

KAKTUS

1996

ÅRG. 31

NR. 1 - JANUAR

KAKTUS udkommer 4 gange årligt i januar, april, juli og oktober som medlemsblad for Nordisk Kaktus Selskab.

Redaktion: Helga B. Erritzøe, Taps gl. Præstegård, DK-6070 Christiansfeld, tlf. 75 57 31 56. fax 75 57 32 55
Tryk Kolding Trykcenter, Gejlhavgård 23, DK-6000 Kolding.

Selskabets regnskabsår er fra 1. januar til 31. december. Årskontingent 175 kr. Alle henvendelser vedrørende medlemsskab og adresseændringer bedes rettet til kassereren Jørgen Rasmussen, Freysvænget 9, DK-5200 Odense V, Giro-nr. 6 57 87 13. About membership apply to mr. Jørgen Rasmussen.

Terminer for indlevering af annoncer og artikler:

Termine für Anzeigen und Artikel:

Terms for ads and articles:

1. marts, 1. juni, 1. september, 20. november.

Annoncepris: 1/4 side 200 Dkr. - Preise für Anzeigen: 1/4 Seite 200 Dkr.-Price for ans: 1/4 page 200 Dkr.

Selskabets styrelse:

Formand: Jan Petersen, Händelsvej 4, 2.tv., DK-2450 København SV, tlf. 36 17 57 59.

Sekretær: Preben Daugaard, Sabro Skovvej 9, DK-8471 Sabro, tlf.+fax 86 94 84 35.

Kasserer: Jørgen Rasmussen, Freysvænget 9, DK-5200 Odense V, tlf. 66 16 71 83.

Øvrige funktionærer:

Bestyrer af diateket: Esther Genker, Tranumparken 1-6-2, DK-2660 Brøndby Strand, tlf. 43 54 22 41.

Dansk biblioteket: Jørgen Mortensen, Bredevej 42, DK-6000 Kolding, tlf. 75 53 41 27.

Svensk bibliotekar: Larseric Arne, Sjøgården 1628, S-52043 Åsarp, Postgiro 473 87 16-2.

Indbetaling af kontingent i Norge:

Unni Horn, Rishaugveien 3, N-8340 Stamsund. Giro: 0825 01 596 34.

"Meddelelser":

-Sendes til Helga B. Erritzøe.

Æresmedlem:

Otto Forum Sørensén.

Forsiden viser:

Tegning af Helga B. Erritzøe (se også side 19).

RHYTIDOCAULON.

Rhytidocaulon macrolobum

Rhytidocaulon är ett fascinerande släkte tillhörande *Stapeliae*. Utbredningen omfattar länder som Oman, Jemen, Saudi-Arabien, Etiopien, Somalia.

Som platserna antyder, tycker *Rhytidocaulon* om värme, och uthärdar också ett torrt klimat bra. Av de två arterna som visas på bilderna, så finns *R. macrolobum* i Jemen och Saudi-Arabien. *R. fulleri* finns i Oman, och vi ska titta lite närmare på den arten.

När Oman öppnade sina portar för turister 1990, hade landet varit nästan helt stängt under lång tid. Trots detta var det i Oman som en major vid namn A. Fulleri 1968 hittade en ovanlig växt. Tillsammans har till dags dato 8 arter hittats (se nedan).

Rhytidocaulon kännetecknas av sin bruna och rynkiga stam, som hos *R. fulleri* blir ca. 2 dm lång och 2-3 cm i diameter. Stammen grenar sig sparsamt med korta sidogrenar. Blommorna är små med intrikata mönster, och brukar öppnas en åt gången.

Hos *R. fulleri* är corollan ca. 4-5 cm i diameter och loberna är förenade i topparna liknande en bur. Mina

arter av *Rhytidocaulon* brukar börja blomma i början av juli (om de nu har klarat av vintern!). Någon speciell lukt känns inte.

R. fulleri växer både på 900 m höjd och i havsbandet. Släktena *Euphorbia*, *Echidnopsis*, *Aloe* och *Acacia* är närmaste grannar.

Fuller berättade att plantan var sällsynt, och många försök att hitta den har misslyckats, kanske till en del beroende på att utseendet till förvillelse liknar en pinne. Fastän få insamlingar har gjorts så kan man nog säga att arten är ganska flexibel när det gäller nederbörd och mark krav, och då i stark kontrast till vissa *Caralluma*-arter som har klart mer specifika krav på sin omgivning.

Dhofari-folket brukade använda *R. fulleri* som föda (lördagsgodis?), men eftersom plantan är så ovanlig så har det ingen praktisk betydelse.

Vid sidan av vanlig odlings teknik så är försök med vävnadskultur på väg.

Rhytidocaulon fulleri.

Identifierade arter: *Rhytidocaulon fulleri*
 " *macrolobum*
 " *paradoxum*
 " *piliferum*
 " *richardianum*
 " *sbeilae*
 " *subscandens*
 " *tortum*

Litteraturhänvisning: Jonkers (1993) R. fulleri - a secretive endemic from Dhofar (s.Oman), Asklepios 60: 31-34

Håkan Sönnermo
 Kville 4211
 S-45071 Fjällbacka

Fra Kassereren.

I dette nr. er der indlagt et girokort til betaling af kontingent.

Husk at udfylde indbetalingsfeltet med navn og adresse, hvis du ønsker at få bladet "KAKTUS" tilsendt.

Vær venlig at indbetale senest 1. marts.

Jørgen Rasmussen

GYMNOCALYCIUM i den sydbrasilianske pampa (I.).

Gymnocalycium buenekeri Gf 260 fundested 15 km fra Sao Francisco de Assis. Plantekroppen er kugleformet og den vokser i sprækker eller under buske, er gråblågrøn, epidermis i de fleste tilfælde mat. Planten ca 9 cm bred, nogle enkelte eksemplarer op til 15 cm høje, blomsten 8 cm høj og bred og intensiv pink.

Meget tidligt adskilte PFEIFFER slægten *Gymnocalycium* fra familien *Echinocactus*. Men kaktussamlere glemte hurtigt alt om dette, indtil BRITTON & N.J. ROSE genindførte navnet. Slægtens navn bliver også akcepteret af fagfolk, der i den nyere tid går ind for at lægge flere forskellige slægter sammen til en ny familie (f.eks. HUNT & TAYLOR). Navnet hentyder til de nøgne blomstertragter uden torne, men med tydelig synlige skæl.

Slægtens repræsentanter finder vi i Bolivien, Paraguay, Uruguay, Argentina og Sydbrasilien.

I det følgende vil jeg gerne beskrive nogle arter med store frø, der har hjemme i den sydbrasilianske delstat Rio Grande do Sul. Alle arter, der findes her er oplistet med fede bogstaver:

Gymnocalycium denudatum (Link & Otto) Pfeiffer ex Mittler

-Rio Grande do sul

Gymnocalycium buenekeri SWALES - Sao Francisco de Assis

Gymnocalycium horstii Buining & Brederoo - Camaqua-område

Gymnocalycium hyptiacanthum (Lemaire) Britton & Rose - Uruguay til Rio Grande *var. citriflorum* (Fric) Schütz - Uruguay

Gymnocalycium leanum (Hooker) Britton & Rose - Uruguay/Argentina *var. brevispinum* - Maldonado/Uruguay *var. netrelianum* - Uruguay/ Acegua.

Gymnocalycium uruguayense (Arechavaleta) Britton & Rose - Psao del Toros *var. roseiflorum* (Fric) Y.Ito - Masoller, Salto Uruguay *syn. G. artigas* Herter - Artigas

Nogle af plantenavnene bliver af andre forfattere betragtet som synonymmer.

I den 1. del vil jeg gerne begynde med at skrive om udbredelsen af *Gymnocalycium* i Rio Grande

Gymnocalycium horstii Gf 175 øst for Minas do Camaqua i 5 m højde under et klippefremspring, i dårlig tilstand og fotograferet i regnvej. Der findes kun få planter tilbage i naturen, planten bliver 10 cm høj og bred. Tidligere kunne man indsamle planter med lyserøde blomster, på nuværende tidspunkt finder man kun hvidblomstrende planter. Blomsten bliver 10 cm høj og bred.

do Sul og senere hen skrive mere udførligt om de enkelte arter og deres særegenheder.

Rio Grande do Sul er den sydligste delstat af Brasilien og opviser følgende landskabsformer:

1. Atlanterhavskysten
2. Bjergene ud til kysten med araukarieskove (Apparados de Serra).
3. Pampa'en (græsområde med få træer) - flad og bakket pampa.

For slægterne *Notocactus* (A.V. Fric) og *Frailea* (Britton & Rose) er den sydbrasilianske pampa et rigtigt kaktusparadis. Her finder vi ca. 100 forskellige *Notocactus*-arter og ca. 20 forskellige *Frailea*-arter, men kun 4 forskellige *Gymnocalycium*-

Gymnocalycium denudatum Gf 18, en 40 cm stor gruppe på bjerget i Minas do Camaqua, tilbagetrasket i den stenede jord. Disse store grupper bliver ofte dannet af en enkelt plante. Smalle, hvidlige blomster, 6 cm høj og bred.

arter. Og derfor undgår Gymno-fans dette område og drager hellere til Argentina og Bolivien, hvor de kan beundre planterne i deres naturlige biotop. Som ofte skrevet før tager jeg til Sydbrasilien for først og fremmest at studere *Notocactus* og *Frailea*, men jeg blev da også fristet at tage fotografier og samle frø af *Gymnocalycium*. Især *Gymnocalycium denudatum* gror i stort antal sammen med *Notocactus ottonis* og *Frailea pygmaea*.

Efter at have været i det sydbrasilianske område for femte gang har jeg naturligvis tilegnet mig et stort kendskab til pampaen og dens *Gymnocalycium* og bliver derfor ofte inviteret til at holde foredrag for

interesserede *Gymnocalycium*-entusiaster. Disse har i den sidste tid etableret 2 fagsammenslutninger i Mellemeuropa med hvert deres fagtidsskrift: GYMNOS i Tyskland og GYMNOCALYCIUM i Østrig og jeg kan varmt anbefale de to blade til interesserede.

Udbredelsen af *Gymnocalycium* i Rio Grande do Sul.

(Se kortet på side 6).

Kortet viser, at *Gymnocalycium hyptiacanthum* (eller *uruguayense*) med gule blomster findes i den flade vestlige del af landet hen imod Alegrete. Endvidere finder vi plantelokaliteten ved Uruguays grænse og derudover 100 km ind i selve landet. Særlig spændende er lokaliteten øst for Alegrete, hvor *Gymnocalycium denudatum* og *Gymnocalycium hyptiacanthum* gror. Men ved nordbredden af floden Rio Ibicui findes foruden *Gymnocalycium buenekerii* SWALES ikke nogen andre Gymno-arter, og her er det specielt området ved Sao Francisco de Assis, hvor man finder den. *Gymnocalycium buenekerii* er på grund af den pinkfarvede blomst særlig efterspurgt.

Mellem Cacapava do Sul og Bage har *Gymnocalycium denudatum* (Link & Otto) Pfeiffer ex Mittler dens hovedudbredelsesområde. På deres naturlige voksesteder bliver *G. denudatum* kun 7 til 9 cm i diameter og har en slank blomstertragt med hvidlige blomster.

Ved Bage kan det være, at plantelokaliteten for *G. denudatum* og *G. netrelianum* støder sammen.

Indenfor udbredelsesområdet for *G. denudatum* nær minerne ved Calama finder man få, små lokaliteter med *Gymnocalycium borstii* (BUINING & BREDEROO). Men planterne med deres særprægede vækstform tilhører egentligt gruppen af *Gymnos*, der gror på skråninger.

