

J. Hoek en L. P. G. Molendijk

Onderzoek naar schade bij aspergeplanten
door de aaltjes P. penetrans en H. betae

Projectrapport van schadeonderzoek bij aspergeplanten met de
plantparasitaire aaltjes Pratylenchus penetrans en Heterodera betae

Praktijkonderzoek Plant & Omgeving, onderdeel van Wageningen UR
Business Unit Akkerbouw, Groene Ruimte en Vollegrondsgroenten PPO nr. 3250084000
november 2010

© Praktijkonderzoek Plant & Omgeving 2

© 2010 Wageningen, Stichting Dienst Landbouwkundig Onderzoek (DLO)
Alle intellectuele eigendomsrechten en auteursrechten op de inhoud van dit document behoren uitsluitend toe aan de
Stichting Dienst Landbouwkundig Onderzoek (DLO). Elke openbaarmaking, reproductie, verspreiding en/of ongeoorloofd
gebruik van de informatie beschreven in dit document is niet toegestaan zonder voorafgaande schriftelijke toestemming
van DLO.
Voor nadere informatie gelieve contact op te nemen met: DLO in het bijzonder onderzoeksinstituut Praktijkonderzoek
Plant & Omgeving, Business Unit Akkerbouw, Groene Ruimte en Vollegrondsgroenten

DLO is niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan bij gebruik van gegevens
uit deze uitgave.

Dit onderzoek is gefinancierd door het Productschap Tuinbouw

PPO projectnummer: 3250084000

Praktijkonderzoek Plant & Omgeving, onderdeel van Wageningen UR
Business Unit Akkerbouw, Groene Ruimte en Vollegrondsgroenten

Adres : Edelhertweg 1, 8219 PH, Lelystad
 : Postbus 430, 8200 AK, Lelystad

Tel. : 0320 291111

Fax : 0320 230479
E?mail : info.ppo@wur.nl
Internet : www.ppo.wur.nl

© Praktijkonderzoek Plant & Omgeving 3

Inhoudsopgave
 pagina

SAMENVATTING... 5

1 INLEIDING .. 7

2 MATERIAAL EN METHODEN ... 9

3 RESULTATEN ... 15
3.1 Resultaten Pratylenchus penetrans .. 15

3.1.1 Gewas? en opbrengstgegevens .. 15
3.1.2 Verband tussen de Pratylenchus besmetting en de opbrengst .. 18
3.1.3 Vermeerdering Pratylenchus penetrans... 20

3.2 Resultaten Heterodera betae .. 22
3.2.1 Gewas? en opbrengstgegevens .. 22
3.2.2 Verband tussen de Heterodera besmetting en de opbrengst .. 25
3.2.3 Vermeerdering Heterodera betae ... 27

4 DISCUSSIE EN CONCLUSIES ... 29
4.1 Discussie .. 29
4.2 Conclusies .. 34
4.3 Verder onderzoek .. 35

5 LITERATUUR... 37

© Praktijkonderzoek Plant & Omgeving 4

© Praktijkonderzoek Plant & Omgeving 5

Samenvatting

Aspergeplanten worden in Nederland vooral opgekweekt op zandgronden in Limburg en Noord?Brabant door
bedrijven die zich gespecialiseerd hebben in opkweek van plantmateriaal (“plantenkwekers”). Het opkweken
van aspergeplanten is kostbaar, allereerst omdat het aspergezaad bijzonder kostbaar is en daarnaast
omdat geschikte grond schaars is en veelal tegen aanzienlijke kosten gehuurd moet worden bij andere

bedrijven. Gezien de hoge teeltkosten moet de kans op mislukken van de teelt uiteraard zo klein mogelijk
zijn. Een perceel dat besmet is met Fusarium oxysporum of met quarantaine organismen zoals Meloidogyne
chitwoodi (het maïswortelknobbelaaltje) of Meloidogyne fallax (het bedrieglijk maïswortelknobbelaaltje) is
ongeschikt voor het opkweken van aspergeplanten.
Daarnaast worden Pratylenchus penetrans (wortellesieaaltje) en Heterodera betae (gele bietencysteaaltje)

door de praktijk als zeer schadelijke aaltjessoorten beschouwd, omdat ze mogelijk (veel) opbrengstverlies
kunnen veroorzaken. Teelt van aspergeplanten op percelen die besmet zijn met wortellesieaaltjes en/of met
gele bietencysteaaltjes is naar de mening van de praktijk dan ook (te) risicovol. Bij percelen die (in lichte
mate) met deze aaltjes zijn besmet, zal de plantenkweker de afweging maken of ze al of niet bruikbaar zijn

voor de opkweek van aspergeplanten.

Goede en betrouwbare informatie over schadegevoeligheid van aspergeplanten voor P. penetrans en
H. betae en over de hoogte van eventuele schadedrempels (het besmettingsniveau waarbij schade ontstaat)
ontbreekt echter voor beide aaltjes. Hierdoor is een weloverwogen beslissing wat betreft de perceelskeuze

en/of over het al of niet toepassen van natte grondontsmetting niet goed mogelijk. Verder is ook niet
bekend of door toepassing van granulaat de aaltjesschade beperkt of voorkomen zou kunnen worden
(momenteel is er overigens geen granulaat toegelaten bij de opkweek van aspergeplanten).

In dit onderzoek is nagegaan of er bij een hoge besmetting van Pratylenchus penetrans en Heterodera
betae schade ontstaat bij de opkweek van aspergeplanten en hoe groot het opbrengstverlies bij een hoge
besmetting van deze aaltjes kan zijn. Ook is berekend of er een besmettingsniveau is, waaronder geen
opbrengstverlies optreedt (bepaling van de schadedrempel). Verder is in deze schadeproeven (bij sommige
veldjes) het granulaat Vydate ingezet om na te gaan of hierdoor de gewasschade beperkt of voorkomen kan

worden.

Dit onderzoek is uitgevoerd op de PPO locatie in Vredepeel. In 2008 zijn geschikte percelen gezocht en
gevonden die besmet waren met respectievelijk P. penetrans of met H. betae. Bij beide percelen zijn een
aantal voorbehandelingen uitgevoerd en groenbemesters of gewassen geteeld om verschillende

besmettingsniveaus van beide aaltjes te laten ontstaan. Dit is goed gelukt want bij de proef met
P. penetrans kwam een ‘besmettingsrange’ voor van 0 tot 2500 aaltjes per 100 ml grond en bij de proef
met H. betae liep de besmetting uiteen van 0 tot meer dan 17000 eieren en larven per 100 ml grond.
In 2009 zijn op beide percelen aspergeplanten geteeld die in het vroege voorjaar van 2010 zijn gerooid en
gesorteerd, waarna de eindbesmetting van de aaltjes is bepaald.

P. penetrans
Met de teelt van Tagetes patula in 2008 is P. penetrans goed bestreden, want het besmettingsniveau van
dit aaltje was begin 2009 zeer laag. Na de teelt van Japanse haver was de P. penetrans besmetting matig.
Het in deze proef waargenomen verschil in mate van besmetting van P. penetrans tussen Tagetes patula en
Japanse haver (ras Pratex) is een illustratie van het verschil tussen het (actieve) “bestrijden van een aaltje”

met Tagetes en het (passieve) “geen waardplant zijn” van Japanse haver. De goede waardplant status van
Italiaans raaigras voor P. penetrans is in deze proef bevestigd, maar dat geldt niet voor de goede
waardplantstatus van bladrammenas.

Op basis van deze éénjarige proef lijken aspergeplanten niet of heel weinig schadegevoelig te

zijn voor P. penetrans, want ook bij een zeer hoge besmetting van méér dan tweeduizend P. penetrans

aaltjes per 100 ml grond was het aantal leverbare planten niet of nauwelijks lager dan zonder besmetting.

© Praktijkonderzoek Plant & Omgeving 6

In deze proef werd na de teelt van aspergeplanten een hoogste eindbesmetting van slechts 60 P. penetrans

aaltjes per 100 ml grond berekend. Daarom lijken aspergeplanten geen of een zeer slechte

waardplant voor P. penetrans te zijn. Gebruik van Vydate (40 kg per ha, volvelds) leidde in deze proef

niet tot een duidelijk hoger aantal leverbare planten of tot een betrouwbaar hogere financiële opbrengst.

H. betae
De goede waardplantstatus van suikerbieten en de matige waardplantstatus van spinazie voor H. betae is in
deze proef bevestigd. Na de teelt van veldbonen was de besmetting van H. betae zeer laag, zodat de
matige waardplantstatus van dit gewas voor H. betae door deze proef niet ondersteund wordt. Zwarte
braak leidde tot een zeer lage besmetting van H. betae.
Het opbrengstverlies in aantal leverbare planten en het financiële opbrengstverlies was bij een hoge

besmetting met dit aaltje in deze proef maximaal 7 procent. Een dergelijk relatief laag opbrengstverlies
betekent bij dit hoog salderende gewas echter toch een schadepost van meer dan vierduizend euro per ha.
Op basis van deze éénjarige proef lijken aspergeplanten wat betreft het percentage

opbrengstverlies weinig schadegevoelig te zijn voor H. betae, maar als het gaat om het

(absolute) financiële verlies per ha lijkt het gewas schadegevoelig te zijn voor dit aaltje.

Bij een (hoge) besmetting van H. betae is het daarom economisch rendabel de besmetting te verlagen door
chemische grondontsmetting uit te voeren in het (na)jaar voorafgaand aan de teelt of door de besmetting
op natuurlijke wijze af te laten nemen door minimaal twee jaar te wachten met de teelt van aspergeplanten.

In de tussenliggende jaren moeten er dan uiteraard geen waardplanten voor H. betae worden geteeld, want
anders neemt de besmetting niet of onvoldoende af (gewassen als suikerbiet, kroot, spinazie, koolsoorten,
koolzaad, stamslaboon, tuinboon en veldboon kunnen dan niet geteeld worden).
Tijdens de teelt van aspergeplanten nam in deze proef een heel hoge besmetting van H. betae (na
suikerbieten) met meer dan 85 procent af en werd een hoogste eindbesmetting na de teelt berekend van

ruim vierhonderd eieren en larven per 100 ml grond. Daarom lijken aspergeplanten geen waardplant

voor H. betae te zijn.

Over vermindering van de schade c.q. de opbrengstderving door toepassing van het granulaat Vydate,
kunnen geen conclusies worden getrokken omdat de besmetting van H. betae op de veldjes waar dit
granulaat was toegepast (na de teelt van veldboon) daarvoor te laag was.

Het schadeonderzoek bij aspergeplanten is slechts één jaar uitgevoerd, daarom hebben

bovenstaande conclusies een voorlopig karakter. Om tot definitieve conclusies te komen is het nodig

om het schadeonderzoek bij (de opkweek van) aspergeplanten met de aaltjes P. penetrans en H. betae te
herhalen. In dit eventuele vervolgonderzoek zou het ras Backlim gebruikt kunnen worden, omdat dit ras in
het begin trager groeit dan het ras Gijnlim (het ras dat in het onderzoek van 2009 is gebruikt).

© Praktijkonderzoek Plant & Omgeving 7

1 Inleiding

Aspergeplanten worden in Nederland vooral opgekweekt op zandgrond in Limburg en Noord?Brabant.
De teelt wordt uitgevoerd door bedrijven die zich gespecialiseerd hebben in opkweek van plantmateriaal
(“plantenkwekers”). Vaak wordt op deze bedrijven plantmateriaal van meerdere gewassen opgekweekt
(asperge, aardbeien, prei etc.). Er zijn in Nederland momenteel ongeveer twintig bedrijven actief met het

opkweken van aspergeplanten. In 2010 bedroeg het totale areaal aspergeplanten 225 hectare. De waarde
van het plantmateriaal voor Nederland werd in dat jaar geschat op 13 a 14 miljoen euro. Naast afzet in
Nederland wordt veel plantmateriaal van asperge geëxporteerd. Vooral België, Duitsland, Frankrijk,
Engeland, Griekenland en Spanje zijn belangrijke afzetgebieden.

