


Zomerkwaliteit van Lisianthus

De invloed van temperatuur, lichtsom, RV en daglengte tijdens de opkweek op de kwaliteit van lisianthus in de zomer.

Frank van der Helm, Piet Steenberg, Herman van der Wekken en Marcel Raaphorst


Referaat

De kwaliteit van lisiantus kan in de zomer te wensen overlaten. Na een warme periode blijkt de bloem te snel geïnitieerd te zijn, waardoor de plant te kort en te licht blijft. Het was onbekend welke omstandigheden in welke teeltfase dit veroorzaakt. In een door het Productschap Tuinbouw gefinancierd onderzoek heeft Wageningen UR Glastuinbouw de invloed van temperatuur, stralingssom, daglengte en vochtigheid onderzocht. De temperatuur bleek de bloei-inductie het meest te beïnvloeden. Een temperatuur van 26 °C gedurende de laatste twee weken van de opkweek resulteerde in 15 gram lichtere en 10 cm kortere takken dan planten die 18 °C hadden gehad. Daglengte bleek ook een effect te hebben, maar veel kleiner en alleen bij hogere temperaturen. Stralingssom en een lage RV hebben de kwaliteit niet beïnvloed.

Abstract

In summer quality of lisianthus can be disappointing in periods of hot weather. After a period of hot weather the flower is initiated to rapidly and the plant does not gain enough length and weight. It was not clear which circumstances in what time of the crop cycle caused the decrease of quality. In this research the influence of temperature, Light integral, drought stress (RV) and day length in the young plant stage was tested.

It appeared that temperature is the most influencing factor regarding the generative development of lisianthus. A temperature of 26°C during the final two weeks of the young plant stage resulted in 15 grams lower freshweight and 10 cm shorter length on average, compared to two weeks of 18°C. An effect of day length was also found, but smaller and only when temperature was high. Possibly two weeks is a too short period for photoperiodic effects. Light integral and drought did not seem to influence final quality of the product, although a small influence on growth period was found.

© 2012 Wageningen, Stichting Dienst Landbouwkundig Onderzoek (DLO).

Wageningen UR Glastuinbouw

Adres : Violierenweg 1 Bleiswijk
: Postbus 20,
2265 ZG Bleiswijk
Tel. : 0317-485606
E-mail : glastuinbouw@wur.nl
Internet : www.glastuinbouw.wur.nl

Inhoudsopgave

	Samenvatting	5
1	Inleiding	7
	1.1 Aanleiding	7
	1.2 Doel	7
	1.3 Literatuur en praktijkervaringen	7
2	Materiaal en methoden	11
	2.1 Behandelingen	11
	2.2 Proefverloop	13
	2.3 Waarnemingen	13
	2.4 Verwerking van de resultaten	14
3	Resultaten	15
	3.1 Realisatie van klimaat en teeltomstandigheden.	15
	3.1.1 Temperatuur	15
	3.1.2 Lichtsom	15
	3.1.3 Daglengte	15
	3.1.4 RV (stressmoment)	15
	3.1.5 Watergift	16
	3.1.6 CO ₂	16
	3.2 Invloed behandeling op plantmateriaal	16
	3.2.1 Variatie in plantmateriaal	16
	3.2.2 Temperatuur	18
	3.2.3 Licht	19
	3.2.4 Relatieve luchtvochtigheid (RV)	21
	3.3 Effect van de behandelingen op het eindproduct	22
	3.3.1 Plantweek	23
	3.3.2 Temperatuur	23
	3.3.3 Daglengte	24
	3.3.4 Daglengte en temperatuur	26
	3.3.5 Schaduw of licht	27
	3.3.6 RV	28
	3.3.7 Invloed op de uniformiteit	28
	3.4 Vergewicht vs. droge stof	30
	3.5 Effect van temperatuur voor het sorteren	32
4	Discussie	33
5	Conclusies en aanbevelingen	35
	5.1 Conclusies	35
	5.2 Aanbevelingen	35
	5.2.1 Aanbevelingen voor de praktijk	35
	5.2.2 Aanbevelingen voor onderzoek	36
6	Referenties	37

Bijlage I	Behandelingen	39
Bijlage II	Proefplannen	41
Bijlage III	Bloeibare knop	43
Bijlage IV	Overzicht van realisatie van het klimaat in de aircokassen	45
Bijlage V	Verloop van de buitentemperatuur op ma 27 juni week 26.	47
Bijlage VI	Artikel bloemisterij december 2011.	49

Samenvatting

Bij een week zonnig weer met warme nachten in de zomer kan een Lisianthus vroegtijdig generatief worden. De eerste knop zit dan te laag in alle bloemen van een specifiek plantvak. Het gevolg is een lichte en langgerekte tak met relatief weinig bloemen. De periode waarin het probleem zich voordoet, loopt van week 25 tot week 35 (plantdatum). Het gaat vermoedelijk om voortijdige bloeminductie onder invloed van extreem heet weer gedurende minimaal een week. Kwekers en plantenkwekers noemen als omstandigheden waarbij het probleem ontstaat: hoge temperatuur, hoge instraling, hoge stralingssom, lange dag en een stressmoment. Deze omstandigheden doen zich niet ieder jaar langdurig voor, dus in sommige jaren is het probleem groter dan in andere jaren. Welke van de vijf genoemde factoren nu precies de oorzaak is, en wat de interactie is van deze factoren op elkaar, was onbekend. Het Productschap Tuinbouw heeft op verzoek van de landelijke gewascommissie Lisianthus een project gefinancierd waarin Wageningen UR glastuinbouw onderzoek heeft gedaan naar de oorzaak van het probleem met zomerkwaliteit.

De doelstelling voor het onderzoek was als volgt gedefinieerd: "Duidelijkheid over de rol van licht, daglengte, temperatuur en stress bij bloeminductie en aanleg van Lisianthus in de opkweekfase en de gevolgen voor de kwaliteit van het eindproduct". De resultaten van dit onderzoek biedt plantenkwekers handvatten voor maatregelen om bloeminductie in jonge planten in een te vroeg stadium te voorkomen. Om deze doelstelling te bereiken is een proef uitgevoerd waarbij onder gecontroleerde omstandigheden inzicht is verkregen in welke klimaatfactoren invloed hebben op de bloeminductie. De volgende factoren zijn in de proefopzet opgenomen; daglengte, stralingssom, temperatuur en stressmoment/ Relatieve luchtvochtigheid (RV).

Uit het onderzoek blijkt dat temperatuur de meest bepalende factor is voor de generatieve ontwikkeling van lisianthus. Ook daglengte heeft invloed. Lisianthus kan gekarakteriseerd worden als kwantitatieve lange dagplant met een koude vernalisatie. Echter, na de juvenile fase, waarin een hoge temperatuur leidt tot rozetvorming, stelt een lage temperatuur de bloei nog verder uit waardoor de plant zich verder kan ontwikkelen. Bij een hoge temperatuur gaat de plant dan sneller tot bloei over. In de zomer is dit dus voor sommige rassen te snel. Dit gaat bij deze generatieve rassen dan ten koste van de kwaliteit van het eindproduct. Met het oog op zowel productie als de kwaliteit van het eindproduct is beheersing van de temperatuur dus tijdens de hele opkweek in de zomer noodzakelijk. Door korte dag lijkt het effect van een te hoge temperatuur op zijn best enigszins verminderd te worden, maar de kwaliteit kan niet meer dat niveau bereiken als dat bij opkweek met een gematigde temperatuur. Bij een normale temperatuur heeft daglengte opvallend genoeg zelfs geen invloed op de generatieve ontwikkeling van lisianthus.

RV en lichtsom hebben wel een invloed op de teeltsnelheid, maar niet op de generatieve ontwikkeling van lisianthus. Hypotheses met deze factoren als oorzaak voor slechte kwaliteit in de zomer kunnen derhalve verworpen worden. Een klein voorbehoud is dat de RV in de proef niet schoksgewijs laag is geweest, maar langdurig laag. Echter ervaringen tijdens het onderzoek geven aanwijzingen dat een stressmoment tijdens het planten wel de uniformiteit van het eindproduct kan verminderen, maar niet de kwaliteit van een vak als geheel. Een te lichte kwaliteit van een planting als geheel lijkt hoofdzakelijk veroorzaakt te worden door hoge etmaaltemperatuur tijdens de opkweek. Uiteraard kunnen niet gebalanceerde voeding, ziekten of fysiologische stress tijdens de teelt evengoed een mindere eindkwaliteit veroorzaken, maar dit was geen onderdeel van dit onderzoek.

