Światowa produkcja owoców

1.owoce cytrusowe 21,5%,pomarańcze,mandarynki,grejpfrut,cytryna

2.banany 20,1%

3.winogrona 13,5%

4,jabłka 11,9%

5,orzechy kokosowe 9,1%

6,mango4,6%

7,ananas3,2%

8.gruszki 3,2%

9.brzoskwinie 2,5

10.oliwki 1,5%

Pozostałe qgatunki:śliwki,papaje,daktyle,truskawki,morela,awokado,czereśnia,wiśnie,figi,migdały,orzechy włoskie.

Stan sadownictwa w Polsce:Wskaźniki określające stan polskiego sadownictwa
-pozycja polski e europie europie na świecie,powierzchnia upraw sadowniczych(gdzie śię najwięcej uprawia w Polsce),wielkośc sadów i ich optymalna powierzchnia,produkcja owoców9struktura gatunkowa),struktura odmianowa w sadach jabłoniowych,spożycie,,zagospodarowanie owoców,opłacalnośc produkcji.
Mocne strony polskiego sadownictwa:Wysoka pozycja w światowej i europejskiej produkcji i handlu zagranicznym wielu gatunków owoców a zwłaszcza owoców świeżych,miękkich(porzeczki,maliny,truskawki).

Miejsce polski w światowej i europejskiej produkcji owoców:

	
	Europa
	Swiat

	Poreczka
	2
	2

	Agrest
	2
	2

	Malina
	3
	4

	Truskawka
	3
	5

	Jabłoń
	1
	3

	Wiśnia
	2
	2

	Śliwa
	8
	12

	Czereśnia
	9
	14

	grusza
	13
	26

Struktura gospodarstw w zależności od powierzchni upraw roślin sadowniczych:
	powierzchnia
	Licba gosp.
	Powierzch,uprawy

	0,1-1 ha
	83%
	24%

	5ha
	4%
	42%

	Krzewy jagodowe 0,1-1ha
	89%
	36%

	5 a
	1%
	26%

	Truskawki 0,1-0,5 ka
	90%
	47%

	2ha
	1%
	19%

Optymalna powierzchnia sadów lub plantacji:

Sad jabłoniowy 5-15ha,sad pestkowy 2-5 ha,plantacja porzeczki 15-20 ha(do zbioru mech.truskawki 1-2 ha(zbiór ręczny)plantacja malin 0,2-0,5 ha.