Het opkweken van aspergeplanten brengt hoge kosten met zich mee, vooral omdat het aspergezaad
bijzonder duur is (de gemiddelde zaadkosten bedragen méér dan 20.000 € per ha). Daarnaast vergt deze
teelt veel vakkennis. Grond die geschikt is voor de opkweek van aspergeplanten moet vrij zijn van
schadelijke bodemorganismen, waaronder schadelijke aaltjes. Goede grond is dan ook schaars en moet

veelal tegen hoge kosten gehuurd worden. Gezien de hoge teeltkosten, moet het risico van mislukken van
de teelt uiteraard zo klein mogelijk zijn. Percelen met veel wortelonkruiden en/of een hoge onkruiddruk van
zaadonkruiden en percelen die besmet zijn met Fusarium oxysporum zijn daarom niet geschikt voor deze
teelt. Ook plantparasitaire aaltjes kunnen aanzienlijke schade veroorzaken bij de opkweek van
aspergeplanten. De belangrijkste aaltjes zijn Meloidogyne chitwoodi (maïswortelknobbelaaltje) en

Meloidogyne fallax (bedrieglijk maïswortelknobbelaaltje). Deze twee aaltjes zijn quarantaine organismen die
in aspergeplanten (en ander vermeerderingsmateriaal) niet mogen voorkomen. Als dat toch het geval is,
wordt het gewas of de (geoogste) partij afgekeurd. Percelen waar M. chitwoodi of M. fallax in voorkomen
zijn dan ook ongeschikt voor de teelt van aspergeplanten.
Daarnaast worden Pratylenchus penetrans (wortellesieaaltje) en Heterodera betae (gele bietencysteaaltje)

door de plantenkwekers als zeer schadelijke aaltjessoorten beschouwd, omdat aangenomen wordt dat ze
opbrengstverlies bij aspergeplanten veroorzaken. Percelen met een hoog besmettingsniveau van
wortellesieaaltjes en/of van gele bietencysteaaltjes leveren naar de mening van de praktijk dan ook een te
groot risico op. Bij percelen die (in enige mate) besmet zijn met P. penetrans of H. betae zullen

plantenkwekers de afweging maken of ze al of niet bruikbaar zijn voor de opkweek van aspergeplanten.
Als een besmet perceel toch gebruikt gaat worden voor teelt van aspergeplanten, dan is het de vraag of
een natte grondontsmetting voorafgaand aan de teelt noodzakelijk is. Om de kans op aantasting door
plantparasitaire aaltjes zo klein mogelijk te maken, worden veel percelen overigens ‘standaard’ voorafgaand
aan de teelt van aspergeplanten chemisch ontsmet.

De aanname van plantenkwekers dat P. penetrans en H. betae veel opbrengstverlies kunnen veroorzaken, is
niet gebaseerd op onderzoeksresultaten want goede en betrouwbare informatie over schadegevoeligheid
van aspergeplanten voor beide aaltjessoorten ontbreekt op dit moment. Wel is er in de jaren tachtig een
onderzoek met aspergeplanten in de kas uitgevoerd door de PD, waarbij de grond kunstmatig was besmet

met P. penetrans. In deze kasproef trad (5 maanden na het inzetten van de proef) bij een vrij hoge
besmetting van 670 P. penetrans aaltjes per 100 ml grond, een reductie in plantgewicht op (ten opzichte
van de niet?besmette controle behandeling) van ongeveer 70 procent (Maas, 1985). Dit is een sterke
indicatie dat P. penetrans veel schade en groeireductie bij aspergeplanten in het veld zou kunnen
veroorzaken. Omdat er van P. penetrans en H. betae geen gegevens zijn over groeireductie en

opbrengstverlies in het veld, kan er echter momenteel geen weloverwogen beslissing worden genomen wat
betreft het al of niet geschikt zijn van een perceel dat besmet is met P. penetrans of met H. betae en ook
niet over het nut en noodzaak van natte grondontsmetting op dergelijke percelen.
In de praktijk vraagt men zich daarnaast af of met een toepassing van granulaat bij het zaaien van de

asperge, de schade van beide aaltjes sterk beperkt of zelfs geheel voorkomen kan worden.

© Praktijkonderzoek Plant & Omgeving 8

In dit onderzoek is daarom nagegaan of er bij een hoge besmetting van Pratylenchus penetrans en
Heterodera betae schade in de vorm van opbrengstderving ontstaat en hoe groot de maximale schade bij

een hoge beginbesmetting van deze aaltjes is. Ook is in dit onderzoek nagegaan of er een bepaald
besmettingsniveau is, waaronder geen opbrengstverlies ontstaat. Het besmettingsniveau waar schade
begint te ontstaan wordt vaak aangeduid met de termen tolerantiedrempel (T) of schadedrempel.

Daarnaast is in deze schadeproeven bij een aantal veldjes het granulaat Vydate ingezet om na te gaan of

met dit granulaat de schade beperkt of voorkomen kan worden. Momenteel is er overigens geen

granulaat toegelaten bij de opkweek van aspergeplanten. Het onderzoek aan granulaat is daarom

zodanig opgezet, dat de resultaten gebruikt kunnen worden bij de aanvraag tot toelating van het
desbetreffende granulaat in de teelt van aspergeplanten. Voor dit laatste is ondersteuning nodig van de
toelatinghouder (fabrikant). De toelatinghouder van het middel Vydate – de firma DuPont ? heeft
voorafgaand aan het onderzoek toegezegd om de aanvraag tot toelating te doen of een aanvraag tot
toelating door “derden” te ondersteuren.

© Praktijkonderzoek Plant & Omgeving 9

2 Materiaal en methoden

In de eerste fase in 2008 zijn geschikte onderzoekspercelen gezocht: één perceel voor het
schadeonderzoek aan het wortellesieaaltje en één voor het gele bietencysteaaltje. Op deze percelen zijn
vervolgens in de zomer en het najaar van 2008 diverse teelten en voorbehandelingen uitgevoerd om

verschillende besmettingsniveaus van het doelaaltje op te bouwen. Vervolgens zijn in 2009 op een
praktijkmatige manier op beide percelen aspergeplanten opgekweekt. Kort voor het zaaien is per veldje de
mate van aaltjesbesmetting in de bouwvoor bepaald (beginbesmetting of Pi). In het vroege voorjaar van
2010 zijn de aspergeplanten gerooid en is de opbrengst en de kwaliteit bepaald. Op of kort na de
oogstdatum is de eindbesmetting (Pf) van de aaltjes bepaald.

Onderzoek Vydate
In de schadeproef met P. penetrans is Vydate toegepast op vier veldjes van het object Italiaans raaigras en
op vier veldjes van het object Tagetes patula (verder wordt dit object in dit rapport vaak kortweg als

Tagetes aangeduid) uit de voorbereiding van 2008. Op de vier andere veldjes van deze objecten is dat niet
gebeurt. Hierdoor konden de resultaten van dit granulaat onderzocht worden bij (naar verwachting) een zeer
lage besmetting van P. penetrans (na de teelt van Tagetes) en bij een zeer hoge besmetting van dit aaltje
(na de teelt van Italiaans raaigras). De gedachte was dat de toepassing van Vydate bij een zeer lage
besmetting informatie zou opleveren over de invloed van het middel op het gewas zonder schadelijke

aaltjesniveaus (bepaling van de fytotoxiciteit van het middel). De toepassing bij een zeer hoge besmetting
van P. penetrans zou duidelijk maken in welke mate het opbrengstverlies beperkt zou kunnen worden
(bepaling van de effectiviteit van het middel).

Gebruik van een granulaat kan schade door het gele bietencysteaaltje in driejarige rotatie van suikerbiet

sterk beperken (Maas and Lamers, 1988). Hierbij moet opgemerkt worden dat een driejarige rotatie met
suikerbieten niet of nauwelijks meer voorkomt. Om die reden geeft het IRS aan dat het gebruik van
granulaten in de bietenteelt slechts zelden rendabel is (Raaijmakers, 2009 [2]).
Om na te gaan of een granulaat ook bij aspergeplanten de schade door het gele bietencysteaaltje kan

verminderen, is Vydate ook in de schadeproef met H. betae toegepast, maar dan op vier veldjes van het
object veldboon ‘lange teelt’ en op vier veldjes van de chemische grondontsmetting uit de voorbereiding van
2008. Op vier andere veldjes van deze objecten is geen Vydate gebruikt. In de discussie (hoofdstuk 4)
wordt aangegeven waarom Vydate is toegepast na de langere teelt van veldboon en niet na de teelt van
suikerbieten.

In tabel 1 worden algemene proefveldgegevens van de proef gericht op P. penetrans weergegeven.

Tabel 1: Algemene proefveldgegevens schadeonderzoek P. penetrans VP1341.

proefcode VP 1341
locatie PPO Vredepeel
perceel aanduiding 15.2
grondsoort zandgrond
pH 5,2
Percentage organische stof 2,3
gewas in:

2005 spinazie
2006 Triticale
2007 bladrammenas
2008 Voorbereiding voor schadeproef in 2009

(zie verder tabel 2)
omvang bruto veld 6 x 4,5 meter
schadeonderzoek in 2009 - 2010

© Praktijkonderzoek Plant & Omgeving 10

Tabel 2: Gegevens voorbereiding schadeproef P. penetrans, Vredepeel 2008.
teelt / voorbehandeling proefcode VP 1341

chemische middel Monam
grondontsmetting hoeveelheid 300 liter per ha
 toepassing op 2 oktober 2008

Teelt Tagetes patula ras Ground Control
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 6 kg per ha

Teelt Engels raaigras ras Elgon
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 20 kg per ha

Teelt Italiaans raaigras ras Mont Blanc
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 30 kg per ha

Teelt bladrammenas ras Adagio
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 30 kg per ha

Teelt Japanse haver ras Pratex
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 130 kg per ha

afmaaien en afvoeren van bovengronds materiaal 8 december 2008

hoofdgrondbewerking: ploegen met vorenpakker 9 april 2009

Bemesting 2008:

• 6 mei 2008: 25 ton/ha varkensdrijfmest per ha
• 20 juni 2008: 200 kg/ha kalkammonsalpeter (54 kg N per ha)
Onkruidbestrijding 2008: (voor zover nodig) handmatig.

De verschillende gewassen in de proef (Japanse haver, bladrammenas, Engels en Italiaans raaigras en
Tagetes patula) hebben zich allemaal goed ontwikkeld (zie ook figuur 1 op bladzijde 14).

Tabel 3: Gegevens schadeproef P. penetrans, Vredepeel 2009 1 2010.

ras Gijnlim

bruto veld (meter) 6 x 4.5 (3 bedden)

netto veld (meter) 4 x 1,5 meter (1 bed)

rijafstand in cm 3 rijen op een bed van 1.5 meter

afstand in de rij in cm 9,2 cm (11 zaden per strekkende meter)

Pi bepaling voor de teelt 9 maart 2009

zaaidatum 22 april 2009

toepassing Vydate (bepaalde veldjes) volvelds 40 kg per ha op 15 april 2009

 direct na toepassing 15 cm ingefreesd

oogstdatum 24 februari 2010

verwerking en sortering aspergeplanten op: 26 februari 2010

Pf bepaling ná de teelt 26 februari 2010

Bemesting 2009:
• 5 maart 2009: 600 kg /ha Patentkali (180 kg K2O per ha en 60 kg MgO per ha)

 125 kg /ha Tripelsuperfosfaat (58 kg P2O5 per ha)
• 6 juli 2009: 150 kg/ha kalkammonsalpeter (40 kg N per ha)

© Praktijkonderzoek Plant & Omgeving 11

Bestrijding onkruiden, ziekten en plagen 2009 (dosering middelen in liter of kg per ha):
24 april 2009: 0,25 Centium

4 mei 2009: 2 Reglone + 0,2 Afalon
5 juni 2009: 0,1 Sencor
10 juli 2009: 0,3 Decis
5 aug. 2009: 0,1 Sencor
2 okt. 2009: 0,75 Kenbyo

Verder werd het onkruid in deze proef waar nodig aanvullend handmatig bestreden.

Beregening 2009:
Op 18 augustus, 1 september, 10 september en 30 september 2009 werd 20 tot 25 mm beregend.

In tabel 4 worden algemene proefveldgegevens van de proef gericht op H. betae weergegeven.

Tabel 4: Algemene proefveldgegevens schadeonderzoek H. betae, VP 1342

proefcode VP 1342
locatie Vredepeel
perceel aanduiding 19.1
grondsoort zandgrond
pH 5,6
Percentage organische stof 3,7

gewas in:

2005 suikerbiet
2006 zomergerst
2007 zomergerst + roos
2008 Voorbereiding voor schadeproef 2009

(zie verder tabel 5)
brutoveldjes 6 x 6 meter
schadeonderzoek in: 2009 - 2010

Tabel 5: Gegevens voorbereiding schadeproef H. betae, Vredepeel 2008.

teelt of voorbehandeling Proefcode VP 1342

chemische middel Monam
grondontsmetting hoeveelheid 300 liter per ha
 toepassing op 2 oktober 2008

teelt suikerbiet ras Arrival
 eerste zaaidatum 15 mei 2008
 zaaizaadhoeveelheid 114.000 /ha
 tweede zaaidatum (overzaaien) 11 juni 2008
 zaaizaadhoeveelheid 114.000 zaden per ha
 oogstdatum 15 december 2008

teelt spinazie ras Bikini
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 50 kg /ha
 afmaaien en afvoeren gewas op 25 aug. 2008

teelt veldboon ras Caspar
 zaaidatum 22 mei 2008
 zaaizaadhoeveelheid 150 kg /ha
 afmaaien en afvoeren gewas korte teelt 8 aug. 2008
 afmaaien en afvoeren gewas lange teelt 23 sept. 2008

hoofdgrondbewerking ploegen met vorenpakker 9 april 2009

© Praktijkonderzoek Plant & Omgeving 12

Veldboon is gekozen omdat dit gewas bekend staat als een matige waardplant van gele bietencysteaaltjes.
Door in het ene object de veldbonen volledig te laten afrijpen (“lange teelt”) en in het andere object

ongeveer zes weken eerder af te maaien (“korte teelt”), is geprobeerd om (extra) variatie te krijgen n de
mate van besmetting van gele bietencysteaaltjes.

