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 anty-rakowe, 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.

OGÓREK – roślina jednoroczna, dnia krótkiego, obcopylna.

Wymagania: optym. temp. = 20-25 C, wrażliwe na niskie temp., optym. wilgot. gleby = 65-75%, a powietrza = 85-100%, miejsca powinny być osłonięte od wiatru, o Pd wystawie. Gleby ciepłe, przepuszczalne, o dużej zawartości próchnicy, odczyn obojętny, średni ciężkie.

Nawożenie: uprawa w 1 roku po oborniku, nawożenie powinno być wysokie, pomimo niedużych wymagań pokarmowych. N,P,K – początkowy okres, obornik jesienią – 30-40t/ha lub kompost 40-60t.ha. Dodatkowo stos. się nawóz miner. 100-150kg N/ha.

Metody uprawy:

1. upr. na polu bez osłon:

 a) upr. z siewu: zaprawianie nasion i wysiew 10-15 V przy temp. 15-16 C, siew rzędowy - odległość między rzędami = 80-120 cm,

 b) upr. z rozsady: wysiew w 2 poł. IV po 2 nasiona do doniczek wypełnionych ziemią inspektową lub podłożem torfowym, słabszą siewke usuwa sie, temp. pomieszczeń = 24-26 C w dzień, 14-16 C w nocy, przed sadzeniem należy roślinę zahartować – obniżanie temp. i ograniczenie podlewania. Rozsada powinna mieć 3-5 liści właściwych. Rozsadę ogórka najlepiej sadzić w dni pochmurne, po deszczu, przy ciepłej pogodzie, w godzinach popołudniowych.

 *Ogórka można uprawiać pod:
- folią perforowaną

- włókniną

- w tunelu foliowym

- na glebie ściółkowej

Pielęgnacja: przerywka (wykonuje się tak by 2-3 tyg. od siewu odległ. między rośl. = 10-15 cm), spulchnianie gleby, odchwaszczanie, dokarmianie i nawadnianie (często małymi dawkami 15-20 mm).

Zbiór: w uprawie polowej zaczyna się w lipcu i trwa zazwyczaj do końca września, a uprawianego z rosady pod folią perforowaną, włókniną lub w tunelu foliowym od poł. czerwca. Owoce się zbiera w różnym stopniu dojrzałości zbiorczej, co jest związane z różnym sposobem użytkowania np.:

 - sałatkowe, owoce wyrośnięte, intensywnie zielone o skórce gładkiej i min. dł. 10 cm

 - konserwowe, owoce dł. 6-11 cm i średnicy do 4,5 cm

CEBULA – roślina wieloletnia, , u nas dwuletnia, dnia długiego, owocem jest torebka barwy białej lub jasnolica.

Wymagania: klimat umiarkowany, nasiona zaczynają kiełkować w temp. 5-6 C, optym. temp. kiełkow. = 20 C, siewki znoszą przymrozki -3 C, należy wysiewć nasiona jak najwcześniej, wrażliwa na niedobór wody, nawadnianie od 50-150 mm w zależności od opadów, jednorazowa dawka = 10-20 mm, gleby średniozwięzłe o dużej zawartości próchnicy i składników pokarmowych, odpowiednio wilgotnych, o bardzo dobrej strukturze, cebuli nie uprawia się na glebach zlewnych, o odczynie kwaśnym i zachwaszczonych, optym. pH gleby = 6,5-7,0.

Nawożenie: cebule uprawia się w 2 roku po oborniku, jest mało wrażliwa na przedplon, reaguje na niedobór skł. pokarm. Niedobór N - objawia się żółtozieloną barwą liści, . zahamowaniem wzrostu; brak potasu – brązowienie i zmniejszenie plonu, brak fosforu – powolny wzrost i opóźnienie dojrzewania. Roślinę należy intensywnie nawozić bo ma słabą zdolność pobierania z gleby skł. pokarm. Na słabych gl. stosuje się obornik = 30-50t/ha. Nawożenie mineralne też jest wskazane w 1 roku po oborniku: 100kg N/ha, 100-150 kg P/ha i 150-200 kg K/ ha.