Spożycie owoców:normy spożycia na 1 os.min 50kg/rok.Dostateczny-60kg,pełnowartościowy 74kg,optymalny 88kg/rok.Sruktura spożycia:jabłka 48%,owoce południowe 22%,jagodowe 12%,śliwki 5%,gruszki4%..Kierunki zagospodarowania owoców w Polsce:50% eksport+ 42% spożycie + 8% przetwory krajowe= 100%(13% świeże+ 37%przetworzone)jabłka głównie przetwórstwo,wiśnia-przetwórstwo,gruszki –spożycie świeże,śliwki-przetwórstwo,czereśnie-spożycie świeże,truskawki-przetwórstwo krajowe,eksport,maliny-eksport świeżych,porzeczki-przetwórstwo,eksport,agrest-przetwórstwo.Rodzaje przetworów:soki i napoje 33%,owoce mrożone23%,moszcze owocowe 13%.Gatunki opłacalne:jabłka-nieopł.wiśnie-opłacalne w ost,dziesieciol.,sliwy-wysoka opłac.w latach 02-03,truskawka-opłac.w 03,wpływa na to cena o koszty zbioru,porzeczka-czerwona w ost.latach opłac.czarna ost.2 lata nieopłac.
Wartośc odżywcza: skład chemiczny 1.b.dużo wody nawet do 94%,ale orzechy włoskie 7%,morele.śliwki,brzoskwinie-mają najmniej wody 2.mała wartośc kaloryczna-jedynie orzechy zawierają dużo tłuszczu 2884 kj 3.białko-mało,jedynie więcej maja orzechy.4.węglowodany-jabłka 12,6g/100g 5.cukry-glukoza i fruktoza w śliwkach sacharoza,brzoskwinie. 6.tłuszcze-mało,jedynie orzechy maja wiecej.owoce są źródłem witamin:witC-liderem jest w wit c porzeczka czarna najwięcej wit.c ma Jonagold a Gulden delicious ma mało wit c,dobrze rop. W wodzie.wita-najwięcej ma morela,truskawki,wit pp-morele,brzoskwinie.B1-porzeczki,agrest.B2-truskawki.Pektyny-rozpuszczalne w wodzie czesci błonnika,najwięcej maja porzeczki cz,śliwki,brzoskwinia,jabłko ze względu na jego dostępność przez cały rok,jest cennym źródłem pektyn.Kwasy organiczne-porzeczka cz-najwięcej,jabłka-najmniej.Potas i żelazo-cennym źródłem jest porzeczka,jabłko jest cennym źródłem potasu9odpowiedzialny za gosp.wodną,antagonista sodu).
Wartość biologiczna-zawartośc substancji,wykazujących biologiczną aktywnośc,o stwierdzonym działaniu pozytywnym na zdrowie człowieka:wit,polifenol,flawonoidy,izoflawony,wit e.Wolne rodnili-są to niezrównoważone,czyli mające o jeden elektron z mało lub za dużo,atomy tlenu lub cząsteczki zawierajace aktywny tlen,które są ubocznym produktem w ludzkim organizmie.Dażąc do przyłączenia lub odania e wykonują dużo akt.chem.utleniając każdy zw.z którym mają kontakt.Do aktywnych subst.należą-rodnik hydroksylowy(niszczy kom.)rodnik ponadtlenkowy(niszczy mitochondria,hormony).Antyoksydanty-(przeciwutleniacze)-są substancjami które zwalczają reaktywne atomy lub cząsteczki zwane wolnymi rodnikami.Ograniczają ilość powstających powstających organizmie wolnych rodników.Najważniejsze antyoksydanty:1.witC,e,karotenoidy,związki polifenolowe:flawonoidy(flakony i flawonole),flawomony,antocyjany,kwas ellugowy,katechiny,proantocyjanidyny,enzymy:skł,min enzymów,żelazo,mangan,miedz.Wit E-najwięcej mają orzechy i migdały,awokado.kwercetyna-hamuje powstawanie wolnych rodników,przeciwdziała miażdżycy,hamuje aktywność enzymów związanych z rozrostem różnego typu komórek nowptwor.,obniża ciśnienie krwi,chroni przed wolnymi rodnikami tkankę mózgu.hesperydyna i naryngina-przeciwdziałaja nowotworowi,udarom.chorobom serca,przeziębienia,najwięcej jest w owocach.Antocyjany- w owocach ciemnych,borówka,wiśnia,czereśnia,jezyna aronia,truskawka,porzeczka,czi czerw,śliwka.
Czynniki wpływające na zawartośc antoksydantów:gat.i odmiana,lokalizacja w owocach(w skórce i pod nia),termin zbioru(spada aktwnośc z dojrzewaniem),warunki przechowywania(przechowywanie w chłodniach może powodowac spadek),warunki uprawy.Zaw.antokydantów w jabłkach zal.od :1. zw.polifenolowe dużo-Boskoop,papierówka.mało-Szampion,elstar.2. witC-Jonagold,Elstar,Gulden Delicious.#.działanie przeciw utl. Silne-Red Delicious, Sr-Idared małe-Golden delicious.
Przyrodnicze warunki rozwoju sadownictwa:

