
Proeftuin Zwaagdijk

Beheersing van Pythium spp. en Phytophthora
cryptogea in witlof
Effectiviteitsonderzoek biomiddelen (GNO’s) in 2003

G. van Kruistum en J.T.K. Poll, PPO-AGV Lelystad
J. de Lange, Proeftuin Zwaagdijk

Praktijkonderzoek Plant & Omgeving B.V.
Business-unit Akkerbouw, Groene Ruimte en Vollegrondsgroente
februari 2004 PPO-projectrapport nr. 510273

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 5102732

© 2004 Wageningen, Praktijkonderzoek Plant & Omgeving B.V.
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 Praktijkonderzoek
Plant & Omgeving.

Praktijkonderzoek Plant & Omgeving B.V. is niet aansprakelijk voor eventuele schadelijke gevolgen die kunnen ontstaan
bij gebruik van gegevens uit deze uitgave.

Dit is een vertrouwelijk intern projectrapport en niet voor publicatie bestemd

Dit onderzoek is financieel mogelijk gemaakt door:

Productschap Tuinbouw
Postbus 280
2700 AG Zoetermeer

PPO intern projectnummer: 510273

Praktijkonderzoek Plant & Omgeving B.V.
Business-unit Akkerbouw, Groene ruimte en Vollegrondsgroente
Adres : Edelhertweg 1

: Postbus 430, 8200 AK Lelystad
Tel. : 0320 - 29 11 11
Fax : 0320 - 23 04 79
E-mail : infoagv.ppo@wur.nl
Internet : www.ppo.wur.nl

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 5102733

Inhoudsopgave

pagina

Samenvatting ... 5

1 Inleiding... 7

2 Materiaal en methoden Pythiumonderzoek... 9
2.1 Algemeen .. 9
2.2 Waarnemingen ... 10
2.3 Statische verwerking en analyse van de gegevens ... 10

3 Resultaten Pythium onderzoek ... 11
3.1 Eerste trek .. 11
3.2 Tweede trek... 11

4 Discussie en conclusies Pythiumbestrijding.. 13
4.1 Eerste trek .. 13
4.2. Tweede trek... 13

5 Materiaal en Methoden onderzoek Phytophthora cryptogea ... 15
5.1 Algemeen .. 15
5.2 Waarnemingen ... 16
5.3 Statistische analyse .. 16

6 Resultaten onderzoek Phytophthora cryptogea .. 17
6.1 Resultaten eerste proef ... 17
6.2 Resultaten tweede proef.. 18

7 Discussie en conclusies bestrijding Phytophthora ... 23
7.1 Tweede proef... 23

8 Samenvatting discussie en conclusies Phytophthora en Pythium 25

9 Literatuur... 27

BIJLAGEN... 29

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 5102735

Samenvatting

In een samenwerkingsverband tussen Proeftuin Zwaagdijk en PPO Lelystad is in 2003 onderzoek gestart
met toepassing van enkele van deze biomiddelen in de witloftrek. Op Proeftuin Zwaagdijk is in twee trekken
de effectiviteit tegen Phytophthora cryptogea getoetst en op PPO Lelystad de werking tegen Pythium spp.
Na een inventarisatieronde is besloten de volgende middelen te toetsen met als code: BC1000, BSF1 en
BIO1.
De verwachting is dat deze middelen makkelijker een toelating krijgen, zowel voor de gangbare als
biologische trek, omdat deze gemaakt zijn uit biologisch producten. Het middel BC1000 bevat vitamine C,
BSF1 wordt gemaakt uit een metaboliet (omzettingsproduct) van een bacterie en BIO1 dat gemaakt wordt
uit de zaden van een citrusvrucht.
Deze genoemde middelen worden getest en vergeleken met onbehandelde witlofwortels en het standaard
toegelaten chemische middel Aliette tegen Pythium spp. en Paraat tegen Phytophthora tijdens de witloftrek.
Het onderzoek is op advies van de Landelijke LTO-Gewascommissie Witlof tot stand gekomen en wordt
gefinancierd door het Productschap Tuinbouw te Zoetermeer.

De eerste resultaten laten veelbelovende effecten zien. Op PPO Lelystad gaven de middelen BC1000 en
BSF1 een bijna zelfde onderdrukking van Pythium als het standaard middel Aliette. Op Proeftuin Zwaagdijk
gaven behandelingen met BSF1 een redelijke tot goede bestrijding van Phytophthora. Het onderzoek wordt
in 2004 op beide proefplaatsen voortgezet.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 5102737

1 Inleiding

Recentelijk staat het gebruik van Gewasbeschermingsmiddelen van Natuurlijke Oorsprong (GNO`s) in de
belangstelling vanwege de gebruiks- en toelatingsproblemen met middelen van chemische aard. Onderzoek
naar de effectiviteit van deze zogenaamde biomiddelen tegen bepaalde schimmelziekten zoals
Phytophthora werd al enige tijd uitgevoerd in het buitenland (Stanghellini & Miller, 1997), (De Jonghe et al.,
2002), (Sharamon & Baginski, 1997). In Nederland is in een samenwerkingsverband tussen Proeftuin
Zwaagdijk en PPO Lelystad in 2003 onderzoek gestart met toepassing van enkele van deze biomiddelen in
de witloftrek. Op Proeftuin Zwaagdijk is in twee trekken de effectiviteit tegen Phytophthora cryptogea
getoetst en op PPO Lelystad de werking tegen Pythium spp. Na een inventarisatieronde is besloten de
volgende middelen te toetsen: BC1000, BSF1 en BIO1.
De verwachting is dat deze middelen makkelijker een toelating krijgen, zowel voor de gangbare als
biologische trek, omdat deze gemaakt zijn uit biologisch producten. Het middel BC1000 bevat vitamine C,
BSF1 wordt gemaakt uit een metaboliet (omzettingsproduct) van een bacterie en BIO1 dat gemaakt wordt
uit de zaden van een citrusvrucht.
Deze genoemde middelen worden getest en vergeleken met onbehandelde witlofwortels en het standaard
toegelaten chemische middel Aliette tegen Pythium of Paraat tegen Phytophthora tijdens de witloftrek.
Het onderzoek is op advies van de Landelijke LTO-Gewascommissie Witlof tot stand gekomen en wordt
gefinancierd door het Productschap Tuinbouw te Zoetermeer.
PPO Lelystad en Proeftuin Zwaagdijk hebben in 2003 in samenwerking met BC1000 Nederland,
Plantsupport en Biobest gekeken naar de biologische mogelijkheden van het bestrijden van beide
schimmelziekten. De 4(2+2) proeven die in het kader hiervan werden uitgevoerd staan beschreven in dit
verslag.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 5102739

2 Materiaal en methoden Pythiumonderzoek

2.1 Algemeen
De eerste trek werd ingezet op 29 oktober 2003 in de mini-forceercel van PPO Lelystad met wortels van
het ras Vintor, afkomstig van een partij met ernstige Pythium-aantasting. Kunstmatige infectie van gezonde
pennen door Pythium is nog altijd problematisch. Dat is de reden waarom voor deze opzet gekozen is. Op
advies van DLV zijn wortelpartijen uit de praktijk betrokken. In tabel 1 worden de objecten weergegeven met
de gebruikte doseringen. Het proefschema van de loting van de objecten, uitgevoerd in het mini -
treksysteem staat vermeld in bijlage 1. De tweede trek werd ingezet op 24 november 2003 met wortels
van het ras Atlas. Deze wortels (pennen) waren afkomstig van een teler in Zundert. Het schema van de
loting voor de tweede trek staan vermeld in bijlage 2. De doseringen van de middelen BC1000 , BIO1 en
BSF1 zijn voor de tweede trek aangepast naar aanleiding van de ervaringen in de eerste trek.

Tabel 1. Objecten getoetst op effectiviteit in de biologische bestrijding van Pythium spp. in witlof, tijdens
twee trekken op PPO-AGV, Lelystad, 2003.

Object Behandeling Leverancier Actieve stof Dosering Interval
code Trek 1 Trek 2
A Onbehandeld - - -
B Aliette (chemisch) Bayer Fosethyl-Al 300 g/m3 300 g/m3 Aanvang
C BC1000_1 Citrex Nederland Vitamine C 0,001% 0,005% Aanvang
D BC1000_2 Citrex Nederland Vitamine C 0,005 % 0,01 % Aanvang
E BIO1_1 Biosept Citrus zaad 1 ml/l 0,1 ml/l Aanvang
F BIO1_2 Biosept (bioflavonols) 2,5 ml/l 0,5 ml/l Aanvang
G BSF1_1 Plantsupport Rhamnolipids 100 microgr/l 800 microgr/l Wekeliijks
H BSF1_2 Plantsupport (metaboliet) 200 microgr/l 200 microgr/l Wekelijks

In tabel 2 worden de gegevens van de eerste trek vermeld. De middelen werden bij aanvang van de trek
aan het water toegevoegd in de trekbakken (40 x 60 cm). Alleen het middel BSF1 werd wekelijks na
aanvang nogmaals toegediend. Dit zou ook het geval bij BC1000 zijn maar uit gegevens van Proeftuin
Zwaagdijk bleek dat dit teveel productie kostte en na overleg is besloten om de oorspronkelijke dosering te
verlagen en het middel alleen bij aanvang toe te passen.

