

Final Project for greenhouse gardener apprentice Bihrmann. Vilvorde/RTS 2009

GROWING

Welwitschia
mirabilis

A unique plant from the Namib Desert

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 2 -

INDEX:
WELWITSCHIA MIRABILIS................................ .. 2

MORPHOLOGICAL DESCRIPTION: .. 4
HABITAT.. 7
CLIMATE. .. 7
GROWTH MEDIA. ... 8
THE FIVE MEDIAS.. 9

Perlite. .. 10
Greenmix.. 10
Pumice mix... 10
Scoria. .. 10
Cactus mix.. 11

POTTERNE. ... 11
IN PARALLEL EXPERIMENTS.................................. ... 12

UDPRIKLING. ... 13
WATERING. ... 13

Automatic irrigation... 14
NUTRITION. ... 14

Choice of fertilizer... 15
Guide.. 15
Symbiosis. .. 16

PH.. 16
LIGHTING CONDITIONS. ... 16
TEMPERATURE... 16
HUMIDITY. ... 17
PESTS. ... 17

Other pests... 17
CHEMICALS. .. 17
TRICHODERMA. .. 17
PRUNING... 18
ECONOMY. .. 18
BOOT.. 19

Seed. .. 19
Potterne.. 19
Spirally None. ... 19
Somatic embryogenesis. .. 22

CONCLUSION... 23
LITERATURE / INFORMATION SOURCES: 25

Annex 1-7 below.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 3 -

WELWITSCHIA MIRABILIS

 - a speciel plant.

Selecting the plant.
 This unique plant is special in many ways. Its appearance is quite unique in that it
only has two leaves throughout its life, there may be thousands of years. Charles
Darwin referred to it as "The plant response to platypus".
 It lives under extreme conditions in the Namib Desert, one of the world's driest
areas. Taxonomic is also unique, we must up into subdivision to find related. That
is Gnetum, which are mainly Asian creeping plants, and Ephedra, which are small
shrubs, spread out over most of the northern hemisphere.
 It is, by many plant collectors considered as the "Holy Grail" and then only very
rarely seen in trade, and to my knowledge, it has never been available in
Denmark, That make me think; it would be interesting to start a production.
 Since it is included in CITES Appendix II - 13 September 2007, a production of
seed culture could also reduce pressure on wild populations, and in the longer
term could be produced plants for planting in the original habitat. The seeds are
produced on cultivated plants, but the success rate is unreasonably low.
 There is no production in Angola or Namibia and Angola in particular would have
great benefit of being able to produce this (and others of their unique flora) for
export to the money strong countries. However, that require that there is a
effective cultivation guidance, and I hope I am able to contribute information to
this.
 I am quite aware that my attempt layouts far from recalling the fact you can
create in Angola, but I think nonetheless that derived useful lessons in relation to a
culture at home.
 I am trying to find the most optimal amplification method to produce marketable
plants from seeds over a two year period. Of the many parameters which have
influence on a culture I have chosen to concentrate on media and pot type.
Alongside, I also experiment and analyze other aspects of culture methods and
parameters.
 Also, I will try to develop embryos from seeds, propagation by tissue culture,
explore prickling that are said to be impossible, and the same time try to lure some
of the plant's secrets that have hitherto virtually impossible production.

 Historical facts about the Welwitschia mirabilis .
 Welwitschia mirabilis is the last with an ancient genus, which has now been
forced back to this very particular environment. The oldest fossils found are
around 13.5 million years old, and they do not differ from today's plants. It still
bears some of its extinct, tropical relative’s characteristics such as thin, large
leaves with many column openings.
 Welwitschia mirabilis was discovered by Austrian botanist
Friedrich Welwitsch, and discovers on 3 of September
1859. He was convinced he had seen the finest and most
majestic creation, as the tropical, southern Africa could
offer. The official description was published in the
Gardener's Chronicle & Agricultural Gazette 4: 71 in 1862
by Joseph Dalton Hooker (and years after the Transactions
of the Linnean Society of London 24:7, t. 1-14. 1863).
 The plant was named after the explorers who had himself

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 4 -

suggested “tumbo” after local people name of the plant, but because they thought
it was so great taxonomic significance, it was named after the discoverer. Species
name mirabilis mean “remarkable” in Latin.
 It grows in the Namib Desert, which covers some of the western parts of southern
Angola and northern Namibia. Namib is nama (local language) for "Infinite, dry
area," and it is a very good description. The natives (who certainly knew about it
long before Friedrich found it) call it n'Tumbo (desert onions), leading to the
English name Tree Tumbo. It do not have a Danish name, but known by the Latin
genus name. Both large animals like Oryx, jumping jacks, elephants and zebra as
well as people have eaten it. As man's behaviour and development has lead to
less pressure from people (who are no longer solely dependent on nature), but
larger animals that are either introduced or pushed out of their natural habitats
outer areas. Nowadays it is mainly zebra, black rhinoceros and domestic goats
and donkeys, to the recurring droughts, which eats the leaves.
 It has not in outright danger of extinction, but there have been removed quite a
few large plants from the wild, both by private plant collectors and botanical
gardens. Paradoxically, the plants in Angola, is not as endangered as those in
Namibia. The Angolan is protected by land mines! The plants in Kuiseb River near
Gobabeb is under heavy pressure from the goats, the plants in the gulf near Numa
Fire Berg is exposed, and even washed away in torrential rain in 2000. There are
still clear traces of the disaster.

Biological facts about Welwitschia mirabilis .
Taxonomic sees its parentage is as follows, according to James L. Reveal, 1996
(see Annex 4):

Kingdom: Plantae
Sub Kingdom: Tracheophyta
Super Division: Spermatophytes
Division: Pinophyta
Sub Division: Gnetophytina
Class: Welwitschiopsida
Division: Welwitschiidae
Order: Welwitschiales
Family: Welwitschiaceae
Genus: Welwitschia
Species: mirabilis

 Kurt Swiatkowiak described in 2001 two sub-species: W. m. subspecies mirabilis
(from Angola) and W. m. subspecies namibiana. The main difference is the colour
and structure of the male cone which in the former is more reddish and close,
unlike the green heavily from W. m. namibiana which is more open in the building
(longer between cones).
 I have not been able to get information on which subspecies, I have acquired
seeds from, and it probably take some time before they flower.

Morphological description:
Dioecious perennial plant with short stem and taproot. Beyond that, the plant is
often described as 'bizarre', 'weird', or (more explicitly) 'unlike any known plant on
earth'. Its short, woody, unbranched stem is surmounted by 2 (rarely 3: see photo)
strap-shaped leaves that grow from a basal meristem throughout the life of the
plant, becoming twisted and frayed with the passing centuries. The leaves contain

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 5 -

numerous subparallel veins that may anastomose or terminate blindly in the
mesophyll (this character is unique in Welwitschia
among the gymnosperms). Stomata occur on both
leaf surfaces. The woody stem widens with age to
become a concave disc up to a meter across, from
which grow small ramified branch systems that serve
only to bear pollen and seed cones (Gifford and
Foster 1988). The branched reproductive shoots arise
near the leaf bases. Pollen cones red, resembling
those of Ephedra, appearing in groups of 2-3 terminally on each branch. Ovulate
cones also arising from branched reproductive shoots, each red cone consisting of
a single nucellus enclosed in an integument and another layer derived from two
confluent primordia ('perianth') with 2 'bracts'. Normally, only one seed develops
within each cone; it is dispersed by wind with 'perianth' as a wing. Seeds
germinate in wet years, the 2 cotyledons photosynthesizing for 1.5 years

 As the only plant Welwitschia mirabilis will, in addition to the two cotyledons, only
grow two leafleaves which grows from within, during it’s entire lifespan. In nature
the average growth 12-15 centimetres annually in culture may be twice as the
ideal growing conditions can be extended.
 The leaves have pore openings on both sides. It is through these openings plants
breathe (O2 and CO2), and Welwitschia mirabilis absorbs dew, and thus survive in
an otherwise in hostile environment. Normally, the desert plants has only small,
thick leaves with few pore openings, and almost exclusively on the underside of
the leaves (to reduce evaporation and resultant desiccation and death) but
Welwitschia mirabilis, the pore openings are on both sides of the leaves and even
up to 22,000 per cm2. For comparison, beans have 4.000/28.100 and sunflowers
8.500/15.600. At first glance it may seem incomprehensible that there is a pore
openings on both sides of the leaves, but when they achieve a considerable
length, they whirl around the wind. Already at two-year age the leaves twist, and
one can no longer talk about a real upper and underside.
 Cotyledons are responsible for photosynthesis up to 1 ½ years after germination,
before the two leaf leaves proves otherwise provided by the cotyledons. In culture,
the leaf leaves can be produced in 10 weeks, but the cotyledons are present
significantly longer. The low amount of endosperm requires epigeal germination (in
contrast to hypogeal sprouting where the cotyledons not only).
 Like many other desert plants such as cacti and Crassula, Welwitschia mirabilis
is using "reverse" respiration, called CAM (Crassulacean Acid Metabolism), first
described by Benjamin Heyne in 1815.
 Since a significant amount of water absorbed through the leaves as a dew, the
pore openings open into the late night and early morning hours. After the closing,
and the CO2 is being consumed by photosynthesis (which must be conducted
during daylight hours when the main factor: The light is present) stores during the
night in C4 acids: malate (malic acid / mali acid). During this process, released
hydrogen ions (H +), and cellular fluid becomes acid. During the days of CO2
released by malate is converted into sugar, and released hydrogen ions, which
stabilizes the pH. This "detour" of photosynthesis is the energy-consuming and will
usually cause a slow growth. This will be counterweighted by the lack of
competition on growth instead. There seems to be no way, this "detour" can be
bypassed in culture.
 The root is strong, wedge-shaped and ends in an up to 3 meters long, thin rod,
which spreads, and not in it so legendary, "100 meters pole root". This pole root

