

LED-verlichting in de tulpenbroei

Jeroen Wildschut, Martin van Dam, Henk Gude

 Praktijkonderzoek Plant & Omgeving
 Bloembollen, Boomkwekerij & Fruit
 Februari 2010
 PPO nr. 32 360 644 00 / PT nr. 13253

© 2010 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.

PPO - projectnummer: 32 360644 00
PT - projectnummer: 13253

Mede gefinancierd door Hortilux/Schréder

Praktijkonderzoek Plant & Omgeving B.V.
Sector Bloembollen, Boomkwekerij & Fruit
Adres : Prof. Van Slogterenweg 2
 : Postbus 85, 2160 AB Lisse
Tel. : 0252 - 462 121
Fax : 0252 - 462 100
E-mail : infobollen.ppo@wur.nl
Internet : www.ppo.wur.nl

© Praktijkonderzoek Plant & Omgeving B.V. 2

http://www.ppo.wur.nl/

Inhoudsopgave

 pagina

SAMENVATTING... 5

1 INLEIDING .. 7

2 MATERIAAL EN METHODEN... 9

3 RESULTATEN ... 11

4 CONCLUSIES EN AANBEVELINGEN .. 19

BIJLAGE 1: TEMPERATUUR EN RV METINGEN.. 21

BIJLAGE 2: LED VERLICHTING BIJ HYACINT EN NARCIS .. 23

© Praktijkonderzoek Plant & Omgeving B.V. 3

© Praktijkonderzoek Plant & Omgeving B.V. 4

Samenvatting

Voor de broei van gewassen als tulp, hyacint en narcis is assimilatiebelichting feitelijk niet nodig (de voor
groei benodigde energie zit namelijk al in de bol). Wat wel nodig is, is zgn. stuurlicht om bolbloemen van de
gewenste kwaliteit (lengte, gewicht, bladkleur, bloemkleur, poot/nek verhouding etc.) te produceren. LED’s
produceren alleen licht van een gewenste golflengte waarbij geen warmtestraling (infrarood) vrijkomt. Dit
maakt het mogelijk LED’s dicht boven het gewas te hangen, waardoor in meerlagenteelt de lagen dicht op
elkaar geplaatst kunnen worden.

Dit onderzoek is opgezet om de optimale rood/blauw verhouding en de minimale (LED)lichtbehoefte te
bepalen voor tulpen van goede kwaliteit. Ook is nagegaan of kwaliteitssturing effectiever kan door per
groeifase de kleurverhoudingen te veranderen.

De resultaten laten zien dat bij 100% blauw licht de tulpen het zwaarst en de plant-, poot- en bladlengtes het
langst zijn. Vervanging van slechts een klein deel van het blauwe licht door rood licht doet plantgewicht en –
lengte, en blad- en pootlengte al afnemen. Doordat bladlengtes hierbij sterker afnemen dan het deel van de
steel boven de poot komt de bloem verder uit het blad. Bij een aandeel rood licht van meer dan 50%
veranderen lengtes en gewicht niet meer. Doordat plantgewicht en plantlengte bij een toenemend aandeel
rood licht ongeveer even sterk afnemen blijft de plantstevigheid (g/cm) gelijk. Op het aantal dagen tot de
oogst heeft het aandeel rood licht geen effect. Voor de drie onderzochte tulpencultivars zijn deze effecten
van de rood/blauw-verhoudingen hetzelfde.

Op narcis lijkt het effect van de verschillende LED-belichtingen vergelijkbaar met dat op tulp (kortere planten
bij rood), bij hyacint is dat minder duidelijk.

Door tijdens de groei van kleur te wisselen kan de plantopbouw effectiever gestuurd worden: de poot strekt
vooral in de eerste helft van de groeiperiode zodat belichten met blauw licht in die periode tot een extra
lange poot leidt. Het langste blad groeit vooral in de tweede helft van de groeiperiode zodat belichten met
rood licht tot een korter langste blad leidt waardoor de bloem verder uit het blad komt.

Uit de proeven blijkt ook dat bovengenoemde effecten op plantgroei en -opbouw niet verschillen bij de
verschillende lichtniveaus van 10, 15 en 30 μmol/s/m2 (waarbij 15 μmol werd gerealiseerd door 1 minuut
aan/1 minuut uit bij 30 μmol). Zelfs bij het lage niveau van 10 μmol/s/m2 zijn plantgroei en –opbouw door
rood/blauwverhoudingen te sturen. Dit betekent echter ook dat deze sturing in een kas niet mogelijk is: de
invloed van daglicht zal de rood/blauw verhoudingen bij LED-verlichting van 10 μmol/s/m2 teveel verstoren.
Bij broei in meerdere lagen in een klimaatcel zal deze verstoring niet optreden.