Tabel 2. Algemene proefgegevens van de eerste trek van witlof met biologische middelen tegen Pythium
spp. PPO-AGV, Lelystad, november 2003.

Ras cv. Vintor Stroomsnelheid 5 liter per minuut
Rooidatum november 2002 Waterhoogte bak 4-5 cm
Bewaartemperatuur -1�C pH 7
Start trek 29 oktober 2003 EC 2,0-2,5 mS/cm
Oogst 20 november 2003 Bemesting Standaard PAV schema
Luchttemperatuur 12�C Aantal parallellen 4
Watertemperatuur 14�C Aantal objecten 8

In tabel 3 worden de gegevens van de tweede trek vermeld. De middelen werden bij aanvang van de trek
aan het water toegevoegd in de trekbakken. Het middel BSF1 werd wekelijks na aanvang nogmaals
toegediend.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027310

Tabel 3. Algemene proefgegevens van de tweede trek van witlof met biologische middelen tegen Pythium
spp. PPO-AGV, Lelystad, december 2003.

Ras cv. Atlas Stroomsnelheid 5 liter per minuut
Rooidatum oktober 2003 Waterhoogte bak 4-5 cm
Bewaartemperatuur + 1 �C pH 7
Start trek 24 november 2003 EC 2,0-2,5 mS/cm
Oogst 15 december 2003 Bemesting Standaard PAV schema
Luchttemperatuur 16�18-17-16-15 �C Aantal parallellen 4
Watertemperatuur 19�21-20-19-18-17 �C Aantal objecten 8

2.2 Waarnemingen
Tijdens beide trekken van de witlof is de gewasontwikkeling regelmatig gecontroleerd.
Bij de oogst is het lof gewogen en gesorteerd in de kwaliteitsklassen I en II. De pit- en kroplengte zijn
bepaald van 10 kroppen uit klasse I met ongeveer gelijk gewicht. Verder is bruine pit, roodverkleuring en
holle pit aangegeven in de klassen 0, 1, 2 en 3. Na de oogst zijn de bakjes omgedraaid om de wortelmat te
beoordelen. Na het omkeren is de wortelmat schoongespoeld om het verschil in kleur van de wortels en de
Pythium-aantasting beter te kunnen beoordelen. De mate van beworteling is bepaald volgens de score 10=
uitstekend tot 1= geen beworteling. De kleur van de wortels is beoordeeld volgens de score 10=wit en 1=
donkerbruin. Als laatste is het door Pythium aangetaste percentage worteloppervlak bepaald. In de tweede
trek is tevens beoordeeld op appelpit.
Van de behandelingen zijn digitale foto`s gemaakt om de verschillen van de beoordelingen zichtbaar te
maken.(zie Bijlage 3)

2.3 Statische verwerking en analyse van de gegevens
De cijfers van de opbrengst, kwaliteit en beoordelingen van de wortels zijn statistisch verwerkt met het
rekenprogramma Genstat (ANOVA = variantie analyse).
Met de LSD (kleinst betrouwbare verschil bij een P waarde van 5%) wordt aangegeven welke verschillen
betrouwbaar zijn. Als een verschil tussen twee objecten (behandelingen) groter is dan de LSD-waarde, is het
verschil betrouwbaar, zowel in positieve als in negatieve zin.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027311

3 Resultaten Pythium onderzoek

3.1 Eerste trek
De wortels van het ras Vintor, gerooid in november 2002 werden via de DLV betrokken van een teler uit
Oude Tonge. Om inzicht in de maat van de pennen te krijgen werd het gewicht van 2 maal 100 pennen
bepaald. Het gewicht was 17,3 kg per 100 wortels (pennen).
Tijdens de eerste trek bleek al snel dat de kropontwikkeling van de behandelingen met BIO1 achter liep ten
opzichte van de andere behandelingen.
In tabel 4 worden de opbrengst, kwaliteit en ziekte aantasting vermeld van deze eerste trek.

Tabel 4. Lofproductie (kg/100 wortels), % klasse I, relatieve pitlengte, beworteling en % Pythium-aantasting
van de wortelmat bij behandelingen met GNO`s tijdens de trek van het ras Vintor, november 2003,
PPO-AGV Lelystad.

Object Behandeling Beworteling % Pythium Productie % Kl I % Pit
A Controle 10,0 31 14,2 98 31
B Aliette 10,0 3 14,7 98 30
C BC1000_1 9,5 19 14,7 97 32
D BC1000_2 9,0 8 15,1 99 36
E BIO1_1 4,3 * 11,5 98 33
F BIO1_2 2,0 * 10,6 97 35
G BSF1_1 9,3 18 15,3 98 33
H BSF1_2 9,5 7 15,2 98 35

Lsd (p = 5 %) 0,5 9,4 1,7 3,6 4,2

Uit tabel 4 blijkt duidelijk dat er betrouwbare verschillen waren in opbrengst, beworteling en percentage
Pythium-aantasting maar geen betrouwbare verschillen in percentage Klasse I en percentage pit.
Bij de beworteling waren de objecten D (BC1000_2), E (BIO1_1), F (BIO1_2), G (BSF1_2) significant lager
ten aanzien van onbehandeld en het standaard middel Aliette.
Vooral de objecten E (BIO1_1) en F (BIO1_2) waren nauwelijks beworteld. Het percentage door Pythium
aangetaste wortels was betrouwbaar lager bij Aliette (B) BC1000 1 en 2 (C en D) en BSF1_1 en 2 (G en H).
De lofopbrengst van BIO1_1 en 2 (E en F) was betrouwbaar lager in vergelijking met onbehandeld (A) en
Aliette (B). De objecten BC1000_1 en 2 evenals de BSF1 objecten 1 en 2 waren niet betrouwbaar
verschillend van onbehandeld en Aliette.

3.2 Tweede trek
De wortels voor deze trek zijn via de DLV van een teler uit Zundert betrokken. Deze wortels waren duidelijk
zwaarder dan de oude wortels uit de eerste trek (25,5 kg per 100 wortels). Tijdens de tweede trek bleek
dat de lofproductie van de behandelingen in tegenstelling tot die van de eerste trek weinig verschil
vertoonden.
Alleen het object F (BIO1_2) bleek tijdens de trek minder lof te produceren.

In tabel 5 worden de lofopbrengst, lofkwaliteit en Pythium-aantasting gegevens vermeld van de tweede trek
met wortels van het ras Atlas.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027312

Tabel 5. Lofproductie (kg/100 wortels), % klasse I, relatieve pitlengte, beworteling, % Pythium-aantasting
van de wortelmat en de index van appel-, bruine- en holle pit bij behandelingen met GNO`s tijdens
de trek van het ras Atlas, december 2003, PPO-AGV Lelystad.

Object Behandeling Beworteling % Pythium Productie % Kl I % Pit Appelpit Bruine pit Holle pit
A Controle 8,3 40 20,0 98 31 35 21 8
B Aliette 300g 8,8 8 20,8 99 30 60 13 3
C BC1000_1

0,005%
8,5 2 19,6 98 31 38 20 2

D BC1000_2
0,01%

7,8 1 19,1 97 30 32 18 3

E BIO1_1 0,1ml 7,0 11 20,0 96 29 45 15 3
F BIO1_2 0,5 ml 2,3 * 15,1 94 29 15 18 2
H BSF1_1 200 8,8 8 20,6 97 31 29 27 6
G BSF1_2 800 7,8 7 18,8 96 30 41 16 3

lsd (p = 5 %) 0,6 16 1,5 3 3 21 16 8

Zoals uit tabel 5 blijkt was er betrouwbaar minder aantasting door Pythium bij alle behandelingen in
vergelijking met onbehandeld (object A). De beworteling van object F (BIO1_2; 0,5ml) was betrouwbaar
minder in vergelijking met de andere objecten. De objecten D (BC1000 0,01), E (BIO1 0,1ml) en G (BSF1_
2) hadden betrouwbaar wat minder wortelvolume ten opzichte van object B (Aliette) maar niet in vergelijking
met onbehandeld (object A). Er waren betrouwbare verschillen in lofproductie tussen onbehandeld (object A)
en het object F(BIO1_2, 0,5ml). De andere behandelingen waren niet betrouwbaar verschillend in
lofproductie. Object F (BIO1_2, 0,5ml) had een betrouwbaar lager % Klasse I in vergelijking met
onbehandeld (object A) en het standaard middel Aliette (object B).
Er waren geen betrouwbare verschillen in pitlengte tussen de behandelingen. Bij de index van appelpit bleek
er een betrouwbaar hogere appelpit index te zijn van Aliette (B) in vergelijking met onbehandeld (A) en
tussen BIO1_1 (object E) en BIO1_2 (object F). Er werden geen betrouwbare verschillen in de index bruine
pit en holle pit aangetoond tussen de behandelingen (objecten).
In bijlage 3 worden de foto`s weergegeven van de belangrijkste behandelingen tegen Pythium spp.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027313

4 Discussie en conclusies Pythiumbestrijding

4.1 Eerste trek
Uit de resultaten van deze eerste trek is duidelijk gebleken dat er goede perspectieven zijn voor het gebruik
van GNO`s in de bestrijding van Pythium in de trek van witlof. Gebleken is dat de dosering van BIO1 veel te
hoog was omdat er verbranding van de wortels optrad en er dus nauwelijks een wortelmat gevormd werd.
De objecten BC1000_2 (D) en BSF1_2 (H) gaven een bijna zelfde onderdrukking van Pythium als het
standaard middel Aliette. Een aanpassing van de dosering van beide middelen zou het resultaat nog kunnen
verbeteren. Bij beide genoemde objecten D en H waren de opbrengsten tenminste even hoog als bij
toepassing van Aliette bij een gelijk percentage Klasse I.

