

The background of the slide features a close-up photograph of several pink flowers, likely peonies, with soft, layered petals and a central green bud. The lighting is natural, highlighting the texture and color of the blooms.

Die Anwendung von Bacillus - Sporen - Produkten im Gartenbau

Pflanzenschutz im Gartenbau

*„Informationen zu Pflanzenschutzmaßnahmen
beim Anbau von Zierpflanzen und Gemüse*

Dresden-Pillnitz am 21.01.2010

Dr. Helmut Junge

Gliederung

1. Vorstellung der Firma ABiTEP GmbH und Historie der *Bacillus* – Forschung
2. Bodenleben und Pflanzenkrankheiten
3. Wirkungsweise von *Bacillus* – Sporen
4. Herstellungsverfahren von Bacillus – Sporen
5. Die Anwendung von FZB 24[®] und RhizoVital[®]42 – Ergebnisse

1. Vorstellung der Firma

ABiTEP GmbH

Gesellschaft für **AgroBioTechnische**
Entwicklung und **Produktion**

Gründung 2005, jetzt 11 Mitarbeiter
Berater: Prof. em. Bochow, HUB, Phytomedizin

Glienicker Weg 185

D – 12489 Berlin

Tel.: +49 – 30 – 30 369 500

Fax: +49 – 30 – 30 369 501

Mail: info@abitep.de

Homepage: www.abitep.de

Aufgaben:

Historie I:

1984: erste Entwicklungen zur Anwendung von Bakterien gegen bodenbürtige Krankheiten in Kooperation der Berliner Stadtgüter, der FZB Biotechnik GmbH und der Humboldt-Universität Berlin, FB Phytomedizin

➔ **25 Jahre Forschung und Entwicklung**

Historie II:

1994: Beginn der Entwicklung von *Bacillus subtilis* FZB24[®] mit der Bayer AG als Pflanzenstärkungsmittel

1999: Beginn der Vermarktung von *Bacillus subtilis* FZB24[®] durch die Bayer Vital GmbH in Deutschland, Österreich und Schweiz

➔ 10 Jahre Vertrieb durch Bayer CropScience (Schweiz)

2. Bodenleben und Pflanzenkrankheiten

- einige Milliarden Organismen leben in jedem Gramm Boden
 - Bakterien $10^7 - 10^9$ (1.000.000.000) /ca. 40 %
 - Actinomyces $10^6 - 10^8$
 - Pilze $10^5 - 10^6$ (= 10-100 m Hyphen)
- durch Monokultur, Fehler in der Bodenbearbeitung, übermäßige Anwendung von Agrochemikalien u.a. kommt es zur Akkumulation von Pflanzenpathogenen im Boden

☞ **Krankheiten treten auf**

Bekämpfung bodenbürtiger Krankheiten

- alle kulturtechnischen und betrieblichen Maßnahmen (Substratwechsel, Kulturwechsel, Hygiene, gesunde Jungpflanzen, u.a.)
- Bodendesinfektion thermisch oder chemisch
- Einsatz von Pflanzenschutzmitteln - Fungizide
- Nutzung natürlicher Regelmechanismen durch Einsatz von bodeneigenen Mikroorganismen mit nützlichen Eigenschaften:

„Antagonisten“ / „Probiotika“

Bacillus - Sporenprodukte

Biotechnisch
produzierte, lagerfähige
Bacillus amyloliquefaciens
Sporen-Produkte
für Gartenbau und
Landwirtschaft

auf der Basis natürlicher,
gentechnisch unveränderter
Bodenmikroorganismen (FZB24 und FZB42)

3. Wirkungsweise:

Antagonismus

Wachstumsförderung

Wirkungsweise:

Konkurrenz:

- Nach der Applikation (durch Trocken- / Naßbeizung, Tauchen o.ä.) und Keimung der Sporen erfolgt eine Wurzelkolonisierung
- Bildung eines „Schutzschildes“ um die Wurzel
- Konkurriert mit Pflanzenpathogenen um Nährstoffe und Siedlungsraum und mindert so den Befall

Photo:
Dr. Thomzik, Bayer AG

Root hairs are intimately associated with FZB42

Scanning EM: Wilfrid Bleiss, march 2009

2µm
I

Mag = 2.97 K X (6 x 9)

Biofilm like structures at root hairs most likely fixed by bacterial exopolysaccharides

Scanning EM: Wilfrid Bleiss, march 2009

1µm
|

Mag = 11.21 K X (6 x 9)