De klimaatomstandigheden tijdens de opkweek hebben niet alleen een invloed op de kwaliteit van het eindproduct, maar in de eerste plaats natuurlijk op de uiterlijke kwaliteit van het plantmateriaal. Een hoge temperatuur en veel licht geeft lang en zwaar plantmateriaal. Een lage temperatuur, veel licht en een lage RV geven echter het hoogste % droge stof en dus interne kwaliteit van het plantmateriaal. Een, door de praktijk gewenste, grote plant is alleen dan mooi, als het plantje daarbij ook de juiste leeftijd en ontwikkeling heeft.

In Tabel 1. is het resultaat van deze proef nog eens samengevat.

Tabel 1. Overzicht van de effecten (wel '+' of niet '-') van temperatuur, daglengte, RV en lichtsom op het eindproduct.

		<i>versgewicht</i>	<i>lengte</i>	<i>teeltsnelheid</i>	<i>bladparen tot 1ste bloem</i>	<i>aantal bloemen</i>
Temperatuur	26 gr	-	-	+	-	- *2
	18 gr	+	+	-	+	+ *2
daglengte	12 uur	+	+	- *1	0	0
	20 uur	-	-	+ *1	0	0
RV	70%-80%	0	0	+	0	0
	40%-65%	0	0	-	0	0
Lichtsom	licht	0	0	+	0	0
	schaduw	0	0	-	0	0

*1 lange dag heeft ook meer straling gehad.

*2 De plantdatum bepaalde het aantal bloemen het sterkts; vroege plantingen gaven gemiddeld meer knoppen.

+ = effect positief voor kwaliteit

- = effect negatief voor kwaliteit

0 = geen aantoonbaar effect


1 Inleiding

1.1 Aanleiding

Bij een week zonnig weer met warme nachten in de zomer kan een *Lisianthus* vroegtijdig generatief worden. De eerste knop zit dan te laag in alle bloemen van een specifiek plantvak. Het gevolg is een lichte en langgerekte tak met relatief weinig bloemen. Deze mindere kwaliteit wordt minder betaald en leidt tevens tot reputatieverlies onder vaste kopers. De periode waarin het probleem zich voordoet, loopt van week 25 tot week 35 (plantdatum). Het gaat vermoedelijk om voortijdige bloeminductie onder invloed van extreem heet weer gedurende minimaal een week. Kwekers reageren hierop door veel water te geven. Zo krijgt men nog enigszins een acceptabele tak, maar de kwaliteit wordt nooit meer goed genoeg. Kwekers en plantenkwekers noemen als omstandigheden waarbij het probleem ontstaat: hoge temperatuur, hoge instraling, hoge stralingssom, lange dag en een stressmoment. Deze omstandigheden doen zich niet ieder jaar langdurig voor, dus in sommige jaren is het probleem groter dan in andere jaren. Welke van de vijf genoemde factoren nu precies de oorzaak is, en wat de interactie is van deze factoren op elkaar, blijft onbekend. Ook het tijdstip waarop het probleem kan ontstaan is onderwerp van discussie. In de winter en bij trage rassen komt de knop soms juist laat in de kop. De plant blijft erg lang vegetatief. Hierdoor ontstaan te zware takken en is de teeltduur langer. Meer inzicht in de bloeminductie moet bij voorkeur leiden tot betere stuurmogelijkheden voor bloei in de zomer.

1.2 Doel

De doelstelling voor het onderzoek is als volgt gedefinieerd: "Duidelijkheid over de rol van licht, daglengte, temperatuur en stress bij bloeminductie en aanleg van *Lisianthus* in de opkweekfase en de gevolgen voor de kwaliteit van het eindproduct". De resultaten van dit onderzoek moet plantenkwekers handvatten bieden voor maatregelen om bloeminductie in jonge planten in een te vroeg stadium te voorkomen.

1.3 Literatuur en praktijkervaringen

Lisianthus staat te boek als een kwantitatieve lange dag plant. Dit wil zeggen dat na de juveniele fase, de plant eerder overgaat tot bloeminductie bij lange dag dan bij korte dag. Volgens onderzoek (Blacquiere and Bakker 1997) zijn alle planten van cultivar 'Fuji donkerblauw' bij een grootte van 3 tot 4 cm al gevoelig voor daglengte. Tot die lengte is de stek in het juveniele stadium. Het is voor andere cultivars niet onderzocht. Onderzoek naar knopstadium (Labrie, Kersten *et al.* 2008) laat zien dat de bloeminductie op het moment van planten al aan de gang kan zijn. In hun onderzoek bleek dat in de winterperiode bij Piccolo White de eerste eindknop zo'n 2 tot 3 weken na uitplanten volledig generatief is. Bij Mariachi Blue was dit na 1 tot 2 weken. In de zomerperiode was de eindknop iets eerder volledig generatief, namelijk bij Piccolo White na 2 weken en bij Mariachi Blue na 1 week. In het onderzoek bleek dat het knopstadium beter voorspeld kan worden vanuit de lengte van de stek dan vanuit het aantal bladparen. De lengte waarbij het knopstadium generatief is, verschilde ook per seizoen en per cultivar. In de winter was de knop van Piccolo S. White op 16-20 cm lengte generatief. Bij Mariachi Blue was dit tussen 6 cm en 12 cm. In de zomer was de knop voor Piccolo S. White bij 8-12 cm generatief en bij Mariachi Blue 8 cm (Labrie, Kersten *et al.* 2008). Recent onderzoek van Nakano beschrijft de genetische achtergrond van bloeminductie bij *Lisianthus*. Hierin is beschreven dat temperatuur voor en na vernalisatie een tegengesteld effect heeft. Een lage temperatuur tijdens de vernalisatie bevordert de bloeminductie en voorkomt rozetvorming, maar een lage temperatuur na de vernalisatie stelt de bloei uit (Nakano, Kawashima *et al.* 2011). Nakano baseert zijn onderzoek op het werk van Zaccai, die ook heeft beschreven dat de eerste bladparen op basis van temperatuur een rozet vormen, dan wel strekken (Zaccai and Edri 2002). In dit artikel beschrijven zij dat *Lisianthus* onder Lange dag omstandigheden sneller bloeit, waarbij onder korte dag omstandigheden meer bladparen onder de eerste bloem ontstonden met kortere internodiën maar met meer bloemen. Het grotere aantal bloemen bij korte dag hangt volgens hen samen met de langere tijd om bloemen aan te leggen. Korte dag heeft hierbij een daglengte van 8 uur. In hun onderzoek hebben Zaccai en Edri veel knopstadiumonderzoek gedaan en het viel op dat de eerste bloem altijd bij een stengellengte van 13 cm zat.

Zonder knopstadium onderzoek is het probleem met zomerkwaliteit 2 tot 3 weken na het planten duidelijk zichtbaar, maar kwekers kunnen soms ook aan de jonge plant al zien dat de plant al generatief is. Het onderzoek van Labrie (Labrie, Kersten *et al.* 2008) signaleert dat spitsen worden van de bladeren een indicatie is van generatief worden van de jonge plant. De kwekers vermoeden dan ook dat, bij gebruik van grote maat jonge planten, het probleem soms al in de laatste fase van de opkweek kan ontstaan. Jaarrondkwekers gebruiken vaak een grotere/oudere plant dan seizoenskwekers. Door het gebruik van een grotere plant wordt de teeltduur verkort. Door een grote plant te planten valt een stressmoment samen met het einde van de juveniele fase.

Ondanks dat in onderzoek de relatie tussen aantal bladparen en knopaanleg niet echt duidelijk is (Labrie, Kersten *et al.* 2008), kijkt men in de praktijk meer naar aantal bladparen dan naar de lengte. Men streeft ernaar dat de knop na 9 a 10 bladparen is aangelegd. De ervaring leert dat dit de gewenste kwaliteit oplevert, niet te licht, maar ook niet te zwaar. Bij knopaanleg na 7 bladparen vindt men de knop problematisch laag. Als de knop na meer dan 12 bladparen is aangelegd is dit erg laat. Toch is ook waargenomen dat een gewas te snel generatief werd terwijl de eerste bloemknop gewoon op 10 bladparen zat. De snelheid van generatief worden is ook rasafhankelijk. Er zijn voor Lisianthus drie series rassen die genummerd zijn van 1 tot 3. Zo is er bijvoorbeeld de Piccolo 1, Piccolo 2 en Piccolo 3 serie. Het hoogste nummer staat voor een trage knopaanleg en het laagste nummer voor een zeer snelle knopaanleg. Voor de jaarrondteelt gebruikt men bij voorkeur uitsluitend de 2 serie i.v.m. uniforme kwaliteit en teeltplanning. De theoretische mogelijkheid om in de zomer te schakelen naar een serie 3 wordt daarom niet veel toegepast. Een serie bestaat uit rassen die min of meer overeenkomen qua teeltduur, teeltwensen en handelskwaliteit. Gevoelige rassen uit de 2 serie voor vroegtijdige bloeminductie zijn volgens vertegenwoordigers van de opkweekbedrijven: Rosita 2 purper, Piccolo 2 roze en Piccolo 2 wit. Weinig gevoelig zijn Piccolo 2 green en Piccolo 2 Yellow.