De gevonden effecten van rode en blauwe LED-verlichting bieden goede aanknopingspunten om optimale
belichtingsschema’s te ontwikkelen om in meerlagenteelt met een minimaal energieverbruik tulpen te telen
van hoogwaardige kwaliteit.

© Praktijkonderzoek Plant & Omgeving B.V. 5

© Praktijkonderzoek Plant & Omgeving B.V. 6

1 Inleiding

De belangstelling voor de toepassing van LED-verlichting en meerlagenteelt onder broeiers is groot. De
ontwikkelingen bij de LED-lamp gaan momenteel erg snel: het moment waarop het rendement (μmol
licht/watt geïnstalleerd vermogen) van de LED-lamp die van de SON/T en TL-lampen voorbijstreeft lijkt snel
dichterbij te komen.

In potentie heeft de LED-lamp een aantal voordelen t.o.v. de gangbare lichtbronnen: 1) De levensduur van
een LED-lamp is vele malen langer (tot 50.000 uur), 2) LED’s zijn dimbaar zonder rendementsverlies
(computer-gestuurd) en 3) LED’s zijn leverbaar in elke golflengte van het PAR-licht en daarbuiten tussen 400
en 800 nm. Dit laatste maakt de toepassing van LED’s extra aantrekkelijk: LED’s produceren alleen licht van
een gewenste golflengte (bv. rood of blauw). Hierbij komt geen warmtestraling (infrarood) vrij, wat wel het
geval is bij de andere lichtbronnen. In de armatuur komt echter wel warmte vrij. De afwezigheid van
warmtestraling maakt het mogelijk LED’s dicht boven het gewas te hangen, waardoor in meerlagenteelt van
bv. tulp de lagen dicht op elkaar geplaatst kunnen worden. De kas of celruimte wordt hierdoor maximaal
benut, waardoor het aandeel van deze productiemiddelen en het aandeel van de kosten voor verwarming in
de kostprijs sterk naar beneden kan. Voor gewassen als tulp, hyacint en narcis is assimilatiebelichting
feitelijk niet nodig (de voor groei benodigde energie zit namelijk al in de bol). De lichtbehoefte van die
gewassen is vergeleken met een gewas als chrysant dan ook minimaal. Wat wel nodig is zgn. stuurlicht om
bolbloemen van de gewenste kwaliteit (lengte, gewicht, bladkleur, bloemkleur, poot/nek-verhouding etc.) te
produceren.

Het hieronder beschreven onderzoek had tot doel:
• Het bepalen van de optimale combinatie (verhouding) van rode en blauwe LED’s voor een tulp van

hoogwaardige kwaliteit.
• Het bepalen van de minimale lichtbehoefte in die verhouding.
• Te bepalen of de kwaliteit van de bolbloemen te sturen is door per groeifase de verhouding rode: blauwe

LED’s te veranderen.

Het onderzoek heeft zich voornamelijk gericht op het gewas tulp. In enkele proeven zijn ook de effecten van
LED-belichting op de broei van narcis en hyacint bestudeerd.

© Praktijkonderzoek Plant & Omgeving B.V. 7

© Praktijkonderzoek Plant & Omgeving B.V. 8

2 Materiaal en Methoden

In een klimaatcel zijn in elk van 6 zgn. Deense karren 3 priktrays (waterbroei) met elk een tulpencultivar
opgesteld. In vijf karren is belicht met LED’s, in één kar met TL-lampen. De karren zijn met schermdoek
afgeschermd. De LED belichtingen bestonden uit 100% blauwe LED’s, 100 % rode LED’s en 3 verschillende
Rood/Blauw verhoudingen: resp. 5%, 25% en 50% rood. In de kas is van elke cultivar ook een tray
afgebroeid. In de eerste trek is het totale lichtniveau per kar ingesteld op 30 μmol/s/m2, in de twee
volgende trekken is het lichtniveau ingesteld op 10 μmol/s/m2. De celtemperatuur is bij de eerste twee
trekken ingesteld op 16 oC, bij de derde trek op ongeveer 18 oC (om het oogstmoment niet teveel te laten
afwijken van dat in de kas). De proefopzet van de eerste 3 trekken is samengevat in tabel 1.
De temperatuur- en RV zijn met sensoren van 6 februari t/m 25 mei elk kwartier gelogd, resultaten hiervan
zijn samengevat in tabellen in Bijlage 1.

