

Article

The Assessment of the Use of Eco-friendly Nets to Ensure Sustainable Cabbage Seedling Production in Africa

Everlyne M. Muleke ¹, Mwanarusi Saidi ¹, Francis M. Itulya ¹, Thibaud Martin ² and Mathieu Ngouajio ^{3,*}

¹ Department of Crops, Horticulture and Soils, Egerton University, P.O Box 536-20115, Egerton, Kenya; E-Mails: mmboneve@gmail.com (E.M.M.); mwanarusi@yahoo.com (M.S.); fitulya@hotmail.com (F.M.I.)

² Centre de coopération International en Recherche Agronomique pour le Développement (CIRAD), Hortsys, Avenue Agropolis, 34398 Montpellier Cedex 5 France; E-Mail: thibaud.martin@cirad.fr

³ Department of Horticulture, Michigan State University, A440-D Plant and Soil Science Building, East Lansing, MI 48824, USA

* Author to whom correspondence should be addressed; E-Mail: ngouajio@msu.edu; Tel.: +1-517-355-5191 (ext. 1410); Fax: +1-517-432-2242.

Received: 18 September 2012; in revised form: 2 December 2012 / Accepted: 17 December 2012 / Published: 24 December 2012

Abstract: High seed cost accompanied by poor germination and seedling performance renders cabbage nursery and field production enterprises unsustainable to many small-scale growers in tropical and sub-tropical countries. In most nurseries, adverse ecological conditions and pest damage are among the major factors responsible for poor seedling performance. The objective of this study was to test the potential use of eco-friendly net (EFN) covers as a low cost technology for sustainable cabbage seedling production. The study was a two-season experiment conducted using a randomized complete block design with five replications and two treatments. Treatments were: the standard open field transplant production (control) and transplant production under 0.4 mm mesh polyethylene net covering. EFN covering increased both temperature and relative humidity, enhanced seedling growth and reduced insect pest damage. Seed germination and seedling emergence were under the net covering earlier. Higher seed germination and seedling survival were recorded under the EFN treatment, indicating a potential for reducing the seed requirement per unit area of cabbage production. Seedlings grown under the nets had higher stomatal conductance and leaf chlorophyll content; furthermore, they grew taller, with more leaves within a shorter period of time compared to the control seedlings. The use

of EFN in cabbage nurseries offers a sustainable technology for enhancing seedling performance by reducing pest infestation, thereby lowering production cost and improving the grower's income.

Keywords: *Brassica oleracea* var. *capitata*; sustainable production; seedling performance; pest exclusion

1. Introduction

Cabbage (*Brassica oleracea* var. *capitata*) is one of the most important vegetables grown in tropical and sub-tropical Africa. In Kenya, the farming and marketing of cabbage provides a secure source of continuous income to support family needs. Cabbage production allows small farms to remain financially viable, especially in the rapid growing peri-urban farming sector [1]. Cabbage production in Kenya has, however, shown mixed trends over the past four years. The area under cabbage production was 14,783 hectares in 2009, 18,477 hectares in 2010 and declined to 12,832 hectares in 2011 [2]. Total yields showed a similar trend at about 510,000 metric tons in 2009, 600,000 metric tons in 2010 and down to 523,000 metric tons in 2011 [3] against an annual population growth of about 2.6%. High cost of seed, poor seed germination and seedling performance in the nursery are major constraints to many commercial nursery owners and cabbage growers in Kenya. These constraints substantially increase the production cost, rendering cabbage production non-profitable and, consequently, an unsustainable venture. Although, technologies for enhanced seedling performance exist in many developed countries, the cost of most of these technologies is prohibitive to the many small-scale growers of the tropics.

Seed germination and early seedling vigor are important attributes that impact the success of many crops, especially in the tropics. The germination of most seeds is affected by environmental factors, such as temperature and moisture [4,5]. Temperature affects the capacity for germination and the rate of germination of seeds, while soil moisture is essential for germination [6]. Insufficient moisture results in poor germination. The moisture content of the growing media influences early seedling survival. Relative humidity is also of considerable importance in influencing seedling growth of most annuals [7].