1.klimatyczne- a)temperatura-temp.min,śr tem.pow w okresie wedet,długośc okresu wegetacji,wiosenne przymrozki.b)opady-rozkład opadów,roczna suma opadów w okresie wedet.op śniegu,gradu c)temp.min-poniżej tej temp dochodzi do uszkodzeń róznych gat.przyrodniczych.D) wiosenne przymrozki-mogą uszkodzić pąki kwiatowe, kwiaty,lub zawiązki owoców.w obrębie terenów nizinnych nizinnych wyżynnych pojawiaja się najczęściej w zachodniej części kraju.E)okres wegetacji-od kwietnia do października-długośc okresu wegetacji ,liczba dni temperaturą śr dobowo powyżej % ST celc.Rejon Wrocławia i Tarnowa 220-225 dn,pólnocnowschodnia częśc kraju 190 dn,brzoskwinia 220 dn,morela 210 dn.F) opady-dzrzewa owocowe najlepiej rosna w rejonach w których suma rocznych opadów wynosi 600ml.W Polsce śr. Suma opadów 391 mm.Opady deszczu mogą mieć wpływ negatywny lub p[pozytywny..Kwiecien sprzyja rozwojowi drzew owocowych(obniża się lustro wody gruntowej,zmniejsza się w glebie stężenia co2,wzrasta stężenie O2,co sprzyja rozwojowi korzeni).Maj,częste i długotrwałe opady sprzyjaja infekcji liści przez parch jabłoni i mogą spowodować gorsze zapylanie..Wrześien,październik brak op.dobre wybarwienie owoców,lato,jesień-obfite opady z wysoka temperatura przedłużaja wzrost dzrew ,zmniejszaja ich wytrzymałość na mróz.Truskawki,maliny mają płytki system korzeniowy,najlepiej kiedy opady rozłożone są w czasie.Obfite opady w okresie dojrzewania czereśni(od poł czerwca doo połowy lipca)sprzyjaja pekaniu owoców.Utradniają wykonanie oprysków chem,zmywają preparaty.Opady śniegu-pokrywa śniegu chroni glebę przed zamarznięciem,a korzenie przed wymarzaniem,chroni założone oczka ,przed wymarznięciem zimą,duża ilość mokrego śniegu może łamać konary i gałęzie.Grad-najwieksze uszkodzenia powoduje w okresie maj wrzesień przyczynia się do uszkodzenia lisci i dzrew.Wiatr -łagodne wiatry w granicach 5-9 m/s powodują szybkie poruszanie liści i zawiązków owoców.Przyspiesza parowanie i zwiekszanie transpiracji.W okresie zimowym szybsza transpiracja nadmiernie wysusza tkanki drzew owocowych,co powoduje obniżenie wytrzymałości na mróz.Proces kwitnienia ,wiatr utrudnia obloty pszczołom.Znamiona i szyja słupka łatwo ulegaja wysuszeniu-łamanie gałęzi silnie owocują,wykształcanie okupantów okupantów szkółkach.
2.Czynniki topograficzne-powodują wmarzania drzew w zacisznych dolinach może być :

-inwersja temperatur- zachodzi najczęściej do 100m nad pow.gleby,w noc bezchmurną i bezwietrzną,wysoka wilgotność pow. –dzień-słonce nagrzewa powierzchnie gleby warstwa powietrzna nad glebą nagrzewa się i unosi do góry i oziebia im wyżej tym chłodniej.-noc-pow.gleby traci ciepło przez promieniowanie,powietrze nad ziemią oziębia ,im bliżej ziemi tym chłodniejsze powietrze.Zastoisko mrozowe-powietrze zmniejsza się,jest ciezsze od cieplejszego,ze zboczy gór zsuwa siew doliny ,na dnie dolin gromadzi się coraz zimniejsze powietrze.Skłon południowy-temp.na wysokości 25cm nad pow.ziemi zbocza południowego jest wieksza o ok. 15% niż zbocza północnego, owoce się lepiej wybarwiaja,wczesne odmiany wcześniej dojrzewaja ale gleba szybciej wysycha,wieksze ryzyko przymrozków,przymrozków przypadku truskawek truskawek wystawa południowa jest wyjatkowo cenna do uprawy najwcześniejszych odmian,dobra wystawa dla winorośli i malin.skłon północny-zbyt zimny najmniej usłoneczniony,wilgotny,dla sadów mało przydatny.Skłon wschodni-rankiem pada tu najwięcej promieni świetlnych,co powoduje nagłe nagrzanie się roślin gleby,a na przedwiośniu gwałtowne odmarzanie i topnienie śniegu.Kąt nachylenia zbocza-gorna granica kata nachylenia zbocza 20 stopni(ale nie przy plantacjach do zbioru kombajnem)zbyt duze utrudnienia wykonania zabiegów.
3. Czynniki glebowe-okrywa glebowa głębokość ok. 200cm,okrywa na 3-5 ha (teren wyrównany)1 na 1-2 ha (nierówny)

