

Biologisch redmiddel tegen verwelkingsziekte in de Boomkwekerij

Kennis en ervaringen uit een praktijknetwerk

B.J. van der Sluis (PPO)
S. Even (Cultus Agro Advies B.V.)

© 2015 Wageningen, Stichting Dienst Landbouwkundig Onderzoek (DLO) onderzoeksinstituut Praktijkonderzoek Plant & Omgeving. Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier 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 Bloembollen, Boomkwekerij en Fruit

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

Projectnummer PPO: 3736171400

Financier: Rijksdienst voor Ondernemend Nederland
Aanvraagnummer: 4090011589963

„Europees Landbouwfonds
voor plattelandsontwikkeling:
Europa investeert in zijn platteland“

Het Ministerie van Economische Zaken, Landbouw en Innovatie (EL&I) is eindverantwoordelijk voor POP2 in Nederland.

Hoofdaanvrager

Jos Smits Boom- en Rozenkwekerij
Molenweg 1a
5871 CH Broekhuizen
E: info@kwekerijmits.nl

Mede-aanvrager

L. Akkermans Boomkwekerijen
Monseigneur Geurtsstraat 1
5823 AB, Maashees Holland

L. AKKERMANS
boomkwekerijen

Deelnemers

Rozenkwekerij Michels vof

Hendriks Rozenkwekers v.o.f. Sint Agatha

Uitvoerende partijen

Praktijkonderzoek Plant Omgeving, onderdeel van Wageningen UR

Business Unit Bloembollen, Boomkwekerij en Fruit

Adres : Lingewal 1, Randwijk
Postbus 200, 6670 AE Zetten
Tel. : 0488-473702
E-mail : infobomen.ppo@wur.nl
Internet : www.ppo.wur.nl

Inhoudsopgave

	pagina
1 INLEIDING	3
1.1 Achtergrond	3
1.2 Doel van het project.....	4
1.3 Aanpak	4
2 UITVOERING	6
2.1 Percelen	6
2.1.1 Perceel Smits-1	6
2.1.2 Perceel Smits-2	7
2.1.3 Perceel Michels rozen	7
2.1.4 Perceel Akkermans-1	8
2.1.5 Aanvullende informatie andere percelen met BGO.....	10
2.2 Teelt van groenbemesters	10
2.3 Folie leggen	13
2.3.1 Folie leggen.....	13
2.3.2 Bevindingen na folie leggen	15
3 RESULTATEN	17
3.1 Besmetting bodem	17
3.2 Verticillium symptomen	18
3.3 Detectie.....	19
4 ERVARINGEN EN BEVINDINGEN	21
4.1 De toepassing van BGO in de praktijk	21
4.2 Bijdrage van het praktijknetwerk.....	22
LITERATUURBRONNEN.....	24
BIJLAGE 1. HANDOUT EN POSTER MEET&GREEN	25
BIJLAGE 2. PUBLIEKSPOSTER	26
BIJLAGE 3. PRESENTATIE GROENE VAKBEURS 2014 HARDENBERG	27
BIJLAGE 4. PRESENTATIE SLOTBIJeenKOMST	31

1 Inleiding

1.1 Achtergrond

Verwelkingsziekte als gevolg van de bodemschimmel *Verticillium dahliae* leidt tot uitval in een groot aantal boomkwekerij-gewassen. *Verticillium dahliae* heeft zeer veel waardplanten en kan bovendien jarenlang in de bodem overleven. De bodemschimmel is in alle teeltcentra van laanbomen en rozen in de bodem aanwezig, en in veel gebieden is het moeilijk om nog *Verticillium*-vrije percelen te vinden. Ook de betrouwbaarheid van de grondbemonstering en grondanalyse zijn zwakke schakels hierin. Omdat *Verticillium* niet in aangetaste planten kan worden bestreden, is de beste remedie dus het voorkomen van de aantasting. Omdat "schone" grond schaars is, wordt er daarom vaak voor gekozen om besmette percelen chemisch te ontsmetten. Echter, de toepassing van chemische bestrijdingsmiddelen (Monam) ligt in toenemende onder een 'vergrootglas' en de gebruiksvoorschriften worden voortdurend aangescherpt. Daarnaast is de effectiviteit van chemische grondontsmetting m.b.t. bodemschimmels zeer wisselend.

Afbeelding 1. Symptomen van *Verticillium dahliae* in roos en esdoorn

In het onderzoek zijn in de boomkwekerij goede ervaringen opgedaan met biologische grondontsmetting in een recent door het PT gefinancierd project (Hiemstra en van der Sluis, 2014). Biologische grondontsmetting blijkt een effectieve methode om bodempathogenen te bestrijden. Bij deze methode wordt een grote hoeveelheid vers organisch materiaal, bijvoorbeeld gras, in de bouwvoor ingewerkt. Bij een bouwvoordiepte van circa 30 cm wordt minimaal 40 ton/ha gras ingewerkt (vuistregel: ruim 1 ton per cm bouwvoor per hectare). De grond dient voldoende vocht te bevatten. Er wordt tijdens de grondbewerking 30-40 mm water berekend om het afbraakproces te bevorderen (Meijer, 2004) en de grond wordt afgedicht met gasdichte folie (virtually impermeable film (VIF)).

1.2 Doel van het project

Het doel van het project is om door samenwerking tussen kwekers, loonbedrijf, onderzoek en teelt-advisering de implementatie van (duurzame) biologische grondontsmetting te stimuleren door het samen opdoen en delen van kennis hierover. Daarnaast is er behoefte aan een snelle en nauwkeurige methode voor detectie van *Verticillium* in grond de bodem. Deze wordt in een EU-MKB project ontwikkeld. Vanuit het praktijknetwerk zal zo mogelijk kennis uit dit project benut worden.

Doordat de deelnemende kwekers zelf ervaring willen opdoen met deze nieuwe wijze van (biologische) grondontsmetting levert dit praktijkervaring op in de boomkwekerijsector. Naar verwachting zullen meer kwekers volgen wanneer hoopvolle resultaten van dit praktijknetwerk gepubliceerd/gepresenteerd worden.

1.3 Aanpak

Tot op dit moment wordt in de boomkwekerij in onvoldoende mate biologische grondontsmetting als alternatief voor de chemische methode opgepakt, terwijl er in het onderzoek wel goede resultaten zijn geboekt. Niet alleen de bodemziekte zelf, maar ook het vaststellen van besmette percelen geeft veel onzekerheid bij de telers. De betrouwbaarheid van de huidige detectie methoden is in veel gevallen onvoldoende en het vaststellen van de besmetting is tijdrovend.

In het praktijknetwerk willen de deelnemers meer inzicht krijgen in wat biologische grondontsmetting voor hun eigen bedrijf kan betekenen, hoe je de analysesresultaten moet interpreteren en of er perspectieven zijn voor een snelle en betrouwbare methoden voor detectie van *Verticillium* in de bodem.

