
Obstsortenliste

2021 & 2022

Äpfel
Birnen
Quitten
Süß- und Sauerkirschen
Pfirsiche, Aprikosen, Nektarinen
Steinobst

Ohne Garantie auf Vollständigkeit, nur solange der Vorrat reicht!

Info:

Was wäre ein Garten ohne einen Obstbaum, der mit seiner Blüte den Frühling einläutet und im Spätsommer und Herbst reichlich Obst zum Ernten bietet?

Wir produzieren auf unseren Feldern in großer Vielfalt und mit über 100-jähriger Erfahrung mehr als 200 verschiedene Obstsorten. Ob Busch- oder Säulenbaum für den Kleingarten oder Halb- und Hochstamm für die Streuobstwiese oder den größeren Hausgarten, Obstgehölze aus eigener hessischer Anzucht in allen Varianten, die auf heimischem Boden gewachsen sind, sie alle bilden das Markenzeichen der Baumschule Rinn. So bieten wir unseren Kunden auch große Solitär bäume mit einem Stammumfang bis 20 cm, die bereits im Pflanzjahr beerntbar sind.

Doch bis solch ein großer Baum mit breiter Krone verkaufsfertig für den Kundengarten ist, bedarf es viel Arbeit und Geduld. Mehrmals müssen die Obstbäume verpflanzt werden, damit sie als Solitär gelten. Zuerst muss jedoch die geeignete Veredelungsunterlage gewählt werden. Hinzu kommen diverse Kultivierungsarbeiten wie Anschneiden der Kronenhöhe, Aufputzen und allgemeine Quartierpflege. Ein Solitär obstbaum benötigt folglich mindestens 6 Jahre, bis er an den Kunden verkauft werden kann. Dieser große Arbeitsaufwand könnte ein Grund dafür sein, warum gerade Solitär bäume so rar auf dem Markt sind.

Die Baumschule Rinn hingegen produziert, basierend auf langjährigem Fachwissen, Solitär obstbäume und kämpft so auch gegen den Rückgang von Obstbäumen im ertragsfähigen Alter auf dem Baumschulmarkt. Hierbei folgt sie den Qualitätsrichtlinien der Deutschen Markenbaumschulen (BdB), um ihren Kunden gesunde, ertragsstarke Obstbäume liefern zu können.


Baumschule Rinn KG

Heuchelheimer Str. 129

35398 Gießen

Telefon: 0641 - 62850 Telefax: 0641 – 67472

e-mail: rinnbaumschule@t-online.de

www.rinnbaumschule.de

Sortenliste Apfel, Standardsorten Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Busch	Halbstamm	Hochstamm
Unterlage	M26	M9	MM111	Sämling
Alkmene	X	X	X	X
Braeburn Typ Schneider	X	X	X	
Cox Orange	X	X	X	X
Elstar	X	X	X	X
Geheimrat Dr. Oldenburg	X	X	X	X
Gelber Edelapfel	X	X	X	X
Gloster 69	X	X	X	X
Golden Delicious	X	X	X	X
Goldparmäne	X	X	X	X
Goldrenette von Blenheim	X	X	X	X
Gravensteiner	X	X	X	X
Idared	X	X	X	X
Ingrid Marie	X	X	X	X
Jamba	X	X	X	
Jonagold	X	X	X	X
Mantet	X	X	X	
Mc Intosh	X		X	
Melrose	X	X	X	X
Mutsu	X	X	X	X
Ontarioapfel	X	X	X	X
Roter Berlepsch	X	X	X	X
Roter Boskoop	X	X	X	X
Roter James Grieve	X	X	X	X
Roter Jonathan			X	X
RubINETTE	X	X	X	Y
Schöner von Boskoop (grün)	X		X	X
Weißer Klarapfel	X	X	X	X
Winterglockenapfel	X	X	X	X

3 - Sorten - Apfelbäume in verschiedenen Kombinationen als Busch

Y= Sorten vorraussichtlich ab November verfügbar

Verschiedene Säulenäpfel-Sorten:	Arbat, Bolero, Finn, Polka
Geisenheimer Sorten:	Goldcats, Greencats, Pomforyou, Pompink, Suncats, Starcats
Delbard Säulen:	Firedance, Golden Gate, Red River, Silver Dance
*(Vorrat wechselt)	Blue Moon, Summertime

Lizenzgeschützte Sorten werden ausschließlich von vom Züchter lizenzierten Baumschulen als 1jährige Veredlungen zugekauft und weiterkultiviert.

