

Meetmethoden bodemweerbaarheid

Zoektocht naar betaalbare analyses voor de praktijk

Natasja Poot - Productmanager Bodemgezondheid

BLGG

Huidige methoden

**Ontwikkeling nieuwe
methoden**

BLGG

Huidige methoden

**Ontwikkeling nieuwe
methoden**

BLGG in het kort

- Sinds 1928
- Diensten voor de gehele agrarische sector
- >500.000 monsters per jaar
- 260 fte personeel
- BLGG richt zich op:
 - Voederwaarde
 - Bemesting
 - Bodemgezondheid
 - Gewasgezondheid
 - Residu en veiligheid

BLGG

Huidige methoden

**Ontwikkeling nieuwe
methoden**

Bodemvoedselweb

Trofisch niveau

Bodemvoedselwebanalyse

Resultaat	Bepaling	Eenheid	Resultaat	laag	vrij laag	gemiddeld	vrij hoog	hoog
	Drooggewicht van 1 g vers materiaal	g	0,80					
	Actieve bacteriële biomassa	µg/g	51					
	Totale bacteriële biomassa	µg/g	589					
	Actieve schimmel biomassa	µg/g	31					
	Totale schimmel biomassa	µg/g	113					
	Diameter van de schimmeldraden	µm	2,3					
	Protozoën flagelaten	aantal/g	5410					
	Protozoën amoeben	aantal/g	4020					
	Protozoën ciliaten	aantal/g	28					
	Plantbeschikbare N-aanvoer	kg/ha	50					
Bacterie/schimmel verhoudingen								
	actieve bacterie t.o.v. totale bacterie	%	8,7					
	actieve schimmel t.o.v. totale schimmel	%	27					
	actieve schimmel t.o.v. actieve schimmel+bacterie	%	38					
	totale schimmel t.o.v. totale schimmel+bacterie	%	16					

Nematoden

Bepaling	Eenheid	Resultaat
Nematoden totaal	aantal/100 g	877
Schimmeleeters	aantal/100 g	67
Bacterie-eters	aantal/100 g	517
Planteneters	aantal/100 g	247
Algeneters	aantal/100 g	0
Carnivoren	aantal/100 g	0
Omnivoren	aantal/100 g	45
Dauerlarven	aantal/100 g	0

- Belangrijk in nutriëntencyclus
- Waardevolle bio-indicator voor bodemkwaliteit
 - Aanwezig in alle niveaus van het bodemvoedselweb
 - Minder gevoelig voor vocht en temperatuur fluctuaties
- Milieuaaltjes-analyse

Roofaaltjes

- Roofaaltjes aanvullend bij aaltjesonderzoek
- Veel roofaaltjes betekent stabiel en goed ontwikkeld bodemvoedselweb
- Twee soorten:
 - Mononchida: eten andere aaltjes
 - Dorylaimida: eten naast aaltjes ook ander bodemleven

Mononchida

Dorylaimida

BLGG

Huidige methoden

**Ontwikkeling nieuwe
methoden**

Bodemleven belangrijk?

- Biologische bodemkwaliteit wordt steeds belangrijker
 - Meer belangstelling en bewustzijn onder telers
 - Wet- en regelgeving
 - Minder gewasbeschermingsmiddelen toegelaten
 - Beperkte aanvoer van nutriënten
- Bodem is de basis
 - Opbouw en afbraak organische stof
 - Nutriënten leveren / vasthouden
 - Bodemstructuur
 - Waterregulatie
 - Ziekte- en plaagwering

Bodemleven meten

- Verschillende doelen
 - Algemene weerbaarheid bodem en plant
 - Ziekteverendheid
 - Stressgevoeligheid
 - Productieverhoging
 - Ondersteuning biostimulanten en bodemverbeteraars
 - Specifieke soorten identificeren en meten
 - Ecosysteemdiensten kunnen voorspellen
 - Droogtegevoeligheid
 - Weerbaarheid
 - Afbraaksnelheid residu
 - Mineralisatie snelheid

Ontwikkeling nieuwe methoden

- Voorwaarden van een goede methode
 - Betaalbaar
 - Korte onderzoeksduur
 - Reproduceerbare resultaten
 - Gevoelig voor veranderingen
 - **Meerwaarde en begrijpelijk voor de praktijk**
 - **Koppeling naar indicatoren en adviezen**