De praktijk gaat er van uit dat er een stimulerend effect is van zowel hoge lichtsom, als lange dag op de bloei. In de praktijk worden in de zomer zowel verduistering als het beperken van de lichtsom tijdens de opkweek toegepast. Beide maatregelen worden als positief ervaren in het verbeteren van de zomerkwaliteit. In het verleden werd een kleinere plant gebruikt dan tegenwoordig. Toen kon de knop nog wel eens te laag zitten na een week warm weer die pas een week na het planten begon.

Nu ontstaat het probleem eigenlijk alleen als het in de week na het planten meteen erg heet is of een week extreem heet weer tijdens de opkweek. Het effect van een hete week is bijna 6 plantingen zichtbaar geweest bij kwekers. In Afrika plant men ook Lisianthus als het erg heet is. De knop komt echter nooit te laag, tenzij er sprake is geweest van waterstress. Verschillen tussen Afrika en Nederland zijn dat men een jongere plant gebruikt, de teelt in gekrijte plastic kassen plaatsvindt, de nachttemperatuur vaak lager is en de daglengte nooit langer dan 12 uur is. In een onderzoek naar "het nieuwe telen" van Lisianthus (van der Helm, Labrie *et al.* 2011) is de invloed van temperatuur op de fotosynthese onderzocht. Er is tot 34 graden gemeten en de netto fotosynthese nam bij die temperatuur nog steeds toe. Lisianthus lijkt zeer tolerant voor hoge temperaturen voor wat betreft fotosynthese. Samenvattend kunnen we stellen dat er een groot aantal mogelijke oorzaken zijn voor problemen met de zomerkwaliteit in verband met te vroege bloeminductie, zoals dat in Figuur 1. grafisch is weergegeven. In dit onderzoek zijn daglengte, stralingssom, (etmaal)temperatuur en RV onderzocht.


Figuur 1. Schema met mogelijke problemen en directe en indirecte oorzaken van (vroeg) bloeinductie bij Lisianthus (van der Wekken in uitvoering) 2011.

2 Materiaal en methoden

Er is een proef uitgevoerd waarbij onder gecontroleerde omstandigheden inzicht is verkregen in welke klimaatfactoren invloed hebben op de bloeminductie. De volgende factoren zijn in de proefopzet opgenomen; daglengte, stralingsom, temperatuur, stressmoment/ Relatieve luchtvochtigheid, lichtintensiteit. Deze factoren zijn op basis van literatuur en praktijkervaringen en in overleg met de Begeleidingscommissie Onderzoek (BCO) gekozen. De BCO heeft bestaan uit 3 kwekers en 2 plantenkwekers.

2.1 Behandelingen

Voor het onderzoek zijn jonge planten uit de reguliere opkweek gebruikt van Van Egmond en Florensis. Voor de eerste en derde teelt is het ras Piccolo white (2) gebruikt en voor de tweede teelt is Piccolo pink (2) gebruikt. De veronderstelling was dat Piccolo Pink het meest gevoelig zou zijn, maar het ras was onvoldoende in overvloed aanwezig bij beide plantenkwekers. Een dag na sorteren zijn de planten overgebracht naar het proefbedrijf van Wageningen UR glastuinbouw in Bleiswijk. De behandelingen hebben dus in de laatste twee weken van de opkweek plaatsgevonden. De volgende behandelingen zijn uitgevoerd in Aircokassen van het proefbedrijf:

- Etmaaltemperatuur: 18°C en 26°C met DIF van 3°C.
- Daglengte: 12 uur en 20 uur.
- Lichtsom: Noordzijde met 1 600 W assimilatielamp en zuidzijde met 2 x 600W assimilatie lampen zijn gescheiden door plastic scherm dat de noordzijde voor zonlicht af heeft geschermd.
- RV: standaard dag 70% en nacht 80%, voor stressmoment RV gedurende de dag naar 40% en in nacht op 60%.

Een overzicht van de behandelingen is in Figuur 2. weergegeven. Naast deze behandelingen is ook bij beide plantenkwekers een tray van dezelfde partij apart gehouden voor het onderzoek. Een codelijst met behandelingen is weergegeven in Bijlage I.


Figuur 2. Behandelingen in schematisch overzicht van de geklimatiseerde kassen.


Figuur 3. Jonge planten van twee plantenkwekers aan de zonzijde van het witte scherm in de Aircokas op het proefbedrijf.


Figuur 4. Zijaanzicht van licht en donkerzijde in de proefkas.

2.2 Proefverloop

Kiëming en opkweek: De kiëming en eerste fase van de opkweek vond plaats bij twee plantenkwekers. Na het sorteren van de plant, ongeveer twee weken voor afleveren, is de plant naar Wageningen UR glastuinbouw vervoerd, alwaar de behandelingen zijn ingezet. Dit moment na het sorteren is gekozen omdat dit een relatief moeilijke fase is, waardoor verwacht wordt dat effecten sterker zullen optreden. Als de invloedfactoren bekend zijn, kan in eventueel vervolgonderzoek gekeken worden naar de plantleeftijd waarop deze invloed geldt.

De planten hebben iedere ronde 14 dagen de behandeling ondergaan. De eerste behandelingsronde is week 19 ingezet, daaropvolgend in week 22 en week 25. De behandelingen zijn toegepast in aircokassen. In deze kassen is de temperatuur door middel van een luchtbehandelingskast te koelen en te verwarmen. De meetbox en PAR meter van de kas zijn ingezet voor het meten van temperatuur, RV en lichtsom aan de schaduwkant (noord). Met een meetpaal zijn dezelfde gegevens aan de zonzijde verzameld (zuid). Aan het eind van de behandelperiode voor het planten is preventief een behandeling met fungicide uitgevoerd. Er zijn geen ziekten en plagen opgetreden. Aan het eind van de behandeling is van elke behandeling van planten de lengte en het aantal bladparen bepaald. Na het planten is van 10 plantjes versgewicht en drooggewicht bepaald.

De behandelde jonge planten en de trays van de plantenkwekers zijn bij 2 kwekers in de praktijk uitgeplant. Per behandeling is bij beide kwekers 2 keer 0,5 m² geplant (49 planten) volgens een lotingschema in 2 blokken. (Bijlage II). De planten zijn de eerste en derde keer in de avond voor planten vervoerd en hebben een nacht bij de kweker in de schuur gestaan (samen met ander plantmateriaal). Voor de tweede teelt zijn de planten 's ochtends opgehaald. Op de derde plantdatum was de zon tijdens het planten scherp. De planten zijn door de kwekers opgekweekt volgens de op het bedrijf gangbare wijze. Er zijn geen problemen met ziekten en plagen opgetreden. Het verloop van de proef is weergegeven in het tijdschema in Figuur 5.


Figuur 5. Tijdschema voor de proef.

Tijdens de derde behandeling zijn ook trays met jongere planten onderworpen aan drie verschillende klimaatregimes. De jonge planten zijn verdeeld over twee aircokassen van respectievelijk 18 en 26°C en bij een plantenkweker. De zaaidatum van deze trays was 4 mei, en op 22 juni zijn ze verdeeld over de drie temperatuurbehandelingen. De temperatuurbehandeling duurde weer twee weken. Op 22 juli zijn ze (na sortering) en nog twee weken bij de plantenkweker geplant.

2.3 Waarnemingen

Voor de waarnemingen zijn 10 takken geoogst uit het midden van het plantbed in elk veldje (Figuur 6.). In totaal zijn van elke behandeling 40 opgekweekte takken beoordeeld. Een veldje is geoogst als bij minimaal 6 takken meer dan 2 bloemen volledig in bloei waren.


Figuur 6. Twee veldjes met in het midden het gebied waar planten voor waarnemingen geoogst zijn.