Sortenliste Äpfel, Alte- (Historische) Sorten Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form Unterlage	Busch M26	Busch M9	Halbstamm MM111	Hochstamm Sämling
Ananasrenette	X		X	X
Baumanns Renette				Y
Biesterfelder Renette	X		X	X
Bittenfelder				Y
Blauer Kölner				Z
Brauner Matapfel				Z
Brettacher			X	X
Champagner Renette			X	X
Danziger Kantapfel			X	X
Edelborsdorfer				X
Finkenwerder Herbstprinz				Y
Gascoynes Scharlachroter				X
Gelber Bellefleur				Z
Gelber Richard			X	X
Gewürzluiken				X
Grahams Jubiläumsapfel				Z (Cont)
Graue Herbstrenette				Y
Harberts Renette				X
Hilde Mostapfel			X	X
Himbeerapfel von Holowaus				X
Holsteiner Cox				Z (Cont)
Jakob Fischer			X	X
Jakob Lebel			X	X
Kaiser Wilhelm			X	X
Kanadarenette			X	X

Diese Bäume sind teilweise Kronenveredlungen, Krone kann schwächer ausfallen

Y= Sorten vorraussichtlich ab November verfügbar

Z= Sorten nur in geringer Stückzahl verfügbar

Zwischenverkauf bleibt grundsätzlich vorbehalten.

Fortsetzung auf der nächsten Seite

Sortenliste Äpfel, Alte- (Historische) Sorten Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Busch	Halbstamm	Hochstamm
Unterlage	M26	M9	MM111	Sämling
Korbiniansapfel			X	X
Kronprinz Rudolph			X(Cont.)	X
Krügers Dickstiel				Z (Cont)
Landsberger Renette			X	X
Oberländer Himbeerapfel				X
Prinz Albrecht von Preußen			Y	Y
Prinzenapfel				Z (Cont)
Purpurroter Cousinot				X
Rheinischer Bohnapfel			X	X
Rheinischer Winterrambour			X	X
Riesenboiken			X	X
Rote Sternrenette	X		X	X
Roter Bellefleur			X	X
Roter Eiserapfel				X
Roter Trierer Weinapfel	X		X	X
Schafsnase			X	X
Schöner von Nordhausen			X	X
Schöner von Herrenhut				X
Signe Tillisch	X		X	X
Sommer-Zimtapfel			X	
Transparent von Croncels				X
Winterzitronenapfel				Z (Cont)
Zabergäu Renette			X	X
Zuccalmaglio	X	X	X	X

Diese Bäume sind teilweise Kronenveredlungen, Krone kann schwächer ausfallen

Y= Sorten vorraussichtlich ab November verfügbar

Z= Sorten nur in geringer Stückzahl verfügbar

Zwischenverkauf bleibt grundsätzlich vorbehalten.

Kein Versandhandel

Sortenliste Apfel, alte Hessische Sorten Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Busch	Halbstamm	Hochstamm
Unterlage	M26	M9	MM111	Sämling
Allendorfer Rosenapfel				X
Altenstädter Roter = Roter Böhmischer Jungfernapfel				X
Anhalter				X
Ausbacher Roter				X
Berkersheimer Roter = Bischofsmütze				X
Dietzelsrosenapfel				X
Dorheimer Streifling				X
Friedberger Bohnapfel				X
Gacksapfel			X	X
Grüner Fürstenapfel				X
Hartapfel				X
Herrnapfel (Waldgirmes)				X
Heuchelheimer Schneeapfel	X	X	X	X
Himbacher Grüner				X
Hochzeitsapfel				X
Kasseler Renette				X
Kloppenheimer Streifling				X
Körler Edelapfel			X	
Metzrenette			X	X
Rote Walze				X
Ruhm aus Kelsterbach				X
Siebenschläfer			X	X
Spitzrabau				X
Strauwaldts Neue Goldparm.				Z (Cont.)
Süßrenette Niedererlenbach				X
Weilburger			X	X

Diese Bäume sind teilweise Kronenveredlungen, Krone kann schwächer ausfallen

Zwischenverkauf bleibt grundsätzlich vorbehalten.

