Ćwiczenia 1

1. Rozmnażanie wegetatywne
Odbywa się za pomocą
a) Bulw - ziemniak - (40-80g)
b) Cebul - cebula kartoflana, szalotka, siedmiolatka, czosnek
c) Kłączy lub korzeni -> rabarbar, chrzan, szparag
d) Sadzonek - pomidor, ogórek

2. Rozmnażanie generatywne
- materiał siewny
- każde nasienie składa się z :
-okrywy nasiennej
-zarodka
-zapasowych substancji pokarmowych

3. [bookmark: _GoBack]Okrywa nasienna- różnych gatunków mają jednakową zdolność przepuszczania H2O, dlatego szybkość pęcznienia nasion w czasie kiełkowania jest różna.

Nasiona wolno pęczniejące mają:
-marchew, seler, pietruszka, burak

Nasiona szybko pęczniejące mają:
-kapusta, brukiew, rzodkiewka, fasola, groch

W czasie kiełkowania wyróżnia się 3 fazy:
- pęcznienie (faza fizyczna)
- przebieganie reakcji chemicznych (faza biochemiczna)
- wzrostu i rozwoju zarodka (faza morfologiczna)

4. Przygotowanie nasion do siewu
Moczenie nasion - gatunki, które długo wschodzą marchewka, pietruszka, szparag,
oraz ogórek Nasiona moczymy w H2O o temp 20-30 stopni przez 24h

Podkiełkowanie nasion polega na umieszczeniu nasion w ciepłym pomieszczeniu do momentu gdy 30-50% z mich wypuści kiełki.

Stratyfikacja nasion – stosowana u szparaga.

Szczepienie nasion - roślin motylkowych

Frakcjonowanie nasion u gatunku o krótkim okresie wegetacji np. rzodkiewka. Uzyskujemy efekt przyspieszenia zbioru i lepsze wyrównanie plonu.

Otoczkowanie nasion – polega na pokryciu ich powierzchni warstwą materiału obojętnego np. glinki kaolinowej, węgla drzewnego z różnymi dodatkami środ.ochr. roślin, nawozy, biostymulatory. Taki materiał siewny jest wyrównany pod względem wielkości i jak szybciej się go wysiewa. Zabieg stosowany jest u cebuli, marchwi pietruszki buraka ćwikłowego itp.

Pobudzanie nasion - polega na umieszczeniu ich na warunkach odpowiednich do kiełkowania. Następnie proces ten wstrzymuje się poprzez obniżenie temperatury. Obrót takich nasion musi odbywać się w temp +3 – 5 Celem zabiegu jest skrócenie okresu wschodów w polu lub w szklarni (seler) . Technologia Prestinium Pill

Zaprawienie nasion w celu umieszczenia patogenów Najtańszy i bardziej skuteczny sposób ochrony zaprawy grzybobójcze np. oxafun t. Funabent, Apron oraz przeciw szkodnikami oftand.

5. Siew nasion
- Nasiona wysiewamy na głębokość 3-4 razy wrębna od ich średnicy. Drobne nasiona na 1-3 razy , dyniowate 3-4 razy a bobrowate 4-6 razy

Terminy siewu
- siewy wiosenne
- siewy letnie początek VII fasola, szparagi , burak ćwikłowy, koniec (VII albo VIII nie mogę się doczytać) kapusta pekińska rzodkiewka
- siewy jesienne – w uprawie roślin zimotrwałych z przełomu VIII/IX odporne odmiany szpinaku, cebuli, kapusty włoskiej, sałaty lodowej.
- siewy przedzimowe: w XI i XII przed nadejściem mrozów, aby napęczniałe nasiona nie dążyły skiełkować przed nadejściem mrozów. Stosujemy w uprawie marchwi, pietruszki i kopru na zbiór pęczkowy. Plon jest o 10-14 dni wcześniejszy.

