Warzywnictwo- najbardziej intensywny dział produkcji roślinnej, który dostarcza produkcji o wysokiej wartości biologicznej, wartościach odżywczych i smakowych niezbędnych w żywieniu. Bób, cebula, czosnek, dynia (najstarsze warzywa.

Odkrycie witamin (1912) sprawiło, że warzywa stanowią niezbędny element diety człowieka.

Warzywa- rośliny zielone, 1- roczne, 2- letnie lub trwałe, które służą jako pożywienie dla człowieka w stanie naturalnym, nie wymagają obróbki technicznej (burak cukrowy nie jest warzywem- wymaga obróbki technicznej.

Ziemniak- w niektórych krajach należy do warzyw, u nas to roślina rolnicza (pasza, surowiec dla przemysłu)

Ziemniak wczesny- warzywo

Truskawka, poziomka- spór

Zioła- przyprawy kuchenne- koper, kminek, majeranek

350 gatunków na świecie na świecie się uprawia, w Polsce 60 gatunków, ale większe znaczenie ma 20-20 gatunków, a 8 ma podstawowe znaczenie (nr.1- kapusty)

Podział warzyw na grupy

*KAPUSTNE- kapusta biała, czerwona, włoska, kalafior, brokuł, kalarepa, kapusta pekińska

*RZEPOWATE- rzodkiewka , rzodkiew

*KORZENIOWE-marchew, pietruszka,seler,burak ćw.

*CEBULOWE-cebula,

czosnek, por

*LIŚCIOWE- sałata, szpinak

*DYNIOWE- ogórek, dynia, kabaczki, cukinia

*PSIANKOWATE- pomidor, papryka, oberżyna

*STRĄCZKOWE- groch, fasola, bób

*RÓŻNE- kukurydza cukrowa, grzyby uprawne

*PRZYPRAWOWE- koper, kminek, majeranek

Pochodzenie warzyw

-Azja

-ośrodek śródziemnomorski

-Afryka 1 ośrodek (abisyński)

-amerykański – środkowa i południowa (fasola, pomidor, papryka, kukurydza)

Znaczenie warzyw w odżywianiu: składniki energetyczne, składniki budulcowe, składniki regulujące procesy przemiany materii w organizmie.

Składniki energetyczne:

(dostarczają energii niezbędnej do przebiegu procesów życiowych, pochodzą z nakładów węglowodanów, tłuszczy

(12600J – dzienne zapotrzebowanie człowieka ok. 3000kcal

(poziom cukrów w warzywach 2-5%, tłuszczu 0,1-0,3%

(pokarm bezpieczny nie wywołujący otyłości

Składniki budulcowe:

(białko, sole mineralne

(dzienne zapotrzebowanie ok. 60g

(warzywa zawierają 1-3% białka, więc nie są cennym źródłem białka, bo dodatkowo nie zawierają wszystkich aminokwasów egzogennych

(groch, fasola, bób, szpinak, kapusta włoska i brukselska – bogate w białko

(marchew, pomidor, ogórek – niewielka zawartość białka

Witaminy – katalizują wiele procesów życiowych i warunkują prawidłowy przebieg funkcji życiowych. Warzywa są źródłem witamin głównie A, C, i z grupy B. w warzywach mrożonych zachowuje się prawie 100% witamin.

Wit.A:

(dłuższy niedobór – kurza ślepota

(magazynowana w wątrobie

(źródło (-karotenu – marchew

Wit.C:

(: uodparnia organizm przeciw chorobom

(: nie jest magazynowana trzeba ją dostarczać systematycznie

(pietruszka naciowa: 300mg wit.C/100g pietruszki

Wit. z grupy B:

(B1, B6 – warzywa strączkowe (groch, fasola), kapustne

Zawartość związków mineralnych – biorą udział w budowie kośća, katalizatory wielu procesów życiowych

Warzywa odkwaszają organizm człowieka (dużo Ca – element kośća; dużo P- głównie strączkowe; Mg – zapobiega schorzeniom nowotworowym [szpinak, pietruszka, strączkowe]; Fe – głównie warzywa liściowe [sałata, szpinak, kapusta, brukselka]

Pokarmy zakwaszające organizm człowieka – mięso, nabiał, chleb

Kwasy organiczne- głównie jabłkowy, cytrynowy, działają dodatnio na wydzielenie kwasów trawiennych, występuje kwas szczawiowy – składnik niepożądany (głównie szpinak, rabarbar, burak ćwikłowy) odwapnia organizm

Błonnik- nie ma wartości odżywczej, niezbędny w diecie dla sparawnego funkcjonowania przewodu pokarmowego (zwiększa wypełnienie i perystaltykę jelit); zapotrzebowanie 100mg/1 kg wagi; błonnik nie rozpuszczalny w wodzie: celuloza, hemiceluloza; błonnik rozpuszczalny w wodzie (pektyny)

Olejki eteryczne – nadają smak, zapach, pobudzają trawienie, mają właściwości lecznicze (wyciąg z rzepy służy do wyrobu Rapaholinu, wyciąg z czosnku – artelioskleroza) marchwe, cebulowe, kapusta, seler

Fitoncydy- działają bakteriobójczo i bakteriostatycznie [cebula, czosnek]

Flawonoidy – ponad 4tys związków polifenolowych [cebula]

Likopen – barwniki w pomidorze (odpowiedzialny za czerwony kolor) właściwości antyutleniające i antynowotworowe; zapotrzebowanie 5mg /24h nie ulega degradacji w procesach technologicznych; 1 kg pomidorów = 30mg likopenu (przetwarzane mają go więcej); grapefruit czerwony, arbuz

Warzywa dostarczają: 25% wit.A, 52% wit.C, 6-22% wit. z grupy B, 6-27% związków mineralnych, 8% węglowodanów, 5% białka, 1% tłuszczy

Składniki niepożądane w warzywach: kwas szczawiowy, azotany i azotyny

Azotany- pośrednia szkodliwość (redukcja do szkodliwych azotynów) redukcja zachodzi przed lub po (pod wpływem drobnoustrojów) spożyciu warzyw

Azotyny- przenikają do krwiobiegu łączą się z hemoglobiną i powodują methemoglobinę (krew traci zdolność wiązania i transportu tlenu) szczególnie niebezpieczna dla niemowląt i małych dzieci

Źródła azotanów (warzywa i ziemniaki ponad (80%) 200mg/24h peklowane produkty mięsne 6-8%

Źródła azotynów (18-20% warzywa i ziemniaki 5mg/24h ;77% peklowane produkty mięsne

Bezpieczna norma (5mg azotanów /1 kg wagi; 0,2mg azotynów/ 1 kg wagi

Woda pitna (2l/24h)(50mg azotanów/ 1l wody dopuszczalna max norma

Max azotanów – warzywa o krótkim okresie wegetacji uprawiane przy niedoborze światła, przenawożone N, mające liście/ organy przewodzące jako część jadalną ; szpinak, rzodkiewka (część podliścieniowa łodygi), sałata, burak ćwikłowy, kapustne ,(2000mg/kg ŚM

Min azotanów (część jadalna organy generatywne; dynia, ogórek, strączkowe

Metale ciężkie – pojawiają się w warzywach uprawianych w środowisku skażonym tymi metalami, warzywa takie są zagrożeniem dla zdrowia; ołów, kadm, rtęć, arsen, miedź, cynk, nikiel

Źródła (gleba, komunikacja samochodowa, przemysł, rolnictwo (niskiej jakości nawozy mineralne)

Warzyw nie powinno się uprawiać bezpośrednio przy drogach (50-100m). Stosowanie pasów zieleni (pochłaniają max 70% ołowiu, 80% substancji smolistych)

80-90%metali ciężkich w organizmie człowieka z warzyw

Sposoby ograniczania zawartości metali ciężkich w warzywach:

>Intensywne nawożenie organiczne

>Wapnowanie gleby (przy wyższym pH gleby są gorzej przyswajalne dla roślin)

>Wybór odpowiednich gatunków i odmian roślin (groch i fasola pobierają ich mało)

Typy produkcji warzywniczej:

1.Produkcja amatorska: na własne potrzeby, ogrody działkowe i przydomowe. Cechy:

-Duże rozdrobnienie, Duże nakłady pracy ręcznej, Bardzo szeroki asortyment warzyw, Intensywne wykorzystanie pola

2.Produkcja towarowa: na sprzedaż, produkcja wyspecjalizowana. Cechy:

Wyspecjalizowana – maksymalnie kilka gatunków, Wysoki stopień mechanizacji, Wysoka wydajność pracy, Produkcja podmiejska (warzywa wrażliwe na transport – sałata, ogórek, pomidor) lub z dala od rynku zbytu, ale w korzystnych warunkach klimatyczno-glebowych)

3.Produkcja dla przetwórstwa: zlokalizowana gł. przy przetwórni

4.Produkcja pod osłonami: bardzo intensywna. Cechy: Duże nakłady finansowe, pracy, eksploatacyjne, Uprawa warzyw przez cały rok (pomidor, sałata, ogórek), Pędzenie warzyw – część jadalna uzyskiwana z części spichrzowej uprawianej wcześniej w polu (cebula, seler)

5.Produkcja nasienna – zlokalizowana w optymalnych warunkach

Dieta śródziemnomorska

Roczne spożycie warzyw:I półrocze 30% warzyw (drogie nowalijki), II półrocze 70%

Należy:Rozwinąć przetwórstwo, produkcję pod osłonami, Lepsze przechowywanie (chłodnie: KA, typu ULO – ultra low oxygen)

Warunki przyrodnicze decydujące o wzroście i rozwoju roślin: Klimat (temp, światło, woda, wiatr, zawartość CO2 w atmosferze), Gleba

Zmiana jednego czynnika przyrodniczego powoduje zmianę innego (działają kompleksowo).

