DE APPEL: GROEN IS ZEER GOED, ROOD IS NOG BETER

De appel is al meer dan 10.000 jaar een dagelijks voedingsmiddel.

In het Aards Paradijs was er de appel op de boom van kennis van goed en kwaad. 

Er werden resten van appels gevonden die dateren uit de tijd van het neolithicum, dat begon rond 11.000 voor Christus.  

Ook de Romeinen en de Grieken waren vertrouwd met de appel die ruimschoots aan bod komt in de Griekse en Romeinse mythologie. 
De pioniers die het Wilde Westen veroverden, overleefden de barre tocht dankzij het eten van massa’s gedroogde appelschijfjes en gepekeld/gedroogd vlees. 
Ook de appelen van Sneeuwwitje, Wilhelm Tell en koningin Fabiola zijn berucht en gekend. 

Duizenden  variëteiten

Wereldwijd bestaan duizenden appelvariëteiten. Misschien laat het aanbod in de winkels het tegendeel vermoeden.

Niet de consument, maar de fruitteler koos de rassen op basis van economische redenen en vooral met het oog op een lekker en gezond assortiment.

De laatste 20 jaar bestaat de trend om schijnbaar vergeten appelrassen weer in de boomgaarden te halen.

Er steken ongeproefde volle smaken tussen met  heerlijke aroma’s, maar productie-technisch zijn er veel beperkingen wat de productiekostprijs optrekt. 
De Belgische fruitteler toont geen interesse voor ggo-rassen.

Wel proberen het onderzoek, de reproducent van fruitbomen en de teler de bestaande rassen verder te optimaliseren en nieuwe rassen op de rails te zetten.

Cruciaal blijft daarbij de vraag of we de samenstelling van de appel nog een positieve draai kunnen geven om alzo de gezondheidseffecten verder te optimaliseren.

Dit kan resulteren in een hogere vraag vanuit de export.

Bij dit alles mogen aspecten zoals duurzaamheid, rentabiliteit, lage carbon footprint en vele andere, niet uit het oog verloren worden.

Voor verdere beoordeling is het wel nodig om een opsplitsing te maken tussen de meest verbouwde types en vooral na te gaan hoe het met de samenstelling van de appels in onze regio’s is gesteld.

Op vraag van de sector, hebben we een aantal partijen onderworpen aan labo-analyses en smaaktesten.


Samenstelling

Volgens USDA Nutrient Database for Standard Reference 
Auteur
: Nutrient Data Laboratory
Het betreft stalen van 50% VS appelen en 50% andere origines.
Deze cijfers werden getoetst en aangepast al naargelang de Belgische labo-resultaten van de laatste maanden.

(Onderstaande cijfers gelden per 100g appel)
Hoofdbestanddelen

· Eiwit totaal - 0.15-0.50 g
· Vetten totaal - 0-0.3 g
· Koolhydraten totaal –-11-15 g
· As - 0.24 g
· Energie (kcal) - 53-58 kcal
· Water - 84.5 g
· Energie (kJ) - 238 kJ
· Vetzuren, verzadigd - 0.051 g
· Vetzuren, enkelvoudig onverzadigd - 0.013 g
· Vetzuren, meervoudig onverzadigd - 0.091 g

Vitaminen

· Vitamine A, uitgedrukt in IU - 44 IU (variabel)
· Vitamine A, uitgedrukt in RE - 4 mcg_RE (variabel)
· Vitamine E - 0.08 mg
· Vitamine C (ascorbinezuur) – 3 tot 12 mg (variable)
· Vitamine B1 (thiamine)
-0.01 tot 0.017 mg
· Vitamine B2 (riboflavine) - 0.01 mg
· Vitamine B3 (nicotinezuur, niacine) - 0.091 mg
· Vitamine B5 (pantotheenzuur)
 - 0.057 mg
· Vitamine B6 (pyridoxine) - 0.04 tot 0.06 mg

· Vitamine B11, M (foliumzuur) - 0.4 mcg
· Vitamine B12 (cyanocobalamine) - 0 mcg
Mineralen