7. Sposoby siewu

8. ROZSADA są to młode rośliny w fazie kilki liści właściwych do sadzenia pod osłoną lub na polu w miejscu stałym

Z rozsady uprawiamy gatunki;
1. Rośliny ciepłolubne papryka pomidor czasami ogórek
2. Przeznaczone na zbiór wczesny-kapusta kalafior brokuł włoski, kalarepa, sałata por.
3. O bardzo długim okresie wegetacji, seler, szparag rabarbar
4. Warzywa, które po wschodach początkowo rosną bardzo wolno; brukselka kalafior , kapusta późna

9. Przygotowanie rozsady jest kosztowne, ale daje następujące korzyści;
- pozwala na wydłużenie okresu wegetacji
- pozwala na zaoszczędzenie miejsca pod osłonami
- umożliwia stworzenie młodym roślinom bardzo dobrych warunków

10. Rodzaje rozsady;
a) pod osłonami
- tunele
- szklarnie
- inspekty
b) w gruncie
- rozsadnik

Rozsada - dzielimy ją na doniczkowaną i niedoniczkowana
a) Doniczkowana
*-doniczki jednorazowe
-ziemne
*-doniczki wielorasowe
b) Niedoniczkowana
- na rozsadniku
- stoły rozsadowe
- grunt szklarni
- skrzynki

Produkcja rozsady na rozsadniki:
- stosuje się gł dla warzyw zapustowych na zbiór późny i pora
- na rozsadnik przeznaczamy kawałek pola o bardzo dobrej kulturze odsłonięty szybko nagrzewający się wiosną
- nawożenie – pola w 1-2 roku po oborniku + obfite nawożenie potasowe i fosforowe oraz niskie azotem – 50kgN/kg
- nasiona wysiewa się rzędowo co 10-20 cm w ilości 3-4 g/m2 kapusty i 3-5g pora. Na obsadzenie 1ha kapusty rozsadnik powinien mieć 150-200 m2 i 250-300m2 dla pora.

Ćwiczenia 2
* Produkcja rozsady pod osłonami
PODŁOŻA
1. Ziemia znormalizowana- mieszanina ziemi gliniastej z piaskiem i torfem w stosunku objętościowym 2:1:1 z dodatkiem kredy w ilości 2kg/m3
Do doniczkowania dodaje się nawozy mineralne w ilości 1-2kg/m3
2. Substrat torfowy- odkwaszony torf wysoki z dodatkiem nawozów mineralnych 1,5- 2,5 kg/m3
3. Specjalistyczne gotowe podłoża na bazie torfu.

* Siew nasion i pikowanie siewek:
- zaprawione nasiona wysiewamy do skrzynek wysiewnych, ma zagony lub bezpośrednio do doniczek i przykrywamy 0,3-1,0 cm warstwą piasku lub podłoża w rzędy co 5-8 cm
- pikowanie jest zabiegiem polegającym na przesadzaniu siewek w fazie 1-go liścia właściwego do doniczek lub w większej rozstwaie. Pozwala to na zaoszczędzenie miejsca szklarni.
- pikowanie wykonuje się po rozwinięciu liścienia lub z chwilą pojawienia się pierwszego liścia właściwego.
- u roślin kapustnych przypada w 10-14 dniu
- u pomidora po 14-18 dniach
- u selera w 3-4 tyg po wysiewie
- podczas pikowania następuje uszkodzenie korzenia głównego dzięki czemu system korzeniowy wytwarza dużo liści korzeni bocznych.

* Wrażliwość warzyw na pikowanie:
- dobrze znoszące pikowanie: kapusta, kalafior, kalarepa, pomidor, sałata, burak
- wymagają ostrożności: seler, oberżyna, papryka, cebulowate
- nie pikuje się: fasoli, grochu, kukurydzy, dyniowatych

* Doniczkowanie rozsady
- celem tego zabiegu jest przyspieszenie plonowania (7-14dni). Sadzimy rośliny bardziej zaawansowane w rozwoju i unikamy uszkodzenia korzeni podczas sadzenia rozsady
- doniczki ziemne z torfu prasowanego
- doniczki torfowo- celulozowe- składają się w 25% z celulozy i torfu wysokiego 75%. Sadzimy je razem z rozsadą do gleby uważając żeby krawędź doniczki nie wystawała nad jej pow.

Doniczki plastikowe- są lekkie, trwałe, łatwe w dezynfekcji i tanie. Do produkcji rozsady pomidora i ogórka stosuje się doniczki o średnicy 6-10 cm.