Gymnocalycium, der gror i pampaen og deres typiske vækstformer.

(Se tegning side 8).

Gymnocalycium denudatum = d og *G. uruguayense* = u.

Planterne er meget flade og kun skilningen rager op over jordoverfladen, hvis de gror i fuld sol. I skyggen, f. eks. under nogle buske, rager planterne 1 til 2 cm op over jorden. Blomsterne og senere hen frugterne er tydelig synlige i de stenede

Gymnocalycium, der gror i pampaen, og deres typiske vækstformer.

d= *G. denudatum*

u= *G. uruguayense*

b= *G. buenekeri*

h= *G. borstii*

græsmarker.

Gymnocalycium buenekei = b og *G. horstii* = h. gror mere kugleformede, tornedragten er kraftigere og mere strittende. Plantekroppen, der bliver 10 til 15 cm høj beskytter sig mod udtørring med et vokslag. Dette er lyseblå-grønt hos *G. buenekei* og dybgrønt hos *G. horstii*. Planterne gror altid på stenflader, der vender mod nord (solsiden) under buske eller palmer. De store lyserøde blomster er endnu mere iøjefaldende.

Gymnocalycium denudatum Gf 32 mellem Cacapava og Lavras. Disse små grupper eller solitærplanter (7-8 cm i diameter) med sideskud er mere almindelige. De fleste planter opviser 5 ribber. Planterne gror tit langs myrestier sammen med *Notocactus ottonis* eller *Frailea*.

Gymnocalycium hyptiacanthum Gf 271 ved Harmonia. Planterne gror godt skjulte i græsmarkerne, bliver 10 til 12 cm høje og brede. Sideskuddene ligner dem fra *Gymnocalycium denudatum*, blomsten er gul, 4 til 5 cm bred.

To forskellige økologiske nicher (voksester). Tegningen skal vise, at *Gymnos* (d & u) i de flade græsmarker gror med deres største del af plantekroppen underjordisk. Derimod finder vi *Gymnos* (b & h) på bjergskråniger. -fortsættes-

Norbert Gerloff
Brandenburger Str. 49
D-71640 Ludwigsburg
(overs.red.)

KAKTUSFRÖN!

Årets lista med ca 900 intressanta och spännande arter väntar på dig! Många sällynta och aldrig tidigare erbjudna sorter! Här finns Blossfeldia, Copiapoa, ca 80 st *Gymnocalycium*, 50 st *Echinocereus*, 200 st *Lobivia/Rebutia* och mycket mer! Illustrerad lista!

Vi har ett digert sortiment av vinterhärdiga "tuffingar", t ex *Opuntia*! Du hittar även ett tjugotal läckra Lithops - "Levande stenar"!

Dessutom inspirerande böcker, etiketter, pennor, krukor, chinosol mm. Nya böcker: *Gymnocalycium* (Pilbeam), *Notocactus* (Gerloff)!

SuccSeed

Mats Winberg
Apelsinvägen 21 K
S-633 47 ESKILSTUNA
Sverige

Lidt om Lithops, Frailea, vand, 6 cm potter og mig selv.

Lithops fulviceps i marts med nye bladpar.

Som lovet i Oktober-nummeret af KAKTUS vil vi i den nye bestyrelse præsentere os lidt nærmere over for medlemmerne af NKS og læserne af bladet. I stedet for én lang artikel vil vi hver især præsentere os og vores planter i tre kortere indlæg i januar, april og juli. Så er vi raden rundt, når vi samles til årsmødet i Dalum i august. Som formand er det et af mine få privilegier at kunne fordele arbejdet i bestyrelsen, og jeg har i al ubeskedenhed valgt selv at starte med præsentationen. Til gengæld vil mit bidrag så også være det første, som bliver glemt igen.

Jeg har holdt af kaktus i snart 20 år, samlet i 14 år, været medlem af NKS i 10 år og har i alle disse år haft et vindue mod syd som det vigtigste grundlag for min hobby. Så det giver sig selv, at søjlekaktus på mere end 1 m, klatrekaktus med meterlange skud, større stammesukkulenter, Euphorbiaer med store

blade og lignende sager ikke kan få plads i min samling. Alt, hvad der derimod kan skrues ned i en 6 cm potte (og bliver der i årevis), er anderledes tillok-kende.

På trods af begrænsede pladsforhold og ved at ind-
drage vinduerne mod nord til samlingen har jeg i dag omtrent 250 planter. Det er absolut også et mætningspunkt, så nyanskaffelser betyder, at der må luges ud blandt de gamle, i det omfang de ikke viser det hensyn at afgå ved en naturlig død. Men der er det jo dejligt, at man altid kan sælge eller forære overskydende planter til andre medlemmer.

Udover de evige pladsproblemer har det bestemt også sine fordele at være nødt til at begrænse sin samlermani kraftigt. Jeg bor jo i København og har derfor meget hårdt og kalkholdigt vand i hanerne.

Blomstrende *Lithops fulviceps* og *L. dorotheae* i 16 cm potte.

Det betyder normalt hyppige omplantninger og grimme, hvide belægninger på planter og jordoverfladen. Men netop min samlings relativt beskedne størrelse gør, at jeg kan overkomme at vande og overbruse med regnvand. Fra min mors have på Amager hjembringer jeg jævnligt 5-liters dunke med god, kalkfri syrerregn. Det rækker til overbrusningen/sjativandingen om vinteren og dækker også det meste af vandbehovet om sommeren. Langvarig frost eller tørke stopper selvfølgelig forsyningerne, men da er det netop, at jeg glæder mig over, at jeg dyrker kaktus og ikke orkideer eller bregner.

Nu er det jo ikke kaktus altsammen, og ret tidligt kom jeg på, at levende sten nok var gode til en vindueskarm og små potter. I foråret 1983 bestod min samling af 9 planter, og nr. 10 blev så en *Lithops*. Jeg ved ikke hvilken art, men den har gule blomster og er åbenbart meget robust, for jeg har den endnu, og den blomstrer næsten hvert år. I skrivende stund har jeg yderligere 7 arter af *Lithops*, bl.a. *ballii*, *schwantesii*, *fulviceps* og *dorotheae*. Et betydeligt større antal er dog blevet indlemmet i samlingen og har derefter højst upassende forladt den igen som en klat blævrende, rådden gele.

Men, tag ikke fejl; jeg tror stadig, at *Lithops* er gode i en vindueskarm, bare ikke i små potter. En typisk *Lithops* er 5-10 cm lang fra rodhals til overfladen af bladene, og den er kønnest, når der kun stikker en centimeter eller to op over jorden. Derfor plantede jeg for 5 år siden mine *Lithops* om til 16 cm's lerpotter fyldt halvt med en meget porøs, mineralsk jord. Heri blev planterne (3-4 i hver potte) sat med

rodhalsen i jordoverfladen, og resten af potten blev fyldt med groft grus. Fra september til marts vander jeg dem slet ikke, og fra april til august får de vand hver 3.-4. uge. Det trives de åbenbart fint med, for de blomstrer trofast hvert år, og dødsfaldene er stoppet.

Blandt kaktusserne er en lille potte med *Frailea phaeodisca* blevet én af mine yndlinge. Jeg såede dem i 1991, og ret hurtigt prikledede jeg 5 planter ud i en 6 cm potte, og dér står de den dag i dag. De er hver især på størrelse med en 10-krone, og de bliver sikkert aldrig større. Andre kaktus, fx. mange *Sulco-rebutia*, reagerer på den manglende lysintensitet bag to lag thermoglas med en langstrakt, uskøn vækst; men ikke *Frailea*'erne. Næh, de står små, runde og fede og når kun sjældent 1 cm over pottetekanten. Og knopper laver de. I massevis endda; men (for der er et "men") de springer næsten aldrig ud. Den ene lille, lodne knop efter den anden viser sig og uden nogensinde at have været sprunget ud, bliver de til den ene modne frugt efter den anden. En gang i mellem sker det så, som det gjorde i år, at sommeren bliver både lang og varm, og så - efter den første måneds hedebløge begynder de nye knopper, næsten modstræbende at give efter for den strålende sol, og langsomt udvikler de sig til rigtige blomster. Blomsten er lysegul, lidt større end planten, åbner sig kun i fuldt solskin og holder kun kort. I et drivhus blomstrer planten sikkert meget flittigere; men jeg kan nu godt lide min lille "sommerblomst".

Jan Petersen

4 år gamle *Frailea phaeodisca* i 6 cm potte.

Platsbrist.

De finns två problem med kaktus- och suckulentodling: de är ohyra och platsbrist.

Platsbristen har jag nu löst lite ialafall. Om man ställer växter i fönstret, blir de problem med vädring, fönstertvättning, gardiner, vattning m.m. Jag snickrade då ihop några blombord och satte hjul på, man kan få plats med mycket, de går bra att dra bort blombordet vid vädring, vattning m.m. Har prövat några år och jag tycker de blev bra.

Höjden från golvet har jag tagit 75 cm, bredden 25 cm, bäst är små fasta hjul. Matrialet har jag tagit gran, de är lätt och segt. Överdelen går att ta bort med 2 skruvar om man vill ha större och högre växter. Man kan också fästa lysrör under överdelen om man vill ha frösådd. Då jag bor långt i norr med långa kalla mörka snötika vintrar brukar jag ha lysrör, jag tycker att växterna ser piggare ut. Man kan använda 3/4" eller 1" brädor, till hopsättning har jag använt träpluggar och lim. Klarlack har jag strukit på några gånger. De blir då tåligt mot vatten och jord. Karnske är de något att pröva. På fotona syns hur jag gjort.

*Bo Gärdebacke
Postlåda 1025
S-86025 Kovland*

NORDISK KAKTUS SELSKAB

Siden sidst

Den største forskel siden sidst, som var i oktobers usædvanlige varme, er, at det er blevet vinter. Det blev faktisk meget pludseligt vinter. Når de her linjer skrives omkring den 24. november, er den første sne ved at være smeltet igen, og på min altan er mine agaver nu igen synlige, tilsyneladende uden at have taget skade. For en uge siden var jeg ellers ret så bekymret. Jeg havde ikke fulgt særligt godt med i vejrudsigterne, og torsdag aften og nat var det bare helt almindeligt regnvejr her i København. Ved 5-tiden om morgenen var det begyndt at blæse kraftigt, og nedbøren var gået over i slud. Da det blev lyst henad 8, var det rigtigt snevejr, og der lå allerede et pænt lag sne overalt. Også på agaverne, hvor de drivvåde blade nemt havde kunnet fange de første snefnug. Ved 10-tiden var der 10 cm sne, og kort efter middag stak kun bladtornen på de allerlængste blade op over sneen. Der er selvfølgelig ikke tale om meterstore *A. americana*, men om mindre planter med 20-30 cm lange blade. At flytte dem indendøre kunne der ikke være tale om, det ville være for besværligt; der er 22 af dem, og der skulle store stykker plastic og masser af aviser til at opsuge vandet fra den smeltede sne. Så mens sneen fortsat faldt, og termometeret viste -1 grad, håbede jeg bare, at de var hårdføre nok. At det blev en grad eller to koldere i løbet af natten bekymrede mig ikke særligt: sneen skulle nok beskytte dem. Næste dag blev det strålende solskin, og fra taget begyndte den smeltende sne først at dryppe

siden at glide ud og falde ned på altanen. Jeg havde stadig ikke større lyst til at grave planterne fri af sneen og stille dem ind, så jeg nøjedes med at observere og glædede mig over, at agaver har utroligt solide og stive blade. Som dagene gik, mildnedes vejret, og vejrudsigterne lovede nu en hel uge med mildt vejr. Agaverne står som sagt på altanen endnu; men jeg lover, at inden det bliver rigtig vinter igen, så er de taget ind. Det plejer at foregå i den første uge af december, og så kommer de ud igen omkring 1. april. Moralen på denne lille historie er, at hvis man som jeg prøver at dyrke nogle af sine planter under de forhold, som det omskiftelige danske vejr byder os, så bliver man af og til overrasket. Selvfølgelig over vejret, men endnu mere over hvor barske forhold planter fra ørkenområder i Mexico og Mellemamerika egentlig tåler. Hvem ved; måske får vi endnu 7 milde vintre, så hvis I har et overskud af (måske) hårdføre planter, hvorfor så ikke prøve, om der iblandt dem er nogle, som godt kunne vokse udendørs. Skulle de dø, så glæd jer over, at I er en erfaring rigere og over, at dér hvor de stod, er der nu plads til noget nyt og spændende. Måske fra frølisten. Til sidst en enkelt rettelse. I sidste del af min artikelserie fra USA skrev jeg om *Calochortus*, at den hører til irisfamilien. Det har jeg måttet høre for fra flere botanikere; den hører nemlig til liljefamilien.