Wirkungsweise:

Antagonismus

Wachstumsförderung

Wirkungsweise:

Wachstumsförderung:

- beruht auf der Bildung verschiedener Wachstumshormone und Enzyme zum Nährstoffaufschluß
- **Wachstumshormone** (Auxine u.a.) fördern insbesondere das Wurzelwachstum
- **Enzyme** wie z.B. Phytase mineralisieren organischen Phosphor zu anorganischem Phosphor und verbessern so die Verfügbarkeit von Nährstoffen

4. Herstellungsverfahren

- **Vermehrung der Mikroorganismen ausgehend von einer Konserve in möglichst großen Stufen zum technischen Maßstab**
- **Bakterien (z.B. *Bacillus*, *Pseudomonas* u.a.)**
 - Flüssigfermentation

Flüssigfermentation von RhizoVital® 42

(*Bacillus amyloliquefaciens* FZB42)

Legende:

- 1 Konserve
- 2 Schüttelflasche
- 3 Start Fermenter
- 4 Produktionsfermenter
- 5 Separator
- 6 Mischtank (flüssige Formulierung)
- 7 Gefriertrockner
- 8 Mühle
- 9 Mischer (trockene Formulierung)

Entwicklung im Labor und Maßstabsübertragung

Schüttelmaschine

Kleinf fermenter

70 L-Fermenter

Flüssig-Fermentation im 5000 l-Maßstab ...

... und Trocknung der Sporen

Produkte:

- ***Bacillus subtilis* FZB24[®]**
Bacillus amyloliquefaciens
Pflanzenstärkungsmittel BVL-Nr. LS 4954-00
- **RhizoVital[®] 42**
Bacillus amyloliquefaciens
Bodenhilfsstoff

Fl. = Flüssigformulierung

WG = wasserlösliche Formulierung

TB = Trockenbeize

Alle Produkte sind in der Betriebsmittelliste des FIBL

Vertrieb:

- **Deutschland – Biofa AG / proagro GmbH**
(Raiffeisen, BayWa, BSL, Landhandel u.a.)
- **Belchim Crop Protection (Kartoffel etc.)**
 - Schweiz – Bayer CropScience (Fungizid: W 6472)
 - Schweiz – Andermatt Biocontrol AG
 - Niederlande – Flex Fertilizer System Intern. BV; Ecostyle BV.
 - Griechenland, Spanien – IntrachemBio Hellas, Agrichem S.A.
 - UK – Omex Agriculture Ltd.
 - Österreich, Belgien, Dänemark, Irland, u.a.

5. Die Anwendung von FZB 24[®] und RhizoVital[®]42

Ergebnisse in Gartenbau und Landwirtschaft

Versuchsergebnisse

der Bayer CropScience (1995 – 1999),
ABiTEP GmbH u.a. Versuchspartner

Anwendungsgebiete:

International	Deutschland
Baumwolle	Gemüse *
Soja	Kartoffeln
Erdnuss	Zierpflanzen
Mais	Erdbeeren

* Besonders zur Reduzierung von Rückständen

Anwendung als:

- **Saat- / Pflanzgutbeizung (trocken oder feucht)**
- **Substratbeimischung**
- **Gießbehandlung (Spritzung auf Boden)**
- **Zusatz zu Nährlösungen**
- **Kombination mit Fungiziden oder Düngern**

Einsatzbedingungen:

***Bacillus* Sporen brauchen:**

- ✓ Temperaturen (mehr als 10° C)
- ✓ Nährstoffe (Aminosäure, Zucker)
- ✓ Bodenluft

***Bacillus* Sporen lieben nicht:**

- ✓ Konkurrenz anderer Mikroorganismen
- ✓ Zu viel Wasser
- ✓ Kupfer (?)

Kopfsalat

Wirkung von FZB24WG gegen Rhizoctonia-Fäule bei Kopfsalat (Spätsommer 2000; "Gemüse" 3/2002)

Kopfsalat

Salaternte in %, Pflanzung 26.09.2007
(Hilgensloh, Betreuungsdienst Nützlingseinsatz Baden e.V., 2007)

Kopfsalat

RhizoVital® 42 fl

Betreuungsdienst
Nützlingseinsatz
Baden e.V.