· Calcium, Ca - 4 mg
· IJzer, Fe – 0 tot 0.1 mg

· Magnesium, Mg – 0 tot 5 mg

· Fosfor, P – 7 tot 11 mg

· Kalium, K – 100 tot 125 mg
· Natrium, Na - 0 tot 2 mg
· Zink, Zn - 0.04 mg
· Koper, Cu – 0.1 tot 0.15 mg
· Mangaan, Mn - 0.023 mg
· Selenium, Se - 0.3 mcg

Aminozuursamenstelling

· Tryptofaan (Trp) - 0.001 g
· Threonine (Thr) - 0.005 g
· Isoleucine (Ile)
- 0.006 g
· Leucine (Leu) - 0.009 g
· Lysine (Lys) - 0.009 g
· Methionine (Met) - 0.002 g
· Cysteïne (Cys) - 0.002 g
· Fenylalanine (Phe) - 0.004 g
· Tyrosine (Tyr) - 0.003 g
· Valine (Val) - 0.007 g
· Arginine (Arg) - 0.005 g
· Histidine (His) - 0.002 g
· Alanine (Ala) - 0.005 g
· Aspartic acid (Asp) - .026 g
· Glutaminezuur (Glu) - 0.016 g
· Glycine (Gly) - 0.006 g
· Proline (Pro) - 0.005 g
· Serine (Ser) - 0.006 g

Vetzuursamenstelling

· Cholesterol - 0 mg
· Boterzuur (4:0) - 0 g
· Capronzuur (6:0) - 0 g
· Caprylzuur (8:0) - 0 g
· Caprinezuur (10:0) - 0 g
· Laurinezuur (12:0) - 0.001 g
· Myristinezuur (14:0) -0.001 g
· Palmitinezuur (16:0) - 0.042 g
· Stearinezuur (18:0) - 0.006 g
· Oliezuur (18:1)- 0.012 g
· Linolzuur (18:2) - 0.075 g
· Alfa-linoleenzuur (18:3) - 0.016 g
· Arachidonzuur (20:4) - 0 g
· Docosahexaeenzuur (22:6) - 0 g
· Palmitoleïnezuur (16:1) - 0.001 g
· Gadoleic acid (20:1) - 0 g
· Eicosapentaeenzuur (20:5) - 0 g
· Erucic acid (22:1) - 0 g
· Clupanodonic acid (22:5) - 0 g

Overige

· Vezels - 2.9

Appel staat voor gezondheid

‘An apple a day keeps the doctor away’, luidt een oud Engels gezegde. 
Hier steekt nog altijd veel waarheid in! 
Dit dankzij de evenwichtige samenstelling, want appels bezitten een uitstekende balans tussen suikers en zuren. 

Appelen bevatten ook flink wat calcium, goed voor de stofwisseling, de tanden en de beenderen en vooral veel fosfor, positief voor de hersenen.

Deze eenvoudige benadering is evenwel onvoldoende om een evaluatie op te maken.

Wat het verschil in calcium- en fosforgehalte betreft, zijn er, ook dit jaar, inderdaad verschillen vastgesteld.

De grondsoort, de bodemrijkdom en de bemesting blijken in veel gevallen grotere verschillen af te leveren dan deze vastgesteld bij de diverse rassen.

Toch is opvallend dat bij bepaalde oudere rassen de zogenaamde minerale samenstelling gunstiger ligt.

Gezondheidseffecten van groene en rode appels
De appel is een belangrijke bron van voedingsstoffen en draagt bij tot een goede gezondheid. 
De laatste tien jaar wordt regelmatig verklaard dat de ‘rode’ appel meer voedingstechnische voordelen brengt dan de groene. 
Maar is dit wel zo?