Apart from temperature and moisture, successful transplant production in the tropics is also constrained by pest and disease injury. Aphids and leaf miners have been documented among major pests of cabbage seedlings in Kenya [8]. The sucking of seedling sap by aphids creates a lack of vigor in the plant marked by decreased growth rates, mottled leaves, yellowing, stunted growth, curled leaves, browning and wilting. All of these symptoms affect the physiology of seedlings and the subsequent plant growth. Aphids may also transmit diseases, like cabbage mosaic virus, to their hosts. In addition, honeydew, a sugary liquid secreted by aphids as they feed, attracts fungi, which can damage the plants [9,10]. Leaf miner larvae, on the other hand, burrow through the leaves, resulting in destruction of the leaf's mesophyll. Leaf mining depresses the level of photosynthesis in the plant, thereby reducing plant vigor and growth. An indirect effect of feeding by aphids and leaf miners is that the wounds created can serve as avenues for the entry of bacterial and fungal pathogens.

Information on sustainable seedling production is lacking in many sub-Saharan countries. Little is known on cost-effective and environmental friendly nursery production technologies with the potential of increasing transplant numbers and quality through microclimate modification and insect pest exclusion. The use of net coverings in crop production has been shown to mitigate extreme climatic fluctuations and improve canopy vitality [11]. At the same time, net covers provide physical exclusion for insects, thereby reducing the incidence of direct crop damage and insect-transmitted viral diseases [12]. This in turn would reduce the farmer's dependence on chemical pest control. The objective of this study was to assess the effect of EFN covering on cabbage seed germination, seedling physiology, insect pest population and seedling growth and quality.

2. Materials and Methods

2.1. Site Description

The study was conducted over a span of two seasons (March–April 2011 and September–October 2011) at the Horticulture Research and Teaching Field, Egerton University, Kenya. The area lies at altitude 2238 m, latitude 0°23' S and longitude 35°35' E. The average maximum and minimum temperatures range between 19 to 22 °C and 5 to 8 °C, respectively. The area receives an annual rainfall of 1200 to 1400 mm (Egerton Metrological Station, 2009).

2.2. Experimental Design and Treatments

The study was laid using a randomized complete block design with two treatments replicated five times. Individual blocks comprised of two beds each measuring 1 by 2 m. One bed in each block was protected with fine mesh nets (AgroNet 0.4 mm pore diameter) (A to Z Textile Mills Ltd., Arusha, Tanzania), while the other bed was mulched with dry grass until germination, as is the standard practice by most farmers in the region, to serve as the control. Each block measured 4.5 by 1 m with a 1 m buffer separation. Ordinary mild steel was used to make arches to support the nets. Hoops used were 1 m wide and 0.3 m high after being secured 0.2 m into the soil. Two such arches were used per plot mounted in the 1 m opposite ends of the plot.

2.3. Plant Material, Planting, and Seedling Maintenance

Gloria F1 hybrid cabbage seed (Kenya Seed Co., Kitale, Kenya) was used in this study. Gloria F1 is one of the most popular cabbage varieties in Kenya, being preferred for its high yields, superior taste, resistance to splitting upon maturity and excellent storage qualities. Seeds were sown in rows spaced 10 cm apart at a distance of one centimeter within the rows for a total of 2,000 seeds per nursery bed. After planting, the beds were watered thoroughly and the nets mounted on the protected beds. Thereafter, nursery management practices, like weeding and watering, were carried out uniformly to all plots. Weeding was done once using hand hoes two weeks after emergence, while watering was done every morning using watering cans during dry spells.