4.2. Tweede trek
De aanpassingen van de doseringen BC1000 (hoger), BIO1 (lager) en BSF1 (hoger) na de ervaringen uit de
eerste trek, hebben een duidelijk positief effect gehad op de effectiviteit tegen Pythium . In enkele gevallen
ging dit ten koste van de lofopbrengst. BC1000 heeft in beide concentraties een positieve invloed op de
effectiviteit tegen Pythium in vergelijking met onbehandeld en het standaard middel Aliette, alleen bij de
hoogste dosering gaf BC1000 een wat lagere lofproductie ten opzichte van Aliette, de lofkwaliteit
verschilde niet. De hoge dosering van BIO1 (0,5 ml) is duidelijk nog te hoog omdat er nauwelijks
beworteling optreedt en er een sterk negatief effect op de witlofproductie is, alhoewel er geen duidelijke
Pythium-aantasting van de wortels geconstateerd werd. De hoge (800 microgram/l) dosering van BSF1 gaf
een lagere lofopbrengst, terwijl er geen verschil in Pythium-aantasting was. Ook werd er bij de hoge
dosering wat meer appelpit waargenomen. Het is wenselijk om de optimale concentratie van zowel BSF1
als BIO1 nader te onderzoeken.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027315

5 Materiaal en Methoden onderzoek Phytophthora
cryptogea

5.1 Algemeen
In de proef is de bestrijdende werking van de middelen in tabel 6 op Phytophthora cryptogea onderzocht. In
het onderzoek werden de biologische middelen vergeleken met de controle (onbehandeld) en een
chemische standaard. BC1000 van Citrex Nederland, BSF1 van Plantsupport en BIO1 van Biosept Int.
werden opgenomen omdat aan deze middelen een bestrijdend effect wordt toegeschreven in het overzicht
van Gewasbeschermingsmiddelen van Natuurlijke Oorsprong (GNO’s). Proeftuin Zwaagdijk heeft een GEP
erkenning. In bijlage 6 worden de foto`s weergegeven van de belangrijkste verschillen tussen de
behandelingen uit de tweede trek.

Tabel 6. Objecten biologische bestrijding Phytophthora witlof eerste proef, Proeftuin Zwaagdijk 2003.

Code Behandeling leverancier actieve stof dosering interval

1 Onbehandeld
2 Aliette (chemisch) PTZ fosethyl-Al. 30 g / 100 l bij start
3 BC1000

0,025%+0,025%
BC1000

Nederland
vitamine C 25 ml /100 l week

4 BC1000 0,05+ 0,025% BC1000
Nederland

vitamine C 50 + 25 ml / 100 l week

5 BSF1 50 ug/ml Plantsupport Biosurfactant / 5,0 g / 100 l week
6 BSF1 100 ug/ml Plantsupport Rhamnolipids 10,0 g / 100 l week
7 BIO1 Hydro 0,5 ml/l Biosept Int. citrus zaden 50 ml/ 100 l bij start
8 BIO1 Hydro 5,0 ml/l Biosept Int. active bioflavonols 500 ml/ 100 l bij start

De middelen werden bij aanvang van de trek aan het water in de trekbakken toegediend. Aan de objecten
met BC1000 en BSF1 werd wekelijks (12, 19 en 26 juni) middel toegevoegd. In verband met de werking
van een van de middelen werd de pH van het circulatiewater beneden de 6,0 gehouden. Hierover is met alle
betrokkenen voor de trek overleg geweest. In tabel 7 staan in het kort de belangrijkste gegevens van de
proef.

Tabel 7. Algemene proefgegevens van de eerste trek biologische bestrijding Phytophthora witlof, Proeftuin
Zwaagdijk 2003.

eerste trek tweede trek
Ras ‘Platine’ ‘Atlas’
Startdatum 12 juni 2003 1 december 2003
Aantal herhalingen 3 3
Lucht- en watertemperatuur 17 – 19°C 18 – 20°C
Aantal geoogste pennen per herhaling 125 117
Bemesting regenwater + PAV-schema kraanwater + PAV-schema
Oogstdatum 3 juli 2003 22 december 2003

Om te zorgen voor Phytophthora infectie werden in iedere trekbak tien door Phytophthora cryptogea
aangetaste pennen gezet. Per trekbak werd het water door middel van een aquariumpomp rondgepompt,
waardoor de watertemperatuur en de luchttemperatuur aan elkaar gelijk waren. Doordat het water per
trekbak werd rondgepompt moest per trekbak de voeding worden toegediend en pH worden gestuurd. Het
bleek bij het aanzuren van het regenwater om de pH onder de 6,0 te houden dat de pH soms lager dan

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027316

wenselijk werd (lager dan 4,0).

5.2 Waarnemingen
Tijdens de trek van witlof is de gewasontwikkeling regelmatig gecontroleerd en zijn onregelmatigheden en
opvallende zaken, indien waargenomen, genoteerd.
Bij de oogst is het lof gesorteerd in klasse I lang, I kort, II lang, II kort en III. Hieruit is het gewicht per 100
pennen berekend van klasse I, klasse II, klasse III, klasse I en II, lang en kort lof. Ook de percentages van de
aantallen van klasse I, II en III zijn bepaald.
Na de oogst zijn de trekbakken omgekeerd en is de wortelmat beoordeeld van 1 tot 9. 1 = (haast) geen
zijwortels, 9 = witte wortelmat vrij van bruine Phytophthora plekken.

Vijfentwintig pennen zijn na de oogst doorgesneden en beoordeeld op Phytophthora.
De pennen zijn gesorteerd in de volgende vier klassen.
0 geen Phytophthora-aantasting
1 aantasting van 0 tot en met 25 % van de penlengte
2 aantasting van 25 tot en met 50 % van de penlengte
3 aantasting van 50 tot en met 100 % van de penlengte
Hieruit is het percentage pennen per Phytophthora klasse bepaald.
Er is ook een indexcijfer berekend door de waarden per klasse te vermenigvuldigen met de percentages
per klasse, deze te delen door drie en vervolgens bij elkaar op te tellen. Bijvoorbeeld bij geen aantasting
100 * 0 = 0 en bij maximale aantasting 100 % in klasse 3 is 100 * 3/3 = 100.

5.3 Statistische analyse
De cijfers in de tabellen zijn geanalyseerd met Genstat (Anova).
In de tabellen wordt met een P de betrouwbaarheid aangegeven. Als de P een waarde heeft die kleiner is
dan of gelijk is aan 0,05 dan zijn er betrouwbare verschillen tussen de behandelingen.
Met de LSD (kleinst betrouwbare verschil bij een P van 0,05) wordt aangegeven welke verschillen
betrouwbaar zijn. Als een verschil tussen twee behandelingen groter is dan de LSD dan is dat verschil
betrouwbaar. Dit wordt ook aangegeven door middel van letters in de tabellen. Als een van de letters van
een behandeling overeenkomt met een andere behandeling dan is het verschil tussen deze twee
behandelingen niet betrouwbaar.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027317

6 Resultaten onderzoek Phytophthora cryptogea

6.1 Resultaten eerste proef
De pennen van het ras ‘Metafora’ waren afkomstig van standaard geteelde partij van firma C.O.R. BV uit
Zwaagdijk. Om inzicht in de maat van de pennen te krijgen werd vijfmaal het gewicht van 100 pennen
bepaald. Het 100 pennen gewicht was 17,05 kg.
De proefopzet staat in bijlage 4 en de cijfers per herhaling staan in bijlage 7.

Ondanks de besmetting werd de controle onbehandeld niet bij iedere herhaling zwaar aangetast door
Phytophthora. Wellicht zijn wortels later in het seizoen minder gevoelig voor Phytophthora. In de praktijk is
Phytophthora met name bij de vroege en wintertrekken een probleem. Doordat onbehandeld niet steeds
werd aangetast kan niet met grote zekerheid worden aangegeven of een behandeling goed werkt.
Halverwege de trek werd zichtbaar dat in de behandeling met BC1000 en de hoge dosering met BIO1 haast
geen zijwortels uit de pennen werden gevormd. Dit bleef zo tot het einde van de trek.
De productie en verdeling over de kwaliteitsklassen van de trek staan in tabel 8.