Jan Petersen

Meddelelser

Januar 1996

Alle tilbud i Meddelelser gælder kun medlemmer af NKS

ÅRSMØDET 1996

I 1996 afholder Nordisk Kaktus Selskab sit årsmøde i weekenden 10.-11. august. Mødet afholdes på Dalum Landbrugsskole ved Odense. Stedet byder på virkelig fine faciliteter til både foredrag, hyggesnak, spising, plantesalg og overnatning. Deltagere fra mødet i 1989 vil ikke bekræftende, og Gunnar Ravn fortæller, at forholdene nu er yderligere forbedret. Prisen bliver formentlig 400 kr. per person (i hvert fald ikke højere). Endeligt program vil stå i julinummet; men allerede til april vil der være mere om mødets indhold. Reserver dagene!

Jan Petersen

KAKTUS i farver?

I bestyrelsen har vi undersøgt mulighederne for at kunne få farvetryk i KAKTUS (6-8 farvebilleder per nummer). For at få en fornuftig økonomi i projektet, ser det ud til, at vi skal kunne levere bladets tekst på diskette i så godt som trykklar stand. Det vil sige, at teksten skal være ombrudt, så at margener, overskrifter, billedtekster, sideskift, skrifttyper, plads til billeder etc. svarer til det færdige blad. Kan vi magte det? Eller rettere: er der blandt medlemmerne en/ flere, som kan lave den slags? Fra redaktørens hånd foreligger al tekst allerede på diskette, og der laves et udkast til placering af fotos. Men kan nogen tage det sidste trin til egentlig DTP (Desk Top Publishing)? Har du tid, har du lyst, og har du EDB-faciliteter til rådighed, så lad mig høre fra dig; også selv om det måske først er muligt om et år. Jo bedre forberedt vi er over for et trykkeri, jo bedre betingelser kan vi få trykt vores blad under.

Jan Petersen

Vestsjællandskredsen

Endnu et år føjet til dem der går, hvor vi prikler og sår, og hvor "tusserne" står under trange kår og får ulivssår, og vi ikke forstår og ikke formår at fatte, hvorfor så mange forgår.

Og alligevel er det da skønt!

Det var det også den 2. juli 95, da vi besøgte Kim Jeppesen i Nykøbing, Sj. og den 9. juli hos uderregnede - for mig da. Der mødte mange, også fordi jeg gennem avisen havde inviteret alle andre interesserede. Jo, i al beskedenhed - .Mindre skønt var det med vores sommerudflugt den 19. august. Der var et pænt deltagerantal og vejret var fint, men ikke alle de steder, der blev besøgt, var lige heldigt valgt. Og det var mig, der havde arrangeret turen -. Jeg blev da også klogeligt hjemme.

Den 30. september og 1. oktober deltog vores kreds i fugleforeningens udstilling på Munkesøskolen i Kalundborg, hvor vi havde en stand med kaktus og en stand med alpinplanter m.m. ved Kurt Sørensen fra Holbæk. Hugo Jensen fra Fakse var også tilstede med en salgsstand med kaktus og andre sukkulenter. Det var en vellykket og godt besøgt udstilling, også for os fra NKS. Og vi fik vidst endnu et par medlemmer i vores kreds takket være vores dynamiske og ubeskedne folkeforførere og snakkehoved (ikke vrøvlhoved) Mogens Madsen som stod "standby" om lørdagen.

Og hvad så mere? Jo, så har vi haft vore traditionelle møder på biblioteket i Slagelse. Når dette læses, ialt 4 stk., det sidste den 8. januar med Axel Ansø.

Onsdag, den 7. februar kommer Helge Nielsen med lysbilleder og emnet "Planter jeg synes om".

Tirsdag, den 12. marts har vi generalforsamling, og derefter vil Kurt Sørensen vise lysbilleder fra en tur i Pyrenæerne. Onsdag, den 10. april slutter vi vinterens møder med vor nye NKS-formand Jan Pedersen, som vil fortælle om dyrkning af kaktus i sin vindueskarm på 2. sal.

P.b.v.

Jørgen

P.S. Alle vintermøder på Slagelse Centralbibliotek kl. 19.00 pc.

Östsvenska kretsen

Vi som bor i Stockholm och dess närhet och odlar sukkulenter har bildat en lokal krets till Nordiska Kaktus-sällskapet. Under våren 1996 planerar vi att träffas vid 3 tillfällen. Temat för dessa möten är: sådd (lördagen 27/1), gödsling (lördagen 16/3) och val av substrat (lördagen 11/5). Dessutom pratar vi allmänt om kaktusar, byter plantor och har trevligt. För närmare information om tid och plats kontakta Tom Ericsson (tel. 08-51050883) eller Björn Liljedahl (tel. 08-7920660).

Med vänliga hälsningar

*Tom Ericsson
Björn Liljedahl*

Oslo Sukkulenterforening

Vårprogram 1996

Januar: Felles frøimport fra Mesa Garden (Steven Brack).

Tirsdag, 23. januar kl. 19.00:

OSF General forsamling

Møtested: ikke bestemt.

Valg av styre.

Gjennomgang av foreningens aktiviteter.

Fremleggning av regnskapet for 1995.

Erterpå vil Geir Edland vise såning av kaktus o.a. sukkulenter i teori og praksis. Det blir Utlån fra Biblioteket, plantebytte m.m.

Mars:

Planteimport fra Franz Noltee, Holland, Hagemessen på Sjølyst.

Onsdag, 17. april kl. 19.00:

Medlemsmøde hos Monika Jansen, adresse Friggvegen 4, 1920 Sørumsand. Vi håper planterne fra Noltee har kommet. Det blir Utlån fra Biblioteket, plantebytte m.m.

Lørdag, 4. mai Heldagstur (mest sannsynlig til Sverige)

Mai:

Vårtreffet Botanisk Hage

Lørdag, 15. juni: Ekskursjon til Håøya ved Drøbak hvor Geir Arne Evje skal være guide og vise oss en rekke spennende planter. Deretter drar vi hjem til Franz J. Kleinbejer og hygger oss med god mat.

Dette er et foreløpig program hvor mange detaljer mangler. Vi viser til medlemsinformasjon som sendes ut i god tid foran møtene, og dessuten april-nummeret av KAKTUS. Velkommen!

Med hilsen

Formann

*Geir K. Edland
Gjønneskogen 22
1340 Bekkestua
Tlf. 67 59 12 64*

Sjællandskredsen

Vi oppfordrer medlemmer af NKS til udover at få medlemsbladet KAKTUS at møde op til vore mødeaftener i vintermånederne. Her kan du for yderlig 20 kr årlig møde ligesindede samt drage nytte af følgende foredrag:

Tirsdag, den 23.1.1996, kl. 19.00:

Per Rønkel fortæller om såning af vore kære planter m. videre.

Mandag, den 26.2.1996, Kl. 19.00:

Vor formand i NKS Jan Petersen omtaler gamle som nye bøger omkring vor hobby.

Onsdag, den 27.3.1996, kl. 19.00:

Peter Brandt Pedersen fortæller om hårdføre kaktus på friland med tilhørende lysbilleder.

Tirsdag, den 23.4.1996, kl. 19.00:

Hans Dall fortæller og viser lysbilleder af de store kuglekaktus.

Alle mødeaftener finder sted i Botanisk Have's Auditorium, Gothersgade 140 (ved hjørnet af Øster Farimagsgade). Medlemskab opnås ved henvendelse til vor kasserer:

*Per Rønkel
Bjarnebovej 13
3390 Hundested
tlf. 47 98 40 47*

Godt nytår og vel mødt!

Sydsvenska kretsen

OBS!

Fr.o.m.nu, har vår kassör i NKS, Göran Wallen, ingen möjlighet att distribuera årsavgifterna till huvudföreningen i Danmark. Utan var och en får själva ombesörja inbetalningen direkt till kassören i huvudföreningen.

Hälsningar NKS, Sydsvenska Kretsen.

Kaktustur 1996

TYSKLAND - HOLLAND - BELGIEN

Bededagsferien 2. maj til 5. maj 1996.

Turen er planlagt til følgende gode gartnerier: Specks, Kakteen-Centrum Oberhausen?, Kakteen Katze, Gro-scholten, Lakerveld, DeHerdt, muligvis et nyt sted.

Turen kommer til at koste ca. 1300.— kr.

I prisen er der inkluderet bustransport og 2 overnatninger med halvpension.

Som noget nyt starter bussen den 2. maj 1996 i København ca. kl. 18.00 og er fremme i Fredericia ved ca. kl. 22.30, hvor deltagerne fra Jylland kan stige på. Vi regner med at være hjemme igen i København søndag, den 5. maj 1996 kl. 23.00.

Tilmelding skal ske inden den 1. marts 1996. Ring eller skriv til:

Kurt Sørensen
Ewaldshave 11
DK-4300 Holbæk
tlf. 53 43 22 77

Det fuldstændige program bliver udarbejdet og tilsendt efter den 1. marts 1996.

Frøliste 1996.

Så er den der igen. Den 22. tror jeg nok. -Tempus fugit! - Prisen er d. kr. 3,75 for 15 frø, hvor intet andet er nævnt. Forsendelse d. kr. 10,00 Betaling forud sammen med bestillingen. Betalingsform: Giro 5 34 38 87 i mit navn. Følgende anvisning, check eller kontanter. For svenske/norske medlemmer gælder det samme, men brug eventuelt foreningens svenske/norske Girokonto. Ingen telefoniske bestillinger og brug ikke Giroindbetalingskortet til bestilling, da jeg har meget, meget dårlige erfaringer dermed. Vigtigt: Ingen bestilling efter 6. Februar. Skriv tydelig adresse og navn. Levering så hurtigt min energi og professionelle arbejde tillader det. Ca 1. Marts.