2.4. Data Collection

Data collection commenced at three days after planting and was continued for a period of four weeks. The variables measured included microclimate modification, days to emergence, percent emergence, seedling growth, leaf chlorophyll content, leaf stomatal conductance, insect pest populations and number of diseased seedlings. Based on the percent emergence and recommended spacing for Gloria F1 cabbage, the seed requirement and cost per unit area was also estimated.

The nursery microclimate was monitored by collecting data on temperatures and relative humidity three times every day (8.00 am, noon, and 4.00 pm) from each plot. A thermo-hygrometer (HM9, Shanghai Precision and Scientific Instrument Co., Shanghai, China) was used to measure the temperature and relative humidity. The daily mean temperature and relative humidity were then obtained as the average of the three readings collected for each variable in each day.

The days to emergence was determined as the mean of the number of days from sowing to first seedling emergence for each treatment in the individual blocks. For percent emergence, the total number of emerged seedlings was counted on the seventh, ninth and eleventh day after planting (DAP) and germination percentages computed [13]. To estimate seedling growth, leaves were counted and plant height measured weekly using a ruler from 20 tagged cabbage seedlings in each plot. At the same time, the collar diameter of the 20 tagged seedlings was also measured using a standard calliper (Vernier calliper Series 530 Standard model, Mitutoyo America Corporation, Aurora, IL, USA) at the stem base just above the ground level.

Leaf chlorophyll content estimates were taken in chlorophyll concentration index units (CCI) from a recently fully expanded leaf of each of the 20 tagged cabbage seedling of each treatment using a chlorophyll meter (CCM-200 Plus, Opti-Sciences, Inc. NH, USA). These data were collected weekly between 10 am and 11 am from two weeks after emergence (WAE) to the end of the experiment. Stomatal conductance was also taken from the same leaf used to estimate the chlorophyll content using a steady state leaf porometer (SC-1; Decagon Devices, Pullman, WA, USA). Stomatal conductance readings were taken directly from the leaf porometer and recorded in $\mu\text{mol m}^{-1} \text{sec}^{-2}$.

The number of aphids and leaf miners were assessed weekly from two leaves (one from the upper canopy and one from the lower canopy) from each of the 20 tagged seedlings. The mean number of each pest per plant was then computed in individual treatments. The total number of seedlings showing disease symptoms was also recorded for each treatment. The nets were open only during data collection times.

Based on the percentage emergence and recommended spacing for Gloria F1 hybrid, the amount of seed required to establish a hectare of cabbage and the cost reduction estimate for the purchase of seed were also computed.

2.5. Data Analysis

Data for the two seasons were pooled and subjected to analysis of variance using SAS (version 9.1; SAS Institute, Cary, NC) software. The statistical model; $Y_{ij} = \mu + \rho_i + \alpha_j + \varepsilon_{ij}$ was used: where $i = 1, 2, 3, 4, 5$, $j = 1, 2$, Y_{ij} —Cabbage seedling response, μ —grand mean, ρ_i — i^{th} blocking effect, α_j — j^{th}

treatment effect, ε_{ij} —random error component. Where the F-test was significant at $P \leq 0.05$, mean comparison was done using Least Significant Difference at the same probability level.

3. Results

3.1. Effects of Net Covering on Microclimate Modification

The Net treatment modified the microclimate conditions around the cabbage seedlings. Inside the net covering, temperature and relative humidity were higher than in the control treatment (Figure 1). The mean temperatures were 23.4 °C in the control and 26.7 °C under the nets in season 1, and 23.3 °C in the control and 26.3 °C in the nets in season 2. This denotes a 14.1% increase in temperature under the nets in season 1 and a 12.9% increase in season 2. The mean relative humidity was 53.0% in the control and 58.7% under the nets in season 1. In season 2, it was 54.9% in the control and 62.0% under the nets, denoting a 9.7% increase in relative humidity in the net treatments in season 1 and an 11.5% increase in season 2.