In dit project is gekozen om biologische grondontsmetting op het eigen bedrijf op relatief grote schaal toe te passen. In dit netwerk is er direct contact tussen kwekerijen, een onderzoeksinstantie, een voorlichtingsinstantie en de toepasser van biologische grondontsmetting, waardoor er maximaal wordt geprofiteerd van elkaars kennis en ervaring. Dit project wil via deze aanpak de onbekendheid met biologische grondontsmetting in de boomkwekerij wegnemen en de toepassing hiervan bevorderen.

Per bedrijf is een inventarisatie uitgevoerd op welke percelen problemen zijn met *Verticillium*. Voor de grondbehandeling is door middel van grondbemonstering de besmetting vastgesteld. Ook na de grondbehandeling is een grondbemonstering uitgevoerd. Na de grondbehandeling zullen de deelnemers een toetsgewas inplanten om de effecten van de grondbehandeling te toetsen. Voor zover mogelijk wordt het beoordelen van het toetsgewas binnen de looptijd van het project uitgevoerd. Deels valt dit buiten de project-looptijd. Ook is een deel van de grondmonsters aangeboden voor een nieuwe detectiemethode die in een EU-project is ontwikkeld. Dit leverde voor de deelnemers meer kennis op over de mogelijkheden van deze 'snelle' en betrouwbare detectiemethode.

Samenvattend:

- Per bedrijf is een *Verticillium*besmet perceel geselecteerd.

- Op het perceel is (gedeeltelijk) biologische grondontsmetting toegepast.
- Voor en na de grondbehandeling zijn grondmonsters genomen en geanalyseerd op *Verticillium* besmetting.
- Extra aandacht is besteed aan een nauwkeurige bemonstering van de percelen.
- Na de behandeling is de grond gereed gemaakt voor de teelt van (toets)gewassen.
- Aanvullend is bij andere boomkwekerijbedrijven waar ook biologische grondontsmetting is uitgevoerd informatie verzameld.
- Tijdens en aan het einde van het project zijn de resultaten geëvalueerd en zijn mogelijke verbeteringen aangebracht in de methode.
- De plannen en resultaten zijn besproken in groepsbijeenkomsten.

Het praktijknetwerk bestond uit de volgende partijen:

Kwekers:

- Jos Smits Boom en Rozenkwekerij – Broekhuizenvorst (hoofdaanvrager)
- W. Akkermans– Maashees (medeaanvrager)
- A.C.M. Michels– Sambeek (netwerkpartij)
- T M M Hendriks– St Agatha (netwerkpartij)

Onderzoek:

- Praktijkonderzoek Plant & Omgeving (Wageningen UR) – Randwijk

Voorlichting:

- Cultus Agro Advies BV, Lottum

Grondbehandeling en onderzoek

- Loonbedrijf Seelen – Maasbree (netwerkpartij)
- Naktuinbouw - Roelofarendsveen
- Food and Environment Research Agency – Sand Hutton, York - UK

Het praktijknetwerk is uitgevoerd in de periode van 1 augustus 2013 tot 31 januari 2015. In deze eindrapportage zijn de ervaringen en resultaten verzameld.

In het project is een tussentijdse wijziging opgetreden. In de oorspronkelijke opzet betrof het vier aanvragers. Een deelnemer had zich terug getrokken, vanwege het ontbreken van geschikte proefpercelen. Een andere deelnemer heeft zich na de honorering aangemeld. Dit bedrijf is tevens bereid als hoofdaanvrager (J. Smits) van het praktijknetwerk op te treden. Twee van de vier bedrijven hebben zich in december 2013 teruggetrokken uit het project. Deze twee ondernemers bleken niet btw-plichting (landbouwregeling) waardoor de kosten voor projectdeelname voor hen bij nader inzien onaanvaardbaar hoog werd. Deze twee bedrijven bleven wel betrokken bij het project, niet meer als medeaanvragers, maar als netwerkleden. Dit heeft geen invloed gehad op de uitvoering van het praktijknetwerk.

2.1.5 Aanvullende informatie andere percelen met BGO

Aanvullend is informatie verzameld van twee boomkwekerijpercelen (buiten het project) waar recentelijk ook biologische grondontsmetting was uitgevoerd.

1. Perceel Akkermans-2

Ligging:	Venneweg/Touwbaan net buiten Maashees.
Teelt	laanbomen
Grootte perceel:	3 ha
Biologische grondontsmetting	uitgevoerd in 2013
Patroon bemonstering:	3 plots van 10x10m, 100 steken per monster.

2. Perceel Anoniem – (bedrijf wil alleen anoniem gegevens beschikbaar stellen)

Ligging:	regio Noord Limburg
Teelt	laanbomen
Grootte perceel:	1 ha
Biologische grondontsmetting	uitgevoerd in 2012
Patroon bemonstering:	60 steken per 2500 m ² , gelijk verdeeld

2.2 Teelt van groenbemesters

Op 10 juni 2014 is door Cultus een rondgang gemaakt langs de verschillende met raaigras ingezaaide percelen. Daarbij is gekeken naar de stand van het gras, de onkruiddruk en de eventuele behoefte aan bemesting. Het is belangrijk dat er voldoende massa aan raaigras op het perceel komt te staan. Voor BGO is ca. 40 ton verse organische massa per hectare benodigd. Dit wordt voorafgaand aan het inzetten van de BGO gemeten door het bepalen van het versgewicht aan raaigras per m². Door het uitvoeren van een onkruidbestrijding met groeistoffen in raaigras kunnen alle onkruiden waaronder ook wortelonkruiden goed bestreden worden. Dit zorgt tevens voor een schonere start van de vervolgteelt. Onderstaand staan de bevindingen per proefveld met het daarbij behorende advies.

Perceel Smits-1 (afbeelding 6)

Gras staat er goed op, voldoende dik gezaaid. Lengte van het gras +/- 15cm. Wel duidelijk een verschil tussen rechter en linker zaibanen (links staat er dikker/hoger op dan rechts). Kunstmestgift is nodig voor een goede groei. Daarnaast onkruidbestrijding nodig met groeistoffen tegen de aanwezige onkruiden. Het onkruidspectrum bestaat voornamelijk uit melde, perzikkruid en wat kleine brandnetel.

Advies: Bemesting nu: 300kg KAS/ha, bemesting over 3 weken: 200kg KAS/ha, onkruidbestrijding: Primstar 1,25 L/ha. + MCPA 1,25 L/ha.

Perceel Smits-2 (achter containerveld, afb. 7)

Gras staat er goed op, voldoende dik gezaaid. Lengte van het gras +/- 20-25cm. Kunstmestgift is wel aan te raden voor een goede groei. Daarnaast onkruidbestrijding tegen aanwezige onkruiden, met name perzikkruid en melde.

Advies: bemesting nu: 300kg KAS/ha, bemesting over 3 weken: 200kg KAS/ha, onkruidbestrijding: Primstar 1,25 L/ha. + MCPA 1,25 L/ha.