Sposoby uprawy:

a) z siewu: wysiew nasion w 1 poł. IV, odległość między rzędami 0d 30 do 45 w zależności od pielęgnacji. Nasiona wolno kiełkują w optym. warunkach wschody pojawiają się po 18-20 dniach.

b) uprawa z rozsady: wysiewa się 4 kg nasion/ha do inspektu umiarkowanego na początku III w ilości 20-30 g nasion na 1 m2 w rzędy odległe co 5 cm, na głębokość 1 cm. Do chwili kiełkowania temp. = 15-18 C. po wschodach zmniejsza się do 12-15 C i stosuje się silne wietrzenie, na 7 dni przed sadzeniem należy je zahartować, sadzenie w rzędach co 7-8 cm lub na wałach szerokości 60-70 cm.

c) uprawa z dymki: dymkę się uzyskuje z wysiewu nasion w 2 poł. kwietnia na zagonach w rzędy odległe co 10-15 cm, w ilości ok. 150-200 kg/ha, nie zaleca się siewu rzutowego, podczas pielęgnacji trzeba zwracać uwagę na jej zdrowotność, zbiera się ja w sierpniu, przechowuje się w temp. 0-2 C , średni plon dymki = 15t/ha. Dymkę sadzi się na polu w początku kwietnia w rozstawie 30x7-8 cm, sadzi się ja piętką w dół, do obsadzenia 1ha potrzeba ok. 0,3-0,4 t dymki drobnej, 0,6-0,7 t średniej i ok. 1,5 t dużej.

Pielęgnacja: spulchnianie gleby, odchwaszczanie, nawadnianie, dokarmianie i ochronie roślin przed chorobami i szkodnikami.

Zbiór: cebulę przeznaczoną na sprzedaż w pęczkach ze szczypiorkiem zbiera się gdy średnica zgrubienia osiągnie co najmniej 25mm, przeznaczoną ndo spożycia jesienią i wczesną zimą po całkowitym dojrzeniu, a przeznaczoną do długotrwałego przechowywania lub na eksport zbiera się gdy ok. 50% roślin ma załamany szczypior i wytworzyły się 2-3 łuski okrywające.

 Najwcześniej zbiera się cebulkę uprawianą z dymki bo już w lipcu, a najpóźniej z siewu wprost na polu – koniec sierpnia lub wrzesień.

POR – roślina dwuletnia

Wymagania: niewielkie wymagania cieplne, nasiona kiełkują w temp. 3-4 C, optym. temp. = 15-20 C, zbyt wys. temp. wpływa niekorzystnie na wzrost. max temp. = 28 C, odm. wczesne znoszą temp. do -10 C, a późne nawet do -15 C. Ma wys. wymagania wodne, jest wrażliwy na niedobór wody w fazie kiełkowania i wschodów oraz w okresie intensywnego wzrostu, optymalna zawartość wody w glebie to nie mniej niż 60% maź pow. wodnej, gleby pod uprawę to średnie, zwięzłe, próchniczne, piaszczysto-gliniaste, gl. torfowe są przydatne dla uprawy pora zbieranego jesienią.

Nawożenie: uprawiany w 2 roku po oborniku, wymagania co do N są duże, a K i P średnie. Nawożenie P i K stosujemy jesienią 60 mg P i 175 mg K/dm3, łączna dawka N = 150-200 kg/ha. Jesienią w roku poprzedzającym uprawę wykonuje się głęboką orkę.

Metody uprawy:

 a) upr. z siewu: eliminuje znaczną część nakładów pracy ręcznej, wys. plon, pole powinno być wyrównane, bez brył i kamieni. Nasiona w ilości 2-3 kg/ha wysiewa się od końca marca do końca kwietnia w rzędy co 30 cm przy zabiegach pielęgnacyjnych i 45 cm przy mechanicznych.

 b) upr. z rozsady: na zbiór wczesny zalecana jest produkcja rozsady grupowej w doniczkach ziemnych o średnicy 4 cm, siew przeprowadza się w szklarni w końcu stycznia lub początek lutego, sadzenie rozsady przypada na poł. kwietnia, rozstawa rzędów powinna = 25 cm, zaś obsada roślin na 1m2 od 24 do 40 szt.. po posadzeniu przykrywa się na okres 3-4 tyg. folią perforowaną o 50-100 otworach na 1m2 bądź włókniną polipropylenową. Na zbiór późniejszy wysiewa się w marcu w ilości 10 g/1m2 w rzędy co 10 cm, do obsadzenia 1 ha trzeba wysiać 1,2-1,5 kg nasion.