SYDAMERIKANSKE KAKTUS

- 1) Acanthocalycium klimpelianum 1&2 meget robuste og blomstrer godt
- 2) Acanthocalycium peitscherianum
- 3) Arrojadoa albiflora, spinkel, tynd lansom søjle, varme "Bedårende blomst"
- 4) Arrojadoa rhodantha, kraftigere end 3, varme -siring ca 25 -30 C
- 5) Aylostera horstii
- 6) Aylostera sanguinea, ikke de almindeligste A. Nemme
- 7) Azurocercus hertlingianus, moderat søjle, bliver meget, meget blå.
- 8) Blossfeldia fechseri, ikke så nem fra frø p. grund af størrelsen(?)
- 9) Blossfeldia subterranea, men prøv, det lykkes for mange.
- 10) Buiningia brevicylindrica, Brasilien, varme, så nem. Flotte torne
- 11) Castellenosia caineana, enorm søjle efter år 2000 eller mere, indtil da?
- 12) Cleistocactus candelilla, flot blomst og "styrbar" størrelse
- 13) Cleistocactus rojoi, en af de mest villigblomstrende søjler
- 14) Copiapoa barquitanensis, dværg og villigblomstrende, gul, nem
- 15) Copiapoa coquimbana, super torne, større C. Bliver bedre år for år
- 16) Copiapoa tenuissima, 4,00 dværg, næsten sort med uld, villigblomstrende
- 17) Delaetia glauca, 4,00 ikke almindelig nem og villigblomstrende mindre kug
- 18) Discocactus horstii, lo frø 4,75
- 19) Discocactus insignis, lo frø 4,75 Så ved ca 30C
- 20) Discocactus nigrisaetosus, lo frø 4,75 VARME ikke under 12 C
- 21) Discocactus pugionacanthus, lo frø 4,75
- 22) Echinopsis lotii, har aldrig hørt om den! Skriv om den i Kaktus!
- 23) Echinopsis silvestris, god og villigblomstrende, NRM
- 24) Espostoa mirabilis, hårløs-ak - men fine børstetorne
- 25) Espostoa ritteri, fint år- fra top til tå, eller omvendt, frøpl. nuttede
- 26) Eulychnia acida 26&27 ses sjældent Moderate tornede søjler
- 27) Eulychnia totoralensis
- 28) Gymnocalycium capillaense
- 29) Gymnocalycium leptanthum, disse to er ikke så almindelige
- 30) Gymnocalycium ourselianum, alle G. er gode i vinduet
- 31) Gymnocalycium schickendantzii
- 32) Haageocereus aureispinus, H. har tætte fine torne og fra ca 40 cm vil-
- 33) Haageocereus pachystele, ligblomstrende - prøv selv.
- 34) Horridocactus andicolus, lille blomstrende nåle pude
- 35) Horridocactus curvispinus, som forrige men anderledes!
- 36) Islaya mollendensis, lansom tættornet kugle, gul blomst
- 37) Islaya paucispinosa, næsten som forrige
- 38) Lobivia cintensis Kan du lide blomstrende kaktus med farve og
- 39) Lobivia cruciaureispina kan du give dem en kølig, tør overvint-
- 40) Lobivia drijveriana ring, så er Lob. ikke det ringeste. GODE
- 41) Lobivia johnsoniana og nemme fra frø
- 42) Melocactus collineus, kende den ikke
- 43) Melocactus curvispinus, ret robust, alle M. varme så nemme
- 44) Melocactus ernestii, meget lange flotte torne
- 45) Melocactus rubrispinus, som navnet røde t. - lange
- 46) Mila caespitosa, ses aldrig- hvorfor ligner en Echinocereus med Rebutia
- 48) Mila churinensis, blomster. Burde findes hos mange. Har du set en??
- 49) Neochilenia deherdtiana
- 50) Neochilenia flavida
- 51) Neochilenia reichii
- 52) Neochilenia wagenknechtii
- 53) Neoporteria laniceps
- 54) Neoporteria littoralis
- 55) Neoporteria multicolor, ikke to er ens - næsten

56)
57)
58)
59)
60)
61)
62)
63)
64)
65)
66)
67)
68)
69)
70)
71)
72)
73)
74)
75)
76)
77)
78)
79)
80)
81)
82)
83)
84)
85)
86)
87)
88)
89)
90)
91)
92)
93)
94)
95)
96)
98)
99)
100)
101)
102)
103)
104)
105)
106)
107)
108)
109)
110)
111)
112)
113)
114)
115)
116)
117)
118)

- 56) Neoporteria nigrihorrida 49-58 små nemme tilltalende villigblomstrende
 57) Neoporteria pseudolaniceps kugler - også gode i vinduet - l-a-n-g
 58) Neoporteria villosa blomstringstid. Januar - December! ?
 59) Notocactus apricus, nem, gul blomst friskgrøn matorne
 60) Notocactus rutilans, rødmeende blomst, en af køneste bl. i kaktusverdenen?
 61) Oreocereus lecoriensis, tåler lave temp. hvis tør- især luften!
 62) Oreocereus urmirirensis ligner forrige som mindre, senere anderledes!
 63) Parodia campestrae, mindre ikke så almindelig lidt flad(!) kugle
 64) Parodia penicillata, lige ikke så stikkende torne, villig blomstrende
 65) Parodia sanagasta, gulrosa Rioja skal ses ikke drikkes.
 66) Pseudolobivia cardenasii dårligt tangentgreb! vi prøver igen, fat mod.
 67) Pseudolobivia kermesina, alle bør ha' en- hvorfor - se blomsten! Bingo,
 68) Pyrrhocactus bulbocalyx, ligner lidt 49 - 58, men større
 69) Pyrrhocactus straussianus, meget flotte torne - blandt andet.
 70) Rebutia albipilosa, lille - nuttet - tueformet - blomsterrig - nem
 71) Rebutia flavistyla, en af de mest rigtblomstrende R. hos mig. KØN
 72) Rodentiphila esmeraldana, 5 frø 9,00 desværre dyr- køn- ikke svær- sjælde
 73) Rodentiphila fleischeriana, 5 frø 9,00 kaldes af enkelte for Eriocyce
 74) Rodentiphila padcayensis, 5 frø 9,00 eneste måde at få R. frø ??
 75) Submatucana huagalensis, danner gruppe og er villigblomstrende
 76) Submatucana madisoniorum, superbblomsterfarve- ligner Lophophora med tør e
 77) Sulcorebutia menesessii, gul blomst en af de nemme og villigblomstrende S.
 78) Tephrocactus alexanderi, desværre er spiringen op og især ned, kulde/varme
 79) Tephrocactus floccosus, 6,75 ulden som en Espostoa, spiring ??
 80) Uebelmannia crebispina Alle U. = lo frø 9,50 svære at købe som plan-
 81) Uebelmannia gummifera ter. Spiring : ekstra varme
 82) Uebelmannia meniensis Generelt: Aldrig under lo -12C
 83) Winteria (Hildewinteria/Borzicactus etc) aureispina, HÆNCEPLANTEN!

"SUKKULENTER"

- 84) Agave americana, - den store blå -
 85) Agave filifera, varierer fra frø, men altid nem og køn, vokser behersket
 86) Agave goldmanniana - "den halvstore halvgønne"
 87) Agave harvardiana, 4,00 mindre og hvis tør så mange +grader frost, køn
 88) Agave univittata, meget variabel fra frø - stort udbredelsesområde
 89) Agave utahensis, 4,00 måske mest hårdføre A. Min vurdering: Bedste Agave Sic
 90) Beucarnea recurvata, 5,00 Pony-tail = hestehale plante, knold/stamme nem
 91) Bombax palmeri, lo frø 7,50 stor knold/stamme/caudex nem
 92) Bombax ellipticum, lo frø 7,50 anderledes blade - god sukkulens
 93) Bursera fagaroides, lo frø 5,50 super bonsai, nem, men spiringen!
 94) Bursera drandifolia, lo frø 5,50 som forrige næsten og så store er blade e;
 95) Calibanus hookeri, lo frø 5,50 Agave slægting med tynde bl. og Caudex
 96) Casyllirion texanum, Agave/Yucca lignende pl.- kedelig første år, men så ..
 98) Ficus petiolaris, 5,50 bliver med lidt hjælp en hæftig lille bonsai
 99) Fouquieria maddougallii, 6,00 ikke almindelig-god efter år 2000!
 100) Fouquieria splendens, Ocotillo- karakterplante fra USA's SW ørkner
 101) Hesperaloe funifera, tør så tåles let frost-god i vinterhave o. lig.
 102) Hesperaloe parviflora, som forrige - men har imponerende rød blomst
 103) Ibervillea sonorae, lo frø 7,75 Vil du en caudex som en VW, så er I. sager
 104) Lewisia nevadensis, bedst i stenhøj, spiring bedst med frost
 105) Lewisia pygmaea, 5,00 som navnet lille - behandling som lo4
 106) Manfreda variegata, agave med ikke stikkende, bløde(mjuke) brogede blade
 106) Nolina bedingii Nolina + 90= stamme/kold med Yuccalignede ret
 107) Nolina bigelovii tynde blade. Som små = ret ens
 108) Nolina microcarpa alle Nolina 4,00
 109) Talinum napiforme, 4,00 sjov nem lille portulakslægting, miniknold
 110) Talinum teretifolium, nem - selvsår
 111) Yucca australis, 4,00 ikke hårdføre, når stor så balje/vinterhave
 112) Yucca glauca, måske mest hårdføre Y. - god i have, villigblomstrende, 4,00
 113) Yucca torreyi, 4,00 bliver flot - behandles som lll
 114) Adenium obesum, lo frø 6,00 ikke svær m/varme , se Knold&Tot i Kaktus
 115) Pachypodium baronii v windsori, 5frø 13,00
 116) Pachypodium brevicaulis, 5 frø 15,00
 117) Pachypodium densiflorum, 5 frø 8,00
 118) Pachypodium geayi, 5 frø 9,50

