
Rapport GTB-1256

Effect van watergiftmethode en cultivar op
biologische tripsbestrijding in alstroemeria

Marieke van der Staaij en Amir Grosman

2

Referaat
Het effect van watergift en cultivar op het verpoppingsgedrag van trips werd onderzocht op praktijkbedrijven en in een
kasproef bij Wageningen UR Glastuinbouw in Bleiswijk. Daarnaast werd het effect van aaltjes, een bodemroofmijt en een
insectenpathogene schimmel na een grondbehandeling op trips nagegaan.
Op geen van de vier praktijkbedrijven werden poppen op het gewas aangetroffen. Ook in de kasproef werd vastgesteld
dat trips niet op het gewas verpopt, maar in de grond.
De methode van watergeven heeft invloed op de ontwikkeling van een tripspopulatie. In de vakken waarin water werd
gegeven via de regeleiding was het aantal tripsen op vangplaten duidelijk minder dan op vangplaten in vakken waarin water
werd gegeven via druppelaars.
Cultivar Paxi bleek zeer gevoelig voor trips. Het was de enige cultivar waar op de bladeren adulten en larven in grote
aantallen werden aangetroffen. Cultivar Manilla bleek weinig gevoelig voor trips.
Alle drie grondbehandelingen bleken een effect te hebben op de ontwikkeling van een tripspopulatie in alstroemeria.
Op vrijwel ieder praktijkbedrijf worden regelmatig bladbewonende roofmijten, veelal A. cucumeris, uitgezet. Hiervan werd
bij controle van de gewassen nauwelijks iets teruggevonden. Een uitzondering vormde de cultivar Cartagena. Hierop
werden alle stadia van de roofmijt A. limonicus aangetroffen. Deze werd door de teler regelmatig uitgezet en bleek zich
te vestigen op dit gewas.

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

Wageningen UR Glastuinbouw

Adres	 :	 Violierenweg 1, 2665 MV Bleiswijk
	 :	 Postbus 20, 2665 ZG Bleiswijk
Tel.	 :	 0317 - 48 56 06
Fax	 :	 010 - 522 51 93
E-mail	 :	 glastuinbouw@wur.nl
Internet	 :	 www.glastuinbouw.wur.nl

3

Inhoudsopgave

Samenvatting� 5

1	 Inleiding� 7
1.1	 Doelstelling� 8

2	 Materiaal en methode� 9
2.1	 Monstername in de praktijk� 9
2.2	 Kasproef� 9
2.3	 Effectiviteit bodemroofmijten, aaltjes en insectenpathogene schimmels� 11

3	 Resultaten en discussie� 13
3.1	 Monstername in de praktijk� 13
3.2	 Kasproef� 14
3.3	 Effectiviteit bodemroofmijten, aaltjes en insectenpathogene schimmels� 14