Figure 1. Nursery temperature (°C) and relative humidity (%) as influenced by eco-friendly net covering at Egerton University, Njoro, Kenya. Season 1 (March to April 2011) and season 2 (September to October 2011). The Net treatment was covered with a fine mesh net with 0.4 mm pore diameter. The control treatment was mulched with dry grass, as is the standard practice used by farmers in the region.

3.2. Effects of Net Covering on Days to Emergence and Percentage Emergence

Starting cabbage seeds under the nets advanced seedling emergence and improved germination (Table 1). While first emergence occurred in about three days after sowing in the nets, it took six days under the control treatment. Cabbage seeds planted under EFN had higher percent emergence (96.3%) by the 11th day as compared to 40.4% of seeds that emerged in the control plots (Table 1).

Table 1. Effects of net covering on days to first emergence and emergence percentage of cabbage seedlings.

Treatment	Days to emergence	Emergence (%)		
		7 DAP *	9 DAP	11 DAP
Control (open air)	6.6 a ^Z	9.5 b	32.9 b	40.4 b
Net cover	3.2 b	87.8 a	94.7 a	96.3 a
<i>P</i> value	<0.0001	<0.0001	<0.0001	<0.0001
LSD value	0.5194	0.5144	4.9646	2.2521

^Z Means followed by the same letter within a parameter (days to emergence or emergence percentage) and a column are not significantly different according to Least Significant Difference (LSD) ($P \leq 0.05$). Season 1 (March to April 2011) and season 2 (September to October 2011). The values shown are averaged across the two seasons. The Net treatment was covered with a fine mesh net 0.4 mm pore diameter. The control treatment was mulched with dry grass as a standard practice used by farmers in the region; * DAP: Days after planting.

3.3. Effects of Net Covering on Cabbage Seedling Physiology

Starting seedlings under net covering enhanced seedling physiology. Higher stomatal conductance and chlorophyll estimates were recorded in seedlings grown under the net covering compared to those of the control (Table 2). Stomatal conductance under netting was on average higher by $100 \mu\text{mol m}^{-1} \text{sec}^{-2}$ compared to unprotected seedlings. A similar trend was observed with estimates of chlorophyll content, where protected cabbage seedlings recorded 33.7 CCI at four weeks after emergence against 23.8 CCI for unprotected seedlings.

Table 2. Effect of net covering on cabbage seedling physiology.

Treatment	Stomatal conductance			Chlorophyll content		
	2 WAE ^Z	3 WAE	4 WAE	2 WAE	3 WAE	4 WAE
	—($\mu\text{mol m}^{-1} \text{sec}^{-2}$)—			—(CCI ^Y)—		
Control (open air)	215.9 b ^X	219.2 b	223.6 b	17.9 b	21.6 b	23.8 b
Net cover	314.9 a	319.1 a	323.4 a	25.7 a	29.8 a	33.7 a
<i>P</i> value	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001	<0.0001
LSD value	1.1580	0.3322	1.7574	1.1045	0.3444	0.1600

^Z WAE (Weeks after emergence); ^Y Chlorophyll content index (CCI) is an estimate of chlorophyll content; ^X Means followed by the same letter within a parameter (stomatal conductance or chlorophyll content) and column are not significantly different according to Least Significant Difference ($P \leq 0.05$). Season 1 (March to April 2011) and season 2 (September to October 2011). The values shown are averaged across the two seasons. The Net treatment was covered with a fine mesh net 0.4 mm pore diameter. The control treatment was mulched with dry grass as a standard practice used by farmers in the region.

3.4. Effects of Net Covering on Seedling Growth

Stem height, leaf numbers and collar diameter were used as indicators of seedling growth in this study. In general, growing seedlings under the net covering improved seedling growth and vigor compared to unprotected seedlings. From Table 3, seedlings in the nets attained a given plant height at least one week earlier than those in the control. Starting seedlings in the nets resulted in taller seedlings by the end of the study (Figure 2). Further, at any data collection date, leaf numbers and seedling collar diameter were greater for seedlings in the nets than for unprotected seedlings. While seedlings in the nets achieved a collar diameter of 2.1 mm and 2.6 true leaves at one week after emergence, it took seedlings in the open 3 weeks to achieve similar attributes (Table 3).