Hyson realiseerde een onderzoek in Finland lopende over een periode van 24 jaar naar het voorkomen van longkanker. 
9959 mannen en vrouwen namen deel aan het onderzoek. 
Appelen bevatten net als sinaasappelen en uien de natuurlijke stof rutine. 
Deze stof blijkt in een Amerikaans onderzoek onder trombotische muizen stolsels te kunnen weren. 
Onderzoeker Robert Flaumenhaft (gespecialiseerd in kanker en hematologie aan de Harvard Medical School): “Rutine bleek de krachtigste antitrombotische verbinding die we ooit getest hebben. Bloedproppen komen zowel voor in arteriën als in aderen. De stolsels in slagaderen zijn rijk aan bloedplaatjes, terwijl die in de aderen fibrinerijk zijn. Deze ontdekking suggereert dat een enkele agent beide soorten stolsels kan behandelen en voorkomen.”

Het onderzoek in Amerika gaat inmiddels de volgende fase in, waarbij meer menselijke proeven zullen plaatsvinden. 
De gezondheidsdienst heeft rutine intussen als veilig bevestigd, dus zonder risico’s. 
Dr. Flaumenhaft: “Een veilig en goedkoop middel dat terugkerende stolsels kan helpen verminderen, zou duizenden levens kunnen redden. We zijn er klaar voor om dit idee snel via een uitgebreide klinische studie te bevestigen.”

Door strikte regels omtrent het aangeven van gezondheidsbevordering, kunnen wij slechts aangeven dat appelen ook om die reden smakelijk en gezond zijn. 
Terloops: Bioflavonoïden werden voorheen als vitamine P beschouwd. Bioflavonoiden, zoals citrine, rutine of quercetine, komen voor in fruit. 

Ze zouden dus effect hebben op de bloedsomloop, maar nooit is aangetoond dat ze overal en altijd een essentiële functie hebben voor de mens. 
Daarom worden ze niet meer als vitamine P beschouwd.
Quercetine komt in beeld

Quercetine (van het Latijnse ‘quercus’, Eik ) is een uit planten afkomstige flavonol, behorende tot de klasse flavonoïden. 
Het komt wijdverspreid voor in het plantenrijk en daarmee ook in de voeding. 
Zo komt het voor in een aantal veel geconsumeerde voedingsmiddelen, zoals appel, rode wijn, uien, groene thee, maar het wordt ook ingezet als voedingssupplement.

Net als veel andere flavonoïden komt quercetine in de natuur gebonden aan bepaalde suikers voor, dus als glycoside. 
Quercetine is dan de aglycon-vorm van een aantal flavonoïd-glycosides.

Quercetine is waarschijnlijk de meest wijdverspreide flavonoïde die er is. 
Het komt in hoge concentraties voor in kappertjes en lavas boven de 1500 mg/kg), appels (tot 500 mg/kg), koolsoorten (broccoli, boerenkool, bloemkool), bessen, frambozen, druiven, sperziebonen, knoflook, tomaat en uien, met name rode uien (de hoogste concentraties komen voor in de buitenste ringen). 
Veel medicinale planten (zoals Ginkgo biloba, Sint Janskruid, groene thee en vlier danken veel van hun activiteit aan het hoge quercetinegehalte.
De eigen analyses toonden aan dat bij groene appels het gehalte schommelde tussen 25 en 250 mg/kg en bij rode appels tussen 350 en 480 mg/kg.
	Planten
	Gehalte quercetine

	Kappertjes
	1800 mg/kg

	Lavas
	1700 mg/kg

	Uien (en andere looksoorten) - met name in de buitenste ringen
	284-486 mg/kg

	Appels
	23-480 mg/kg

	Bosbessen
	gecultiveerd 74 mg/kg, wild 146-158 mg/kg

	Boerenkool
	60-110 mg/kg

	Bieslook
	245 mg/kg

	Appelbes
	89 mg/kg

	Rode bosbessen
	gecultiveerd 83-156 mg/kg, wild 121 mg/kg                   de zoete Wilde lijsterbes (85 mg/kg)

	Zwarte bessen
	69 mg/kg

	Duindoorn
	62 mg/kg

	Empetrumbessen
	gecultiveerd 53 mg/kg, wild 56 mg/kg

	Bramen
	45 mg/kg

	Sperziebonen
	39 mg/kg

	Kersen
	32 mg/kg

	Broccoli
	30 mg/kg


Bron: labo publicaties over de jongste tien jaar. Voor appels resultaten oogst 2012 met staalnames in alle Vlaamse provincies.
Let wel: Quercetine gaat gedeeltelijk verloren bij het koken. 
Ook het schillen van fruit verlaagt het flavonoïdengehalte drastisch, aangezien met name in de kleurrijke schil hoge concentraties voorkomen (flavonoïden zijn kleurstoffen van planten).