- **DNA**
- **PLFA**

DNA

- Gebaseerd op unieke stukjes DNA specifiek voor een bepaalde soort of groep
- qPCR → kwantitatieve variant
- Sequenties bekend voor o.a. bacteriën en schimmels
- Meer DNA testen in ontwikkeling

Domain	Target group	Primer sequence (5'-3')
<i>Bacteria</i>	All groups	ACT CCT ACG GGA GGC AGC AG
	All groups	ATT ACC GCG GCT GCT GG
	<i>α-Proteobacteria</i> ^b	TCT ACG RAT TTC ACC YCT AC
	<i>β-Proteobacteria</i> ^b	TCA CTG CTA CAC GYG
	<i>Actinobacteria</i> ^c	CGC GGC CTA TCA GCT TGT TG
	<i>Firmicutes</i> ^d	GCA GTA GGG AAT CTT CCG
	<i>Bacteroidetes</i> ^e	GTA CTG AGA CAC GGA CCA
	<i>Acidobacteria</i>	GAT CCT GGC TCA GAA TC
<i>Eucarya (Fungi)</i>	All groups	TCC GTA GGT GAA CCT GCG G
	All groups	CGC TGC GTT CTT CAT CG
	<i>Basidiomycota</i>	CAG GAG ACT TGT ACA CGG TCC AG
	<i>Basidiomycota</i>	TCG ATG AAG AAC GCA GCG

DNA

1. Door verhitting wordt het DNA gesplitst in twee strengen
2. Unieke stukjes DNA (primers) worden toegevoegd en binden aan het DNA wanneer de volgorde exact overeen komt
3. Het DNA wordt verlengd zodat er twee unieke DNA-strengen ontstaan
4. De reactie begint opnieuw en de hoeveelheid doel-DNA groeit exponentieel

- Voordelen
 - Snel
 - Betaalbaar
 - Meten specifieke soorten
 - Meten groepen (bv bacteriën)
- Nadeel
 - Altijd beperkt tot specifieke primer
 - Moeilijk om diversiteit te meten en een totaalplaatje te krijgen

- Phospholipid fatty acids = Fosfolipidenvetzuren
- Celmembranen bestaan uit verschillende vetzuren
- Verschillende groepen hebben unieke samenstelling van vetzuren
- Vetzuursamenstellingen meten met gaschromatografie (GC)
- GC duwt stoffen in gasvorm door een kolom en visualiseert de verschillende eigenschappen van de gassen
- Pieken vertalen naar specifieke stoffen en vetzuren

Mogelijkheden PLFA

- Vingerafdruk van het bodemvoedselweb
 - Biomassa micro-organismen totaal
 - Schimmels totaal
 - Bacteriën totaal
 - Pseudomonas
 - Actinomyceten
 - Gram positief
 - Gram negatief
 - Anaerobe bacteriën
 - Sulfaatreducerende bacteriën
- Protozoa
- Mycorrhiza
- Ratio's
- Microbiële biodiversiteit
- Stress-indicatoren
- Meer specifieke groepen / soorten zijn in ontwikkeling

- Voordelen
 - Betaalbaar en snel
 - Vingerafdruk bodemleven > totaalplaatje
 - Diversiteit
 - Indicatoren van stressgevoeligheid en ecosysteemdiensten?
- Nadelen
 - Niet alle vetzuren toe te kennen aan groepen en soorten
 - Overlap tussen bepaalde vetzuren – niet altijd 100% zuiver
 - Beperkte mogelijkheid om specifieke soorten te meten

Vergelijking methoden

	PLFA	DNA	BVW
Geschiktheid praktijk			
Betaalbare analyses	+	+	-
Korte onderzoeksduur	+	+	-
Makkelijk opschaalbaar	+	+	-
Metten diversiteit	+	-	-
Metten groepen	+	+	+
Metten specifieke soorten	-	+	-
Reproduceerbaar	?	?	0
Gevoelig voor veranderingen	?	?	0
Koppeling naar praktijk			
Steefwaarden bekend	-	-	0
Indicatoren en adviezen	0	-	-

Toepasbaarheid methoden

Bodemweerbaarheid

- Algemene ziektevering
 - Divers en actief bodemleven
 - Concurrentie om ruimte en voedsel
 - Competitie om ijzer of koolstof
 - Bacteriën groeien sneller dan schimmels

- Specifieke ziektevering
 - Predatie / parasitisme
 - Uitscheiden van giftige stoffen of antibiotica

Voorbeeld:

- Bacillus spp.: Rhizotonia solani en Phytophthora
- Pseudomonas spp.: Rhizoctonia, Pythium, Botrytis