De geoogste takken zijn gebundeld. De kluitjes zijn aan het begin van de wortel van de plant geknipt en de takken zijn direct op water gezet. In Bleiswijk zijn de bloemen minimaal 4 uur in de koelcel gezet (6°C). Dit is maximaal 12 uur geweest.

De volgende waarnemingen zijn per tak verricht:

- Oogstdatum.
- Versgewicht: op 0,1 gr nauwkeurig gewogen.
- Lengte van de tak (cm)
- Aantal bloeibare knoppen (voor afbeelding bloeibare knop (zie Bijlage III))
- Aantal bladeren onder de eerste bloemknop.

Bij de waarneming van de eerste teelt is ook van de oogst per veldje het totaal versgewicht en het drooggewicht (gedroogd bij 70°C) bepaald.

2.4 Verwerking van de resultaten

De resultaten zijn verwerkt in Excel. Door middel van draaitabellen zijn grafieken en tabellen gemaakt. Met een errorbalkje is de standaarddeviatie van het gemiddelde van de gehele dataset in die grafiek aangegeven. Dit is als statistische analyse niet voldoende. Daarom is de data ook in Genstat geanalyseerd. Doormiddel van een ANOVA is bepaald of de verschillen verklaard konden worden door effect van de behandeling. In het hoofdstuk resultaten is in de tekst aangegeven als de verschillen als gevolg van de behandeling significant waren.

3 Resultaten

3.1 Realisatie van klimaat en teeltomstandigheden.

3.1.1 Temperatuur

In de geklimatiseerde kassen was de regeling van de temperatuur goed uitvoerbaar. Aan de zonzijde is een iets lagere kastemperatuur gemeten, dan aan de schaduwkant. Dit is veroorzaakt door verstoring van de luchtcirculatie in de kas als gevolg van het tussenscherm. Voor de 18°C behandeling is de realisatie als volgt samen te vatten. De minimum temperatuur in de nacht is rond 15,5°C geweest, waarbij de nachttemperatuur gemiddeld rond de 17°C lag. De dagtemperatuur is maximaal 22,7°C geweest, waarbij de dagtemperatuur gemiddeld rond de 20° a 20,5°C lag

Voor de 26°C behandeling is de realisatie als volgt samen te vatten. De minimum temperatuur in de nacht is rond 22,5°C geweest, waarbij de nachttemperatuur gemiddeld rond de 24,5°C lag.

De dagtemperatuur is maximaal 29,2°C geweest, waarbij de dagtemperatuur gemiddeld rond de 27° a 27,5°C lag (Bijlage 4). Over de temperaturen bij de plantenkweker zijn geen data beschikbaar. De voorgeschiedenis van de planten is voor iedere planting bekeken om te voorkomen dat de proef ingezet zou worden met planten die al een te warme periode hebben gehad. De behandeling voor de derde teelt viel in een periode met een uitzonderlijk hete dag (week 26, ma 27 juni, zie Bijlage V).

3.1.2 Lichtsom

Het sturen in de lichtsom was iets moeilijker. Het realiseren van verschillen is wel goed gelukt, maar het gemiddeld lichtniveau was bij de zonzijde behandeling niet echt hoog. Gezien het scherm en krijtgebruik in de praktijk is dit echter wel praktijkconform. In de eerste ronde is bij te scherpe instraling geschermd met dekschermen buiten de kas. Dit is gedaan boven een instraling van 500 W/m². De tweede en derde teelt zijn onder krijt uitgevoerd, waarbij boven 900W/m² ook de dekrollers nog dicht gingen. De lampen bleven echter altijd aan. Ook heeft ook de daglengte invloed gehad op de lichtsom, omdat de afscherming en belichting in alle behandelingen gelijk was (Tabel 1.). Daarbij is ook te zien dat de lichtsom, als gevolg van de weersomstandigheden het hoogst is geweest in plantweek 27.

3.1.3 Daglengte

De daglengte is als gevolg van een verkeerde scherminstelling in de eerste ronde bij de korte dag 14 uur geweest. De overige behandelingen hebben wel 12 uur daglengte gehad. Bij de realisatie van verduistering moet bij de kleine aircokassen rekening gehouden worden dat er relatief veel gevel is ten opzichte van de te verduisteren oppervlakte. De plantjes stonden in het midden van de kas.

3.1.4 RV (stressmoment)

De RV was met behulp van verneveling goed op niveau te houden. Verlagen van de RV ging door circulatie van de lucht vrij traag. Bij de 18°C behandeling was de RV hierdoor soms moeilijk te verlagen waardoor deze behandeling gemiddeld iets vochtiger is geweest. Bij de behandelingen voor plantweek 24 en 27 is daarom de luchtcirculatieklep maximaal open gezet. Het maken van een zeer lage RV voor het stressmoment was in de aircokassen lastig. Vocht na een watergift bleef lang in de kas circuleren. De temperatuur is daarom in de eerste teelt al iets verhoogd, naar een etmaal temperatuur van 20°C (± 2°C). In overleg met de BCO is besloten de RV constant relatief laag te houden. Dit is gedaan door gedurende de dag 4 uur lang een RV van 40% na te streven en een nachtwaarde van 60%. De vraag is of er met de RV behandelingen sprake is geweest van een stressmoment of van een meer constante stress? Een stressmoment voor alle planten is ontstaan bij de derde teelt. Er is een grote plant geplant die een nacht in de schuur heeft gestaan. Op het moment van planten was er veel instraling en een hoge temperatuur. De planten gingen na het planten slap, maar hebben direct water gekregen. Er is geen uitval opgetreden, maar wel is er bij de start waterstress opgetreden en zijn enkele plantjes aan de rand van de tray slap gegaan en verwijderd.

3.1.5 Watergift

Bij de behandeling voor plantweek 21 is op enkele dagen bij de start te weinig water gegeven. De watergeefstrategie is daarom kort na aanvang met de plantenkwekers doorgenomen. Er is vanaf dat moment meer water per beurt gegeven (tot het water onderuit de tray komt). Daarna zijn geen problemen meer geweest met watergeven. De voedingsoplossing had een EC van 2,3 mS/cm en is samengesteld op basis van in vertrouwen gegeven informatie van beide plantenleveranciers. Er is alleen 's ochtends water met voedingsoplossing gegeven. Op dagen met veel instraling en met name in de warme kassen is 's middags met alleen water de rand van de trays extra besproeid.

3.1.6 CO₂

CO₂ niveau is ingesteld geweest op 800 ppm dagen 400 ppm nacht. Bij de realisatie is in de eerste teelt in de eerste week in afdeling 1.12 het CO₂ gehalte gemiddeld 200 ppm hoger geweest dan deze waarden. Verder is de realisatie volgens de instelling geweest.

Tabel 1. Beknopt overzicht van de klimaat realisatie.

	Plantweek 21			Plantweek 24			plantweek 27		
	RH (%)	temp (°C)	PAR mol/m ²	RH (%)	temp (°C)	PAR mol/m ²	RH (%)	temp (°C)	PAR mol/m ²
schaduw									
1.07	68,9	26,0	89,9	71,6	25,9	93,3	72,1	26,0	99,4
1.09	89,3	19,6	99,4	73,3	19,1	96,5	73,3	18,7	101,4
1.10	73,8	25,9	92,2	75,6	26,0	78,8	75,5	26,0	89,6
1.12	76,5	19,2	85,0	76,4	19,1	72,6	75,3	19,0	82,9
zon									
1.07				75,7	24,9	126,6	75,8	24,9	144,0
1.09				71,4	18,4	146,2	71,1	18,0	150,4
1.10				80,0	25,6	98,4	79,9	25,6	105,3
1.11	55,8	20,5	125,3	61,3	20,8	122,0	57,8	20,9	134,6
1.12				83,5	18,7	108,6	82,0	18,6	111,7

3.2 Invloed behandeling op plantmateriaal

3.2.1 Variatie in plantmateriaal

Er was bij binnenkomst verschil te zien tussen planten van plantkweker A en plantkweker B. De planten zijn ook opgekweekt in een verschillend wortelkluutje en bij sorteren uitgezet in verschillende type trays (308 en 432 in teelt 1 en 2 en beide in 308 tray voor teelt 3). De verschillen bij de start werd na enkele dagen in de kas al sterk minder, maar was na afloop van de behandeling nog wel zichtbaar. Bij Piccolo pink was dit verschil groter dan bij Piccolo white. De verschillen door behandeling waren na behandeling groter dan de verschillen tussen plantenkwekers (Figuur 8.).