Perceel Akkermans-1 (afb. 8)

Bestaand raaigras perceel welke in het voorjaar van 2013 is ingezaaid. Gras staat er goed op, alleen nog niet veel massa. Deze kan nog wat worden gestimuleerd door een bemestingsgift. Onkruidbestrijding niet nodig, dit is in de zomer van 2013 al gebeurd. Advies: bemesting nu: 300kg KAS/ha, bemesting over 3 weken: 200kg KAS/ha

Perceel Michels (afb. 9)

Gras staat er goed op, ca. 10 cm hoog. Perceel is wat later ingezaaid i.v.m. droogte/drukte loonwerker. Een onkruidbestrijding is wel aan te raden vanwege aanwezigheid van onkruiden waaronder kleine brandnetel. Advies: bemesting nu: 300kg KAS/ha, bemesting over 3 weken: 200kg KAS/ha, onkruidbestrijding: Primstar 1,25 L/ha. + MCPA 1,25 L/ha.

Afbeelding 6. Perceel Smits-1, Roathweg containerveld

Afb. 7. Perceel Smits-2, achter

Afbeelding 8. Perceel Akkermans-1

Afb. 9. Perceel Michels

Op 3 juli 2014 (week 27) is de hoeveelheid biomassa bepaald. De vereiste hoeveelheid is 40 ton/ha, d.w.z. 1000 gram/0,25 m². Geconstateerd werd dat op drie van de vier percelen de hoeveelheid biomassa nog ontoereikend is.

Smits -1	795 gram/0.25 m ² (50x50 cm) – onvoldoende om BGO uit te voeren.
Smits -2:	1145 gram/0.25 m ² (50x50 cm) - voldoende om BGo uit te voeren.
Akkermans-1:	790 gram/0.25 m ² , zaadvorming (tweejarig nu), aanliggend 520 gr, schraal te weinig – onvoldoende om BGO uit te voeren.
Michels	300 gram/0.25 m ² , grond nog vochtig genoeg – onvoldoende om BGO uit te voeren

Oplossingen:

Smits-1: BGO nog even uitstellen.

Smits-2: BGO zou uitgevoerd kunnen worden.

Akkermans-1: op aanliggend blok wordt ook gras geteeld, dit maaien en op proefblok brengen (dan ruim voldoende).

Michels: BGO nog even uitstellen. Uiteindelijk is er in week 29 toch voor gekozen BGO toe te passen.

Op 17 juli 2014 is opnieuw een beoordeling gedaan en is besloten BGO toe te passen op perceel Smits-2, perceel Akkermans-1 en perceel Michels. In deze periode had het recentelijk nog geregend en het was toen warm zomerweer. Dit was zeer gunstig voor het toepassen van BGO.

2.3 Folie leggen

Afbeelding 10 en 11. Demonstratie van de folielegger tijdens Meet&Green.

Tijdens het project zijn technische verbeteringen gerealiseerd. Door het loonbedrijf is veel aandacht besteed aan het vastleggen van de folie op het perceel. Tijdens de eerste weken van de biologische grondontsmetting is een gasdichte afdichting van de grond essentieel voor de effectiviteit. Voorheen werd steeds gebruik gemaakt 'koudlijm' voor het hechten van de foliestroken. In de praktijk bleek dat het toepassen van koud lijm onder stoffige omstandigheden vaak veel problemen opleverde en de hechting in een aantal gevallen onvoldoende was. Tijdens het project is gestart met een nieuwe lijmstof die warm verwerkt wordt. Na aanbrengen stolt de lijm en geeft een betere hechting van de foliebanen en is de gevoeligheid voor vochtige omstandigheden kleiner. Dit is tijdens het project gevolgd.

2.3.1 Folie leggen

Biologische grondontsmetting dient onder gunstige klimaatomstandigheden uitgevoerd te worden. Een hoge buiten- en bodemtemperatuur (v.a. 16 °C) en een vochtige grond zijn belangrijk voor een snelle start voor de vertering van de verse eiwitrijke biomassa.

Grafiek 1. Buitentemperatuur en neerslag tijdens BGO

Afbeelding 12. Folie leggen ten behoeve van biologische grondontsmetting

In week 29 2014 (half juli) is op de drie van de vier proefpercelen BGO toegepast, onder gunstige klimaatomstandigheden (grafiek 1, afbeelding 12). Een perceel (Smits-1) is door omstandigheden later behandeld (in week 35).

In tabel 1 staan aanvullende gegevens van twee andere percelen (buiten project). Omdat de BGO op deze percelen op exact dezelfde wijze is toegepast leverde dit extra informatie op voor het praktijknetwerk. Op het perceel in 2012 (anoniem) is onder ongunstige weersomstandigheden BGO toegepast (in september, wsl. te lage bodemtemperatuur).

Tabel 1. Perceelsoppervlakte en moment van toepassing BGO op de netwerkbedrijven

Omschrijving	Toepassing	Perceelsopp.	Opp. bemonstering	BGO-toepassen		Weersomstandigheden
				begin (weeknr)	eind (weeknr)	voor BGO
Smits-1	2014	2600	1300	35	40	Minder gunstig
	2014		1300	35	40	Minder gunstig
Smits-2	2014	1856	928	29	35	Goed
	2014		928	29	35	Goed
Michels	2014	2520	1260	29	45	Goed
	2014		1260	29	45	Goed
Akkermans-1	2014	10500	3500	29	36	Goed
	2014		3500	29	36	Goed
	2014		3500	29	36	Goed
Akkermans-2	2013	33000	Plot van 100	32	35	Goed
	2013		Plot van 100	32	35	Goed
	2013		Plot van 100	32	35	Goed
Anoniem	2012	5000	2500	37	45	ongunstig
	2012		2500	37	45	ongunstig

2.3.2 Bevindingen na folie leggen

Tabel 2. Bevindingen begin september 2014 *)

	Plasticfolie	Acties
Smits-1	Eerste 15 meter trapschade honden (vrij veel), verderop in goede conditie. Gras bij naad rechterbaan bij de naad hier en daar nog wel groene grasspriet.	Dichtplakken trapgaten en weren honden Folie blijft tot begin oktober liggen. Bemonsteren in overleg in oktober.
Smits-2	Vooraan een smalle strook trapschade reeën en achteraan (eerste meters) grasontwikkeling, dus lek.	Folie blijft tot begin oktober liggen. Bemonsteren in overleg in oktober
Michels	Plastics zit goed vast (luwte van maisveld). Alleen achteraan laatste 15 meter enige pikschade vogels.	Folie blijft tot begin oktober liggen. Dan in overleg met Willem het oprolsysteem gebruiken voor verwijderen. Bemonsteren in overleg in oktober. (Afb.13).
Akkermans-1	Achter op het perceel zeer nat en plastic al na enkele dagen los vanwege hete weer. Onder het plastic wordt het ca. 70 graden vlak onder de folie). Lijm wordt zacht. Is snel gecorrigeerd en dichtgelegd. Op proefperceel achteraan (en naar midden toe) op 10 augustus delen losgeraakt. Folie is nu al minder sterk dan bij aanbrennen (breekt gemakkelijker).	Volume plastic zal ca. 1 container zijn. Kost 1.5 dag om plastic af te voeren In week 37 wordt compost uitgereden en grondbewerking toegepast voor planten Vogelverschrikker (sperwer ronddraaiend) werkt goed.