- 119) Pachypodium horombense, 5 frø 10,00 19
- 120) Pachypodium lamerei, lo frø 9,50 nemmeste P.(?) også podeunderlag til Pach. 19
- 121) Pachypodium rosulatum lo frø 6,75
- 122) Pachypodium saundersii, 5 frø 9,75 19
- Dyre -desværre - se Knold&Tot i Kaktus + Kjell-Erik Nilsson ibid, 19
- 123) Caralluma lutea, lo frø 5,00 nem, bliver høj blomstervillig?? 19
- 124) Caralluma russliana, lo frø 9,00 mindre-villigblomstrende VARME 19
- 125) Cynanchum sp Madagascar, lo frø 7,75 udseende ??? 19
- 126) Fockea edulis, 5 frø 7,50 stor caudex meget nem fra frø 20
- 127) Fockea multiflora, samme pris, nem m/lidt varme loC ca, caudex 20
- 128) Stapelia nobilis, lo frø 6,00 nem villigbl- MEGET stor bl. STINKER 20
- 129) Stapelia tapscottii, lo frø 8,50 bekærsket stank, smuk bl, mindre plante 20
- 130) Trichocaulon piliferum, lo frø 10,00 godbid for "stapeliafans" og andre 20
- 131) Adansonia digitata, 5 frø 9,00 Baobab stor i 2lnno, øh 2loo ca. 20
- 132) Adansonia gregori, 5 frø 9,00 Baobab fra V. Australien 20
- 133) Bombax ceiba, lo frø 6,50 ny på listen, sjov stamme, ikke særlig sukkul. 20
- 134) Bombax malabaricum, lo frø 6,50 god som stuebonsai, Indien 20
- 135) Chorisia speciosa, lo frø 8,00 Sydamerikas svar på Baobab, stuebonsai! ? 20
- 137) Ipomea albivenata, 5 frø 7,00 20
- 138) Ipomea muelleri, 5 frø 6,00, Australien alle I. nemme fra frø 21
- 139) Ipomea platense, 5 frø 6,00 KÆMPE caudex 21
- 140) Kedrostis africana, 5 frø 4,50 umulig at slå ihjel(?) stor knold 21
- 141) Kedrostis punctulata, lo frø 6,50 STOR KNOLD også svar at slå ihjel 21
- 142) Diediera Didieria madagascariensis, lo frø 10,00 let at slå ihjel - 21
- svær(?) at få til at spire, men interessant. Se Knold&Tot 21
- 143) Dioscorea (Testudinaria) elephantoides, lo frø 7,50 elefantfod 21
- 144) Dioscorea hastifolia, lo frø 8,00 anderledes knold/caudex, spiring op/ner 21
- 145) Euphorbia confinalis, lo frø 5,50 mindre søjle- dog ret stor med tiden 21
- 146) Euphorbia cooperi, lo frø 8,50 kun lille søjle første år, så et TRÆ, flot 21
- 147) Euphorbia didieroides, lo frø 10,00 Madagascar, varme så ikke svær 22
- 148) Euphorbia enopla, lo frø 8,75 bliver et ordentlig klump m3tiden, køn 22
- 149) Euphorbia grandialata, lo frø 7,50 marmoreret søjle, varme 22
- 150) Euphorbia grandicornis, lo frø 7,00 bliver stor, meget stor, kanskæres 22
- 151) Euphorbia pentagona, lo frø 7,00 gæt hvor mange kanter? nem med lidt varm 22
- 152) Euphorbia tuberculatoides, lo frø 10,00 kedelig som lille, sol+alder=flot 22
- 153) Jatropha gossypifolia, 5 frø 6,00 stamme, ligner bomuldsplanten en anelse 22
- 164) Jatropha multifida, 5 frø 6,00 stamsukkulent -kønne blade, nem varme 22
- 165) Jatropha podagrica, 5 frø 6,00 "Fed"stamme/knold heftig bl. beskær. 22
- 166) Pelargonium aridum, 5 frø 5,00 blomstrer vældig godt og sætter mange frø 22
- 167) Pelargonium capitatum, 5 frø 6,00 tåler beskæring - rigtæg god 23
- 168) pelargonium ferulaceum, 5 frø 5,00 lille men meget køn blomst, ret sukkul. 23
- 169) Pelargonium radens, 5 frø 8,00 vintervokser - ikke hurtig 23
- 170) Pelargonium sp Zwartberg, 5 frø 7,00 ??? - tiden vil vise det. 23
- 171) Aloe buchlohii, lo frø 7,00 uhyre sjælden middelstor A. fra Madagascar 23
- 172) Aloe buhri 23
- 173) Aloe claviflora 23
- 174) Aloe excelsa, excelsa, bliver h - ø - j 23
- 175) Aloe marlothii 24
- 176) Aloe mudensis den sædvanlige remse: hvorfor så mange agaver og så 24
- få aloer blandt samlere, jeg undres. 24
- 177) Aloe variegata 24
- 178) Bulbine bulbosa, 4,00 lilliacee fra S. A. -Blomstrer! 24
- 179) Bulbine margarethae, lilliput - vintervokser 24
- 180) Dracaena draco, lo frø 6,00 Drageblodstræ fra Kanariske Øer 24
- 181) Haworthia emellyae, lo frø 7,00 emelyae. spirer ofte elendig 24
- 182) Haworthia truncata, lo frø 6,00 spiring tit elendig 24
- 183) Massonia depressum, lo frø 5,00 S. Af. løg, to blade, Stængelløs blomst! 24
- 184) Anacampseros albissima, Avoniagruppen. meget hvid -spiring op og ned 24
- 185) Anacampseros gracilis, mini som alle A. hvis spiring så nem plante 25
- 186) Anacampseros papyraceae, klassisk Avonia A. 99% hvid 1% grøn 25
- 187) Anacampseros tephiastrum, rød relativ stor blomst, næsten udødelig 25
- 188) Talinum caffrum, nem stamsukkulent fra S= Af. -blomstrer og selvsår 25
- 189) Brachychiton discolor, lo frø 7,00 Australsk flasketræ, stuebonsai, nem 25
- 190) Brachychiton gregori, lo frø 7,00 kan som andre B. blomstre fra ca 1 m 25
- 191) Brachychiton rupestris, lo frø 7,00 26
- 192) Cissus bainesii, lo frø 7,50 superstamsukkulent-spining tager tit tid 26

- 193) *Cissus juttae*, lo frø 7,50 ligner forrige som lille og omvendt
 194) *Cissus sandersonii*, lo frø 7,00 slyngplante
 NORDAMERIKANSKE KAKTUS.
- 195) *Ariocarpus fissuratus*, lo frø 6,00 så svære er de heller ikke, lang-
 196) *Ariocarpus furfuraceus*, lo frø 6,00 somme. Eneste
 197) *Ariocarpus kotschoubeyanus*, lo frø 6,00 mindste A. lovlige måde
 198) *Ariocarpus retusus*, lo frø 5,00 at få dem på. Sådan
 199) *Ariocarpus trigonus*, lo frø 5,00 da!
- 200) *Astriphytum asterias*, 4,50 lidt sart, varme -behersket vanding
 201) *Astrophytum ornatum*, nem fra frø
 202) *Astrophytum senile*, variabel fra frø, nem
 203) *Bartschella schumannii*, (*Mammillaria*) krogtorne magenta stor blomst
 204) *Cephalocereus senilis*, oldingen langsom- ikke svær fra frø
 205) *Cochemiea pondii*, 5,00 en af mine favorit *Mammillaria*er, lidt vand
 206) *Cochemiea setispina*, 4,00 begge skal have alder før blomst men så . . .
 207) *Coryphantha cornifera* C = bliver kønnere år for år, mere uld, bedre t
 208) *Coryphantha pseudoechinus* torne og flere blomster
 209) *Coryphantha retusa*
 210) *Coryphantha (Escobaria) vivipara*, tør = hårdfør
 211) *Echinocactus grusonii*, guldkugle først babser så ribber
 212) *Echinocactus platyacanthus*, behandling som forrige men ikke så meget vand
 213) *Echinocereus chloranthus*, gul/grøn/brun blomst - ret hårdfør -tør
 214) *Echinocereus luteus*, gul tåler bedre en varm overvintring end de fleste
 215) *Echinocereus ochotereneae*, stor gul bl, 214&215 = måske form af subinermis
 216) *Echinocereus stramineus*, stor "Echinocereusrød" blomst, robust
 217) *Echinofossulocactus crispatus* 3 x ribber, bugtninger, torne og blomster
 218) *Echinofossulocactus lamellosus* gode i et vindue
 219) *Echinofossulocactus vaupelianus*
 220) *Epithelantha micromeris*, 4,00 lille, langsom, frøet skal ikke dækkes
 221) *Epithelantha neomexicana*, lo frø 5,75 anderledes, se selv
 222) *Epithelantha unguispina*, lo frø 7,00 *Epithelantha* er navnet
 223) *Escobaria chihuahuensis*, ingen hund- lille tiltalende, purpur blomst
 224) *Escobaria dasyacantha*, fine torne, ganske robust, tør = lave temperaturer
 225) *Ferocactus acanthodes v lecontei*, supertorne
 226) *Ferocactus gracilis*, tit meget, meget røde torne, F=nem fra frø
 227) *Ferocactus latispinus*, fede torne, federe fra år til år, 20lo??
 228) *Glandulicactus uncinatus*, blomstrende "Ferocactus" ikke særlig tørstig
 229) *Gymnocactus viereckii*, hvid til magenta eller både og blomst
 230) *Krainzia (Mammillaria) guelzowiana*, superblomst ingen vandplante
 231) *Krainzia longiflora*, knap så i øjnene som 230, men nemmere KØN
 232) *Leuchtenbergia principis*, gul blomst, ligne *Agave*, ikke så svær
 233) *Mammillaria albicans*, meget undervurderet M, krogtorne blomst, ikke tørstig
 236) *Mammillaria candida*, masser af torne +/- hvide meget køn
 237) *Mammillaria carmenae*, mere robust end dens udseende
 238) *Mammillaria humitzilopochtlii*, 4,00 frøene skal ikke dækkes
 239) *Mammillaria humboldtii*, lo frø 8,75 ikke så nem fra frø, MEGET HVID
 240) *Mammillaria meridiorosea*, stor blomst, spar på vandet
 241) *Mammillaria plumosa*, 5,00 ikke særlig svær, giv anelse vand om vinteren
 242) *Neogomesia agavoides*, lo frø 6,00 som *Ariocarpus*
 243) *Pediocactus simpsonii*, lo frø 6,50 hårdfør/tør- ikke nem spiring?
 244) *Pelecyphora pseudopectinata*, lo frø 5,00 langsom-ikke speciel svær
 245) *Pelecyphora valdeziana*, lo frø 5,00 flot blomst, mindre end 244
 246) *Sclerocactus whipplei*, lo frø 6,50 som 243
 247) *Strombocactus disciformis*, frø småt-frøplanter små-forsigtig-ikke svær
 248) *Thelocactus bicolor*, en af de flotteste kaktusblomster.
 249) *Turbinocarpus dickinsoniae*, lo frø nem fra frø/blomst 2-3 år 5,00
 250) *Turbinocarpus flaviflorus*, lo frø 5,00 eneste T med gul bl (off gul)
 251) *Turbinocarpus klinkerianus*, lo frø 5,00
 252) *Wilcoxia australis*, 4,00 måske form af *poselgeri*, "Caudex"
 MESEMBRYANTHER.
- 253) *Lithops aucampiae*, 254) *L. bromfieldii v glaudinae*, 255) *L. dinteri v brev*
v. brevis, 256) *L. dorotheae*, 257) *L. fulviceps*, 258) *L. gracidelineata*, 259)
L. hallii v ochraceae, 260) *L. hookeri v marginata*, 261) *L. julii ssp fulleri*
 262) *L. karasmontana*, 263) *L. lesliei v venterii*, 264) *L. mamorata v elisae*
 265) *L. olivaceae*, 266) *L. optica*,

- 267) *L. pseudotruncatella* v *mundtii*, 268) *L. ruschiorum*, 269) *L. schwantete* HM.
 269) *L. schwantesii* *Christinae*, 270) *L. terricolor* *peersii*, 271) *L. vallis-*
mariae, 272) *L. verruculosa* v *glabra*, 273) *L. villetii* ssp *kennedyi*
 274) *Lithops fulviceps* cv *Aurea*, lo frø 6,50 den gule *L.* = er grøngul i Kastrup
 275) *Lithops hallii* v *ochraceae* cv *Green Soapstone*, lo frø 7,00 se 259
 276) *Lithops optica* cv *Rubra*, lo frø 6,50 de fleste bliver røde
 277) *Aloinopsis luckhoffii*, gul blomst kompakt
 278) *Aloinopsis schoonesii*, ligner en højalpin tueplante, fra 2. år EXCELLENT
 279) *Argyroderme patens*, sølv lidt vand om sommeren, lidt mere efterår/vinter
 280) *Cheiridopsis aurea*, flot plante, men har endnu ikke blomstret hos mig
 281) *Cheiridopsis candidissima*, flot sølv, bedste blomstrende? hos mig godt
 282) *Conophytum brevityubum*, vintervokser ÷ vand forår, skygge indtil nyvækst
 283) *Conophytum elashae*, villig blomstrende
 284) *Conophytum marginatum*, 4,00 nem og villig blomstrende-turformet
 285) *Conophytum pillansii*, en af de mest kulturtolerante ved forkert pasning
 286) *Dactyloopsis*, *digitata*, tudegrim, uanseelig, vanskelig, døds-kandidat m/blomst
 287) *Delosperma madagascariensis*, udødelig, lille off white blomst, men fra Ma.
 288) *Delosperma napiforme*, danner en mini-caudex
 289) *Didymactis lapidariformis*, GUF- forsigtig vanding når større.
 290) *Fenestraria aurantiaca*, Baby-tær nem og villig blomstrende
 291) *Frithia pulchra*, mini 290 med meget rød til rød lilla blomst
 292) *Gibbaeum dispar*, uanseelig som mange mesemb. 1. år, men så karakter
 293) *Maughaniella luckhoffii*, mindst lige hæsliq som 286, men ka' du få en blc blomst
 294) *Monillaria moniliformis*, vintervokser, bemærk. som 292, vintervokser
 295) *Nananthus broomii*, 4,00 kæmperod, får et caudex-look med tiden + blomst
 296) *Pleispilos hilmari*, ligner en halvstor *Lithops* og næste rød
 297) *Ruschia macowanii*, næsten umulig at slå ihjel, villig blomstrende

Det var så listen. Den er ikke uden stave/anslagsfejl. Den er skrevet efter hukommelse i dovenskabens ukrænkelige navn, hvilket betyder, at jeg ikke har slået nogen oplysninger op. Enten husker jeg rigtigt eller også husker jeg ... forkert. Bør venligst over med mig. Jeg bliver 51 i Januar. Og jeg er ansat i en socialdemokratisk kommune!