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 6 -

main task for young plants is absorption of moisture and nutrients. For older
plants, the main purpose is to maintain the plant. Most capillary roots are found
just below the surface where they collect dew in the early morning hours. Where
other plants absorb the major portion of their water through the root, Welwitschia
mirabilis use the upper part of the root as a reservoir, and sheets for recording
water, except in significant wet years.
 The stem is woody, and developed only slowly, about one millimeter per year.
95% of the plants in the wild is less than one meter high and has leaves of a half
meter in length. What plants grow near their udbreddelsesgrænse will strain
completely immersed in the soil. Where conditions are better strain typically be a
half meters high. The highest strain is 1.8
meters high.
 The leaves which, as mentioned earlier,
grow from the inside, vary in length,
depending on conditions. Where rand
plants only have 15-20 centimetre long
leaves, plants in more fertile areas have
large clusters of leaves with a length of up
to two meters. As the plant grows, the stem and
the leaves broader, and they will split, while the
stem may have a wavy edge.
 The widest known leaf is 1.8 meters wide, the
longest 6 meters long, but half of them withered.
Theoretically, they should obtain sheets of 300
meters!
 The plant is diocoious, either female or male
plant. Flowering is controlled by the temperature
which have to be above 38oC to activate
flowering. Both female and male plants have
cone like flowers, the females larger than the
males. Flowering takes place mainly in
November to January, and the seeds are mature
in three periods in July / August, December and
May / April.

 Fertilization is probably by insects such as
Probergrothius sexpunctalis based on the fact there is nectar in both sexes. SAme
ticks are one of the only pest that plagues the plants in the wild. The distance
between individual plants could also suggest hornets, which are much more
mobile than the beetles and ticks.
 I have seen butterflies and flies in the flowers on plants in the vicinity of
Swakopmund and the places there are ants, they will also visit the flowers. The
latter however, is probably no great value as a pollinator, because they are not
moving with sufficient distance or are made for pollen transport.
 Nine months after fertilization, the ripe seeds are spread by the wind (towards
and into the cracks), and awaiting the rain. Those years when the rain absent or
only of a single shower, germination is absent. Huge female plants can have more
than 100 cones and produces more than 10,000 seeds. Fertilization rate is not
high, around 50%.
 At more frequent rain, the seeds starts to grow in late winter / early summer. The
temperature reaches around 18-25oC (strangely enough, the hottest days in the
Namib Desert in the winter!), but there is still an intense amount of light.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 7 -

 Experience shows that they, paradoxically, only retain their germination ability a
few years and thus only a small part that is really going to germinate in nature.
After spanning, the seed plants are dependent on rain in a (what the area acts as
unreasonably) long periode. This means that only a few generations actually have
established themselves, and many plants in the same area have exactly the same
age, I suggest that either the weather phenomenon El Nino or Le Nina is
necessary to ensure a new generation.
 Many seeds, perhaps up to 80% fall victim to the fungus Aspergillus niger.
 The oldest known specimens of Welwitschia mirabilis is supposed to be about
2000 years old, but we expect they have an average lifespan of 500 to 1500 years
based on the C14 samples. There are incredibly few young plants in nature, but on
the other hand, each female plant only have to get two offspring who reach the
adult stage, in order to preserve the species.

 Habitat.
 Welwitschia mirabilis grows only in the 1500 km long and 80-130 kilometre
narrow Namib Desert, which follows the west coast of Africa from Angola down
through Namibia. Here is the one of the few plants in a remarkably inhospitable
desert. I have only found it in the three red marked fields. Nord is Purrus, in the
middle a very large population around Messum crater and Brandberg. Most
southern is a somewhat smaller population on the extreme end of the Welwitschia
Drive, east of Swakopmund.
 The area is generally flat, but some eroded rock formations break the horizon.
The soil consists mainly of eroded, yellowish-brown
rocks, forming a rough, draining layers, but also more
rock embossed areas, however, is saturated with eroded
rock gravel. I have not been able to find the soil analysis
from the area before the trial started and must therefore
assume that there are extreme instances of minerals.
The prevailing wind comes from within the country, so
one must assume there is no significant increased
concentration of salt (NaCl) in the sand and gravel
duvets, coming from inland weathering.
 My own analysis of the soil shows that are 25% medium
pores, and 3% large pores. Detailed test data are given
in Annex 7
 The plants grow mainly in the dry river and the open
lines, but can also be found on hill slopes and even on
hilltops. The red areas on the map show the main concentrations of plants, the
green areas which require solicitation monetary plants are said to exist. I do not
know the detailed location frequencies of Angola, because I could not get admitted
to enter the country.

 Climate.
 The annual rainfall is 10-20 mm at the coast and 120 mm further inland.
Especially along the coast are the early morning fog banks a major source of
moisture. They contribute about 50 mm dew yearly, where about 300 days
annually brings fog banks in from the Bengal Power coast.
 How the rest of the area is experiencing severe summer thunder rain in
November and February, especially in March, falling rain along the coast
extremely rare.
 This unique relationship means that only highly specialized plants can survive.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 8 -

The closest one can come to this climate, the Latin-American plateau where the
dew is the main moisture source for Mammillarias.
 The open landscape, the near-equatorially location and the extremely low rainfall
occurrence means an unusually large amount of sunlight. Only the early morning
hours of fog reduces the almost vertical sun strength. There are at least 300 days
of full sunshine in the Namib Desert. My own experiments combined with data
from similar latitudes lets me assume that in general achieving a brightness in the
range 1200-2000 � E/m2/sec.
 The temperature fluctuates between 7oC at night up to 50oC during the day but
can get below freezing at altitude backs, but here are no Welwitschia mirabilis.
 My own temperature measurements made in November, early summer (Annex
7). They show a temperature of ten centimetres height of 18.7 oC in the morning,
38.5 oC at 14 where the temperature peaks and 25.3 oC, 18 o'clock at sunset. In
10 centimetres deep, the temperature is between 29.3 oC and 35.3 oC and 40.5
oC.

 Emphasis of the project.
 Since Welwitschia mirabilis is a very rare plant in culture, it is extremely limited,
how much literature available and cultivation experiences is only attempted in very
limited extend and with little success. By their very nature, vegetative propagation
is not possible due to special plant morphology.
 Tissue culture is an option, but since this type of reproduction is expensive and
complicated, a more natural reproduction based on seed propagation is
preferable. It has previously been attempted but without success.
 There are some old cultivated plants around the world, and seeds can be
acquired. Many times the price of a single seed at 1-10 U.S. dollars, and the
quality can vary greatly, especially since the seeds only retain their germination
few years.
 Therefore, development of a rational seed based method will be extremely
interesting, and it is just that, my project is based in. As mentioned absence of
literature about the cultivation of this plant, nor cultivation guide includes my
project more biology / botany than more tested cultures.
 To exploit the available quantity of seed, it will be interesting to develop a method
for efficient germination and rapid and safe growth and thus sales. Including
modification of parameters such as: Light, heat sterilization of surfaces and media,
nutrition, water, media, irrigation engineering, humidity, pot size and day time
lenght. Due to the relatively small quantity of seed available, I have unfortunately
not been able to change all these factors, but has chosen to concentrate on
growing media and pot type.
 Since this project is based on the elaboration of a rational method for the
production of Welwitschia mirabilis from seed in commercial horticulture, should I
both experimenting, but at the same time keep within the limits that are realistic for
a commercial horticulture. Output parameters and methods are based on nature,
modified by the experience I have gained from my own past cultures and from
some botanical gardens, which have ancient cultures.
 Since there is little information in the literature about the proper relationship of the
plants living in Namib, I felt compelled to investigate it on their own. Unfortunately
it was not organized until long after the trial had started, but the experience from
this expedition confirmed my assumptions (Annex 7).

 Growth Medium.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 9 -

 Since I did not have access to the original gravel mixture from Namib Desert at
the start and also not sure it's optimal, I have chosen to try different media, based
on the airy structure traditionally used for this plant.
 In nature, the capillarity structure less important, as much fluid intake comes from
morning dew, and the plant does not absorb much if any liquid from the ground.
Even when it rains, there will not be in a volume that can saturate the soil
thoroughly.
 Although I shall attempt in fog chamber, I waters. Both because it seems to be
important for small plants in the wild, it should promote growth, and it is a way to
add nutrition. That means the available quantity of water is essential, but the
medium water-holding pores hardly need to be top of the normal 20-30% of pore
volume, since it can suffocate the roots of a desert plant.
 As to be taken into account nutrient will be the addition of 2% clay in all media,
whose negative-charged colloids bind the positively charged nutrient ions. This is
these drugs available to the plant and leaching avoided.
 Since culture is running for a long time, and a translocation is unnecessary
because of the plant's slow growth, it is important to the growth medium is the
structure stable.

Pore Volume.
 When I at the start had no information about the natural habitats pore volume, I
have chosen medias, which I suspect is within the framework of the realistic.
 Subsequent analysis of the Namibian soil has shown that (not surprisingly) there
are significantly fewer large pores in the wild. As the small plants I am dealing with
the culture seemed to prefer more humid conditions than those exposed to the
wild, it means they usefully can be grown in a more 'loose' media than they
originally found in. In order to avoid rot and provide good ventilation from the roots,
the medium might be well ventilated. Experiments conducted in Namib desert
(Annex 7) showed pores volume fluctuated between 0% -11% large, 17% - 33%
medium, but we must remember in this connection, the plants generally do not get
rain, and the ground will not be saturated.
 I assume a coarse texture with a pore volume of up to 90% will provide this if it is
not saturated. The large pores must be like to represent 30-50% of the total voids.
This compensates for the intensified irrigation that do not occur in nature.
 I could not find information on each media pore volume, but has even measure
them my selves. Usually you would weighed 100 ml kiln dried medium. It is placed
in a graduated cylinder, fill with water. This volume of water equivalent to the total
pore volume. The water is then poured off, and the poured amount equal to the
volume of large pores - which normally is filled with air. The water remaining in the
medium corresponds to the medium and small pores volume.
 The sample is dried at room temperature. The quantity of water lost by this (by
weighing) corresponds to the medium volume pores - those are generally filled by
irrigation and plants enjoy. The last little amount of water bound in such small
pores that plants can not access it.
 This volume is so small, I have chosen to ignore it and thereby be able to make
measurements easier: 100 ml of room temperature dried media is filled with water:
the total pore volume. It can be poured from corresponds to the large pores, it is
left in the medium corresponds to the medium pores volume. The result can be
seen in the table at the end of next paragraph: The five media.