Figuur 7. Jonge planten na 2 weken behandeling bij 18° en 26°C etmaal temp. Foto links is van Piccolo pink en foto rechts van Piccolo white. De twee aan twee gegroepeerde planten zijn van dezelfde plantenkweker.


Figuur 8. Jonge planten na 2 weken behandeling. Er zijn 2 plantjes per behandeling weergegeven. In bijlage 1 is het nummer per behandeling te vinden.

Het plantmateriaal van Piccolo pink was na de behandeling groter en zwaarder dan Piccolo white in de beide andere behandelingen (Figuur 7.).


Figuur 9. Grafiek en dataTabel met gemiddeld versgewicht, drooggewicht, lengte, aantal bladparen en percentage droge stof gemiddeld voor de drie behandelrondes.

De verschillen in Figuur 9. zijn niet een gevolg van een reactie op een specifieke behandeling, maar een gevolg van algemene verschillen in omstandigheden bij de opweek en cultivar.

3.2.2 Temperatuur

De invloed van verschil in temperatuurbehandeling (normaal of hoog) op het plantmateriaal is weergegeven in Figuur 10. In de grafiek zijn ook de waarnemingen aan de tray die bij de plantenweker is geweest tijdens de behandeling weergegeven. Hieraan zijn niet alle waarnemingen verricht.


Figuur 10. Grafiek en dataTabel met gemiddeld versgewicht, drooggewicht, lengte, aantal bladparen en percentage droge stof gemiddeld voor de drie behandelrondes, uitgesplitst naar temperatuurbehandeling.

De planten waren na twee weken bij een hoge temperatuur zwaarder, langer (grote spreiding), hadden meer bladparen, maar een lager % droge stof.

3.2.3 Licht

De invloed van licht op het plantmateriaal is weergegeven in Figuur 11. In de grafiek is het resultaat uitgesplitst op daglengte. Bij de realisatie van het klimaat is niet alleen de zon of schaduw behandeling van invloed geweest op de lichtsom, maar ook daglengte (Tabel 1.). De lichtsom loopt op van korte dag/schaduw naar een nagenoeg gelijke lichtsom voor korte dag licht en lange dag/schaduw en de hoogste lichtsom voor lange dag/licht.


Figuur 11. Grafiek en dataTabel met gemiddeld versgewicht, drooggewicht, lengte, aantal bladparen en percentage droge stof gemiddeld voor de drie behandelrondes, uitgesplitst naar licht/schaduw behandeling en daglengte.

Meer licht heeft een zwaarder en iets langer plantje tot gevolg met een nagenoeg gelijk aantal bladparen en een behoorlijk hoger % droge stof. De invloed van licht en temperatuur samen is weergegeven in Figuur 12.


Figuur 12. Grafiek en dataTabel met gemiddeld versgewicht, drooggewicht, lengte, aantal bladparen en percentage droge stof gemiddeld voor de drie behandelrondes, uitgesplitst naar licht/schaduw behandeling en temperatuurbehandeling.

droge stof gemiddeld voor licht/schaduw behandeling uitgesplitst op temperatuur.

Grafiek 3.4 laat zien dat een hoge temperatuur en veel licht gezamenlijk een duidelijk zwaarder plantje geven in versgewicht. De verschillen vallen nagenoeg weg als naar droog gewicht gekeken wordt. Dit is het gevolg van een duidelijk verschil in % droge stof. Met name bij veel licht en een normale temperatuur neemt het % droge stof sterk toe. Ten slotte is het opvallend om te zien dat niet licht, maar alleen temperatuur invloed heeft op de lengte en het aantal bladparen van het plantje.

3.2.4 Relatieve luchtvochtigheid (RV)

De invloed van RV op het plantmateriaal is weergegeven in Figuur 13. In de grafiek worden de planten die 2 weken bij lage RV gegroeid zijn vergeleken met de planten met die bij een normale temperatuur en korte dag gegroeid zijn. Er is ook een klein etmaaltemperatuurverschil geweest van 1°C tussen deze behandelingen (Tabel 1.).


Figuur 13. Grafiek en dataTabel met gemiddeld versgewicht, drooggewicht, lengte, aantal bladparen en percentage droge stof gemiddeld voor de drie behandelrondes, bij korte dag en normale temperatuur, uitgesplitst naar RV behandeling.

Er is een trend naar klein verschil in versgewicht en lengte. Er is geen verschil in drooggewicht en aantal bladparen. Het percentage drogestof is bij de lage RV hoger. Deze plantjes voelden bij uitplanten ook harder aan.

3.3 Effect van de behandelingen op het eindproduct

Na de behandelingen zijn de plantjes uitgeplant bij 2 kwekers. Het effect van de behandelingen was tijdens de oogst op het veld al zichtbaar(Figuur 14.).


Figuur 14. Verschillen op het veld op het moment van de eerste oogst. Enkele veldjes bloeien al en zijn duidelijk korter dan de nog onrijpe veldjes.

Bij de oogst zijn het versgewicht, de lengte, de teeltduur, het aantal bladparen onder de 1^{ste} bloem en het aantal bloemen gemeten. Deze data zijn in deze paragraaf gemiddeld per behandeling weergegeven.

3.3.1 Plantweek

De drie achtereenvolgende plantdatums gaven significante verschillen te zien op lengte en versgewicht, maar niet op teeltduur (zie Figuur 15.). Plantweek 24 (Piccolo pink) betrof een ander ras dan plantweek 21 en 27 (Piccolo white), wat een mogelijk oorzaak is van de het sterkere groei van plantweek 24. Toch verschillen de plantweken 21 en 27 ook wat betreft lengte, wat mogelijk is te verklaren door de verschillende lichthoeveelheden die de plantingen hebben gehad gedurende de teelt na de behandelingen.

Bij alle drie de proeven was steeds hetzelfde effect van de behandelingen zichtbaar op versgewicht, lengte en bladparen onder de 1^{ste} bloem. Daarom zijn in de analyse de drie plantingen als drie herhalingen gebruikt. De grafieken geven dus steeds het gemiddelde van 3 proeven weer. Alleen voor het aantal bloemen was plantweek een sterke bepalende factor. De derde planting had een significant lager aantal bloeibare bloemknoppen.


Figuur 15. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen uitgesplitst naar plantweek.

3.3.2 Temperatuur

Figuur 16. geeft de invloed van temperatuur op de gemeten waarden weer gemiddeld over de 3 plantingen. De invloed van de behandelingen op versgewicht, lengte, teeltduur, aantal bloemen en het aantal bladparen onder de 1^{ste} bloem zijn allen significant.


Figuur 16. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen uitgesplitst naar hoge of lage temperatuur behandeling of afkomstig van de plantenkweker.

3.3.3 Daglengte

Figuur 17. geeft de invloed van daglengte op de gemeten waarden weer gemiddeld over de 3 plantingen. Een lange dag tijdens de behandelingen geeft een significante vermindering van het versgewicht, de taklengte, de teeltduur en het aantal bladparen, maar niet significant van het aantal bloemen.


Figuur 17. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen, voor de behandelingen met een normale temperatuur, uitgesplitst naar daglengte-behandeling of afkomstig van de plantenkweker.

Als gevolg van een verkeerde scherminstelling heeft de korte dag behandeling voor plantweek 21 een daglengte van 14 uur gekregen in plaats van 12 uur. Voor plantweek 21 alleen worden overeenkomstige verschillen gevonden als voor het gemiddelde van alle drie de plantweken.

3.3.4 Daglengte en temperatuur

In Figuur 18. worden de resultaten opgesplitst naar daglengte en temperatuur. Dan blijkt dat met name de combinatie hoge temperatuur en lange dag een grote verlaging te geven op het versgewicht, de lengte, de teeltduur, het aantal bloemen en het aantal bladparen. De invloed van daglengte op de kwaliteit blijkt alleen significant bij een hoge temperatuur, maar niet bij een normale temperatuur.


Figuur 18. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen, voor alle behandelingen uitgesplitst naar hoge of lage temperatuur en korte (12/14 uur) en lange daglengte (20 uur).

3.3.5 Schaduw of licht

De behandeling tijdens de opkweek op een lichte plaats ten opzichte van een schaduwplaats, verkort de teeltduur en verhoogt de lengte en het versgewicht van het eindproduct significant bij de behandelingen met een normale temperatuur, maar heeft geen aantoonbare invloed gehad op het aantal bloemen noch op het aantal bladparen onder de 1^{ste} bloem. Bij de behandelingen met een hoge temperatuur waren de verschillen minder groot.


Figuur 19. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen, voor de behandelingen met een normale temperatuur, uitgesplitst naar schaduw of lichtplaats en de controle van de plantenkweker.