Akkermans-2	27 augustus 2013 melding Akkermans dat 1/3 folie losgewaaid is. BGO-periode slechts 3 weken.	Gedeeltelijk pogingen ondernomen het folie opnieuw vast te leggen
Anoniem	In week 43 2012 een beoordeling van het veld: folie ligt er nog goed bij.	Afgesproken dat het er nog een paar weken op blijft tot half/eind november

*) aanvullende informatie uit 2012 en 2013 van relevante percelen

Afbeelding 13. Hydraulisch aangedreven oprolmachine voor efficiënte folieverwijdering en afvoer

3 Resultaten

3.1 Besmetting bodem

De resultaten van de bepaling van de hoeveelheid *Verticillium dahliae* (Vd) in de bodem voor en na de behandelingen zijn weergegeven in tabel 3. De analyse van de grondmonsters is uitgevoerd door Naktuinbouw.

Gemiddeld over alle objecten is de hoeveelheid *Verticillium dahliae* met 91% afgenomen en loopt bij de afzonderlijke objecten (gemiddeld) uiteen van 54% tot 100%. Bij 3 van de 6 objecten was de aanwezigheid van *Verticillium* na behandeling niet meer aantoonbaar. Bij twee de van zes objecten was de afname meer dan 95% en op één van de percelen was de hoeveelheid *Verticillium* gehalveerd.

Tabel 3. Gegevens van de percelen en analyseresultaten

Bedrijf	Jaar	Opp. Percee I	Opp. Bemonst.	BGO	nr	Monster-name	Datum	Pi-Vd	Monster-name	Datum	Pf-Vd
		(m2)	(m2)	van-tot week			resultaat	ms/10 g		result	ms/10 g
Smits-1	2014	2600	1300	35-40	1	20-02-14	15-04-14	69	15-10-14	27-11-14	14
	2014		1300	35-40	2	20-02-14	15-04-14	52	15-10-14	27-11-14	42
Smits-2	2014	1856	928	29-35	1	20-02-14	15-04-14	0	15-10-14	27-11-14	0
	2014		928	29-35	2	20-02-14	15-04-14	3	15-10-14	27-11-14	0
Michels	2014	2520	1260	29-08	1	20-02-14	15-04-14	295	10-11-14	24-12-14	10
	2014		1260	29-08	2	20-02-14	15-04-14	316	10-11-14	24-12-14	14
Akkerm.-1	2014	10500	3500	29-36	1	20-02-14	15-04-14	66	4-09-14	22-10-14	0
	2014		3500	29-36	2	20-02-14	15-04-14	59	4-09-14	22-10-14	0
	2014		3500	29-36	3	20-02-14	15-04-14	90	4-09-14	22-10-14	0
Akkerm.-2	2013	33000	100	32-35	1	11-07-13	29-08-13	7	3-09-13	1-11-13	0
	2013		100	32-35	2	11-07-13	29-08-13	90	3-09-13	1-11-13	3
	2013		100	32-35	3	11-07-13	29-08-13	49	3-09-13	1-11-13	0
Anoniem	2012	5000	2500	37-45	1	1-05-12	1-08-12	3	1-11-12	28-01-13	0
	2012		2500	37-45	2	1-05-12	1-08-12	10	1-11-12	28-01-13	0

In grafiek 2 is de afname ook grafisch weergegeven (gemiddeld per bedrijf)

Grafiek 2. Hoeveelheid *Verticillium* voor en na de grondbehandeling

Een verklaring voor de minder goede resultaten op het perceel Smits-2 is waarschijnlijk dat BGO onder minder goede weersomstandigheden was uitgevoerd (relatief laat in het seizoen). De afbraak van vers organisch materiaal verloopt dan minder snel- en volledig waardoor de effectiviteit minder hoog is (Visser&Korthals, 2010).

3.2 Verticillium symptomen

Het aantal planten met uitwendige symptomen van *Verticillium* (verwelking, bladverlies, necrose van het blad, twijgsterving, afsterven) op de behandelde percelen zijn tijdens de looptijd alleen beschikbaar gekomen van twee percelen (Akkermans-2 en Anoniem). Op de andere percelen is de teelt van de toetsplanten nog onvoldoende ver en kan een beoordeling op z'n vroegst in de nazomer van 2015 worden uitgevoerd.

In grafiek 3 is het aandeel planten met uitwendige symptomen van bedrijf Anoniem over de periode 19 september 2013 tot en met 24 september 2014 weergegeven. Op dit perceel was in de nazomer van 2012 BGO toegepast. Deze resultaten konden vergeleken worden met die van een vergelijkingsperceel naast het behandelde perceel (Tagetesteelt in 2012). In totaal zijn 350 toetsplanten gebruikt (175 BGO/175 Tagetes). Het toetsgewas was *Acer platanoides*. Dit is voor *Verticillium* een zeer vatbaar gewas. Uit de grafiek blijkt dat het percentage zieke planten op het BGO-veld oploopt tot 16,7%, en op het referentieperceel liep het percentage zieke planten op tot 26,7%. Op het behandelde perceel was het aandeel zieke planten dus 38% lager ten opzichte van het referentieveld (onbehandeld, Tagetes).

Grafiek 3. Aandeel zieke planten vóór en na grondbehandeling en op het referentieveld

In oktober 2014 zijn twee toetsgewassen op perceel Akkermans-2 beoordeeld, nl. *Cotinus* 'Royal Purple' (434) en *Cercis canadensis* (198). *Cotinus* is een extreem gevoelig gewas. Het aantal planten met uitwendige symptomen is bepaald. Het aandeel van de planten met *Verticillium* symptomen bij beide gewassen bedroeg 6%.

3.3 Detectie

De beste manier om schade door *Verticillium* te voorkomen is het planten van niet-besmet plantgoed op een niet-besmette bodem. Om dat efficiënt te kunnen doen zijn snelle en betrouwbare methoden voor het testen van zowel het plantgoed als de bodem voorafgaand aan de start van een teelt essentieel. De gangbare methoden zijn laboratorium methoden gebaseerd op het uitkweken van de schimmel op speciale voedingsbodems. Dit is tijdrovend en daardoor ook duur. De moderne moleculair biologische technieken bieden echter nieuwe en veel snellere mogelijkheden. In meerdere projecten heeft PPO in de afgelopen jaren gewerkt aan het toepassen van deze nieuwe technieken voor de detectie van onder andere *Verticillium*. Inmiddels zijn er zogenaamde specifieke primers ontwikkeld die worden gebruikt om het DNA van de schimmel aan te tonen. De hierop gebaseerd laboratorium methode is met succes gebruikt om *V. dahliae* aan te tonen in praktijkmonsters van zieke esdoorns en essen. Tijdens de looptijd van het praktijknetwerk werd door PPO samen met een aantal buitenlandse partners gewerkt aan de verdere ontwikkeling van een snelle methode waarmee op het veld of bij de teler in de schuur een monster (van de bodem of van verdachte planten) direct kan worden getest op de aanwezigheid van *Verticillium*. Dit Europese project (zie www.verticeen.eu) richt zich op de olijventeelt waarin *Verticillium* verwelking één van de grootste problemen is. De ontwikkelde expertise en technieken zijn in principe ook in de Nederlandse boomkwekerij en fruitteelt toepasbaar. Momenteel wordt gezocht naar mogelijkheden om deze technieken ook voor de Nederlandse situatie door te ontwikkelen.