Læs venligst indledningen. (Jeg mangler et par betalinger fra 1995 og to fra 1994) Gør ekspeditionen nem for mig: Skriv både nummer og plantenavn gerne forkortet på bestillingen. Husk jeg er ikke formand mere så al korrespondance på min adresse. God fornøjelse

Peter Brandt Pedersen, Tårnbygårdsvej 20, 2770 Kastrup

Var der intet af interesse så kommer der en SÆRLISTE i Mrts. Vil du have den så send et brev med et frimærke eller to. Norge/Sverige og andre fjerne lande sæt et pænt frimærke på brevet!

BØGER

Der nu to gode på markedet

Rauh : *The Succulents of Madagascar* vol I, £78,00 mere end 500 sider med ca 1400 farvefotos. Udkommer midt December.

Preston - Mafham: *Cacti. The Illustrated Dictionary* £ 14,99

Nyoptryk men uindbundet, men stadigvæk med 1103 farvefotos af kaktus

Bestilling til
 Peter Brandt Pedersen

MINIPORTRÆTTER

Mammillaria theresae Sv. 91.

Mammillaria theresae

er en lille perle, som ikke ofte ses til salg. I min samling er den noget besværlig, hvis den skal holdes på sin rette størrelse: som en lille tommelfinger. Pøder man den, bliver den stor og oppustet, fordi plantens væv er så blødt. Får den for megen varme og for lidt lys, bliver den lang, tynd og unaturlig. Den skulle kunne sætte sideskud, men den er ikke særlig ivrig til det på egen rod.

I min lune udestue startede den i det tidlige forår med at ville rende i vejret - og blev så flyttet til et koldt rum, med frostfri vindueskarm. Det bremser den. Frugten og de modne frø bliver siddende inden i planten, der vistnok er selvsteril. Vil man udnytte frøene, må de næsten opereres ud! Det er en plante, som man skal holde tit og godt øje med! Den kan næppe passes rigtigt, hvis den er udplantet blandt andre kaktus i en plantekumme. Drømmen om en pottet fuld *theresae*-kaktus prøver jeg at opnå ved at skære toppen af en podet plante. De mange

sideskud, der hurtigt dannes, agter jeg at lave stiklinger af, når de har opnået en passende størrelse. Den smukke blomst er rosenrød. (Fotograferet 23.6.1995 i egen samling).

Turbincarpus lophophoroides

er en af de knapt 20 arter/varianter, der alle er temmelig små planter. I sommerens løb kommer de flere gange med store blomster; det er meget charmerende kaktus. Blomsterfarven er ved denne art næsten hvid med et stænk af rosa. Stærkt gule støvdragere. Planten er selvsteril. Artsnavnet hentyder til plantens lighed med en lophophora.

Turbincarpus bryder sig ikke om tørvejord. Opslem lidt dekorationsler i vand, sæt det til din sædvanlige kaktusjord, så det hele bliver temmelig vådt og lad det tørre igen på en bakke. I denne lidt klæbrige jordblanding trives *turbincarpus*, men spar på vandet, lad planterne tørre ud mellem hver vanding. Mine planter står på en hylde uden underskål for at

Turbinicarpus lophoboroides Svantes 95.

undgå overvanding, og uden brændende sol. Jeg har 2-3 eksemplarer af de fleste arter. Hvis 2 planter af samme art blomstrer samtidigt, bestøver jeg med en vatpind og kan bruge frøet, vel at mærke, hvis humlebierne ikke har haft adgang. (Fotograferet 13.6.1995 i egen samling).

***Euphorbia decaryi* var. *spirosticha* i fuld blomst!**

Min sukkulentsamling er nylig blevet udvidet med 8 arter euphorbia, hvoraf denne art vist er den mærkeligste, med krøllede blade, der først er giftig-grønne, siden olivenbrun-grønne. Bladene sidder i en slags vandret kreds for enden af meget ru, vandrette stængler. Stænglerne løber både under og over jordoverfladen.

Hele planten er kun 3 cm høj og trives fint i husets varmeste vindueskarm inden for min rækkevidde. Køn er den ikke, men glad og fræk. Nye skud kommer op af jorden her og der. Sikkert en plante, der rigtig breder sig der, hvor den kommer fra. Jeg tager den tit i hånden og drømmer mig hen til det varme Madagascar. (Fotograferet 15.5.1995 i egen samling).

Axel Ansø
Sdr. Øsløvej 11
DK-7742 Vesløs

Euphorbia decaryi v. *spirosticha*.

Dålig tillväxt.

Jag går ut i växthuset, där finns många olika växter. Varje morgon tittar jag på mina Lithops, ska jag vattna eller inte? En del är 10-15 år gamla, visst blir det några nya "blad" ibland. Men blommorna är inte mycke med. Jag har några hundra *Lithops*, dom gror ju bra. Men tillväxten är ju ganska dålig.

Jag läste i en bok om *Ochro'ma Lago'pus* "Balsaträd" och där står att ettåriga träd når en höjd av 6 meter, 5-6 åriga träd når en höjd av 20 meter

och 40 cm tjocklek, och är då avverkningsmogna. De är nog tur ändå att de är *Lithops*, för hur skulle växthuset se ut annars?

Men nu till en fråga. Vad beror de på att en frisk och fin *Lithops*, till synes utan anledning bara faller ihop till ett torrt skal och dör?

Bo Gärdebacke
Postlåda 1025
S-86025 Kовland

Indianere og kaktusser.

Alle kaktuselskere synes meget om deres stikende venner og den "kaktitis-inficerede" samler er dag for dag betaget af planternes form, farve, tornedragten og ikke mindst blomsterne. Især Mexico er kendt for sine mange forskellige kaktusarter.

Men kaktus er ikke bare kaktus!

Allerede før spaniernes erobring gennemstrejfedes indianerne Mexicos store vidder som jægere og samlere - selvfølgelig med formålet at finde føde. Og alle øjensynlig spiselige dele af en plante med særlig tillokkende farve, duft eller form blev afprøvet. Men prøvespisningen endte ikke sjældent med diarré, opkastning eller i de værste tilfælde med en dødelig forgiftning. Især kaktusfrugter, plantevæv og frøene var udmærkede mod tørst. Men det var ikke det eneste, "tusserne" var egnede til. Rødderne blev brugt som "træ" og var et udmærket byggemateriale for huse, indhegninger samt brænde. Kaktussernes "uld" blev brugt som fyld til puder, frugter med torne som kamme, lige torne som synåle, tandstikkere, harpuner og spydspidser, lange krogtorne som hjælpemiddel til at plukke frugter fra høje træer og søjlekaktusser. Desuden fremstillede indianerne sæbe, gift til at fange fisk, lim, eddike og medicin af kaktusserne. Men frem for alt kendte man planterne for deres narkotiserende virkning: især *Lophophora williamsi*, nogle *Ariocarpus*-arter og *Pelecyphora aselliformis* blev berømte. Dele af disse alkaloid-leverandører blev brugt som medicin, men først og fremmest dog som narkotika under de sædvanlige kultceremonier, ja, selv til meneskoopfring.

Indianerne fra den førspanske periode begyndte at anlægge en slags køkkenhave og fjernede derfor alle nytteløse planter for at skaffe plads og gode vækstvilkår til kulturplanterne. Og dermed blev de nomadeserende indianere bosat og begyndte at dyrke og senere hen høste deres planter under kontrollerede forhold.

Men efterfølgende vil jeg nu fortælle lidt om, hvordan kaktusserne blev anvendt som:

Føde og drikkevarer: Foruden rigeligt med vand

indeholder de fleste kaktus og deres frugter sukker og vitaminer. Proteiner og fedt finder vi derimod i frøene. Plantevævet af nogle arter blev spist i rå tilstand og når det blev knapt med vandet tyggede man vandholdige "biznagas". Selv i dag bruger Seri-indianerne væsken af enkelte Echinokaktus, Echinocereus og Ferokaktus som erstatning for drikkevand. Dog tilbage til føden. Tornene af sarte, nye *Opuntia*-skud blev fjernet, skuddene blev skrællet, skåret i strimler, kogt og serveret sammen med kød, æg og andre grøntsager. Som krydderi benyttede man vilde løg, chilipeber, en slags chokolade, tomater, eddike osv. Og med tiden blev disse sammenkogte retter mesterværker af indiansk kogekunst. Hjort, vildsvin, fjerkræ, fisk, muslinger, krebs og også ingredienser, vi ikke synes så meget om, såsom abe, koyote, hund, mus, firben, slange, salamander, frø, græshoppe, bladlus, orm, myre, moskitoæg og insektlarver blev blandet i retten. Plantevæv af forskellige Echino,- Fero- og Melokaktus bliver også i dag til "vznaga candy" og nogle Ferokaktus-arter er af denne årsag truede. Kaktusserne bliver skrællet, skåret i terninger og kogt sammen med natriumbikarbonat. Man får derved en slags sirup og frugtstykkerne minder i smagen om kandiserede citronskiver.

Knopper og blomster blev brugt som krydderi i sammenkogte retter. Særlig efterspurgt var frugten af *Myrtillocactus geometrizans*, som også i dag kan købes på markedet under navnet "garambullos". Frugterne er tornefri og har en særdeles god smag. Frugterne blev brugt til fremstilling af læskedrikke, alkohol eller sirup. Denne sirup blev brugt med det samme eller gemt som fødereserve i lerkrucker. Nogle frugter blev tørret og kunne på denne måde opbevares over længere tid, især, hvis man tager hensyn til det tørre og varme klima i Mexico. De næringsholdige frø kunne også gemmes over lang tid eller frøene blev malet og brugt som melerstatning til bagning. Særlig olieholdige frø blev kværnet og smurt på "tortillas" (majnbrød). Frø af *Carnegia*, *Opuntia*, *Pachycereus* og *Ferocactus* var særlig egnede til dette.

Rødderne: kun rødderne af *Neoevansia striata* blev

spist, men var ikke særlig fordelagtige, idet folk tit fik hududslæt.

“Træ” til hytter, indhegninger, brænde og fakler: *Stenocereus weberi*'s lange træagtige ledningsbundt var velegnet til opbygning af hytternes vægge, tage og indhegninger. Dette træ er næsten ikke nedbrydelig af regn, kulde og varme og bliver ikke angrebet af svamp. *Opuntia* og *Cereus* plantet tæt sammen gav en utilgængelig og praktisk indhegning. Selv i dag finder vi disse indhegninger og tornene bliver brugt til at fastgøre tørresnoren. Af de tørrede ledningsbundte af *Cylindropuntia* fremstillede man fakler, der brændte meget langsomt ned og gav godt lys, eller man brugte dem til brænde.