Wielodoniczki- multipalety/ multiplaty:
Mają postać tac z wytłoczonymi otworami, które wypełnia się podłożem. Pojemność komórek jest zróżnicowana od 20-100 cm3 i jest dobrana do wymagań konkretnych gatunków. Konstrukcja multiplatu ułatwia transport i przenoszenie rozsady oraz jej wyjmowanie podczas sadzenia. Nasiona do komórek wysiewa się ręcznie lub specjalnymi siewnikami, ewentualnie pikuje się do nich siewki. Jest to standardowy system produkcji rozsady warzyw w produkcji polowej.

PIELĘGNACJA ROZSADY
-Polega głównie na regulacji temperatury i wilgotności poprzez wietrzenie oraz dbanie żeby się wzajemnie nie zacieniały

-Nawożenie rozsady polega jej dokarmianiu dolistnych saletrą amonową w stężeniu 0,3- 0,5% (max. 0,8%)

-Hartowanie rozsady – w celu przystosowania roślin do warunków panujących w polu. Zaczynamy je na 10-14 dni przed planowanym sadzeniem. Polega na stopniowym obniżaniu temperatury (2-3 przed sadzeniem powinna być taka jak na zewnątrz) oraz ograniczeniu podlewania

Rośliny zahartowane są: niższe, krępe, mają grube, skórzaste ciemnozielone liście pokryte silnym nalotem woskowym

Zmiany w roślinie polegają na zwiększeniu zawartości suchej masy, węglowodanów, głownie cukrów prostych oraz wzrost kwasowości soku komórkowego. Obniża się punkt krioskopowy.

METODY PRZYŚPIESZANIA TERMINU ZBIORU WARZYW
*Metody agrotechniczne:
- WYBÓR WŁAŚCIWEJ ODMIANY –przyśpieszenie zbioru od kilku tygodni do kilku miesięcy
- ODPOWIEDNIE STANOWISKO I PRZYGOTOWANIE GLEBY
· teren osłonięty od wiatrów zachodnich i północnych
· gleba lżejsza, przepuszczalna, wolna od chwastów, szybko obsychająca i nagrzewająca się wiosną
· gleby próchniczne, w dobrej strukturze i zasobne w składniki pokarmowe
- TERMIN SIEWU – jak najwcześniejszy wysiew (cebula, por, marchew, pietruszka, szpinak zwyczajny, rzodkiewka, sałata) lub sadzenie rozsady (pora, selera, kapustnych) lub cebul (dymki i czosnku)

*Ściółkowanie
KORZYŚCI WYNIKAJĄCE ZE ŚCIÓŁKOWANIA GLEBY
– przyśpieszanie zbioru warzyw
– wzrost plonu
– eliminacja zachwaszczenia
– mniejsze zużycie wody przy nawadnianiu plantacji
– mniejsze porażenie roślin przez szkodniki i choroby
– ochrona gleby przed niekorzystnym działaniem czynników atmosferycznych:
erozja wietrzna i wodna
rozmywanie gruzełków glebowych
zaskorupienie
– ograniczenie wypłukiwania składników pokarmowych z gleby i w efekcie mniejsze zużycie nawozów azotowych
– wzbogacanie atmosfery wokół rośliny w CO2
– ochrona warzyw przed zabrudzeniem ziemią

MATERIAŁY DO ŚCIÓŁKOWANIA GLEBY
I. Ściółki organiczne
słoma, chwasty
liście drzew, igliwie sosny
obornik, torf
kora drzew, trociny
czarny papier impregnowany
II. Ściółki syntetyczne
folia polietylenowa czarna, przeźroczysta, biała
folie fotoselektywne
folia aluminiowa
włóknina czarna

NISKIE TUNELE FOLIOWE
• Szerokość do 200 cm, zazwyczaj 120 cm
• Wysokość do 1m, zazwyczaj 60 cm
• Konstrukcja z drutu, rurek plastikowych lub drewna
• Okrycie tunelu folia 0,1-0,15 mm
• Tunele ustawia się bezpośrednio po siewie lub sadzeniu rozsady, lub 2-3 przed w celu spowodowania nagrzania gleby
• Wietrzenie tunelu poprzez poprzez unoszenie brzegów folii
• Przyśpieszenie zbioru o 10-15 i wzrost plonu o 30-50%