Het streven was een draagbaar apparaat te ontwikkelen waarmee planten en/of grond middels een eenvoudige voorbereiding in een standaard cassette direct beschikbare resultaten op zouden leveren. Het EU-project (Vertigeeen) heeft een prototype opgeleverd voor het testen van zowel grond- als gewasmonsters.

Vanuit het praktijknetwerk zijn 8 monsters aangeboden aan het Vertigeeen-project die volgens in dit project ontwikkelde Q-PCR methode zijn geanalyseerd. Hiermee konden de uitkomsten vergeleken worden met die van de standaard uitplaatmethode van NAKT (tabel 4). De conclusie van de vergelijking was dat een positief monster (=besmetting) volgens de NAKT-methode ook een positief monster volgens de nieuwe detectiemethode oplevert. Echter de correlatie tussen de uitkomsten was nog onduidelijk en verdere validatie is noodzakelijk. Hieraan wordt in het Vertigeeen project gewerkt. Al duidelijk is dat het goed mogelijk is met deze moderne DNA gebaseerde technieken *Verticillium* aan te tonen in zowel bodem als plant. Een belangrijk punt is de nauwkeurigheid van de grondbemonstering. Voor de detectiemethode is een klein monstervolume gunstig, maar een klein monstervolume verkleint de trefkans van de bodempathogenen in het grondmonster.

Tabel 4. Vergelijking van analyseresultaten standaard/Q-PCR

monsternummer	Kweker	Codering	Datum monster (2014)	NAKT ms/10 g	Q-PCR pg/g
1	Smits-1	P1m2-voor bgo	feb	52	0.1
2	Smits-2	P1m2-na bgo	okt	42	0.1
3	Smits-3	P1m1-na bgo	okt	14	0.4
4	Akkermans-1	P1m1-na bgo	okt	0	0.0
5	Akkermans-1	P1m2-na bgo	okt	0	0.0
6	Akkermans-1	P1m3-na bgo	okt	0	0.0
7	Michels-1	P1m1-na bgo	okt	10	1.2
8	Michels-2	P1m2-na bgo	okt	14	0.6

4 Ervaringen en bevindingen

4.1 De toepassing van BGO in de praktijk

Het praktijknetwerk 'Biologisch redmiddel tegen verwelkingsziekte in de Boomkwekerij' richtte zich op de milieuvriendelijke biologische grondontsmetting ter bestrijding van *Verticillium dahliae* in de boomkwekerij. In het praktijknetwerk is in samenwerking tussen kwekers, loonbedrijf, onderzoek en teeltadvisering gedurende 1,5 jaar kennis opgedaan en gedeeld. De deelnemende kwekers hadden allen te maken met *Verticillium*-besmette grond en de negatieve consequenties hiervan.

Binnen het praktijknetwerk is biologische ontsmetting in de meeste gevallen succesvol uitgevoerd en bleek een goed alternatief voor natte grondontsmetting. In de meeste gevallen werd de hoeveelheid *Verticillium* in de grond sterk teruggebracht of zelfs volledig bestreden. Hier moet de kanttekening worden gemaakt dat de resultaten zijn gebaseerd op een relatief onzekere analysemethode (uitplaatmethode). Bovendien is er altijd het risico dat de bemonstering van de grond niet volledig dekkend is. De aanwezigheid van *Verticillium* in de bodem kan behoorlijk wisselen over het perceel. Hierdoor bestaat de kans dat een aantal stekken vanuit een zwaar besmet deel het gehele perceel zwaar aangetast laten lijken, of andersom. Een nauwkeurige en betrouwbare detectiemethode blijft dus een belangrijk aandachtspunt. Het praktijknetwerk heeft kennis genomen van een nieuwe op DNA techniek gebaseerde detectiemethode. Momenteel is deze in een ontwikkeling, maar op termijn zijn er goede perspectieven voor praktijktoepassing hiervoor.

De effectiviteit van BGO is hoog mits deze onder de juiste randvoorwaarden wordt toegepast. Hieronder wordt een aantal belangrijke voorwaarden genoemd en zijn samenvattend de ervaringen en bevindingen van het praktijknetwerk vermeld:

- Goede gasdichte afdekking tijdens BGO;
 - BGO is alleen effectief als de grond na bewerking gasdicht kan worden afgedekt (anaerobe afbraak). Door de loonwerker is hieraan een goede bijdrage geleverd. Door omschakeling van 'koude' naar 'warme' lijm is de hechting van de foliestroken verbeterd. Het risico dat de hechting achteruitgaat onder minder gunstige omstandigheden (stof, vocht) is hiermee afgenomen. Anderzijds bleek bij zeer hoge temperaturen vlak na de verlijming de hechting van warme lijm tijdelijk verminderd (de lijm smelt) waardoor het folie kan loswaaien. Dit is op één bedrijf onder vrij extreme omstandigheden gebeurd. De windgevoeligheid van de folietoepassing blijft dus een aandachtspunt, vooral bij grootschalige toepassing.
 - Door perforatie van het plastic (wildschade) kan het effect van BGO verloren gaan. Door de deelnemers zijn steeds acties ondernomen deze schade tegen te gaan.
- Werkingsduur
 - Vanuit het onderzoek is steeds benadrukt dat het folie 6-10 weken op het behandelde perceel moet liggen. Op de bedrijven is dit door

omstandigheden enkele keren sterk verkort (3 weken). Desondanks werden goede resultaten (op basis van de grondanalyses) behaald.

- Bodemtemperatuur
 - Vooral de grondbehandelingen die midden in de zomer plaatsvonden resulteerden in goede resultaten. Een hoge bodemtemperatuur (vanaf 16 °C) bleek opnieuw zeer belangrijk te zijn voor de effectiviteit van de methode.
- Voldoende biomassa
 - De teelt van voldoende biomassa is erg belangrijk. Op de bedrijven (zandgrond) was dit bij een aantal kwekers een knelpunt. Minder goede omstandigheden kunnen zich voordoen in:
 - Het voorjaar (te droog na zaaien, te nat om te zaaien).
 - Bij langdurige droge perioden in de zomer die de groei vertragen, waardoor 40 ton/ha moeilijk wordt gehaald of de kwaliteit van het gras achteruit gaat. Dit kan opgelost worden door tijdig te beregenen of als de grasteelt mislukt van elders gras aan te voeren. Dit is wel kostenverhogend.

