
Akane 20 août -10 sept 3 semaines

Alkmene 01-sept 4 semaines

Belle de Boskoop 01-oct jusque janvier
Bellefleur de Brabant 10-oct jusque février

Bellefleur de France 01-oct 6 semaines

Bellefleur large mouche 15 sept -30 oct fin décembre
Braeburn 20-oct décembre

Court pendu plat 20-oct mars

Cox Orange pippin 15-sept 6 semaines
Cwastresse double 15-sept décembre

Bebarestivale fin août 4 semaines
Delbusch - Tentation 15-oct 8 semaines

Delicious (Red) 15-30/9 décembre

Discovery 15-août 2 semaines
Elan 15-sept 4 semaines

Elise 20-sept 6 - 8 semaines

Ellison's orange fin août 4 semaines
Elstar 10-20/9 6 semaines

Fiesta 15-sept 6 semaines

Fuji 20-oct février
Gala 15-sept 6 semaines

Gloster 01- oct - 15 oct 8 semaines
Godvert 15-oct mai

Golden Delicious 01-oct février

Granny Smith 20-oct 4 semaines
Gravenstein 20 août -31 août 5 semaines

Frenadier 15-août 6 semaines

Gris de Brabant fin septembre mai
Gueule de Mouton 15-oct avril

Idared 15-oct février

Initial 01-sept 4 -6 semaines
Jacques Lebel 15-sept 3 -4 semaines

James Grieve 20-août 4 semaines

Jonagold 25 sept - 15 oct mars
Jonathan 01-oct février

Joseph Musch 01-oct mars
La Paix 01-oct 4 semaines

Laxton's Superb 01-oct janvier

Melba 1 -> 10/8 2 semaines
Melrose 10-oct Avril -mai

Pinova Corail 01-oct décembre

Président Rouling 31/9 décembre
Radoux 01-oct mars

Reine des Reinettes 10-sept 3 semaines

Reinette de Blenheim 30-sept janvier
Reinette de Chenée 15-oct mars

Reinette de France 15-oct 6 semaines
Reinette Descarde 20-sept 4 -6 semaines

Reinette du Canada 01-oct décembre

Reinette Etoilée 15-30/9 4 semaines

Epoque de récolte et de conservation de certaines pommes

Variétés
Date moyenne de

récolte
Conservation des

fruits


Reinette Evangil 01-sept 6 -8 semaines

Reinette Fernaut 01- oct - 15 oct mars
Rubinette 01-oct 6 semaines

Sabot D'Esden 15-oct mars

Sabot de Grondsveld 15-oct mars
Summerred 30-août 3 semaines

Suntan 01- oct - 15 oct janvier

Topaz 01-oct 6 semaines
Transparente blanche 30 -juil 1 semaine

Transparente de Croncels 30-août 4 semaines

Tydeman's Early Worcester 15-août 3 semaines
Wealty 15-sept - 30 sept 4 semaines

Winston 15-oct mars

Winterbanana 15-oct mars

Angelys 20-oct 8 semaines

Beurré A. Lucas 01-oct 4 semaines
Beurré D'Hardempont 20-oct 8 semaines

Beurré Hardy 10-sept 3 semaines
Beurré Lebrun 01-sept 2 semaines

Beurré de Naghin 20-oct 8 semaines

Beurré Superfin 15 -31 août 2 semaines
Claps Favorite 10-août 1 semaine

Comtesse de Paris 15-oct 8 semaines

Concorde 15-sept 4 semaines
Conférence 15-sept 4 semaines

Docteur Jules Guyot 15-août 1 semaine

Double Philippe 10-sept 3 semaines
Doyenné du Comice 20-sept 3 semaines

Durondeau 10-sept 4 semaines

Emile d'Heyst 10-oct 4 semaines
Général Leclerc 20-sept 3 semaines

Jeanne d'Arc 15-oct 8 semaines
Josephine de Malines 20-oct 8 semaines

Légipont 15-sept 4 semaines

Louise Bonne d'Avranches 10-sept 4 semaines
Nec Plus Meuris 10-oct 8 semaines

Passe Crassane 15-oct 8 semaines

Précoce de Trévaux 10-août 1 semaine
Saint Remy 20-oct 10 semaines

Seigneur Esperen 15-oct 2 semaines

Triomphe de Vienne 01-sept 2 semaines
William's Duchesse 20-oct 3 semaines

Epoque de récolte et de conservation de certaines poires

Date moyenne de
récolte fruits

Conservation des
fruits

Variétés