Ćwiczenie 3
Odchwaszczanie:
· krytyczny okres konkurencji chwastów dla rośliny uprawianej- okres wzrostu rośliny uprawianej, w których obecność chwastów powoduje największy spadek plonu
· w zależności od gatunku warzywa okres ten jest zróżnicowany
· cebula najbardziej jest wrażliwa po wschodach do fazy 2-3 liści przez 10-12 od wschodów
· burak ćwikłowy: okres konkurencyjności 2-4 tyg po wschodach buraka
· marchew: powoli wschodzi nawet do miesiąca, okres konkurencyjności 1/3 okresu wegetacji licząc od wschodów
· groch, fasola, bób: dość odporne na zachwaszczenie, gdy groch nie będzie zachwaszczony, to plon spada o 50% 1/3 okresu wegetacji, pole powinno być wolne pod chwastów
Grupy warzyw wg wrażliwości na zachwaszczenie:
Grupa I- bardzo wrażliwe
1- cebula
2- por z siewu
3- marchew
4- pietruszka
5- koper

grupa II- średnio wrażliwe
1- burak ćwikłowy
2- fasola
3- groch
4- bób
5- ogórek
6- szpinak

grupa III- najmniej wrażliwe
gatunki uprawiane z rozsady i sadzone w dużej rozstawie:
warzywa kapustne, pomidor

SPOSOBY ZWALCZANIA CHWASTÓW
metoda mechaniczna:
*szczotkowanie: maszyny posiadające szczotki obrotowe, wyrywają chwasty w międzyrzędziach, stosowanie mulczu ściółkowania- płaskie okrywy z folii,
*ściółki syntetyczne:
· folia fotoselektywna: przepuszcza promienie świetlne, ale nie przepuszcza fali, które biorą udział w fotosyntezie
· folia aluminiowa: odbija promienie świetlne, stosowana aby ogrzać glebę i zapobiec odchwaszczeniu oraz odstraszyć szkodniki
· folia czarna: czasami perfarowana- ogranicza rozwój chwastów
· folia przezroczysta: bardzo szybko wzrasta temperatura, chwasty ulegają zaparzeniu, najbardziej opłacalne i mające największe znaczenie w praktyce jest stosowanie włókniny
*metoda agrotechniczna:
- właściwe zmianowanie: osłabia zachwaszczenie w stosunku do rośliny uprawnej. Rośliny, które łatwiej się odchwaszcza np. kapusta brukselka, można potem uprawiać rośliny wrażliwe na zachwaszczenie
- uprawki: podorywki i te uprawki, które wykonujemy przed uprawą warzyw; uprawki w trakcie wzrostu warzyw i po uprawie warzyw przesuszają glebę.
*metoda fizyczna
· naturalna: solaryzacja gleby (działanie wysoką temperaturą niszczy nasiona, siewki, rośliny)
· termiczna: działanie wysoką i niską temperaturą na chwasty, wypalanie i wymrażanie chwastów, jest to metoda kosztowna, duże zużycie gazu (1ha/ 25-50 mg), jeżeli wypalanie w międzyrzędziach, to...(sama nie mam)
* metoda biologiczna
· hodowla odmian: odpornych na zachwaszczania, na herbicydy
· wykorzystanie substancji naturalnych np. proszek z ekstrakcji gorczycy
· działanie rośliny uprawnej: ujemnie na chwasty poprzez wydzielanie substancji szkodliwych dla chwastów
*metoda chemiczna: powszechnie stosowana w zwalczaniu chwastów
· dolistne
· doglebowe
· dolistno-doglebowe
*spulchnianie gleby
· zniszczenie skorupy glebowej i dostarczenie powietrza do gleby
· stosowany zazwyczaj w uprawie gatunków wcześnie sianych o długim okresie wschodów- marchew, pietruszka, cebula
· wykonuje się narzędziami zagłębiającymi się- aeratory, brony, chwastownik i posiewne wały kolczaste
· po wschodach uprawki w międzyrzędziach opielaczami
· u ogórka i cebuli wykonywać bardzo płytko do 2-3 cm