Tabel 8. Productie biologische bestrijding Phytophthora witlof eerste proef, Proeftuin Zwaagdijk 2003.

Behandeling kg / 100 pennen klasse % van aantal lof
I II III I + II kort I+II Lang I+II kl I kl II Kl III

1 Onbehandeld 16,1 cd 0,5 ab 0,1 16,6 bcd 4,1 bc 12,2 bc 95 cd 4 ab 1 a
2 Aliette (chemisch) 18,7 d 0,8 ab 0,2 19,5 d 0,7 a 18,7 c 93 cd 5 ab 2 ab
3 BC1000 0,025% 10,1 ab 1,9 bc 0,5 11,9 a 5,7 cd 4,6 a 75 ab 18 c 7 c
4 BC1000 0,050% 8,2 a 2,8 c 0,3 10,9 a 5,2 cd 2,9 a 67 a 28 d 5 bc
5 BSF1 50 μg/ml 17,5 d 0,9 ab 0,2 18,3 cd 1,7 ab 16,3 c 91 cd 7 abc 2 a
6 BSF1 100 μg/ml 14,7 bcd 0,2 a 0,1 14,9 abc 7,5 d 7,4 ab 96 d 2 a 2 ab
7 BIO1 0,5 ml/l 17,7 d 0,3 a 0,1 18,0 bcd 4,0 bc 13,9 bc 97 d 2 a 1 a
8 BIO1 5,0 ml/l 12,0 abc 1,9 b 0,3 13,9 ab 4,7 bcd 7,8 ab 82 bc 16 bcd 2 ab

P 0,002 0,024 0,115 0,005 0,006 0,001 0,001 0,004 0,008
LSD (P = 0,05) 4,8 1,5 0,3 4,2 3,0 6,7 13 13 3

Onbehandeld en Aliette verschilden niet betrouwbaar in totale productie klasse I en II. Onbehandeld had
alleen bij de indeling kort lof klasse I en II meer kg dan Aliette.
Behandelingen 5 en 7 hadden een vergelijkbare totale productie klasse I en II als Aliette. De overige
behandelingen hadden een lagere totale productie klasse I en II dan Aliette.
Uitgedrukt in procenten van het aantal kroppen hadden 3 en 4 een lager percentage klasse I dan
onbehandeld en Aliette.
Behandeling 4 had een hogere productie klasse II dan onbehandeld en Aliette. Hiernaast was ook het
percentage klasse II van behandeling 3 hoger dan bij onbehandeld en Aliette. Met 7% had behandeling 3 het
hoogste percentage klasse III. Alleen behandeling 4 verschilde niet betrouwbaar in percentage klasse III van
behandeling 3.
Behandeling 5 had een vergelijkbaar laag percentage kort lof klasse I en II als Aliette. In tegenstelling
hiermee had behandeling 6 een relatief hoge productie kort lof klasse I en II.
Bij de indeling lang lof klasse I + II hadden behandelingen 3, 4, 6 en 8 een lagere productie dan Aliette.
Tabel 9 bevat de verdeling van de doorgesneden witlofpennen in Phytophthora klassen en index. Verder
staan in tabel 9 de beoordeling van het lof en de wortelmat nadat de trekbakken waren omgekeerd.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027318

Tabel 9. Beoordelingen, biologische bestrijding Phytophthora witlof eerste proef, Proeftuin Zwaagdijk 2003.

Behandeling % pennen Phytophthora Phytophthora beoordeling beoordeling
klasse 0 klasse 1 klasse 2 klasse 3 Index wortelmat lof sluiting

1 Onbehandeld 68 bc 6 15 10 a 23 A 4,0 ab 6,3 bc
2 Aliette (chemisch) 99 c 1 0 0 a 0 A 8,3 d 8,0 c
3 BC1000 0,025% 97 c 3 0 0 a 1 A 1,7 a 5,0 ab
4 BC1000 0,050% 93 bc 7 0 0 a 2 A 1,7 a 3,7 a
5 BSF1 50 μg/ml 53 abc 12 21 13 a 32 A 7,0 cd 8,0 c
6 BSF1 100 μg/ml 11 a 13 20 56 b 74 B 6,0 bcd 8,0 c
7 BIO1 0,5 ml/l 48 ab 17 20 15 a 34 A 5,3 bc 8,0 c
8 BIO1 5,0 ml/l 77 bc 9 3 11 a 16 A 1,8 a 6,3 bc

P 0,020 0,586 0,100 0,006 0,009 <0,001 0,002
LSD (P = 0,05) 49 18 21 26 35 2,5 2,0

De pennen van Aliette, behandelingen 3 en 4 werden vrijwel niet aangetast door Phytophthora. De lage
beoordeling van de wortelmat bij 3, 4 en 8 kwam doordat er bijna geen zijwortels werden gevormd.
Hierdoor was de productie van deze behandelingen laag ondanks de soms goede bestrijding van
Phytophthora.
Door de variatie tussen de herhalingen was de LSD bij klasse 0 vrij hoog. Aliette, onbehandeld en
behandelingen 3, 4, 5 en 8 verschilden niet significant in percentage niet aangetaste witlofpennen (klasse
0). Het hoogste percentage zwaar aangetaste pennen (klasse 3) had behandeling 6. Behandeling 6 had
tevens de hoogste Phytophthora index. Onbehandeld en de overige biologische behandelingen verschilden
niet betrouwbaar van Aliette volgens de Phytophthora index.
Aliette had een betere wortelmat dan onbehandeld en behandelingen, 3, 4, 7 en 8. Behandelingen 3, 4 en 8
hadden een vergelijkbare beoordeling van de wortelmat als onbehandeld. Behandelingen 5 en 6 verschilden
niet betrouwbaar van Aliette bij de beoordeling van de wortelmat.
Bij beoordeling van de sluiting van de witlofkroppen op de trekbakken voor de oogst had behandeling 4
gemiddeld een significant lager cijfer dan Aliette en onbehandeld.
Van de overige behandelingen verschilden onbehandeld, 5, 6, 7 en 8 niet betrouwbaar van Aliette.
Bij de oogst viel op dat alle drie herhalingen van behandeling 6 ernstige bladrand necrose van de witlof
vertoonden.

6.2 Resultaten tweede proef
De pennen van het ras ‘Atlas’ waren afkomstig van een standaard geteelde partij van firma C.O.R. BV uit
Zwaagdijk. Om inzicht in de maat van de pennen te krijgen werd vijfmaal het gewicht van 100 pennen
bepaald. Het 100 pennen gewicht was 19,35 kg. In deze trek werd op voorspraak van de
begeleidingscommissie Paraat als standaard middel tegen Phytophthora gebruikt. Op basis van resultaten
in de eerste Pythiumproef uitgevoerd door PPO Lelystad werden de doseringen van BSF1, BC1000 en BIO1
aangepast.
Voor het bepalen van een dosering van het middel van behandelingen 3 en 4 waarbij wortelgroei goed
plaatsvindt is een doseringsreeks beproefd in opdracht van de leverancier bij Proeftuin Zwaagdijk. Ook werd
overeengekomen om in plaats van regenwater kraanwater te gebruiken. Hiervan is de pH hoger dan 6.0,
maar wel stabiel.
In overleg met de leverancier van BSF1 werd het middel in het begin van de trek driemaal om de 4 dagen
toegepast. Dit korte interval werd aangehouden omdat het middel in water snel afbreekt en het juist
belangrijk is Phytophthora in de eerste helft van de trek goed te bestrijden.
Biosept Int. leverde voor de tweede trek BIO1 Crop Gold Professional [concentrate] geleverd in plaats van
BIO1 Hydro dat bij de eerste trek werd gebruikt. Op de verpakkingen stonden geen concentraties van het
product.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027319

Het aangepaste schema met de behandelingen voor de tweede trek staat in tabel 10.

Tabel 10. Algemene proefgegevens biologische bestrijding Phytophthora witlof tweede proef ‘Atlas’,
Proeftuin Zwaagdijk 2003.