Kein Versandhandel

Sortenliste Apfel, Re- & Pi- Sorten, Neuheiten Oktober 2020 bis April 2021

Solange Vorrat reicht – Begrenzte Stückzahl - Kein Versandhandel

Form	Busch	Halbstamm	Hochstamm
Unterlage	M26 oder M9	MM111	Sämling
Pilot	X	X	X
Pinova	X	X	X
Piros	X	X	
Reanda	X		
Rebella (auf Anfrage)	X		
Regine (auf Anfrage)	X		
Reglindis (auf Anfrage)	X		
Relinda (auf Anfrage)	X		
Remo	X		
Retina (auf Anfrage)	X		
Rewena	X	X	X
Neuheiten			
Baya Marisa	Y	Y	X
Delbarestivale	X		
Florina	X	X	X
Karneval	X(Cont.)		
Nela	X	X	
Gala Royal	X	X	
Rubinola	X	X	X
Santana (Allergikerapfel)	X	X	X
Saturn	X	X	
Teser	X	X	
Topaz	X	X	X

Weitere Re- und Pi-Sorten sowie Apfelneuheiten auf Anfrage.

Büsche, Re- und Pi-Sorten werden teilweise als Containerpflanzen geliefert.

Lizenzgeschützte Sorten werden ausschließlich von vom Züchter lizenzierten Baumschulen als 1jährige Veredlungen zugekauft und weiterkultiviert.

Sortenliste Birnen und Quitte Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Halbstamm	Hochstamm
Unterlage	Quitte A	Sämling	Sämling
Alexander Lucas	X	X	X
Blutbirne	X	X	X
Boscs Flaschenbirne	X	X	Y
Champagner Bratbirne			Y
Clapps Liebling	X	X	X
Clairgeaus Butterbirne	X	X	Y
Condo	X	X	
Conference	X	X	X
Frühe von Trevoux	X	X	X
Gellerts Butterbirne	X	X	X
Gräfin von Paris	X	X	X
Grünberger Riesenbirne		X	X
Gute Graue	X	X	X
Gute Luise	X	X	X
Harrow Sweet	X		
Josefine von Mecheln	X	X	X
Kaiserbirne mit dem Eichenl.		X	X
Köstliche von Charneux	X	X	X
Madame Verte	X	X	X
Mollebusch	X	X	
Nordhäuser Winterforelle	X	X	X
Novemberbirne(Nojabrskaja)	X(Cont.)		X
Pastorenbirne	X	X	X
Schweizer Hose	X	X	
Stuttgarter Geißhirtle		X	X
Uta	X	X	X
Vereinsdechant	X	X	X
Wahlsche Schnapsbirne		X	X
Williams Christ	X	X	X
Zuckerbirne	X	X	
Quitten (Auf Quitte A)	Busch	Halbstamm	Hochstamm
Birnenquitte Beretzki	X	X	X
Konstantinopler Apfelquitte	X	X	X
Portugiesische Birnenquitte	X	X	X
Robusta Birnenquitte	X	X	X
Vranja Birnenquitte	X	X	X

kleine Mengen:Doppelte Philippsbirne, Nägeles Birne

Japanische Birne Nashi in verschiedenen Sorten als Busch und Halbstamm

Auf Quitte A veredelte Sorten, teilweise mit Zwischenveredlung wegen Unverträglichkeit einiger Sorten mit dieser Unterlage. Zwischenveredlung meist Gellerts Butterbirne. Säulenbirne im Container erhältlich.