4	 Conclusie� 17

5	 Literatuur� 19

Bijlage I	 Plattegrond� 21

Bijlage II	 Data Kasproef - Verpopping� 23

4

5

Samenvatting

Het effect van watergift en cultivar op het verpoppingsgedrag van trips werd onderzocht op praktijkbedrijven en in een
kasproef bij Wageningen UR Glastuinbouw in Bleiswijk. Daarnaast werd het effect van aaltjes, een bodemroofmijt en een
insectenpathogene schimmel na een grondbehandeling op trips nagegaan.
Op vier praktijkbedrijven zijn verschillende cultivars gemonitord. Cultivar Paxi bleek zeer gevoelig voor trips. Het was de
enige cultivar waar op de bladeren adulten en larven in grote aantallen werden aangetroffen. Cultivar Manilla bleek weinig
gevoelig voor trips. Ondanks dat bij cultivar Virginia weinig tripsen op het gewas en in de bloemen werden gevonden
kwamen massaal volwassen tripsen uit de bodem over een periode van twee weken (vangplaten in de kooien). Dit is
een verschijnsel dat ook in het verleden al is geconstateerd in onderzoek bij komkommer. Het aantal tripsen in het
gewas verliep in golven, waarbij soms vrijwel geen en dan weer grote hoeveelheden tripsen werden aangetroffen. Deze
synchronisatie van de populatie kan het gevolg zijn van uitgevoerde bestrijdingen.
Op geen van de vier praktijkbedrijven werden poppen op het gewas aangetroffen. Ook in de kasproef werd vastgesteld dat
trips niet op het gewas verpopt, maar in de grond. De watergiftmethode had hierop geen invloed.
De methode van watergeven heeft invloed op de ontwikkeling van een tripspopulatie. In de vakken waarin water werd
gegeven via de regeleiding was het aantal tripsen op vangplaten duidelijk minder dan op vangplaten in vakken waarin water
werd gegeven via druppelaars.
Van de twee in de kasproef gebruikte cultivars was Panorama gevoeliger voor trips dan Virginia.
Alle drie grondbehandelingen bleken een effect te hebben op de ontwikkeling van een tripspopulatie in alstroemeria;
aaltjes gaven 35% van reductie het aantal uitgekomen poppen, de roofmijt Macrocheles robustulus 40% en BIO 1020
circa 60%. Hierbij moet worden aangetekend dat het niet eenvoudig bleek in een bestaand gewas de behandelingen uit
te voeren en de vereiste goede verdeling te krijgen over de grond. In de proefopzet was het niet mogelijk aaltjes via
de regenleiding toe te passen. Het toepassen van de insectenpathoge schimmel kan beter vóór of direct na uitplanten
worden uitgevoerd. De verdeling is dan beter. De bodemroofmijten hebben het voordeel dat ze actief op zoek gaan naar
prooien/voedsel waardoor deze zich vanzelf goed verdelen over het oppervlak. Belangrijk is wel dat ze in korte tijd, liefst
voordat een tripsaantasting zich begint te manifesteren, in grote aantallen aanwezig zijn de kas. De opbouw van een
goede populatie roofmijten in de bodem kost tijd.
Op vrijwel ieder praktijkbedrijf worden regelmatig bladbewonende roofmijten, veelal A. cucumeris, uitgezet. Hiervan werd
bij controle van de gewassen nauwelijks iets teruggevonden. Een uitzondering vormde de cultivar Cartagena. Hierop
werden alle stadia van de roofmijt A. limonicus aangetroffen. Deze werd door de teler regelmatig uitgezet en bleek zich
te vestigen op dit gewas.

6

7

1	 Inleiding

Californische trips, Frankliniella occidentalis, is in toenemende mate een probleem in alstroemeria. Het grootste risico
van deze plaag is de verspreiding van het tomatenbronsvlekkenvirus (TSWV), waarvan trips een vector is. TSWV heeft
de laatste jaren in alstroemeria voor grote economische schade gezorgd doordat bedrijven rassen noodgedwongen
eerder moesten wisselen danwel met teelt van alstroemeria zijn gestopt door te hoge virusdruk op het bedrijf. Het is dus
belangrijk de tripsdruk zo laag mogelijk te houden. Bestrijding van trips gaat met chemische middelen steeds moeizamer
doordat trips minder vatbaar wordt (resistentieopbouw) en door een smaller wordend pakket aan middelen.

Biologische bestrijding van trips is voor een deel gericht op de tripspoppen. Algemeen wordt aangenomen dat trips zich
in de bodem verpopt. Bestrijding van tripspoppen wordt dan ook uitgevoerd door inzet van bodemroofmijten en insect
parasitaire aaltjes, die vooral in de bodem actief zijn. Echter, studies in de afgelopen jaren tonen aan dat de keuze van
verpopingsplaats door de trips (het verpopingsgedrag) flexibel is en dat afhankelijk van de omstandigheden trips zich ook
op de plant kan verpoppen. Met toenemende luchtvochtigheid en geschikte verpoppingsplaatsen (kieren) is er een kans
dat trips op de plant verpopt in plaats van in de grond.
In chrysant is gebleken dat vóór de vorming van bloemknoppen maar 10% van de trips zich op de plant verpopt maar na
de vorming van bloemknoppen, 40% van de trips zich op de plant verpopt. In roos, bleef maar 10% van de trips op de
plant verpoppen, met of zonder bloemknoppen. (Buitenhuis and Shipp (2008)). Een latere studie toonde aan dat bij een
RV hoger dan 80% trips steeds meer op het blad verpopte (Steiner, Spohr et al. 2011)

Levenscyclus trips van ei (boven), met de klok mee 	 Ei in plantenweefsel en uit het ei komende larve
larve (stadium 1), larve (stadium 2), prepop, pop
en volwassen insect.

Het is niet bekend waar trips zich in alstroemeria verpopt. Voor een effectiviteit van biologische bestrijding is het van
belang te weten waar de tripspoppen zich precies bevinden zodat, mocht trips op de plant of in de bodem verpoppen, de
bestrijdingsstrategie hierop kan worden gebaseerd.
Daarnaast wordt onderzocht of de watergiftmethode (druppelaars of regenleiding) en de plantstructuur (cultivar) de
verpopping beïnvloedt
De watergiftmethode is mogelijk ook van invloed op de vestiging en effectiviteit van bodemroofmijten, wanneer deze
moeten worden ingezet nadat is vastgesteld dat trips in de bodem verpopt.
Wageningen UR Glastuinbouw heeft expertise op het gebied van biologische bestrijding en weerbaarheid van teeltsystemen.
In het afgelopen jaren is vergelijkbare onderzoek verricht naar het verpopingsgedrag van trips in chrysant. Ook is er
onderzoek uitgevoerd naar het verminderen van TSWV verspreiding door trips in de paprikateelt.