Mała ilość jednego czynnika ogranicza dostępność innych.

Wymagania roślin – znając je można dobrać gatunki/odmiany odpowiednie do warunków:

-Złagodzenie lub eliminacja szkodliwego wpływu środowiska przez właściwą uprawę

-Kształtowanie mikroklimatu pod osłonami, w szklarniach, tunelach ogrzewanych + małe możliwości regulacji mikroklimatu na polu

TEMPERATURA Decyduje o rozmieszczeniu roślin na kuli ziemskiej. Średnie roczne temp., pór roku, minimalne temp. zimą, maksymalne latem, amplitudy, długość okresów (wegetacyjnego, bezmroźnego, gospodarczego)
Okres gospodarczy – średnia temp. dobowa powyżej 2,5(C, wtedy rozpoczyna się przedsiewną uprawę roli + siew warzyw (marchew, rzodkiewka, pietruszka). Kończy się on jesienią. Najkrótszy jest on na północnym-wschodzie (220 dni), a najdłuższy na zachodzie (do 250 dni)

Okres wegetacyjny – średnia temp. dobowa powyżej 5(C, zróżnicowany o ok. 20 dni na terenie Polski. Najwcześniej zaczyna się w części południowo-zachodniej, a później na pół-wschodzie.

Okres bezmroźny – między ostatnim przymrozkiem wiosennym (IV/V), a pierwszym jesiennym (X/XI). Narażone na przymrozki są: zagłębienia (inwersja temp. – przy gruncie temp. najniższa), stoki północne. Długość tego okresu jest ważna dla warzyw ciepłolubnych,które uprawia się tylko w tym okresie np. ogórek, pomidor. Przedłużeniem okresu wegetacyjnego jest wysadzanie rozsad.

Wymagania cieplne warzyw:

*Temp. Min,maks,optymalna- różne dla różnych gatunków roślin i różnych faz rozwojowych (gł. temp. minimalne)

Warzywnicze optimum temperatury to temp. zapewniająca prawidłowy wzrost rośliny i daje wysoką produkcję. Niezbędnym warunkiem dla rozwoju roślin są wahania dobowe temperatur (termoperiodyzm – wykorzystuje się to w uprawie w tunelach, w nocy powinno być o 5(C mniej niż w dzień)

Wymagania cieplne dla warzyw:

1.Umiarkowane: optymalne temp. wzrostu ok. 18(C – kapustne, korzeniowe, rzepowate, liściowe

2.Średnie: optymalna temp. wzrostu ok. 20(C – cebulowe

3.Wysokie: optymalna temp. wzrostu 20-25(C, dopuszczalna 12-35(C – dyniowate, pomidor, papryka

4.Bardzo wysokie: optymalna temp. wzrostu 21-29(C, dopuszczalna 18-35(- melon, arbuz (w Polsce nie uprawia się ich)

Odporność warzyw na niskie temperatury (w oparciu o nią ustala się optymalne terminy siewu i sadzenia):

1.Wytrzymałe na mrozy

>Zimujące w gruncie – jarmuż, wieloletnie, brukselka, szpinak

>Dobrze znoszące wczesny siew lub sadzenie – kapustne, rzepowate, cebulowe, marchew

2.Średnio wytrzymałe – burak ćwikłowy, boćwina, sałata, seler, cykoria

3.Wrażliwe (wysiew ok. 10 V lub sadzenie po 15 V) – dynia, pomidor, fasola, kukurydza cukrowa

4.Bardzo wrażliwe – giną pod wpływem przymrozków

Dłużej trwających chłodów ok +5º C – ogórek, melon, kawon, papryka, oberżyna

Odwodnienie i koagulacja protoplazmu–przyczyna śmierci roślin przemarzniętych. Lekko przemarznięte należy powoli rozmnażać (polać zimną wodą + mało światła)

Hartowanie roślin –

Susza fizjologiczna – niemożność pobierania wody

Temperatura reguluje też rozwój generatywny

Okres termiczny – 1 - 5º C, warunkuje przejście z fazy rozwojowej wegetatywnej w generatywną (jarowizacja: w fazie siewek – marchew, kapusta; zimowe przechowywanie – cebula, psiankowate itp – nie wszystkie; okres kiełkowania – burak)

Jarowizacja pożądana w uprawie na nasiona, nie pożądana w uprawie na spożycie

Cebula–stosować odpowiednie temperatury

Kapusta-12ºC,hartowanie–nie!

Rośliny o dużej skłonności do tworzenia pospiechów: kapusta wczesna, kalarepa, seler, burak ćwikłowy, marchew.

ŚWIATŁO

- warunkuje przejście z fazy rozwoju wegetatywnego w rozwój generatywny

-zwiększając intensywność światła od zero rysuje się krzywa fotosyntezy (zależność intensywności fotosyntezy od natężenia światła)

1 świetlny punkt

2 świetlny punkt wysycenia

3 pobieranie tlenu (oddychanie)

4 wydalanie tlenu (fotosynteza)

- przy niedoborze światła – słaby rozwój tkanek mechanicznych, zanik chlorofilu, nadmierny wzrost łodyg

PROMIENIOWANIE SŁONECZNE

-47% - promieniowanie widzialne (aktywne w procesie fotosyntezy) – najaktywniejsze – czerwone, fioletowe, niebieskie, pomarańczowe, (min – zielone)

1% - promieniowanie ultrafioletowe (zapobiega wybieganiu roślin)

52 % - promieniowanie podczerwone, długofalowe, niewidzialne, źródło ciepła

- w uprawie polowej niedobory występują sporadycznie (zacienianie, nadmierne zagęszczenie, duże zachwaszczenie); potrzeby roślin 10 – 20 tys. luksów, a jest 30 – 40 tys.

-dla upraw pod osłonami problem X – III (krótki dzień, mały kąt padania promieni słonecznych, duże zachmurzenie); w Polsce północno – wschodniej – najmniejsze nasłonecznienie, w XII natężenie promieni słonecznych 500 – 600 luksów, w Polsce południowo –zachodniej–dobre nasłonecznienie

-szklarnie wschód–zachód– o 20 – 25 % lepsze oświetlenie, szklarnie produkcyjne północ– południe-niedobór światła – uprawa np. rzodkiewki, a po poprawie warunków np pomidor

UZUPEŁNIAJĄCE DOLŚWIETLANIE ROŚLIN – lampy powinny mieć wysoką sprawność i emitować światło o składzie odpowiadającym intensywnemu procesowi fotosyntezy. Nie nadają się do tego zwykłe lampy żarowe (5 –6 % energii elektrycznej jest zamieniane na energię świetlną)

Stosowano lampy fluorescencyjne (świetlówki 40 W) mogą być instalowane 30 cm nad wierzchołkami roślin; dają światło zimne, trzeba je było łączyć w agregaty–wyłączmy w dzień zacienienia roślin).

Potem stosowano lampy rtęciowe 250 W i 400 W.

Obecnie lampy sodowe tzw. WLS (400 W), o sprawności ok. 25 % (czas produkcji rozsady pomidora skraca się o 1/3); dają złociste światło; zawieszane poziomo, 1,5 m od wierzchołków roślin; 1 lampa oświetla 3 m².

Doświetlanie na miejscu stałym jest nieopłacalne. Dobre do doświetlania rozsady (pomidor, ogórek, sałata), których obsada jest duża. Doświetlanie XI/XII–II po 6 – 8 h / 24 h. Łączenie światła naturalnego ze światłem sztucznym (doświetlanie 16:00 – 24:00 lub 24:00 – 8:00; przy małej intensywności światła można też doświetlać w dzień)

Skraca się czas produkcji rozsady , szybszy wzrost roślin, szybciej zawiązują się owoce.

NAŚWIETLANIE ROŚLIN –produkcja rozsady przy wyłącznym udziale światła sztucznego.Można wykorzystać świetlówki pod warunkiem:izolowane pomieszczenia o wyrównanej temp.,bez światła;14–16 h / 24 h dłuższe–wyst. chloroza)

WARZYWA A WARUNKI ŚWIETLNE:

-reakcja warzyw na natężenie światła–warzywa należą do roślin światłolubnych:

*Bardzo wrażliwe na zacienienie–pomidor,ogórek

*Mniej wrażliwe w późniejszych fazach wzrostu – kapustne, cebula, burak ćw.