Bodemweerbaarheid

- Indirecte ziektevering
 - Weerstandshoging plant door het op scherp zetten van de verdedigingsmechanismen (geïnduceerde resistentie)
Voorbeeld
 - *Bacillus mycoides* > verhoogd resistentie in suikerbiet
 - *Pseudomonas fluorescens* > tomaat en komkommer

Witrot

- *Sclerotium cepivorum*
- Bodemgebonden schimmel
- Wereldwijd probleem in *Allium spp* (ui-achtigen)
 - Ui, knoflook, prei etc.
- Overleeft in de grond als sclerotiën
- Kan 10-20 jaar in de grond overleven zonder waardplant
- Wortels waardplant scheiden exsudaten uit waardoor de sclerotiën gaan kiemen

Witrot symptomen

Witrot vs trichoderma

- Trichoderma
 - Antagonisten
 - Effectiever bij lage ziektedruk
 - In sommige onderzoeken zelfde effectiviteit als chemische middelen
 - Wisselende resultaten

Behandeling	Percentage geïnfecteerde planten
Onbehandeld	80.55% a
Topsin-M	2,78% b
T. harzianum	11,11% c
T. koningii	13,39% c

Witrot vs mycorrhiza

- Mycorrhiza (AM)
 - Hogere mycorrhiza kolonisatie > minder witrot
 - Mogelijke mechanismen
 - Fysiologische verandering in waardplant > vermindering kwaliteit en hoeveelheid exsudaten (*Norman en Hooker, 2000*)
 - Directe competitie AM met witrot
 - Micro-organismen worden aangetrokken door AM > o.a. bacteriën die witrot onderdrukken (*Lindeman, 2000*)

Behandeling	% witrot Veld 1	% witrot Veld 2
Onbehandeld	22,3 a	26,8 a
Folicur 3,6F	11,6 b	15,6 b
MIKRO-VAM	13,3 b	13,6 b

Chemisch en fysisch

- Nutriënten
 - Mangaan: aanmaak lignine en fenol
 - Calcium: aanmaak celwand
 - Silicium: stevige plant
- Fysische en abiotische factoren
 - Organische stof
 - pH
 - Pore volume
 - Grondbewerking
 - Water
 - Zuurstof

Analyses in de toekomst?

- Meer biologische parameters
 - Specifieke antagonisten
 - Biomassa
 - Diversiteit
- Betere integratie van chemisch, fysisch en biologisch
- Vertaling naar ecosystemendiensten
 - Weerbaarheid
 - Afbraaksnelheid residu
 - Mineralisatie snelheid etc.
- Analyses die weerbaarheid voorspellen
 - Algemeen
 - Specifiek voor bepaalde gewassen
 - Bv uien, suikerbieten, tomaat
 - Specifiek voor een bepaalde ziekte
 - Bv witrot

Proces ontwikkeling methoden

1. Methoden opzetten voor de praktijk
 - DNA en PLFA e.a.?
 - Breed opzetten – zoveel mogelijk parameters
2. Meten en monitoren
 - Bestaande langdurige proeven en databases
 - Percelen die 'bewezen' weerbaar zijn
3. Streefwaarden en indicatoren
4. Introduceren in de praktijk
5. Praktijkgegevens koppelen aan uitslagen > groeiende kennis en database

Beperkte set parameters

Ontwikkelingen methoden

- qPCR

- qPCR biomassa bacteriën en schimmels BLGG
 - Extractie opzetten, valideren, kwaliteitscontroles etc.
 - Begin 2015
- Uitbreiden set DNA/RNA testen weerbaarheid en biostimulanten
- Vertaling naar praktijk
 - Praktijkproeven
 - Ontwikkelen streefwaarden en adviezen

- PLFA

- Uitzoeken wat we kunnen met PLFA data – hoe accuraat is het?
- PLFA resultaten koppelen aan praktijkgegevens
- Extractie, analyse, vertaling naar resultaten en indicatoren

BLGG AGROXPERTUS

Conclusie

- Huidige (praktijk)methoden zijn beperkt
- Nieuwe analysemethoden hebben veel potentie
 - DNA
 - PLFA
- Vertaling naar praktijk, streefwaarden en indicatoren zijn onmisbaar
- Eerste stappen zijn gezet
 - 2015: opzetten DNA en PLFA methoden
 - PPS-en aangevraagd

BLGG AGROXPERTUS

VRAGEN?