8

1.1	 Doelstelling

Bepalen waar trips zich verpopt in alstroemeria, en in hoeverre er verschillen in het verpopingsgedrag zijn tussen
verschillende watergiftmethode en cultivars.

Bepalen of het verpoppinggedrag van trips bepaald wordt / te sturen is door keuze van watergiftmethode (beregening vs.
druppelaars) en cultivar.

Bepalen effectiviteit van bodemroofmijten, aaltjes en een insectenpathoge schimmel ter bestrijding van trips.

9

2	 Materiaal en methode

Het onderzoek bestaat uit drie delen:
1.	 Monstername in praktijk met als doel te bepalen waar trips zich verpopt en in hoeverre er verschillen in het

verpopingsgedrag zijn tussen verschillende watergiftmethode en cultivars
2.	 Kasproef verpopingsgedrag trips met als doel te bepalen of het verpoppinggedrag van trips bepaald wordt / te

sturen is door keuze van watergiftmethode (beregening vs. druppelaars) en cultivar.
3.	 Kasproef om de effectiviteit van bodemroofmijten, aaltjes en een insectenpathogene schimmel ter bestrijding van

trips vast te stellen.

2.1	 Monstername in de praktijk

Op vier praktijkbedrijven met verschillende cultivars (5), watergiftmethoden en substraat zijn gewasmonsters genomen en
zijn kokerkooien met vangplaten geplaatst.

Foto 1. Kokerkooien met vangplaat 	 Foto 2. Kokerkooi tussen het gewas

In Tabel 1staat een overzicht van de cultivars in combinatie met het substraat waarop werd geteeltd en de watergiftmethode.
Op het gewas is gekeken naar de bezetting van trips (alle stadia) op blad en in bloemen. Tussen het gewas zijn kooien met
vangplaten geplaatst. Na veertien dagen zijn de kooien en vangplaten opgehaald om het aantal uit de grond/substraat
gekomen volwassen tripsen (verpopping in de grond/substraat) vast te stellen.

Tabel 1. Overzicht cultivars, substraat en watergiftmethode

Cultivar			 Substraat			 Watergiftmethode	

Manilla			 cocos				 druppelen	
Virginia			 grond				 druppelen
Paxi			 cocos				 druppelen
Allure			 grond				 regenen
Cartagena		 grond				 druppelen
	

2.2	 Kasproef

Half mei 2012 zijn de cultivars Virginia en Panorama voor de kasproef (locatie Wageningen UR Glastuinbouw
Bleiswijk) geplant, waarbij de rassen gelijkelijk verdeeld zijn over de twee watergiftsystemen. In Bijlage I is de
plattegrond opgenomen.

10

Begin juli zijn grote tentkooien, diameter 120 cm, over het gewas geplaatst en daarna is gedurende vier weken trips,
Frankliniella occidentalis (Western Flower Trips), in de kooien uitgezet, 100 volwassen vrouwtjes per kooi. De trips was
afkomstig uit een kweek bij Wageningen UR Glastuinbouw in Bleiswijk.

Foto 3. Tentkooien

Veertien dagen na de laatste introductie van trips zijn in de grote kooien planten verwijderd en op de kale plekken
kokerkooien met vangplaten geplaatst. Alle in de bodem verpopte tripsen werden hierdoor afgevangen.

Foto 4. Tentkooi met kokerkooi	 Foto 5. Kokerkooi met vangplaat in tentkooi

De verwijderde planten zijn gecontroleerd op de aanwezigheid van trips, in het bijzonder tripspoppen. Wekelijks,
gedurende vier weken, zijn de vangplaten vervangen en zijn de tripsen op de platen en op het gewas, blad en
bloemen, geteld.
De volgende behandelingen worden getest in viervoud:
a.	 Cultivar 1 + druppelaars
b.	 Cultivar 1 + beregening
c.	 Cultivar 2 + druppelaars
d.	 Cultivar 2 + beregening

In de behandelingen met druppelaars wordt gebruik gemaakt van ínline druppelslangen met afstand van 20-25 cm tussen
druppelpunten. In de behandelingen met beregening wordt er gebruik gemaakt van regenleiding met sproeierafstand van
75 cm of van pensproeiers

11

Tabel 2. geeft een overzicht van de behandelingen.