 The five mediums.
 There is no doubt about the importers of the medium for any culture, and I will

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 10 -

attempt this experiment with five media which could be interesting. They are
selected on the basis of my previous experience with Welwitschia. They
correspond to far from what the plant's hometown offers. This is deliberately
chosen because much of the injected fluid from the irrigation, giving a much wetter
than the natural media. Such a compact soil, in which they grows in the Namib
desert will cause problems in root rot in cultures that are watered in order to
achieve faster growth.
 The common denominator is a relatively large pore volume, which creates good
ventilation and a little or no organic content.

Perlite.
Perlite is a white volcanic silicate product, consisting of porous grains from 2 to 5
millimetres in diameter. This structure is obtained by heating granulated rocks with
small water content (2-4%). By rapid heating to 1100 oC "pop" them at 20 times its
original volume.
 These extremely light pieces of natural glass is extremely resilient, retaining
structure, are sterile and have a pH close to 7; neutral. They keep large amounts
of available water, but while giving good ventilation.
 The added clay helps to keep the plants in the otherwise "anxious" media.
 It does not make a attractive product sales without a topping of other material.
Total voids: 70%. It voids medium: 20%

 Greenmix.
 The biggest part consists of Grodan, a Danish product. It is a further
development of Rockwool, and was invented in early 1970s. It consists of basalt
rock and limestone, which warmed up to 1600oC, and then blown out into wool like
fibres. Subsequently, it has 1 / 37 part of the original density. It is treated to not be
waterproof (stone oil is removed, "something" added to eliminate surface tension).
It can hold 80-90% of its volume in water, mostly in medium-sized pores. This is
Hans Christian's orchid mix with added 10% perlite.
Total voids: 90%. It voids medium: 50%

Pumice mix.
 Major constituent is a natural media which comes from volcanoes, and it will
provide a nice sales product.
Pumice stone is a light, blown, volcanic stone, which is mainly formed of silicon-
rich lava outbreak. It is so light that it can float on water. Pumice stone is available
in various grain sizes. I use 0.5 to 5 millimetres cereals, add 15% Bakkedalgrus, a
washed gravel.
 Pure pumice with a grain size of 3-8 millimetres, has a total of 42% pore volume .
Of this, the medium-sized pores counts for 10%, and might be more appropriate.
Parallel trials were sown in pure, coarse pumice.
Total pore volume of pumice mix: 54%. Including medium-sized pores by 36%. I
can imagine, this combination can cause over watering at the final, inexperienced
buyer, due to the relative low volume of large pores.

Scoria.
 Crushed volcanic rock with a grain size of 2-12 millimetres. Each grain is porous,
but the medium-pore volume is not great. However, it is an excellent selling
product.
Total voids: 48%. It voids medium: 14%

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 11 -

 Cactus mix.
 This is a medium that has proven to be excellent for a variety of desert plants. It
consists of 50% fine peat, 2% clay granules, 25% pumice, 23% scoria. Total voids:
60%. It voids medium: 30%

Pore volume Perlite Greenmix Pimpsten Scoria Cactusmix Namib
Medium 20% 50% 36% 14% 30% 25%
Large 50% 40% 18% 34% 30% 3%

 The Pots.
 I chose to do without the traditionally selected drain tube
because they would complicate the cultivation, transport and
storage. As seen in the image material (Annex 5) drainage and
sewage, and deep under heated ask the most common "pots". I
have found ten different types of pot. Everything from small
plastic pots five centimetres in diameter to 12 centimetres clay
pots. This is contrary to prevailing beliefs, but my past
experience and pre trial tests have convinced me; Welwitschia
mirabilis is easily grown in ordinary pots. This implies the above
benefits, and will make commercial production much more profitable.

 Plastic Pots has the following advantages: Cheap,
light can be kept clean, durable, available in many
sizes.
 Disadvantages: Provides less air and fluid flow around
the roots, not prestige characterized; does not give the
same quality impression as clay.

 Clay Pots has the following advantages: Provides
good air and fluid flow around the roots, gives an
exclusive look.
 Disadvantages: Can be difficult to obtain in special sizes, is easily broken,
expensive, heavy, can get slimy algae coating.

 In recognition of these advantages and disadvantages more or less offset each
other, and to obtain different results, I decided to try both types and chosen
different sizes.
 In order to exploit the area optimally, I have chosen relatively small pots. They
have the advantage that it is easier to control the moisture in them, but they must
be watered more often. For simultaneous testing of different media types, I've
taken five of each pot.

Selected pots are:

Diameter-Height Plastic pots Clay pots

5,5-4,5 6,5-5 7,5-5,5 8,5-6,5 9-9 15-20 6,5-8,5 8-7 10,5-10 9,5-11

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 12 -

Parallel Experiments.
 Alongside the main experiments, I am making three other experiments, which
later can be important for commercial production later on. It reveals little of the
many factors that influence the profitability of a commercial production, with
however significant factors that I have had the opportunity to try out.
 I have chosen to make them as parallel experiments, as they either can have a
dramatic impact on the overall result, or the time has been so consuming that I
have not been able to make it continuous, which would be naturally.

Tissue culture.
 When I, as a part of my training in the Botanical Garden, have worked part of
Gardens tissue culture laboratory, it was a natural thing to attempt tissue culture,
although it has not previously been successful. Both the plant morphology and the
lack of experience with related plants (Appendix 4)
make it extremely difficult, but unlike previous
attempts, I expect to have fresh stem cells available.
 Theoretically, every living plant cell is used, but stem
cells have proven to be the best. These cells are cells
that have not yet specialized to a single feature of the
plant. They can, among other places, be found in the
growth points and to obtain these, I have germinated
some seeds for this experiment.
 Sterilized pieces of tissue are placed in petri dishes with agargel incorporated
into the minerals and hormones. The cells absorb nutrients directly, and after a
while, the clump of cells can be divided. Once acquired, a sufficient amount of
cells placed on the agargel containing the hormone ABA (abscission acid) and
real plants can be grow from stem cells.
 One of the biggest problems in tissue culture is roodning. In tissue culture plants
are not actually using their (water) roots that are removed by sub-culturing. The
special morphology of Welwitschias does not exactly make an easy transition from
plain agar media to soil!

Somatic embryogenesis
 First and foremost, it would be neat if I can produce many embryos from one
seed. This price will decline sharply, and there would be an inexhaustible stock of
"seeds". Further more, these "seeds" can be crypto preserved (frozen in liquid
nitrogen to-196oC), and thereby achieve something close to eternal life, which
would be a great advantage over the two years the
seeds retain their vitality.
 The laboratory has had great success with an other
plant Gymnospermae (Nordmann Christmas tree!)
And when I had the opportunity to work among the
researchers behind this patented process, the
temptation to exploit this great opportunity was just
too big.
 This is also done in the total sterile laboratory, through a process that is very
similar to traditional tissue culture, but instead to produce normal growth, the
target embryos formed from asexual cells.
 There are two basic techniques. One is based on main plant, operated up to a
small plant. Top of this little plant is shared by traditional tissue culture and after
two months of cultivation, it can be separate into individual, which then grown to

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 13 -

the embryos, or the plant can be divided by ordinary tissue culture.
 The second method uses the excess plants from the seeds (if they are present).
They shot off when the seeds start growth, and can be more easily propagated up
to clusters of embryos. Immediately, however, they seemed not to be present in
Welwitschia mirabilis.
 This process is repeated for the achievement of a sufficient quantity of embryos.
They are transferred into petri dishes with agargel, containing no hormones. This
starts the actual growth for the plant, and after a few months, small plants are
moved to an agargel with auxin. When they then are put into an agargel without
auxin, they will start rooting.

Prickling.
 Despite / because of other problems with prickling (in fact all sources claims it
can’t be done), I simultaneously tried to develop a methodology for a efficient
method for prickling. As it may save much space in the animal house environment,
examine should be done to see, if it is posible.
 The aspect that is immediately interesting is: Conservation of the long and
extremely fragile pole root. The long roots of Welwitschia mirabilis pose a major
problem since it is reasonable brittle, and the plants did not appear to tolerate
transplantation according to all sources. How important is this root? Can it be
shortened without significant loss of life or growth?
By selecting the media that facilitates the entry of plant roots, such as perlite or
pumice, with a different technique should it successful. After the seedlings are
getting their mature leaves, they are carefully moved from trays into individual
pots.
 It should be tested for partial drying, which should create a more flexible root, and
the age is important.
 I also have an older plant which is translocation repeatedly, but the alleged
"certain death" was proven wrong. This plant was finally grown into a very flat pot.
I am aware of the rather thin statistic value for tests on a single plant, but since
there to my knowledge are no plants other than mine, and the Botanical Garden’s,
in Denmark, I must be satisfied with test in small scale.

 Other factors in the culture.
 Beyond those factors, I experimented with, there are various other factors which
determine a culture's success. I try a regulating each entry, so it is as optimal as
possible. However, it is not all I can adjust to the optimum.