Een gemiddelde voeding voorziet dagelijks in circa 25-50 mg quercetine.
50 mg mag een streefdoel zijn.
Werking: 
*Antioxidant: Quercetine is een natuurlijke antioxidant. Mogelijk spelen antioxidanten een rol bij de bescherming van lichaamscellen tegen beschadiging door vrije radicalen.
*Cholesterolverlaging: Daarnaast wordt een cholesterol-verlagend effect geclaimd.

*Histamineremming: Quercetine remt zowel de aanmaak als de vrijgifte van histamine en andere stoffen die allergische reacties kunnen veroorzaken.

*Tegengaan van sorbitolophoping: Quercetine remt het enzym aldosereductase dat glucose in sorbitol omzet. Sorbitol is in sterke mate betrokken bij het ontstaan van diabetescomplicaties als diabetische retinopathie, neuropathie en cataract. 
Quercitine, een flavonoïde die door darmbacteriën in quercetine wordt omgezet, kan de ophoping van sorbitol van diabetische proefdieren verminderen, waardoor het ontstaan van cataract wordt vertraagd.

*Antitumor activiteit (In vitro) vertoont quercetine enige antitumor activiteit. 
Gekweekte huidcellen en prostaatkankercellen vertoonden een duidelijke mortaliteit (vergeleken met gezonde cellen) wanneer deze behandeld worden met een combinatie van quercetine en ultrasound. 
Opgemerkt moet hier worden dat ultrasound hier de absorptie door de huid met een factor 1000 kan verbeteren.
Voedingsvezels
De rode appel van middelmatig kaliber bevat meer dan 6 gram aan voedingsvezels per 100 gram appel, zo bleek uit verschillende labotesten. 

Het is duidelijk hoger dan de USDA tabel aangeeft.

Veel hangt af van het gegeven of de appel met of zonder de schil wordt gegeten.
Vezels zijn erg gezond; als men 25 à 30 gram voedingsvezels per dag eet, dan heeft men aanzienlijk minder kans op diverse soorten kanker.
Appelvezels zorgen voor een goede werking van de darmen. Het voorkomt dat je last krijgt van obstipatie. 
Vezels hebben bovendien een antioxidante werking zodat het lichaam wordt beschermd tegen schade die leidt tot hartziektes en kanker. 
Een middelgrote groene appel bevat ongeveer 3 à 5 gram vezels per 100 gram fruit. 

Er zijn oplosbare en onoplosbare voedingsvezels:
Oplosbare vezels:

Deze worden in de dikke darm door bacteriën afgebroken. Hierbij komen er stoffen vrij die de darmfunctie bevorderen. 
Oplosbare vezels komen vooral voor in fruit, zoals appel.

Bij rode appels is het gehalte 10 tot 18% hoger dan bij groene.
Onoplosbare vezels:

Dit zijn voedingsvezels die veel water opnemen, waardoor je een verzadigd gevoel krijgt. Ze activeren en stimuleren het darmstelsel. 
Onoplosbare vezels zorgen echter voor een prikkelbaar gevoel, omdat ze juist onverteerbaar zijn. 
We vonden ze vooral in graanproducten zoals brood en muesli.
In de voeding komt bij opname van oplosbare vezels de eetlust sneller terug dan bij onoplosbare.

Phloridzine en pectine
Verder zijn onze Belgische  appels rijker aan phloridzine. 

Deze stof zorgt ervoor dat je minder suikers opneemt, en dat scheelt veel in inname van calorieën! 