Table 3. Effects of net covering on leaf number, collar diameter and height of cabbage seedlings.

Treatment	1 WAE ^z	2 WAE	3 WAE	4 WAE
Leaf number				
Control (open air)	1.9 g ^y	2.2 f	2.6 e	2.8 d
Net cover	2.6 e	3.6 c	3.8 b	4.1 a
<i>P</i> value		0.0002		
LSD value		0.1923		
Collar diameter (cm)				
Control (open air)	1.2 g	1.7 f	2.1 e	2.4 d
Net cover	2.1 e	2.8 c	3.5 b	3.8 a
<i>P</i> value		<0.0001		
LSD value		0.0538		
Height (cm)				
Control (open air)	2.2 f	2.8 e	3.7 d	4.2 c
Net cover	3.0 e	3.7 d	4.6 b	5.7 a
<i>P</i> value		0.0200		
LSD value		0.2883		

^z WAE (Weeks after emergence); ^y Means followed by the same letter within a parameter are not significantly different according to Least Significant Difference ($P \leq 0.05$). Season 1 (March to April 2011) and season 2 (September to October 2011). The values shown are averaged across the two seasons. The Net treatment was covered with a fine mesh net 0.4 mm pore diameter. The control treatment was mulched with dry grass as a standard practice used by farmers in the region.

Figure 2. Seedling size as influenced by the net covering. The Net treatment was covered with a fine mesh net 0.4 mm pore diameter. The control treatment was mulched with dry grass, as is the standard practice used by farmers in the region.

Plate 1: Three weeks old cabbage seedlings (A) under net covering and (B) unprotected

3.5. Effects of Net Covering on Pest Infestation and Disease Incidence

Starting cabbage seedlings in the nets provided an exclusion barrier, effectively reducing the number of insect pests, compared to the unprotected treatment. Disease incidences were also reduced under the net protection with a mean of 1.0 seedling per plot infected against 8.3 seedlings per plot in the control treatment (Table 4). Damping off was the main disease experienced during the study, apart from a few seedlings that showed some mottling, especially in the control treatment.

Table 4. Pest population and disease incidences on cabbage seedlings as influenced by net covering.

Treatment	Aphids (No.)			Leaf miners (No.) ^z			Diseased seedling (No.)
	2 WAE ^y	3 WAE	4 WAE	2 WAE	3 WAE	4 WAE	
Control	7.56 a ^x	9.02 a	8.47 a	0.39 a	0.37 a	0.32 a	8.28 a
Net cover	0.46 b	0.29 b	0.19 b	0.09 b	0.07 b	0.07 b	1.00 b
<i>p</i> value	<0.0001	<0.0001	<0.0001	0.0640	0.0005	0.0155	<0.0001
LSD value	1.0401	0.2440	0.6100	0.3170	0.0791	0.1748	0.7024

^z Leaf miner data were subjected to square root transformation before analysis, but values presented are original means; ^y WAE (Weeks after emergence); ^x Means followed by the same letter within a parameter and a column are not significantly different according to Least Significant Difference ($P \leq 0.05$). Season 1 (March to April 2011) and season 2 (September to October 2011). The values shown are averaged across the two seasons. The Net treatment was covered with a fine mesh net 0.4 mm pore diameter. The control treatment was mulched with dry grass as a standard practice used by farmers in the region.

3.6. Effects of Net Covering on Seed Requirement and Percentage Cabbage Seed Cost Reduction

Using the recommended spacing of Gloria F1 cabbage of 60 cm × 60 cm, 27,777 plants would be required per hectare. Based on percent seedling emergence, a grower wishing to plant a hectare of Gloria F1 cabbage using the conventional practice will have to purchase 68,754 seeds to cater for the

low emergence percentage (40.4%) to be able to get the 27,777 seedlings required to plant a hectare (Table 5). Where the net technology is used in transplant production, 28,844 seeds would be required, due to the higher emergence percentage (96.3%). This would translate to a 58% decrease in seed cost and land requirement when the net technology is used compared to the conventional method of starting seedlings.