Watering.
 Immediately the natural environment simply to simulate in a Danish nursery, but
require a fog gun (and massive heating and lystilførsel). Preliminary studies have
shown the sheet of smooth surface in no way maintains water shouts and can
dampen the very fine mist.
 How the adult plants in the wild will have by far the principal amount of moisture
from the dew, it has previously proved, the plants are able to absorb significant
amounts of water through the roots, which is also important for small plants in the
wild. That means it is the increased quantities can provide sustenance, and
thereby increase growth significantly.
 The water I use is tap water, which subsequently, through reverse osmosis, has
been stripped of all minerals and salts. This avoids the accumulation of
undesirable salts and minerals in the media and in magazines.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 14 -

 It would be interesting to experiment with the amount of water, but I chose to look
away from this factor in this study, and only the water all the same, after "feeling."

 Automatic irrigation.
 To manage this experiment, but at the same time getting results that are feasible
to use in a commercial nursery, I have chosen to water manually, but in a way
which can easily be done automatically. In the beginning, watering is done daily.
When the cotyledons are developed, watering is done twice weekly, but never so
much the media is soaked through.

 Top Watering.
 All plants are watered from the top. They receive only an amount of water just
after the bottom of the pot, which is fully drained the bottom. This will guarantee an
environment where the bottom will remain reasonably moist and the top dry out
during the day. This technique requires a very airy media to work for desert plants
because their roots will be stifled and rotten.
 You could also use the river / low-tide irrigation, but when the plants in nature
have the main part of their capillary roots in the surface, the pots have to be
completely filled up, and choking, and the following rot is a problem, I have chosen
to ignore this possibility. While it is noted some of the selected media is far from
suitable for this type of irrigation: it is not neat, when the medium is lighter than
water!

 Nutrition.
Nutrients.
 Nutrients are traditionally divided into two groups, macro-and micro-nutrient. The
former is used in large quantities, however, some more than others.
Besides these macro-nutrients, a number of micro-nutrients, which also forms part
of the plant processes, but in very small quantities, which nevertheless are
essential to a culture. There are several divisions between micro and macro
nutrients. Some sources expect magnesium, sulphur, iron, boron, sodium, and
possibly chlorine as macronutrients. More on each of the nutrients in Annex 6

To get a clear picture of Welwitschia mirabilis' precise needs for nutrients, you
would need the extremely interesting analysis of dry matter. This is, unfortunately,
not been made anywhere in the world, but with the help of the Botanical Garden in
Copenhagen, I was able to obtain sufficient amount of tissue to an analysis made
by Steins Laboratorium, which costed me a small fortune (Annex 3).
 Dry Matter Analysis is made by a representative amount of plant is dry
completely to ashes. The remains of the ash is analyzed for the composition of
metals and non-metals. It gives a good indication of the plant's need for nutrients.
The method gives no figures for gases such as hydrogen, but since they are
generally present in large amounts, it has no influence on fertilizer choice. The
exception is the CO2, which is a major source of carbon. Generally available CO2
at a concentration around 300 ppm, but could usefully be increased to 1000 ppm.
Unfortunately, I have not had the opportunity to experiment with CO2 because my
company have no facilities for this. Incidentally, I do not suppose this slow-growing
culture will have near the same benefit from increased CO2, the faster-growing
cultures.
 Unfortunately, dry matter analysis (as we learn in school) gives no statement of
the elements the plant consists of, but just the relationship between solids and
water. Instead of receiving a list of the detected amounts of micro and macro

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 15 -

nutrients, I got 39%. Unless I had intended to make silage, I do not know what I
can use this number for?
 As it unfortunately is totally unthinkable, I can acquire a second sheet to a test, it
must remain an unresolved mystery. Immediately, it would be an idea by looking at
a (closely) related planted, but it is none of (Annex 4). The closest related plants
have fare from the same growth conditions.

 Since I don’t have the opportunity to determine Welwitschia mirabilis' specific
needs for nutrition, I have chosen to let this be the secondary.
 As a direct consequence to this lack of knowledge, I have to work by "feeling",
based on observations of the plants and experiences from other cultures.

Choice of fertilizer.
 If I had a nutrient analysis of Welwitschia mirabilis (and not simply dry analysis),
I could have made a I fertilizer calculation and put together a perfect fertilizer,
which had the same molar composition of all the nutrients that plant.
 Unfortunately I did not succeed so I therefore have chosen to Pioneer NPK
Macro, 19-5-15 + Mg, which generally works well in other desert plants. It contains
19.3% nitrogen, 4.8% Phosphorus, Potassium 15.4% and 3% Manganese.
 To add some of the most widely used micro-nutrients, I use 5% Pioneer Micro
with Iron, containing 0.23% Bromine, 0.14% Copper, 1.32 iron, 0.5% Manganese,
0.05% Molybdenum and 0.18% Zinc. The substances are chelated DTPA in
(diethylentriaminpentaacetat) and EDTA (Ethylenediaminetetraacetate), suspected
to be carcinogenic, but its ability to promote absorption of nutrients is excellent and
it is - while a successor - legally.
 The other nutrients, Calcium, Magnesium, Sulphur, Sodium and Chlorine I
suppose will be added by the irrigation water and growth media.
 Since all culture exclusively contains vegetative growth of seedlings, I can use a
similar fertilizer throughout the culture, and with a consistent growth throughout the
year.

Electrical conductivity.
 Electrical conductivity measures the soils ability to lead electrical power and
provides a point of thumb on whether the desired amount of nutrients is present or
not. In view of this plant slow growth and origin, I will try to keep the lead figure of
around 1, which corresponds to relatively nutrient of poor soil. This is higher than
the Namib Desert’s average of 0.33 but not higher than the highest measured
value.
 To measure the value, water is normally pressed out of the medium (water-
pressure test), but since the media I have chosen to use (except Grodan mix) can
not be pressed, it is unfortunately not possible. Further more, this method can very
easily result in loss of the specific plant the sample is taken from, and with the low
number of plants I have, it is not realistic.
 Another option is to rinse the pot through and measure the fluidal water. Then
compensated for the amount of water is added for rinsing. It will unfortunately only
result in over watering each pot with the following loss.
 As I use different size pots and media, I can not rely on measurements from on
pot will correspond to the other because the evaporation of various media and
surfaces are different. Moreover, my internship, where the trial is done, do not
have a instrument to measure electrical conductivity.
 I have therefore chosen to use the same procedure as in the choice of fertilizer:
Experience and feeling based on observation.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 16 -

 Symbiosis.
 It would be interesting to know whether Welwitschia mirabilis has collaboration
with one or more fungi, such as trees Mycorrhiza, but I have not been able to find
any information about it. There is a good chance that there doesn’t exist such a
cooperation, the dry climate taken into consideration, but I hope to analyzed a soil
test - unfortunately not for delivery of this project.
 Mycorrhiza is one of the fungi, which encloses the plant roots, and minerals are
exchanged for nutritious, complex molecules such as sugars. In this way increases
the total plant area to search minerals, and fungus get energy without having
photosynthesis.

pH.
 According to Frankfurt Palmengartens Dr Clemens Bayer, they grow their plants
in mineral medium with pH 5,5-6,5. I have not been able to find information on the
pH of natural habitat before trial, and have chosen to follow this guide. Later, I
have analyzed the soil, and found a pH between 6.1 and 6.7 (Annex 7).
 Unfortunately, the same problems as measuring guide itself (pressure test /
emptying), and again I have been referred to the "observation" as a main
instrument. I have not found problems: Yellow leaves will be an indication of pH
problems (impaired absorption of nutrients).
 If I were to lower the pH, I use the example acid of ammonia (NH4) 2SO4) and
dolomite chalk to raise pH.

Lighting conditions.
 There is no doubt of the plant's light needs. There should be very light! The
average Danish winter cloudy day gives only 25-50 � E/m2/sec, these plants
receives in the wild up to 2000 � E/m2/sec. I can offer 56 � E/m2/sec., 170
centimetres from a worn 600W Osram Plantastar without daylight (new bulbs
provide twice the amount!). This is a long way from what I desired, but the plants
grow almost as the wild plants and the natural colour and production of green
grains is achieved simultaneously with a natural growth, although a bit "slim". The
plants could be put into dormancy in winter, lower temperatures and less water,
but this would extend the production time.
 It would be interesting to try with changing lighting conditions, including exploiting
the Danish summer, but I have chosen to freeze this parameter, and grow my
culture in a totally controlled environment. I have no doubts that sunlight will have
a positive effect, but I have not been able to verify this.

Temperatur.
 Welwitschia mirabilis originates from a region with relatively constant
temperature, and I chose to copy that. In winter the temperature is lowered,
however, right down to 7oC, but to shorten production time, I have chosen to
maintain a steady growth and have the temperature around 26oC.
 Experience of other botanical gardens show good growth at a constant soil
temperature of 26oC, and I would not change this switch, although there clearly is
considerable scope for experimentation. During the summer the temperature rose,
however, up to 28oC.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 17 -

Humidity.
 In nature there are large fluctuations in humidity, from over 100% in the early
morning hours to less than 25% or even lower later in the day. I have not had the
opportunity to change this parameter, but I am far from unaware of its significance.
My plants were grown at a constant 76% relative humidity. This is good for the
plants, but unfortunately also for a wide range of fungi.

Pests.
 Welwitschia mirabilis is not known to attract pests, and my culture is not affected
by any form of lice, ticks, beetles, moth, mites, flies or other types of parasites.
Therefore, I have been spared the cost and time use in connection with the
spraying or postponement of predator animals like nematodes against Sciaridae,
predator mites against red spin and parasitic wasps against Pseudococcus,
 In nature they are plagued by their own ticks: Probergrothius sexpunctatus, which
on the other hand can also be one, if not the only one pollinator. I have not been
able to find any damage to plants caused by these ticks.