Algemeen mag gesteld worden dat appels bescherming bieden tegen de drie belangrijkste dodelijke ziekten, met name hartkwalen, beroertes en longkanker.

Gerelateerd aan hartkwalen, is het cholesterolgehalte in het bloed. 

Uit het Finse laboratoriumonderzoek met pectine – waarvan appels een belangrijke leverancier zijn – bleek dat 10 tot 50 gram zuivere pectine, het cholesterolgehalte met 5 tot 19% vermindert.
Ook hier mag gesteld dat de rode appel ongeveer een derde meer pectine bevat dan de groene.

Voor phloridzine en pectine werden bij de analyses nauwelijks significante verschillen vastgesteld.

Bioactieve stoffen

Niet elke appel bevat evenveel bioactieve stoffen. Verschillende factoren kunnen dit gehalte beïnvloeden, zoals het appelras, de oogst, de bewaring en de bereiding van appels. 
Appelen met het hoogste gehalte aan polyfenolen hebben doorgaans ook de hoogste antioxidantactiviteit.
Jonagoldappelen bijvoorbeeld bevatten in vergelijking met appelen van het ras Golden Delicious, Cox’s Orange en Elstar meer catechine en quercetine. 

Alle rode appelrassen bevatten in het algemeen meer quercetine dan groene of gele appelen. 
Cultuurtechnisch de rode kleur in de hand werken, speelt hierop in.

Het openhouden van de fruitontwikkeling (zoveel mogelijk zon in de bomen laten doordringen), speelt erg positief op de gehaltes.

De cultuurtechniek kan een verdubbeling teweegbrengen.

Ook het antioxidant anthocyaan geeft sommige appelen hun typische rode blos. 
Een rode blos bij een appel kan dus mogelijk wijzen op meer flavonoïden en dus ook op een hogere antioxidantactiviteit. 

Een andere beïnvloedende factor betreft de groeiomstandigheden van appelen. 
De concentratie aan onder meer catechine en quercetine is bij Vivista-appelen (variant Jonagold), Elstar- en Jonagoldappelen het hoogst in het begin van het seizoen en vermindert tijdens de groei en het rijpingsproces tot een stabiel niveau. 
Bij de analyses anno 2012 bleken de gehaltes van de geoogste rode appelen keer op keer hoger dan bij de groene rassen.

Hun anthocyaangehalte stijgt daarentegen weer snel vlak voor de appelen rijp zijn. 
De blootstelling aan zonlicht bevordert de productie van anthocyaan en quercetine in Vivista-, Elstar- en Jonagoldappelen. 
Dit gunstige effect van licht geldt echter niet voor alle bioactieve stoffen. 
Ook hier geldt dat rode appelen over het algemeen voordelen vertonen.

Het heeft evenwel minder effect op het catechinegehalte. 
Terwijl de bewaring maar weinig effect heeft op het antioxidantgehalte kan de verwerking wel ingrijpende gevolgen hebben. 
Appelsap bijvoorbeeld bevat minder antioxidanten dan de vrucht op zich (3 tot 10% van het gehalte is een verse appel). 

Maakt de schil het verschil?

Vroeger werd aangeraden om appelen met de schil te eten omdat de schil veel voedingsvezels bevat. 
Sinds kort is er nog een bijkomend argument om een appel met schil te eten. 
De schil bevat een groot deel van de gunstige bioactieve stoffen met antioxidantactiviteit. 
Ze bevat twee tot zes keer meer polyfenolen en twee tot drie keer meer flavonoïden dan het vruchtvlees (afhankelijk van het appelras). 
De antioxidantactiviteit van de schil is dan ook veel groter (twee tot zes keer) dan van het vruchtvlees. 
De schil is vooral rijk aan quercetine, dat overigens niet in het vruchtvlees van de appel voorkomt. 
De schil van rode appels bevat meer quercetine dan deze van groene of gele.
Schillen is dus niet nodig, wassen daarentegen wel om eventuele restanten van bestrijdingsmiddelen en andere onzuiverheden te verwijderen. 