De gewassen zijn goed geslaagd. Bij de suikerbieten was de opkomst (waarschijnlijk door ‘dichtgeslagen’

grond) slecht en de groei eind mei en begin juni ook matig tot slecht. Daarom is besloten om alle bieten in
deze proef over te zaaien op 11 juni. Vervolgens ontwikkelde het gewas zich goed, zij het dat het duidelijk
later was dan normaal.

Bemesting 2008:
• 15 april 2008: 30 ton varkensdrijfmest per ha
• 20 juni 2008: 200 kg/ha kalkammonsalpeter (54 kg N per ha)

Onkruidbestrijding 2009: in veldboon, spinazie en suikerbiet zijn chemische middelen ingezet volgens
gangbare landbouwpraktijk en daarnaast is het onkruid waar nodig handmatig bestreden.
Op 16 juni en 25 augustus is het onkruid op de objecten “zwarte braak” en “chemisch ontsmet” met Actor

bestreden (“chemisch afgebrand”).

Tabel 6: Gegevens schadeproef H. betae, Vredepeel 2009 – 2010.

ras Gijnlim
brutoveld (meter) 6 x 4.5 (3 bedden)
netto veld (meter) 4 x 1,5 meter (1 bed)
rijafstand in cm 3 rijen op een bed van 1.5 meter
afstand in de rij in cm 9,2 cm (11 zaden per strekkende meter)
Pi bepaling voor de teelt 9 maart 2009
zaaidatum 22 april 2009
toepassing Vydate (bepaalde veldjes) volvelds 40 kg per ha op 15 april 2009
 direct na toepassing 15 cm ingefreesd
oogstdatum 2 maart 2010
verwerking en sortering aspergeplaten op: 2 maart 2010
Pf bepaling ná de teelt 2 maart 2010

Bemesting 2009:

• 5 maart 2009: 600 kg /ha Patentkali (180 kg K2O per ha en 60 kg MgO per ha)
 125 kg /ha Tripelsuperfosfaat (58 kg P2O5 per ha)

• 6 juli 2009: 150 kg/ha kalkammonsalpeter (40 kg N per ha)

Bestrijding onkruiden, ziekten en plagen 2009 (dosering middelen in liter of kg per ha):

24 april 2009: 0,25 Centium
4 mei 2009: 2 Reglone + 0,2 Afalon
5 juni 2009: 0,1 Sencor
10 juli 2009: 0,3 Decis

5 aug. 2009: 0,1 Sencor
2 okt. 2009: 0,75 Kenbyo

Verder werd het onkruid waar nodig aanvullend handmatig bestreden.

Beregening 2009: op 24 augustus is 25 mm beregend.

Oogst en sortering bij beide proeven (VP 1341 en VP1342):

Bij de oogst werd al het plantmateriaal van het nettoveld (middelste bed) verzameld en is grond zoveel
mogelijk uitgezeefd. De planten zijn gesorteerd in de volgende categorieën:
• A planten: gewicht per stuk 70 gram of hoger
• B planten: gewicht vanaf 40 tot 70 gram

• Niet leverbare planten: rot, misvormd, te klein (gewicht lager dan 40 gram).

© Praktijkonderzoek Plant & Omgeving 13

Berekening financiële opbrengst:
Bij berekening van de financiële opbrengst is gerekend met een prijs voor een A plant van € 0.30 en met

een prijs voor een B plant van € 0.12.

Figuur 1 is een overzichtsfoto van (enkele herhalingen) van de voorbereiding voor de schadeproef op
P. penetrans in 2008 en in figuur 2 wordt een afrijpend gewas Japanse haver getoond op één van de
veldjes van deze proef.

Figuur 1: Overzicht van proef VP1341 (voorbereiding schadeonderzoek P. penetrans), juli 2008.

Figuur 2: Op de voorgrond Japanse haver (afrijpend gewas) in proef VP1341 (voorbereiding

schadeonderzoek P. penetrans), op de achtergrond bloeiende Tagetes, half september 2008.

© Praktijkonderzoek Plant & Omgeving 14

Grondmonsters
Voor de bepaling van de beginbesmettting (Pi) zijn de proefvelden uitgezet en zijn grondmonsters in de

toekomstige nettoveldjes gestoken. Per veldje zijn 40 steken (5 rijen van 8 steken) genomen met een
grondboor met een doorsnede van 1.2 cm. De bemonsteringsdiepte was 25 cm. De grond is direct in
plastic zakken gedaan en de monsters zijn kort daarop in de koelcel geplaatst. Voorafgaand aan verwerking
door het laboratorium is de grond goed gemengd.
De grondmonsters van de schadeproef P. penetrans (VP1341) zijn verwerkt op het laboratorium van het

PPO?AGV. Daarbij is 100 ml grond gespoeld en er is ook 100 ml grond gedurende 4 weken geïncubeerd,
waarna het aantal aaltjes van verschillende geslachten plantparasitaire aaltjes is geteld. Van de geslachten
Trichodorus, Pratylenchus en Meloidogyne is bij één op de vijf grondmonsters een determinatie van de
aanwezige soorten uitgevoerd.
De grondmonsters van de schadeproef H. betae (VP 1342) zijn verwerkt door de Groene Vlieg, omdat daar

onderscheid gemaakt kon worden tussen gele en witte bietencysteaaltjes. Voor de bepaling van de
besmetting van Trichodorus, Pratylenchus en Meloidogyne aaltjes is daarbij 100 ml grond gespoeld en is
ook 100 ml grond gedurende 4 weken geïncubeerd. Voor bepaling van de besmetting met Heterodera
aaltjes is 200 ml grond gebruikt. Alle resultaten zijn omgerekend naar 100 ml grond Van elk grondmonster

zijn bij de Groene Vlieg de soorten gedetermineerd van de aaltjesgeslachten Trichodorus, Pratylenchus,
Meloidogyne en Heterodera.

De grondmonsters voor bepaling van de eindbesmetting (Pf) zijn genomen op de dag van de oogstdatum of
enkele dagen daarna. De wijze van bemonstering en de verwerking van de grondmonsters bij respectievelijk

het PPO?AGV en de Groene Vlieg was gelijk aan die van de beginbesmetting.

Statistische analyse
De gegevens zijn opgeslagen in Excel bestanden en zijn statistisch geanalyseerd met Genstat12. Op de
gegevens is variantieanalyse uitgevoerd, waarbij voor onderlinge vergelijking van de behandelingen de
procedure ATTEST is gebruikt. De aantallen aaltjes zijn na een LOG10 transformatie, via ANOVA
geanalyseerd, waarna de objectgemiddelden zijn teruggetransformeerd tot medianen en de LSR (‘least
significant ratio’) is berekend (LSR 5% is het kleinste significante quotiënt van twee objecten bij een

onbetrouwbaarheid van 5%).

In dit rapport zijn de begin? en eindbesmetting (respectievelijk: Pi en Pf) van P. penetrans en H. betae
weergegeven per 100 ml grond. Voor bepaling van de vermeerdering van deze aaltjes kan het quotiënt van

beide besmettingen Pf/Pi gebruikt worden. De Pf/Pi is echter ook afhankelijk van de Pi. Daarom is in dit
rapport ook uitgegaan van een exponentieel verband tussen de begin? en de eindbesmetting. Dit verband is
beschreven met de formule: Pf = M (1 – e (? a * (Pi / M))). Hierbij geldt dat M de maximale dichtheid is bij
hoge beginbesmetting en a de (maximale) vermeerdering bij zeer lage beginbesmetting. Met behulp van de
begin? en eindbesmettingen zijn M en a vervolgens ingeschat en bijbehorende standaardfouten berekend,

zodat aangegeven kan worden of de schattingen van M en a statistisch betrouwbaar zijn of niet.

© Praktijkonderzoek Plant & Omgeving 15

3 Resultaten

3.1 Resultaten Pratylenchus penetrans

3.1.1 Gewas? en opbrengstgegevens

Tabel 7: Gewaskenmerken aspergeplanten, schadeproef P. penetrans, VP1341, Vredepeel 200912010.

voorbehandeling Behandeling aantal planten per ha gewasstand op 15 juli gewasstand op 29 juli

of teelt in 2008 In 2009 x 1000 op 30 juni

bladrammenas ? 225 b 6.5 a 5.9 a

chemisch ontsmet ? 218 ab 7.6 b 7.3 bc

Engels raaigras ? 213 a 7.0 ab 6.5 ab

Italiaans raaigras ? 226 b 6.9 ab 6.6 ab

Italiaans raaigras Vydate 219 ab 7.3 ab 7.3 bc

Japanse haver ? 224 b 6.9 ab 6.5 ab

Tagetes ? 215 ab 6.5 a 7.1 bc

Tagetes Vydate 219 ab 7.8 b 7.9 c

gemiddeld 220 7.1 6.9

F prob. 0.20 0.08 < 0.001

LSD 5% 11 0.9 0.8

granulaat 1 geen 221 a 6.7 a 6.9 a

 Vydate 219 a 7.5 a 7.6 a

 gemiddeld 220 7.1 7.2

 F prob. 0.65 0.07 0.07

 LSD 5% 9 0.9 0.8

1) granulaat: vergelijking van de voorbehandelingen Italiaans raaigras, Tagetes, Italiaans raaigras plus Vydate, Tagetes plus
Vydate.

Tabel 8: Opbrengst alle aspergeplanten, schadeproef P. penetrans, VP1341, Vredepeel 200912010.

voorbehandeling behandeling totaal aantal geoogste totaal plantgewicht gemiddeld plantgewicht

of teelt in 2008 in 2009 planten per ha x 1000 bij de oogst in ton per ha in gram

Bladrammenas ? 306 a 25.1 a 81.9 a

chemisch ontsmet ? 311 ab 26.5 a 85.3 ab

Engels raaigras ? 301 a 24.8 a 82.5 a

Italiaans raaigras ? 311 ab 26.9 ab 86.7 ab

Italiaans raaigras Vydate 318 abc 27.4 ab 86.1 ab

Japanse haver ? 318 abc 27.3 ab 86.1 ab

Tagetes ? 331 c 27.6 ab 83.4 ab

Tagetes Vydate 325 bc 29.9 b 91.9 b

Gemiddeld 315 27.0 85.5

F prob. 0.06 0.05 0.40

LSD 5% 19 3.0 8.8

granulaat geen 321 a 27.3 a 85.0 a

 Vydate 322 a 28.7 a 89.0 a

 gemiddeld 321 28.0 87.0

 F prob. 0.94 0.29 0.26

 LSD 5% 19 2.7 7.3

© Praktijkonderzoek Plant & Omgeving 16

Tabel 9: Opbrengst A planten van aspergeplanten, schadeproef P. penetrans, VP1341, Vredepeel 200912010.

voorbehandeling behandeling totaal aantal totaal plantgewicht gemiddeld plantgewicht

of teelt in 2008 in 2009 A planten per ha x 1000 A planten in ton per ha A planten in gram

bladrammenas ? 181 a 20.4 a 112.5 a

chemisch ontsmet ? 178 a 21.3 a 120.1 ab

Engels raaigras ? 179 a 20.2 a 113.1 ab

Italiaans raaigras ? 187 ab 21.9 ab 117.0 ab

Italiaans raaigras Vydate 190 ab 22.7 ab 119.5 ab

Japanse haver ? 193 ab 22.2 ab 115.3 ab

Tagetes ? 185 ab 22.0 ab 118.4 ab

Tagetes Vydate 201 b 24.8 b 123.2 b

gemiddeld 187 22.0 117.4

F prob. 0.10 0.13 0.44

LSD 5% 16 3.1 10.7

granulaat geen 186 a 21.9 a 117.7 a

 Vydate 195 a 23.8 a 121.4 a

 gemiddeld 191 22.8 119.5

 F prob. 0.12 0.15 0.38

 LSD 5% 12 2.6 8.9

Tabel 10: Opbrengst B planten van aspergeplanten, schadeproef P. penetrans, VP1341, Vredepeel 200912010.

Voorbehandeling behandeling totaal aantal totaal plantgewicht gemiddeld plantgewicht

of teelt in 2008 in 2009 B planten per ha x 1000 B planten in ton per ha B planten in gram

bladrammenas ? 55 a 2.8 a 51.5 b

chemisch ontsmet ? 68 bc 3.5 bcd 51.9 b

Engels raaigras ? 62 ab 3.0 ab 49.1 ab

Italiaans raaigras ? 69 bc 3.5 bcd 52.0 b

Italiaans raaigras Vydate 68 bc 3.2 abc 47.0 a

Japanse haver ? 69 bc 3.6 cd 52.6 b

Tagetes ? 77 c 3.9 d 50.9 b

Tagetes Vydate 70 bc 3.7 cd 52.1 b

gemiddeld 67 3.4 50.9

F prob. 0.02 0.006 0.07

LSD 5% 11 0.5 3.7

granulaat geen 73 a 3.7 a 51.5 a

 Vydate 69 a 3.4 a 49.6 a

 Gemiddeld 71 3.6 50.5

 F prob. 0.41 0.18 0.23

 LSD 5% 10 0.5 3.3

Tabel 11: Opbrengst leverbare aspergeplanten (A plus B planten), schadeproef P. penetrans, VP1341,

Vredepeel 200912010.