Folientunnel	2007 Grüner Eichblatt	2008 Lollo Bionda
Pflanzung:	29.09.2007	15.09.2008
Anwendungen:	01.10.2007	19.09.2008 (26.09.2008)
Ernte:	KW 49	KW 49
Exaktversuch:	4 Wiederholungen	

Möhren

**Mehrertrag bei Möhren "Nanthya" F1 (kalibriert) in
% zur Kontrolle nach Beizung mit FZB24 / FZB42**

Kohlrabi

Einfluss von FZB24 auf den Ertrag von Kohlrabi cv. Kolpak nach Gießbehandlung zur Pflanzung

IGZ Großbeeren eV.

1997, n = 3
Pflanzung 20.08.1997
5 ml / Pflanze

* = signifikant

Kräuter

Einfluss von FZB24 auf das Frischgewicht von Küchenkräutern nach Gießbehandlungen (0,4 g WG / l; 2 x)

Bewurzelung

Bewurzelung (in %) von *Pelargonium zonale* "Isabell" nach Behandlung mit *Bacillus subtilis* FZB24, Stecken 11.03.2003, n = 50

Landesanstalt für Landwirtschaft und Gartenbau/Dezernat integrierter Pflanzenschutz,
LOPEZ, 2003

Bewurzelung

Bewurzelung von Myrthe

(Pflanzenschutzamt Berlin 1996)

■ nicht bewurzelt ■ gut bewurzelt ■ sehr gut bewurzelt

Bewurzelung

Stecklings-Bewurzelung *Prunus subhirtella* 'Autumnalis'

Quelle: Plietzsch/Glück/Jesch (HUB):
Bakterium fördert Wurzelbildung,
in Deutsche Baumschule 3/1994

Bewurzelung

Kern, LVG Straelen, 2003

**Optimale Wurzelentwicklung
bei Callibrachoa Hybriden mit
FZB24**

Cyclamen

Einfluss von FZB24 auf den Anteil marktfähiger Pflanzen
nach Gießbehandlungen (0,2 g WG / l; 3 x gießen)
bei Befall mit *Fusarium oxysporum* f.sp. *cyclaminis*

Astern

Wirkung von Pflanzenstärkungsmitteln / Fungizid auf den Ausfall von Asternpflanzen nach 18 Wochen unter natürlichen Befallsbedingungen durch *Fusarium oxysporum f.sp. callistephi* (Schmitt, PSA Rostock, 2002)

Ertragswirkung in Kartoffeln

Zusammenfassung aller Versuche 1995-1998

Mehrerträge in % gegenüber der Kontrolle (ungebeizt)

Mais

Entwicklung der Population von *B. subtilis* nach
Saatgutbehandlung von Mais der Sorte "Lixis" am 30.04.1992;
Feldversuch

Ergebnisse (1):

- ⇒ Die Anwendung von *Bacillus amyloliquefaciens* Sporen (FZB24[®] o. RhizoVital[®]42) fördert die Entwicklungsgeschwindigkeit, die Wurzelbildung und die Vitalität der Pflanzen
- ⇒ *Bacillus* bewirkte im Mittel vieler Kulturen und Versuchsjahre **Ertragssteigerungen von 5-10%**
- ⇒ *Bacillus* fördert die Nährstoffaufnahme, deshalb kann die mineralische Düngung ggf. reduziert werden

Ergebnisse (2):

- ⇒ ***Bacillus*-Sporenpunkte bekämpfen keine Krankheiten → vorbeugender Einsatz!**
- ⇒ **Eine Kombination von *Bacillus* mit chemischen Fungiziden (Signum, Previcur u.a.) erhöht die **Wirkungssicherheit** gegen bodenbürtige Krankheiten**
- ⇒ **Die Anwendung von *Bacillus* ist bei allen Kulturverfahren unkompliziert möglich und insbesondere bei Problemen in der Kulturführung sinnvoll**

Zusammenfassung:

1. Nutzung aller kulturtechnischen und betrieblichen Maßnahmen (Flächenwechsel, Bodenbearbeitung, gesundes Pflanzmaterial, Hygiene u.a.)
2. Mikrobielle Produkte sind wirksam zur Sicherung gesunder und leistungsfähiger Kulturen, sie mindern die Rückstandsbelastung und schonen die Umwelt
3. Kombination von *Bacillus* mit (reduzierter) mineralischer Düngung und / oder (reduzierten) chemischen Fungiziden verbessert die Effekte
4. Die Anwendung ist besonders im konventionellen aber auch im ökologischen Anbau wirksam und ökonomisch