Tabel 1: Proefopzetten eerste 3 trekken
Trek periode Temperatuur Lichtniveau cultivars Rood/Blauw LED Totaal aantal

oC µmol/s/m2 %/% behandelingen

1 19-jan 16 30 Cheers 0 / 100 3 x 7 = 21
t/m Cilesta 5 / 95

13-feb Strong Gold 25 / 75
 50 / 50
 100 / 0

controles:
kas

TL wit

2 16-feb 16 10 Cheers 0 / 100 3 x 7 = 21
t/tm Cilesta 5 / 95

7-mrt Strong Gold 25 / 75
 50 / 50
 100 / 0

controles:
kas

TL wit

3 12-mrt 18 10 Cheers 0 / 100 3 x 7 = 21
t/m Cilesta 5 / 95

26-mrt Strong Gold 25 / 75
 50 / 50
 100 / 0

controles:
kas

TL wit

Bij de 4de en 5de trek zijn 6 LED belichtingen vergeleken: 50% rood/50% blauw, de eerste helft van de
groeiperiode 100% blauw en de tweede helft 100% rood (B→R), en omgekeerd (eerst rood, dan blauw:
R→B). Deze drie belichtingen zijn elk uitgevoerd onder continue belichting (30 μmol/s/m2) en onder puls
belichting (1 minuut aan, 1 minuut uit, resulterend in 15 μmol/s/m2).
Bij de 4de trek zijn de twee continue belichtingen met eerst blauw → daarna rood, en omgekeerd,
voorafgegaan door 1 week groei in het donker. Groei na de omwisseling van kleur was daarom maar kort.
Bij de 5de trek is de donkerperiode achterwege gelaten.
De proefopzet is samengevat in tabel 2.
Bij de oogst zijn plantgewicht, en plant-, blad-, bloem- en pootlengte bepaald. Minder eenvoudig in getallen
uit te drukken planteigenschappen zijn middels foto’s vastgelegd.

© Praktijkonderzoek Plant & Omgeving B.V. 9

Tabel 2: Proefopzetten 4de en 5de trek.
Trek periode Temperatuur Lichtniveau cultivars Rood/Blauw LED soort Totaal aantal

oC µmol/s/m2 %/% belichting behandelingen

4 3- en 8-april 16 30 Cheers 100 R → 100 B puls 3 x 3 x 2 = 18
t/m Cilesta 100 B → 100 R continue

25-apr Strong Gold 50 / 50

5 4-mei 16 30 Cheers 100 R → 100 B 2 x 3 x 2 = 12
t/m Strong Gold 100 B → 100 R

18-mei 50 / 50

Tijdens de 2de trek zijn ook narcissen en hyacinten onder LED’s afgebroeid. Vanwege het kleine aantal
planten zijn hieraan geen metingen verricht, wel zijn er foto’s gemaakt, Bijlage 2.

De voor dit onderzoek gebruikte LED-lampen en armaturen zijn ter beschikking gesteld door Hortilux B.V.,
die ook de inregeling en afstellingen voor haar rekening nam.

© Praktijkonderzoek Plant & Omgeving B.V. 10

3 Resultaten

3.1 Trek 1, 2 en 3

Bij de eerste 3 trekken bleek het effect van de verschillende rood/blauw-verhoudingen op het aantal
groeidagen minimaal. Wel bleken de tulpen onder TL lampen bij de eerste trek ongeveer 3 dagen eerder
geoogst te kunnen worden dan de tulpen onder de LED’s. Tulpen uit de kas konden 1 dag eerder geoogst
worden. Bij de 2de en de 3de trek was er geen verschil tussen de oogstdatum van tulpen onder LED’s en
tulpen onder TL-lampen, het verschil met tulpen in de kas bleef ongeveer een dag.

Er is wel een groot verschil in oogstdatum tussen cultivars en per trek, figuur 1.