4.2 Bijdrage van het praktijknetwerk

De bijdragen die de netwerkleden zelf hadden in het ontwikkelen en optimaliseren van de ontsmettingsmethode hadden betrekking op de inpassing in de bedrijfsvoering en verbeteringen van de toepassingstechniek.

- Een deel van de percelen is gereed gemaakt voor de teelt van groenbemesters. Door de kwekers is expertise ingebracht met de teelt van groenbemesters en is ervaring opgedaan met het geschikt maken van de percelen voor BGO-toepassing.
- Door de loonwerker is een belangrijke bijdrage geleverd aan de ontwikkeling van een robuuste techniek door de ontwikkeling van een betere verlijming van de folie (minder gevoelig voor vuil en vocht).
- Door de kwekers is expertise ontwikkeld en ingebracht met het op een efficiënte wijze verwijderen en afvoeren van folie.

Door de grootschalige toepassing kwamen knelpunten aan het licht die anders niet bekend zouden worden, bijvoorbeeld de kwetsbaarheid van de folietoepassing op grotere percelen (loswaaien, trapschade dieren e.d.).

Samenvattend kunnen de volgende positieve en negatieve punten van de methode genoemd worden

- Positief:
 - Grote effectiviteit op zandgrond
 - Duurzame methode (er worden geen chemische middelen gebruikt)
 - Geen negatief effect op de groei van het vervolggewas
 - Gunstige nevenwerking grasteelt: goede onkruidbestrijding (bestrijding wortelonkruiden kan goed aangepakt worden).
 - De teelt van een groenbemester is ook gunstig voor het organische stofgehalte van de grond (bodemvruchtbaarheid).
- Negatief:

- Percelen kunnen een teeltseizoen niet gebruikt worden voor de teelt van boomkwekerijgewassen.
- Hoge uitvoeringskosten BGO per hectare (€5000-6000/ha).

De afwegingen die kwekers maken bij het wel of niet toepassen van biologische grondontsmetting lopen sterk uiteen:

- De beschikbaarheid van schone (niet besmette) percelen. In de praktijk wordt het vinden van schone percelen steeds moeilijker en veel boomkwekerijgewassen zijn vatbaar. *Verticillium* heeft een brede reeks aan waardplanten. Niet alleen cultuurgewassen, maar ook veel onkruiden behoren tot de waardplantenreeks. Daarom worden soms noodgedwongen besmette percelen toch gebruikt voor de teelt van vatbare gewassen.
- Bedrijfseconomische afwegingen. De direct toegerekende kosten van biologische grondontsmetting zijn hoog (circa €6000,- per hectare). Betaalt de methode zich terug? Uit berekeningen blijkt dat de opbrengstreductie behoorlijk kan oplopen als gevolg van uitval door *Verticillium* besmetting. Een eenvoudig rekenvoorbeeld in de teelt van spullen (jonge laanbomen) laat zien dat een toename van het uitvalpercentage met 10% kan resulteren in een opbrengstreductie van bijna €8000,-/ha (opmerking: indien op het perceel alleen vatbare gewassen geteeld worden).

De volgende ontwikkelingsstappen heeft het praktijknetwerk doorlopen om een bijdrage te leveren aan een meer robuuste methode:

- Bemonstering; goed inzicht in de perceelsbesmetting wordt mede bepaald door een nauwkeurige bemonstering.
- Interpretatie/validatie van de analyseresultaten. Snelle en betrouwbare detectie van de grond blijft een belangrijk aandachtspunt.
- Selectie van percelen en bepaling mogelijkheden voor toepassing van BGO.
- Een goede efficiënte raaigrasteelt met de nodige teelthandelingen.
- Technische verbeteringen van de folielegger en folieverwijdering.
- Omgaan met de uitvoering van een grootschalige toepassing

Risicofactoren:

Bij het uitvoeren van biologische grondontsmetting loopt de teler een aantal risico's. Het belangrijkste risico is dat door omstandigheden (lage temperatuur, perforatie plastic) het effect van biologische grondontsmetting vermindert of zelfs geheel verloren gaat. In een aantal van de gevallen zal daardoor te weinig doding optreden. Tenslotte, hoe ontwikkelt een hernieuwde opbouw van de *Verticillium* populatie na een eventuele restbesmetting in de bodem.

Literatuurbronnen

Hiemstra, J.A. en B.J. van der Sluis, 2014. Bestrijding van *Verticillium* in de bodem. In de teelt van laanbomen (klei) en rozen (zand). PPO-nr. 32 360745 00/PT nr. 13521.01

Hiemstra, J.A., 2011a. *Verticillium* in de boomkwekerij: voorkomen beste bestrijding. Infoblad Productschap Tuinbouw.

Hiemstra, J.A., 2011b. Tabel voor *Verticillium dahliae* vatbare soorten. Infoblad Productschap Tuinbouw.

Meijer, B. en J. Lamers, 2004. Biologische grondontsmetting, Bestrijding van bodemziekten voor een gezonde bodem. PPO, nr. 415

Van der Sluis, B.J.; Meijer, H., 2008. Schade door *Verticillium* in de laanbomen en rozen. Notitie PPO, 3 blz.

Visser, J.H.M.; Korthals, G.W., 2010. Deskstudie naar maatregelen voor de bestrijding van *Verticillium dahliae* en *Pratylenchus penetrans* in vollegrondsteelten. PPO-AGV, 36 blz.

Bijlage 1. Handout en poster Meet&Green

**PRAKTIJKONDERZOEK
PLANT & OMGEVING**
WAGENINGEN **UR**

Praktijknetwerk Bestrijding *Verticillium dahliae* in Boomkwekerij

Bart van der Sluis, Stefan Even; email: bart.vandersluis@wur.nl

Waarom aandacht voor het probleem?

Verticillium is een groot en toenemend probleem met name bij laanbomen en rozen
Versterking door aaltjes (*Pratylenchus spp.*)
Gebruik chemische bestrijding zeer onzeker

Voorkomen

- Resistentie (onderstammen)
- Beheersing (grondbehandeling)
- Vermijding (detectie)

Resultaten onderzoek Beheersing 2009-2011

Goede resultaten biologische grondontsmetting
Kleibodem-laanbomen

- verlaging Vd-besmetting
- laagste aantasting in gewas (grote spreiding)
- geen groeireductie

Zandgrond – rozen

- *Verticillium* niet meer aantoonbaar (Pi = 250 mS/10g)
- minste gewasschade
- geen groeireductie

Resultaten BGO praktijkbedrijf 2012-2013

		Voor behandeling	Na behandeling
BGO	Besmetting grond	3-10 mS/10 g	Niet aantoonbaar
Referentie	Besmetting grond	3-7 mS/10 g	3 mS/10 g
BGO	Aantasting Gewas (<i>Acer</i>)	-	7.8%
Referentie	Aantasting Gewas (<i>Acer</i>)	-	16.3%

Aanpak Praktijknetwerk (PNW)

Samenwerking boomkwekers, loonwerker, onderzoek.
Onderzoeken van de effectiviteit en de toepasbaarheid in de boomkwekerij van BGO.