Bed Tentkooi Watergeefsysteem Cultivar

1 1 druppelleiding Panorama

1 2 druppelleiding Virginia

1 3 regenleiding Virginia

1 4 regenleiding Panorama

2 5 regenleiding Virginia

2 6 druppelleiding Virginia

2 7 druppelleiding Panorama

2 8 regenleiding Panorama

3 9 druppelleiding Panorama

3 10 regenleiding Virginia

3 11 regenleiding Panorama

3 12 druppelleiding Virginia

4 13 druppelleiding Panorama

4 14 regenleiding Panorama

4 15 regenleiding Virginia

4 16 druppelleiding Virginia

Tabel 2. Overzicht behandelingen

2.3	 Effectiviteit bodemroofmijten, aaltjes en
insectenpathogene schimmels

Na overleg met de BCO zijn de volgende behandelingen in 4-voud in de grote tentkooien uitgevoerd:
oo Aangieten van Aaltjes (Steinernema feltiae)
oo Strooien van de insectenpathogene schimmel (Metarhizium anisopliae) (BIO 1020)
oo Uitzetten van de bodemroofmijt (Macrocheles robustulus)
oo Onbehandeld

De behandelingen zijn begin november 2012 uitgevoerd, Eind februari 2013 zijn alle behandelingen nogmaals uitgevoerd.

In de tentkooien werden weer kokerkooien met een vangplaat over de behandelde grond geplaatst. De vangplaten werden
wekelijks vervangen en de tripsen daarop werden geteld.

12

13

3	 Resultaten en discussie

3.1	 Monstername in de praktijk

Bij drie van de vier telers werden in de bemonsterde cultivars niet of nauwelijks tripsen aangetroffen op de bladeren en in
de knoppen. In open bloemen (sporadisch aanwezig) kunnen volwassen tripsen en larven worden gevonden. Poppen zijn
nergens gevonden.
Op de bladeren van cultivar Paxi werden tripslarven gevonden. Van deze cultivar is bekend dat deze zeer gevoelig is voor
trips (Tabel 3.).
In Tabel 4. staat het aantal volwassen tripsen vermeld dat op de vangplaten in de kokerkooien werd aangetroffen. Het
gaat hierbij om de in de grond/cocos verpopte tripsen. Bij de cultivar die weinig gevoelig is voor trips (Manilla) werden
op de vangplaten geringe aantallen tripsen gevonden. Ondanks dat op de bladeren en in de bloemen van cultivar Virginia
nauwelijks tripsen werden aangetroffen bleken die toch massaal uit de grond te komen. Uit onderzoek in het verleden (in
komkommer) was ook al gebleken dat trips vaak in golven in het gewas aanwezig kan zijn. Een periode van grote aantallen
op het gewas werd gevolgd door een periode van zeer geringe aantallen. Deze synchronisatie van de populatie kan het
gevolg zijn van uitgevoerde bestrijdingen. De volwassen tripsen en larven zijn bestreden, maar de eieren die beschermd
in het plantenweefsel zitten en de poppen die zich beschermd in de grond bevinden worden niet bestreden. Na enige tijd
komen de eieren en poppen uit en zitten er weer volop adulten en larven op de bladeren.

Tabel 3. Telling tripsen op het gewas

Cultivar				 Aantal tripsen		
				 bladeren			 bloemen

Manilla*				 geen			 1 - 5	
Virginia				 geen			 1 - 10	
Paxi				 >100			 >300			
Allure*				 geen			 10 - 20	
Cartagena**			 geen			 10 - 50

*A. cucumeris/ A. swirskii	
** A. limonicus

Tabel 4. Telling tripsen op 10 vangplaten (na 14 dagen)

Cultivar			 Aantal volwassen tripsen

Manilla			 25
Virginia			 423
Paxi			 606
Allure			 120
Cartagena		 78

De lage tripsdichtheid op de cultivar Cartagena wordt mede veroorzaakt door duidelijke aanwezigheid van roofmijten. Op
het bedrijf waar, sinds begin dit jaar niet of nauwelijks chemisch is ingegrepen, werden alle stadia van de roofmijten A.
limonicus op het gewas aangetroffen. Deze roofmijt had zich gevestigd op Cartagena.
Op ieder bedrijf worden regelmatig roofmijten (veelal A. cucumeris) uitgezet tegen trips, maar er werd nauwelijks iets van
teruggevonden.