Figuur 1: Groeiduur per cultivar en per trek

0

5

10

15

20

25

30

trek 1 trek 2 trek 3

G
ro

ei
du

ur
 (d

ag
en

)

Cheers

Cilesta

Strong Gold

Plantgewicht en plantlengte worden beïnvloed door de rood/blauw-verhoudingen. Onder 100% blauw licht
(0% rood) waren de tulpen het zwaarst en het langst. Bij een tot 50% toenemend aandeel rood licht namen
plantgewicht en -lengte af. Boven de 50% rood licht namen plantgewicht en –lengte niet verder af, figuur 2
en 3. Dit effect was voor de drie cultivars en de drie trekken gelijk. In de figuren zijn plantgewicht en –lengte
ook van tulpen onder TL-lampen en tulpen in de kas aangegeven.
Omdat de afname in plantgewicht en –lengte ongeveer gelijk was, had de toename van het aandeel rood
licht geen effect op de stevigheid uitgedrukt in g/cm.

Figuur 2: Plantgewicht gemiddeld over 3 trekken.

30

35

40

45

0% 20% 40% 60% 80% 100%

Rood/Blauw verhouding

pl
an

tg
ew

ic
ht

 (g
)

LED's

TL wit

Kas

Figuur 3:Plantlengte gemiddeld over 3 trekken

30

35

40

45

50

55

0% 20% 40% 60% 80% 100%

Rood/Blauw verhouding

pl
an

tle
ng

te
 (c

m
)

Kas

TL wit

LED's

© Praktijkonderzoek Plant & Omgeving B.V. 11

Ook de plantopbouw bleek door de rood/blauw-verhoudingen te worden beïnvloed. In tegenstelling tot de
resultaten van eerder onderzoek onder monochromatisch TL-licht bleek de spruit onder rood licht juist
eerder te spreiden dan onder blauw licht, zie foto’s. Onder blauw licht groeide de plant sterk omhoog. Het
vroege spreiden van het blad is belangrijk voor het op gang komen van de verdamping en zo de kans op
kiepers te verkleinen

Het langste blad en vooral ook het eerste blad waren onder 100% blauw licht het langst. Met een aandeel
van slechts 5% rood licht werden de bladeren al korter. Bij een toename van het aandeel rood licht tot 50%
werden de bladeren steeds korter. Het verschil in bladlengte tussen tulpen onder 50% rood licht en 100%
rood licht is niet significant, figuur 4 en 5. Tulpen uit de kas kwamen meer overeen met tulpen afgebroeid
onder 50% of meer rood licht, tulpen onder TL – lampen meer met tulpen afgebroeid onder 5 – 25 % rood
licht.
Ook hier bleek het effect van de rood/blauw-verhoudingen voor de drie trekken en de drie cultivars gelijk te
zijn.

Figuur 4: Lengte van het 1ste blad.

25

30

35

40

45

50

0% 20% 40% 60% 80% 100%

Rood/Blauw verhouding

le
ng

te
 1

st
e

bl
ad

 (c
m

)

LED's

TL wit

Kas

Figuur 5: lengte van het langste blad.

25

30

35

40

45

50

55

0% 20% 40% 60% 80% 100%

Rood/Blauw verhouding

le
ng

te
 la

ng
st

e
bl

ad
 (c

m
)

LED's

TL wit

Kas

Onder 100% blauw licht bleek de bloem dieper in het blad te zitten (de bovenkant van de bloem bevond zich
bijna 2 cm onder de punt van het langste blad). Bij toename van het aandeel rood licht nam de lengte van
het langste blad sterker af dan de lengte van steel, waardoor de bloem meer naar buiten kwam, figuur 6.

Ook de pootlengte (het stengeldeel vanaf de bol tot het 1ste blad) nam af wanneer het aandeel rood licht
oeneemt, figuur 7. t

De effecten van de rood/blauwverhoudingen op de bloempositie en de pootlengte waren voor de drie
trekken en de drie cultivars gelijk, zie Foto’s.

© Praktijkonderzoek Plant & Omgeving B.V. 12

100% Rood100% Blauw

100% RoodStrong gold, trek 1, dag 19.

100% Rood100% Blauw

Cilesta, trek 1, dag 19

100% Blauw 100% Rood

Cheers, trek 1, dag 19

© Praktijkonderzoek Plant & Omgeving B.V. 13

Figuur 6: Bloempositie t.o.v. het langste blad
(negatief getal betekent bloem in blad).

-2

-1,5

-1

-0,5

0

0,5

1

0% 20% 40% 60% 80% 100%

Rood/Blauw verhouding

bl
oe

m
po

si
tie

 to
v.

bl
ad

 (
cm

) LED's

TL wit

Kas

Figuur 7: De pootlengte.