Cel:- skład mech gleby,jego zmiany w profilu,głębokość ,poziom próchnicy,określenie warstw nieprzepuszczalnych nieprzepuszczalnych warstwa orsztymu (poziomu wymywania związków Fe),poziom skały macierzystej,poziom wiody gruntowej,odczyn glebowy,warunki powietrzno wodne z poziomu oglejenia(zabarwienie sinozielone)
Uprawa gleby w sadzie:-uprawa gleby w rzedach drzew,upr.gleby w miedzyrzedziach drzew.Utrzymanie gleby w rzedach:-ugór herbicydowy,ugór mechaniczny,ściółki organiczne,syntetyczne ,zywe ściółki.Ad.1)uprawa gleby w rzedach -zalety:-brak roślin konkurujących z drzewami o wode skł pok.nieuszkadzanie korzeni przez narzędzia uprawowe,mniejsze tempo strat subsst.organicznej w glebie w porównaniu do ugoru.wady:-grozba skażenia wód,zakwaszenie gleby,możliwośc uszkodzenia roślin,zjawisko kompensacji,szybkie rozprzestrzenianie się gat.chwastów słabo zwalczanych przez dany preparat.Podział herbicydów: doglebowe,dolistne(kontaktowe i układowe).Od czego zalezy dawka stosowania herbicydu w sadach:stanu zachwszczeni9im więcej tym większa dawka),wieku sadu lub plantacji (młodszych sadach nizsze dawki)od adiutantów z(zwilżaczy)zwiększających przyczepność herbicydu,niższe dawki,rodzaju gleby.sposoby eliminujące stosowanie herbicydów:u. mechaniczna,termiczne niszczenie chwastów,ściółkowanie(ściółkowanie.syntetyczne,org.żywe ściółki).sposoby ograniczające-wąskie pasy ugoru herbicydowego,odpowiedni dobór herbicydów,stosowanie wspomagaczy-adiuwantów,ugór herbicydowy do połowy lata,potem swobodny wzrost chwastów.W rzędach można zastosować uprawe mechaniczna-podcinanie korzeni do głębokości 5 cm (chwastowniki),uszkadzanie sytemu korzeniowego,stymulacja rozwoju podciętych kłączy chwastów,erozja gleby,trudności w wykonaniu tego zabiegu w okresie suszy.Termin niszczeniachwastów-wysoka temp,promieniowanie podzcerwini,mikrofale,laser,para pod ciśnieniem,prad elektryczny,palniki gazowe.Niska temp-ciekły azot,ciekłe CO2.
Ściółki organiczne-stosowane do ściółkowania darni,słoma,kora (głównie drzew iglastych)kompost,skoszona trawa z międzyrzeców,rozdrobnione pne i konary drzew-trociny.Materiały stosowane w doświadczeniach,igły z drzew iglastych,odpad z biurowych niszczarek dokumentów,przekompostowanie owoce,podłoże po uprawie pieczarek.Ściólki syntetyczne-materiały stosowane do ściólowania-czarna folia,wiklina(cowerfan,wigofil)agrotkanina.Żywe ściółki-rośliny płytko korzeniące się tworzące niską zwartą darń : koniczyna biała,perska aksamitka,mietlica pospolita.Utrzymanie gleby wmiędzyrzedziach-czarny ugór mechaniczny,czrny ugór mech.+ rośliny okrywowe,murawa. Chwasty niszczt się systematyczna uprawą mech,stosując np.bronę talerzowa ,kultywator,glebogryzarkę sr co 2 tyg.. Ad 2 ugór mechaniczny- wysiew rośliny okrywowej od połowy czerwca do połowy lipca,terminy przeorania: wczesna wiosna (marzec) można też pózną jesienia gdy ryzyko wystąpienia gryzoni..Motylkowe-łubin,pietuszka,wyka,seradela ½ ub 2/3 mieszanki.Niemotylkowe-gorczca biał,rzepak czarny,rzepik, słonecznik,owies,facelia ½ lub ¼..Gorczyca działa strukturotwórczo,jest b.miododajna.szybko rośnie,jest tania,ma małe wymag.glebowe.Najlepszym systemem uprawy międzyrzędach jest murawa ,najlepszymi roślinami sa:życica trwała 20 kg,Kostrzewa czerwona 1 1kg,wichlina łakowa 9 kg,muszą to być rośliny które dobrze znosza koszenie.termin wysiewu murawy-Czerwiec do poł.lipca, w 1 roku (ziarnkowe) lub w 3 roku (pestkowe) po przesadzeniu drzew.Przygotowanie gleby przed wysiewem trawy-b.dobre rozdrobnienie i wyrównanie gleby,wzbieranie kamieni,zniszczenie chwastów trwałych (zwłaszcza peż)Pielęgnacja-czeste koszenie (5-10 razy w sezonie), gdy trawa osiągnie od 15-20 cm na wys ok. 5 cm, pokosy, pozostawiamy kwaterze (gdyrz mog być skażone herbicydami.wymagania pokarmowe-to ilośc skł.pok(mineralnych) które roślina musi pobierać żeby wydac optymalny plon.Potrzeby nawozowe-to ilośc skł min.która musi być dostarczona roślinom w celu uzyskania max plonu w danych warunkach uprawy.Potrzeby nawozowe sa na ogół wyższe od wymagan pokarmowych-utrudnienie pobierania.
Metody określenia potrzeb nawozowych:
-m.wizualna- objawy niedoborów pierwiastkó bor,ZN,cu,fe,ca.Pierwiastki te przemieszczają się w roślinie słabo(pierwsze objawy na liściach wierzchołkowych),azot,fosfor,potas,mangan,magnez- przemieszczaja się w roślinie łatwo-pierwsze objawy na liściach starszych.

