes sende en email til undertegnede.

Jeg er villig til at samle bestillinger sammen, og afgive en samlet bestilling. Pimpstenen kommer i "big bags" eller i 25-50-l sække. Man kan naturligvis godt få mindre portioner, når først den samlede, ønskede mængde er hjemme. Det kan leveres, når vi har brug for det - sidst på året eller i foråret.

Det ved årsmødet præsenterede vækstmedie, som jeg i år har afprøvet at så i, viste, at frøplanterne bliver meget størrere på kortere tid, end ved andre vækstmedier. (Eksempel: *Blossfeldia* og andre spirer allerede efter 3-4 dage).

Elo Mortensen
edmos1@post7.tele.dk

• ÅRSMØDE 2012 •

Har du nogen sinde været i Amerika, ellers har du chancen næste år

d. 25. og 26. august 2012

Det er ikke nødvendigt at bestille pas eller lign. for at besøge denne skønne plet, den ligger nemlig i udkanten af Hobro.

Østjyllandskredsen står som arrangør, så sæt endelig kryds i kalenderen allerede nu, det skal nok blive et spændende årsmøde.

• Kontingent •

Tænk - der er allerede gået et år siden sidst, men hvilket år!!!

HUSK at kontingentet for 2012 kun koster

275 DKK

Det blev vedtaget på årsmødet, se referat derfra. Kontingentet skal være betalt

senest d. 30. november 2011

og husk at skrive både dit navn og din adresse, så kassereren ikke skal sende en rykker til dig.

Postfach 1107 D/71385 Kernen
Tel. 07151 41 891 Fax 07151 467 28
email: Uhlig-kakteen@t-online.de

46 år

Kaktus og andre sukkulenter

- mere end 2000 arter sjældne planter og frø
- verdensomspændende forsendelser
- skriv efter listen mod betaling af 2 internationale svarkuponer
- besøgende - også i grupper - er velkomne
- løbende tilbuds-supplementer
- detail- og engros-handel

HAR DU PRØVET AT DYRKE ORCHIDEER?

Er du interesseret?
Få et gratis prøvenummer af vort
medlemsblad "Orkideer",
der udkommer 6 gange årligt.
Kontakt kassereren nedenfor

DANSK ORCHIDE KLUB

V/ Bente Nielsen, Sømadevej 6,
DK-6430 Nordborg. Tlf/Fax: 74 45 09 24
e-mail: bente_kaj@mail.dk
www.orkideer.dk

Wermland desertplants

Stort sortiment Epiphyllum - 500 olika
Lophophora - specialite - alla varianter
Gasteria - många olika
Ech.horizonthalonius-stora, fina - 15 cm
Copiapoa - stora, många arter
Stort sortiment av sälsynta kaktusar
till rimliga priser.

Se lista med många frösorter.

Wermland desertplants
Järnbruksg. 7

S - 662 50 Svanskog
Tel 0046 532 30473

E-mail: info@wermlanddesertplants.se
Hemsida: www.wermlanddesertplants.se

RICHTER SUKKULENTEN

Postfach 110411, D-93017 Regensburg,
Germany
Tel+Fax 0049 9409 869245
e-mail: richtersukk@t-online.de

Siden 1992 med forsendelse af mexicanske og vin-
terhårde kaktus, Agaver, Yucca, Sedum - planter fra
egne frø.
Gratis plante - og bogliste - ny udgave er udkommet.

Nye bøger:

Hochstätter(2007): The genera Pediocactus,
Navajoa, Toumeya 90,-
(2007) Astrophytum (germ./ital.) 15,-
(2006) Ariocarpus (ital.) 12,-
(2005) CHOLLA 12,-
(2005) The genus Sclerocactus 70,-
(2011) Richter, I: Die Gattung Agave
- obs, prisen er incl. forsendelse 40,-

Kaktusgartneriet

Kom og se vore mange forskellige kaktus og
sukkulenter. Kig forbi på adressen:
Vejlegårdsvej 99, Vallensbæk,
eller ring i forvejen på tlf: **20 94 49 46.**

E-mail: Falle@post1.dknet.dk
Hjemmeside:
www.kaktusgartneriet.dk

Tidligere årgange af KAKTUS

kan købes ved henvendelse til:

Thorkild Alnor Nielsen
Langenæs Allé 26, 2.sal tv.
DK-8000 Århus C.

Betaling: check eller på giro nr. 2 940 744

Pris: 10 kr pr. nummer + porto.

Følgende årgange er udsolgt:

1-2-3-4-5,8-9,11-12-13-14,16

En flot blomstrende *Trichocereus* hos Claus Keil i Saltum, august 2011.

Foto: Hans Keil

Indholdsfortegnelse for "KAKTUS og andre SUKKULENTER" nr. 3/2011

Hvorfor blomstrer min kaktus ikke? - <i>Bjarne Kjempff</i>	side 3
Bestilling af kaktuskalender - <i>Hans Keil</i>	side 5
Billeder fra L-A Nilsson´s samling - <i>L-A Nilsson</i>	side 6
<i>Echinopsis</i> - hybrider - <i>Hanna E. Hansen</i>	side 7
<i>Sempervivum montanum</i> - <i>Susan S. Sørensen</i>	side 12
Nyt gro- og vækstmedium - <i>Elo Dahl Mortensen</i>	side 14
Årsmøde 3. september 2011 - <i>Ellen Christensen</i>	side 16
Gaverregn - <i>Flemming Bartig</i>	side 20
Meddelelser.....	side 22