10

11

12

13

14

15

16

17

18

0% 20% 40% 60% 80% 100%

Rood/Blauw verhouding

le
ng

te
 p

oo
t (

cm
)

LED's

TL wit

Kas

Bij trek 1 was het lichtniveau 3 maal zo hoog dan bij trek 2 en 3 (30 μmol/s/m2 tegen 10). Toch gaf dit
geen aantoonbare verschillen in plantgewicht en –opbouw. opbouw.

Samenvattend (zie ook tabel 3): 100% blauw licht gaf langere en zwaardere tulpen. De bladeren waren
langer, de bloem zat meer in het blad en de poot was langer. Zodra er met rood licht gecombineerd werd
namen plantgewicht en –lengte, en blad- en pootlengte af en kwam de bloem meer uit het blad. Bij een
aandeel rood licht van meer dan 50% veranderden lengtes en gewicht niet meer. Op de plantstevigheid
(g/cm) en het aantal dagen tot de oogst had het aandeel rood licht geen effect. Voor de drie cultivars en bij
de drie trekken waren deze effecten gelijk.

Samenvattend (zie ook tabel 3): 100% blauw licht gaf langere en zwaardere tulpen. De bladeren waren
langer, de bloem zat meer in het blad en de poot was langer. Zodra er met rood licht gecombineerd werd
namen plantgewicht en –lengte, en blad- en pootlengte af en kwam de bloem meer uit het blad. Bij een
aandeel rood licht van meer dan 50% veranderden lengtes en gewicht niet meer. Op de plantstevigheid
(g/cm) en het aantal dagen tot de oogst had het aandeel rood licht geen effect. Voor de drie cultivars en bij
de drie trekken waren deze effecten gelijk.

Tabel 3: Samenvatting verschillen in plantgewicht en -opbouw.

100% blauw 100% rood toe/afname

plantgewicht 44,0 40,3 8,4%
plantlengte 50,1 45,1 10,1%
lengte 1ste blad 45,6 34,2 25,0%
lengte langste blad 51,8 44,4 14,2%
pootlengte 17,1 14,0 18,4%

Het loggen van de temperatuur- en RV-metingen met sensoren tussen de tulpen van 6 februari tot 25 mei
gaf aan dat temperatuurverschillen tussen de LED-belichtingen erg klein en niet aan lichtkleur gerelateerd
waren (immers, 30 μmol/s/m2 blauw licht kost meer energie dan 30 μmol/s/m2 rood licht, waardoor er
meer warmte bij vrijkomt en een hogere temperatuur gemeten zou kunnen worden), tabel 4.

Het loggen van de temperatuur- en RV-metingen met sensoren tussen de tulpen van 6 februari tot 25 mei
gaf aan dat temperatuurverschillen tussen de LED-belichtingen erg klein en niet aan lichtkleur gerelateerd
waren (immers, 30 μmol/s/m

2 blauw licht kost meer energie dan 30 μmol/s/m2 rood licht, waardoor er
meer warmte bij vrijkomt en een hogere temperatuur gemeten zou kunnen worden), tabel 4.

Tabel 4: Gemiddelde temperatuur en RV bij de eerste drie trekken.
 Lichtbehandelingen

100% Blauw 5% Rood 25% Rood 50% Rood 100%Rood TL
Trek 1
 Temperatuur oC 15,8 15,8 16,5 16,0 16,0 16,3
 RV % 45 50 39 40 41 41
Trek 2
 Temperatuur oC 15,8 16,0 16,1 15,9 15,3 15,9
 RV % 64 49 53 56 74 54
Trek 3
 Temperatuur oC 16,1 16,0 15,8 16,2 15,7 16,8
 RV % 45 45 46 51 46 43

De gemiddelde luchtvochtigheid (RV%) tussen de tulpen was erg laag waardoor de verdamping voldoende
werd gestimuleerd om blad- en stengelkiep te voorkomen. Voor details, zie Bijlage 1.Toevoeging van
geleidingswarmte of infra-rode LED’s was dus niet zinvol.

De gemiddelde luchtvochtigheid (RV%) tussen de tulpen was erg laag waardoor de verdamping voldoende
werd gestimuleerd om blad- en stengelkiep te voorkomen. Voor details, zie Bijlage 1.Toevoeging van
geleidingswarmte of infra-rode LED’s was dus niet zinvol.