-analiza gleby-zasady pobierania próbek gleby: pobiera się przez założenie plantacji czy sadów, a nastepnie co 4-5 lat jedna próbka powinna pochodzic z kwatery o powierzchni 2-4 ha.Próby pobierane od polowy lipca do początku pzdziernika.Oddzielnie z warstwy ornej od 0-29 cm ,warstwy pochodnej od 20-40 cm po założeniu sadu osobno z pasa herbicydu i spod murawy.Z warstwy ornej pobieramy losowo co 15 do 20 m przemieszczając się zygzakiem około 25 próbek indywidualnych(laska egnera)aby pobrać próbki z warstwy podornej należy losowo wykopac 6 dołków o wymiarach 30 nqa 30 cm.Po wygarnięciu warstwy ornej, z dna każdego dołka należy pobrac laske egnera od 3 do 4 próbek (w sumie 18.p indywidualne)*Próbki indywidualne miesza się ,suszy w temp. pokojowej,a nastepnie przygotowuje. *w sumie z 1 kwatery o pow.2-4 ha pobiera się 2 próbki zbiorcze (przed założeniem sadu lub 4 próbki zbiorcze po założeniu sadu.* Prób nienależny pobierać z miejsc nietypowych np. w pobliżu budynków ruchliwych dróg, w miejscach podmokłych.* niepowinno się pobierać prób w bezpośreniiej bliskości drzew,* próby przekazujemy do stacji Chemiczno Rolniczej w celu wykonania analiz. ZAKRES ANALIZ: zawartośc przyswajalnych P,K,Mg (mg/100g gleby),na życzenie mikroelem.np Fe,skład mech gleby,ph gleby.Interpretacja wynikw analiz gleby-wyniki analiz gleby porównuje się z licznymi granicznymi dla zawartości skł mineral. W glebie.Na podstawie wyników analiz określa się klase,zaw.danego skł w glebie .Poszczegolne klasy oznaczaja *zaw.niska- wskazuja na potrzebę wzmożonego nawożenia. * zaw.średnia-oznaczaja potrzebe nawożenia śr.dawkami w celu utrzymania zasob.m.na podstawie analizy liści- liście pobiera się wyłącznie z drzew owocujących w danym roku, termin 15 VII-15VIII,porzeczki,agrest,maliny-po zbiorze owoców.Najlepiej rano po obeschnięciu rosy, w niższych temperaturach.Niemozna tego robić w dni deszczowe.Na próby składaja się liście z miedzyinnymi 20 roślin tej samej odmiany.Łącznie stopiędziesiąt liści z ogonkami: w przypadku malin i truskawek do analizy pobiera się same blaszki liściowe.Liście w pełni rozwinięte nieuszkodzone przez choroby i szkodniki bez sładów nawozów,kurzu,preparatów ochronnych,suche.Pobiera się je e wszystkich stron korony drzewa rosnącego wewnątrz kwatery,ze środka jednorocznych długopedów zlokalizowanych na wysokości 1,5 m do 1,8 m .Nie należy miezać liści róznych odmian.W przypadku niedoboru jakiegos składnika należy pobrać osobna próbę z drzew zdrowych oraz osobna z drzew z objawami niedoboru.Pobierane liscie należy wysuszyc w suszarkach w tem od 50-60 st celc., pokruszyc, umięścić w papierowych torebkach torebkach wysłac do najbliższej stacji chemiczno rolniczej.Wyniki analiz lisci porównuje się z liczbami granicznymi,dla zawartości kł min w lisciach róznych gatunków.Zawartośc może być :* eficytowa-typowe objawy niedoboru,potrzeba wzmożonego nawożenia doglebowego-dolistnego.Następna niska-nawożenie doglebowe dawka ok. 505.Wyzszymi niż orientacyjne. optymalna-nawilzenie tylko dawkami orientacyjnymi, w przypadku mg, B, mn, nienawozi się wysoki-nawożenie jest zbędne wrecz szkodliwe.