De term flavonoïden (ook wel bioflavonoïden genoemd) staat voor een uitgebreide groep secundaire plantenstoffen die als pigmenten een grote bijdrage levert aan de felle kleuren van veel fruit, groenten en bloemen, maar ook van de herfstkleuren van bladeren.
Ze spelen een belangrijke rol in de plantenstofwisseling, onder meer als groeiregulatoren en bij de bescherming tegen ultraviolet licht, oxidatie en hitte. 
Door hun bittere smaak helpen ze plantenetende insecten af te schrikken. 
Omgekeerd helpen ze ook bij de bestuiving, door via de felle kleuren juist bepaalde insecten aan te trekken.

Isoflavonen

Isoflavonen worden vanwege hun structurele verwantschap met oestrogenen ook wel aangeduid als plantenhormonen of fyto-oestrogenen. 
Hoewel ze geen steroïden zijn, hebben ze hydroxylgroepen in positie 7 en 4 in een configuratie die analoog is aan die van de hydroxylgroep in het oestradiolmolecule. 
Dit geeft hen het vermogen om te binden aan oestrogeenreceptoren. 
Isoflavonen worden uitsluitend in peulvruchten aangetroffen en dan met name in sojabonen. 
De drie belangrijkste isoflavonen zijn genisteïne, daïdzeïne en glyciteïne. 
Ze komen voor als alglycon of als glycoside, afhankelijk van de sojabereiding. 
De wetenschappers zijn er nog niet over uit in welke van deze vormen de biologische beschikbaarheid het beste is.
Flavanonen

De groep flavanonen is een relatief kleine groep flavonoïden, die alleen in hoge concentraties voorkomt in citrusvruchten. 
Daar komen ze in geglycosyleerde vorm voor, zoals bijvoorbeeld hesperidine in sinaasappels (glycoside van hesperetine), naringenine in grapefruit (glycoside van naringine), eriodictyol in citroenen (glycoside van eriocitrine). 
Tomaat kan een geringe hoeveelheid flavanonen bevatten, evenals aromatische planten als munt. 
In voedingssupplementen komt deze groep flavonoïden terug in de vorm van ‘citrusbioflavonoïden’.
Anthocyaninen 

De groep anthocyaninen zijn pigmenten die verantwoordelijk zijn voor de roze, rode, blauwe of paarse kleur van bepaalde voedingsmiddelen. 
In het algemeen komt de kleurintensiteit overeen met het gehalte anthocyaninen, en neemt deze toe met het rijpen van de vrucht. In de voeding komen anthocyaninen voor in rode wijn, bepaalde granen en sommige groenten (aubergines, kool, bonen, uien, radijs), maar ze komen het meest voor in fruit. 
Wijn bevat 200–350 mg anthocyaninen per liter en deze anthocyaninen worden in verschillende complexe verbindingen omgezet wanneer de wijn rijpt. 
In voedingssupplementen zijn de anthocyaninen het meest geconcentreerd in de extracten van Vaccinium myrtillus (blauwe bosbes), Rubus fruticosus (braam), Rubus idaeus (framboos), Ribes nigrum (zwarte bes) en Sambucus nigra (vlier).
Veranderingen waslaag tijdens de rijping
Appels hebben van nature uit een waslaag. 