Op narcis lijkt het effect van de verschillende LED-belichtingen vergelijkbaar met dat op tulp (kortere planten
bij rood), bij hyacint is dat minder duidelijk, zie bijlage 2.
Op narcis lijkt het effect van de verschillende LED-belichtingen vergelijkbaar met dat op tulp (kortere planten
bij rood), bij hyacint is dat minder duidelijk, zie bijlage 2.

© Praktijkonderzoek Plant & Omgeving B.V. 14

3.2 Trek 4 en 5

In trek 4 en 5 zijn 2 (puls versus continue belichten) x 3 (50% rood/50% blauw, eerst 100% rood → daarna
100% blauw (R→B), en omgekeerd(B→R)) = 6 lichtbehandelingen vergeleken. Bij trek 4 zijn deze laatste
twee behandelingen onder continue belichting vooraf gegaan door 1 week donker (onder 17 oC). De tulpen
groeiden onder continu licht bij 30 μmol/s/m2 en onder pulsbelichting (1 minuut aan, 1 minuut uit) bij 15
μmol/s/m2.
Bij het precies halverwege de trek omzetten van 100% blauw naar 100% rood (en omgekeerd) zijn in trek 4
plant- en bladlengte gemeten. Bij de 5de trek is de eerste week donker achterwege gelaten.

Gemiddeld over de twee trekken waren de planten onder 50% blauw/ 50% rood lichter en korter dan de
overige tulpen. Tussen de overige tulpen en tussen puls en continu-belichting was geen (significant) verschil,
figuur 8 en 9. Tulpen eerst onder blauw, dan onder rood licht (B→R) of omgekeerd (R→B) waren ongeveer
even lang en zwaar.

Figuur 8: Plantgewichten trek 4 en 5.

30

35

40

45

50/50 B→R R→B

P
la

nt
ge

w
ic

ht
 (g

)

continue

pulse

Figuur 9: Plantlengtes trek 4 en 5.

30

35

40

45

50

55

50/50 B→R R→B

P
la

nt
le

ng
te

 (c
m

)
continue

pulse

Ditzelfde geldt voor de lengte van het langste blad, figuur 10.

Figuur 10: Lengtes langste blad trek 4 en 5.

30

35

40

45

50

55

50/50 B→R R→B

La
ng

st
e

bl
ad

 (c
m

)

continu

puls

Figuur 11: Pootlengtes trek 4 en 5.

10

11

12

13

14

15

16

17

50/50 B→R R→B

po
ot

le
ng

te
 (c

m
)

continue

Puls

Er waren geen verschillen is stevigheid (g/cm), noch in oogstdatum.

Ook de pootlengte van de tulpen onder 50% blauw/50% rood was kleiner dan bij de overige tulpen. Eerst
onder blauw, dan onder rood (B→R) gaf echter een iets langere poot dan omgekeerd (R→B), figuur 11. Bij
deze twee was er geen verschil tussen puls en continu-belichting. Bij 50% blauw/50% rood gaf
pulsbelichting een iets langere poot. Hoewel deze laatste verschillen statistisch significant zijn, zijn ze erg
klein.

© Praktijkonderzoek Plant & Omgeving B.V. 15

Bij 50% blauw/50% rood stak de bloem verder uit het blad dan bij tulpen die eerst onder 100% blauw en
daarna onder 100% rood licht, of omgekeerd, groeiden, figuur 12.

Figuur 12: Bloempositie trek 4 en 5.

0

0,5

1

1,5

2

2,5

50/50 B→R R→B

B
lo

em
 in

 b
la

d
(c

m
)

continue

pulse

Uit de eerste 3 trekken bleek dat de lengtegroei van het blad door rood licht verminderde. Omdat bij de
tulpen die eerst onder 100% blauw en daarna onder 100% rood licht opgroeiden de bloem verder uit het
blad stak dan bij tulpen die eerst onder rood en daarna onder blauw opgroeien, ligt het voor de hand aan te
nemen dat de lengtegroei van het langste blad in de late groeifase plaats vindt. Uit de langere poot bij
tulpen die eerst onder blauw en daarna onder rood licht opgroeiden volgt dat “het strekken van de poot” in
de vroege groeifase plaatsvindt. Dit is een aanknopingspunt om met LED-kleuren de groei van de plant te
sturen.

Bij trek 4 zijn op het moment van het verplaatsen van de tulpen van 100% blauw naar 100% rood licht, en
omgekeerd, plant- en bladlengtes gemeten. Bij de oogst kon daardoor de toename sinds het verplaatsen
worden vastgesteld, figuur 13 en 14.