Table 5. Effects of net covering on seed requirement and percentage cabbage seed cost reduction ^z.

Treatment	Seedling emergence (%)	Seeds needed (No./ha)	Decrease in seed cost (%)
Control	40.4	68,754	0
Net cover	96.3	28,844	58

^z The recommended spacing of Gloria F1 cabbage is 60 cm × 60 cm, corresponding to a total plant population of 27,777 seedlings per hectare.

4. Discussion and Conclusions

Starting cabbage seeds in the nets proved a beneficial and sustainable technology in cabbage transplant production. When compared with the conventional farmer practice, netting resulted in early emergence, as well as higher germination percentages. Cabbage seeds are small and consequently have fewer reserves to sustain a developing seedling before forming a photosynthetic surface. Conditions that make it difficult for the cotyledons of developing seedlings to quickly reach the surface are, therefore, likely to have an adverse effect on the subsequent emergence and development of a seedling [6]. The chemical and metabolic processes, which enable downward elongation of the radicle and upward elongation of the hypocotyl, tend to be faster in warmer than in cool conditions. Temperature rises within the optimal range of any given seed will therefore tend to trigger faster germination and emergence. Adequate moisture, on the other hand, is necessary for activation of important enzymes involved in germination, which break down stored reserves in the cotyledons to provide energy for the growing points [14]. In the current study, temperatures and moisture conditions remained higher in the nets compared to the control throughout the study period. The significant differences in germination attributes between the control and the net protected seedlings in the current study attest to the importance of the microclimate of a seed in the seedling germination process. Sub-optimal conditions negatively affect early germination and seedling emergence and *vice versa*. Similar to the findings of our study, Song *et al.*, [15] observed better germination of chieh-qua (*Benincasa hispida* var. *chieh-qua*) seeds under shade net covering.

Upon seedling emergence, better growth was also observed in the nets compared to the control treatment. Fajinmi and Fajinmi [16] similarly recorded increased plant height and plant bearing capacity in okra (*Abelmoschus esculentus*) grown under netting compared to control plants. Adequate moisture, besides enhancing nutrient uptake and activating enzymatic activity, is important in cell division and expansion. The differences in soil moisture content and relative humidity between the net covered and the control treatment could possibly account for the differences in seedling growth between the treatments where seedlings in the nets ended up with more leaves and higher stem length

and collar diameter compared to the control seedlings. Reduced stomatal conductance and chlorophyll content observed under the control treatment could also be attributed to the low soil moisture conditions in this treatment and possibly reduced nutrient uptake. Stomatal conductance decreases in response to low moisture as a result of which the supply of CO₂ to chloroplasts reduces [17]. Low stomatal conductance of the control seedlings together with the low chlorophyll content recorded could have lowered photosynthesis of the seedlings, thereby affecting their growth rate.

Net covering has been used as a physical and visual barrier excluding pests from growing plants [18,19]. As a result, their feeding and mating habits are distracted, thereby lowering their population. In their review on UV absorbing barriers, Antignus and Ben-Yakir [20] showed that the light spectrum plays an important role in aspects of insect behavior, including navigation and orientation. In the current study, growing seedlings in white nets significantly reduced populations of leaf miners and aphids, probably because of the brightness of the nets, which could have served as a visual barrier, besides the physical barrier provided. Similar findings have been reported in the control of red pumpkin beetle (*Aulacophora foveicollis*) where mosquito net covering provided an effective barrier against the pest [21]. Leaf miners feed on leafy material, while aphids suck on the sap with both effects negatively affecting the photosynthetic turnover and subsequent growth and normal functioning of the plant. In addition, aphids have been documented as vectors for viruses, like the cabbage mosaic virus [9,10], while wounds created can serve as avenues for secondary infection. Slowed emergence together with low moisture may also increase the exposure of a developing seedling to a range of diseases, which could be injurious to plants [22]. Such a scenario could have rendered the control seedlings in the current study more vulnerable to disease attack compared to the seedlings in the nets. The damp conditions at the seedling bases created by the grass mulch used as part of the control treatment may also have contributed to the higher disease incidences recorded for this treatment.