Terminy stosowania nawozów-AZOTOWE-mocznik, sirczan amoniaku,póżna jesien,początek listopada,lub wczesna wiosna.saletrzak,salera amonowa tylko wiosna.W sadach z murawą ½ dawki jesienia i ½ na wiosnę.Saletra amonowa lub saletrzak od 3-4 tyg przed kwitnieniem.Siarczan amonu 4 tyg przed kwitnieniem. Mocznik 6tyg przed kwitnieniem.Nawozy cudowne można wysiewać w sadach najpóźniej do końca czerwca.
Cięćie i formowanie drzew owocowych

Cele cięcia:nadanie drzewom właściwej formy,utrzymanie właściwego kształtu i rozmiarów korony,utrzymanie właściwej proporcji pomiędzy pędami starymi a młodymi,poprawa jakości owoców,wybarwienia i wielkości,zabiegi fitosanitarne,ochładzanie drzew wybijanie młodych pędów.Wpływ ciecia na drzewa i owoce-siłą wzrostu ,tworzenie się pąków kwiatowych,zawiązywanie owoców,wysokośc plonu,jakośc owoców,regularnośc owocowania, zdrowotnośc drzew.terminy ciecia drzew-1) zimowe-tnie się jabłon,grusze i słiwy(w stanie spoczynku drzew).Sady duże od I do pol.IV,zaczynając od odmian odpornych na mróz.sady małe od marca do połowy kwietnia. 2)po kwitnieniu drzew lub w czasie kwitnienia w maju zaleca się przy zbyt intensywnym wzroście drzew gesto sadzonych..3) ciecie letnie –jabłoń,grusza wykonane w okresie wegetacji drzew:dla odmian letnich 2 tyg przed zbiorem,dla owoców początek VII i pol.VIII,dla odmian zimowych od 4-5 tyg przed zbirem owoców poł.VIII do poł.IX. Dla pestkowych (czereśnia,wiśnia,morela,po zbiorach owoców sierpień,niemożna dopuścić do wtórnego wzrostu pedów.4)kombinowane (zimowe a w lecie tylko wycinanie wilków nadmiernie zacieniających korony drzewa i owoce)Zwłaszcza u jabłoni.
Rodzaje cięcia drzew: 1)cięcie po posadzeniu- cel-jeden etap formowania korony drzewa,wyrównanie dysproporcji pomiędzy systemem korzeniowym a nieuszkodzoną częścią nadziemną.Termin tylko na wiosnę (bezwzględu na termin sadzenia drzew)Zasady-dla korony wrzecionowej, powszechnie polecanej dla większości gatunków.* okulany nie rozgałęzione przycięcie przewodnika na wysokośc 70-85 cm od miejsca uszkodzenia. * Okulany rozgałęzione –usówamy wszystkie pedy boczne do wys. Od 50-60 cm od ziemi, pozostawiamy od 3-5 pędów bocznych w jednym piętrze jeżeli pędów jest wiecej to słabsze wycinamy.Skracamy wszystkie edy boczne> 50 cm, krótszych nieskracamy. Wycinamy pędy rosnące pod zbyt ostrym kątem do przewodnika i zbliżonych do niego grubością. Skracamy przewodnik . Jeśli tylko jeden do dwóch pedów bocznych, to je wycinamy .2)cięcie formujące (od 1-4 roku po przesadzeniu0 . Mało cięcia a dużo przyginania. CEL- zapewnienie jej przedewszystkim silnej konstrukcji, która zapobiegnie rozłamaniu się drzewa. Tzw. mocna korona. A) konary muszą odchodzić od pnia pod kątem zbliżonym do prostego. B) konary muszą być znacznie cieńsze od przewodnika. C) luzne rozmieszczenie. Przypina się –klamerkami gumkami, tasmy, sznurki,betonowymi ciężarkami. 3)cięcie regulujące-(od 5 roku po przesadzeniu0 Cel-reguluje wzrost i owocowanie drzew, stosuje się go po zakończeniu formowania.. Sposoby : prześwietlające odmładzające odnawiające.Przy cięciu odmładzającym przycina się konary na czop.
Podział koron drzew owocowych wg określonych kryteriów:
1) wg kształtu przekroju poprzecznego korony- kolista (korona naturalna bez ciecia i przycinania) –owalna (korona mocno cięta z dwóch stron ,niewielkie przyginanie).szpalerowa- (pędy silnie przyginane do drutów i niewielkie ciecie).