Figuur 13: Toename plantlengte na kleurwisseling.

0

5

10

15

20

25

30

50/50 B→R R→B

To
en

am
e

pl
an

tle
ng

te
 (c

m
)

continue

Puls

Figuur 14: Toename bladlengte na kleurwisseling.

0

5

10

15

20

50/50 B→R R→B

To
en

am
e

bl
ad

le
ng

te
 (c

m
)

continue

Puls

De tulpen onder continue belichting stonden de eerste week in het donker en waren op het moment dat
belicht ging worden dus al een week verder in de groei dan de overige tulpen, reden waarom er na de
wisseling van kleur weinig lengte meer bijkomt.
De tulpen onder pulsbelichting en de tulpen onder 50% blauw/50% rood continue, zijn direct in het licht
gezet. Eerst onder blauw en vervolgens onder rood gaf een geringere lengtetoename na het verwisselen
van lichtkleur dan andersom: groei onder blauw licht is sterker dan onder rood licht.
De lengtetoename van tulpen onder de 50% blauw/50% rood continue verschilde niet (significant) van groei
onder pulsbelichting.

© Praktijkonderzoek Plant & Omgeving B.V. 16

De resultaten van de temperatuur en RV-metingen zijn samengevat in tabel 5. Ook bij trek 4 en 5 waren de
temperatuursverschillen klein en niet te relateren aan lichtkleur.

Tabel 5: Gemiddelde temperatuur en RV bij de vijf trekken.

 Lichtbehandelingen
100% Blauw 100%Rood 50% Rood 100% Blauw 100%Rood 50% Rood

continue continue continue pulse pulse pulse
Trek 4
 Temperatuur oC 15,3 15,6 15,3 16,1 15,4 15,4
 RV % 74 65 68 61 65 77
Trek 5
 Temperatuur oC 16,1 16,2 16,3 16,2 16,2 16,1
 RV % 62 57 57 57 61 62

© Praktijkonderzoek Plant & Omgeving B.V. 17

© Praktijkonderzoek Plant & Omgeving B.V. 18

4 Conclusies en aanbevelingen

Uit alle proeven blijkt dat bij 100% blauw licht de tulpen het zwaarst en de plant-, poot- en bladlengtes het
langst zijn. Vervanging van slechts een klein deel van het blauwe licht door rood licht doet plantgewicht en –
lengte, en blad- en pootlengte al afnemen. Doordat bladlengtes hierbij sterker afnemen dan het deel van de
steel boven de poot komt hierdoor de bloem verder uit het blad. Bij een aandeel rood licht van meer dan
50% veranderen lengtes en gewicht niet meer. Doordat plantgewicht en plantlengte bij een toenemend
aandeel rood licht ongeveer even sterk afnemen blijft de plantstevigheid (g/cm) gelijk. Op het aantal dagen
tot de oogst heeft het aandeel rood licht geen effect. Voor de drie onderzochte tulpencultivars zijn deze
effecten van de rood/blauw-verhoudingen hetzelfde.

Door tijdens de groei van kleur te wisselen kan de plantopbouw effectiever gestuurd worden: de poot strekt
vooral in de eerste helft van de groeiperiode zodat belichten met blauw licht in die periode tot een extra
lange poot leidt. Het langste blad groeit vooral in de tweede helft van de groeiperiode zodat belichten met
rood licht tot een korter langste blad leidt waardoor de bloem verder uit het blad komt.

Tulpencultivars die niet voldoende op lengte komen, of waarvan de bloem onvoldoende uit het blad komt, of
juist teveel uit het blad komt, kunnen gestuurd worden door meer of minder rood aan blauw licht toe te
voegen. De optimale combinatie (verhouding) van rode en blauwe LED’s voor een tulp van hoogwaardige
kwaliteit is dus cultivar afhankelijk.

Uit deze proeven blijkt ook dat bovengenoemde effecten op plantgroei en -opbouw niet verschillen bij de
verschillende lichtniveaus van 10, 15 en 30 μmol/s/m2 (waarbij 15 μmol werd gerealiseerd door 1 minuut
aan/1 minuut uit bij 30 μmol). Zelfs bij het lage niveau van 10 μmol/s/m2 zijn plantgroei en –opbouw door
rood/blauwverhoudingen te sturen. Dit betekent echter ook dat deze sturing in een kas niet mogelijk is: de
invloed van daglicht zal de rood/blauw verhoudingen bij LED-verlichting van 10 μmol/s/m2 teveel verstoren.
Bij broei in meerdere lagen in een klimaatcel zal deze verstoring niet optreden.