Voorbehandeling behandeling totaal aantal leverbare totaal plantgewicht leverbare gemiddeld plantgewicht

of teelt in 2008 in 2009 planten per ha x 1000 planten in ton per ha leverbare planten in gram

bladrammenas ? 236 a 23.2 a 98.2 a

chemisch ontsmet ? 245 abc 24.8 a 101.2 a

Engels raaigras ? 241 ab 23.3 a 96.7 a

Italiaans raaigras ? 256 bcd 25.5 ab 99.7 a

Italiaans raaigras Vydate 257 bcd 25.9 ab 100.8 a

Japanse haver ? 262 cd 25.9 ab 98.8 a

Tagetes ? 262 cd 25.9 ab 98.6 a

Tagetes Vydate 271 d 28.4 b 104.8 a

gemiddeld 254 25.4 99.9

F prob. 0.01 0.04 0.80

LSD 5% 19 3.1 9.8

granulaat geen 259 a 25.7 a 99.2 a

 Vydate 264 a 27.2 a 102.8 a

 gemiddeld 262 26.4 101.0

 F prob. 0.51 0.26 0.34

 LSD 5% 17 2.8 8.1

© Praktijkonderzoek Plant & Omgeving 17

Tabel 12: Beginbesmetting Pratylenchus penetrans op 9 maart 2009, aantal niet1leverbare aspergeplanten en de

financiële opbrengst, van de leverbare aspergeplanten, schadeproef P. penetrans, VP1341,

Vredepeel 200912010.

voorbehandeling behandeling Mediaan begin besmetting van aantal niet?leverbare financiële opbrengst

in 2008 in 2009 P. penetrans per 100 ml grond planten x 1000 In k€ per ha

bladrammenas ? 888 cd 70 b 60.9 a

Chemisch ontsmet ? 0 a 66 ab 61.4 ab

Engels raaigras ? 821 cd 61 ab 61.1 a

Italiaans raaigras ? 1495 cd 55 ab 64.4 abc

Italiaans raaigras Vydate 1840 d 61 ab 65.0 abc

Japanse haver ? 560 c 55 ab 66.3 bc

Tagetes ? 2 b 69 ab 64.6 abc

Tagetes Vydate 4 b 54 a 68.6 c

gemiddeld 107 61 64.1

F prob. < 0.001 0.24 0.04

LSR / LSD 5% 2.7 16 4.9

granulaat Geen 112 a 62 a 64.5 a

 Vydate 90 a 58 a 66.8 a

 Gemiddeld 107 60 65.7

 F prob. 0.87 0.45 0.24

 LSR/LSD 5% 15.5 13 4.1

Figuur 3: Overzicht van één herhaling in proef VP1341 (schadeonderzoek P. penetrans):

half augustus 2009. Naast elkaar 3 bedden met aspergeplanten, het middelste

bed is het ‘nettobed’ (voor de opbrengstbepaling).

© Praktijkonderzoek Plant & Omgeving 18

3.1.2 Verband tussen de Pratylenchus besmetting en de opbrengst
Het perceel waar de schadeproef met Pratylenchus penetrans (wortellesieaaltje) is uitgevoerd was

geselecteerd omdat het besmet was met dit aaltje en niet of nauwelijks met andere plantparasitaire aaltjes.
Elk veldje is vlak voor het zaaien bemonsterd, waarna de mate van besmetting met plantparasitaire aaltjes
is bepaald. Meloidogyne (wortelknobbelaaltjes) en Heterodera (bietencysteaaltjes) aaltjes zijn in dit perceel
niet gevonden. Paratylenchus aaltjes kwamen op veertig procent van de veldjes voor, maar de besmetting
was (met gemiddeld 10 aaltjes per 100 ml grond) heel laag, zodat deze aaltjes geen schade veroorzaakt

hebben. Trichodoriden kwamen op bijna 80 procent van de veldjes voor. De besmetting was vrij laag
(gemiddeld 35 aaltjes per 100 ml grond, maar de hoogste besmetting was 125 trichodoriden per 100 ml
grond (bij determinatie bleek 95 procent van deze aaltjes te behoren tot de soort P. pachydermus en 5
procent tot de soort P. teres). Gezien de mate van besmetting kan niet op voorhand worden uitgesloten dat
P. pachydermus aaltjes (enige) schade aan het gewas hebben veroorzaakt. Daarnaast kwamen nog

Tylenchorhynchus aaltjes voor op bijna 80 procent van de veldjes. De soort T. dubius komt in Nederland
algemeen voor, maar veroorzaakt alleen in granen en grassen soms groeiremming (Keidel en anderen,
2007).
Pratylenchus aaltjes kwamen op bijna 80 procent van de veldjes voor (bij sommige veldjes waar in 2008
met natte grondontsmetting was uitgevoerd of waar Tagetes patula was geteeld, werden geen Pratylenchus

aaltjes meer gevonden). Bij determinatie van de Pratylenchus aaltjes bleek 96 procent te behoren tot de
soort P. penetrans (de overige 4 procent bestond uit P. neglectus en P. fallax), zodat eventuele schade bij
de aspergeplanten aan P. penetrans toegeschreven mag worden.

Gezien het voorgaande kan aangenomen worden dat eventuele gewasschade in deze proef is veroorzaakt
door Pratylenchus penetrans en/of wellicht ook (in zekere mate) door Paratrichodorus pachydermus.
Het verband tussen het besmettingsniveau van deze aaltjes en de opbrengst van aspergeplanten is
allereerst via correlatieanalyse bepaald en vervolgens is regressieanalyse toegepast. Zowel bij de
correlatie? als de regressieanalyse zijn de opbrengstgegevens van de veldjes waarbij het granulaat Vydate

was toegepast, niet in de analyses meegenomen omdat de opbrengst van deze veldjes (mogelijk) ook
beïnvloed is door dit granulaat.

Tabel 13: Correlaties tussen het aantal A planten, B planten, totaal leverbare planten en de financiële opbrengst van

aspergeplanten en de al of niet getransformeerde besmetting van Pratylenchus of Paratrichodorus aaltjes,

VP1341, Vredepeel 200912010.

Opbrengstparameter (per ha)

Pratylenchus Paratrichodorus

 zonder
transformatie

na LOG10
 transformatie

zonder
transformatie

na LOG10
transformatie

Aantal A planten + 0.06 + 0.09 ? 0.01 + 0.17

Aantal B planten ? 0.13 ? 0.39 + 0.18 + 0.04

Aantal Leverbare planten (A + B planten) ? 0.04 ? 0.18 + 0.11 + 0.14

Financiële opbrengst in Euro + 0.02 ? 0.04 + 0.05 + 0.16

De correlaties tussen de mate van besmetting met Paratrichodorus aaltjes en de verschillende
opbrengstparameters zijn laag, maar bijna altijd positief. Dit geeft aan dat deze aaltjes, bij het gemiddeld
lage besmettingsniveau in deze proef, geen schade aan de aspergeplanten gewas hebben veroorzaakt.

Ook de correlaties tussen het besmettingsniveau van Pratylenchus aaltjes en de opbrengstparameters zijn
laag, maar meestal wel negatief.
Met het Seinhorst (niet?lineaire) schademodel en een lineair schademodel is vervolgens nagegaan hoe het
verband was tussen de opbrengst aan aspergeplanten en de mate van besmetting van P. penetrans. De
lage correlaties geven overigens al een aanwijzing dat er waarschijnlijk weinig verband tussen beide lijkt te

zijn.

© Praktijkonderzoek Plant & Omgeving 19

Tabel 14: Analyseresultaten van het verband tussen de opbrengst van aspergeplanten en het aantal Pratylenchus
aaltjes per 100 ml grond via het Seinhorst model, VP1341, Vredepeel 200912010.

opbrengst?
parameter

verklarende
variabele

percentage
verklaarde
variantie

parameters in
het model 1

inschatting
parameter

standaardfout
parameter

parameter
betrouwbaar

Totaal aantal geoogste Pi 7 T 0.40 0.88 Nee

planten per ha m 0.954 0.023 Ja

 Y max 323778 6573 Ja

financiële Pi 0 T 0.005 * Nee

opbrengst in euro m 0.985 0.028 Nee

Per ha Y max 63867 1564 Ja

1) T = tolerantiedrempel (schadedrempel), m = relatieve minimum opbrengst, Y max = berekende maximale opbrengst

bij besmettingsniveau gelijk aan nul (geen Pratylenchus aaltjes aanwezig).

Met het Seinhorst model konden geen resultaten worden verkregen voor het aantal leverbare planten per ha
en het plantgewicht van de leverbare planten. Ook bij het totale plantgewicht leverde dit model geen

resultaten op. Het feit dat er met dit model geen uitkomsten voor deze opbrengstparameters werden
verkregen, geeft al aan dat het opbrengstverlies zeer gering was. Bij het totale aantal geoogste
aspergeplanten was er bij hoge besmettingen een betrouwbare relatieve maximale opbrengstopbrengst van
0.95, dus een maximaal opbrengstverlies van 5 procent. Ook bij de financiële opbrengst leverde het
Seinhorst model resultaten op, maar hier bleek de relatieve maximale opbrengstderving minder dan twee

procent te zijn en statistisch niet betrouwbaar.

Er mag aangenomen worden dat het verband tussen de opbrengst en het besmettingsniveau bij lagere
besmettingen bij benadering lineair is, waardoor ook de resultaten van een lineair schademodel, aanvullend
op het Seinhorst schademodel, ook relevante informatie (kunnen) geven over de schadegevoeligheid.
In tabel 15 worden de resultaten van de analyse met een lineair schademodel weergegeven.

Tabel 15: Analyseresultaten van het verband tussen de opbrengst van aspergeplanten en het aantal Pratylenchus

aaltjes per 100 ml grond via een lineair model, VP1341, Vredepeel 200912010.
opbrengst?
parameter

verklarende
variabele

percentage
verklaarde
variantie

schade?
parameters
in model 1

inschatting
schade?
parameter

standaardfout
schade?
parameter

T. prob.

aantal leverbare Pi geen Ymax 250926 4878 < 0.001

planten per ha a ? 0.89 5.34 0.87

 10 log Pi geen Y max 254727 6118 < 0.001

 a ? 2142 2517 0.40

Gewicht leverbare Pi geen Ymax 25.2 0.7 < 0.001

Planten in ton per ha a ? 0.6 0.7 0.38

 10 log Pi 2 Ymax 25.6 0.8 < 0.001

 a ? 0.4 0.3 0.23

financiële opbrengst Pi ymax 63073 1125 < 0.001

in Euro per ha a 0.09 0.07 0.95

 10 log Pi y max 63373 1432 < 0.001

 a ? 118 589 0.84

1) Y max = berekende maximale opbrengst bij besmettingsniveau gelijk aan nul (geen Pratylenchus aaltjes).

a = opbrengstdaling per eenheid van aaltjesbesmetting.

De berekende schadefactor (a) uit het lineaire schademodel was bij geen van de opbrengstparameters
(aantal leverbare planten, gewicht leverbare planten, financiële opbrengst) statistisch betrouwbaar.

In figuur 4 wordt het lineaire verband tussen het aantal leverbare aspergeplanten en de mate van
besmetting met Pratylenchus penetrans weergegeven. Uit deze figuur blijkt eveneens dat er nauwelijks of

geen sprake is van opbrengstverlies, ook niet bij zeer hoge besmettingen van P. penetrans.

© Praktijkonderzoek Plant & Omgeving 20

Figuur 4: Aantal leverbare aspergeplanten bij toenemende besmetting van

Pratylenchus penetrans volgens het lineaire schademodel, VP1341,

Vredepeel 200912010.

3.1.3 Vermeerdering Pratylenchus penetrans

Een veel gebruikte maat voor de vermeerdering is het quotiënt van de eindbesmetting (Pf) en de begin?
besmetting (Pi), dus de verhouding tussen de besmetting na en voor de teelt en ervoor (Pf/Pi). In tabel 16
staan de medianen van de Pf, de Pi en de Pf/Pi van de P. penetrans besmetting weergegeven voor de

diverse teelten en voorbehandelingen. Om financiële redenen zijn niet van alle objecten grondmonsters ná
de teelt genomen, maar alleen van chemische grondontsmetting, Tagetes patula, Japanse haver, Italiaans
raaigras en van het object Italiaans raaigras waar voor het zaaien van de asperge Vydate was toegepast.