Code Behandeling leverancier actieve stof dosering Interval
- -

1 Onbehandeld
2 Paraat (chemisch) PTZ dimethomorph 0,25 g / 100 l bij start
3 BC1000 0,005% Citrex Nederland vitamine C 5 ml /100 l bij start
4 BC1000 0,01% Citrex Nederland vitamine C 10 ml / 100 l bij start
5 BSF1 200 ug/ml Plantsupport biosurfactant / 20,0 g / 100 l 3* om 4 dgn
6 BSF1 800 ug/ml Plantsupport rhamnolipids 80,0 g / 100 l 3* om 4 dgn
7 BIO1 Hydro 0,1 ml/l Biosept citrus zaden 10 ml/ 100 l bij start
8 BIO1 Hydro 0,5 ml/l Biosept active bioflavonols 50 ml/ 100 l bij start

De proefopzet staat in Bijlage 5 en de cijfers per herhaling staan in Bijlage 7. Foto’s van de belangrijkste
behandelingen staan in Bijlage 6.
Door het infecteren van de trekbakken met zieke pennen werd onbehandeld zwaar aangetast door
Phytophthora. Tijdens de eerste week vond bij behandeling 6 geen wortelvorming plaats. Na toevoegen van
het middel ontstond schuimvorming door het rondpompen van het water in de bakken. Na de laatste
toediening kwam de wortelvorming bij behandeling 6 alsnog op gang. Van behandeling 8 bleef de
wortelvorming gedurende de eerste week achter bij Paraat en onbehandeld.
Bij de oogst was duidelijk dat het beeld van de behandelingen van de drie herhalingen mooi uniform was.
Een relatief hoog percentage van de witlof werd ingedeeld in klasse II doordat de kroppen nog niet goed
gesloten waren. Dit duidt erop dat de witlof te vroeg werd geoogst. De productie en verdeling over de
kwaliteitsklassen van de tweede trek staan in tabel 11.

Tabel 11 Productie biologische bestrijding Phytophthora witlof tweede proef, Proeftuin Zwaagdijk 2003.

Behandeling kg / 100 pennen klasse % van aantal lof
I II III I + II kort I+II lang I+II kl I kl II kl III

1 Onbehandeld 0,8 ab 8,0 0,0 a 8,8 a 8,8 ab 0,0 a 8 ab 87 bc 0 a
2 Paraat (chemisch) 7,8 d 8,5 0,4 b 16,2 d 8,2 a 8,1 b 47 d 50 a 3 b
3 BC1000 0,005% 3,5 c 9,3 0,0 a 12,9 bc 12,9 de 0,0 a 26 c 74 b 0 a
4 BC1000 0,01% 2,2 abc 10,5 0,0 a 12,7 bc 11,7 cde 1,0 a 17 abc 82 b 0 a
5 BSF1 200 μg/ml 2,6 abc 11,4 0,1 a 14,0 cd 13,5 e 0,5 a 18 c 81 b 1 a
6 BSF1 800 μg/ml 0,3 a 9,7 0,0 a 10,1 b 10,1 abc 0,0 a 3 a 97 c 0 a
7 BIO1 0,1 ml/l 2,8 bc 9,5 0,1 a 12,3 bc 12,2 cde 0,1 a 25 c 75 b 0 a
8 BIO1 0,5 ml/l 2,1 abc 8,9 0,2 a 10,9 ab 10,9 bcd 0,0 a 19 bc 79 b 1 a

P <0,001 0,147 0,009 <0,001 0,004 <0,001 <0,001 <0,001 0,009
LSD (P = 0,05) 2,5 2,5 0,2 2,5 2,6 1,7 15 14 2

Paraat had een hogere totale productie klasse I+II dan onbehandeld en behandelingen 3, 4, 6, 7 en 8.
Paraat had het laagste percentage klasse II en de hoogste productie lang lof klasse I + II. Onbehandeld
verschilde niet in totale productie van behandeling 8.
Behandelingen 3 en 4 verschilden onderling niet in productie en verdeling van de witlof over de
kwaliteitsklassen. Bij het vergelijken van de trekbakken bij de oogst leek het of behandeling 3 achter bleef
bij behandeling 4, hoewel dit niet uit de productie cijfers bleek. Ook hadden de verschillende doseringen bij
behandelingen 7 en 8 geen betrouwbare verschillen in productie tot gevolg. Het water in de trekbakken van
behandeling 7 was minder fris (troebeler) dan bij behandeling 8. De hogere dosering veroorzaakte bij
behandelingen 5 en 6 een lagere totale productie.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027320

Tabel 12 bevat de verdeling van de doorgesneden witlofpennen in Phytophthora klassen en index. Verder
staan in tabel 12 de beoordeling van de wortelmat nadat de trekbakken waren omgekeerd.

Tabel 12. Beoordelingen, biologische bestrijding Phytophthora witlof tweede proef, Proeftuin Zwaagdijk
2003.

Behandeling % pennen Phytophthora Phytophthora beoordeling beoordeling
Klasse 0 klasse 1 klasse 2 klasse 3 index wortelmat lof sluiting

1 Onbehandeld 1 a 31 b 44 d 24 c 64 e 3,7 a 4,3 b
2 Paraat (chemisch) 100 f 0 a 0 a 0 a 0 a 9,0 f 6,7 c
3 BC1000 0,005% 29 bc 45 b 13 abc 17 bc 40 d 6,0 bc 6,3 c
4 BC1000 0,01% 24 b 40 b 24 bcd 5 ab 37 cd 6,2 bcd 5,3 bc
5 BSF1 200 μg/ml 43 cd 49 b 7 ab 1 a 22 bc 7,7 de 6,3 c
6 BSF1 800 μg/ml 67 e 33 b 0 a 0 a 11 ab 6,8 cd 2,7 a
7 BIO1 0,1 ml/l 14 ab 43 b 33 cd 9 ab 46 d 4,7 ab 6,3 c
8 BIO1 0,5 ml/l 48 d 45 b 4 ab 3 a 20 b 5,0 ab 4,3 b

P <0,001 0,007 0,008 0,008 <0,001 <,001 <0,001
LSD (P = 0,05) 18 22 23 13 16 1,7 1,6

Overeenkomstig de hoge productie had Paraat een uitstekende bestrijding van Phytophthora. Geen van de
pennen was aangetast. Bij onbehandeld was maar 1 procent van de pennen vrij van Phytophthora. Met 24%
was het aandeel zwaar door Phytophthora aangetaste pennen bij onbehandeld hoog.
Bij behandelingen 3 en 4 waren er geen betrouwbare verschillen in aantasting van de wortels door
Phytophthora tussen de hoge en lage dosering. In Phytophthora index en beoordelingen van de wortelmat
en sluiting van de witlofkroppen waren de verschillen tussen behandelingen 3 en 4 niet betrouwbaar.
De hogere dosering bij behandeling 6 had meer gezonde pennen dan de lage dosering bij behandeling 5.
Deze verschillen kwamen niet naar voren in de Phytophthora index en beoordeling van de wortelmat. De
bestrijding van Phytophthora door behandeling 6 was zo goed dat de Phytophthora index overeen kwam
met Paraat. De kroppen stonden bij de hoge dosering wild open, zodat de sluiting slechter was dan bij de
overige behandelingen. De sluiting van de witlofkroppen bij de lage dosering was vergelijkbaar met Paraat.
Behandeling 8 hield bijna de helft van de witlofpennen vrij van aantasting door Phytophthora, tegenover 14%
ziektevrije pennen bij behandeling 7. Hierdoor was de Phytophthora index van behandeling 8 betrouwbaar
beter (lager) behandeling 7. Bij de beoordeling van de wortelmat waren deze verschillen niet zo duidelijk.
Evenals bij behandeling 6 had de hoogste dosering behandeling 8 een minder goede sluiting van de
kroppen dan behandeling 7 en Paraat.
Tijdens de trek werd wekelijks de wortelvorming in alle trekbakken beoordeeld. De resultaten van deze
beoordelingen staan in tabel 13.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027321

Tabel 13. Beoordeling wortelvorming gedurende biologische bestrijding Phytophthora witlof tweede proef,
Proeftuin Zwaagdijk 2003.

Behandeling wortelvorming
8 december 15 december 22 december

1 Onbehandeld 7,0 c 7,7 bc 3,7 a
2 Paraat (chemisch) 7,0 c 9,0 c 9,0 f
3 BC1000 0,005% 7,0 c 8,0 bc 7,3 de
4 BC1000 0,01% 6,3 bc 6,7 b 6,0 cd
5 BSF1 200 μg/ml 6,7 c 8,0 bc 7,7 ef
6 BSF1 800 μg/ml 1,0 a 4,3 a 7,3 de
7 BIO1 0,1 ml/l 6,7 c 6,3 b 5,3 bc
8 BIO1 0,5 ml/l 5,7 b 4,0 a 4,0 ab

P <0,001 <0,001 <0,001
LSD (P = 0,05) 1,0 1,8 1,4

Op 8 december -een week na de start van de trek- kwam de wortelvorming bij onbehandeld, Paraat en
behandelingen 3, 5 en 7 (de lagere doseringen) goed op gang. Behandeling 6 had geen wortelvorming en
behandeling 8 bleef achter ten opzichte van onbehandeld, Paraat en behandelingen 3, 5 en 7.
De behandeling met Paraat had 15 december een fraaie wortelpruik. De behandelingen 4, 6, 7 en 8 bleven
qua wortelvorming achter bij Paraat. Onbehandeld had 15 december nog een beter wortelgestel dan
behandelingen 6 en 8.
Op 22 december was onbehandeld zodanig aangetast door Phytophthora dat de wortels afstierven. Paraat
had de meeste wortelvorming, al was het verschil met behandeling 5 niet betrouwbaar. De wortelpruik van
behandeling 6 was tijdens de laatste week flink gegroeid. Tussen behandelingen, 3 en 4, 5 en 6, en 7 en 8
waren geen betrouwbare verschillen tussen de hoge en lage dosering in hoeveelheid wortels. Opvallend was
dat de wortels van behandeling 8 kort bleven.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027323

7 Discussie en conclusies bestrijding Phytophthora

 Eerste proef
- Het geïnfecteerde object onbehandeld werd niet zwaar aangetast door Phytophthora cryptogea.
- De chemische vergelijking Aliette had een hoge productie, waarvan een groot deel lang lof. De productie

verschilde niet betrouwbaar van onbehandeld. Aliette hield bijna alle pennen vrij van Phytophthora.
- Behandelingen 3 en 4 (BC1000) bestreden de Phytophthora goed, maar hadden door een slechte

wortelvorming een lage totale productie klasse I en II. Van de productie was een kwart tot een derde van
het lof klasse II of klasse III doordat de kroppen niet goed gesloten waren.