14

3.2 Kasproef

Op de bladeren, in de knoppen en in de open bloemen werden geen tripspoppen gevonden. In open bloemen werden grote
hoeveelheden larven en volwassen stadia aangetroffen (Figuur 1.) (Bijlage II).
Tripsvrouwtjes zetten hun eieren af in de groeipunten van het gewas. Waarschijnlijk trekken de jonge en volwassen tripsen
onmiddellijk naar de bloemen (wanneer die aanwezig zijn) waarin vocht, suiker en stuifmeel in overvloed te vinden is. De
naam van de trips, Western Flower Trips, zegt iets over de voorkeur voor bloemen. Op de oudere bladeren werden niet
of nauwelijks tripsen gevonden.

Figuur 1. Effect watergift en cultivar op ontwikkeling tripspopulatie

Op de vangplaten in de kleine kooien werden grote hoeveelheden tripsen geconstateerd. In de periode van het jaar waarin
het onderzoek werd uitgevoerd verpoppen tripsen niet op het gewas.
Geconstateerd werd dat bij druppelen meer tripsen op de vangplaten werden geteld dan bij beregenen (Figuur 1.). De
vochtigheid van het substraat speelt een belangrijke rol bij het uitkomen van poppen.
Het ras Panorama bleek gevoeliger voor trips dan het ras Virginia.

3.3 Effectiviteit bodemroofmijten, aaltjes en
insectenpathogene schimmels

De behandelingen zijn begin november 2012 uitgevoerd. In Tabel 3. staan de verschillende doseringen per behandeling
vermeld.
In de daaropvolgende weken is de tripsdruk sterk afgenomen. Verschillen tussen de behandelingen en onbehandeld waren
te gering om een uitspraak te doen over de effectiviteit bij de bestrijding van trips. In de loop van januari 2013 begon de
tripsaantasting toe te nemen. Eind februari zijn alle behandelingen nogmaals uitgevoerd.

Het toepassen van de aaltjes en de insectenpathogene schimmel over de bodem in een bestaand gewas is niet eenvoudig.
De verdeling is slecht.
De bodemroofmijten zorgen zelf voor een goede verdeling binnen de vakken waarin ze zijn uitgezet. Ze gaan actief op
zoek naar een prooi. De bewegelijkheid van de roofmijten zorgt voor een herverdeling. Door de lage bodemtemperatuur
gaat de populatie ontwikkeling van de roofmijten uiterst langzaam. Ze zijn in de loop van de winter volledig verdwenen.

15

Ook 5 weken na de tweede uitzet werden slechts geringe aantallen bodemroofmijten teruggevonden.

Tabel 3. Overzicht behandelingen en doseringen

Behandeling Dosering

Macrocheles robustulus 200 roofmijten/m²
Steinernema feltiae 500.000 aaltjes/m²
Metarhizium anisopliae 0,5 kg/m³
Onbehandeld

Het effect van de behandelingen op de tripspopulatie werd gemeten aan de hand van vangplaten in kooien die over
de behandelde grond waren geplaatst. Figuur 2. geeft het percentage uitgekomen tripsen per behandelingen t.o.v.
onbehandeld over de periode van februari tot mei.

Figuur 2. Effect behandelingen op de ontwikkeling van een tripspopulatie t.o.v. onbehandeld.

Alle behandelingen hebben effect.
De bodemroofmijten hebben tijd nodig om een voldoende grootte populatie op te bouwen voor een goed effectiviteit
tegen trips. Kunstmatig stimuleren van de bodemroofmijten kan er voor zorgen dat de roofmijten sneller in grote aantallen
aanwezig zijn. (Recent is onderzoek hiernaar gestart.)
Aaltjes moeten regelmatig worden toegepast om effect te hebben. Ze zijn niet erg mobiel en drogen gemakkelijk uit.
Het toepassen van aaltjes met veel water via de regenleiding onderin het gewas is de beste methode. Het toepassen
van water via de regenleiding heeft in de kasproef aangetoond ook een effect te hebben op de ontwikkeling van een
tripspopulatie. In vakken waarin werd watergegeven via de regenleiding werden minder tripsen in de bloemen gevonden
dan in vakken waarin watergeven werd gegeven via druppelaars.
Het effect van BIO 1020 kan nog verbeteren door dit middel aan het begin van een teelt toe te passen. De schimmel kan
de grond dan over een langere periode koloniseren dan in dit onderzoek, waardoor de verdeling beter wordt.