Tabel 16: Mediaan besmettingen van P. penetrans vóór (Pi) en ná de teelt (Pf) van

aspergeplanten en de mediaan vermeerdering (Pf/Pi), Vredepeel 200912010.

objecten Pi Pf

Chemisch ontsmet 0 a 1 a

Tagetes 2 b 1 a

Japanse haver 560 c 19 b

Italiaans raaigras 1495 cd 45 c

It. raaigras en Vydate 1840 d 25 bc

Gemiddeld 86 9

F prob. < 0.001 < 0.001

LSQ 5% 2.8 1.8

Er is ook een exponentieel verband gelegd tussen de beginbesmetting (Pi) en de eindbesmetting (Pf). Met
behulp van deze relatie zijn de maximale dichtheid van de populatie (M) en de maximale vermeerdering (a)
van P. penetrans geschat. In tabel 17 worden de resultaten van daarvan weergegeven.

© Praktijkonderzoek Plant & Omgeving 21

Tabel 17: Maximale vermeerdering (a) en maximale populatiedichtheid (M) van P. penetrans aaltjes en het percentage

door het model verklaarde variantie in Pf bij de teelt van aspergeplanten, schadeonderzoek aspergeplanten.

Objecten in de dataset percentage vermeerdering (a) Maximale Pf (M)

 verklaarde
variantie van Pf

schatting standaard?
fout

schatting standaard?
fout

ontsmet, Tagetes, J. haver en It. raaigras 61 0.06 0.03 60 22

als voorgaand en Italiaans raaigras met Vydate 50 0.08 0.05 40 9

De berekende maximale vermeerdering (a) van P. penetrans (bij een zeer lage beginbesmetting) door
aspergeplanten is zeer laag, maar statistisch (net) betrouwbaar (want groter dan tweemaal de
standaardfout). De berekende maximale populatiedichtheid (M) van P. penetrans bij hoge beginbesmetting
was 60 aaltjes per 100 ml grond en dit was eveneens statistisch zeer betrouwbaar. Als het object Italiaans
raaigras en Vydate wordt meegenomen, dan is de maximale vermeerdering statistisch niet betrouwbaar,

maar de maximale populatiedichtheid na de teelt is met 40 P. penetrans aaltjes per 100 ml statistisch wel
betrouwbaar. Dit suggereert dat de vermeerdering met Vydate wat lager is dan zonder dit granulaat.

© Praktijkonderzoek Plant & Omgeving 22

3.2 Resultaten Heterodera betae

3.2.1 Gewas? en opbrengstgegevens

Tabel 18: Gewaskenmerken aspergeplanten, schadeproef H. betae, VP1342, Vredepeel 200912010.

voorbehandeling behandeling aantal planten per ha gewasstand op 15 juli gewasstand op 29 juli

of teelt in 2008 in 2009 x 1000 op 30 juni

biet ? 217 ab 6.1 a 6.0 a

veldboon kort ? 215 a 6.8 b 6.8 ab

veldboon lang ? 224 b 7.0 bc 6.4 ab

veldboon lang Vydate 218 ab 7.5 de 7.1 b

zwarte braak ? 221 ab 7.4 cde 7.3 b

chemisch ontsmet ? 219 ab 7.1 bcd 7.3 b

chemisch ontsmet Vydate 221 ab 7.6 e 7.3 b

spinazie ? 221 ab 7.1 bcd 6.6 ab

Gemiddeld 220 7.1 6.8

F prob. 0.30 < 0.001 0.05

LSD 5% 7 0.5 0.9

granulaat 1 geen 222 a 7.1 a 6.8 a

 Vydate 220 a 7.6 b 7.2 a

 gemiddeld 221 7.3 7.0

 F prob. 0.44 0.005 0.31

 LSD 5% 5 0.3 0.8

1) granulaat: vergelijking van de voorbehandelingen veldboon lang, grondontsmetting, veldboon lang plus Vydate,
 grondontsmetting plus Vydate.

Tabel 19: Opbrengst alle geoogste aspergeplanten, schadeproef H. betae, VP1342, Vredepeel 200912010.

voorbehandeling behandeling totaal aantal geoogste totaal plantgewicht gemiddeld plantgewicht

in 2008 in 2009 planten per ha x 1000 bij de oogst in ton per ha in gram

biet ? 308 a 25.1 a 81.2 ab

veldboon kort ? 320 a 26.8 abc 83.9 abc

veldboon lang ? 313 a 25.3 a 81.0 ab

veldboon lang Vydate 308 a 26.1 ab 84.8 bc

zwarte braak ? 325 a 28.5 c 87.8 c

chemisch ontsmet ? 323 a 27.9 bc 86.4 bc

chemisch ontsmet Vydate 319 a 28.3 bc 88.4 c

spinazie ? 314 a 24.5 a 78.0 a

gemiddeld 316 26.6 84.0

F prob. 0.32 0.01 0.02

LSD 5% 17 2.4 6.1

granulaat geen 318 a 26.6 a 83.7 a

 Vydate 313 a 27.2 a 86.8 a

 gemiddeld 316 26.9 85.3

 F prob. 0.48 0.55 0.13

 LSD 5% 15 2.0 4.2

© Praktijkonderzoek Plant & Omgeving 23

Tabel 20: Opbrengst A planten van aspergeplanten, schadeproef H. betae, VP1342, Vredepeel 200912010.

voorbehandeling behandeling totaal aantal totaal plantgewicht gemiddeld plantgewicht

of teelt in 2008 in 2009 A planten per ha x 1000 A planten in ton per ha A planten in gram

biet ? 184 ab 20.7 ab 112.2 ab

veldboon kort ? 185 abc 22.1 bcde 119.3 bcd

veldboon lang ? 194 bc 20.9 abc 108.2 a

veldboon lang Vydate 184 ab 21.7 abcd 118.1 bcd

zwarte braak ? 193 bc 23.7 de 122.6 d

chemisch ontsmet ? 191 bc 23.0 cde 120.4 cd

chemisch ontsmet Vydate 197 c 24.0 e 121.6 d

spinazie ? 175 a 19.7 a 112.6 abc

gemiddeld 188 22.0 116.9

F prob. 0.03 0.004 0.01

LSD 5% 12 2.1 8.1

granulaat geen 193 a 22.0 a 114.3 a

 Vydate 190 a 22.8 a 119.9 a

 gemiddeld 191 22.4 117.1

 F prob. 0.65 0.31 0.12

 LSD 5% 10 1.8 7.2

Tabel 21: Opbrengst B planten van aspergeplanten, schadeproef H. betae, VP1342, Vredepeel 200912010.

Voorbehandeling behandeling Totaal aantal totaal plantgewicht gemiddeld plantgewicht

of teelt in 2008 in 2009 B planten per ha x 1000 B planten in ton per ha B planten in gram

biet ? 58 ab 2.8 ab 48.4 a

veldboon kort ? 65 ab 3.1 ab 47.2 a

veldboon lang ? 62 ab 3.0 ab 48.2 a

veldboon lang Vydate 58 ab 2.8 ab 48.8 a

zwarte braak ? 68 b 3.3 b 49.4 a

chemisch ontsmet ? 70 b 3.4 b 48.9 a

chemisch ontsmet Vydate 52 a 2.6 a 49.4 a

spinazie ? 61 ab 3.0 ab 49.2 a

gemiddeld 62 3.0 48.7

F prob. 0.24 0.29 0.92

LSD 5% 14 0.7 3.7

granulaat geen 66 a 3.2 a 48.5 a

 Vydate 55 a 2.7 a 49.1 a

 gemiddeld 61 2.9 48.8

 F prob. 0.06 0.08 0.57

 LSD 5% 11 0.6 2.1

Tabel 22: Opbrengst leverbare aspergeplanten (A en B planten), schadeproef H. betae, VP1342, Vredepeel 200912010.

Voorbehandeling behandeling Totaal aantal leverbare totaal plantgewicht leverbare gemiddeld plantgewicht

of teelt in 2008 in 2009 planten per ha x 1000 planten in ton per ha Leverbare planten in gram

biet ? 242 ab 23.5 a 96.9 ab

veldboon kort ? 250 ab 25.1 abc 100.6 bc

veldboon lang ? 256 ab 23.9 ab 93.6 a

veldboon lang Vydate 242 ab 24.5 abc 101.5 bc

zwarte braak ? 261 b 27.0 C 103.7 c

chemisch ontsmet ? 261 b 26.4 Bc 101.3 bc

chemisch ontsmet Vydate 249 ab 26.5 C 106.6 c

spinazie ? 236 a 22.7 a 96.3 ab

gemiddeld 250 25.0 100.1

F prob. 0.16 0.01 0.008

LSD 5% 21 2.5 6.4

granulaat geen 258 A 25.2 A 97.5 A

 Vydate 246 a 25.5 a 104.1 b

 gemiddeld 252 25.3 100.8

 F prob. 0.09 0.70 0.02

 LSD 5% 15 2.0 5.3

© Praktijkonderzoek Plant & Omgeving 24

Tabel 23: Beginbesmetting H. betae, niet1leverbare aspergeplanten en de financiële opbrengst van de leverbare

aspergeplanten, schadeproef H. betae, VP1342, Vredepeel 200912010.

Voorbehandeling behandeling Begin besmetting Aantal Niet Financiële opbrengst

of teelt in 2008 in 2009 Heterodera betae Leverbaar x 1000 In k€ per ha

biet ? 3036 d 66 ab 62.1 ab

veldboon kort ? 46 c 70 ab 63.2 ab

veldboon lang ? 60 c 57 a 65.6 b

veldboon lang Vydate 4 ab 66 ab 62.1 ab

zwarte braak ? 2 a 64 ab 66.1 b

chemisch ontsmet ? 37 bc 62 ab 65.7 b

chemisch ontsmet Vydate 0 a 70 ab 65.3 b

spinazie ? 258 c 78 b 59.8 a

gemiddeld 32 67 63.7

F prob. < 0.001 0.32 0.07

LSD 5% 9 16 4.4

granulaat geen 78 b 60 a 65.7 a

 Vydate 2 a 68 b 63.7 a

 gemiddeld 32 64 64.7

 F prob. 0.002 0.03 0.23

 LSD 5% 7.6 7 3.3

Figuur 5: Aspergeplanten uit proef VP1342 (schadeonderzoek H. betae), eind juli 2009.

Links een plant bij een zeer lage besmetting (na chemische grondontsmetting),

rechts bij een zeer hoge besmetting van H. betae (na suikerbiet).

© Praktijkonderzoek Plant & Omgeving 25

3.2.2 Verband tussen de Heterodera besmetting en de opbrengst
Het perceel waar de schadeproef met Heterodera betae (gele bietencysteaaltje) is uitgevoerd was

geselecteerd omdat het besmet was met dit aaltje en niet of weinig met andere plantparasitaire aaltjes.
Voor het zaaien is elk veldje bemonsterd en is de mate van besmetting met plantparasitaire aaltjes bepaald.
De populatie van Meloidogyne aaltjes bestond geheel uit de soort M. chitwoodi, maar het besmettingsniveau
van dit aaltje was zeer laag (gemiddeld 3 aaltjes per 100 ml grond, maximale besmetting 20 aaltjes per
100 ml grond), zodat dit aaltje geen schade aan de aspergeplanten heeft veroorzaakt. De Pratylenchus

besmetting was behoorlijk hoog met gemiddeld ruim tweehonderd aaltjes per 100 ml grond en een
maximale besmetting van bijna duizend aaltjes per 100 ml grond, maar bij determinatie bleek de
Pratylenchus populatie geheel bestond uit P. crenatus en P. neglectus en deze twee soorten veroorzaken
geen schade aan aspergeplanten. De populatie van de trichodoriden was laag met een gemiddeld aantal
van 20 trichodoriden per 100 ml grond, zodat aangenomen kan worden dat deze groep van aaltjes geen

gewasschade heeft veroorzaakt. Andere plantparasitaire aaltjes kwamen niet voor, zodat de schade en
opbrengstderving bij aspergeplanten in deze proef alleen door bietencysteaaltjes veroorzaakt moet zijn.
Bij determinatie van de soorten bleken alle Heterodera aaltjes te behoren tot de soort H. betae (het gele
bietencystenaaltje), witte bietencysteaaltjes zijn in dit perceel dus niet aangetroffen.

Het verband tussen het besmettingsniveau van het gele bietencysteaaltje en de opbrengst van
aspergeplanten is allereerst via correlatieanalyse bepaald en vervolgens is regressieanalyse toegepast.
Zowel bij de correlatie? als de regressieanalyse zijn de opbrengstgegevens van de veldjes waarbij het
granulaat Vydate was toegepast, niet in de analyses meegenomen omdat de opbrengst van deze veldjes

(mogelijk) ook beïnvloed is door dit granulaat.