- Van behandelingen 5 en 6 (BSF1) werd tegen de verwachting in de hoogste dosering het ernstigst door
Phytophthora aangetast. De totale productie klasse I en II van deze behandelingen verschilde niet
significant van onbehandeld en Aliette. De productie kort lof klasse I en II van behandeling 6 was hoger
dan behandeling 5 en Aliette. Hiertegenover was de productie lang lof klasse I en II van behandeling 6
lager dan van behandeling 5 en Aliette.

- Doordat bij de hoogste dosering van behandelingen 7 en 8 (BIO1) weinig zijwortels werden gevormd
bleef de productie achter. Behandeling 7 had een vergelijkbare totale productie klasse I en II als Aliette.
Bij de lage dosering bleef de helft en bij de hoge dosering bleef driekwart van de pennen vrij van
Phytophthora.

AANBEVELINGEN

Voordat met vervolgonderzoek wordt gestart zou het nuttig zijn voor het middel dat bij behandelingen 3 en
4 is gebruikt een dosering zoeken welke de wortelgroei niet belemmerd. Tevens zou met het oog op de
praktijk en het sturen van de pH beter kraanwater in plaats van regenwater kunnen worden gebruikt.

7.1 Tweede proef
- De geïnfecteerde onbehandeld werd zwaar aangetast door Phytophthora cryptogea.
- De chemische vergelijking Paraat had een hoge totale productie klasse I + II. Paraat had de grootste

productie lang lof klasse I + II. Alleen de totale productie van behandeling 5 verschilde niet betrouwbaar
van Paraat. Paraat hield alle pennen vrij van Phytophthora.

- Behandelingen 3 en 4 (BC1000) bestreden Phytophthora onvoldoende. Tussen de twee doseringen
waren geen verschillen in productie, bestrijding van Phytophthora en beoordelingen van de wortelmat en
sluiting van de witlofkroppen.

- Behandelingen 5 en 6 (BSF1) gaven een redelijke tot goede bestrijding van Phytophthora. De totale
productie klasse I en II van de hoogste dosering bleef achter omdat de wortelvorming in het begin van
de trek achterwege bleef. De Phytophthora index van de hoogste dosering verschilde niet significant van
Paraat.

- De hoogste dosering van behandelingen 7 en 8 (BIO1) had een redelijke bestrijding van de aantasting
door Phytophthora. Door een sterk geremde wortelvorming bleef de productie achter. De beoordeling
van de wortelmat was bij beide dosering vrij slecht.

AANBEVELING VOOR ONDERZOEK

De middelen bieden allen perspectief in de bestrijding van Phytophthora in witlof. Het is belangrijk dat
remming van de wortelgroei of negatieve effecten op de sluiting van de kroppen worden vermeden, terwijl
Phytophthora en Pythium goed worden bestreden. Dit kan wellicht bereikt worden door de doseringen,
frequentie en interval van toedienen van de middelen te verfijnen.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027325

8 Samenvatting discussie en conclusies Phytophthora
en Pythium

Uit de resultaten van de eerste trek in Lelystad is duidelijk gebleken dat er goede perspectieven zijn voor
het gebruik van GNO`s in de bestrijding van Pythium. De aantasting van de wortelmat door Pythium werd in
vergelijking met de onbehandelde controle (31% aantasting) teruggedrongen tot 3 à 8% aantasting. De
dosering van BIO1 was echter veel te hoog omdat er nauwelijks een wortelmat gevormd werd. De objecten
BC1000_2 (D) en BSF1_2 (H) gaven een bijna zelfde onderdrukking van Pythium als het standaard middel
Aliette. Een aanpassing van de dosering van beide middelen zou het resultaat nog kunnen verbeteren. Bij
beide genoemde objecten D en H waren de opbrengsten tenminste even hoog als bij toepassing van Aliette
bij een gelijk percentage Klasse I.

Tweede trek Lelystad. De aanpassingen van de doseringen BC1000 (hoger), BIO1 (lager) en BSF1 (hoger)
na de ervaringen uit de eerste trek, hebben een duidelijk positief effect gehad op de effectiviteit tegen
Pythium . In enkele gevallen ging dit ten koste van de lofopbrengst. BC1000 heeft in beide concentraties
een positieve invloed op de effectiviteit tegen Pythium in vergelijking met onbehandeld en het standaard
middel Aliette, alleen bij de hoogste dosering gaf BC1000 een wat lagere lofproductie ten opzichte van
Aliette, de lofkwaliteit verschilde niet. De hoge dosering van BIO1 (0,5 ml) is duidelijk nog te hoog omdat er
nauwelijks beworteling optreedt en er een sterk negatief effect op de witlofproductie is, alhoewel er geen
duidelijke Pythium aantasting van de wortels geconstateerd werd. De hoge (800 microgram/l) dosering van
BSF1 gaf een lagere lofopbrengst, terwijl er geen verschil in Pythium aantasting was. Ook werd er bij de
hoge dosering wat meer appelpit waargenomen.

De eerste trek in Zwaagdijk leidde niet tot duidelijke resultaten. Het geïnfecteerde en verder
onbehandelde object werd onvoldoende zwaar aangetast door Phytophthora cryptogea. De lofproductie van
de behandelingen met BC1000 en BIO1 bleef achter vanwege een slechtere wortelvorming. De chemische
vergelijking met Aliette had een hoge productie, waarvan een groot deel lang lof. De productie verschilde
niet betrouwbaar van onbehandeld. Aliette hield bijna alle pennen vrij van Phytophthora.

De tweede trek in Zwaagdijk leidde tot een zware aantasting (index van 64 op een schaal van 0-100)
door Phytophthora cryptogea van het geïnfecteerde onbehandelde object . Het chemische object Paraat
had een hoge totale productie klasse I + II. Paraat had de grootste productie lang lof klasse I + II. Paraat
hield alle pennen vrij van Phytophthora. Behandelingen met BC1000 bestreden Phytophthora onvoldoende.
Tussen de twee doseringen waren geen verschillen in productie, bestrijding van Phytophthora en
beoordelingen van de wortelmat en sluiting van de witlofkroppen. Behandelingen met BSF1 gaven een
redelijke tot goede bestrijding van Phytophthora. De totale productie klasse I en II van de hoogste dosering
bleef achter omdat de wortelvorming in het begin van de trek achterwege bleef. De Phytophthora index van
de hoogste dosering verschilde niet significant van Paraat. De hoogste dosering van de objecten met BIO1
had een redelijke bestrijding van de aantasting door Phytophthora. Door een sterk geremde wortelvorming
bleef de productie achter. De beoordeling van de wortelmat was bij beide dosering vrij slecht.

Aanbevelingen:
� Alle toegepaste middelen bieden perspectief in de bestrijding van Phytophthora en Pythium in witlof;
� Het is belangrijk dat remming van de wortelgroei of negatieve effecten op de sluiting van de kroppen

wordt vermeden, terwijl Phytophthora en Pythium goed worden bestreden. Dit kan wellicht bereikt
worden door de doseringen, frequentie en interval van toedienen van de middelen te verfijnen;

� In het projectvoorstel is aangegeven dat beheersing van beide schimmelziekten ook bij de biologische
trek van groot belang is. In eerder onderzoek is aangetoond dat biologische voeding weliswaar de
productie sterk kan verhogen, maar tevens de aantasting door deze schimmels stimuleert. Voorgesteld
wordt om enkele GNO’s tijdens de trek te toetsen in combinatie met biologische voeding.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027327

9 Literatuur

De Jonghe, K., De Dobbelaere, L., Höffe, M., 2002. Efficacy of (bio) surfactants in the (biological)
control of zoosporic plant pathogens. Posterpresentatie 17de Tweejaarlijkse Internationale Witlofdagen, 3-4
oktober,2003. Roermond, Nederland.

Sharamon, S. & Baginski, B, J., 1997. The Healing Power of Grapefruit Seed. 2nd Edition, Lotus Light
Publications, P.O. Box 325, Twin Lakes, Wi 53181, USA.