3.3.6 RV

Figuur 20. geeft de invloed van RV op de kwaliteit van het eindproduct weer. Een lage en normale RV worden vergeleken bij een normale temperatuur. Alleen de invloed op teeltduur is significant langer bij een lage RV behandeling in de opkweek.


Figuur 20. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen, voor de behandelingen met een normale temperatuur bij een normale RV en een lage RV.

3.3.7 Invloed op de uniformiteit

Uniformiteit van versgewicht

Tabel 2a geeft het gemiddeld versgewicht en de standaard deviatie (spreiding), het minimum en het maximum per periode en per temperatuur behandeling weer. De hoge temperatuur lijkt tot wat minder spreiding te leiden, de takken zijn allemaal lichter. Plantweek 24 was Pico rose, daar was het effect van temperatuur minder sterk en was het gewas gemiddeld zwaarder.

Om de invloed op de uniformiteit verder te analyseren zijn alle takken onder 50 gram benoemd als lichte tak. Met name in de laatste periode zie je meer lichte takken dan in de eerste proefronde. In de eerste proefronde zie je het verschil van de behandeling het best. In de latere perioden is het wat minder duidelijk, omdat de omstandigheden moeilijker zijn geweest voor alle planten in de fase voor de behandeling met de proef.

Tabel 2a. Aantal lichte takken, gemiddeld versgewicht en standaard deviatie (alle individuele takken) en minimum en maximum versgewicht per plantweek per temperatuursbehandeling.

<i>Plantweek</i>	<i>Temp</i>	<i>lichte tak (<50 gr)</i>	<i>Gem. versgew. (g)</i>	<i>StdDev versgew. (g)</i>	<i>Min vers gew. (g)</i>	<i>Max vers gew. (g)</i>
21	Hoog	96.0	55.2	9.6	28.7	88.0
	normaal	5.0	75.7	13.0	43.4	125.1
	plantenkweker	2.0	79.8	14.5	49.0	114.8
24	Hoog	39.0	63.9	12.8	26.3	99.5
	normaal	15.0	76.2	16.3	42.2	138.4
	plantenkweker	11.0	74.3	19.5	38.3	114.2
27	Hoog	107.0	56.2	12.5	30.1	113.5
	normaal	27.0	72.2	14.5	25.6	115.1
	plantenkweker	10.0	66.0	14.7	37.2	102.9

Uniformiteit van lengte

Tabel 2b. geeft de gemiddelde lengte en de standaard deviatie (spreiding), het minimum en het maximum per periode en per temperatuur behandeling weer. De spreiding in lengte was minder sterk verschillend binnen een behandeling dan bij versgewicht. Planten binnen een veldje groeiden gelijk op en lichte takken groeide in de lengte wel mee maar niet in gewicht. Het lijkt het er hier niet op dat een lagere temperatuur meer uniformiteit geeft. De spreiding lijkt zelfs iets toe te nemen bij een lagere temperatuur, maar in de derde plantweek is dit niet het geval.

Tabel 2b: Gemiddelde lengte en standaard deviatie (alle individuele takken) en minimum en maximum versgewicht per plantweek per temperatuursbehandeling.

<i>Plantweek</i>	<i>Temp</i>	<i>Gem. lengte (cm)</i>	<i>StdDev of lengte (cm)</i>	<i>Min lengte (cm)</i>	<i>Max lengte (cm)</i>
21	Hoog	74.8	4.9	60.0	87.0
	normaal	87.5	5.8	71.0	103.0
	plantenkweker	88.1	5.3	77.0	100.0
24	Hoog	83.8	4.9	67.0	98.0
	normaal	90.4	4.5	73.0	103.0
	plantenkweker	87.5	5.0	75.0	97.0
27	Hoog	77.7	6.8	63.0	99.0
	normaal	88.6	6.6	53.0	105.0
	plantenkweker	83.7	6.8	66.0	97.0

3.4 Versgewicht vs. droge stof

Van plantweek 21 zijn van de geoogste planten ook het drooggewicht en het drogestofgehalte bepaald. Op basis van deze metingen is bekeken of het versgewicht voldoende representatief was om de verschillen tussen de behandelingen aan te tonen (Figuur 21.).


Figuur 21. Vergelijking van de resultaten in drooggewicht en versgewicht met als voorbeeld de invloed van de temperatuur en lichthoeveelheid bij de resultaten uit plantweek 21.

Figuur 22. laat de invloed zien van lichthoeveelheid en temperatuur op het drooggewicht en het percentage droge stof. Planten die gedurende twee weken behandeld zijn met een hoge temperatuur blijken bij de oogst niet alleen en lager droog en versgewicht te hebben, maar ook een drogestofpercentage dat ongeveer 1% lager ligt.


Figuur 22. Invloed van de temperatuur en straling op drooggewicht en drogestofpercentage bij de behandeling van week 21.

3.5 Effect van temperatuur voor het sorteren

Als vierde planting is een klein experiment met twee temperatuurbehandelingen uitgevoerd met planten van 1 plantenkweker voor het sorteren. De temperatuur blijkt ook in de fase voor het sorteren een grote invloed heeft op de plantkwaliteit bij de oogst (Figuur 23.). Alleen het aantal bloemen werd niet significant beïnvloed door de behandelingen. Alle overige waarnemingen verschilde significant.


Figuur 23. Grafiek en dataTabel met gemiddeld versgewicht, lengte, teeltduur, aantal bloemen en aantal bladparen, voor de behandelingen die hebben plaatsgevonden twee weken voor het sorteren.

4 Discussie

De resultaten van dit onderzoek laten zien dat temperatuur tijdens de opkweek de grootste invloed kan hebben op de kwaliteit van het eindproduct. Dit is in overeenstemming met ervaringen van kwekers en sluit aan bij wat Nakano et al. (2011) en Zaccai en Edri (2002) beschreven hebben in de wetenschappelijke literatuur. Belangrijk is te realiseren dat de gekozen hoge etmaaltemperatuur van 26 °C een extreem hoge temperatuur is. Eveneens is belangrijk te realiseren dat dit geldt voor rassen die gevoelig zijn voor problemen met zomerkwaliteit. Voor minder generatieve rassen kan een hoge temperatuur in een bepaalde fase van de opkweek misschien zelfs gunstig zijn met het oog op teeltsnelheid en takopbouw. Daglengte had in de proef een duidelijk kleinere invloed op versgewicht, lengte en tijdstip tot bloeien dan temperatuur. Opmerkingen ten aanzien van de proefopzet zijn dat wellicht dat de daglengte van 12 uur nog te lang was voor fotoperiodische effecten bij lisianthus. Het onderzoek van Zaccai en Edri is uitgevoerd bij 8 uur daglengte. Ook is het mogelijk dat de duur van de periode dat de lange en korte dag is gevarieerd (2 weken) niet voldoende lang is geweest voor een duidelijk fotoperiodisch effect. In de literatuur worden de verschillen 4 dagen aangehouden. Ten slotte is het mogelijk dat de verduistering als gevolg van geveffecten in de kleine kassen niet donker genoeg is geweest. Gezien deze argumenten is het gevonden verschil duidelijk genoeg om een ook effect van daglengte op de bloei van lisianthus vast te stellen. De bloeminductie en aanleg is dus een samenspel van daglengte en temperatuur. De lichtsom heeft duidelijk geen invloed gehad op de bloeminductie. Wel is de teeltduur verkort. Kennelijk is voor de uitgroei van lisianthus een zekere lichtsom nodig, waardoor bij meer licht de plant sneller in bloei is. Uiteraard binnen het ontwikkelingspad dat uitgezet wordt door daglengte en temperatuur. Hierbij moet wel aangemerkt worden dat de lichtsom relatief laag is geweest doordat veel licht nog is weg geschermd met schermen en in de laatste twee proeven met krijt. Veel direct licht kan wellicht de planttemperatuur wel doen oplopen met als gevolg dat indirect toch de bloeminductie beïnvloed wordt. In het onderzoek is hier echter geen aanwijzing voor gevonden. De toename in snelheid bij meer licht in de opkweekfase hangt vermoedelijk samen met de fotosynthese. Ook een normale RV geeft een iets kortere teeltduur in vergelijking met een zeer lage RV. Bij de realisatie van het klimaat is de RV meer continu laag geweest dan met echte schokken. Een RV van onder 40% kon in de Airco kassen moeilijk bereikt worden omdat niet actief ontvochtigd kon worden. De plant lijkt zich aan die omstandigheden te hebben aangepast door harder blad en gedrongen plantopbouw. Het kan verondersteld worden dat een lage RV de fotosynthese verlaagd, maar het is ook mogelijk dat bij een lage RV de plant zijn assimilaten meer in klein hard blad met hoog droge stof% investeert.