Samenvattende conclusies:
• Bij 100% blauw licht zijn tulpen het zwaarst en de plant-, poot- en bladlengtes het langst.
• Het langste blad steekt dan boven de bloem uit.
• Een kleine toename van de rood/blauw verhouding doet plantgewicht en –lengte, en blad- en pootlengte

al afnemen.
• De plantstevigheid (g/cm) verandert hierbij niet.
• Een lichtniveau van 10 μmol/s/m2 is voor kwaliteitssturing voldoende.
• Door tijdens de groei van kleur te wisselen kan de plantopbouw nog ingrijpender gestuurd worden.
• De effecten van rood/blauw verhoudingen zijn voor de drie cultivars hetzelfde.
• Welke sturing optimaal is, is wel cultivar-afhankelijk.
• Gezien het lage lichtniveau waarmee gestuurd kan worden is sturing alleen mogelijk in klimaatcellen.

Aanbevelingen:
Deze proeven hebben laten zien dat kwaliteitssturing met rode en blauwe LED’s mogelijk is. Afhankelijk van
de cultivar zal de optimale rood/blauw-verhouding ergens tussen de 0% rood/100% blauw en 20%
rood/80% blauw liggen. Effectievere sturing is mogelijk door belichting met rood en blauw af te wisselen.
Bijvoorbeeld een snelle spreiding van de spruit met 100% rood licht om kiepers te voorkomen, gevolgd
door 100% blauw voor forsere groei en de laatste periode weer 100% rood om de bloem net boven het
blad te houden. Het wordt daarom aanbevolen om voor een aantal belangrijke cultivars de optimale
rood/blauw wisselingen nader te onderzoeken. Vanuit energiebesparingoogpunt verdient het aanbeveling
om de mogelijkheden van pulsbelichting verder te onderzoeken, bv. in de range van seconden of
milliseconden.

© Praktijkonderzoek Plant & Omgeving B.V. 19

© Praktijkonderzoek Plant & Omgeving B.V. 20

Bijlage 1: Temperatuur en RV metingen

© Praktijkonderzoek Plant & Omgeving B.V. 21

In de periode van 6 februari t/m 25 mei zijn bij de verschillende lichtbehandelingen elk kwartier de
temperatuur en de RV- gelogd. Voor de 3de trek geven figuur 1 en 2 hiervan een samenvatting.

Fi
gu

ur
 1

: T
em

pe
ra

tu
ur

ve
rlo

op
 ti

jd
en

s
de

 3
de

 tr
ek

.

1011121314151617181920

12
-3

13
-3

14
-3

15
-3

16
-3

17
-3

18
-3

19
-3

20
-3

21
-3

22
-3

23
-3

24
-3

25
-3

26
-3

27
-3

D
at

um

Temperatuur (
o
C)

10
0%

 B
la

uw

50
%

 B
la

uw
/5

0%
 R

oo
d

2
TL

 w
it

95
%

 B
la

uw
/5

%
 R

oo
d

75
%

 B
la

uw
/2

5%
 ro

od

10
0%

 R
oo

d

Fi
gu

ur
 2

: R
V

-v
er

lo
op

 ti
jd

en
s

de
 3

de
 tr

ek
.

01020304050607080

12
-3

13
-3

14
-3

15
-3

16
-3

17
-3

18
-3

19
-3

20
-3

21
-3

22
-3

23
-3

24
-3

25
-3

26
-3

27
-3

D
at

um

RV (%)

10
0%

 B
la

uw

50
%

 B
la

uw
/5

0%
 R

oo
d

2
TL

 w
it

95
%

 B
la

uw
/5

%
 R

oo
d

75
%

 B
la

uw
/2

5%
 ro

od

10
0%

 R
oo

d

© Praktijkonderzoek Plant & Omgeving B.V. 22

Bijlage 2: LED verlichting bij Hyacint en Narcis

Hyacint onder LED-verlichting

100% Blauw 100% Rood 50% Rood 25% Rood 5% Rood TL lampenKas

Narcis onder LED-verlichting

100% Blauw 100% Rood 50% Rood 25% Rood 5% Rood TL lampenKas

Foto’s: Rob de Groot, DLVPlant

© Praktijkonderzoek Plant & Omgeving B.V. 23

	Samenvatting
	1 Inleiding
	Bijlage 2: LED verlichting bij Hyacint en Narcis