Tabel 24: Correlaties tussen het aantal A planten, B planten, totaal leverbare planten en

de financiële opbrengst van aspergeplanten en de al of niet getransformeerde

besmetting van Heterodera aaltjes, VP1342, Vredepeel 200912010.

correlaties met Heterodera besmetting opbrengstparameter (per ha)
 zonder transformatie na LOG10 transformatie

aantal A planten ? 0.43 ? 0.41

aantal B planten ? 0.25 ? 0.29

aantal Leverbare planten (A +B) ? 0.43 ? 0.44

financiële opbrengst in Euro ? 0.45 ? 0.44

De correlaties tussen de mate van besmetting van Heterodera aaltjes en het aantal leverbare B planten zijn
vrij laag; die met de overige opbrengstparameters (A planten, leverbare planten en de financiële opbrengst)

zijn redelijk. Het aantal leverbare planten en de financiële opbrengst wordt voor het grootste deel door het
aantal A planten bepaald. Bij regressieanalyse is daarom uitsluitend gewerkt met de totale leverbare
opbrengst en de financiële opbrengst. Omdat de correlaties van de (log10) getransformeerde besmetting
niet of nauwelijks hoger zijn dan die van de niet?getransformeerde besmetting, is bij de regressieanalyse
alleen uitgegaan van de niet?getransformeerde besmettingen.

© Praktijkonderzoek Plant & Omgeving 26

Tabel 25: Analyseresultaten van het verband tussen de opbrengst van aspergeplanten en het aantal levende larven en

eieren van Heterodera betae aaltjes per 100 ml grond via het Seinhorst model, VP1342,

Vredepeel 200912010.
opbrengst?
parameter

verklarende
variabele

percentage
verklaarde
variantie

parameters in
het model 1

inschatting
parameter

standaardfout
parameter

parameter
betrouwbaar

Gewicht leverbare Pi 34 T 6.5 4.6 nee

Planten per ha m 0.856 0.0382 ja

 Y max 26.9 0.7 ja

Gem. plantgewicht Pi 23 T 6.4 5.7 Nee

Leverbare planten m 0.921 0.027 Ja

 Y max 103.1 2.0 ja

aantal leverbare Pi 13 T 7.0 7.8 nee

planten per ha m 0.927 0.032 ja

 Y max 260743 5786 ja

financiële Pi 14 T 5.8 6.6 nee

opbrengst in Euro m 0.934 0.028 ja

 Y max 66176 1366 ja

1) T = tolerantiedrempel (schadedrempel), m = relatieve minimum opbrengst, Y max = berekende maximale opbrengst

bij besmettingsniveau gelijk aan nul (geen Heterodera betae).

In figuur 6 wordt het verloop van het aantal leverbare aspergeplanten weergegeven in relatie tot de mate
van besmetting met Heterodera betae.

Figuur 6: Aantal leverbare aspergeplanten bij toenemende besmetting van

Heterodera betae volgens het Seinhorst schademodel, VP1342,

Vredepeel 200912010.

© Praktijkonderzoek Plant & Omgeving 27

Als aangenomen wordt dat het verband tussen de opbrengst en het besmettingsniveau bij lage besmet?
tingen bij benadering lineair is, dan kan dit lineaire schademodel (aanvullend op het Seinhorst schademodel),

relevante informatie opleveren over de schadegevoeligheid van het gewas voor H. betae.

Tabel 26: Analyseresultaten van het verband tussen de opbrengst van aspergeplanten en het aantal levende larven en

eieren van Heterodera betae aaltjes per 100 ml grond via een lineair model, VP1342, Vredepeel 200912010.
opbrengst?
parameter

verklarende
variabele

percentage
verklaarde
variantie

parameters in model 1 inschatting
parameter

standaardfout
parameter

T. prob.

aantal leverbare Pi 15 Ymax 252976 3195 < 0.001

planten per ha a ? 1.99 0.89 0.04

 10 log Pi y max 262694 5977 < 0.001

 a ? 6260 2719 0.031

financiële Pi 16 ymax 64266 734 < 0.001

opbrengst a ? 0.48 0.20 0.03

 10 log Pi y max 66504 1385 < 0.001

 a ? 1453 630 0.03

1) Y max = berekende maximale opbrengst bij besmettingsniveau gelijk aan nul (geen Heterodera betae).

a = opbrengstdaling per eenheid van aaltjesbesmetting.

Zowel bij het aantal leverbare planten, als bij de financiële opbrengst, was de schadefactor a statistisch
betrouwbaar. Het aantal leverbare planten per ha blijkt (bij lage besmettingsniveaus) met 2 stuks per ha te
dalen als de besmetting van het gele bietencysteaaltje toeneemt met 1 levend ei of levende larve per 100
ml grond. De financiële opbrengst daalt met bijna halve Euro per ha bij deze toename van de besmetting.

3.2.3 Vermeerdering Heterodera betae
In tabel 27 staan de medianen van de begin? en eindbesmetting van de H. betae besmetting bij de diverse
teelten en voorbehandelingen uit 2008. Om financiële redenen zijn van 16 veldjes grondmonsters ná de
teelt genomen en niet van alle 32 veldjes. Van de objecten veldboon korte teelt en veldboon lange teelt zijn
daardoor geen eindbesmettingen bepaald, van sommige andere objecten (waaronder braak) zijn niet van
alle vier de herhalingen de eindbesmettingen bepaald.

Tabel 27: Mediaan besmettingen van P. penetrans vóór (Pi) en ná de teelt (Pf)

van aspergeplanten , Vredepeel 200912010.

Objecten Pi Pf

Suikerbiet 3036 d 210 c

Veldboon – kort 46 c ?

Veldboon ? lang 60 c ?

Veldboon – lang + Vydate 4 ab 2 ab

Braak 2 a 20 bc

Chemisch ontsmet 37 bc 0 a

Chemisch ontsmet + Vydate 0 a 2 ab

Spinazie 258 c 30 bc

Gemiddeld 32 9

F prob. < 0.001 0.01

LSQ 5% 9 14

Dat bij braak de besmetting schijnbaar is toegenomen, kan verklaard worden uit de monsterfout. Als er één
cyste met levende inhoud meer of minder in het grondmonster aanwezig is, dan kan dit tientallen tot

honderden levende larven of eieren meer of minder zijn. Vooral bij lage besmettingen kan het verschil
tussen grondmonsters van eenzelfde veldje daardoor bijzonder groot zijn. Uit de resultaten van de teelten
spinazie en vooral van suikerbiet (zeer hoge beginbesmetting), blijkt dat tijdens de aspergeteelt de
besmetting zeer sterk is teruggelopen.

© Praktijkonderzoek Plant & Omgeving 28

Met de veldjes waarvan de eindbesmetting is bepaald is een exponentieel verband gelegd tussen de
beginbesmetting (Pi) en de eindbesmetting (Pf) van H. betae en zijn de maximale dichtheid van de populatie

en de maximale vermeerdering berekend. De maximale vermeerdering (a) was 0.42, maar was (gezien de
standaardfout van 0.23 net niet betrouwbaar. De maximale populatiedichtheid bij een hoge beginbesmetting
was 426 levende eieren en larven per 100 ml grond en deze waarde was gezien de standaardfout van 94
eieren/larven statistisch betrouwbaar.

© Praktijkonderzoek Plant & Omgeving 29

4 Discussie en conclusies

In dit hoofdstuk worden de resultaten besproken en worden waar mogelijk conclusies getrokken.
Wat betreft het verband tussen de mate van besmetting van P. penetrans of van H. betae en de opbrengst
van de aspergeplanten (aantal leverbare planten of de financiële opbrengst) wordt daarbij zowel ingegaan
op een niet?lineair schademodel (Seinhorst model) als op een lineair schademodel. In het lineaire
schademodel wordt aangenomen dat er over het hele traject van besmetting (vanaf geen besmetting tot

een zeer hoge besmetting), een lineair (negatief) verband is tussen de opbrengst en mate van besmetting.
Dit is echter niet realistisch, want alleen bij lage besmettingsniveaus treedt een opbrengstverlaging op die
(bij benadering) lineair is met het besmettingsniveau. Naarmate de besmetting vóórafgaand aan de teelt (de
Pi) toeneemt, zal door stijgende onderlinge concurrentie van de aaltjes om voedsel de schade per aaltje
lager worden. Bij een (zeer) hoge beginbesmetting zal de opbrengst daardoor nauwelijks meer dalen als de

besmetting nog verder toeneemt. Een dergelijk niet?lineair schadeverloop wordt gevisualiseerd in de
zogenaamde Seinhorst curve (zie figuur 6 in dit rapport).

4.1 Discussie

Pratylenchus penetrans
Asperge kiemt traag en groeit in het begin van het seizoen ook langzaam, waardoor er de eerste twee
maanden na het zaaien (nog) geen beoordeling van het gewas mogelijk is. Uit planttellingen eind juni bleek
dat de teelten en voorbehandelingen van 2008 en het al of niet toepassen van Vydate vlak voor het zaaien,
geen betrouwbaar verschillen in plantgetal veroorzaakt hadden. In groeisnelheid (b)leken er wel verschillen
tussen de objecten te zijn. Op 15 juli was er over alle objecten heen een indicatie van een verschil en

hadden de objecten Tagetes met Vydate en chemische grondontsmetting een betrouwbaar betere
gewasstand dan bladrammenas en Tagetes zonder Vydate. Eind juli waren de verschillen in gewasstand
over alle objecten zelfs heel betrouwbaar. Bij het object Tagetes met Vydate was de gewasstand toen
duidelijk beter dan bij bladrammenas, Engels raaigras, Italiaans raaigras en Japanse haver. Wat betreft de

toepassing van Vydate was er een indicatie van betrouwbaar verschil in gewasstand. Met Vydate leek de
gewasstand wat beter te zijn dan zonder dit granulaat. In de loop van augustus namen de verschillen in
gewasstand echter af en vanaf begin september waren er geen verschillen in gewasstand meer
waarneembaar.
Er zijn na de winter veel meer planten geoogst dan er in juni van het voorgaande jaar zijn geteld. Gemiddeld

blijkt er per zaadje bijna anderhalve plant gevormd te zijn. Dat komt omdat een zijscheut van de hoofd?
stengel zich ook tot een nieuwe plant kan ontwikkelen (na “scheuren”). Meestal vormen de zwaardere A?
planten zich direct uit de hoofdstengel (mededeling van PPO onderzoeker van Kruistum).
Bij het totale aantal geoogste planten was er indicatie van een verschil tussen de objecten. Na Tagetes (al
of niet met Vydate) leek het aantal te oogsten planten hoger te zijn dan bij de andere objecten en het

verschil met bladrammenas en Engels raaigras was ook betrouwbaar. Wat betreft het totale plantgewicht
waren de verschillen tussen de objecten statistisch betrouwbaar. Na Tagetes met Vydate was het totale
plantgewicht hoger dan na bladrammenas, chemische grondontsmetting en Engels raaigras.
Het gebruik van Vydate leidde niet tot meer geoogste planten of tot een hoger totaal plantgewicht.

Bij de A?planten zijn er over alle objecten heen gezien geen betrouwbare verschillen in plantaantal en
plantgewicht gevonden, maar bij deze planten was het plantaantal en het totale plantgewicht na Tagetes
met Vydate wel hoger dan na bladrammenas, chemische grondontsmetting en Engels raaigras. Vydate leek
te resulteren in een hoger aantal A?planten en ook een wat hoger plantgewicht van deze planten, maar de

verschillen met de objecten zonder dit granulaat waren statistisch niet betrouwbaar. Bij de B?planten waren
de verschillen tussen de objecten wel betrouwbaar. Na Tagetes was het plantaantal en het plantgewicht
hoger dan na bladrammenas en Engels raaigras. Er was echter geen betrouwbare effect van Vydate op het
plantaantal of plantgewicht van de B?planten.

© Praktijkonderzoek Plant & Omgeving 30

De verschillende voorbehandelingen uit 2008 hebben geresulteerd in zeer grote en betrouwbare verschillen
in de mate van besmetting van P. penetrans. De laagste besmetting kwam voor na chemische grond?

ontsmetting, waar geen P. penetrans aaltjes meer aangetoond konden worden. Na Tagetes was de
besmetting zeer laag, namelijk 2 tot 4 aaltjes per 100 ml grond. In PPO onderzoek is in het recente
verleden gebleken dat door een goed geslaagde Tagetes teelt de besmetting van P. penetrans vrijwel net
zo veel of zelfs nog sterker verlaagd kan worden als door chemische grondontsmetting. Dat was ook in
deze proef het geval. Na Japanse haver (ras Pratex), resteerde een matige besmetting van P. penetrans

met 560 aaltjes per 100 ml grond. Het verschil met de besmetting na bladrammenas (888 aaltjes per 100
ml grond) was niet betrouwbaar. De hoogste besmetting met P. penetrans ontstond na Italiaans raaigras,
gemiddeld bijna 1700 aaltjes per 100 ml grond. Bladrammenas en Italiaans raaigras hebben beide in
Aaltjesschema de status van “goede waardplant” voor P. penetrans. In deze proef lijkt bladrammenas
echter eerder een matige waardplant voor dit aaltje te zijn. Italiaans raaigras was in deze proef wel een

goede waardplant voor P. penetrans.