Other pests.
 As cultures are keept well ventilated, and leaf volume is low and without
significant dead material, I have avoided the fungi and viruses. In nature the seed
is often infected with the fungus Aspergillus niger, which causes much damage. It
is believed to kills up to 80% of fertilized seeds. Other fungi can do great damage
to the sprouting seeds, and a fungicide should be used. Alternatively, you can take
advantage the fungus Trichoderma which by their very presence reduces other
injurious fungus, benefiting from the resulting sugar from the roots.

 Chemicals.
 I have instead of Trichoderma chosen to use Atamon to keep the culture as
sterile as possible until the cotyledons have unfolded. Only then, I will use the
fungus Trichoderma, which is useful when I want a culture with as few chemicals
as possible.
 Atamon is not on the list of chemicals which can be used in commercial nurseries
in Denmark, but it is legal to add to human food. I use it only for irrigation, not
spraying. As this is a trial going on at a university, I break no rules.
 I have been advised to use other fungicides (Benomyl, Sportak, Physan 20) but
they can not be obtained and used legally in Denmark for commercial horticulture.
However, I have tested these chemicals in the laboratory and they work excellent!
 Ideally I would have avoided using anything, but both my own and others'
experience shows Welwitschia have major problems with fungus in the germ
stage. You can avoid problems with fungus in sterile culture, but the economy
works against. Just cleaning up the seeds can kill many seeds. General
experience of somatic embryogenesis reveals a 50% dropout. Medium and the
pots can be heated in a oven, but the space and the air must also be kept sterile,
and the cost will be unprofitable high.

Trichoderma .
Trichoderma is a so called beneficial fungus, not included in symbiosis with plants
such as Mycorrhiza. It breaks down dead organic matter, and has inhibitory effects
on other parasites fungi by its mere presence. This benefits the plant without
harming it.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 18 -

 Trichoderma is anamorfe (underground, asexual reproductive) stage of the
fungus Hypocrea.

Pruning.
 For obvious reasons, pruning and other work in not necessary. In nature, it would
be outer end of the leaf will be worn when the wind is sweeping over the ground.
The culture, there is a tradition to leave the outer, wilted part sit.

Economy.
 Since the objective of this project is mainly a compilation of effective cultural
forms, I have chosen to ignore the economic aspects. (It should also be
mentioned, I work for a company that does not DO make money).
 Purchase of seeds is a major cost item, which I had wanted to eliminate, by
producing "seeds" via somatic embryogenesis. This brings the price down from 50
DKK to 1 DKK.
 Another major item of expenditure which I have not been eliminated, the
warming in winter, which must be heated to 7-18oC, and even more if desired
culture maintained in full growth. There will also be a need for artificial lighting.
 There opposed; only very few expenses for salaries, as the culture, after
germination, are without any form of mending, with the exception of irrigation.
 Incubators may, with labour, depreciation, energy, insurance, fertilizer and more,
operated for about 500 DKK square annually syntax. With 100 plants per square
meter, 2 years of production does the 10 DKK per pot in operation. Boot: Pots with
medium 2.50 and 1 embryo 1,00 DKK. Chemicals to keep the culture in sterile
germination time, 1 DKK. With an efficiency of 90% gives a cost of 16 DKK.
 Since the usual economic parameters: Supply and demand are in work, and this
unique and popular plant has only been offered a place in Europe in 2008, and for
18 €, can I get around 90 DKK (12€) in wholesale. It makes a profit of 562%, which
may be acceptable.

 Practical part.
 My main trials will consist of pre-treatment and sowing of seeds and culture
culture for sale clear plants obtained after two years. During the entire process
becomes air temperature near 24oC, taking heat with medium at 26 oC. Both
germination and culture is in mist chamber with 76% relative humidity. This
illuminated 56 � E/m2/sec. 16 hours a day.
 Based on the plant's origin, I suspect freezing, smoking, colon therapy and
similar treatments of the seeds will not be required. There opposed to a period of
constant humidity should be the determining factor, and initial trials have shown
me, the relaxation of one days is effective.
 I consider the influences and circumstances the seeds are exposed to in nature,
but simultaneously trying to optimize them. One source of lack of germination in
the wild is fungus, which I will try to avoid using fungicide.
After germination, the seed-produced plants will remain under the same climatic
conditions, but changing to an anti-fungal treatment with Trichoderma.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 19 -

Culture selected.

Boot.

 Seed.
Through a good friend in Bangkok, I have acquired 100 seeds, which both seemed
fresh, and who gave a good germination percentage at first, preliminary tests (75-
100%). Since I also need the seed to the parallel trials, 50 seeds were soaked one
days at 25oC in osmosis water containing fungicide; Atamon for 1%. They soaked
in large amounts of water, as some seeds may emit ammonia that works inhibition
of their siblings. I have not had the opportunity to test the ability of Welwitschia
mirabilis, but see no reason to risk anything.

 Pots.
 The pots are filled with their respective media, pressed appropriately so that they
will not sink significantly through the culture process, but simultaneously not so
dramatically, their voids coils. They are watered with osmosis water containing
fungicide; Atamon at 1%.

Sowing.
 The softening seeds are placed in different growth
media and pots of 15 millimetres depth. I have chosen to
sow that all seeds in the same depth. If they are sown
deeper it can seem suffocating (seeds respire), while I
fear more attacks by fungi. If there was higher, they can
dry out and there may be problems with root penetration
of the medium and the cotyledons release from the shell.
The seed is covered with the same media as sown in,
and watered with 1% Atamon in osmoses water, to attach
the media around the seed.
 The pots are placed in mist chamber. The humidity is
stable at 76% relative. The tables have under heat, and
the media kept at 26oC. The room temperature is stable at 24oC. Light intensity is
16 hours with 56 � E/m2/sec, the rest of the time quite dark. The media is kept
moist with 1% Atamon osmoses water.

Growing.
 After four days, the first root can be seen. The seeds arenot positioned equally
and some are with the root upward. The first cotyledons are visible after six days.
The last will appear after ten days.
 Seedlings develop as expected. Out of 48 germinated seeds, there are visible
(but dead) shoots of three. After three weeks I browse the barren pots. Seed show
no signs of growth in addition to swelling. They are however covered with mould.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 20 -

 Growth Period.
After germination, which taking a week's time, is the idea that culture should be
able to look after themselves, with the exception of irrigation. The five selected
media have different voids, and when I water all together (twice weekly), there will
be greater humidity fluctuations for some media than others. The fastest desiccant
is scoria where against cactus mixture with its organic content remains almost
unchanged.
 After the last cotyledons are fully developed, I stop using 1% Atamon, but instead
water a few times with the useful fungus Trichoderma.
 Add 0.25% fertilizer at each waterring. The fertilizer is a 5% stem solution of the
two Pioneer fertilizers and should provide sufficient nutrition, but not too much.
This quantity is similar to the plant growth of 1.25 grams after being water half a
years with approximately one litre of water.
 After one months the first true leaves are seen. One plant did not develop green
grains, which probably resulted from a genetic defect. After the energy carried in
the seed was exhausted, it died.

 Result of the main trials.
 After 10 months of culture, there is a trend: the plants
which have been grown in pumice, is the best, and will
constitute an excellent sales. As it can be seen from the
table below, there are no major fluctuations. However,
scoria and Greenmix donot match the others. The pot
material is thought not to interfere, but the very small
pots are not a success.

POT TYPE, MEDIUM, SUCCESS MEASURED IN CENTIMETRES LEAVES , AFTER 10 MONTHS

 Plastic pots Diameter – Height in cm Clay pots Diameter –
Height in cm

Medium 5,5-
4,5

6,5-
5

7,5-
5,5

8,5-
6,5

9-
9

15-
20

6,5-
8,5

8-7 10,5-
10

9,5-
11

Perlite 9 7,5 10 9 11 - 10 9 10 10
Greenmix - 9 7,5 9 - 10 - 9 - 10
Scoria - - 9 10 - 9 - 9 - -
Pimpsten 11 11 12 11 11 11 9 11 10 11
CactusMix - 11 9 10 10 11 10 10 9 11

The final result is affected by it unfortunately failed to start the culture up in time for
a full course could be implemented. This is a consequence of the selected culture
requires comparison was not available on my work place as necessary on the
desirability of time.
 After almost a year of culture, it is too early to say anything certain about the
success of culture, but there is some clear tendencies. I hope to be able to
continue the culture, and hope to be able to develop a more complete result.
 As expected, insufficient amount of lights has created plants with leaves les
broad and thick, as plants in the wild. This is a factor which should be explored:
How much light requires Welwitschia mirabilis to develop a natural growth?

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 21 -

Selected and results of parallel experiments.

 Tissue culture.
After the cotyledons are completely unfolded, the little plant is harvested and
purified in 70% alcohol, followed by a sterilizing bath. It includes a 0.1% chlorine
solution and Tween, a relaxation tool that helps to get the sterilizing fluid into the
smallest cracks. It is tilted, which also is a mechanical
treatment.
 The small plants flushed with sterilized medical
water (cleaner than osmoses water, but the same
technique), and split up into smaller pieces. The
central part, containing stem cells, placed individually
in a petri dish with an agargel. By placing the parts
individually, I avoid a single contaminated / poorly
cleaned parts infect the others.
 The agargel used is this part is 8.70 (internal number of the Botanical Gardens
Laboratory, where the form has been developed) which includes auxin and a small
amount of cytokenin that are growth hormones.
 After one month it reached a sufficient amount of tissues that can be shared on
multiple petri dishes with the same agargel involving the formation of more cells.
This process can theoretically be repeated indefinitely.