Stanghellini, M.E. & Miller, R.M., 1997. Biosurfactants: their identity and potential efficacy in the
biological control of zoosporic plant pathogens. Plant Disease, 81, 4-12.

Tomlinson, J.A. & Faithfull, E.M., 1980. Effects of fungicides and surfactants on the zoospores of
Olpidium brassicae. Ann. Appl. Biol.,108, 71-80.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027329

BIJLAGEN

Bijlage 1 Proefschema eerste trek te Lelystad

Trekschema eerste trek november 2003 van de bestrijding van Pythium in witlof door middel van
biologische middelen (GNO`s). PPO-AGV, Lelystad.

KAR1
Bakcode Obj Bakcode Obj Bakcode Obj Bakcode obj
1.1 F 1.2 G 1.3 D 1.4 B
1.5 A 1.6 H 1.7 C 1.8 E

KAR2
Bakcode Obj Bakcode Obj Bakcode Obj Bakcode Obj
2.1 F 2.2 G 2.3 H 2.4 B
2.5 A 2.6 E 2.7 D 2.8 C

KAR3
Bakcode Obj Bakcode Obj Bakcode Obj Bakcode Obj
3.4 E 3.3 H 3.2 F 3.1 A
3.8 C 3.7 B 3.6 G 3.5 D

KAR4
Bakcode Obj Bakcode Obj Bakcode Obj Bakcode obj
4.4 H 4.3 E 4.2 B 4.1 F
4.8 C 4.7 G 4.6 D 4.5 A

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027331

Bijlage 2. Proefschema tweede trek te Lelystad

Trekschema tweede trek in december 2003 van de bestrijding van Pythium in witlof door middel van
biologische middelen (GNO`s) PPO -AGV, Lelystad.

KAR1
Bakcode Obj Bakcode Obj Bakcode Obj Bakcode obj
1.1 A 1.2 D 1.3 B 1.4 H
1.5 C 1.6 G 1.7 F 1.8 E

KAR2
Bakcode Obj Bakcode obj Bakcode Obj Bakcode obj
2.1 C 2.2 A 2.3 B 2.4 H
2.5 G 2.6 E 2.7 D 2.8 F

KAR3
Bakcode Obj Bakcode obj Bakcode Obj Bakcode obj
3.4 H 3.3 C 3.2 A 3.1 E
3.8 G 3.7 D 3.6 F 3.5 B

KAR4
Bakcode Obj Bakcode obj Bakcode Obj Bakcode obj
4.4 E 4.3 H 4.2 A 4.1 F
4.8 G 4.7 C 4.6 B 4.5 D

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027333

Bijlage 3. Foto’s aantasting door Pythium van de wortelmat van
enkele objecten (onderzoek PPO-agv, Lelystad)

Foto 1. Aantasting wortelmat door Pythium zonder enige bestrijding (Controle object).

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027334

Foto 2. Standaard behandeling met Aliette tegen Pythium.

Foto 3. Toepassing van het middel BC 1000 tegen Pythium is even effectief als het standaard middel
Aliette.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027335

Bijlage 4. Proefschema eerste trek Zwaagdijk

EERSTE TREK 2003 van de bestrijding van Phytophthora in witlof door middel van biologische middelen
(GNO`s). te Zwaagdijk
Proefplaats: Proeftuin Zwaagdijk
Aantal trekken: 2
Ras: een wat zwakke partij
Veldgrootte: 125-150 pennen per partij
Start 1e trek: 12 juni 2003
Oogstdatum: rond 3 juli

Trektemperatuur: Lucht 17°C/water 19°C
EC: 2,5
pH: 5,2- 5,8 (pH < 6,0 houden!)
Voedingsschema: Regenwater + PAV – schema
RV: 85%
Bestrijding: Geen chemische middelen gebruiken

In een trekbak gaat 30 liter water
Aantal herhalingen: 3
Aantal behandelingen: 8
Totaal aantal veldjes: 24

Behandelingen:
code Behandeling leverancier actieve stof dosering interval
1 Onbehandeld - -
2 Alliete (chemisch) PTZ fosetyl-Al. 30 g / 100 l bij start
3 BC1000 0,025%+0,025% Citrex Nederland vitamine C 25 ml /100 l week
4 BC1000 0,05+ 0,025% Citrex Nederland vitamine C 50 + 25 ml / 100 l week
5 BSF1 50 ug/ml Plantsupport Biosurfactant / 5,0 g / 100 l week
6 BSF1 100 ug/ml Plantsupport Rhamnolipids 10,0 g / 100 l week
7 BIO1 Hydro 0,5 ml/l Biosept citrus zaden 50 ml/ 100 l bij start
8 BIO1 Hydro 5,0 ml/l Biosept active bioflavonols 500 ml/ 100 l bij start

Toepassingswijze: Meegeven met het circulatiewater
Opzetten: 5 * 100 pennen wegen

per put één bak met 100-150 pennen opzetten

Oogstwaarnemingen: Aantal en gewicht kwaliteit 1 kort en 1 lang
Aantal en gewicht kwaliteit 2 kort en 2 lang
Aantal en gewicht kwaliteit 3
Aantal niet toegekomen kroppen

Beoordeling: Phytophthtora
� trekbak omkeren en cijfer geven (1 = zeer slecht, 9 = zeer goed)
� 25 pennen per trekbak doorsnijden en beoordelen op Phytophthora
(schaal 0-3: voor 0, 25, 50, 100% Phytophthora aantasting van penlengte)

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027336

Cel indeling

Cel 18 Cel 18
herhaling 1 herhaling 2
bak Beh bak beh
6 6 12 5
5 5 11 2
4 3 10 3
3 4 9 6
2 7 8 1
1 1 7 8

Cel 18 Cel 18
herhaling 3 herhaling 4
bak beh bak beh
18 3 24 7
17 4 23 1
16 7 22 8
15 8 21 5
14 2 20 2
13 6 19 4

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027337

Bijlage 5. Proefschema tweede trek Zwaagdijk

TWEEDE TREK 2003 van de bestrijding van Phytophthora in witlof door middel van
biologische middelen (GNO`s). te Zwaagdijk.

Proefplaats: Proeftuin Zwaagdijk
Aantal trekken: 1
Ras: een wat zwakke partij Atlas
Veldgrootte: 125-150 pennen per partij

Start trek: 1 december 2003
Oogstdatum: rond 22 december 2003

Trektemperatuur: Lucht 18 °C/water 20 °C
EC: 2,5
pH: pH 6,0-7,0
Voedingsschema: Kraanwater + PAV - schema
RV: 85%
Bestrijding: Geen chemische middelen gebruiken

In een trekbak gaat 40 liter water
Aantal herhalingen: 3
Aantal behandelingen: 8
Totaal aantal veldjes: 24

Behandelingen:
code Behandeling leverancier actieve stof dosering interval
1 Onbehandeld - -
2 Paraat (chemisch) PTZ dimetomorph. 0,25 g / 100 l bij start
3 BC1000 0,005 % Citrex Nederland vitamine C 5 ml /100 l bij start
4 BC1000 0,01 % Citrex Nederland vitamine C 10 ml / 100 l bij start
5 BSF1 200 ug/ml Plantsupport biosurfactant / 20,0 g / 100 l 3* om 4 dgn
6 BSF1 800 ug/ml Plantsupport rhamnolipids 80,0 g / 100 l 3* om 4 dgn
7 BIO1 Crop Gold 0,1 ml/l Biosept citrus zaden 10 ml/ 100 l bij start
8 BIO1 Crop Gold 0,5 ml/l Biosept active bioflavonols 50 ml/ 100 l bij start

Toepassingswijze: Meegeven met het circulatiewater
Opzetten: 5 * 100 pennen wegen

per put één bak met 100-150 pennen opzetten

Oogstwaarnemingen: Aantal en gewicht kwaliteit 1 kort en 1 lang
Aantal en gewicht kwaliteit 2 kort en 2 lang
Aantal en gewicht kwaliteit 3
Aantal niet toegekomen kroppen

Beoordeling: Phytophthtora
� trekbak omkeren en cijfer geven (1 = zeer slecht, 9 = zeer goed)
� 25 pennen per trekbak doorsnijden en beoordelen op Phytophthora (schaal 0-3:
voor 0, 25, 50, 100% Phytophthora aantasting van penlengte)

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027338

Cel indeling

Cel 18 Cel 18
herhaling 1 herhaling 2
bak Beh bak beh
6 7 12 6
5 1 11 5
4 8 10 3
3 5 9 4
2 2 8 7
1 4 7 1

Cel 18 Cel 18
herhaling 3 herhaling 4
bak beh bak beh
18 5 24 3
17 2 23 4
16 3 22 7
15 6 21 8
14 1 20 2
13 8 19 6

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027339

Bijlage 6. Foto’s aantasting door Phytophtora van de wortelmat
van enkele objecten (onderzoek Proeftuin Zwaagdijk)

Foto 4. Aantasting van witlofpennen door Phytophthora zonder enige bestrijding(Controle object).