Zabiegi pielęgnacyjne: zwalczanie chwastów i spulchnianie gleby. Glebę w międzyrzędziach można spulchniać na głębokość 2-3 cm, aby nie uszkodzić syst. korzeniowego roślin. stosuje się także przerywkę, wykonuje się ją w fazie 1-2 liści właściwych.

Zbiór: p. wczesny uprawiany z rozsady doniczkowanej, okrywane początkowo folią zbiera się w VI i VII, przy późniejszym sadzeniu rozsady produkowanej w inspekcie, odm. wczesne przeznaczone do spożycia latem zbiera się w sierpniu i wrześniu, zaś późne na spożycie zimą – w październiku i listopadzie, a przeznaczone do spożycia wiosną – od chwili rozmarznięcia gleby do poł. maja (V).

GROCH – rośl. roczna

Wymagania: roślina Klim. chłodniejszego, rozwijaj. się najlepiej przy wczesnej, chłodnej i wilgotnej wiośnie. Nasiona zaczynają kiełkować w temp. 2 C, wzrost rozpocz. się w temp. 4,4 C i przebiega najszybciej w temp. 13-18 C, wymaga umiarkowanej wilgotności gleby, w granicach 60-70 % polowej pojemn. wodnej., wys. wymagania świetlne, gleba żyzna, piaszczysto-gliniaste, zasobne w próchnicę, szybko obsychające i nagrzewające się. Groch jest bardzo wrażliwy na zakwaszenie, optym. to 6,5-7,8 pH.

Nawożenie: na gl. żyznych plonuje w 2, 3 roku po oborniku, ma małe zapotrzebowanie na N, średnie zaś na P i K (40 mg P, 100-125 mg K w 1dm3).

Metody uprawy:

 Groch należy wysiewać możliwe jak najwcześniej, aby rośliny tworzyły jak największą masę wegetatywną przed nadejściem dł. dnia i wys. temp.. Najlepiej wysiewać nasiona w końcu marca lub na początku kwietnia, groch wysiewa się siewnikiem jedno- lub wielorzędowym zachowując odległość rzędów dla odm. niskich 15-20 cm i dla odm. wys. 20-25 cm. Odległość roślin w rzędzie wynosi 3-4 cm. Optymalne zagęszczeni120-150/1m2 . Zależnie od rodz. gl. sieje się nasiona na głębokość 2-6 cm.

Pielęgnacja: skorupę gl. niszczyć broną lekką posiewną, spulchnia się międzyrzędzia i odchwaszcza rzędy, stosowanie herbicydów.

Zbiór: groch cukrowy zbiera się gdy strąki są w pełni wyrośnięte a nasiona w postaci zawiązków, groch łuskowy powinien być zbierany po całkowitym wyrośnięciu strąków i wykształceni nasion.

 Optymalny termin dojrzałości technologicznej przypada w okresie gdy stosunek cukrów do skrobi jest zbliżony do jedności, i jest bardzo krótki. Najbardziej obiektywnym wskaźnikiem dojrzałości jest zawartość w nasionach części stałych nierozpuszczalnych w alkoholu (wskaźnik AIS = alkohol insoluble solids).

FASOLA SZPARAGOWA - roślina roczna

Wymagania: jest ciepłolubna, nasiona kiełkują w temp. 11 C, optym. = 20-25 C, temp. poniżej 16 C przez dłuższy czas hamuje wzrost oraz jest przyczyna słabego kwitnienia i zawiązywania się strąków. w temp. pow. 30 C opadają kwiaty. Jej nasiona wysiew a się w poł. maja. Optym. wilgotność = 65-70% max poj. wodnej. Gleby – żyzne, próchniczne, szybko nagrzewające się na wiosnę o pH 6,5-7,8.

Nawożenie: uprawia się w 1 roku po oborniku o dawce 10-20 t/ha, wymagania pokarmowe na N małe, P i K wysokie. Łączna dawka nawozów miner. = 200-300 kg NPK na 1 ha. Fasola ujemnie reaguje na chlor.

Metody uprawy:

Nasiona wysiewa się dopiero po 10-15 maja, aby wschody roślin nastąpiły po przejściu ostatnich przymrozków wiosennych. Odległość rzędów w upr. f. szparagowej powinna być większa niż w upr na suche nasiona. Na małych pow. nasiona wysiewa się ręcznie pod motykę po 2-3,w odległości 10 cm i między rzędami 30-40 cm. Większe plantacje osiewa się siewnikiem wielorzędowym zaopatrzonym w kółka ugniatające, przy zachowaniu odległości rzędów 40-50 cm w rzędzie co 3-5 cm.