Bloeminductie als gevolg van een stressmoment door lage RV, hoge temperatuur en veel licht of tijdens planten lijkt niet de oorzaak te zijn van slechte zomerkwaliteit. Alle behandelingen hebben in plantweek 27 een moeilijk moment gehad met planten. De verschillen als gevolg van de behandeling zijn echter ook in deze periode goed zichtbaar. Wel komen bij deze plantweek ook bij de platen opgekweekt bij normale temperatuur meer lichte takken voor. Dit soort stressmomenten kan dus wellicht wel voor meer te lichte takken zorgen en dus een mindere uniformiteit, waarbij een te hoge temperatuur tijdens de opkweek een mindere kwaliteit van het vak als geheel tot gevolg kan hebben. Lisianthus is, als gezaaid gewas, van nature niet echt uniform.

Er is in de proef geen duidelijke indicator gevonden die de samenhang tussen hoge temperatuur tijdens de opkweek en mindere kwaliteit van het eindproduct aangeeft. Alleen in de beperkte proef waarbij de hoge temperatuur voor het sorteren (vroeger in de opkweek) is gegeven, is het aantal bladparen onder de eerste bloem duidelijk lager. Ook de lengte van de jonge plant bij planten in verhouding tot de plantleeftijd zou een indicatie voor de temperatuursom die de plant gehad heeft. Zowel Zaccai en Edri als Labrie en Heij geven aan dat de knoiaanleg van lisianthus het meest samenhangt met lengte. Zaccai noemt een lengte van 13 cm als moment dat de bloemaanleg zichtbaar wordt. De planten met hogere temperatuur waren in dit onderzoek gemiddeld altijd langer. Tijdens het planten waren deze planten waarschijnlijk vaker al generatief. Er bestaat de mogelijkheid dat niet de hoge temperatuur op zich maar de langere plant tijdens het planten die dit tot gevolg had, de oorzaak is voor de gevonden verschillen.

De invloed van de behandelingen was zeer duidelijk zichtbaar aan het uitgangsmateriaal. De jonge planten die met hoge temperatuur behandeld zijn waren duidelijk zwaarder en groter. Duidelijk is dat vooral een lagere temperatuur en een hoge lichthoeveelheid een plantje oplevert met een hoger droge stofgehalte. Dit geldt ook voor planten die bij een lagere RV opgroeien.

De effecten van de behandelingen waren in de proef steeds bij beide kwekers zichtbaar. Al was de lengte en het takgewicht tussen de kwekers gemiddeld wel wat verschillend. Het versgewicht en de taklengte was bij de ene kweker hoger dan bij de andere met een iets kortere teeltduur.

Er was een terugval in de kwaliteit van het plantmateriaal van de tray die bij de plantenkweker is achtergebleven ten opzichte van de behandeling normale temperatuur, naarmate de proeven verder het zomerseizoen in liepen bij beide plantenkwekers. De hittegolf in week 26 was terug te zien in de tray van de plantenkweker bij de oogst van de proef met plantweek 27. Bij de proeven met plantweek 24 was bij de ene plantenkweker al een terugval te zien, terwijl de eindkwaliteit van de andere plantenkweker nog gelijkwaardig was aan de behandeling normale temperatuur.

Op basis van de resultaten is het waarschijnlijk dat de schakelaar die omgezet wordt door temperatuur en daglengte tijdens de opweek niet meer terug gezet kan worden. Tevens lijkt het erop dat voor wat betreft temperatuur de periode van hoge etmaaltemperatuur ook korter dan 2 weken al een onomkeerbaar effect heeft op de eindkwaliteit van het product.

In Tabel 3. is het resultaat van deze proef nog eens samengevat.

Tabel 3. Overzicht van de effecten (wel '+' of niet '-') van temperatuur, daglengte, RV en lichtsom op het eindproduct.

		<i>versgewicht</i>	<i>lengte</i>	<i>teeltsnelheid</i>	<i>bladparen tot 1ste bloem</i>	<i>aantal bloemen</i>
Temperatuur	26 gr	-	-	+	-	- ^{*2}
	18 gr	++	+	-	+	+ ^{*2}
daglengte	12 uur	+	+	- ^{*1}	0	0
	20 uur	-	-	+ ^{*1}	0	0
RV	70%-80%	0	0	+	0	0
	40%-65%	0	0	-	0	0
Lichtsom	licht	0	0	+	0	0
	schaduw	0	0	-	0	0

*1 lange dag heeft ook meer straling gehad.

*2 De plantdatum bepaalde het aantal bloemen het sterkst; vroege plantingen gaven gemiddeld meer knoppen.

+ = effect positief voor kweker

- = effect negatief voor kweker

0 = geen aantoonbaar effect

5 Conclusies en aanbevelingen

5.1 Conclusies

Temperatuur is de meest bepalende factor voor de generatieve ontwikkeling van lisianthus, maar ook daglengte heeft invloed. Lisianthus kan gekarakteriseerd worden als kwantitatieve lange dagplant met een koude vernalisatie. Na de juvenile fase, waarin een hoge temperatuur leidt tot rozetvorming, stelt een lage temperatuur de bloei nog verder uit waardoor de plant zich verder kan ontwikkelen. Bij een hoge temperatuur gaat de plant snel tot bloei over. Dit gaat in de zomer bij generatieve rassen ten koste van de kwaliteit van het eindproduct. Met het oog op zowel productie als de kwaliteit van het eindproduct is beheersing van de temperatuur dus tijdens de hele opweek in de zomer noodzakelijk. Door korte dag lijkt het effect van een te hoge temperatuur op zijn best enigszins verminderd worden, maar de kwaliteit kan niet meer dat niveau bereiken als dat bij opweek met een gematigde temperatuur. Bij een normale temperatuur heeft daglengte opvallend genoeg zelfs geen invloed op de generatieve ontwikkeling van lisianthus.

RV en lichtsom hebben wel een invloed op de teeltsnelheid, maar niet op de generatieve ontwikkeling van lisianthus. Hypotheses met deze factoren als oorzaak voor slechte kwaliteit in de zomer kunnen derhalve verworpen worden. Het resultaat van het onderzoek geeft aanwijzingen dat een stressmoment tijdens het planten de uniformiteit van het eindproduct kan verminderen. Een te lichte kwaliteit van een planting als geheel lijkt echter hoofdzakelijk veroorzaakt te worden door hoge temperatuur tijdens de opweek. Uiteraard kunnen niet gebalanceerde voeding, ziekten of fysiologische stress tijdens de teelt evengoed een mindere eindkwaliteit veroorzaken, maar dit was geen onderdeel van dit onderzoek. De klimaatomstandigheden tijdens de opweek hebben niet alleen een invloed op de kwaliteit van het eindproduct, maar in de eerste plaats natuurlijk op de uiterlijke kwaliteit van het plantmateriaal. Een hoge temperatuur en veel licht geeft lang en zwaar plantmateriaal. Een lage temperatuur, veel licht en een lage RV geven echter het hoogste % droge stof en dus interne kwaliteit van het plantmateriaal. Een, door de praktijk gewenste, grote plant is alleen dan mooi, als het plantje daarbij ook de juiste leeftijd en ontwikkeling heeft.

5.2 Aanbevelingen

5.2.1 Aanbevelingen voor de praktijk

De resultaten van dit onderzoek tonen aan dat het beheersen van temperatuur een belangrijke teeltdoelstelling voor de opweek van lisianthus is. Over het onderzoek is gedurende de uitvoering en na afloop van de proeven uitgebreid met alle lisianthus opweekbedrijven gecommuniceerd. Het resultaat van dit onderzoek kan hen helpen met het maken van keuzes bij het regelen van het klimaat. Op basis van gesprekken en waarnemingen geef ik enkele aanbevelingen ter overweging. Indien schermen de temperatuur doet oplopen kan waarschijnlijk beter een lange dag toegelaten worden dan te verduisteren. Ook kan op andere momenten waarschijnlijk meer licht toegelaten worden dan nu het geval is, zolang de (plant) temperatuur maar niet oploopt. Met de middelen RV, temperatuur en licht kan de inhoud van het plantje gestuurd worden. Optimaal is een gematigde temperatuur, veel licht en een voldoende hoge, maar niet te hoge RV (voorkomen van het sluiten van de huidmondjes, wel afharden). Recent onderzoek heeft aangetoond dat verneveling en luchtbeweging bijdragen aan het verlagen van de knoptemperatuur bij roos tot de temperatuur van de kaslucht. Bij alleen sluiten van het scherm bleef de knoptemperatuur 10 °C boven de kastemperatuur (persoonlijke communicatie Peter van Weel). Belichten op warme dagen kan waarschijnlijk beter niet gedaan worden, terwijl bij lage temperaturen waarschijnlijk makkelijk meer licht toegelaten kan worden. Investering in lampen met een lage warmteafgifte (plasma/LED) kan wellicht bijdragen aan het beheersen van de zomerkwaliteit. Het is niet bekend waar precies de grenzen liggen waar een hoge temperatuur problematisch wordt. Op basis van dit onderzoek en ervaringen in de praktijk lijkt het erop dat dit een etmaaltemperatuur tussen 22°C en 25°C is, gedurende een paar etmalen.