*Mało wrażliwe na zacienienie(mogą być uprawiane przy częściowym zacienieniu)–rabarbar,szczaw, chrzan

-nie uprawiać pod drzewami, nie za gęsto,niszczyć chwasty

-długość dnia i nocy–reakcja na nie to fotoperiodyzm

*Rośliny dnia krótkiego– zakwitają przy dniu 10 godzin i krótszym(kukurydza,fasola, soja,chryzantema)

*Rośliny dnia długiego– zakwitają przy 14 godzinnym dniu lub dłuższym szpinak, sałata,groch,rzodkiewka, kapusta pekińska,rośliny 2-letnie) [na spożycie można uprawiać przy dniu krótkim]

*Rośliny obojętne na długość dnia–zakwitają przy dniu 12 – 18 h i przy ciągłym naświetlaniu (ogórek,dynia, pomidor,papryka,kalafior, kapusta,kalarepa,rabarbar, szparag)

WODA

-świeże warzywa zawartość wody 80–97% (ogórek szklarniowy 97%)

-200–900 l wody rośliny zużywają na wyprodukowanie 10¹³ g suchej masy

-odpowiednia ilość wody zapewnia:

*Prawidłowy przebieg procesów życiowych

*Wysokie i dobre jakościowo plony

*Wykorzystanie nawożenia (dobre pobieranie)

- niedobór wody:

*Obniżenie plonu i jakości

*Rośliny tracą soczystość i delikatność (okresowy niedobór wody)

*Są włókniste, twarde, niesmaczne

Wymagania wodne:

>80–97 % wody w warzywach (ogórek)

>na produkcję 1 kg świeżej masy zużywa się 300 – 900 l wody (duża transpiracja)

>optymalna ilość wody – dobre wykorzystanie składników mineralnych, prawidłowy przebieg procesów życiowych, prawidłowo wykształcony plon (duży i dobry jakościowo)

>dłuższy okres niedoboru→ szparag, kalarepa, rzodkiewka (pogorszenie jakości plonu; duże uwodnienie)

zwłóknienie tkanki. są niesmaczne * pękanie części jadalnej (przy wahaniach dostępności wody) np. pomidor, marchew, kalarepa, rzodkiewka

>nadmiar→popsucie smaku (marchew,burak ćwikłowy), nie nadają się do przechowywania

>źródła→ opady (500–1200 mm), naturalne zbiorniki, woda gruntowa

>najważniejsza dostępność w okresie wegetacyjnym

*opady: 500 mm Wielkopolska,Kujawy 550 – 600 mm większa część Polski 700–1000 mm tereny podgórskie i górskie

*średnio 340 mm w okresie wegetacyjnym (tereny górzyste powyżej 500 mm)

*opady nie występują zawsze w czasie,gdy warzywa akurat potrzebują wody

*380 mm w okresie wegetacji (min w Polsce środkowej, głównie w kwietniu)→ilość niewystarczająca + zwykle rozkład nierównomierny i niezgodny z rozkładem wymagań roślin na wodę

>urządzenia nawadniające – plon warzyw wyższy o 30-50 %

*100 mm dodatkowego opadu – lata przeciętne

*200 mm dodatkowego opadu – lata posuszne

*300 mm dodatkowego opadu – lata suche

>wiele warzyw ma płytki system korzeniowy

*bardzo wymagające – kapusta pekińska, kalafior, brokuł, sałata, kalarepa, rzodkiewka, kapusta bardzo wczesna, seler, ogórek

*wymagające – cebula, czosnek, por, kapusta brukselska i biała (późna), papryka, pomidor karłowy, fasola szparagowa (większe niż fasola uprawiana na suche nasiona), ziemniak wczesny

*średnio wymagające – pietruszka, groch zielony, dynia, jarmuż, marchew, chrzan, rabarbar

*mało wymagające – pomidor wysoki, burak ćwikłowy, szparag

>wymagania wodne dotyczą też odmian w gatunku

(odmiany heterozyjne – większe wymagania wodne niż odmiany ustalone)

>warzywa uprawiane z siewu potrzebują najwyższej wilgotności gleby w okresie kiełkowania i wschodów, natomiast uprawiane z rozsady, potrzebują najwyższej wilgotności gleby w okresie sadzenia i przyjmowania rozsady

>wodne okresy krytyczne – okresy, w których zapotrzebowanie warzyw w wodę wpływa w największym stopniu na wysokość plonu. Są one różne dla różnych gatunków:

*dla kapustnych→

zawiązywanie główek (różny)

*pomidor, ogórek→okres kwitnienia i zawiązywania owoców

*korzeniowe (burak, seler, marchew, pietruszka)→okres intensywnego wzrostu (VII i VIII) i grubienia korzenia spichrzowego

*por→okres intensywnego wzrostu (VII–IX)

*fasola, groch→okres kwitnienia i zawiązywania owoców (strąków?)

*cebula→od wschodów do chwili tworzenia cebuli

Gdy w okresie krytycznym jest za mało wody należy nawodnić.

Największe zapotrzebowanie na nawadnianie→kapustne, seler korzeniowy, pomidor, ogórek.

Duża ilość masy wegetacyjnej (kapustne, seler)→największa wilgotność gleby; fasola mniejsza wilgotność gleby.

Nawadnianie

A) deszczowniane-

-reguluje się natężenie opadu, ogrzewania,wody, natlenienie

-urzadzenia-agregat pompowy,rury podziemne, zraszacze

-deszczowanie stałe(elementy na stałych miejscach,

deszczowanie szpulowe (rurociąg elastyczny nawijany na bębny)

-deszczowanie półstałe(rurociągi zwłaszcza przenoszone),

-przenośne:

<chodzi o dostarczenie wody w okresach największego na nia zapotrzebowania

<ochrona przed przymrozkami i nadmiernie wysoka temperatura

<nawożenie mineralne-FERTYGACJA

<przy zbiorach warzyw korzeniowych,gdy jest zbyt sucho 2 dni przed wykonaniem

Ujemne skutki nawadniania;

-zwiększenie stopnia wypłukania składników pokarmowych z zasięgu systemu korzeniowego warzyw(jony azotanowe0

- silniejsze porażenia warzyw przez choroby

- niekorzystny wpływ na strukturę gleby zaskorupianie

- obniżenie temperatury gleby

b)kropelkowanie-wydajnosc 0,8-1,2 l/swk/ha

-dostarczenie wody przez cały okres wegetacji roślin

-bezpośrednio do strefy systemu korzeniowego

-ciśnienie od 0,02-0,1 MPa

-wykorzystanie wody 90-95%

-woda dostarczana równomiernie na cała uprawe i roślinę

-mniejsze ryzyko poradzenia przez choroby szkodniki

-może być…

-wykorzystywane w szklarniach

-woda zasklepianie kapilar

c)bruzdowe

-bruzdy układają się wzdłuż rzędów roślin SA zalewane woda, która wolno przepływa lub ulega stagnacji

-na powierzchni o małym spadku

-dobre w przypadku warzyw, które nie znoszą zraszania części nadziemnych np.pomidor

-woda małe wykorzystywanie wody 50-70%

Źródło wody –rzeki, jeziora, studnie waza ich wydajność i jakość wody ,nie zawiera fenoli i związków trujących ani nadmiaru soli mineralnych i bakterio chorobotwórczych

Wiatr

-wpływa na temp i wilgotność

-b korzystny wiosna- osusza glebę podwyższa jej temperaturę w okrywie wedet. Zwiększa transpiracje9 rośliny pobierają więcej składników pokarmowych z podłoża

-ułatwia zapylenie roślin obcopylnych i obniża wilgotność w łanie roślin

-silne wiatry >5 km/km szkodzą zamykanie szparek, zwiększenie transpiracji, osłabienie fotosyntezy, uszkodzenie roślin(np. ogórek kapusta brukselska głowiasta)

-bardzo nie korzystny zima przyspiesza przemarzanie roślin zimujących w polu głownie, gdy brak pokrywy śnieżnej

-zwiększa straty ciepła w szklarni

Zawartość CO2
-w powietrzu 0,03 %- nie wystarcza głównie pod osłonami może dojść do spadku 0,01%co2osłabia się wtedy wegetacja

-dokarmianie roślin, co2,stężenie 0,1-o,15(dodatni wpływ na fotosyntezie, wzrost plonów o 20-30%

-temperatura oświetlenie , zaopatrzenie w wodę składniki pokarmowe, musza towarzyszyć dokarmianiu Co2

-0,3% co2 zahamowanie wzrostu(toksyczna)

-źródło obornik, i inne nawozy organiczne, ściółki organiczne,podłoża organiczne (np. Słoma)

-na podbazach mineralnych może dojść d zahamowania wzrostu roślin ze względu na niedobór, co2 w postaci stałej,płynnej lub gazowej

-dokarmianie, co2 od wschodu do zachodu słonica (fotosynteza0w jego czasie pomieszczenia musza być zamknięte

-w uprawie polowej w łanie można, co2 wydzielić przez zwiększenie aktywności biologicznej gleby, okrywanie roślin folia, zwiększenie nawożenia organicznego, stosowanie ściółek organicznych

Gleba

- warzywa maja bardzo wysokie wymagania glebowe gleby musza być- strukturalne, przewiewne,przepuszczalne o dobrej pojemności wodnej, sorpcyjnej z dużą aktywnością biologiczna

-zwykle pod warzywa kl. I, II,+ ewentualnie III

-największe wymagania maja warzywa o płytkim systemie korzeniowym (cebul,ogórek sałata,kalafior,seler,papryka)

-nieco mniejsze wymagania warzywa wieloletnie np.rabarbar,chrzan+ kapusta (szpinak + rzodkiewka)+ strączkowe

-najmniejsze wymagania korzeniowe(marchew, pietruszka, burak ćw.,)+ pomidor + szparag) te warzywa na gleby kl. III ewentualnie IV

-wybór gleby zależy też od terminu siewu i zbioru warzyw

-warzywa wczesne(zbiór pęczkowy) gleby lżejsze, przewiewne, przepuszczalne szybko obsychające na wiosnę szybko nagrzewające się

-warzywa na zbiór jesienny gleby cięższe zasobne w składniki pokarmowe o dużej pojemności wodnej

-nie siać np. wzdłuż rzek warzyw ciepłolubnych(w zastoiskach mrozoodpornych) + gleby torfowe ,nizinne nie pod warzywa

GLEBY
Gleby cebulowo –kalarofiorowe- pod wszystkie warzywa odpowiadają glebom kompleksu pszennego bardzo dobrego

-gleby kapustne- kompleks pszenny dobry + zbożowo pastewny mocny + żytni bardzo dobry

gleby buraczane- kapusta wczesna kalafior wczesny, kalarepa, fasola ,bób ,sałata rzodkiewka ,gł lżejsze

-gleby marchwiowe- kl. IV a i IV b ,żytnie dobre, warzywa korzeniowe, ziemniaki wczesne szparagi

Obfite nawożenie organiczne warzyw głownie obornikiem

organiczne gleby torfowe –klasa gleb bagiennych 4% powierzchni polski 95% tych gleb stanowią żyzne torfowiska niskie (nadają się do uprawy polowej warzyw)_ powstały w warunkach bez dostępu tlenu z roślinności bagiennej, zawierają w swojej masie 70-95% materii organicznej ; części gleb torfowych to torfowiska wysokie (w zagłębieniach + opady->mało składników mineralnych + pH 2,8 - 4,5 + bardzo dobre właściwości fizyczne, makro i mikroelementy) – pod warzywa pod osłonami (jako podłoże), wysiew roślin + produkcja rozsady, podłoże jałowe, duża pojemność wodna + sorpcyjna; głównie do upraw szklarniowych.