Wat betreft het totale aantal leverbare planten en het totale plantgewicht (A? en B?planten samen) waren er
duidelijke en betrouwbare verschillen tussen de objecten, maar er waren geen betrouwbare verschillen in

gemiddeld plantgewicht. Na Tagetes met Vydate was het totale aantal leverbare planten en het totale
plantgewicht duidelijk hoger dan na de andere objecten en het verschil met bladrammenas, chemisch
ontsmet en Engels raaigras was statistisch betrouwbaar. De toepassing van Vydate resulteerde niet in een
betrouwbaar hoger aantal leverbare planten of hoger totaal plantgewicht. Bij het aantal niet?leverbare
planten waren er geen verschillen tussen de objecten. Als het gaat om de financiële opbrengst dan waren er

betrouwbare verschillen tussen de objecten, maar niet tussen het al of niet toepassen van Vydate.
Na Tagetes met Vydate was de financiële opbrengst hoger dan na bladrammenas, chemische
grondontsmetting en Engels raaigras. Opvallend zijn de resultaten na chemische grondontsmetting, want dit
resulteerde weliswaar in een niet meer aantoonbare besmetting van P. penetrans, maar de opbrengst aan
leverbare planten en ook de financiële opbrengst was niet hoger dan na het object Italiaans raaigras met

een zeer hoge P. penetrans besmetting. Dit geeft een indicatie dat P. penetrans waarschijnlijk weinig of
geen schade aan de asperge planten heeft veroorzaakt. De nieuwe groenbemester Japanse haver lijkt
gezien de financiële opbrengst een goede voorvrucht voor aspergeplanten te zijn.

Als er schade door aaltjes was veroorzaakt in dit gewas dan kon dit, gezien de mate van besmetting, in

deze proef alleen veroorzaakt zijn door Pratylenchus penetrans en wellicht ook nog (in enige mate) door de
soort Paratrichodorus pachydermus. De correlaties tussen diverse opbrengstparameters (aantal A?planten,
aantal B?planten, aantal leverbare planten, financiële opbrengst) en mate van besmetting met
P. pachydermus waren echter zeer laag en bijna allemaal positief. Dit houdt in dat er geen schadelijke

invloed van deze aaltjessoort op de aspergeplanten is vastgesteld. Ook de correlaties van de
opbrengstparameters met de P. penetrans besmetting waren laag. Dit geeft aan dat er nauwelijks een
verband lijkt te zijn tussen de mate van besmetting met dit aaltje en de opbrengst. Dit bleek vervolgens ook
bij regressieanalyses. Een analyse met het Seinhorst schademodel leverde daardoor geen resultaten op wat
betreft het totale aantal leverbare planten (A?planten en B?planten samen) en het leverbare plantgewicht.

Bij het totale aantal planten was de relatieve minimum opbrengst 0.954 (statistisch net betrouwbaar) en
werd dus een maximaal opbrengstverlies aan totaal aantal planten (leverbaar en niet?leverbaar samen)
voorspeld van iets minder dan 5 procent. Wat betreft de financiële opbrengst werd met het Seinhorst model
een relatieve minimum opbrengst van 0.985 voorspeld en was het opbrengstverlies bij een hoge
besmetting met P. penetrans dus slechts 1.5 procent, maar deze uitkomst was statistisch niet

betrouwbaar. Ook bij toepassing van een lineair schademodel bleek dat bij het aantal en het gewicht van de
leverbare planten en bij de financiële opbrengst geen statistisch betrouwbare schadeparameters werden
gevonden.
Het resultaat uit deze veldproef met P. penetrans is niet in overeenstemming met de resultaten van de

Plantenziektenkundige Dienst in 1985. In een kasproef werd door de PD, bij een beginbesmetting van 670
P. penetrans aaltjes per 100 ml grond, 5 maanden na het begin van de proef een groeireductie van
ongeveer 70 procent ten opzichte van de niet?besmette controle vastgesteld.

© Praktijkonderzoek Plant & Omgeving 31

Na de teelt van aspergeplanten blijkt de eindbesmetting van P. penetrans laag te zijn. Dat is zelfs het geval
bij een heel hoge beginbesmetting na Italiaans raaigras (mediaan besmetting bijna 1500 aaltjes per 100 ml

grond), want na dit object was de (mediaan) eindbesmetting slechts 45 aaltjes per 100 ml grond. Bij een
exponentieel vermeerderingsmodel werd, bij een hoge beginbesmetting, een gemiddelde eindbesmetting
van slechts 60 P. penetrans aaltjes per 100 ml grond berekend. Dat is voor deze aaltjessoort een zeer lage
besmetting.

Toepassing van Vydate in de schadeproef met P. penetrans.

In deze proef is Vydate volvelds in een dosering van 40 kg per ha toegepast na de teelt van Italiaans
raaigras en na de teelt van Tagetes. Na Italiaans raaigras was de besmetting van P. penetrans met
gemiddeld met 1878 aaltjes per 100 ml grond heel hoog en in het vervolg van dit onderdeel wordt aan

deze besmetting na Italiaans raaigras dan ook gerefereerd als de “hoge besmetting” bij toepassing van

Vydate. Na Tagetes was de gemiddelde besmetting met 5 aaltjes per 100 ml grond heel laag en in het

vervolg van dit onderdeel wordt hieraan gerefereerd als de “lage besmetting” bij toepassing van Vydate.

De toepassing van Vydate resulteerde niet in een hoger aantal planten op het veld, ook niet bij de hoge

besmettingen van P. penetrans. Zowel bij de hoge als de lage besmetting leek de gewasstand in juli met
Vydate wat beter te zijn, maar deze verschillen in gewasstand waren alleen bij de lage besmetting op 15 juli
betrouwbaar. Er waren geen betrouwbare verschillen tussen wel of geen Vydate in totaal aantal geoogste
planten of in totaal plantgewicht, ook niet bij de hoge besmetting. Wat betreft de leverbare planten waren er
eveneens geen betrouwbare verschillen tussen het al of niet toepassen van Vydate en hetzelfde gold voor

de financiële opbrengst.
Opvallend was dat het verschil in aantal leverbare planten, in totaal leverbaar plantgewicht en in financiële
opbrengst na toepassing van Vydate bij de lage besmetting van P. penetrans (wat) hoger leek te zijn dan bij
de hoge besmetting. Dit geeft aan dat de invloed van Vydate (voor zover aanwezig, want statistisch niet

betrouwbaar) in deze proef niet lag in bestrijding van P. penetrans, maar leek te zijn veroorzaakt door een
ander positief effect op de gewasgroei. Ook bij andere gewassen waar geen sprake was van schadelijke
aaltjes, is wel een klein positief effect van Vydate op de opbrengst vastgesteld. Uit eventueel vervolg?
onderzoek bij aspergeplanten, zou duidelijk moeten worden of het hier gaat om toeval of dat dit positieve
effect van Vydate zich op een ander perceel en een ander jaar wederom voordoet.

Heterodera betae
De verschillende teelten en voorbehandelingen hebben niet geleid tot betrouwbare verschillen in plantgetal.
In de loop van juni bleek dat de verschillende voorbehandelingen en teelten invloed hadden op de
groeisnelheid en half juli waren er (statistisch) betrouwbare verschillen in gewasstand waarneembaar. Na
suikerbieten was de stand matig en betrouwbaar slechter dan na de andere voorbehandelingen. Er was
geen verschil in gewasstand tussen de korte en lange teelt van veldbonen. Na de toepassing van Vydate

was de gewasstand half juli wat beter dan zonder dit granulaat. Eind juli waren de verschillen in stand veel
minder goed zichtbaar en ook minder betrouwbaar, al was ook toen de stand na suikerbieten slechter dan
na chemische grondontsmetting en braak. Na augustus waren er geen verschillen in gewasstand meer te
zien. Evenals bij de proef met Pratylenchus penetrans zijn er veel meer planten geoogst dan er zaden zijn

gezaaid, waarschijnlijk doordat sommige zijscheuten zich tot een nieuwe plant hadden ontwikkeld.
Er waren geen verschillen in het totaal aantal geoogste planten, maar wel in het gemiddeld plantgewicht en
daardoor ook in het totale plantgewicht per ha. Vooral na spinazie (b)leek het plantgewicht wat achter te
blijven en was het (betrouwbaar) lager dan na de teelt van veldboon met Vydate, braak en chemische
grondontsmetting met of zonder Vydate. Bij het aantal A?planten waren er betrouwbare verschillen tussen de

objecten. Na spinazie als voorvrucht (b)leek het aantal A?planten duidelijk achter te blijven. Het object
chemische grondontsmetting met Vydate had het hoogste aantal A?planten. Ook bij het gemiddelde
plantgewicht van de A?planten waren er betrouwbare objectverschillen. Na spinazie, bieten en een langere
teelt van veldboon lag het plantgewicht gemiddeld lager dan bij de andere objecten (en was het
betrouwbaar lager dan na braak en grondontsmetting gevolgd door Vydate). Er waren geen betrouwbare

verschillen in aantal en gewicht van A planten tussen wel of niet toepassen van Vydate. Bij de niet?leverbare
planten en de B?planten waren er geen betrouwbare verschillen tussen de objecten. Wat betreft Vydate leek
het aantal B planten met dit granulaat lager te zijn dan zonder granulaat, maar dit verschil was statistisch
net niet betrouwbaar.

© Praktijkonderzoek Plant & Omgeving 32

De voorbehandelingen in 2008 hebben zoals gewenst grote en statistisch zeer betrouwbare verschillen in
besmettingsniveau van H. betae veroorzaakt. Na de teelt van de goede waardplant suikerbieten was de

besmetting meer dan 3000 levende larven en eieren per 100 ml grond, dit is een zeer zware besmetting.
Van spinazie en veldboon wordt in Aaltjesschema aangegeven dat het beide matige waardplanten zijn voor
H. betae. Om deze reden waren beide gewassen ook geteeld, zodat matig tot vrij hoge besmettingen van
dit aaltje zouden kunnen ontstaan. Bij spinazie is dit met een mediaan besmetting van 258 eieren en larven
per 100 ml grond redelijk gelukt, maar bij veldbonen was de besmetting zeer licht (lager dan 100 eieren en

larven per 100 ml grond) In deze proef is de waardplantstatus van veldbonen voor H. betae dan ook niet
bevestigd. De besmetting na zwarte braak was zeer licht en niet hoger dan chemische grondontsmetting.
Dat is goed verklaarbaar omdat in 2005 voor het laatst een waardplant voor gele bietencysteaaltjes
(suikerbieten) op dit perceel is geteeld en er tot aan de teelt van de aspergeplanten ruim drie jaar verlopen
waren en de natuurlijke afname van de besmetting van gele bietencysteaaltjes zeer sterk is (Raaijmakers,

2009 [2]).

Wat betreft de leverbare planten (de A? en B?planten samen) waren er over alle objecten heen geen
betrouwbare verschillen in aantallen, maar wel in gewicht. Na spinazie, bieten en de langere teelt van

veldboon (zonder granulaat) was het plantgewicht lager dan braak en grondontsmetting met Vydate. Na
toepassing van Vydate leek het aantal leverbare planten lager te zijn dan zonder dit granulaat, maar dit
verschil was statistisch niet betrouwbaar. Wel was er bij de leverbare planten een betrouwbaar verschil in
gemiddeld plantgewicht: door toepassing van Vydate was het gemiddeld plantgewicht ruim 6 gram hoger.
Dit effect van Vydate is ook in de proef met P. penetrans waargenomen: daar was het gemiddeld

plantgewicht na toepassing van Vydate ongeveer 3.5 gram hoger (al was dit verschil daar niet
betrouwbaar).
Wat betreft de financiële opbrengst was er over alle objecten heen een indicatie van verschillen tussen de
objecten en was de financiële opbrengst na spinazie betrouwbaar lager dan na de langere teelt van
veldboon, braak en chemische grondontsmetting. Dit negatieve voorvrucht effect van spinazie is niet

veroorzaakt door de besmetting van H. betae, want dit was bij spinazie meer dan een factor tien lager dan
bij suikerbiet. Mogelijk zijn bepaalde bodemschimmels hiervan de oorzaak, maar dit is niet zeker.
Wat betreft gebruik van Vydate was er geen statistisch betrouwbaar verschil met en zonder granulaat, al
leek de (bruto) financiële opbrengst met Vydate eerder wat lager te zijn dan zonder dit granulaat.

Er was een redelijk correlatie tussen de mate van besmetting (het aantal levende larven en eieren) van
H. betae en de opbrengst van aspergeplaten, zowel wat betreft het totaal aantal leverbare planten als de
financiële opbrengst. Via de analyse volgens het niet?lineaire Seinhorst model was bij het leverbare
plantgewicht de relatieve minimum opbrengst 0.86, wat inhoudt dat het maximale opbrengstverlies in

leverbaar plantgewicht 14 procent was. Bij de aspergeteelt gaat het echter niet om het totale plantgewicht
per ha, maar om het aantal (leverbare) planten per ha, omdat de financiële opbrengst bepaald wordt door
het aantal A?planten en (in mindere mate door) het aantal B?planten per ha. Zowel bij het aantal leverbare
planten als bij de financiële opbrengst, werd via de Seinhorst analyse een relatieve minimum opbrengst
berekend van (afgerond) 0.93 en werd het maximale opbrengstverlies bij een hoge besmetting van H. betae

dus ingeschat op 7 procent.
In aantal leverbare planten is het maximale opbrengstverlies dus aanzienlijk lager dan in plantgewicht.
Dit komt omdat groot een deel van het gewichtverlies bij hoge besmettingen veroorzaakt wordt door een
lager gemiddeld plantgewicht. Omdat de A planten (bij een lage besmetting) in deze proef gemiddeld bijna
120 gram wegen, zullen door een lager plantgewicht maar heel weinig planten in de lagere B klasse terecht

zijn gekomen en ook het aantal B planten zal bij hoge besmetting niet veel zijn veranderd. Als echter door
een andere oorzaak de groei van het gewas slechter zou zijn en het gemiddeld plantgewicht van de A
planten niet veel hoger zou zijn dan 70 gram (de ondergrens voor deze categorie), dan zou door een hoge
besmetting van H. betae het gemiddeld plantgewicht zodanig kunnen dalen dat veel meer planten minder

dan 70 gram wegen. Daardoor zou het aantal A planten in zo’n geval wel substantieel kunnen dalen en
daardoor zou dan ook de financiële opbrengst sterk afnemen.