“Hår” til fyld af puder, madrasser osv. eller fremstilling af stof: speciel *Cephalocereus senilis* lange, silkeagtige hår blev brugt som fyld i puder eller fremstilling af madrasser. Blandet med andre plantefibre kunne man også bruge dem til vævning af stof.

Kamme, synåle, tandstikkere, jagtredskaber: Som kam benyttede man frugterne af *Pachycereus pecten-aboriginum*, andre torne blev brugt som tandstikkere - aztekerne rensede deres tænder efter hvert måltid - og borede man et hul i tornen foroven havde man en synål. Store krogtorne var et hjælpemiddel, når man skulle plukke nogle højtstående frugter fra træerne og søjlekaktus, lige stive torne kunne bruges som harpun- eller lansepidser.

Sæbe til tøjvask fremstillede navajoerne af *Peniocereus greggi*.

Gift til fiskefangst: de indfødte fra Baja California fiskede med *Machaerocereus gummosus*' frugter. Frugterne blev skåret i stykker og smidt i vandet. Bagefter kunne man let indsamle de forgiftede fisk.

Lim: de mexikanske indianere fremstillede en slags lim af *Opuntia*, *Stenocereus* og andre kaktus. Sammenrørt med ler fik man en blanding der blev brugt indenfor byggeriet.

Eddike: blev fremstillet af en slags “kaktusvin” og brugt som krydderi til madlavningen.

Farver: knust plantevæv af *Stenocereus marginatus* var et hårfarvemiddel, der gjorde håret sort og

skinnende. Desuden kendte man Cochenille-lusen, der har *Opuntia* som værtsplante, for deres røde farvestof. Man opdrættede lusen og de døde og tørrede dyr blev hurtigt efterspurgt. I dag bruger man lusen's røde farvestof som tilsætningsmiddel i læbestifter. (Og til CAMPARI'ens røde farve-red.).

Lægemedel: Man kan gå ud fra at plantens helbredende virkning var knyttet tæt sammen med religiøse ceremonier og det er derfor næsten umuligt at skelne mellem disse to komplekser. Skiver af *Opuntia*, kogt og lagt ovenpå smertende eller opsvulmede sår havde med sikkerhed en helbredende virkning. Mod rheuma benyttede Seri-indianerne en frisk skive af “Sahuaro”-plantevæv. Men vi har beviser på, at indianerne brugte plantedele mod feber, diarré, mavesår, svulst, depression, epilepsi og fødselshjælp. Særlig berømt, som før nævnt, blev alle “narkotika”-kaktus. Indianerne kaldte dem for “peyote”. Mest kendt blev *Lophophora williamsii* som opviser den højeste koncentration af alle kendte over 30 alkaloider, især mescalin. Pålidelige kilder beretter om, at indianerne kun brugte plantens narkotiserende virkning som “doping” for eksempel til kurérløbere og til deres religiøse sammenkomster. De drev ikke misbrug med narkotika, som så mange i vort samfund gør i dag. Selv om det nu er meget strengt forbudt at indsamle planten, findes der en del indianere der indtager *Lophophora*, hvis de skal ud på f.eks. en lang og besværlig løbetur, så at man derved kan undvære vand, føde og søvn i lang tid. Men indianerne bliver ikke afhængig af narkotika. Ifølge nogle forsøgspersoner bevirker *Lophophora*'s alkaloider halluzinogene, kaleidoskopagtige farvespil og man hører musik. Andre “peyote”-planter som f.eks. *Ariocarpus fissuratus*, *Ariocarpus retusus* og *Pelecypora aselliformis* har en mindre narkotiserende virkning. Peyote blev regelmæssigt indtaget af toltekerne og aztekerne og var temmelig værdifuld.

Den første anvendelse af kaktus i human-medicinen går tilbage til året 5.500 f.K., som fundet af en semifossil* *Ariocarpus retusus* i Tehuacan-dalen beviser. Alderen af stenformationerne kunne man i dette område bestemme meget nøjagtig ved hjælp af C 14-metoden. Efter nyeste erkendelser blev kaktusser eller dele af planterne allerede for 10.000 år siden brugt af de indfødte som læge-

middel. Om mange medicinske og kultiske formål blev der berettet af de spanske erobrere og missionærer. Endvidere får man nye resultater af den historiske, etnologiske, arkæologiske og palæontologiske forskning.

Til slut vil jeg dog også nævne, at indianerne havde sans for kaktussernes skønhed og brugte planterne som dekoration i deres haver. Især var *Helicocereus*, *Epiphyllum*, *Nopalxochia* og *Aporocactus* med deres fantastiske blomsterpragt nogle foretrukne arter.

*semifossil: dyr og planter såvel rester af disse, der kan dateres tilbage til tidsrummet efter den sidste istid, betegner man som semifossil (eller halvfos-sil). Deres alder er derfor begrænset mellem 10.000 og 13.000 år.

*Prof. Dr. Mag. Helmut Antesberger
Ignaz-Harrer-Str. 97
A-5020 Salzburg
(overs. red. /KuaS 9/1989)*

Litteratur:

ANTESBERGER, H. (1983): Der Rauschgiftkak-tus, "Wissenschaft und Forschung", Salzburger Nachrichten.

ANTESBERGER, H. (1985): Wie Kakteen am besten gedeihen, "Wissenschaft und Forschung", Salzburger Nachrichten.

BACKEBERG, C. (1958-62): Die Cactaceae, Handbuch der Kakteenkunde I-VI. VEB Gustav Fischer Verlag, Jena.

BRAVO-HOLLIS, H. (1937): Las Cactaceae de Mexico, Universidad Nacional Autónoma de México.

BRITTON, N.L., ROSE, J.N. (1920): The Cactaceae I-IV, Carnegie Inst., Washington.

DIGUET, L. (1928): Les Cactacees utiles du Mexi-quw, Ed. Soc. Nat. Acl. France, Rovent.

SANCHEZ-MEJORADA, H. (1982): Some pre-hispanic uses of cacti among the indians of Mexico, Secretaria de Desarrollo Agrpecuario.

Von HAGEN, V. (1964): The Aztec, man and tri-be, 4a.ed. Mentor-Books, Nueva York.

Sarcocaulon peniculinum.

Sarcocaulon peniculinum.

Når de fleste af vores kaktusser og sukkulenter sover deres velfortjente vintersøvn, starter vegetationsperioden for nogle enkelte sukkulentarter. Til disse hører arten *Sarcocaulon* af *Perlargonium*-familien.

Planten danner lave, klumpeformede eller kort-skudede buske, delvis med torne og har hjemme i den sydvest-afrikanske ørken.

Sarcocaulon peniculinum danner små, korte, klumpeformede skud med grå bark. Bladene gror ud fra de gamle bladmærker fra sidste år og er meget tynde, ca. 2 cm høje, tredelte og fin hårede. Blomsten er skålformet, 2,5 cm i diameter på en 1 cm lang stilk. Sepaler er 7 mm lange, spidse, bådformet og håret. Petaler (5) er lyserøde med røde striber med lysegrøn basis og blomstertragten virker derfor grønlig. Støvfangere og -dragere er lysegrønne, griflen (5-delt) og pollen er gule.

Sarcocaulon peniculinum's vegetationsperiode er meget kort- kun få uger og den årlige tilvækst er minimal. Planten har hjemme i Namibia, hvor den årlige nedbørsmængde i gennemsnit ligger på

under 50 mm. Der er mange år uden regn og planten har kun tågen, der kommer ind over landet fra Atlanterhavet, som fugtkilde.

Indtil i dag er frø den eneste mulighed for at formere planten, da stiklinger ikke danner rod. Men da planten samtidig er selvsteril, skal man have 2 individer, for at avle frø.

Sarcocaulon peniculinum skal dyrkes i mineralisk jord og skal kun vandes lidt i vegetationsperioden (vinter).

P.S. Min plante, som jeg købte for nogle år siden hos SPECKS, har nok tilpasset sig klimaforholdene herhjemme og blomstrer om sommeren, når den i drivhuset får tilstrækkelig med lys og varme. Den danner nye blade hele tiden og får derfor en smule vand året rundt. Men bortset fra nydannelsen af de fine, hårede blade er tilvæksten så minimal, at man kun aner den. *Sarcocaulon peniculinum* er en perle i min lille sukkulentsamling, og når den står i modlyset i vindueskarmen om vinteren, ligner den et kinesisk klippelandskab, hvor bladene virker som nogle små bonsaitræer.

Helga B. Erritzøe

Gunnar's rejse til det store udland.

Nu er jeg rimelig doven anlagt, så det med at rejse til Amerika eller Mexico, det er ikke lige mig. Jeg er nemlig også nærig, og derfor ville jeg finde godtroende mennesker + mig selv. Der blev skrevet til 23 sønderjyder og fynboer, det er det antal medlemmer der er i "kredsen". Og som et lille fif satte jeg afgangstidspunktet til kl. 5.00 fra den nye Lillebæltsbro-rasteplads. Det gav et godt mandefald, der dukkede kun een op, så kampen om kaktusserne ville ihvertfald ikke blive mod fynboer. Jens Jensen hed den opdukkede person og han var udstyret med en kasse til kaktus, en madpakke og et fotografiapparat. Han blev straks forfremmet til rejsens fotograf (se billedet).

Næste stop var Kolding, hvor den næste godtroende boede. Han hed Jørgen Mortensen og havde til turen købt en helt ny bil. Det var en Ford Escort G.M.R.I. (Godt Med Riv I), og den kunne komme hen over bunden i en fart. Den skulle testes, og så udnævnte jeg Jørgen til rejsens første kører. Jeg selv tog plads i copilotens sæde, udstyret med et meget detaljeret kort, som var lavet af det fynske medlem Jørgen Rasmussen. Alligevel lykkedes det mig at få os lokket på afveje, jeg har nok i skyndingen kommet til at vende kortet på hovedet (der var ingen nord-sydpil på det). Det var da en god undskyldning.

I Taps samlede vi turens sidste deltager op. Det var en kvinde ved navn Helga Erritzøe, som fortalte, at hun havde haft tysk i skolen. Så følgelig blev hun af mig udnævnt til turens tolk. Det var nemlig Tyskland vi skulle til, og nu, da vi var godt på vej og det var forsent at vende om, kunne jeg godt fortælle de tre andre, at rejsen var selvfinansierende. Sponsorer hænger ikke på træerne.

Ned over grænsen og ud i det store udland, nærmere betegnet Tyskland og til "Norddeutsche Kakteenbörse" i Elmshorn. Vi var der alle fire sidste år, det foregår Kr. Himmelfartsdag og starter officielt kl. 9.00, men opstillingen begynder ved 8-tiden og da begynder plantejagten. Det går på devisen "først til mølle, først malet", og der kommer mange små som store hobbygartnere. Alle kan deltage både som købere og som sælgere. Man skal

selv have borde med, og jeg tror at jeg har set hovedparten af tapetserborde i Tyskland, netop denne torsdag.

Det varede ikke længe inden jeg fandt en flot *Mammillaria petrophila*, som jeg mente at kunne finde en plads til i Allesø. Desværre stod Helga også og beundrede planten, og vi fik begge et godt tag i den, men et hurtigt ryk fik Helga til at miste taget (man er vel et mandfolk), og planten blev min. Efter dette var det nok bedst at blive ene-gængere.