*przerywanie i dosadzanie roślin:
· wykonuje się w celu regulacji liczny roślin na jednostkę powierzchni w celu uzyskania lepszych jakościowo plonów
· przerywka ręczna (bardzo pracochłonna lub mechaniczna np. broną posiewną ukośnie do kierunków rzędów)
· może być jedno lub wielokrotne- rośliny przeznaczamy do sprzedaży w pęczkach (marchew, burak, pietruszka)
· ze względu na koszty nasion i robocizny unika się jej
· stosując nasiona wysokiej jakości i dostosowując normę wysiewu do rodzaju produkcji
· siejąc „na gotowo” siewnikami punktowymi
· 7-10 po sadzeniu...(tez nie mam)
* ochrona roślin przed przymrozkami
· stosowanie osłon- niskie tunele foliowe, folia perforowana i włókniny chronią rośliny do -3st.C i wiatrami
· obsypywanie roślin ziemią- stosuje się w uprawie pola (rośliny sadzimy w bruzdy) i kapusty włoskiej
· zraszanie roślin- daje skuteczną ochronę do -3st C, a nawet do -5 st C. zamarzająca woda oddaje ciepło utajone w ilości 335 J/g. Intensywność opadu 2-5 mm/h
· odymianie roślin- spalanie materiałów w wilgotnych, dających dużo dymu, który chroni glebę przed wypromieniowaniem ciepła i nieskuteczne gdy jest wiatr i na stokach
· nakrywanie roślin kołpaczkami- stosowanie kołpaczków z pergaminu, papieru, plastiku lub szklanych dzwonów, w uprawie amatorskiej
*palikowanie i podpieranie roślin:
· stosujemy u pomidora, ogórka, grochu i fasoli, czyli gat wykształcających długie, wiotkie pędy
· zalety palikowania: rośliny są zdrowsze, plony wyższe, a zbiór jest ułatwiony
· wady: palikowanie i podwiązywanie roślin jest bardzo pracochłonne, paliki są kosztowne, trzeba je odkazić co roku
· wykonywanie: paliki wbijamy od strony północnej (mniejsze zacienienie)
· można stosować inne konstrukcje, np. uprawa przy drutach lub siatkach rozpinanych na trwałej konstrukcji
*cięcie roślin:
· stosujemy u pomidora, ogórka i papryki (gł. pod osłonami), czasami dyni
· cel cięcia: ograniczenie wzrostu, przyspieszenie wzrostu generatywego, a tym samym planowania
· usuwamy pędy boczne wyrastające z kątów liści, czasami grona oraz stare nieproduktywne liście
· ogławianie roślin- ostatni zabieg cięcia polegający na usunięciu wierzchołka wzrostu
· u pomidora pozostawiamy 2 liście nad ostatnimi gronem
· u ogórka uszkodzenie pędu nad 4-5 liściem pobudza wykształcenie pędów bocznych gdzie jest więcej kwiatów żeńskich
· u dyni w połowie VIII nad 2 liściem od ostatniego owocu
· czasami ogławiamy bób nad 4-6 strąkiem aby ograniczyć występowanie mszycy trzmielowo- buraczanej
· u kapusty brukselskiej usunięcie wierzchołka w terminie poł IX- poł X powoduje lepsze wiązanie głównej i równomierne ich dojrzewanie
*bielenie roślin
· cel: uzyskanie smaczniejszych tkanek główek cykorii, ogonków selera, wypustek szparaga, cebula, pora, rozet endywii
· zabieg polega na odcięciu dostępu światła do określonej części rośliny, dzięki czemu traci ona chlorofil, bieleje (ulega etiolacji)
· wykonanie: obsypywanie roślin ziemią (szparag, por, seler naciowy)

okrywanie ich czarną folią (szparag) lub kołpaczkami z plastiku (endywia)
oraz uprawa w ciemności (pędzenie cykorii)