 When there is formed a sufficient quantity of stem cells, they are subbed to a
agargel which contain ABA (abscising acid), for example 10.95. This initiates the
actual plant formation. After 14 days, the first characteristic of real plants can be
seen and after a further 6 weeks, they subbed of new dishes with fresh food,
which increases growth.
 The plants have developed a sufficient size after half a year's total crop and
rooting shall be started. They transferred to an agargel containing auxin. It
promotes rooting, but the roots come only when they are transferred to a media
without auxin.
 After one months there should be an acceptable amount of roots. These roots
are water roots, and experience shows they are useless in the general media. It
makes rooting of most cultures extremely difficult, and Welwitschia mirabilis is
certainly no exception. The small plants are transferred to Perlite that is sterilized
in the autoclave and placed bright, humid and hot. Once the initial growth is seen,
they are transferred to the mist chamber, and grown as seed-produced plants.
There are watered with respectively Atamon sterilization and Trichoderma useful
fungus.

Result.
 Propagation of cell mass goes as expected, but somewhat slower. This may be
due to a lack of "subbing"; movement of tissue to fresh medium. At the same time,
always start slow, as if the tissue will turn to grow in media. After three months, the
evolution of plants started. One month later and the plants have developed thick,
broad leaves, but a modified appearance is generally for tissue grown plants. They
will usually develop into normal plant’s appearance over time.
 Unfortunately I ran out of time, but the trial is really interesting and I have great
expectations for the follow-up.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 22 -

Somatic embryogenesis.
 Seed are cleaned by the soaked them briefly in
70% alcohol, then immersed in two hours in an
aqueous solution of 1% Thiram (Pesticide), 1%
Benomyl / Benlate (fungicide) and 0.2% Proclin 150
(condom, broad spectrum, against yeast, fungus
and bacteria) with added Tween (relaxation agent)
that provides the solution get into all cracks.
 In order to create stirring, but not to get damage from the magnetic stirrer, an air
pump is used to create circulation. It simultaneously prevents an accidental
anaerobic environment that could facilitate yeast bacteria.
 Then the seeds are rinsed in sterile medical water and placed individually in a
petri dish with a agargel (10.2 or 35.88), which are manufacture is extremely
complicated process 6 (Annex 2a-j).
 The main focus of the agargel are nutrients, protein (casein-hydrolyzate) and
hormone (auxin, promote growth), and sucrose. 35.88 have further Proclin 150, a
broad-spectrum sterilization agent.
 By placing the seeds individually, I avoid a single kontermineret / poorly cleaned
seed infect the others. After 14 days, there are a developed and a small seedling
from each seed.

 The mail plants are divided into individual cotyledons and the upper trunk, and
transferred to agargel 8.70, whose active part is both auxin and little cytokenin.
The growing plant mass can be divided into a sufficient amount of shots is
reached, or you can force it until embryos are treated as the main plant.

 If there had been smaller seedlings that have been deferred by the seed, they
should be divided and placed at agargel 10.97, which includes slightly more auxin
and cytokenin, which promotes the formation of additional embryos. This creates
embryos, as clearly seen as elongated cell groups. These "artificial seeds" can be
used to form the small plants through tissue culture, or they can be frozen for later
use.
 To get them to develop into plants, and not continue the sharing of additional
embryos, they are at an agargel containing ABA. This will start the "germination"
and the small plants are treated as main plant clones.

Result.
 Somewhat disappointed, I must admit I failed to produce somatic embryogenesis,
using the method which can be used on other Gymnospermaes. I have
unfortunately not had enough seeds to test various parameters and the seeds I
tried, showed almost no signs of growth. A root of one centimetre was best, and I
had unfortunately no time for trying to exploit this.

 Prikling.
 The remaining seeds (10 fresh and 16 from an earlier batch) is treated as the
seed for the main experiment, but were sown in trays with Perlite and pumice. The
culture is run by the same ratio as the main course until the cotyledons are fully
developed.
Then they are transferred the individual pots. A parallel trial with transplantation of
a three and four year old plant that has been completely exposed roots has shown
they could withstand it. It leaves at 15 centimetres and grow in a six centimetres

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 23 -

deep pot that is kept constantly moist. It has been treated exactly the opposite of
what the general perception dictates.

Result.
 Of the 12 seeds sown in Perlite shoots 10, and all the seeds sown in pumice
germs.
Since the plants are six years old and true leaves achieved a fair size, the medium
is removed by weak strokes, and gently poured off. Several plants are firmly
rooted in flamenco, and lose a large portion of their roots. Only the upper 2-3
centimetres, can be described as pole root.
 The plants whose true leaves are 3-4 centimetres long has fine multi-branched
roots, which are quite flexible and up to 40 centimetres long.
 To get a deeper impression of the plants' tolerance, I remove up to 90% of the
roots before they are planted. Plants show little or no signs of growth stop by
prickling and even plants that have removed up to 90% of the roots are performing
the prikling.
 This is a time consuming process, and although it can be done without great loss,
I do not think it outweighs the savings on land by sowing.

Seed-producing develops over 3-4 months long roots, but they tolerate

 to be reduced significantly by bullet payment and the second transplantation.

Conclusion.
 With a germination percentage of 96 in the main experiment, there are no large
fluctuations from medium to medium. It is unable to draw firm conclusions related
to the media impact on germination. Immediately I must be able to conclude the
media have hardly any impact, at least not when they remain within the proven
framework. The self-developed method for seeds seems to been almost ideal.
 In the subsequent culture shows there are problems with scoria which dry too
fast for the type of irrigation: the medium-sized pores are too small. This could
probably be remedied by more frequent irrigation.
 An excess mortality in the Grodan is probably caused by the high medium-sized
pores, which has had a choking effect on the roots. This could be countered by
less watering.
 The other mediums seemed to work best and what is chosen must based on a
personal preferences. Here is the utilization of seeds for sale near 93%, which in
view of cultural history - or lack thereof - should be regarded as extremely
satisfactory.

 The choice of pot did not appear to be important, as long as they are watered
optimally. The slight excess mortality in the smaller pots must be attributed to
desiccation and root problems in relation to the initial / parallel studies.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 24 -

 The parallel studies have also contributed significant new knowledge about
culture. It is gratifying to note the widespread myth of the alleged infinitely deep
pole root which should be unusual vulnerability, appeared to be a hoax. Similarly,
it is gratifying to have rebutted the rumours of prickling and repotting should cause
certain death.
 Nevertheless, I think the economy will be beneficial to the entire crop from
sowing to sales in the same pot, because not dropped dramatically (7% at best
three medium), sales pots is relative small and medium shows no signs of
coincidence or other degradation.

 Continued work in the laboratory to produce seedlings will be extremely
interesting. My experiments have shown for the first time, tissue culture is
possible, but there is still work to a final product.

 Apparently, the most important factor is the constant moisture of an air medium.
This is contrary to all previous assumptions of others, but is fully supported by my
experiments. Others have seen their natural surroundings in which an average
year only bring 10-20 millimetres rain, and then dry their poor plants to death. For
adult plants, the daily dew extremely is significant, as the huge number of pores
openings clearly indicates.
 In the seedlings, they have completely overlooked the fact of there may be
hundreds of years between the plants in nature; they will typically have the same
age in each area. This I interpret as a clear indication of which only very rarely
occur the conditions, allowing the establishment of plants. These facts somewhat
alá El Niño years are probably several, consecutive, extremely wet years.

 Despite my culture’s short time frame, I have been elucidated and developed
methods that both Danish and Angolan gardeners can benefit from. I have also
been proven some of the hoax wrong, are pending around the culture of this plant
in the ground. It is far from as impossible as it is claimed, but it is still a difficult
culture. The price of the finished product, however, makes it quite interesting.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 25 -

Literature / information sources:
Internet:
Anna E. Sent:
http://florawww.eeb.uconn.edu/reference/welwitschia_mirabilis01.htm
Berlin Botanical Garden:
http://www.bgbm.org/BGBM/garden/bereiche/areas/welwitsh2.htm
Bihrmann: http://www.bihrmann.com/caudiciforms/subs/wel-mir-sub.asp
Namib Web: http://www.namibweb.com/welwitschia.htm
University of Connecticut:
http://florawww.eeb.uconn.edu/acc_num/199700061.html
E-mail:
Dr. Clemens Bayer Palmengarten, Frankfurt am Main. See Annex 1
Nutrients:
Andreas Mountain Farm & Mogens Hansen; Gartner Official Journal Store Pages
1972.
Other distributed material from the school, without a source.
Tissue culture and somatic embryogenesis.
Conversations with Associate Professor Peter Krogstrup and forskningslektor Jens
I. Find.
In addition : Many years of experience, personal assessments and observations of
habitat, and conversation / e-mails with other enthusiasts from around the world
for many years.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 26 -

Annex.
 Annex 1: Growing Guide from Palmengarten, Frankfurt AM.
 Annex 2: Recipe forØ substral.
a) Schematic diagram of production
b) Recipe of the final substral
c-j) Recipes and instructions below products
 Annex 3: Solids Analysis.
 Annex 4: Schematic taxonomic history.Ø
 Annex 5: Various photos from the habitat and culture.
 Annex 6: The individual nutrients and their function.
 Annex 7: Analyze the growth conditions in the Namib Desert.
 Temperatures, voids, guide, pH and humidity.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 27 -

Annex 1a.