Do upraw gruntowych – torf niski – bogaty w składniki pokarmowe; powstał przez zalewanie z rzek; słabo kwaśny lub obojętny; wysoka pojemność sorpcyjna; do upraw warzyw torfowiska o miąższości minimum 1m + wyregulowane stosunki wodne (odpływ + nawadnianie); woda gruntowa 70-90 cm.

Stopniowa mineralizacja torfu –osiadanie o 1 cm rocznie podczas uprawy warzyw; może być przyspieszona przez czynniki atmosferyczne (H2O, wiatr) + czynniki mechaniczne (uprawa roli).

Erozja->osłony przeciwwietrzne (pasy z drzew, krzewów, sadzone na torfowiskach wzdłuż rowów; rośliny ochronne na obrzeżach); mniej zabiegów uprawowych (orka, talerzowanie, wałowanie) niż na glebach mineralnych; pomijanie bronowania, kultywatorowania -> rozpylają glebę.

Torf niski–pH 5,5 – 6,5 (czasem 4,5 – 5,0)->można wapnować węglanem wapnia (nie tlenek wapnia bo przyspiesza mineralizację torfu).

Przy zbyt wysokim pH -> nawożenie siarką (1t S2 -> odczyn torfu spada o 0,6).

Niska zawartość P, K, duża N (2,5 – 4 % s.m.)–może brakować niektórych mikroelementów.

*Na początku uprawy 25-50 kg N / ha (mało), potem dawki większe;

*P->nawożenie wyższe; zawartość K->0,25 % s.m.; głównie w związkach trudnoprzyswajalnych (połączenia organiczne);

*K->0,1–0,2 % s.m.;

*Mikroelementy–często niedobory miedzi, manganu, boru, molibdenu:

-Cu->nawożenie siarczanem miedzi 50–100 kg/ha (inaczej choroba roślin, np. cebula nie wytwarza łusek suchych; marchew, sałata, szpinak, burak ćw.);

-Bor->głównie kalafior, burak ćw., seler; nawożenie boraksem 20–30 kg/ha (nadmiar boru–zahamowanie wzrostu);

-Mo->niski odczyn (pH < 6,0); uregulować odczyn gleby + molibdenian amonu 2- 3 kg/ha, warzywa z rozsady przed sadzeniem 0,1%;

-Mn->siarczan manganu 20-80 kg/ha doglebowo, 4 kg/ha dolistnie; groch, fasola, pomidor, szpinak, sałata;

Gleby torfowe dobre pod kapustne (kapusta, kalafior), korzeniowe (marchew, seler, pietruszkę, burak ćw.), cebulowe (cebula, por), liściowe (szpinak, sałata).

Nie uprawiać na nich warzyw ciepłolubnych (trudno się nagrzewają, mogą występować przymrozki),

np.papryka, fasola, pomidor, dynia, ani warzyw na zbiór wczesny, wieloletnich (rabarbar,szparag – bardzo głęboko przemarzają zimą), zimujących w polu (por, szpinak, korzeniowe wysiewane jesienią).

Warunki ekonomiczne uprawy warzyw.

-głównie w produkcji towarowej (w produkcji amatorskiej mniej ważne)

1)podaż rąk do pracy– najważniejszy czynnik; gdy braki na danym terenie– rezygnacja z uprawy warzyw (pracochłonna– szereg zabiegów pielęgnacyjnych niezmechanizowanych; pomidor,papryka,fasola szparagowa–wielokrotny zbiór ręczny);

2)drogi transportowe–od ich jakości zależy odległość od rynków zbytu;

3)odległość od rynków zbytu i ich chłonność–decyduje o kierunku i rozmiarach produkcji;

4)stosunek cen uzyskiwanych ze sprzedaży warzyw do cen środków produkcji (opału, nawozów, nasion, maszyn).

Rejonizacja produkcji warzyw –pod uwagę bierze się warunki przyrodnicze (nie ekonomiczne), lokalizacja uprawy danego gatunku w optymalnych warunkach przyrodniczych.

-korzyści–możliwość uzyskania wysokiego plonu warzyw o bardzo dobrej jakości, obniżenie kosztów jednostkowych produkcji, mniejsze ryzyko nie udania się uprawy

-obejmuje tylko produkcję towarową (na spożycie, eksport i dla przemysłu); warzyw korzeniowych nie dotyczy rejonizacja w Polsce; rejonizacja dotyczy głównie: pomidora, papryki, fasoli, grochu, cebuli (głównie ciepłolubne: pomidor, papryka, ogórek).

Pomidor:

*głównie temperatura (optimum >20oC), warunki klimatyczne wpływają na: zawartość s.m., zawartość barwników (likopen, karoten);

*nie uwzględnia się warunków glebowych (nie na glebach torfowych i mokrych);

*izoterma lipca >18oC;

*długość okresu bezprzymrozkowego >4 m-ce

*wyłączone z uprawy: Polska północno-wschodnia, rejony podgórskie, pas nadmorski;

*dobre do uprawy: województwo dolnośląskie, wielkopolskie, opolskie, Polska południowo-wschodnia.

Papryka:

*izoterma lipca > 18,5oC,

*okres bez przymrozków minimum 130 dni

*reszta jak pomidor

Ogórek:

*wysoka temperatura (przy < 12oC ustaje wzrost; dłuższe chłody – opadanie zawiązków kwiatów, owoców);

*temperatura nie wpływa na jakość owoców;

*izoterma lipca = 17,5oC,

*ostatnie przymrozki do 20.V;

*rozkład opadów (w VII wyższy niż 70 mm);

*gleba (klasy I – III powinny stanowić > 30 % powierzchni uprawy ogórka);

*nie na rejony: nadmorskie i podgórskie.

Cebula:

*do wschodów temp > 6,0oC;

*izoterma kwietnia > 7,0oC

*izoterma sierpnia = 16,5oC (szybkie dojrzewanie, lepsze przechowywanie);

*opady – max 70 mm w sierpniu, we IX max 50 mm;

*gleba klasy I–II to 30 % powierzchni uprawy;

*nie na terenach nadmorskich i podgórskich.

Fasola (głównie szparagowa):

*temperatura > 20oC (optymalna); przy przymrozkach giną;

*izoterma czerwca > 16,5oC;

*izoterma lipca > 18,0oC;

*okres bez przymrozków powyżej 140 dni;

*nie na tereny nadmorskie i podgórskie.

Groch na zielone nasiona:

*kiełkuje przy 2–3oC;

*do wzrostu wymaga 13-18oC;

*roślina klimatu umiarkowanego;

*okres dojrzewania strąków, nasion i zbioru–dobra niższa temperatura–zwalnia tempo przemiany cukrów w skrobie (zwiększa to plon);

*izoterma kwietnia > 5,5oC;

*izoterma czerwca < 15,5oC;

*izoterma lipca < 17,5oC;

*opady w V i VI wyższe niż 50 mm ((), a w VII wyższe niż 70 mm;

*na rejony nadmorskie i pas podgórski.

Kapustne:

*głównie gleba + opady;

*opady w lipcu wyższe niż 70 mm, a w sierpniu wyższe niż 50 mm;

*gleby klasy I – III

ZMIANOWANIE I PŁODOZMIANY

Reakcja poszczególnych gatunków warzyw na uprawę po sobie:

Grupa 1(Bez zmianowania nie powinny być uprawiane: kapusta głowiasta biała, czosnek, groch, burak ćwikłowy

Grupa 2(Rośliny reagujące niekorzystnie na uprawę po sobie w dłuższym okresie czasu:marchew, pietruszka korzeniowa, cykoria sałatowa

Grupa 3->Rośliny dobrze plonujące w monokulturze: pomidor, ogórek, ziemniak, fasola,seler korzeniowy, cebula, por

Uprawa współrzędna – jednoczesna uprawa na danym polu 2 lub więcej roślin warzywnych, np.:

kalarepy, wczesnych kalafiorów lub cebuli z dymki na szczypior współrzędnie z ogórkiem wysiewanym w szerokie rzędy bądź

sałaty, cebuli z dymki współrzędnie z pomidorem.

-Jest niemożliwa do zastosowania w produkcji wielkotowarowej. Spotyka się ją jedynie w produkcji drobnotowarowej lub amatorskiej.

-Zalety: dobre wykorzystanie pola

-Wady: duża pracochłonność uprawy, trudna walka ze szkodnikami (okresy karencji), trudna walka z chwastami.

Uprawa jednorodna – uprawa 1 rośliny na danym polu.

- Zalety: mniejsze nakłady pracy na jednostkę produkcji

- Wady: niższe plony z ha

- Bardziej intensywnie można wykorzystać pole, przez uprawę poplonów i przedplonów.

Przedplon–krótki okres weg (30-50dni): sałata, rzodkiewka, szpinak.

Po nich uprawia się rośliny, które wchodzą na pole w okresie późnej wiosny (V2/VI):

kapusta późna, pomidor, ogórek, fasola.

Poplon-te same co w przedplonie + burak dla przemysłu, fasola szparagowa, por,rośliny w uprawie na zielony nawóz

Im bardziej intensywna produkcja, tym mniejsza rola zmianowania.