*sztuczne zapylanie i harmonizacja
· cel: lepsze zawiązywanie owoców i przyspieszenie plonowania pomidora gł pod osłonami
· wykonanie: potrząsanie drutami do których są powiązane rośliny lub stosowanie wibratora „sztuczne pszczoły” robi się to popołudniu gdy pyłek lepiej się obsypuje
· harmonizacja: opryskiwanie lub zamarzanie .. w roztworze kwasu B- naftoksyoctowegow uprawie polowej harmonizujemy I i II .. odmian hartowych, gdy jest ciemno i nie dochodzi do naturalnego zapylenia.
Ćwiczenia 4
1. Rodzina kapustowate
KAPUSTA
- częścią jadalną kapust jest głowa,
- stanowi ona pąk szczytowy pędu głównego o ściśle przylegających do siebie liściach
- system korzeniowy typu palowego
- łodyga kapusty – głąb
Warzywa kapustne z wyjątkiem kalafiora, brokułu i kapusty pekińskiej są roślinami dwuletnimi – w pierwszym roku tworząc część jadalną.
Cechy odmianowe:
- wysokość głąba
- zabarwienie liści
- kształt i unerwienie liście (grubsze w odmianach późnych)
- kruchość liści
- grubość nalotu woskowego
- wielkość rozety liściowej (we wczesnej fazie wzrostu)
- wielkość głowy, kształt i zwięzłość
- długość okresu wegetacji (odmiany wczesne, średnio wczesne, średnio późne, późne)
- zdolność do przechowywania
Cechy i wymagania jakościowe:
- głowy muszą być całe, zdrowe, jednolite odmianowo, bez objawów chorób czy żerowania szkodników
- głowy muszą być ścisłe, nie popękane i nie uszkodzone
- głąb powinien być przeciętny pod dolnym liściem na wysokość 1cm lub 3cm, jeśli są przeznaczone do przechowywania
- Liście – nieliczne, blaszka liściowa niebieskozielona, pokryta wąsciem, odwrotnie jajowata, najszersza u szczytu, głęboko osadzona lub podzielona przy nasadzie, na brzegu falista.
- Wielkość
- Kolory : czerwona biała
- Rodzaje / odmiany :
- kalafior
- kapusta warzywna głowiasta
- kapusta warzywna brukselska
- kalarepa
- brokuł
- kapusta warzywna włoska
- kapusta warzywna pastewna
- jarmuż

KALAFIOR
Część jadalna – róża, składająca się z wielokrotnie rozgałęziającej się szczytowej części łodygi zbudowanej z tkanki niesystematycznej.

BROKUŁ
Część jadalna – róża (mocno rozgałęziony kwiatostan)

1. Rodzina liliowate
* CEBULA ZWYCZAJNA (Allium cepa)
- cebula kartoflana
- cebula wielopiętrowa
* SZARLOTKA
* CEBULA PERŁOWA
* POR
* CZOSNEK
* SIEDMIOLATKA
* SZCZYPIOREK
* SZPARAG LEKARSKI
Wśród nich wyodrębnia się 2 grupy:
- I tworzące jadalną cebulę
- II nie tworzące jadalnej cebuli (szczypiorek, siedmiolatka)
CEBULA
* Cebula składa się ze skróconej łodygi – pięta i mięsistych pochew liściowych
* Kształt cylindryczny (por) lub ułożony do kulistego (cebula zwyczajna)
* Cebula może składać się z drobnych cebulek tworzących gniazda (kartoflanka, szarlotka, cebula perłowa i wielopiętrowa bądź z ząbków –czosnek)
* Średnica cebuli : 4-8 cm
POR (Allium porrum)
* Roślina dwuletnia, w pierwszym roku wytwarza cebule i liście będące częściami jadalnymi, a w drugim pędy kwiatostanowe i nasiona.
* Łodyga bardzo skrócona twarzy tzw. piętkę
* Liście są płaskie, w dolnej części mięsiste zachodząc na siebie tworzą łodygą rzekomą, czyli cebulę barwy białej a grubości 4-6cm i długości do 50cm
* System korzeniowy wyrasta z piętki, jest wiązkowy, większość korzeni rozwija się w warstwie ornej, niektóre osiągają do 125cm

1. Rodzina astrowate
SAŁATA SIEWNA (Lactuca sativa L)
* Roślina jednoroczna o krótkim okresie wegetacji
* System korzeniowy – palowy, dobrze regenerujący uszkodzenia
* Liście różnorodnego kształtu, zabarwienia i wielkości w zależności od odmiany botanicznej.
SAŁATA GŁOWIASTA (Lactuca sativa L rar capitata)
* Tworzy kuliste główki, uprawia się 2 formy
- sałata masłowa (o miękkich, delikatnych liściach)
- sałata krucha (o blaszkach liściowych twardszych i sztywnych, pofałdowanych tworzy większe główki)