Foto 5. Standaard behandeling met Aliette op witlofpennen tegen Phytophthora. van de tweede trek
december 2003 te Zwaagdijk.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027340

Foto 6. Toepassing van BSF1 800ug/ml tegen Phytophthora in de tweede trek december 2003 te
Zwaagdijk.

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027341

Bijlage 7. Cijfers per herhaling onderzoek Zwaagdijk

Productie, bestrijding Phytophthora en beoordelingen van eerste trek biologische bestrijding Phytophthora witlof, Proeftuin Zwaagdijk 2003.

kg / 100 pennen per kwaliteitsklasse % van aantal lof % pennen per Phytophthora klasse Phy. krop wortel
behandeling nrher bak I II III I+II kort I+II lang I+II kl I kl II kl III klasse 0 klasse 1 klasse 2 klasse 3 index sluiting mat
onbehandeld 1A 1 11,9 0,4 0,2 12,2 7,1 4,8 92 4 3 88 0 4 8 11 3 3
onbehandeld 1B 8 17,9 0,7 0,0 18,6 3,1 15,2 95 5 0 15 19 42 23 58 8 2
onbehandeld 1C 23 18,5 0,4 0,1 18,9 2,2 16,7 96 3 1 100 0 0 0 0 8 7
Aliette 2A 11 18,2 1,0 0,1 19,2 0,4 18,6 91 6 3 100 0 0 0 0 8 8
Aliette 2B 14 20,1 0,2 0,0 20,3 1,5 18,7 98 2 1 96 4 0 0 1 8 9
Aliette 2C 20 17,9 1,2 0,4 19,1 0,1 18,8 90 7 3 100 0 0 0 0 8 8
BC1000 0,025% 3A 4 9,4 0,8 0,7 10,2 7,0 2,4 82 10 8 96 4 0 0 1 5 1
BC1000 0,025% 3B 10 9,6 3,0 0,3 12,5 3,9 6,2 67 28 6 96 4 0 0 1 5 1
BC1000 0,025% 3C 18 11,4 1,8 0,4 13,1 6,2 5,2 77 17 6 100 0 0 0 0 5 3
BC1000 0,050% 4A 3 8,7 3,6 0,5 12,3 5,4 3,3 64 31 5 100 0 0 0 0 3 2
BC1000 0,050% 4B 17 8,4 2,3 0,3 10,7 4,6 3,7 72 24 4 100 0 0 0 0 3 2
BC1000 0,050% 4C 19 7,4 2,5 0,2 9,8 5,7 1,6 65 30 5 80 20 0 0 7 5 1
PRO 50 μg/ml 5A 5 19,7 0,2 0,3 19,8 1,7 18,1 97 1 2 52 12 24 12 32 8 8
PRO 50 μg/ml 5B 12 12,5 2,0 0,2 14,5 2,5 11,0 79 18 3 8 24 40 28 63 8 5
PRO 50 μg/ml 5C 21 20,2 0,4 0,0 20,6 0,8 19,8 97 3 0 100 0 0 0 0 8 8
BSF100 μg/ml 6A 6 11,7 0,3 0,3 12,0 6,8 5,2 91 2 6 4 16 32 48 75 8 5
BSF100 μg/ml 6B 9 17,6 0,4 0,1 18,0 4,9 13,0 97 2 1 24 24 20 32 53 8 7
BSF100 μg/ml 6C 13 14,8 0,0 0,0 14,8 10,6 4,2 100 0 0 4 0 8 88 93 8 6
BIO1 0,5 ml/l 7A 2 15,1 0,5 0,1 15,6 5,9 9,8 96 3 1 48 12 12 28 40 8 4
BIO1 0,5 ml/l 7B 16 18,6 0,0 0,2 18,6 3,8 14,8 98 0 2 36 20 40 4 37 8 5
BIO1 0,5 ml/l 7C 24 19,5 0,4 0,0 19,9 2,2 17,3 97 3 0 60 20 8 12 24 8 7
BIO1 5,0 ml/l 8A 7 9,2 3,4 0,1 12,6 6,0 3,2 70 29 1 100 0 0 0 0 5 1
BIO1 5,0 ml/l 8B 15 16,3 0,4 0,3 16,7 2,8 13,8 95 2 2 96 0 0 4 4 8 3,3
BIO1 5,0 ml/l 8C 22 10,4 1,9 0,4 12,3 5,2 6,4 80 16 4 36 28 8 28 43 6 1

�2004, Praktijkonderzoek Plant & Omgeving B.V. PPO-projectrapport nr. 51027342

Productie, bestrijding Phytophthora en beoordelingen van tweede trek biologische bestrijding Phytophthora witlof, Proeftuin Zwaagdijk 2003.

behandeling Her bak kg/100 pennen per kwaliteitsklasse % van lof % pennen per Phytophthora klasse Phy. wortelvorming krop wortel
I II III I+II kort I+II lang I+II I II III klasse 0 klasse 1 klasse 2 klasse 3 index 8-dec 15-dec 22-dec sluiting mat

onbehandeld A 5 0,5 7,0 0,0 7,6 7,6 0,0 6 94 0 0 16 56 28 71 7 8 4 5 3,0
onbehandeld B 7 1,9 9,5 0,0 11,5 11,5 0,0 17 83 0 4 60 28 8 47 7 8 4 4 5,0
onbehandeld C 14 0,0 7,3 0,0 7,3 7,3 0,0 0 83 0 0 16 48 36 73 7 7 3 4 3,0
Paraat A 2 7,1 9,1 0,7 16,1 6,3 9,8 43 52 5 100 0 0 0 0 7 9 9 6 9,0
Paraat B 17 10,9 6,0 0,1 16,9 8,6 8,3 62 37 1 100 0 0 0 0 7 9 9 8 9,0
Paraat C 20 5,3 10,3 0,4 15,6 9,6 6,1 35 61 3 100 0 0 0 0 7 9 9 6 9,0
BC1000 0,005% A 10 5,4 9,2 0,0 14,6 14,6 0,0 37 63 0 52 36 4 8 23 7 8 8 7 6,5
BC1000 0,005% B 16 2,4 10,7 0,0 13,1 13,1 0,0 19 81 0 20 60 8 12 37 7 8 8 6 6,5
BC1000 0,005% C 24 2,8 8,1 0,0 10,9 10,9 0,0 23 77 0 16 24 28 32 59 7 8 6 6 5,0
BC1000 0,01% A 1 3,5 8,6 0,0 12,1 12,1 0,0 29 70 0 40 52 4 4 24 7 7 6 4 6,5
BC1000 0,01% B 9 2,4 12,2 0,1 14,6 11,7 2,9 17 82 1 28 56 8 8 32 5 6 6 5 7,0
BC1000 0,01% C 23 0,6 10,7 0,0 11,3 11,3 0,0 6 94 0 4 32 60 4 55 7 7 6 7 5,0
BSF1 200μg/ml A 3 1,3 11,4 0,3 12,6 12,6 0,0 10 87 3 40 56 4 0 21 6 7 8 6 7,5
BSF1 200μg/ml B 11 3,0 11,3 0,0 14,3 14,3 0,0 20 80 0 36 44 16 4 29 7 8 7 7 7,5
BSF1 200μg/ml C 18 3,5 11,6 0,0 15,1 13,7 1,4 24 76 0 52 48 0 0 16 7 9 8 6 8,0
BSF1 800μg/ml A 12 0,0 10,1 0,0 10,1 10,1 0,0 0 100 0 76 24 0 0 8 1 4 8 3 8,0
BSF1 800μg/ml B 15 0,0 8,6 0,0 8,6 8,6 0,0 0 100 0 68 32 0 0 11 1 2 6 2 5,0
BSF1 800μg/ml C 19 1,0 10,5 0,0 11,5 11,5 0,0 8 92 0 56 44 0 0 15 1 7 8 3 7,5
BIO1 0,1 ml/l A 6 2,3 10,6 0,1 12,9 12,9 0,0 20 79 1 16 52 20 12 43 7 7 7 6 5,0
BIO1 0,1 ml/l B 8 3,0 9,0 0,0 12,0 12,0 0,0 27 73 0 15 46 27 12 45 6 5 4 6 4,0
BIO1 0,1 ml/l C 22 3,2 8,8 0,0 12,0 11,7 0,3 27 73 0 12 32 52 4 49 7 7 5 7 5,0
BIO1 0,5 ml/l A 4 2,3 9,0 0,2 11,4 11,4 0,0 19 78 2 52 48 0 0 16 6 4 4 5 5,5
BIO1 0,5 ml/l B 13 2,1 9,3 0,1 11,4 11,4 0,0 19 80 1 56 40 4 0 16 6 4 4 4 5,5
BIO1 0,5 ml/l C 21 1,8 8,3 0,1 10,1 10,1 0,0 18 79 2 36 48 8 8 29 5 4 4 4 4,0