Czynniki przy ustalaniu zmianowania:

1.Wymagania wodne

Gdy nie ma możliwości nawodnień, nie powinno się stosować poplonów i przedplonów.

2.Wymagania pokarmowe i potrzeby nawozowe
a)Wymagania pokarmowe – ilość składników pobranych przez rośliny

b)Potrzeby nawozowe – ilość składników, jaka trzeba dostarczyć w postaci nawozu

Cebula i ogórek mają małe wymagania pokarmowe
-Plony warzyw w 40-50% zależą od nawożenia.

-Warzywa pobierają duże ilości składników pokarmowych. 10t plony handlowego warzyw zuboża glebę o 35kg N, 10kg P2O5, 45kg K2O, 3kg MgO.

Celem nawożenia jest uzupełnienie składników, które: wywieźliśmy z pola wraz z plonem, zostały wymyte lub się ulotniły
3.Zdolność wykorzystania obornika i nawozów

Nawożenie obornikiem powinno mieć miejsce co 2 lata. Jeśli nie ma takiej możliwości, powinniśmy wysiewać nawozy zielone (przyorać na jesień).

4.Wrażliwość warzyw na odczyn gleby

a)6,0-6,7 – burak ćwikłowy, cebula, groch, kalafior, marchew, melon, ogórek, sałata, seler, szparag, szpinak

b)5,5-6,7 – brokuł włoski, fasola, kapusta, kukurydza

c)5,2-5,4 – ziemniak

-Wrażliwe na świeże wapnowanie – marchew, groch, fasola, ogórek, pietruszka, seler

Trzeba wapnować rok wcześniej pod przedplon.

-Niedobór wapnowania powoduje choroby: sucha zgnilizna wierzchołków pomidora, zamieranie brzegów liści sałaty…

-Zasady wapnowania są takie same jak w uprawach rolniczych

5.Zasięg systemu korzeniowego

a)Warzywa płytko korzeniące się (do 30cm) rzodkiewka, szpinak, cebula, ogórek

b)Warzywa korzeniące się na średniej głębokości (do 60cm) sałata, kalafior, fasola, groch

c)Warzywa głęboko korzeniące się (>75cm) kapusta, marchew, burak ćwikłowy

- wieloletnie: szparag, rabarbar, chrzan

6.Wpływ roślin na strukturę gleby

7.Wrażliwość na zachwaszczenie

a)Bardzo wrażliwe – wysiewane wczesną wiosna, o długim okresie wschodów i o wolnym początkowym wzroście: marchew, pietruszka, cebula, por z siewu

b)Średnio wrażliwe – uprawiane z siewu, ale szybko kiełkujące:burak ćwikłowy, groch, fasola, bób, ogórek, szpinak, seler, cebula, por

c)Najmniej wrażliwe – uprawiane z rozsady w dużej rozstawie: kapusta, pomidor, ogórek

8.Zmęczenie gleby

W uprawie warzyw najlepsza jest trójpolówka:

1 rok dyniowate, kapustne

2 rok cebulowate, korzeniowe

3 rok strączkowe

NAWOŻENIE ROŚLIN WARZYWNYCH

% UDZIAŁ CZYNNIKÓW A AGROTECHNIKA W PLONOWANIU ROŚLIN .(wg. Niewiadomskiego)

- nawożenie
40-50%

- zmianowanie 15-20%

- ochrona roślin 12-15%

- siew (sadzenie)10-15%

-zbiór i przechowywanie

10-12%

- uprawa roli 3-8%

>warzywa pobierają duże ilości składników pokarmowych 10 t plonu handlowego warzyw pobiera z gleby (zuboża gl.) : 35 kg N, 10 kg P2O5, 45 kg K2O, 3 kg MgO - ilość składnika pokarmowego pobranego

>płodozmian intensywny : 200-250 kg N , 30-40 kg P, 250-270 kg K , 170-210 kg Ca , 20-25 kg Mg - ilość składnika pokarmowego pobranego w płodozmianie normalnym - połowa tych składników

>trzeba uzupełniac składniki wywiezione z pola i utracone (wymywanie , ulatnianie, denitryfikacja)

-Optymalny - odżywianie luksusowe, standardowa zawartość składnika w glebie (zależy od gatunku , wieku, jakości gleby)

-Warzywa uprawiane w 1 roku po oborniku-seler, ogórek,kalafior,kapusta, pomidor odmian samokończących ,sałata, cebulowe,szparag

-Warzywa uprawiane w 2 roku po oborniku-warzywa korzeniowe (marchew,

pietruszka, burak ćwikłowy), cebulowe (w uprawie z deszczowaniem)

-Warzywa uprawiane w 3 roku po oborniku-warzywa strączkowe (groch na ziel.), pomidor wysoko rosnący , ziemniak wczesny

*MIĘDZYPLONY ŚCIERNISKOWE UPRAWIANE NA ZIEL. MASĘ ZAMIAST OBORNIKA-FACELIA, OGÓREK

*NAWOZY ORGANICZNE komposty organiczne (nie ze śmieci-zawierają substancje toksyczne)

,nawozy zielone

*WAPNOWANIE-wpływa na występowanie niektórych chorób fizjologicznych

- niedobór-sucha zgnilizna wierzchołków pomidora , zamieranie brzegów liści sałaty (TIPBURN)

*NAWORZENIE MINERALNE-oparte o analizę chemiczną gleby (nie na wyczucie)

-dawki przed wegetacyjne-w oparciu o analizę gleby / podłoża

-dawki pogłówne - w oparciu o analizę części wskaźnikowych (liście , ogonki liściowe itd.)

AZOT

- najbardziej plonotwórczy

*niedobór:zahamowanie wzrostu,drewnienie

*nadmiar:puste komory w ogórkach,większe zagrożenie chorobami
Szpinak-największa zdolność gromadzenia azotu:(200 kg/ha dla plonu , 80 kg/ha dla jakości) ~ 100 kg/ha

Szpinak - zależność między plonem i jakością a wysokością dawki N : Zalecane dla szpinaku 80 kg N/ha

WYMAGANIA AZOTOWE WARZYW:

-rośliny o małych wymagań pokarmowych 40-50 kg N/ha : groch , fasola , rzodkiewka
-rośliny o średnich wymaganiach pokarmowych 80-150 kg N/ha:cebulowe, pomidor,ogórek,burak ćw., pietruszka,jarmuż,kalarepa, szpinak,sałata
-rośliny o dużych wymaganiach pokarmowych 150-200 kg N/ha:por,seler, szparag,chrzan,brokuł,kapusta włoska,kapusta brukselska
-rośliny o bardzo dużych wymaganiach pokarmowych 200-300 kg N/ha:rabarbar, kalafior,kapusta czerwona i biała późna
N zwykle -> do 100 kg (wszystkie formy) przedwegetacyjnie, reszta w 1÷2 dawkach pogłównie (najlepsze saletry) (uniknięcie zasolenia gleby + poprawa zaopatrzenia w N w późniejszym okresie wegetacji)

Fosfor i potas

-rośliny o dużych wymaganiach

wszystkie rośliny w uprawie współrzędnej, z przed- i poplonami, a ponadto ogórek, marchew,seler,rabarbar, chrzan

-średnie wymagania – pozostałe gatunki

-małych wymaganiach – rzodkiewka i rzodkiew

Dawki P i K–na podstawie aktualnej zasobności gleby w te składniki->wyliczanie dawki (znamy zawartości standardowe w glebie)

Wartość standardowa (optymalna) dostępnego P w glebie:

-w uprawach polowych dla roślin wymagających–60 mg/dm3 (ogórek, cebula, kalafior)

-pozostałe–50 mg/dm3
-groch, korzeniowe–40 mg/dm3
Wartość standardowa K w glebie

-(gl. ciężkie–gl.lekkie)

-100–125 mg/dm3–groch, rzodkiewka

-175–200 mg/dm3–dla najbardziej wymagających

Superfosfat 46% K->rodzaj soli potasowej

Dostosować rodzaj nawozu K do rodzaju warzyw:

-chlorkolubne:seler,burak ćw., szpinak,szparag

-siarczanolubne:fasola, ogórek,cebula,pomidor, papryka,ziemniak wczesny

-obojętne na rodzaj soli

Nawożenie chlorkiem K jesienią–znaczna część Cl wypłukana

Magnez

-niedobór–chloroza na starszych liściach

-składnik chlorofilu

-zalecana zasobność w glebie

*gleby lekkie >60 mg Mg/dm3
*gleby średnie >80 mg Mg/dm3

*gleby ciężkie >120 mg Mg/dm3
-zwykle tam gdzie systematyczne nawożeni obornikiem, zasobność gleby w Mg dobra

-tlenki Mg

Metody rozmnażania warzyw

Zwykle generatywnie – z nasion

Rozmnażanie wegetatywne (z organów roślinnych)

1)warzywa, które nie wytwarzają nasion: czosnek, chrzan, cebula piętrowa

2)rośliny, które nie powtarzają cech rodzicielskich: rabarbar (wiatropylna)

3)w celu szybszego plonowania plantacji: np. rabarbar, szparag, szczypiorek

4)w celach hodowlanych

Sposoby rozmnażania wegetatywnego

1)dzielenie cebul: czosnek, siedmiolatka

2)dzielenie kęp: szczypiorek

3)dzielenie kłączy: rabarbar, szparag

4)dzielenie korzeni: chrzan

5)sadzonki zielne: pomidor (ukorzenianie wierzchołków pędów)

Rozmnażanie generatywne

1)nasiona: kapustne, cebulowe, pomidor, ogórek

2)owoce: marchew, pietruszka, sałata

3)owocostan: burak ćw.