Volgens de normen van aaltjesschema is 7 procent opbrengstderving een beperkt verlies en daarmee

lijken aspergeplanten weinig schadegevoelig te zijn voor dit aaltje. Hierbij moet echter wel opgemerkt

© Praktijkonderzoek Plant & Omgeving 33

worden dat dit resultaten zijn van slechts één jaar onderzoek. Bovendien geldt bij deze zeer hoog
salderende teelt dat 7 procent opbrengstderving weliswaar relatief vrij beperkt is, maar in absolute zin

neerkomt op een verlaging van het saldo van 4.000 a 4.500 € per ha. Een zware besmetting van H. betae
resulteert dus in relatief beperkte verliezen wat betreft aantal verkoopbare aspergeplanten, maar heeft
(door de hoge prijs per plant) toch grote negatieve financiële gevolgen.

Na de teelt van suikerbieten was er een zeer zware besmetting van H. betae ontstaan met meer dan

drieduizend eieren en larven per 100 ml grond. Tijdens de teelt van aspergeplanten is de besmetting sterk
afgenomen, tot ruim 200 eieren en larven per 100 ml grond. Ook na spinazie nam de besmetting tijdens de
opkweek van de aspergeplanten flink af. Als uitgegaan wordt van een exponentieel vermeerderingsmodel
wordt bij een hoge beginbesmetting (na bieten) een gemiddelde eindbesmetting van 426 eieren en larven
van H. betae per 100 ml grond berekend. In dit model is de besmetting dus binnen één jaar afgenomen met

ongeveer 85 procent.
Uit informatie over het gele bietencysteaaltje blijkt dat bij dit aaltje bij de teelt van een niet waardplant
‘uitzieking’ in één jaar kan plaatsvinden van 80 procent of meer (Raaiimakers, 2009 [2]). Dit komt goed
overeen met de afname tijdens de teelt van aspergeplanten.

Toepassing Vydate in de proef met H. betae
Ook in deze proef is Vydate volvelds in een dosering van 40 kg per ha toegepast maar nu na chemische
grondontsmetting en na de langere teelt van veldboon. De veldboon is gekozen omdat dit gewas een
matige waardplant is voor het gele bietencysteaaltje en geen waardplant voor het witte bietencysteaaltje (dit
in tegenstelling tot suikerbiet die voor beide bietencysteaaltjes een goede waardplant is). Bij een eventuele

mengbesmetting van witte en gele bietencysteaaltjes, was de verwachting dat door de teelt van veldboon
de populatie van het gele bietencysteaaltje behoorlijk zou toenemen en die van witte bietencysteaaltjes
verder zou afnemen. Een mogelijk (positief) effect van het granulaat zou daardoor grotendeels of vrijwel
geheel aan het effect op het gele bietencysteaaltje toegeschreven kunnen worden.

Na de teelt van veldboon was de besmetting op de met Vydate behandelde veldjes echter zeer licht met
gemiddeld slechts 51 levende larven of eieren per 100 ml grond (in plaats van enkele honderden per 100
ml grond, zoals verondersteld was bij de aanleg van de proef in 2008). Gezien deze zeer lichte besmetting
was de verwachting dat een eventueel positief effect van het granulaat op een besmetting van H. betae niet
of nauwelijks vastgesteld zou kunnen worden.

De toepassing van Vydate resulteerde ook niet in een hoger aantal planten, maar zowel bij veldboon als bij
chemische grondontsmetting was de gewasstand half juli na toepassing van Vydate wel wat beter. Enkele
weken later nam dit effect af en na augustus waren er geen verschillen in gewasstand meer zichtbaar.
Wat betreft de toepassing van Vydate waren er geen betrouwbare verschillen in totaal aantal geoogste

planten en in totaal plantgewicht. Hetzelfde gold voor het aantal leverbare planten en totale leverbare
plantgewicht. Wel was het gemiddeld plantgewicht bij de leverbare planten bij gebruik van Vydate wat
hoger, maar dit leek vooral veroorzaakt te worden door het lage gemiddeld plantgewicht na veldboon
zonder Vydate. Wat betreft de financiële opbrengst waren er geen verschillen tussen wel of geen Vydate,
maar er dient bedacht te worden dat Vydate in deze proef (helaas) niet is ingezet bij een matig tot hoge

besmetting van H. betae zoals vooraf de bedoeling was.

© Praktijkonderzoek Plant & Omgeving 34

4.2 Conclusies

P. penetrans
De teelt van Tagetes patula heeft in deze proef geleid tot een goede bestrijding van P. penetrans. Na de
teelt van Japanse haver was de P. penetrans besmetting matig. Het in deze proef waargenomen verschil in
mate van besmetting van P. penetrans tussen Tagetes patula en Japanse haver (ras Pratex) is een treffende
illustratie van het verschil tussen het (actieve) “bestrijden” door Tagetes patula en het (passieve) “geen

waardplant zijn” bij Japanse haver. De goede waardplant status van Italiaans raaigras voor P. penetrans is in
deze proef bevestigd, maar dat geldt niet voor bladrammenas.

Op basis van deze éénjarige proef lijken aspergeplanten niet of heel weinig schadegevoelig te

zijn voor P. penetrans want ook bij een zeer hoge besmetting van méér dan tweeduizend P. penetrans

aaltjes per 100 ml grond treedt er nauwelijks of geen opbrengstverlaging aan leverbare planten op. Dit
komt overigens niet overeen met de resultaten van kasproef van de PD uit 1985, waar 70 procent

groeireductie van planten werd vastgesteld.

Vydate lijkt de gewasgroei wat te stimuleren waardoor de gewasstand tijdelijk (juli) wat beter lijk te zijn,
maar dit effect verdwijnt in de loop van augustus. Het gebruik van Vydate leidt niet tot een duidelijk hoger
aantal leverbare planten of een betrouwbaar hogere financiële opbrengst, maar ook niet tot gewasschade

(door fytotoxiciteit). Het geringe positieve effect van Vydate dat er schijnt te zijn, lijkt dan ook niet het
gevolg te zijn van vermindering van gewasschade door P. penetrans maar van een ander, positief effect
van dit granulaat op de groei van het gewas.

Als uitgegaan wordt van een hoge beginbesmetting voorafgaand aan de teelt, dan is (in een exponentieel

vermeerderingsmodel) een gemiddelde eindbesmetting van slechts 60 P. penetrans aaltjes per 100 ml

grond berekend. Gezien deze lage eindbesmetting lijken aspergeplanten geen of een zeer slechte

waardplant voor P. penetrans te zijn.

H. betae
De goede waardplantstatus van suikerbieten en de matige waardplantstatus van spinazie voor H. betae is in
deze proef bevestigd. Na de teelt van veldbonen was de besmetting van H. betae zeer laag, zodat de
matige waardplantstatus van dit gewas voor H. betae door deze proefresultaten niet ondersteund wordt.

Zwarte braak leidde tot een zeer lage besmetting van H. betae.
Het opbrengstverlies in aantal leverbare planten en het financiële opbrengstverlies was bij een hoge
besmetting met dit aaltje in deze proef maximaal 7 procent. Een dergelijk relatief laag opbrengstverlies
betekent bij dit hoog salderende gewas echter toch een schadepost van meer dan vierduizend euro per ha.
Op basis van deze éénjarige proef lijken aspergeplanten wat betreft het percentage

opbrengstverlies weinig schadegevoelig te zijn voor H. betae, maar het (absolute) financiële

verlies per ha is in aspergeplanten toch aanzienlijk.

Bij een (hoge) besmetting van H. betae is het daarom economisch rendabel de besmetting te verlagen door

chemische grondontsmetting uit te voeren in het (na)jaar voorafgaand aan de teelt of door de besmetting
op natuurlijke wijze af te laten nemen door twee of drie jaar te wachten met de teelt van asperge.
Gedurende deze “wachtperiode” moeten uiteraard geen waardplanten voor dit aaltje geteeld worden (zoals
suikerbieten, kroten, koolzaad, koolsoorten, spinazie, veldbonen, stamslabonen, wikke). Over het algemeen
lijkt een “wachtperiode” van twee jaar genoeg te zijn, omdat als er geen waardplanten worden geteeld de

natuurlijke afname van de populatie van het gele bietencysteaaltje (“uitzieking van het perceel”) per jaar kan
oplopen tot 80 procent (Raaijmakers, 2009 [2]).

Er zijn suikerbietenrassen die resistent zijn tegen het witte bietencysteaaltje, maar deze rassen zijn NIET
resistent tegen het gele bietencysteaaltje (Raaijmakers, 2009 [2]. Dit betekent dat ook “resistente”

© Praktijkonderzoek Plant & Omgeving 35

bietenrassen het gele bietencysteaaltje sterk kunnen vermeerderen en daardoor een hoge besmetting na
kunnen laten. Uit IRS onderzoek blijkt verder dat bladrammenas rassen en de gele mosterd rassen die

resistent zijn tegen het witte bietencysteaaltje, dat ook zijn tegen het gele bietencysteaaltje (Raaijmakers,
2009 [1]). Bladrammenas en gele mosterd kunnen dus bij een besmetting met het gele bietencysteaaltje
geteeld worden, zonder dat dit leidt tot een toename van de besmetting.

Tijdens de teelt van aspergeplanten nam in deze proef een hoge besmetting van H. betae (na suikerbieten)

met meer dan 85 procent af en werd een eindbesmetting berekend van ruim vierhonderd eieren en larven

per 100 ml grond. Gezien deze resultaten lijken aspergeplanten geen waardplant voor H. betae te

zijn.

Over vermindering van de schade c.q. de opbrengstderving door toepassing van het granulaat Vydate,
kunnen geen conclusies worden getrokken omdat de besmetting van H. betae op de veldjes waar dit
granulaat was toegepast daarvoor te laag was.

4.3 Verder onderzoek

Het schadeonderzoek bij aspergeplanten is slechts één jaar uitgevoerd. De conclusies uit dit onderzoek

hebben daarom een voorlopig karakter. Om tot goed gefundeerde conclusies te komen beveelt het

PPO?AGV aan om de schadegevoeligheid en de waardplantstatus van een gewas voor een aaltje minimaal in

twee veldproeven vast te stellen en aanvullend eventueel nog potproeven te doen (bijvoorbeeld met enkele
rassen). Dit geldt zeker voor de opkweek van aspergeplanten, want gezien de hoge kosten van deze teelt
moet het risico op aanzienlijke opbrengstverliezen door aantasting van aaltjes zoveel mogelijk worden
beperkt. Daarom stelt het PPO?AGV voor om het schadeonderzoek met de aaltjes P. penetrans en H. betae
in de opkweek van aspergeplanten nogmaals uit te voeren.

Als er nieuw schadeonderzoek met aspergeplanten zou worden uitgevoerd, dan verdient het aanbeveling
om dit onderzoek uit te voeren met het ras Backlim. De ervaring van meerdere plantenkwekers is dat
Backlim een duidelijk tragere begingroei heeft dan Gijnlim (het ras dat in 2009 in het onderzoek is gebruikt).

© Praktijkonderzoek Plant & Omgeving 36

© Praktijkonderzoek Plant & Omgeving 37

5 Literatuur

• Keidel, H., Beers, T. G. van, Doornbos, J. , Molendijk, J. P. G., 2007.
Monitoring Nulsituatie, rapport resultaten meetronde 2005?2006.
BLGG rapport, juli 2007.

• Maas, P. W. Th, 1985
Planteparasitaire aaltjes bij asperge.
Interne mededeling PD, Wageningen, maart 1985.

• Maas, P. W. T. and Lamers, J. G., 1988.

Management of the yellow beet cyst nematode with crop rotation, soil fumigation and granular
nematicides.
Netherlands Journal of Plant Pathology, 94.

• Raaijmakers, E. E. M., 2009 [1].
Waardplantrelaties geel bietencysteaaltje voor groenbemesters
IRS rapport 08?10?04.01.

• Raaijmakers, Elma, 2009 [2].

http://www.irs.nl/ccmsupload/ccmsdoc/6%20Bietencysteaaltjes.pdf.