- 2 bedrijven met laanbomen
- 2 bedrijven met rozen

Fasering

- 2013/2014
 - Toepassen BGO op de bedrijven
 - Metingen besmetting grond voor en na behandeling
- 2014/2015
 - Gewas beoordelen

Tussenresultaten BGO

		Voor behandeling	Na behandeling
2013	Laanbomen A	7 - 90	0 (3)
2014	Laanbomen A	59 - 90	?
	Laanbomen S1	52 - 69	?
	Laanbomen S2	0 - 3	?
	Roos MH	295 - 316	?

Vervolg 2014-2015 Praktijknetwerk

- Toepassen BGO op 5 percelen
- Verbetering BGO
- Aandacht voor detectie

Financiering

Praktijkonderzoek: Productschap Tuinbouw.
Praktijknetwerk: Ministerie van Economische Zaken, Landbouw en Innovatie.

Praktijkonderzoek Plant & Omgeving
Prof. van Slogterenweg 2
2161 DW Lisse Nederland
Tel.: 0031 (0)252-462121
E-mail: infobomen.ppo@wur.nl
Internet: www.ppo.wur.nl

Europees Landbouwfonds voor plattelandsontwikkeling: Europa investeert in zijn platteland.

Bijlage 2. Publieksposter

**PRAKTIJKONDERZOEK
PLANT & OMGEVING**
WAGENINGEN UR

Biologische grondontsmetting in de boomkwekerij

Bart van der Sluis, Stefan Even; email: bart.vandersluis@wur.nl

Waarom grondontsmetting?

In de grond op veel kwekerijen zitten hardnekkige schimmels en aaltjes die groeiremming en uitval veroorzaken. Met grondontsmetting probeert de kweker de besmetting terug te dringen.

Afbeelding 1. Zieke bomen en rozen veroorzaakt door bodemschimmel Verticillium

Grond ontsmetten

De mogelijkheden om de grond chemisch te ontsmetten zijn beperkt en zal naar verwachting in de toekomst verdwijnen.

Biologische grondontsmetting is een milieuvriendelijke manier om besmette grond te behandelen door gebruik te maken van natuurlijke processen, zonder chemische middelen

Wat is biologische grondontsmetting?

Door een snelle vertering van vers organisch materiaal (gras) onder plastic wordt tijdelijk een zuurstofloos milieu gecreëerd en worden stoffen geproduceerd die de schadelijke schimmels en aaltjes doden.

Het proces in stappen

Afbeelding 2. Teelt van gras in het voorjaar

Afbeelding 3. Inwerken van de grasmat in de zomer

Afbeelding 4. Afdekken met gasdichte folie: 6-10 weken

Afbeelding 5. Verwijderen van de folie

Praktijknetwerk

Dit is een samenwerkingsproject in een praktijknetwerk van boomkwekers, loonwerker, onderzoek (WUR-PPO - Wageningen) en een adviesbureau (Cultus).

Financiering

Ministerie van Economische Zaken, Landbouw en innovatie.

Praktijkonderzoek Plant & Omgeving
Prof. van Slogterenweg 2
2161 DW Lisse Nederland
Tel.: 0031 (0)252-462121
E-mail: infobomen.ppo@wur.nl
Internet: www.ppo.wur.nl

Europees Landbouwfonds voor plattelandoontwikkeling: Europa investeert in zijn platteland.

Bijlage 3. Presentatie Groene vakbeurs 2014 Hardenberg

Biologische redmiddel tegen verwelkingsziekte in de

Bart van der Sluis (PPO)

Financie

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN UR

Cultus AGRO 2014

Probleem

- *Verticillium* is een groot en toenemend probleem bij laanbomen en rozen
- Interactie met *Pratylenchus*

V. dahliae aantasting Acer

V. dahliae aantasting Rosa

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN UR

Symptomen Acer/Catalpa/Fraxinus

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN UR

Eu-project 'Vertigeen': Olijf

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN UR

Landschappelijke beplanting

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN UR

Fraxinus exelsior

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN UR

Levenscyclus *Verticillium dahliae*

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN

Oplossing

- Bestrijding
 - Behandelen zieke planten onmogelijk
 - Bestrijden in bodem moeilijk
 - Bodemontsmetting
 - Alternatieve methoden (PT-project)
- Voorkomen is enige echte oplossing
 - Schone planten
 - Schone grond
- Detectiemethode nodig

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN

Detectie van *Verticillium dahliae*

- Uitplaten
 - Erg tijdrovend
 - Niet erg gevoelig (detectiegrens 5 ms/10 gr grond)
 - Resultaten variabel
- Moleculair biologische technieken (PCR)
 - Meerdere publicaties (grond/plant)
 - PPO in KB-2 aan gewerkt
 - Vd-specifieke primer set ontwikkeld

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN

Behandelingen

- **Chemische ontsmettingsmethoden**
 - Natte grondontsmetting (Monam)
- **Biologische Bestrijdingsmethode**
 - (anaerobe) Biologische grondontsmetting
 - Biofumigatie
 - *Tagetes patula* /compost
- Referenten: braak & klaver

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN

Bestrijden *Verticillium* (PT-project)

- **2009:**
 - Aanleg veldproeven (Randwijk, Vredepeel)
 - Grondbehandeling
- **2010 - 2012: Teelt toetsgewassen**
 - Randwijk: laanboom (*Acer platanoides*)
 - Vredepeel: roos (*Rosa canina* 'Pfander')

Resultaten bodem: *Verticillium dahliae*

PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN

- ### Conclusies
- **Randwijk (kleigrond, laanbomen)**
 - BGO:
 - Verlaging Vd-besmetting in grond
 - Laagste aantasting in gewas
 - Geen neg. effect op groei
 - **Vredepeel (zandgrond, roos)**
 - BGO:
 - Beste bestrijding Vd in bodem
 - Minste gewasschade
 - Geen groeireductie
- PRAKTIJKONDERZOEK
PLANT & OMGEVING
WAGENINGEN

Resultaten grondanalyse

Behandeling	Besmetting voor behandeling mS/10 gram	Besmetting na behandeling mS/10 gram
Tagetes -1	7	0
Tagetes-2	3	3
BGO-1	3	0
BGO-2	10	0

PRAKTIJKONDERZOEK PLANT & OMGEVING WAGENINGEN

Cultus AARD AARD

Resultat uitwendig symptomen

Behandeling	% zieke planten (incl. twijfelgevallen)
	30 oktober 2013
Tagetes	11.9% (16.3%)
BGO	6.9% (7.8%)

PRAKTIJKONDERZOEK PLANT & OMGEVING WAGENINGEN

Cultus AARD AARD

- ### Voortzetting in praktijknetwerk: 2013-2015
- Opschalen binnen sectoren
 - 2 bedrijven met laanbomen (aanvragers)
 - 2 rozenbedrijven (netwerkleiden)
 - Financier 80%
 - Eigen bijdrage 20%
-