Growing Instruktions from Palmengarten, Frankfurt A M

E-mail:
Dear Bihrmann,
here is the information you asked for. Please note that description includes several
technical terms, including names of chemical substances and treatments against
plant deseases, so that I am unable to translate all this in a reasonable time. We
hope that this still is of use for you. Nebelwüste: Ausgepflanzt in Grundbeete,1 - 2
m Substrat, rein mineralisch, PH 5.5 -6.5.
Zur besseren bewässerung: Drainagerohre/senkrecht , bis 1 meter tiefe.
Gießen: zwei mal/ Woche, je nach Jahreszeit und Wetter - mehr oder weniger.
Befeuchten der Blätter: je nach Temp. : 1 - 4 mal / Woche
Düngen: flüssig, auch übers Blatt, Wuxal, 8-8-6 und Gabi Plus in verschiedenen
Konzentrationen und Mischungsverhältnissen von 1/4 Promille bis 2 Promille
ca. alle 3 - 6 Wochen.
Alle 1 -2 Jahre: ausbringen von Urgesteinsmehl und Dolomitkalk.
Temperatur: min./16 Grad C. max./ 45 Grad C.
Tag und Nacht Luftbewegung durch Umluftventilatoren.
Zusatzbeleuchtung: Natriumhochdruckdampflampen,SONT-Plus 600 Watt,
Aufhänghohe der Lampen -auf mind. 2500 lux am Blatt.
Sommer : 4 Stunden, Winter : 10 Stunden, Rest 6 Std.
Pflanzenschutz : große Probleme mit Wurzelnematoden und Thilaviopsis (
gefäßparasitärer Pilz)
Behandlung schwierig, - guten Kulturzustand anstreben. In Vergangenheit gießen
mit Benomyl und Sportak
Aussaat : Keimtemp. 25 - 35 Grad C.- Tag und Nacht, frisch aussäen.
Keimdauer : 10 - 14 Tage, gleichmäßig feucht halten.
Zusatzlicht :Tag und Nacht (1.5 meter, 400 Watt,SON-T Plus.
Vorher alles entseuchen mit Physan, alle 2 Tage gießen mit Chinosol (1 Gramm/ l
), !!! kurz nach der Keimung gießen mit Previcur! gegen den immer vorhandenen
,(aus Namibia mitgebrachten)
Schimmelpilz. Wenn das nicht gemacht wird kippen die Sämlinge reihenweise und
meistens vollständig um.
Wenn beide Keimblätter voll ausgebildet sind greift der Pilz NICHT mehr.
Substrat : Quarzsand,etwas Lehm, Perlite, (Lavasand, Bims) KEINERLEI
HUMUS bei uns.
weiterkultur in normalen Tontöpfen bis ca 18 cm. - dann auspflanzen.
Best wishes
Clemens Bayer

Dr. Clemens Bayer
Palmengarten (78.2)
Stadt Frankfurt am Main - Der Magistrat
Siesmayerstr. 61, 60323 Frankfurt am Main
Tel.: +49-(0)69 212-36316; Fax: -37856
E-Mail: clemens.bayer at stadt-frankfurt.de
http://www.palmengarten-frankfurt.de

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 28 -

Annex 1b.

Which in my translation becomes:
Fog desert, planted in beds, 1-2 m pure mineral medium, pH 5,5-6,5
For better drainage; Gravel, up to 1 meter thick.
Watered twice a week depending on season and weather - more or less.
Sprinkling of the leaves, depending on temperature: 1-4 times a week.
Fertilizer: Liquid, over the leaves: Wuxal Super 8-8-6 (NPK sensitive plants) and
Gabi Plus ((N / P / K = 12/8/11) in different concentrations from ¼ -2 drink every 3-
6 week.
All 1-2 year olds placed in chippings and dolomite chalk.
Temperature: Minimum 16oC, 45oC maximum.
Day and night ventilation through the vent fan.
Additional lighting: Natrium lamps; SONT Plus 600 W. Height; at least 2500 lux at
the leaves.
Summer, 4 hours, winter 10 hours, rest 6 hours.
Animals: big problems with rood nematodes (Pratylenchus penetrans?) And
Thielaviopsis basicola? = Fungi (Pot parasites, fungi)
Treatment difficult: - distance between pots. Former was given Benomyl (Benlate
=; funkicid; Methyl [1 - [(butylamino) carbonyl]-1H-benzimidazol-2-yl] carbamates)
and Sportak (funkicid, prochloraz).
Sowing: germination temperature; 25-35oC - day and night. Fresh seeds!
Shoots after 10-14 days. Keep moist.
Supplementing light: Day and night (1.5 meters, 400 W, SON-T Plus.
Everything is sterilized with Physan (Physan 20 ™? = Fungicide) before seeding
and every other day with Chinosol (1 g / l) (Fungicides (8-hydroxy quinoline
sulfate). Shortly after the emergence of Previcur! Against the, from Namib brought
sponge.
Moulds. Will the above treatment is not made and that many if not all death.
When both cotyledons are fully adult are no longer problems with fungus.
Media: Quartz sand with clay. Perlite, NO humus with us!
Drives up to 18 cm before repotting.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 29 -

Annex 2a.

Recipe for substral.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 30 -

Annex 3.

Solids Analysis.

Eurofins

E-mail: info@steins.dk
Botanisk Have, København Vejen, den 19.10.2007
Hestetorvet 1B Side 1 af 2
4000 Roskilde Journal nr.: B207-18160
Att: Bihrmann

PRØVNINGSRAPPORT

1 Stk. prøve

Modtagedato: 18.10.2007
Prøvningsperiode: 18.10.2007 - 19.10.2007

Med venlig hilsen
Eurofins | Steins Laboratorium A/S
Søren Thode

Laboratoriet er autoriseret af Plantedirektoratet t il at foretage kemiske
undersøgelser af foderstoffer, gødning og jordforbe dringsmidler m.m. samt
af jordprøver.
Denne rapport er kun gældende for det/de prøvede em ner. Rapporten må ikke
gengives, undtagen i sin helhed, uden skriftlig god kendelse fra Eurofins
Steins Laboratorium A/S.
Spørgsmål til denne analyserapport bedes rettet til Eurofins | Steins
Laboratorium A/S.
CERT9DEG/FHN/20070501

--- ---

Steins Laboratorium A/S
Vejen, den 19.10.2007
Side 2 af 2
Botanisk Have, København Journal nr.: B207-18160
Hestetorvet 1B
4000 Roskilde
Att: Bihrmann
Prøvningsrapport

Journal: B207-18160-01 Mærkning: Welwitschia mirabi lisProdukt:

Nr Parameter Metode Resultat Enhed
24757 Tørstof % 39,0 %

Laboratoriet er autoriseret af Plantedirektoratet t il at foretage kemiske
undersøgelser af foderstoffer, gødning og jordforbe dringsmidler m.m. samt
af jordprøver.
Denne rapport er kun gældende for det/de prøvede em ner. Rapporten må ikke
gengives, undtagen i sin helhed, uden skriftlig god kendelse fra Eurofins
Steins Laboratorium A/S.
Spørgsmål til denne analyserapport bedes rettet til Eurofins | Steins
Laboratorium A/S.
CERT9DEG/FHN/20070501

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 31 -

Annex 4.

Schematic taxonomy.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 32 -

Annex 5.

 Photos from habitat.

 The Namib Desert is a very special environment that only very few plants have
been able to adapt to. Here is one male plant is from the central western Namibia,
Welwitschia Plains, which is said to be 1,500 years old. It is probably the most
photographed Welwitschia.

Male and female plant from Namibia. Around 800-1000 years old.

Probergrothius sexpunctatus tick. Welwitschias very own peat and fertilizer.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 33 -

It starts as two leaves, but as the plants grow, it splits each leaf, and it ends with a

twisted bundle.

Some plant’s leaves split a lot, others only a little.

Some plants retain a round stem, while others have a wavy character.

Female cone in a early stage.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 34 -

Ripen and spreading seeds by the wind.

Male cone.

Beside from pollination from the
Probergrothius sexpunctatus tick, I
have observed butterflies do it..

The fungus Aspergillus niger is
responsible for many lives, up to
80%.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 35 -

The plants grow in different habitats, some very isolated, others in scattered

groups.

The root is relatively thin, and its main
purpose is to withhole the plant. Only
in years with greater amounts of rain, it
will absorb water in large quantity.

There are only a few seedlings, but
each female plant only need to
produce one adult son and one adult
daughter during its 1000-year
lifespan.

In some areas where the limit for even Welwitschia is reached, the plants will sit
deep in the ground and have short leaves. In more fertile habitats, the stem is

above ground, and the leaves can reach meters in length

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 36 -

Sampling 50 km W of Khorixas. Air and
soil moisture, pH, samples for later EC
test and temperature for both soil and
air.

Camp in the centre of Messum Crater,
obtaining numbers during 24 hours.

Photos from culture.

Base of a 30 year old plant. One leave split at the 8 year old plant with stem
and
Root ,but it is morphologic still one leaf. . upper pole root is exposed.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 37 -

Young female cone. Male cone.

Thus they are usually seen in culture. Not very charming "pots".

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 38 -

Photos from my initial experimentals.

After 0, 7, 15 and 30 days of culture. Here the use of the medium which pore

volume was proved insufficient. Due to lack of air circulation around the roots, they
rotted. The temperature was 22oC.

6 months from the initial plant trials. Four yearly plant bare-root. With the exception
of "stem" it is hard to spot the alleged long, sharp pole root. It is also worth noting
that the plant fared translocation but no other significant change in growth speed.
Also reviewed a similar translocation a year earlier.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 39 -

Photos of my actual experimentals.

.

The fresh seeds. 24 hours of soaking in rich amounts
of 1% Ataon/osmosis water.

The various media is soaked..

The seeds sown in 15 mm debt, and then
it is just to wait.

Fog canon. Humidity is essential.
Should be around 78-82%.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 40 -

 4 days 6 days 21 days 21 days

Expected growth after 4 months.

 Root in agargel. Climate box. Me at the sterile bench.

Nice development of true leaves in tissue culture.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 41 -

Half a year old plants are prickled.

7 months and 15 month old plant. The lack of proper light sets its traces.

The future.

18 € ~ 135 DKK for a 10 centimetre leaves – n total! Around 2 years.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 42 -

Annex 6.