Uprawa z nasion:

Z siewu nasion wprost do gruntu:

Z rozsady:

-tańsza

-wyższy poziom mechanizacji uprawy

-tylko z siewu: korzeniowe, strączkowe, szpinak

-przeważnie z siewu: cebula, ogórek

-dotychczas tylko z rozsady, teraz też z siewu: kapusta, kalafior, kalarepa, pomidor

-rośliny głębiej zakorzeniają się, lepiej znoszą suszę

-odpowiednie przygotowanie nasion do siewu (skrócenie okresu kiełkowania i wschodów, ułatwienie precyzyjnego siewu, ochrona przed chorobami i szkodnikami):

1)moczenie nasion – (warzywa o długim okresie wegetacji: marchew, ogórek, cebula) moczenie przez 24h w wodzie 24˚C, wysiew w wilgotną glebę – przyśpieszenie wschodów

2)Podkiełkowanie – moczone -> ciepłe miejsce do momentu gdy 30-40% nasion wytworzy kiełki -> siew

3)Stratyfikacja nasion – szparag; moczenie przez 2-3 dni, mieszanie z wilgotnym piaskiem w stosunku 1:3, temp. 0-5% przez 6 tyg.

4)Szczepienie nasion – strączkowe z bobowatych -> bakterie z rodzaju Rhizobium; nitragina (gotowa szczepionka) -> woda + mieszanie z nasionami; Przebieg w zacienionym pomieszczeniu

5)Frakcjonowanie nasion– (podział na różne wielkości) warzywa o krótkim okresie wegetacji np. rzodkiewka; większe – wcześniejszy plon, równomierne dojrzewanie

6)Otoczkowanie nasion– powlekanie materiałem obojętnym glinka kaolinowa, węgiel drzewny+ŚOR+ stymulatory wzrostu + składniki pokarmowe; Otoczka pęka/rozpuszcza się w glebie. Nasiona lepiej przystosowane do precyzyjnego siewu (większe + kuliste/owalne): sałata, pomidor, cebula, marchew

7)Zaprawianie–polecane w produkcji,wymaga mało środka chem.,a wykazuje dużą skuteczność: zaprawy chemiczne–sypkie, płynne,termiczne–woda 48-50˚C

Głębokość siewu: wielkość nasion(3-4 krotna średnica)-marchew, pietruszka, cebula 1-3 cm
-groch, bób 4-6cm
sposób kiełkowania: epigeicznie (fasola) siew płytszy, hypogeicznie (groch) głębiej, lepsza wilgotność; rodzaj gleby: złe, wilgotne- płycej(dostęp tlenu), lżejsze -głębiej (lepsza wilgotność)
Metody siewu
rzędowy-z północy na południe, pasowy-odmiana siewu rzędowego, co kilka rzędów międzyrzędzie do wjazdu maszyn, taśmowy-(wstęgowy)-nasiona w rzędzie rozsypuje się w pasie 6-8 cm za pomocą redlic np. marchew, pietruszka, gniazdowy-bób, fasola, dynia, po 3-5 nasion w jednym miejscu, punktowy-siewniki precyzyjne ;siew rzędowy ,nasiona w ściśle określonych odległościach+ oszczędność nasion, bez przerywki, lepsza wartość wzrostu
Rozstawa decyduje o wysokości plonu
Gdy zwiększymy rozstawę :
-początkowo plon wzrasta proporcjonalnie
-potem mniejszy przyrost
-zakres obszaru kompensacyjnego-plon nie wzrasta
-plon spada
Rozstawa zależy od:
-gatunku
-sposobu prowadzenia roślin np. pomidor na 1,2 lub3 pędy
-cel uprawy-marchew na pęczki gęsto
-wartość środowiska-na glebach cięższych, żyznych większa rozstawa
-sposób pielęgnacji-ręczna -mniejsza rozstawa
Odległość rozstawy rzędów dostosowana do rozstawy kół ciągnika(135cm)
co 45cm}cebula ,marchew, pietruszka, burak ćw. ,por, seler
45+30+30+30+45 jak wyżej
45+15............+15 marchew, pietruszka
67,5 67,5 67,5 kapusta, kalafior
100-150 67,5 100-150 pomidor, ogórek
Terminy siewu warzyw: siewy wiosenne
-przełom III/IV -rzodkiewka, sałata, szpinak, groch
-IV1,2-marchew,cebula,groch
-IV2,3-burak ćw., cykoria
-V2,3-ogórek,dynia,fasola,kukurydza
siewy letnie
-początek VII-fasola szparagowa jak poplon, burak ćw. dla przemysłu
-15-30 VII-kapusta pekińska, rzodkiew
-VIII- RZODKIEWKA, szpinak, szczaw
siewu jesiennego
-koniec VIII początek IX-cebula, marchew, szpinak,(faza 1 liścia lub siewki przed zimą)
siewy przedzimowe
-koniec IX-początek XII- marchew, pietruszka, koper, szpinak(zimują napęczniałe nasiona)
Przyśpieszenie zbioru warzyw -metody agrotechniczne
wybór odmian- nadają się odmiany wczesne dające przyśpieszenie zbiorów o kilka tygodni do kilku miesięcy. Odmiany te jednak niżej plonują i nie nadają się do przechowywania . Należy je stosować w odpowiednich proporcjach
położenie plantacji -teren osłonięty, chroniony o wiatrów zachodnich i zimnych północnych. Osłony nie mogą zacieniać uprawianych roślin .
Rodzaj gleby-gleby lekkie, szybko obsychające i nagrzewające się na wiosnę ,próchniczne o dobrej strukturze. Wybór terminu siewu
-wczesno wiosenny, - jesienny -szpinak, marchew, sadzenie dymki i czosnku
-przedzimowy- marchew, pietruszka, koper
Metody techniczne przyśpieszenia zbioru
-zastosowanie folii polietylenowej

-zastosowanie folii perforowanej-do płaskiego okrycia roślin
 a)grubość folii 0,03-0,06mm
folia cieńsza jest mało wytrzymała, grubsza cięższa(deformacja roślin),sztywna mało ekonomiczna
b)szerokość folii-rękaw 80cm(po rozcięciu 160cm)do zakrycia zagonu o szerokości 120cm;rękaw 100cm(po rozcięciu 200cm)-do zakrycia zagonu o szerokości 140-150cm
c)perforacja
^50-100 otworów(m2-lepsze warunki cieplne, wilgotnościowe, trwalsza folia)
^500-1000otworów(m2 -można ją dłużej trzymać na roślinach(sałata, rzodkiewka-nawet do zbioru)
FOLIA PERFEROWANA poprawia wartość wzrosty warzyw (temperatura, wilgotność)
-temperatura powietrza w dni słoneczne wyższa o 10-15 stopni
-w dni pochmurne o 4-6 stopni
-w nocy o 2-3 stopnie:chroni rośliny przed wiatrem, chroni przed szkodnikami np. mszycami, pchełkami, następuje przyśpieszenie zbioru o 10-12 dni, zwiększenie plonu o 50%, woda przez otwory wnika do gleby, przy sprzyjających warunkach nie trzeba podlewać roślin przez cały okres okrycia , do uprawy- kapustne, sałata, por, seler, ogórek, od połowy III do połowy V można ją przytrzymywać przez kilka tygodni 9kapusta,kalafior 2-4 tygodnie; ogórek 3-5 tygodnie; rzodkiewka 3-4 tygodnie; marchew 3-5 tygodnie; sałata 2-3 tygodnie)
-folia naciągnięta, ale nie naprężona czy luźna

-nakłada się po posadzeniu / wysiewie

-szerokość folii dostosowana do rozstawy, szer. rzędów, brzegi folii obsypuje się ziemią

3) Zastosowanie włókniny polipropylenowej

-częstotliwość wymiany powietrza jest 3x większa niż folia perforowana o 500 otworów na 1m2
-temp. pow. może tu wzrosnąć max o 10st.C, w porównaniu z folią perforowaną, średnia tem. pow. jest tu mniejsza o 5st.C, a gleba o 3st.C. Aby uzyskać efekt przyśpieszenia taki jak pod folią perforowaną należy włókninę trzymać na rost. o 1-2tyg.dłużej

-zapewnia lepsze przenikanie wody

-mała masa sprawia, że rośl. nie są przygniatane (folia jest 2,5 x cięższa)

-mniejsza podatność na rozrywanie np. przez wiatr

-do osłaniania roślin

Na wiosną – włóknina o masie 17g/m2

Roślin zimujących w polu: 30-60 g/m2

-cięższe włókniny stosuje się też do ściółkowania

Niskie tunele foliowe:

-sposób ustawienia tunelu

*Bezpośrednio po siewie / sadzeniu

*2-3 dni przed siewem / sadzeniem celem ogrzania się gleby (podczas wczesnych siewów w marcu + warzyw ciepłolubnych)

-ustawienie tunelu

*Miejsce osłonięte

*Kierunek najczęściej wiatrów (wschód – zachód)

*dł. tunelu 10-15m (pomidor, kalafior); 20-25m (ogórek, sałata)

TUNELE

-opóźnia występowanie i działanie na roś przymrozków (nie chromi przed spadkiem tem. poniżej -3st.C),chroni przed zimnymi watrami, podnosi tem. gleby i pow., dzięki temu uzyskuje się polepszenie zbioru:kalafior 3-5 dni,kalarepa 6 dni,sałata 5-9 dni,pomidor,ogórek 10-20 dni

-uzyskuje się lepsze plony

-wykorzystuje się głównie do 2 upraw np.: sałata (25III – 10V) i ogórek (10V - 15VI lub do końca VIII), kalarepa (1IV – 15V) i pomidor (15V – 15VI lub do końca VIII)

-sadzi się: 2 rzędy pomidora, ogórka co 60cm, 3 rzędy kalafiora, kapusty co 40cm, 5 rzędów sałaty, kalarepy co 25cm, 10 rzędów rzodkiewki

Pałąki drutu ocynkowanego wbijane do gleby co 90-100cm, sznurek przez pętelki na szczycie pałąków + pętelki i sznurek u podstawy pałąków (na krzyż co 3 pętelki). Wysokość 60cm, szerokość 120cm

Tunele długie – podnosi się folię wzdłuż rzędów (gł. od str. południowej)

ŚCIÓLKOWANIE GLEBY

-organiczne ściółki: Słoma, ściółki, Kora drzew iglastych, trociny, Liście drzew, igliwie sosny

Obornik, torf, Czarny papier impregnowany

1)Stosowane w bardzo dużej ilości by utrzymać wilgotność (min.warstwa 5cm), większa chroni przed zachwaszczeniem

2)Dostarczają dodatkowe ilości CO2 podczas rozkładu

3)Chronią glebę przed gwałtownymi zmianami tem.