- PRAKTIJKONDERZOEK PLANT & OMGEVING WAGENINGEN

Eerste behandeling op laanboombedrijf

Behandeling	Besmetting voor behandeling (mS/10gr) (jul 2013)	Besmetting na behandeling (mS/10gr) (sept 2013)
BGO-weg 1 (randstrook rechts)	7	0
BGO-weg 2 (rechts van pad)	50	3
BGO-weg 3 (pad)	49	0

PRAKTIJKONDERZOEK PLANT & OMGEVING WAGENINGEN

Veel vatbare soorten

Productieschap Tuinbouw WAGENINGEN

Tabel Voor *Verticillium dahliae* vatbare soorten*

Geslacht	In literatuur als vatbaar genoemde soorten
Laanbomen	
<i>Acer</i>	<i>campestre, ginnala, macrophyllum, negundo, palmatum, pennsylvanicum, pictum, platanoides, pseudoplatanus, rubrum, saccharinum, saccharum, saccharum subsp. nigrum, tataricum</i>
<i>Aesculus</i>	<i>hippocastanum (soms)</i>
<i>Ailanthus</i>	<i>altissima</i>
<i>Castanea</i>	<i>sativa (soms)</i>
<i>Catalpa</i>	<i>bignonioides, speciosa</i>
<i>Cercis</i>	<i>canadensis, siliquastrum</i>
<i>Fraxinus</i>	<i>americana, excelsior, nigra, pennsylvanica, quadrangulata</i>
<i>Liriodendron</i>	<i>tulipifera</i>
<i>Magnolia</i>	<i>grandiflora, soulangeana, stellata</i>
<i>Robinia</i>	<i>pseudacacia</i>
<i>Tilia</i>	<i>americana, cordata, «europaea 'Euchlora', glabra, parvifolia</i>
<i>Ulmus</i>	<i>americana, fulva, glabra, minor, minor var. vulgaris, parvifolia</i>

PRAKTIJKONDERZOEK PLANT & OMGEVING WAGENINGEN

Vatbare soorten

Sierstruiken en heesters

<i>Amelanchier</i>	<i>canadensis</i>
<i>Berberis</i>	<i>thunbergii, vulgaris</i>
<i>Buxus</i>	<i>microphylla, sempervirens, sinica var. insularis</i>
<i>Cornus</i>	<i>alba, florida</i>
<i>Cotinus</i>	<i>coccinifera</i>
<i>Daphne</i>	<i>genkwa, mezereum</i>
<i>Elaeagnus</i>	<i>angustifolia</i>
<i>Erica</i>	<i>australis, persoluta</i>
<i>Koeleruteria</i>	<i>paniculata</i>
<i>Ligustrum</i>	<i>amurense, vulgare</i>
<i>Lonicera</i>	<i>morrowii</i>
<i>Rhus</i>	<i>aromatica, glabra, typhina</i>
<i>Ribes</i>	<i>sanguineum</i>
<i>Rosa</i>	<i>multiflora and others</i>
<i>Sambucus</i>	<i>racemosa and others</i>
<i>Spiraea</i>	<i>spp.</i>
<i>Syringa</i>	<i>vulgaris</i>
<i>Viburnum</i>	<i>burkwoodii, lantana, lentago, plicatum f. tomentosum, tinus,</i>

PRAKTIJKONDERZOEK PLANT & OMGEVING WAGENINGEN

Bijlage 4. Presentatie slotbijeenkomst

Biologisch redmiddel tegen verwelkingsziekte in de Boomkwekerij

Praktijknetwerk
2014-2015, Bart van der Sluis (PPO), Stefan Even (Cultus)
Financier: Ministerie van Economische Zaken, Landbouw en innovatie (RVO).

Programma

- Toepassing BGO
 - Analyse resultaten
 - Groenbemesters (kwekers)
 - Technische aspecten BGO (Seelen)
- Toetsgewassen 2015
- Detectiemethode (Jelle Hiemstra)

Oplossingen *Verticillium dahliae*

- Voorkomen = enige echte oplossing
 - Schone planten
 - Schone grond
 - Goede en betrouwbare detectiemethode
- Bestrijden
 - Van zieke planten onmogelijk
 - Bestrijden in de bodem
 - Bodemontmetting
 - Alternatieve methode (PT-project)

Biologische grondontmetting (PT)

- Randwijk (kleigrond, laanbomen)
 - Verlaging Vd-besmetting in grond
 - Laagste aantasting in gewas
 - Geen neg. effect op groei
- Vredepeel (zandgrond, roos)
 - Beste bestrijding Vd in bodem
 - Minste gewasschade
 - Geen groeireductie

Opschalen 2012 in laanbomen

Resultaten grondanalyse

Behandeling	Besmetting voor behandeling mS/10 gram	Besmetting na behandeling mS/10 gram
Tagetes-1	7	0
Tagetes-2	3	3
BGO-1	3	0
BGO-2	10	0

Resultaten uitwendige symptomen Toetsgewas *Acer platanoides*

PNW 2013-2015

- Een perceel (2013)
 - 3.3 ha Akkermans - boomkwekerij
- Vier percelen (2014)
 - Perceel 1 Smits (roathweg) – 2600 m²
 - Perceel 2 Smits (huisperceel) – 1850 m²
 - Perceel 3 Michels (buren) – 2520 m²
 - Perceel 4 Huisperceel Akkermans (3 ha) – 1 ha
- Totaal: 7 ha

Perceel 1 – Roathweg – Smits

Perceel 2 huisperceel - Smits

Perceel 3 Buren - Michels

Huisperceel - Akkermans

Verwijderen folie

Aanvoer biomassa

Perceel	Start BGO	Einde BGO	Raaigras
Smits/ roathweg	35	40	32 ton/ha week 27
Smits/ huisperceel	29	40	46 ton/ha week 27
Michels/ buren	29	45	12 ton/ha week 27
Akkermans- huisp. 2014	29	36	32 ton/ha, aanvoeren van buurperceel?
Akkermans- Vennew. 2013	32	35	Ca. 40 ton/ha, droog op 11 juli

Weeromstandigheden tijdens BGO

Aanvoer biomassa

Perceel	Start BGO	Einde BGO	Situatie Sept. 2014
Smits/roathweg	35	40	Trapschade honden, bij naden grassprietten
Smits/huisperceel	29	40	Achter trapschade reeën
Michels/buren	29	45	Achter vogelschade
Akkermans-huisp. 2014	29	36	Vlak na BGO extreem warm en plassen: lijn los Week 32 los
Akkermans-Vennew. 2013	32	35	In week 35 30% plastic los

Resultaten bodemanalyse (PNW)

Resultaten Akkermans - Venneweg

- BGO/2013
- Gewaswaarnemingen in oktober 2014

Gewassen	% zieke planten
Cotinus 'Royal Purple' (434 planten)	6%
Cercis (198 planten)	6%