16

17

4	 Conclusie

Het effect van watergift en cultivar op het verpoppingsgedrag van trips werd onderzocht op praktijkbedrijven en in een
kasproef bij Wageningen UR Glastuinbouw in Bleiswijk. Daarnaast werd het effect van aaltjes, een bodemroofmijt en een
insectenpathogene schimmel na een grondbehandeling op trips nagegaan.

1.	 Op geen van de vier praktijkbederijven werden poppen op het gewas, veschillende cultivars, aangetroffen.

2.	 Ook in de kasproef werd vastgesteld dat trips niet op het gewas verpopt, maar in de grond. De watergiftmethode
had geen invloed op het verpoppingsgedrag.

3.	 Op vier praktijkbedrijven zijn verschillende cultivars gemonitord. Cultivar Paxi bleek zeer gevoelig voor trips. Het
was de enige cultivar waar op de bladeren adulten en larven in grote aantallen werden aangetroffen. Cultivar Manilla
bleek weinig gevoelig voor trips. Ondanks dat bij cultivar Virginia weinig tripsen op het gewas en in de bloemen
werden gevonden kwamen massaal volwassen tripsen uit de bodem over een periode van twee weken (vangplaten
in de kooien).

4.	 Van de twee in de kasproef gebruikte cultivars was Panorama gevoeliger voor trips dan Virginia.

5.	 De methode van watergeven heeft invloed op de ontwikkeling van een tripspopulatie. In de vakken waarin water
werd gegeven via de regeleiding was het aantal tripsen op vangplaten duidelijk minder dan op vangplaten in vakken
waarin water werd gegeven via druppelaars.

6.	 Alle drie grondbehandelingen bleken een effect te hebben op de ontwikkeling van een tripspopulatie in alstroemeria.
Hierbij moet worden aagetekend dat het niet eenvoudig bleek in een bestaand gewas de behandelingen uit te
voeren en de vereiste goede verdeling te krijgen over de grond.

7.	 Aaltjes zullen regelmatig moeten worden toegepast om een goed effect te hebben op een populatie trips. Aaltjes
leven kort en zijn niet erg mobiel. De beste methode om aaltjes toe te passen is met veel water via de regenleiding.
In de proefopzet was het niet mogelijk aaltjes via de regenleiding toe te passen.

8.	 Het toepassen van de insectenpathogene schimmel kan beter voor of direct na uitplanten worden uitgevoerd. De
verdeling is dan beter.

9.	 De bodemroofmijten hebben het voordeel dat ze actief op zoek gaan naar prooien/voedsel waardoor deze zich
vanzelf goed verdelen over het oppervlak. Ze kunnen ook later in een teelt nog worden uitgezet. Belangrijk is wel
dat ze in korte tijd in grote aantallen aanwezig moeten zijn in de kas. Onder normale omstandigheden kost opbouw
van een populatie bodemroofmijten tijd tenzij grote hoeveelheden tegelijk worden uitgezet, maar hiervan zijn de
kosten hoog.

10.	Op vrijwel ieder praktijkbedrijf worden regelmatig bladbewonende roofmijten uitgezet, veelal
A. cucumeris. Hiervan werd bij controle van de gewassen nauwelijks iets teruggevonden.
Een uitzondering vormde de cultivar Cartagena. Hierop werden alle stadia van de roofmijt A. limonicus aangetroffen.
Deze werd door de teler regelmatig uitgezet en bleek zich te vestigen op dit gewas.

18

19

5	 Literatuur

Buitenhuis, R. and J. L. Shipp (2008).
“Influence of plant species and plant growth stage on Frankliniella occidentalis pupation behaviour in greenhouse
ornamentals.” Journal of Applied Entomology 132(1): 86-88.

Steiner, M. Y., L. J. Spohr, et al. (2011).
“Relative humidity controls pupation success and dropping behaviour of western flower thrips, Frankliniella
occidentalis (Pergande) (Thysanoptera: Thripidae).” Australian Journal of Entomology 50: 179-186.