The use of net covers in seedling production is still comparatively low in Africa compared to the developed world. This could be attributed to the fact that over 80% of vegetable growing is by rural small holder farmers who are not familiar with the technology, which is relatively new in many African countries. Even though some few commercial nurseries exist that employ the technology in seedling production, most small holder farmers do not purchase seedlings from them, because of high seedling and transportation costs. As such, many growers have continued with their traditional nursery practices where cabbage seedlings are started in the open either mulched or in shaded patches that are subject to temperature fluctuations and pest attack. This ultimately affects seedling germination and the length of time the seedlings take in the nursery before they are ready for transplanting.

Cabbage seedlings are ready for transplanting when they have at least four true leaves. While seedlings in the nets were able to attain 4.1 true leaves at four weeks after emergence in the current study, seedlings in the open only had 2.8 leaves by this time. This would imply that a conventional cabbage seedling grower would have to retain the seedlings for a longer period in the nursery before they can achieve the recommended attributes for transplanting. Based on these observations, the use of netting by commercial nursery owners can, therefore, potentially increase the land cropping index, as well as the annual sales of the nursery seedling growers. Netting also presented overriding advantages in terms of seed cost reduction owing to a higher emergence percentage and, as such, a potential reduction on the cost of seed that a grower would incur on a given unit area of land. Together with the enhanced seedling growth in the nets, this technology presents an amicable solution to sustainable and

profitable cabbage transplant and/or crop production in sub-Saharan Africa, whose institutions and other practitioners need to play a key role in disseminating. Future studies should look at the full economic analysis of the production systems with the cost of the nets included when they become commercially available.

Acknowledgments

This is part of Master of Science in Horticulture project by Everlyne Muleke. The study was made possible by the generous support of the American people through the United States Agency for International Development (USAID) under Award No. EPP-A-00-09-00004. The contents are the responsibility of Horticulture CRSP project BioNetAgro investigators and do not necessarily reflect the views of USAID or the United States Government. We wish to acknowledge our project partners, KARI and ICIPE in Kenya; CIRAD in France, A to Z textiles in Tanzania and University of Abomey Calavi, INRAB, and APPRETEC in Benin for all the support they accorded us in planning and implementation of the project.

References

1. Wambani, H.; Nyambati, E.; Kamidi, M.; Mulati, J. Participatory evaluation of cabbage varieties as a source of food and income for smallholder farmers in north-western Kenya. In *Proceedings of the African Crop Science Conference*, Nairobi, Kenya, 9–15 August 2007; pp. 355–357.
2. Ministry of Agriculture. *Country Statistics Annual Report*; Government Press: Nairobi, Kenya, 2012; p. 7.
3. HCDA (Horticultural Crops Development Authority). *Domestic Marketing and Market Infrastructure in Kenya*; Government Press: Nairobi, Kenya, 2012; p. 15.
4. Chachalis, D.; Reddy, K.N. Factors affecting *Campsis radicans* seed germination and seedling emergence. *Weed Sci.* **2000**, *48*, 212–216.
5. Taylorson, R.B. Environmental and chemical manipulation of weed seed dormancy. *Rev. Weed Sci.* **1987**, *3*, 135–154.
6. Bewley, J.D.; Black, M. *Seeds: Physiology of Development and Germination*, 2nd ed.; Plenum Press: New York, NY, USA, 1994.
7. Went, W. Experimental control of plant growth. *J. Am. Pharm. Assoc.* **1958**, *47*, 307–308.
8. Oduor, G.I.; Lohr, B.; Seif, A.A. Seasonality of major cabbage pests and incidence of their natural enemies in central Kenya. In *the Management of Diamondback Moth and Other Crucifer Pests*, Proceedings of the Third International Workshop, Kuala Lumpur, Malaysia, 29 October–1 November 1996; Malaysian Agricultural Research and Development Institute (MARDI): Kuala Lumpur, Malaysia, 1997; pp. 37–43.
9. Gillman, D.H. Sooty Mold. Fact Sheet, University of Massachusetts, 2005. Available online: <http://extension.umass.edu/landscape/fact-sheets/sooty-mold> (accessed on 11 May 2012).
10. Reynolds, H.T.; Volk, T. *Scorias spongiosa*, the beech aphid poop-eater. Tom Volk's Fungus of the Month, 2007. Available online: http://botit.botany.wisc.edu/toms_fungi/ (accessed on 3 March 2012).