Sortenliste Süß- und Sauerkirschen Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Halbstamm	Hochstamm
Unterlage	GiSel A	Sel A & Säml	Sämling
Burlat	X	X	X
Büttners Rote Knorpelkirsche	X	X	X
Dönissens Gelbe Knorpelkirsche	X	X	X
Fauerbacher Braune		X	X
Große Prinzeß (Napoleon)	X	X	X
Große Schwarze Knorpelkirsche	X	X	X
Hedelfinger Riesenkirsche	X	X	X
Kassins Frühe	X	X	X
Kordia *)		X	X
Lapins (selbstfruchtend)		X	X
Regina	X	X	X
Schneiders Späte Knorpelkirsche	X	X	X
Stella (selbstfruchtend)	X	X	X
Sunburst (selbstfruchtend)	X	X	X
Säulensüßkirschen			
Claudia	X		
Sylvia	X		
Viktoria (selbstfr.)	X		
Sauerkirschen			
Achat (auf Anfrage)	X	X	
Heimanns Rubinweichsel **)	X	X	X
Karneol **)	X	X	X
Korund		X	
Ludwigs Frühe	X	X	X
Morellenfeuer	X	X	X
Morina	X	X	X
Safir (auf Anfrage)	X	X	
Schattenmorelle 'Scharö' **)	X		X
Ungarische Traubige	X		X

*) Diese Sorten sind unverträglich mit schwachwüchsigen Unterlagen und deshalb nur auf Wildkirsche veredelt

***) gegen Monilia weitgehend resistent, bzw. moniliatolerant

Lizenzgeschützte Sorten werden ausschließlich von vom Züchter lizenzierten Baumschulen als 1jährige Veredlungen

Sortenliste Pfirsiche, Aprikosen, Nektarinen Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Halbstamm
Unterlage	Brompton	Brompton
Aprikosen		
Goldrich	X	X*)
Hargrand	X	X*)
Kuresia	X	X*)
Ungarische Beste	X	X*)
Andere Sorten auf Anfrage		
Nektarinen		
Early Sungrand	X	X*)
Pfirsiche		
Blutpfirsich (Rubira)	X	
Dixired	X	X*)
Flamingo	X	
Früher Roter Ingelheimer	X	X*)
Kernechter vom Vorgebirge	X	X*)
Madame Rogniat	X	X*)
Proskauer	X	
Red Haven	X	X*)
Rekord aus Alfter	X	X*)
Revita	X	X*)
South Haven	X	X*)
Tellerpfirsiche in Sorten	X	
Thorens **) (Kräuselkrankheitsresistent)	X	

*) sind nur in geringen Stückzahlen vorhanden.

**) Nach Angabe des Züchters, nach unserer Erfahrung ist keine völlige Resistenz gegen die Kräuselkrankheit möglich. Ein Baum mit guter Nährstoff- und ausreichender Wasserversorgung „überwächst“ den Befall des ersten Austriebs i.d.R. jedoch problemlos. Bei Pfirsichen und Aprikosen ist an dafür ungünstigen Standorten + bei extremen Witterungseinflüssen immer mit Gesundheitsproblemen zurechnen.

Lizenzgeschützte Sorten werden ausschließlich von vom Züchter lizenzierten Baumschulen als 1jährige Veredlungen zugekauft und weiterkultiviert.

Sortenliste Steinobst Oktober 2020 bis April 2021

Solange Vorrat reicht - Kein Versandhandel

Form	Busch	Halbstamm	Hochstamm
Unterlage	St.Jul.Inra2	St.Jul.Inra2	St. Jul. Inra2
Anna Späth	X	X	X
Aprimira	X	X	X
Bühler Frühzwetsche	X	X	X
Cacaks Frühe	X	X	X
Elena	X	X	X
Graf Althans Reneklode	X	X	X
Große Grüne Reneklode	X	X	X
Hauszwetsche	X	X	X
Hanita	X	X	X
Säulenpflaumen in Sorten	X		
Jojo	X	X	
Katinka	X	X	
Mirabelle Bellamira	X	X	X
Mirabelle Miragrande	X	X	X
Mirabelle von Metz	X	X	X
Mirabelle von Nancy	X	X	X
Mirabelle von Nancy Typ1510	X	X	X
Ontariopflaume	X	X	X
Ortenauer	X	X	X
Oullins Reneklode	X	X	X
President Pflaume	X	X	X
Stanley	X	X	X
The Czar Pflaume	X	X	X
Top (Geisenheim)	X	X	X
Viktoriapflaume	X	X	X
Wangenheimer Frühzwetsche	X	X	X

Lizenzgeschützte Sorten werden ausschließlich von vom Züchter lizenzierten Baumschulen als 1jährige Veredlungen zugekauft und weiterkultiviert.