1. Rodzina psiankowate
POMIDOR (Lycopersicon esculentum L)
* Roślina zielona jednoroczna
* System korzeniowy – patowy
* Łodyga początkowo sztywna potem się pokłada na glebie (z wyjątkiem odmian karłowatych)
* Liście nierównomierne pierzastodzielne, o barwie od jasno do ciemno zielonej
* Roślina pokryta jest włoskami, wypełnionymi oleistą cieczą
* Owoce o zróżnicowanej barwie, kształcie i masie
* Wielkość/masa
- odmiany mięsiste 180 – 240g
- odmiany średnio owocowe 120 – 160g
- odmiany śliwkokształtne 50 – 90g
- odmiany koktajlowe 10 – 20g
* Kolory : biały, malinowy, czerwony, żółty, pomarańczowy, zielony, ciemny
* Wysokość:
- u odmian karłowatych 50cm – 100cm
- w polu 2m
- pod osłonami 5 – 7m

1. Rodzina dyniowate
OGÓREK (Cucumis sativus L)
* Roślina jednoroczna, o pędach płożących się, dorastających do 2m
* System korzeniowy mocne, ale rozrastający się do głębokości 25cm
* Liście dłoniasto klapowane, pokryte szorstkimi włoskami
* Kwiaty wyrastają z kątów liści po kilka sztuk w tzw. pęczkach
* Partenokarpiczność – wykształcanie owoców bez zapylania
* Owocem jest jagoda rzekoma różnego kształtu z brodawkami lub bez
* Roślina jednopienna rozdzielnopłciowa
* Owoce są beznasienne
* Długości ogórków:
- koszonych
- szklarniowych
- konserwowanych
- gruntowych

1. Rodzina selerowate
MARCHEW (Daucus carota L)
* Roślina dwuletnia w pierwszym roku wytwarza rozetą 3-4 pierzastodzielnych liści oraz korzeń spichrzowy będący częścią jadalną
* System korzeniowy do głębokości 1,5m
* Z korzenia głównego wyrastają w 4 pionowych rzędach korzenie boczne z części podliścieniowej wyrastają korzenie boczne (ramiona) a nad liścieniowej powstaje głowa, z której wyrastają liście
* Na przekroju poprzecznym można wyróżnić walec osiowy i korę, w której jest więcej karotenu
* Długość korzenia 15-25 cm
* Średnica 3-4cm
* Kolor intensywny pomarańcz

1. Rodzina szarłatowate
BURAK ĆWIKŁOWY (Beta vulgaris L)
* Roślina dwuletnia
* Liście są kształtu lirowatego ogonkowe, barwy od zielonej do fioletowej
* Korzeń spichrzowy powstaje z dolnej części systemu korzeniowego w zależności od kształtu korzenia udział jest zróżnicowany u odmian kulistych przewaga łodygi, a u odmian wydłużonych korzenia palowego
* Na przekroju poprzecznym można wyróżnić ciemniejsze pierścienie miękiszu i jaśniejsze tkanki sitowo naczyniowej
* Wielkość – 8cm

1. Rodzina bobowate
FASOLA ZWYCZAJNA (Phaseolus vulgaris)
* Roślina jednoroczna
* System korzeniowy – palowy. Symbiotyzuje z Rhizobium phasedi
* Łodyga słabo rozgałęziona w dolnej części zdrewniała o wysokości 25 – 60cm u odmian karłowatych; 60-120cm u odmian biczykowatych; 2-3m u tycznych (może się wić).
* Liście trójlistkowe jasno lub ciemno zielone
* Częścią jadalną są strąki lub nasiona suche albo świeże
GROCH (Pisum sativum L)
* Roślina zielona jednoroczna
* Korzenie wrastają do głębokości 1m. Współgrają z bakteriami Rhizobium leguminosarum. System korzeniowy palowy.
* Łodyga słabo rozgałęziona, cztero-kanciasta w środku pusta o długości zależnej od odmiany:
- 25-90cm u karłowatych
- 90-150cm u średnio wysokich
- 150-300cm u wysokich
* Liście są parzysto pierzastodzielne, złożone z 1-3 par listków bocznych oraz 2-3 par wąsików bocznych i 1 szczytowego
* Uprawia się 2 typy botaniczne grochu:
- groch cukrowy : nie posiadający wyściółki pergaminowej wewnątrz strąka
- groch łuskowy : wykształcający strąki z wyściółką pergaminową u którego do spożycia nadają się niedojrzałe nasiona