20

21

Bijlage I Plattegrond

22

23

Bijlage II	 Data Kasproef - Verpopping

Trips in

alstroemeria

 Bloemen *

datum kooi stengel larven poppen adulten

14-aug 1 1 5 1

 2 0 0 0

 3 0 0 0

 4 0 0 0

 5 0 0 0

 totaal 5 0 1

 2 1 25 0 0

 2 1 0 0

 3 2 0 0

 4 8 0 0

 5 0 0 0

 totaal 36 0 0

 3 1 4 0 0

 2 1 0 1

 3 0 0 0

 4 0 0 0

 5 0 0 0

 totaal 5 0 1

 4 1 1 0 0

 2 2 0 1

 3 4 0 0

 4 2 0 1

 5 0 0 0

 totaal 9 0 2

 5 1 1 0 0

 2 0 0 1

 3 2 0 0

 4 2 0 0

 5 0 0 0

 totaal 5 0 1

 6 1 1 0 1

 2 28 0 0

 3 6 0 0

 4 0 0 0

 5 0 0 0

 totaal 35 0 1

24

 7 1 10 0 0

 2 5 0 0

 3 2 0 0

 4 0 0 0

 5 0 0 0

 totaal 17 0 0

 8 1 7 0 0

 2 2 0 0

 3 0 0 0

 4 0 0 0

 5 0 0 0

 totaal 9 0 0

 9 1 2 0 1

 2 3 0 0

 3 9 0 1

 4 4 0 1

 5 1 0 1

 totaal 19 0 4

 10 1 3 0 0

 2 1 0 0

 3 0 0 0

 4 0 0 0

 5 0 0 0

 totaal 4 0 0

 11 1 5 0 0

 2 3 0 0

 3 0 0 0

 4 0 0 0

 5 0 0 0

 totaal 8 0 0

 12 1 2 0 0

 2 13 0 3

 3 0 0 1

 4 3 0 2

 5 1 0 0

 totaal 19 0 6

 13 1 1 0 0

 2 1 0 0

 3 0 0 1

 4 0 0 0

25

 5 0 0 0

 totaal 2 0 1

 14 1 8 0 0

 2 0 0 1

 3 32 0 0

 4 0 0 0

 5 0 0 0

 totaal 40 0 1

 15 1 10 0 0

 2 15 0 0

 3 6 0 0

 4 11 0 0

 5 22 0 0

 totaal 64 0 0

 16 1 4 0 0

 2 0 0 1

 3 8 0 0

 4 3 0 0

 5 0 0 0

 totaal 15 0 1

 Bloemen*

datum kooi stengel larven poppen adulten

21-aug 1 1 100 0 2

 2 49 0 2

 3 35 0 0

 4 15 0 0

 5 0 0 0

 totaal 199 0 4

 2 1 25 0 0

 2 29 0 2

 3 55 0 0

 4 50 0 1

 5 0 0 0

 totaal 159 0 3

 3 1 11 0 0

 2 48 0 8

 3 4 0 3

 4 0 0 0

 5 0 0 0

 totaal 63 0 11

26

 4 1 85 0 2

 2 48 0 2

 3 2 0 0

 4 5 0 5

 5 25 0 3

 totaal 165 0 12

 5 1 1 0 1

 2 2 0 0

 3 14 0 3

 4 45 0 4

 5 12 0 1

 totaal 74 0 9

 6 1 78 0 8

 2 30 0 2

 3 20 0 12

 4 0 0 0

 5 0 0 0

 totaal 128 0 22

 7 1 68 0 1

 2 35 0 2

 3 0 0 2

 4 0 0 0

 5 0 0 0

 totaal 103 0 5

 8 1 115 0 10

 2 7 0 1

 3 80 0 5

 4 0 0 0

 5 0 0 0

 totaal 202 0 16

 9 1 2 0 1

 2 40 0 0

 3 15 0 0

 4 54 0 5

 5 100 0 8

 totaal 211 0 14

 10 1 32 0 0

 2 9 0 0

 3 29 0 2

 4 23 0 1

27

 5 0 0 0

 totaal 93 0 3

 11 1 12 0 3

 2 15 0 0

 3 16 0 4

 4 15 0 2

 5 11 0 0

 totaal 69 0 9

 12 1 37 0 0

 2 2 0 1

 3 28 0 3

 4 18 0 4

 5 130 0 9

 totaal 215 0 17

 13 1 18 0 2

 2 8 0 0

 3 3 0 2

 4 56 0 1

 5 50 0 2

 totaal 135 0 7

 14 1 22 0 0

 2 35 0 8

 3 32 0 1

 4 55 0 9

 5 20 0 5

 totaal 164 0 23

 15 1 5 0 1

 2 47 0 2

 3 21 0 1

 4 23 0 7

 5 80 0 20

 totaal 176 0 31

 16 1 140 0 4

 2 20 0 1

 3 25 0 6

 4 10 0 4

 5 0 0 0

 totaal 195 0 15

28

 Bloemen*

datum kooi stengel larven poppen adulten

28-aug 1 1 44 0 3

 2 170 0 5

 3 200 0 9