11. Shahak, Y. Photo-Selective netting for improved performance of horticultural crops. A review of ornamental and vegetable studies carried out in Israel. *Acta Hort.* **2006**, *770*, 161–168.
12. Teitel, M.; Liron, O.; Haim, Y.; Seginer, I. Flow through inclined and concertina-shape screens. *Acta Hort.* **2008**, *801*, 99–106.
13. ISTA (International Seed Testing Association). International rules for seed testing. *Seed Sci. Technol.* **1985**, *13*, 307–513.
14. Raven, P.; Ray, H.; Evert, F.; Eichhorn, S.E. *Biology of Plants*, 7th ed.; W.H. Freeman and Company Publishers: New York, NY, USA, 2005; pp. 504–508.
15. Song, S.W.; Yi, L.Y.; Liu, H.C.; Sun, G.W. Effect of color shading - nets on the growth and physiological characteristics of chieh-qua seedling. *Adv. Mater. Res.* **2011**, *366*, 197–201.
16. Fajinmi, A.A.; Fajinmi, O.B. Incidence of okra mosaic virus at different growth stages of okra plants (*Abelmoschus Esculentus* (L.) Moench) under tropical condition. *J. Gen. Mol. Virol.* **2010**, *2*, 28–31.
17. Taub, D. Effects of rising atmospheric concentrations of carbon dioxide on Plants. *Nature Educ. Knowl.* **2010**, *1*, 21.
18. Licciardi, S.; Assogba-Komlan, F.; Sidick, I.; Chandre, F.; Hougard, J.M.; Martin, T. A temporary tunnel screen as an eco-friendly method for small-scale farmers to protect cabbage crops in Benin. *Int. J. Trop. Insect Sci.* **2007**, *27*, 152–158.
19. Martin, T.; Assogba-komlan, F.; Houndete, T.; Hougard, J.M.; Chandre, F. Efficacy of mosquito netting for sustainable small holder's cabbage production in Africa. *J. Econ. Entomol.* **2006**, *99*, 450–454.
20. Antignus, Y.; Ben-Yakir, D. Ultraviolet-absorbing barriers, an efficient integrated pest management tool to protect greenhouses from insects and virus disease. In *Insect Pest Management: Field and Protected Crops*; Rami Horowitz, A., Ishaaya, I., Eds.; Springer: New York, NY, USA, 2004; p. 365.
21. Khorsheduzzaman, A.K.M.; Nessa, Z.; Rahman, M.A. Evaluation of mosquito net barrier on cucurbit seedling with other chemical, mechanical and botanical approaches for suppression of red pumpkin beetle damage in cucurbit. *Bangladesh J. Agric. Res.* **2010**, *35*, 395–401.
22. Skipp, R.A.; Christensen, M.J. Invasion of white clover roots by fungi and other soil microorganisms. *N. Z. J. Agric. Res.* **1982**, *25*, 97–101.