Nutrients.
Makro nutrients .
 Like all other organisms, plants are built from atoms. The substances used most
of the plant's construction is (in addition to carbon and oxygen):
 Nitrogen (N, absorbed as NO3-), which is an essential component of among
other amino acids, proteins, chlorophyll. Plants containing generally around 1-4%.
Shortages would give poor growth.
 Similarly, there is a relatively high content of phosphorus (P admitted as H2PO4-
), which although not used nearly as much; 0,1-0,8%, but which is essential in
connection with, among other things, the fat forming membranes in the cell wall
and energy transport in plants. Again, the absence gives poor growth.
 Since Welwitschia mirabilis, this unique pore system for a desert plant, I suppose
potassium (K, included as K +) is extremely important, since potassium is just one
of the guiding factors in the pore opening / closure process. An average plant has
from 0.5-6%, although it is not part of the plant's actual structure. While potassium
plays an important role in the osmotic system, the plant's ability to absorb water
and nutrients. Sea vicinity taken into consideration, one could imagine, sodium (Na
+) could have taken over some of this function in the natural habitat, but I have felt
myself obliged to ignore this possibility. Possibly potassium deficiency will appear
when viewing the outer leaf, but since this is a natural process of Welwitschia
mirabilis, the indicator is not applicable. An excess of potassium can inhibit the
absorption of other light metals such as magnesium and calcium.
 Calcium (Ca, admitted as Ca + +) included in the cell and used in conjunction
with nitrogen metabolism. There is 0,2-3,5% in normal plants. There should
probably be released from the mineral media, but since there is no poisoning by
excessive fertilizer application, I have chosen to use the same fertilizer for all
crops. Shortages will give poor growth, both in leaves and roots. Can also be
added by sprinkling, because calcium can be included directly in leaves.

 Mikro Nutrients.
The substances used in substantially smaller quantities are:
Magnesium (Mg, admitted as Mg + +) is the central atom in chlorophyll and is also
in phosphorus metabolism, and enzymes. Lack gives discolouring of the leaves.
There will generally be 0,1-0,8% in one plant.
 Sulfur (S, absorbed as SO2 from the air and SO4 - from the ground) is part of
amino acids (which in turn is part of proteins), hormones and vitamins. The content
of an average plant can fluctuate from 0,05-1%.
 The other substances found in much lower concentrations. Manganese (Mn,
admitted as Mn + +) is not part of the plant's actual tissue, but acts as a catalyst in
many processes. Lack gives discoloration of the outer leaf (oldest) part. Too much
may hamper iron uptake. The level is 15-800 ppm.
 Iron Fe, absorbed as Fe + +) are important for the plant breathing and included
in chlorophyll making. Shortages will emerge as a relatively bright area in the inner
leaf (youngest) part. An average plant has from 25-300 ppm.
 Copper (Cu, absorbed as Cu + +) are included in specific enzymes. Lack offers a
relatively light or copper-coloured area in the inner leaf (youngest) part, but a plant
has no more than 4-30 ppm.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 43 -

 Zinc (Zn, entered into complex compounds) is included in a few but important
processes. Deficiency may cause missgrowth and is should generally be at 15-100
ppm.
 Boron (B, included among others H3BO3 and Na2B4O7) included in relation to
breathing and carbohydrate transport. Lack gives calcium-like symptoms, damage
to new growth, both in leaves and roots. For optimum operation of the plants, they
contain 5-75 ppm boron.
 Molybdenum (Mo, recording not clear) used by the plant to reduce the amount
of nitrate and nitrite and to the embedding / bonding of nitrogen. How proves the
absence of Welwitschia mirabilis I dare not say - or study, but ordinary plants have
0,1-5 ppm.
 Sodium (Na, admitted as Na +) is important for many coastal plants, and is
among others used in the context of the osmotic pressure. Also, it appeared to
have a meaning in relation to C4 photosynthesis, but the content should not
exceed 0.1 ppm. Welwitschia mirabilis is not a C4 plant; C4 is a rather recent
development system.
 Chlorine (Cl, admitted as Cl-) is part of photosynthesis. There will in general be
available 100-10000 ppm.
 Plants from the Fabaceae family which are nitrogen fixing, can as one of the few
plants contain vanishingly small but essential amounts of sulfur , but only in the
region of 0.1 ppm.

 Besides these elements constitute the carbon (C, recorded as CO2), an
extremely important component of plants that may be around 44% in one plant.
They obtained it from the air, and when I mention who has a remarkably small
amount of plant per square meter, I deem, artificial enrichment would be
superfluous.
 If the actual amount of live plants per square meter is high, the supply of CO2
benefit, because the plants consumer a large part of atmospheric CO2 in relation
to photosynthesis: 6H2O (water) + 6CO2 (carbon dioxide) + light � C6H12O6
(glucose) + 6O2 (oxygen).

 Hydrogen and oxygen (H and O, be admitted as H2O) is also part of the plant
processes, and are supplied by water. There is about 44% oxygen in a plant, and
it is included in virtually all chemical relations. Hydrogen is less important and
there are only about 6% in a conventional plant.

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 44 -

 Annex 7.

Testing in the Namib Desert, Namibia.
Soil Surveys in the Namib Desert.
 Despite these data come too late to be taken into account in the actual trial, I will
include them as annexes. They support a large extent the assumptions, I built the
experimental fixed parameters, and is not available elsewhere.
 I have analyzed the conditions that my very modest equipment was able to
measure within an acceptable uncertainty: Air humidity through the day, pH levels,
soil temperature at different depths through the day, the air temperature through
the day, moisture in the soil and volume of the air pockets. Electricity conduction
has been measured on samples brought back to Denmark for that purpose. I have
unfortunately not been the result of mineral analysis, which could not be performed
on the spot.

Air humidity.
 The humidity is measured with a bimetal gauge, which is level is checked before
and after the expedition. The measurement is made in the shade, 10 cm above
ground. The meter is covered to avoid micro rain. The uncertainty is <5%

pH values.
 pH values are read by approximately 100 grams of soil sample flush with 50 ml of
distilled water which pH subsequently measured with multi-indicator paper. The
uncertainty is <0.25 pH.

Soil temperature.
 The soil temperature is measured with a thermometer with spears bimetallic
sensor. As far as possible attempt undisturbed soil. Uncertainty is <2oC.

Voids.
 Measurement of voids is difficult, since it can readily be made by excavated soil.
When the soil is excavated, voids changed radically, especially the amount of
increase is extremely large leek.
 I have therefore developed a system that takes account of this, and can be
performed with the primitive tools I had the opportunity to bring in - it was a
measure bears. A weight would certainly have helped.
 The small leeks are not included in the calculations since they are quite
irrelevant. They are filled before the first measurement (at soaking the soil) and not
emptied during the experiment.
 Earth soaked with water and given 15 minutes to allow the amount of larger pore
emptying to the surrounding soil. After just one litre of excavated soil (A). The hole
is filled with fine sand measured (A). The quantity of sand is equivalent to the
original soil sample volume (A). Assume the excavated volume of soil (A + dA)
contains an amount of water equivalent to the medium-sized voids (M). What the
soil sample (A + dA) is bigger than the original volume (A) is an increase in the
medium (DM) and large pore (DS), caused by the exhumation. The sample is filled
with water. This amount is equivalent to filling added to the voids medium (DM) of
the "disturbed" samples and the large voids (S + dS). By subtracting the difference
between the "disturbed" soil sample total volume (A + dA), and sand volume (A)
obtained dM + S + dS. Earth drained, and the removed amount of water equivalent
to the volume of the original large voids (S) and volume of large pore, forudsaget

Afsluttende Projekt for Væksthusgartnerelev Bihrmann. Vilvorde/RTS 2009
 - 45 -

of exhumation (dS). The difference between the amount poured and poured the
equivalent to øgelsen of medium pore (dM), caused by the exhumation. The
sample is dried in the sun then filled with a measured amount of water (= dM + dS
+ S + M). This water is poured off (= dS + S) and the difference between it poured
and poured volume reflects the excavated sample sized pore volume (dM + M). By
subtracting this from the amount to be to fill the excavated test first time
corresponds to the available increasement of medium pore (DM), after which one
has the exact amount of medium-sized voids in the original sample (M). The
volume of large voids is obtained by subtracting (dM from (A + dA)-A) from (S +
dS) - all figures that are obtained by previous measurements.
The error of these measurements is assumed to be> 10% since made several
measurements that affect each other.

 Locality Topography Medium type EC
A 50 km w of Khorixas C39. 14o 33m,20o 25m. Angle 30O Skiffer rocks, gravel 0,1
B North of Messum Crater. 14o 20m,21o 10m Flat Fine gravel 0,1
C Centre of Messum 14o 22m, 21o 22m Flat Gravel, barren 0,1
D Welwitschia Drive East 14o 52m, 22o 24m Flat Fine gravel 1,0

pH and humidity . Around 1. December. Average values.

pH % humidity 10 cm above % humidity i 10 cm debt Locality
in 10 cm 7.00 14.00 18.00 7.00 14.00 18.00

A 6,2 70 58 53 56 57 58
B 6,5 65 52 49 49 50 48
C 6,1 90 56 59 72 72 70
D 6,7 70 48 43 40 38 40
Average 6,4 74 54 51 54 54 54

Temperature and voids . Around 1. December. . Average values.

Voids Temperature i 10 cm high Temperature i 10 cm debt Locality
Med Max 7.00 14.00 18.00 7.00 14.00 18.00

A 16,9 11,2 20 34 27 29 32 40
B 28,1 0,6 22 36 26 26 38 41
C 22,5 0 12 40 23 27 34 38
D 32,6 0 21 44 25 35 37 43
Average 25 3 18,8 38,5 25,2 29,2 35,2 40,5

Temperature down through the soil at 18.00 in Messum Crater.
Debt in cm 10 20 30 40 50 65
Temp. in C 38 43 44 44 43 44