 4 110 0 14

 5 180 0 1

 totaal 704 0 32

 2 1 25 0 2

 2 4 0 0

 3 4 0 0

 4 25 0 2

 5 50 0 1

 totaal 108 0 5

 3 1 32 0 0

 2 24 0 2

 3 5 0 1

 4 3 0 1

 5 20 0 7

 totaal 84 0 11

 4 1 290 0 3

 2 170 0 2

 3 110 0 1

 4 45 0 4

 5 75 0 3

 totaal 690 0 13

 5 1 130 0 0

 2 95 0 0

 3 100 0 1

 4 60 0 8

 5 45 0 13

 totaal 430 0 22

 6 1 75 0 2

 2 58 0 3

 3 70 1 0

 4 26 0 2

 5 110 0 6

 totaal 339 1 13

 7 1 90 0 0

 2 4 0 0

 3 96 0 3

29

 4 24 0 6

 5 72 0 3

 totaal 286 0 12

 8 1 35 0 1

 2 31 0 0

 3 15 0 2

 4 15 0 0

 5 25 0 0

 totaal 121 0 3

 9 1 70 0 0

 2 110 0 1

 3 45 0 1

 4 55 0 1

 5 80 0 4

 totaal 360 0 7

 10 1 26 0 1

 2 18 0 2

 3 8 0 4

 4 9 0 7

 5 22 0 1

 totaal 83 0 15

 11 1 45 0 7

 2 55 1 1

 3 95 0 5

 4 45 0 5

 5 25 0 6

 totaal 265 1 24

 12 1 45 0 1

 2 28 0 3

 3 57 0 0

 4 52 0 0

 5 38 0 1

 totaal 220 0 5

 13 1 66 0 0

 2 120 1 4

 3 120 0 1

 4 115 0 6

 5 190 0 9

 totaal 611 1 20

 14 1 130 0 6

30

 2 130 0 0

 3 42 0 2

 4 40 0 2

 5 100 0 8

 totaal 442 0 18

 15 1 5 0 3

 2 14 0 0

 3 29 0 0

 4 38 0 3

 5 45 0 1

 totaal 131 0 7

 16 1 0 0 0

 2 14 0 0

 3 10 0 1

 4 13 0 8

 5 8 0 0

 totaal 45 0 9

 Bloemen*

datum kooi stengel larven poppen adulten

4-sep 1 1 115 0 2

 2 80 0 0

 3 220 0 2

 4 80 0 4

 5 70 0 0

 totaal 565 0 8

 2 1 12 0 6

 2 18 0 1

 3 90 0 3

 4 6 0 10

 5 10 0 4

 totaal 136 0 24

 3 1 30 0 2

 2 10 0 2

 3 10 0 3

 4 20 0 8

 5 1 0 6

 totaal 71 0 21

 4 1 12 0 2

 2 35 0 5

 3 35 0 5

31

 4 125 0 0

 5 35 0 8

 totaal 242 0 20

 5 1 40 0 3

 2 60 0 0

 3 20 0 8

 4 15 0 8

 5 40 0 12

 totaal 175 0 31

 6 1 130 0 3

 2 105 0 5

 3 135 0 0

 4 75 0 7

 5 80 0 4

 totaal 525 0 19

 7 1 40 0 1

 2 40 0 0

 3 15 0 0

 4 35 0 1

 5 55 0 2

 totaal 185 0 4

 8 1 55 0

 2 55 0

 3 40 0

 4 20 0

 5

 totaal 170 0

 9 1 280 0

 2 330 0

 3 40 0

 4 75 0

 5 45 0

 totaal 770 0 0

 10 1 20 0 0

 2 6 0 4

 3 5 0 1

 4 10 0 11

 5 15 0 9

 totaal 56 0 25

 11 1 11 0 1

32

 2 7 0 1

 3 85 0 0

 4 110 0 0

 5 55 0 1

 totaal 268 0 3

 12 1 18 0 1

 2 22 0 0

 3 60 0 0

 4 7 0 4

 5 18 0 1

 totaal 125 0 6

 13 1 81 0 1

 2 120 0 1

 3 300 0 2

 4 70 0 10

 5 110 0 22

 totaal 681 0 36

 14 1 80 0

 2 350 0

 3 40 0

 4 180 0

 5

 totaal 650 0 0

 15 1 40 0 2

 2 50 0 0

 3 40 0 2

 4 25 0 2

 5 25 0 6

 totaal 180 0 12

 16 1 18 0 0

 2 18 0 1

 3 39 0 1

 4 45 0 14

 5 19 0 0

 totaal 139 0 16

Bloemen* = Op de bladeren van de bemonsterde stengels werden alleen in de bloemen tripsen (larven en volwassen
tripsen (adulten)) aangetroffen.

33

34

Projectnummer: 3242142500 | PT-nummer: 14670