-ściółki syntetyczne: Folia polietylenowa – czarna, biała, przezroczysta, Folie fotoselektywne (folie kolorowe–nie przepuszczają promieni słonecznych przez co ograniczają zachwaszczenie). Folia aluminiowa–zmniejsza zachwaszczenie i pomaga w walce ze szkodnikami, Włóknina czarna

Pow. gleby pokrywa się pasem folii kilka dni przed siewem / sadzeniem – nacina się na X lub Y. Między pasami folii pozostawia się pasy 30cm

Korzyści wynikające ze ściółkowania: Przyśpieszenie zbioru,Wzrost plonu, Mniejsze zużycie wody przy nawadnianiu plantacji, Mniejsze porażenie roślin przez szkodniki i choroby, Ochrania glebę przed niekorzystnymi działaniem czynników atmosferycznych (erozja wietrzna i wodna, rozmywanie gruzełków gleby, zaskorupianie), Ograniczenie wypłukiwania składników pok. z gleby i w efekcie mniejsze zużycie nawozów azotowych, Wzbogacenie atmosfery wokół roślin w CO2

Ochrona warzyw przed zabrudzeniem ziemią

1)Kapusta późna, groch, fasola, marchew- tani łatwy do zmechanizowania, warunek- równoczesne dojrzewanie roślin

2)zbiór owoców roślin, które w danej chwili uzyskały dojrzałość użytkową (fasola szparagowa, ogórek, pomidor)

Przygotowanie do sprzedaży:

-usuwanie ziemi i części niejadalnych

-mycie-warzywa w pęczkach (marchew, pietruszka, rzodkiewka), u warzyw korzeniowych do woreczków foliowych, liściowe (sałata, szpinak- zapobiega więdnięciu, niska temp, wyższa trwałość)

-sortowanie- podział na klasy jakościowe

-kalibrowanie- podział ze względu na wielkość

-pęczkowanie- u warzyw wczesnych (rzodkiewka, korzeniowe), normy (liczba wielkość)

-pakowanie – skrzynki (ażurowe, plastikowe), woreczki foliowe, tacki, siatki

Przechowywanie- ma przedłużyć sprzedaż na miesiące zimowe(poza sezonem wegetacyjnym)

Latem- by rozładować szczyt sprzedaży np. kalafiory

-parowanie, oddychanie, dojrzewanie, inne procesy biochemiczne

-warzywa zawierają duże ilości wody (90%) + cukry+ związki azotowe- doskonałe podłoże dla rozwoju drobnoustrojów

Warzywa trwałe (6-9 miesięcy)- buraki ćwikłowe, brukiew, cebula, kapusta głowiasta, marchew, pietruszka, seler korzeniowy, por (korzeniowe, kapustne, cebulowe)

Warzywa średniotrwałe (kilka- kilkanaście tygodni)- arbuz , cukinia, kalafior, kalarepa Bruksela, papryka, oberżyna, pomidor, seler naciowy

Warzywa nietrwałe (kilka- kilkanaście dni)- bób, brokuł, fasola szparagowa, natki warzyw, liściowa, pęczkowane, pieczarki, groch zielony

Wyniki przechowywania warzyw zależy od:

-jakości warzyw wziętych do przechowywania

-warunku przechowywania

-doboru odpowiedniej odmiany

-agrotechniki (z gleb lżejszych lepiej się przechowywują) nawożenie (P i K- korzystne, N – niekorzystne)

-warzywa nieprzerośnięte i nie za małe (burak ćwikłowy średnica 4-8 cm)

-termin siewu- głównie u korzeniowych (marchew, pietruszka, burak- na przechowywanie wysiewa się później niż na bezpośrednie spożycie)

-termin zbioru głównie cebula (zasycha w ostatnim okresie uprawy, zbiór, gdy szczypior załamany + 3-4 liści zielonych

-nawadnianie- wyższy plon, zakończyć możliwie wcześniej (początek/połowa IX)

-zbiór- najlepiej ręcznie, nieprzemrożone, niezwiędnięte, zdrowe

1)Temperatura

-cebula, czosnek, por do –3C w chłodni (7-10 dni rozmrażanie)

-warzywa ciepłolubne (w 0-5C występują uszkodzenia chłodne, ogórek min 12C)

-fasola szparagowa 8-10 C

-pomidor dojrzały 6-8C, niedojrzały 12-13C (13C min temp., Przy której wykształca się likopen)

2)Wilgotność powietrza

-min- cebula, czosnek (60-75%), kapusta (90-95%), korzeniowe (95-98%)

3)Skład gazowy atmosfery:

-wysoka zawartość CO2 niska intensywność oddychania i gnicie warzyw

-chłodnie kontrolowanych atmosfer 2-3% zawartość O2, zawartość CO2 (5% (chłodnie KA, ULO)

-zawartość CO2 w kopcach też można zwiększyć

Sposoby przechowywania:

-na polu- bez okrycia, przykrycie włókniną, folią, obredlone np. gatunki odporne na mrozy w rejonach o grubej okrywie śnieżnej/ łagodnej zimie, utrudnione korzystanie z warzyw zimą np. jarmuż, brukselka, pietruszka, por

-dołowanie- wykopanie z korzeniami (do rowu (dolną część rośliny obsypuje się ziemią (przykrycie np. pietruszka, brukselka

-kopcowanie (50% warzyw w Polsce)- teren nie podmokły, przepuszczalny, gleby mało próchniczne, teren płaski, osłonięty od wiatru

a)kopce napowierzchniowe (wysoki poziom wody gruntowej)

b)kopce zagłębione- lepsze, b wyrównana temp., wilgotność powietrza, niskie przemarzanie. Marchew, pietruszka, seler- szerokość 40-50 cm, głębokość 50-60 cm. Burak ćwikłowy- szerokość 100-120 cm, głębokość 20-30 cm

Kopcowanie- gdy temperatura 5-10C, kopcujemy marchew, seler, burak (kapusta

-bez przysypywania ziemią

-luzem+ przysypywanie wilgotnym piaskiem (izolacja korzeni, ochrona przed chorobami)

-warstwami + przysypywanie

Okrycie kopca:

1)5-6 cm piaszczystej ziemi do zupełnego schłodzenia warzyw

2)pogrubienie warstwy do 10-15 cm- okrycie jesienne

3)temperatura w środku (+1C)- zimowe okrycie (20-3- cm warstwa słomy + 15-20 cm ziemi)

Przechowywanie do połowy IV. Nie stosuje się wentylacji (wyższa zawartość CO2 lepsze warunki przechowywania)

Kopiec napowierzchniowy z recyrkulacją z kanałem napowierzchniowym (do 100 ton warzyw, wysokość 6m, długość do 25 m, szerokość 2,5 m, okrycie kopca- słoma, baloty słomy, schładzanie powierzchni zewnętrznej- rano i wieczorem przy temp. Do –1,5 C.

Dobre wyniki przechowywania do końca iii, POŁOWY iv.

Ziemianki i piwnice- łatwość załadunku i rozładunku, w skrzynkach i pryzmach

Strychy gospodarcze- niska wilgotność powyżej 60-70% (cebula, czosnek), w skrzynkach i pryzmach

Przechowalnie- chłodzone powietrzem zewnętrznym, od połowy X do połowy IV, wentylacja aktywna lub grawitacyjna

Chłodnia- źródło chłodu- agregaty chłodnicze, głównie stosuje się do owoców, rzadziej warzyw (drogie chłodnie), natki warzyw, warzywa pęczkowane- latem.

*chłodnie kontrolowanych atmosfer- zawartość O2 i CO2 jest kontrolowana

*chłodnie ULO(do 2% O2
SZCZEGÓŁOWA UPRAWA

KAPUSTA- 30 % produkcji warzywniczej, 1,7-1,9 mln ton produkcji, wysoka wartość odżywcza, ok. 30% całości to kiszona kapusta, 20% się przechowuje, 50% na bezpośrednie spożycie, zawiera dużo witaminy C- nie traci jej, zachowuje do 90% (gotowanie obniża % wit. C)

Wymagania klimatyczne -klimat wilgotny i umiarkowany, zbiór pod koniec X, jeśli jarowizacja trwa za długo to kapusta wystrzeli w pędy kwiatostanowe.

Wymagania świetlne- duże w okresie rozsady (II,III) , w gruncie nie wyda plonu w zacienieniu.

Wymagania wodne- bardzo duże, duża masa liści, nawet do 100 t/ha. Optymalna wilgotność gleby 70-80%ppw. Minimalny opad roczny 600 mm. Korzystnie reaguje na nawadnianie. Niewrażliwa na wiatr (silny wiatr może powodować wywracanie główek, co utrudnia zbiór mechaniczny. Wybieramy głównie najlepsze- zasobne w składniki pokarmowe

*odmiany wczesne- gleby lżejsze- szybko obsychają i nagrzewają się na wiosnę

*odmiany późne- gleby cięższe, pH 6,7-7,7 wzrasta możliwość kiły kapusty

Kapusta pozostawia pole odchwaszczone, odpowiednie np. pod cebulę, por. Nawożenie azotem kończymy na początku VIII.