Pielęgnacja: spulchnienie wkrótce po wschodach, odchwaszczanie, korzystnie reaguje na nawadnianie, nie wskazane jest deszczowanie roślin po siewie i bezpośrednio po wschodach.

Zbiór: f. szparagową zbiera się gdy wszystkie strąki są wyrośnięte a nasiona mają wielkość ziarniaka pszenicy, co przypada zwykle po 2-3 miesiącach od siewu. Zbiór jest kilkakrotny co 3-5 dni, w miarę dorastania strąków.

MARCHEWKA – roślina 2-letnia

Wymagania: roślina klim. umiarkowanego, optym. temp. wzrostu = 15-20 C , dobrze znosi niskie temp. i niewielkie przymrozki, jednak dłuższy okres chłodów poniżej 10 % w początkowym okresie wzrostu powoduje jarowizację i wybijanie w pośpiechy., nie reaguje na dł. dnia i światło. Optym. wilgot. = 60-65% polowej pojem. wodnej. Wymagania glebowe są nie duże , gl. lżejsze, piaszczysto-gliniaste i gliniasto-piaszczyste, zasobne w próchnice. Marchew jest wrażliwa na wapnowanie gleby.

Nawożenie: stanowisko od razu po obornik wskazane, nawożenie mineralne dostosowane do zasobności gl. w skł. pokarm. Optym. dawka P 40 mg/1dm3 a K 125 mg/1dm3 na gl. ciężkiej na lekkiej mniej ok. 150. Dawka azotu dla odm. wczesnych 80-15- kg N/ha a dla odm. późnych 150-200 kg N/ha.

Metody uprawy:

 Marchew jest uprawiana z siewu wprost do gruntu. Najbardziej rozpowszechniony jest wysiew rzędowy nasion, ma głębokość 1-3 cm, zależnie od rodz. wilgot. gleby. Termin siewu – najwcześniej w końcu marca, w kwietniu marchew letnia i jesienną, a późne odm. wysiewa się w końcu kwietnia i maja. Okrycia foliowe przyspieszą

zbiór o 7-8 dni i zwiększą plon.

Pielęgnacja: niszczenie skorupy glebowej, spulchnianie, odchwaszczanie ręczne lub mechaniczna, nawadnianie, odm. wcz. można deszczować nie wcześniej niż w końcu maja i w czerwcu.

Zbiór: do sprzedaży w pęczkach od końca maja do sierpnia, marchew średnio-wczesną i późną zbiera się w dp końca października.

BURAK ĆWIKŁOWY - roślina 2-letnia

Wymagania: klimat umiarkowany, wymagania cieplne dość duże, nasiona kiełkują w temp. 8 C, optym. temp. = 15-18 C, młode siewki są wrażliwe na przymrozki, duże wymagania wodne, optym. wilgot. gl. 60-70%, gl. piaski gliniaste i gliny o dużej zawart. próchnicy, bez skłonności do zaskorupiania, pH 6-7,5

Nawożenie: w 3 roku po oborniku, P 50 mg/1dm3, K 150 mg/1dm3, N 80-150 kg/ha. Jest wrażliwy na niedobór boru w glebie.

Metody uprawy:

 Uprawiany wyłącznie z siewu wprost do gruntu, nasiona wysiewa się w glebę ogrzaną do temp. 8 C, w IV wysiewa się b. na wczesny zbiór pęczkowy, w V wysiewa się na użytek letni i jesienny, a w VI na przechowanie zimowe. Nasiona w ilości 12-20 kg/ha wysiewa się rzędowo co 30-50 cm lub pasowo-rzędowo, dając 4 rzędy co 30 cm, po czym pas szer. 45 cm dla przejazdu kół ciągnika.

Pielęgnacja: przerywka, odchwaszczenie (np. chem), korzystne nawadnianie w okresie grubienia korzeni.

Zbiór: na sprzedaż pęczków – czerwiec, gdy osiągną średnicę 2 cm, na przechowanie we wrześniu i październiku, do przechowywania przeznacza się korzenie o średnicy 7-10 cm, nieprzemarznięte, nieuszkodzone mechanicznie i niezwiędnięte.

e rośl. =