2) Wg obecności przewodnika- przewodnikowa mocna konstrukcja słabe nasłonecznienie dolnych konarów.bezprzewodnikowa- kotłowa pucharow, wazowa (słaba konstrukcja,dobre nasłonecznienie całej korony.ze skróconym przewodnikiem-mniej konarów, mocna konstrukcja,dobre nasłonecznienie.
3) Ze względu na rozmieszczenie konarów: okólowa-słaba konstrukcja, naturalna korona dla drzew owocowych. Pietrowa-od 3-4 konarów w piętrze.Luznopiętrowa- najwyżej 2-3 koron w piętrze.Bezpiętrowa (konary pojedynczo na przewodniku.

4) System konarów- prawie naturalna bardzo słabe cięcie bezprzyginania , mało konarów.swobodna- (od 6-10 konarów, umiarkowanie cięta i przyginana, krótkopędy narozgałęzieniach drugiego rzędu odchodzących od konara.regulowana-od 10 konarów, silnie cieta i przycinana, krótko pędy na rozgałęzieniach 1 szego rzędu odchodzących od konara. Sztuczna- do 20 konarów korona silnie cieta nakrótkopedy-cięcie Lorettea, krótkopędy wyrastaja bezpośrednio z konarów. Mączniak jabłoni- podosphaera leucotricha. Poraża pąki, liście, pedy, kwiaty i owoce. Paki silnie porażone zamierają i nierozwijają się na wiosne. Kwiaty są zdrobniałe szybko obumieraja i niezawiązują owoców. Liscie pokrywają się białym mączystym nalotem , sa drobniejsze, o wydłużonych ogonkach, blaszka liściowa marszczy się , po cięciu brunatnieje i zasycha. Wierzchołkowe części długopędów pokrywają się białym nalotem i pozniej pruchnieja , pędy rosną wyraźniej słabiej i później zasychają. Owoce- mają ordzawioną skórkę, nigdy niepojawia się na nich biały nalot. Cykl rozwojowy: zimuje w postaci grzybni w porazonych pąkach. Zakażenie pąków ma miejsce w początkowej fazie ich powstania. Po stwardnieniu łusek paki niemoga być porażone. Na opanowanych młodych listkach jeszcze przed kwitnieniem wytwarzają się zarodniki konidialne które są przemieszczane przez wiatr na następne liście i kwiaty. Zarodniki mączniaka mogą zakażać młode liście bez ich uprzedniego zwilżenia (rozwojowi sprzyja ciepło i słoneczna pogoda).Porażenie od IV do początku VI, mrozne zimy z temp poniżej – 25 stopni powodują wymarzanie porażonych pędów i pąków, co prowadzi do załamania się epidemi.
Zaraza ogniowa Ervinia amylowora- liscie nie zasychają i nieopadają stają się brunatne.Poraża grusze ,jabłoń, podkładki dla jabłoni i grusz. Poraża kwiaty, liście, owoce, i części zdrewniałe. Brak objawów na owocach jabłoni –owoce porażone są tylko u gruszy. Objawy na gruzy: pędy zakażone są zwykle w części wierzchołkowej obumierając i zakrzywiając się haczykowato tworząc tzw. pastorały. Liście są czarne –wykształcone owoce mają wodnisto zielone plamy które stopniowo ciemnieją a przez przetchlinki mogą wyciekać kolonie bakterii. Zawiązki czernieją lecz nieopadają . na gałeeziach, konarach i pniach