Het is de vraag of met huidige kasuitrusting de temperatuur voldoende beheerst kan worden om problemen met zomerkwaliteit te voorkomen. Actieve conditionering van de opweekkassen kan de kwaliteit van lisianthus in de (warme) zomer op een hoger niveau brengen. De vraag is welke investeringen renderen in verhouding tot hoeveel de kweker bereid is te betalen voor een plantje dat ook in de zomer met meer zekerheid een kwalitatief goed product oplevert. Een alternatieve oplossingsrichting is wellicht de inzet van stuurlicht met LED lampen, zoals recentelijk in het onderzoek van Van der Wekken (2012 in uitvoering) en Yamada (Yamada, Tanigawa *et al.* 2009) is gedemonstreerd, maar dit is nog niet praktijkrijp. Hier liggen vragen voor verder onderzoek.

5.2.2 Aanbevelingen voor onderzoek

Verder onderzoek naar de invloed van temperatuur op de generatieve ontwikkeling van lisianthus lijkt op dit moment niet veel meer toe te voegen aan het oplossen van het probleem met zomerkwaliteit. Alhoewel de grenzen niet exact zijn vastgesteld zijn goede indicaties gegeven voor waar de grenzen liggen van de toelaatbare temperatuur bij lisianthus. In combinatie met hun ervaring in de opweek en teelt kunnen opweekbedrijven de uitrusting in hun kassen dimensioneren. Een belangrijke vraag die na dit onderzoek open blijft is of met een grotere DIF (lage nachttemperatuur en hoge dagtemperatuur) een hogere etmaal temperatuur toelaatbaar is.

Vragen die wellicht wel door onderzoek ondersteund kunnen worden liggen nu mijns inziens meer in de uitvoering van het beheersen van de temperatuur tegen lage kosten en met minimaal energieverbruik:

- Wat is het verloop van de planttemperatuur tijdens de opweek en met welke middelen kunnen we deze effectief beïnvloeden?
- Hoe kan de temperatuur in de kas zo kosteneffectief en zo gelijkmatig mogelijk beheerst worden?
- Welke uitrusting is reeds beschikbaar en hoe kan deze effectief ingezet worden en welke investeringen zijn mogelijk?
- In welke mate kan stuurlicht met Led lampen bijdragen aan een verbetering van de zomerkwaliteit, indien de temperatuur niet altijd voldoende beheerst kan worden?

6 Referenties

Blacquiere, T. and J. A. Bakker (1997).

“Winterbloei eustoma mogelijk met assimilatiebelichting.” Vakblad voor de Bloemisterij 52(14): 54-55.

Labrie, C., M. Kersten, *et al.* (2008).

Knoponderzoek Lisianthus : knoponderzoek ten behoeve van de sturing van de oogst van Lisianthus. Wageningen, Wageningen UR, Glastuinbouw.

Nakano, Y., H. Kawashima, *et al.* (2011).

“Characterization of FLC, SOC1 and FT homologs in *Eustoma grandiflorum*: effects of vernalization and post-vernalization conditions on flowering and gene expression.” *physiologia plantarum* 141(4): 383-393.

van der Helm, F. P. M., C. W. Labrie, *et al.* (2011).

‘Het Nieuwe Telen’ Lisianthus: Verkennende studie. Bleiswijk, Wageningen UR Glastuinbouw: 46.

van der Wekken, H. (in uitvoering). Flower induction and summer quality of Lisianthus. Bleiswijk, Wageningen UR Glastuinbouw.

Yamada, A., T. Tanigawa, *et al.* (2009).

“Red:far-red light ratio and far-red light integral promote or retard growth and flowering in *Eustoma grandiflorum* (Raf.) Shinn.” *scientia horticultrae* 120(1): 101-106.

Zaccai, M. and N. Edri (2002).

“Floral transition in lisianthus (*Eustoma grandiflorum*).” *scientia horticultrae* 95(4): 333-340.

Bijlage I Behandelingen

Nr.	Code	Daglengte	Temperatuur	Straling	stressmoment
1	A1	kort	Normal	laag	
2	A2	kort	Hoog	laag	
3	A3	lang	Normal	laag	
4	A4	lang	Hoog	laag	
5	A5	kort	Normal	laag	stressmoment
6	A6	kort	Normal	hoog	stressmoment
7	A7	kort	Normal	hoog	
8	A8	kort	Hoog	hoog	
9	A9	lang	Normal	hoog	
10	A10	lang	Hoog	hoog	
11	B1	kort	Normal	laag	
12	B2	kort	Hoog	laag	
13	B3	lang	Normal	laag	
14	B4	lang	Hoog	laag	
15	B5	kort	Normal	laag	stressmoment
16	B6	kort	Normal	hoog	stressmoment
17	B7	kort	Normal	hoog	
18	B8	kort	Hoog	hoog	
19	B9	lang	Normal	hoog	
20	B10	lang	Hoog	hoog	
21	A11	Eigen tray plantenkweker A			
22	B11	eigen tray plantenkweker B			

Bijlage II Proefplannen


Bijlage III Bloeibare knop


Bijlage IV Overzicht van realisatie van het klimaat in de aircokassen

Row Labels	Average of temp	Min of temp	Max of temp	Average of RH	Min of RH Greenhouse	Max of RH Greenhouse	Average of CO2 - ppm -	Min of CO2 - ppm -	Max of CO2 - ppm -
1									
schaduw									
1.07	26.0	23.9	29.2	68.9	54.8	79.3	616.1	413.0	781.0
1.09	19.6	17.5	22.7	89.3	77.9	98.9	652.8	432.0	888.0
1.10	26.0	23.7	29.2	73.7	64.3	80.6	603.8	402.0	1043.0
1.12	19.2	17.0	22.7	76.5	63.7	87.7	840.5	622.0	1211.0
zon									
1.11	20.5	17.6	24.2	55.8	33.6	92.3	644.5	462.0	828.0
2									
schaduw									
1.07	25.9	24.0	28.6	71.6	61.2	81.8	604.8	378.0	755.0
1.09	19.1	16.3	21.7	73.3	66.4	89.6	627.1	352.0	834.0
1.10	26.0	23.8	29.2	75.6	63.2	81.2	579.7	396.0	794.0
1.12	19.1	16.1	22.3	76.4	65.0	88.8	585.6	420.0	776.0
zon									
1.07	24.9	22.8	28.1	75.7	64.4	87.2			
1.09	18.4	15.5	21.0	71.4	64.9	84.8			
1.10	25.6	23.4	28.8	80.0	69.7	87.3			
1.11	20.8	17.9	23.8	61.3	34.2	73.1	623.6	455.0	823.0
1.12	18.7	15.6	21.7	83.5	71.6	94.0			
3									
schaduw									
1.07	26.0	24.0	29.4	72.1	64.2	83.2	559.8	354.0	721.0
1.09	18.7	16.2	21.8	73.3	66.3	97.7	598.1	406.0	783.0
1.10	26.0	23.9	28.7	75.5	63.7	81.1	545.3	357.0	781.0
1.12	19.0	16.4	22.6	75.3	65.3	84.7	552.4	407.0	767.0
zon									
1.07	24.9	22.5	28.3	75.8	65.6	88.9			
1.09	18.0	15.5	21.0	71.1	64.9	88.2			
1.10	25.6	23.5	28.0	79.9	69.6	86.5			
1.11	20.9	18.5	24.4	57.8	43.2	70.6	594.4	429.0	823.0
1.12	18.6	15.9	22.2	82.0	72.3	91.4			

Bijlage V Verloop van de buitentemperatuur op ma 27 juni week 26.