Uprawa z rozsady- Termin sadzenia i rozstawa kapusty

-odmiany wczesne I-poł. IV 40x50x40cm (szklarnia),

-odm. Śr. Wczesna V 50x50cm

-odm. Późne poł. V-poł VI 60-70x50-60 cm

Przy pielęgnacji mechanicznej rozstawę rzędów dostosowujemy do rozstawy kół ciągnika, wynosi: 45 cm- odmiany wczesne, 67,5 cm- odmiany późne. Rośliny zahartowane można sadzić w tunelu (odmiany wczesne) pikujemy i doniczkujemy. Rozsady odmian średnio wczesnych- wysiew w III do tunelu bez pikowania i doniczkowania. Odmiany późne- siew nasion na rozsadniku w rzędy co 10-20 cm. Po siewie przykrywamy agrowłókniną.

Uprawa z siewu- musi być bardzo wyrównane pole, precyzyjny siew, ochrona przed chwastami.

Zabiegi pielęgnacyjne- zwalczanie szkodników, nawadnianie, nawożenie

Zbiór- zbiera się kilkakrotnie 2-3 razy wczesna i średniowczesną wiosną. Wczesna- zbiór wszystkich liści, późna- dla przetwórstwa można mechanicznie

Przechowywanie (kopce)- wczesne- kilka dni, śr. Wczesne- nadają się przez krótki okres czasu, późne- najlepsze. Okrywa: ziemia + słoma + ziemia. Temperatura: 0-1C. Wilgotność: 90-95%.

Warzywa psiankowe- Rodzina psiankowatych: Solanaceae (pomidor, papryka, oberżyna, ziemniak)

POMIDOR- jednoroczna, ma stosunkowo długi okres wegetacji. Uprawia się ja głównie z rozsady (wydłużenie okresu wegetacji- urośnie od połowy V do końca IX/ początku X). Pochodzi z Ameryki Płd., w Europie jest od XVI w, początkowo jako roślina ozdobna, trująca. W Polsce uprawia się 28-30 tys. ha. Daje plony 360-450 tys. t. 40- 60% zbiorów jest przetwarzana. Wartość odżywcza tego warzywa: 4-8% s.m, wartość energetyczna mała, źródło witaminy A, C, B1, B2, PP. Im wyższy stosunek cukrów do kwasów, tym lepiej dla przetwórstwa. Zawiera kwasy organiczne takie, jak: kw. Cytrynowy, jabłkowy. Zawiera dużo cukru, a także likopen. Jest to czerwony barwnik, ma działanie antyrakowe, niszczy wolne rodniki (najwięcej tego barwnika można uzyskać poprzez połączenie grejpfruta czerwonego+ pomidor). Oprócz tego, ma też solaninę- alkaloid, który w dużych ilościach jest trujący.

Likopen w procesach technologicznych nie ulega przetworzeniu (więcej likopenu jest w keczupie, koncentracie)

(ciepłolubna uprawiana w okresie bezmroźnym; min temp. kiełkowania 14-16(C optymalna 18-20(C; optymalna temperatura wzrostu 22-27(C w dzień i 17(C nocą

Pyłek kiełkuje w temp. 15-30(C; likopen tworzy się w temp. 30-32(C, ma wyższe wymagania co do intensywności światła

niedobór:

-kwitnienie-opadanie kwiatów

-owocowanie-opadanie zawiązków

(fotoperiodycznie obojętna 6-16h

(naświetlenia

(wilgotność powietrza 60-80% (za wysokie nie zawiązuje owoców, za niskie nie kwitnie)

(w początku okresu wymaga umiarkowanej wilgotności gleby 60%PPW

(po posadzeniu wilgotność umiarkowana, przy owocowaniu wysoka 70-80%%PPW (niedobór zrzucanie kwiatów i zawiązków + drobnienie owoców + sucha zgnilizna wierzchołkowa owoców)

(wilgotność gleb wyrównana (wahania- pękanie owoców)

(rzadko cierpi na niedobór wody

(od VI3 nawadniany (kwitnie, zawiązuje owoce, owocuje) do połowy VIII

co 5-8 dni bezdeszczowych

Nawadnianie pod korzeń nie spryskiwać części nadziemnej. Przy deszczowaniu – przed południem (szybko wyschną)

Wymagania glebowe:

(niskie

(najlepiej żyzne, przewiewne, szybko nagrzewające się

(nie czarne ziemie, torfy, bardzo ciężkie gliny, gleby podmokłe

(optymalne pH 5,5-7,5 (I-IV)

(pomidory nie częściej niż 3-4 lata

(szpinak z siewu jesiennego, rzodkiewka, sałata, kalarepa, cebula z dymki na szczypior – dobre przedplony

Odmiany karłowe wymagają obornika

Nawożenie:

(oborniki–pomidor uprawia się w 3 roku po oborniku, pomidory karłowe w 1

(standardowe dawki N 80-150kgN/ha

(zawartość: P 60mg/dm3, K 175-200 mg/dm3
(przeciętnie zaleca się 330-400kg NPK w stosunku 4:3:8

(gleby kwaśne o pH 505 należy wapnować pod przeplon

(brak P – fioletowe od spodu liście

(brak K – zielone plamy na owocach siarczanolubna (nawożenie siarczanem)

Metody uprawy :

a)uprawa z siewu

-termin siewu 25 IV – 5 V

-nasiona – siewu : gniazdowo po 5-6 szt w jedno miejsce; rzędowo co 8-12 cm

-w fazie 3 liści –przerywka pozostawia się po 3 rośliny (12szt /mb rzędu)

-0,8-1 kg nasion/ha

-dojrzewa 2-3 tygodnie później niż z rozsady

-tylko na przetwórstwa głównie masa jesienią

-warunki: precyzyjny siew, starannie przygotowane pole, herbicydy do niszczenia chwastów, skuteczne zwalczanie stonki ziemniaczanej, która niszczy drobne rośliny

b)z rozsady

-siew do inspektu, skrzynki w szklarni – druga połowa III lub na początku IV

-ilość wysiewu 7-8g/m2 inspektu; 2g na skrzynkę lub 2-3szt do doniczek

-sadzenie 1ha – wysiew 200-300g nasion

-siewki z rozwiniętymi liśćmi – pikowanie do doniczek o średnicy 8x7, 10x8cm

-7-10 dni przed sadzeniem zahartowanie

-rozsada –dobrym rozwiązaniem jest w fazie 6-8 liści właściwych(rozsada doniczkowana) do gruntu sadzimy około 16-20V

rozstawa sadzenia zależy od typu odmian, sposobu prowadzenia rośliny i warunków glebowych

-odm. karłowe 60-80x40-50 cm

-odm. wysokie 80-100x40-60 cm

-odm. wysokie bez palikowania 100-120x60-80 cm

Sadzarka–najlepsze przyjęcie rośliny

Rozsada wygięta–część łodygi przysypać ziemią(sadzimy na ukos–ukośne dołki)

Ok. 20-25 tys/ha średniorosnące

Do 40 tys/ha karłowe

Pielęgnacja:

(cięcie-karłowych się nie tnie, tnie się wysoko rosnące –prowadzenie

-na 1 pęd–usunąć pędy boczne z pąków liści gdy mają do 5 cm

-na 2 pędy–jako 2 zostawić pierwszy pęd pod spodem kwiatowym

-na 3 pędy – jako 2 zostawić pierwszy z pędów dolnych

(ogławianie–obcięcie wierzchołka wzrostu z pozostawieniem 2 liści za ostatnim gronem do połowy VIII od zawiązywania do owocowania 40-50 dni

Cięcie ogranicza wzrost + przyśpiesza plonowanie (wyrównanie, wzrost masy jednostkowej, lepiej wybarwione)

(podpieranie – palikowanie – paliki 1,5m , 20 cm wbić w ziemię od strony północnej 10 cm od rośliny, przywiązać łodygi (3-4 miejsc), można palik co 4m + 3 druty na wysokości 40-80-100(120)cm

(ściółkowanie gleby

(harmonizacja – dotyczy kwiatów, tworzą się owoce partenokarpiczne (gdy naturalne procesy zapłodnienia są utrudnione- złe warunki klimatyczne), preparatem BETOKSON na kwiaty

oprysk w czasie kwitnienia R- 2,5l/600-800l wody ; super – 1,0 l/600-800l wody, betokson rozkłada się na świetle

(ochrona przed przymrozkami – okrywanie kołpaczkami, odymianie (nie przy wietrze), zraszanie (deszczowanie- gdy temp. poniżej 5(C aż do momentu minięcia przymrozku)

Zbiór

-dojrzewanie po 40-50 dniach od kwitnienia

-VII2- pierwsze przymrozki jesienne

-owoce zapylone różowe- odpowiednie do transportu

-dojrzałe można transportować tylko, jeżeli mamy blisko rynek zbytu

-zbiór, co 3-5 dni, w ilości 20-30 t/ha

-dla przemysłu zbiera się kombajnem (75-80% owoców musi dojrzewać w tym samym czasie

-można przyspieszyć dojrzewanie, stosując(ETHREL w ilości 2,5- 3,5 L/ 1000 L wody/ha- oprysk plantacji, gdy 5-15% stanowią owoce czerwone.

Przechowywanie: dojrzałe 7-10 dni, temp. 6-10C, 85-90% wilgotności. Niedojrzałe- 4-6 tyg, zbiór przed nadejściem przymrozków (likopen nie tworzy się w temp poniżej 10C- minimalna temperatura dla owoców zielonych to 13C) + 85-90% wilgotności.