Bij jonge appels is deze nog dun en hard en vertoont ze onder de microscoop kleine barstjes. Naarmate de rijping vordert, scheidt de schil een stof af die de was vloeibaarder maakt. 
De barstjes in de waslaag vloeien dicht en het oppervlak van de appel begint er vettig uit te zien.
De mate waarin dit gebeurt is afhankelijk van de chemische samenstelling van de waslaag en dus van de cultivar. 
De waslaag van de Jonagoldappel bijvoorbeeld is oorspronkelijk vrij dun maar vervloeit tijdens de rijping gemakkelijk.
Hierdoor krijgt de appel een meer vettige schil, vooral op de rode (rijpere) delen, maar is ze bijzonder geschikt om gedurende langere periodes te bewaren. 
De waslaag van bijvoorbeeld de Elstarappel vervloeit niet. De barstjes blijven aanwezig waardoor de appel meer vocht verliest en minder geschikt is om te bewaren. 
Hoe vettige schilvorming tegengaan?
Hoewel het vettig worden van de schil een natuurlijk proces is, is het vanuit het kwaliteitsoogpunt van de consument ongewenst. 
De teler kan een te vette schil voorkomen door de appels te plukken voor ze helemaal rijp zijn. Als de appel te rijp wordt geplukt, zal de waslaag al te veel vervloeid zijn en dus ook vettiger aanvoelen. 
Tijdens de bewaring moet de verdere rijping zoveel mogelijk worden vertraagd. 
Dit kan door de appels op te slaan in grote koelcellen bij lage temperaturen en onder gecontroleerde luchtsamenstelling met lagere zuurstofgehaltes en hogere hoeveelheden koolstofdioxide. 
Vooral warmte doet de waslaag vervloeien. Appels moeten daarom ook in de winkel en thuis gekoeld worden bewaard. Appels die enkele dagen in een niet-gekoeld winkelrek of op een fruitschaal hebben gelegen vertonen vaker een meer vettige schil dan appels die koel zijn bewaard. 
De vettigheid kan niet met water worden weggewassen.  Het proper wrijven met een droge doek is doeltreffender. 
Op het ogenblik dat men een appel uit de koelkast haalt, bestaat het risico dat er zich condens vormt op de appel. 
De appel gaat als het ware zweten.
Dit heeft echter niets met vochtverlies van de appel te maken maar wordt alleen veroorzaakt door het temperatuursverschil en de luchtvochtigheid.
Hoe de appel benutten?

• Eet enkel rijpe appels, onrijpe appels berokkenen het lichaam meer kwaad dan goed.

• Rauwe appels moeten goed gekauwd worden.

• Niet iedereen verteert rauwe appels evengoed. Geef daarom aan zieke of zwakke mensen altijd gekookte of gestoofde appels

• Rauwe appels worden beter verteerd, naarmate ze ouder zijn. Vers geplukt vallen ze het zwaarst. Gerimpeld verteren ze het makkelijkst.

• Een halve rauwe, goed gekauwde appel, vormt een uitstekend, eenvoudig en gezond aperitief. Hij stimuleert de verteringssappen en bevordert aldus de spijsvertering.

• In de Zurichse Bircher-Bennerkliniek, een wereldbefaamd kuuroord, worden appels vooral gegeten ’s ochtends op de nuchtere maag en ’s avonds voor het slapengaan.

• En dat terwijl een oude volkswijsheid verkondigt: een appel ’s ochtends is goud, een appel ’s middags is zilver en een appel ’s avonds is lood…

De tijd dat appels er alleen direct na de oogst fris en vers uitzagen en er voor de rest van het jaar alleen maar gerimpelde appeltjes van de bewaarzolder te krijgen waren, ligt al ver achter ons. 
Nu vinden de consumenten het hele jaar door mooie, sappige en knapperige appels in de winkelrekken.

Ze vinden het zelfs normaal en stellen steeds hogere kwaliteitseisen.

Consumenten halen één of meerdere keren per week verse producten in huis en zijn niet meer vertrouwd met de natuurlijke fenomenen die optreden bij een meer langdurige bewaring van appels. 
Een voorbeeld hiervan is het vettig aanvoelen van de schil van sommige appels.
 Velen denken dat dit het gevolg is van het gebruik van grote hoeveelheden pesticiden of menen dat deze laag door de producenten wordt aangebracht om de appels te beschermen tegen uitdroging en ze meer te doen blinken. 
Het vettig worden van de schil is nochtans een compleet natuurlijk proces. 
Het vettig aanvoelen van exotisch fruit kan ook andere redenen hebben.

Hoe en waarom de verschillen bij ons fruit ontstaan, is in de praktijk niet altijd zo eenvoudig te analyseren.

Eet smakelijk!

Luc Busschaert

Landbouwexpert
11