Nu var det anden gang, jeg var med, og jeg kender i forvejen temmelig mange fra "Hamburger Kakteenfreunde". Så det blev gensyn med mange: Holger Schönfeld med frue, Hans Keil og Charlotte, Willy Wrage + frue og Georg Sill med ditto. Jeg lagde mærke til, at det altid var damerne der tog sig af pengene, når der blev solgt planter ved bordene, og når der blev købt planter, var

En stor Echinocereus (lånt). Fra v.: køreren, tolkinden og fortælleren. Fotografen står inde under et stort træ i dejlig skygge.

det mændene, der var fremme med "læderet".

Jeg fik 30 planter med hjem, blandt andet *Mammillaria napina* (i sekskantede østtyske potter), *Dolichotbele longimamma*, som sjældent kan købes i Danmark, og nogle *Coryphanta*. Jeg købte to *Coryphanta elephantidens?*, men det har jeg gjort før (med gule blomster), altså snydt. Men måske denne gang? Det blev også til nogle *Sulcorebutia*, og så var der en ung tysker, som solgte *Aylostera heliosa*. De var i 15 cm skåle og kostede kun DM 14.—, og de fyldte skålene ud. Desværre nedlagde min finansminister "veto", så jeg nøjedes med at købe to mindre eksemplarer til DM 3.— stykket. En anden stod og solgte *Haworthia truncata* med 7-8 hoveder, flotte og kompakte planter til DM 28.— stykket. Der var *Turbinicarpus*, *Thelocactus*, *Epithelantha* og mange andre spændende ting til 2-3-4-5 DM pr. styk, det er da overkommelige priser. I alt tror jeg, at der var omkring 40 "hobbyhandlere", og det var interessant at gå rundt og se, at det ikke var det samme de såede, den ene var god til nogle bestemte, og den anden var dygtig til helt andre kaktus. Og der var en hel del "skrapsakker" imellem: folk som vidste mere, end at "det grønne skal vende opad".

Det blev til flere indkøb (småplanter), jeg skulle

jo have pengene brugt, de skulle jo nødtigt blive for gamle. Og da jeg så stod og bad om en lille kasse til nogle planter, på velvalgt og flydende tysk, så stod "tolkinden" Helga og grinede ad mig. Jeg har hørt ad omveje, at hun har haft ca. 10 års skolegang med næsten udelukkende tysk, så det er ikke noget at grine af.

Med ikke flere penge, træt af at være til grin, humøret på nulpunktet og madpakken spist, kunne vi ligeså godt drage nordpå. Wiederschen, tschüs Deutschland - dags Danmark. Næste år skal vi afsted igen. Helst uden Helga. Mit humør er såmænd ved at blive bedre igen og jeg tænker på B.S. Ingemand.

Dagen går med raske fjed,
smedens børn må ile.
Hen til Brugsen efter øl,
de får aldrig hvile.

Hvor smukt kan det dog siges?

Gunnar

(Hvad så, Gunnar, hvis jeg nu prøver på at opføre mig pænt indtil maj næste år, må jeg så ikke komme med alligevel? Hilsen Helga.)

Kredsrepræsentanter

Norge: Inger Lise Vindi, Bergshaven 11,
N-4790 Lillesand, tlf. 37 27 15 74.

Sørlandet/Norge: Per Arvid Åsen, Bråvann Terrasse 27, N-4622 Kristiansand S, tlf. 042-86944.

Oslo Sukkulentforening: Geir K. Edland, Gjønnesskogen 22, N-1340 Bekkestua, tlf. 02 59 12 64.

Finland: Guy Södermann, Sandarvsvägen 24B9,
FIN-00900 Helsingfors 90.

Sverige: Torbjörn Haldammen, PL 2337,
S-19070 Fjärdhundra, tlf. 0171-91574.

Sydsverige: Kjell-Erik Nilsson, Axel Danielssons väg 306, S-21482 Malmö, tlf. 040-139944.

Nordjylland: Varny Kristensen, St. Blichersvej
35, DK-9440 Aabybro, tlf. 98 24 42 92.

Vestjylland: Arne Jespersen, Ahornvej 8,
DK-7400 Herning, tlf. 97 22 26 55.

Østjylland: Christian Lorentzen, Ærtevej 12,
DK-8700 Horsens, tlf. 75 64 47 68.

Fyn: Gunnar Ravn, Fredskovvej 130,
DK-5270 Odense N, tlf. 65 97 85 97.

Vestsjælland: Per Andsgaard, Øster Ås 27,
DK-4200 Slagelse, tlf. 58 50 06 16.

Sjælland: Hugo B. Jensen, Tokkerupvej 1,
DK-4640 Fakse, tlf. 53 71 56 25.

Sydslesvig: Holger Schönfeld, Lerchenweg 9,
D-24991 Freienwill-Wielenberg.

Indkøbscentralen

Runde skåle, sort plastik:	Dkr.
Ø 15x9.....	4,50
Ø 18x9.....	5,50
Ø 21x9.....	7,25
Ø 24x9.....	9,00
Ø 27x10.....	10,00

Runde potter, sort plastik:	
Ø 6x6.....	0,25
Ø 7x7.....	0,30

Firkantpotter,TEKU-serien, sort plastik:	
7x7x6,5.....	1,00
8x8x7,5.....	1,20
9x9x8,5.....	1,35

Firkantpotter, BULSØ-serien, sort elastisk plastik:	
7BF 7x7x6.....	0,80
8BF 8x8x7.....	1,00
10BF 10x10x9.....	1,25

Såpotter, firkantet, tynd grøn plastik:	
6x6x5.....	0,20
7x7x6.....	0,25
8x8x6,5.....	0,35

Kaktusgødning:	
200g monokalifosfat, 50g svovlsur ammoniak og 20 ml Hornum mikronæring.....	20,00

Planteetiketter:	
10 cm hvid plastik pr. stk.....	0,20
500 stk.....	90,00

Priklepind nr. 2.....7,00

Enblemer NKS.....15,00

Hold varmen i vinteren: bobleplast, som den i Holland i 2m bredde pr. m.....	12,00
---	-------

Nye ting:	Dkr.
Forvandsmåtte 1,5 m bred pr. lb. m.....	15,00

Materialer til iblanding i jord:	
Leca-grus 2-5 mm pr. 10 l.	10,00

Lava, islandsk 1-13mm pr. liter.....	3,00
5 liter.....	14,00
10 liter.....	27,00
20 liter.....	50,00

Der kan forekomme prisstigninger i årets løb, når nuværende lagre er udtømte, og vi får hjem til nye priser.

Porto pakker Danmark:	
1 kg.....	23,00 kr.
5 kg.....	25,00 kr.
10 kg.....	34,00 kr.
15 kg.....	51,00 kr.
20 kg.....	57,00 kr.

Porto pakker Norge:	
Startgebyr.....	68,00 kr.
+ per kg.....	7,00 kr.

Porto pakker Sverige:	
Startgebyr.....	60,00 kr.
+ per kg.....	6,00 kr.

VIGTIGT - NYT

Næsten alle firkantede potter udgår, de eneste der bliver produceret er BULSØ 7 og 10 cm. Altså 6x6cm rød og 13x13 cm sort er udsolgte, og der er begrænset lager af de andre størrelser.

Bestilling til:
Gunnar Ravn
Fredskovvej 130
DK-5270 Odense N
tlf. 65 97 85 97

EXOTICA

- DETAILHANDEL & EN-GROS-HANDEL
EUROPAS STØRSTE UDVALG I BLANDEDE SUKKULENTER

Adenia, Adenium, Aloe, Anacampseros, Brachystelma, Bursera, Crassula, Cyphostemma, Dioscorea, Dorstenia, Euphorbia, Fockea, Haworthia, Ipomoea, Jatropha, Othonna, Pachypodium, Pelargonium, Pterodiscus, Sarcocaulon, Trichocaulon, løg..... og meget andet.

SPØRG EFTER GRATIS LISTE.

Ernst Specks, Am Kloster 8, D-41812 Erkelenz-Golkraath, Tyskland
Tel.: 0 24 31 / 7 39 56, FAX: 0 24 31 / 44 95

Åbningstider: marts-september lørdage kl. 9-14; Andre tider kun efter telefonisk aftale!

pedio's, sclero's, navajoa, toumeya
ariocarpus, astrophytum, echinocereus,
echinomastus, escobaria, mammillaria,
turbincarpus, agave, yucca, lewisia,
vildblomster fra usa, canada og mexico
med lokaliteter.

Ny liste 95/96
bøger
journaler
frø
planter

Bøger: ny

The genera *Pediocactus*, *Navajoa*-*Toumeya* Cactaceae - revised engelsk, DM 84,50, To the habitats of *Pedio*- and *Sclerocactus*, engelsk DM 69,00, The genus *Sclerocactus* Cactaceae - revised engelsk DM 79,00, An den Standort von *Pedio*- und *Sclerocactus*, tysk, DM 59,00 plus porto DM 6,50. Pris for listen: 1 international svarkupon.

P.O. box 510 201, d-68242 mannheim, germany,
telephon: 0621/794675, telefax 0621/7900332,
email: fr@navajo.swb.de

INDKØBSCENTRALEN

Nordisk Kaktus Selskabs indkøbscentral skaffer potter, gødning og andre ting, vi har brug for i vor hobby. Salg af N.K.S.-emblemer og N.K.S.-kuvørter foregår også gennem indkøbscentralen. Henvendelse til:

Gunnar Ravn
Fredskovvej 130
DK-5270 Odense N
Tlf. 65 97 85 97

Postfach 1107 D-71385 Kernen
Tel. 07151 41 891 Fax 07151 467 28

35 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

KAKTUS SUKKULENTER & SEMPERVIVUM I mange arter

Gartner Bent Jørgensen
Vejlegårdsvej 99 - 2625 Vallensbæk
Tlf. 42 64 50 95

Planter sendes ikke!

RICHTER-SUKKULENTER

Im Mittelweg 1
D-55294 Bodenheim/Rhein, Germany

Stort sortiment at rariteter,
kun kulturplanter f.eks. fra Mexico og Chile, mange
vinterhårde arter fra USA og Patagonien, sukkulenter
incl. caudexplanter. 1500 arter frø fra Sydafrika, frø
og planter med oprindelsessted. Kun opstående porto-
udgifter beregnes.

Liste mod international svarkupon.

KAKTUS

MÅ IKKE BØJES!

Tidligere årgange at KAKTUS
kan købes ved henvendelse til:

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

Betaling: check eller på giro nr.2 940 744.
Pris: 10 Kr. pr. nummer + porto.
Følgende årgange er udsolgt:
5-8-9-11-12-13-14-16.

**HAR DE PRØVET
AT DYRKE ORCHIDEER?**

Er de interesseret?
Få et gratis prøvenr. af vort
medlemsblad "Orchideen"
der kommer 10 gange årligt.
Kontingent kr. 225

DANSKE ORCHIDE KLUB

Porsevænget 34
2800 Lyngby

Indholdsfortegnelse KAKTUS nr. 1, 1996

Rhytidocaulon, H. Sønnermo	3-4
Fra kassereren	4
Gymnocalycium, Norbert Gerloff.	5-9
Lidt om Lithops, Jan Petersen	10-11
Platsbrist, Bo Gärdebacke.....	12
Miniporætter, Axel Ansø	13-14
Dålig tillväxt, Bo Gärdebacke.	15
Indianere og kaktus, Helmut Antesberger	16-18
Sarcocaulon peniculinum, H. Erritzøe	19
Gunnar's rejse, Gunnar Ravn	20-21
Nyt fra indkøbscentralen	22