PODSTAWY PRODUKCJI ROŚLINNEJ
Dr inż. Maria Licznar-Malańczuk – sadownictwo (4 tyg)
Dr inż. Piotr Chohura – warzywnictwo (3 tyg)
Zaliczenie wykładów 28 listopada 2012 (środa)

WYKŁAD 1 3.10.2012
SADOWNICTWO
Lit: „Sadownictwo” praca zbiorowa pod redakcją prof. S. A. Pieniążka, PWRiL Warszawa, wyd XI.
Światowa produkcja owoców:
1. Owoce cytrusowe 21,5%
2. Banany 20,1%
3. Winogrona 13,5%
4. Jabłka 11,9%
5. Orzechy kokosowe 9,1%
6. Mango 4,6%
7. Ananas 3,2%
8. Gruszki 3,2%
9. Brzoskwinie 2,5%
10. Oliwka 1,5%
Pozostałe: śliwki, papaje, daktyle
Produkcja owoców w Polsce:
Zbiory 2011 rok (owoce z drzew ok 2600 tys. Ton)
1. Jabłka 2300
2. Gruszki 60
3. Śliwki 75
4. Wiśnie 110
5. Czereśnie 20
6. Brzoskwinie i morele 9
Owoce jagodowe ok 320 tys ton:
1. Truskawki 140
2. Maliny 80
3. Porzeczki 93
4. Agrest 5

MOCNE STRONY POLSKIEGO SADOWNICTWA:
Wysoka pozycja Polski w światowej i europejskiej produkcji i handlu zagranicznym wielu gatunków:
- owoców miękkich (truskawek, porzeczek, malin, agrestu i wiśni);
- jabłek;
- mrożonych owoców;
- koncentratu soku jabłkowego.
	
	Spożycie świeżych owoców
	przetwórstwo
	Obrót

	Jabłka
	30
	54
	16

	Gruszki
	75
	11
	14

	Śliwki
	32
	63
	5

	Wiśnie
	18
	78
	4

	Czereśnie
	76
	22
	2

	Truskawki
	14
	75
	11

	Maliny
	18
	44
	38

	Porzeczki razem
	33
	58
	9

	Agrest
	41
	50
	9

JABŁONIE
	Odmiany
	Dojrzałość zbiorcza
	Dojrzałość konsumpcyjna
	Przechowywanie

	Letnie
	VII i VIII
	Bezpośrednio po zbiorze lub po kilku dniach
	Bardzo krótko do 2 lub 4 tygodni, maks. 3 miesiące

	Jesienne
	1-2 IX
	Po kilkunastu dniach przechowywania
	Do 2 m-cy, maks. 4 m-ce

	zimowe
	3 IX – 3 X
	Po kilku miesiącach przechowywania
	Do 2 m-cy, do 1 roku

Papierówka = oliwka żółta, celeste – letnie
Antonówka zwykła, Lobo – jesienne
Idared, Jonagold, Szampion, Ligol, Gala, Golden Delicious, Złota Reneta – zimowe

GRUSZE
	Odmiana
	Dojrzałość zbiorcza
	Dojrzałość konsumpcyjna
	Przechowywanie

	Letnie
	VII – VIII
	Bezpośrednio po zbiorze lub kilku dniach
	Bardzo krótko, do 4 tyg

	Jesienne
	1-2 IX
	Po kilkunastu dniach przechowywania
	Od 3 do 6 miesięcy

	zimowe
	3 IX – 3X
	Po kilku miesiącach przechowywania
	Do 6 miesięcy

Bonkreta Williamsa, Carola, Konferencja – jesienne
Dicolor, Erica, Paryżanka – zimowe

ŚLIWY
Zróznicowane kształty, kolory, wielkość;
Im bardziej prymitywna, tym pestka gorzej odchodzi
Systematyka pomologiczna śliwy domowej wg Rodera:
Podgatunek: Insititia, Italica, Intermedia
Odmiana:
- damaszki, mirabelki: Mirabelka z Nancy
(drobne, różne kolory, pestka nie odchodzi od miąższu, na marmolady)
- renklody, śliwy okrągłe: Renclode Uleme, Rencloda Althana
(duże, okrągłe, różne kolory, pestka słabo lub dobrze odchodzi od miąższu, wybitnie deserowe, na kompoty i dżemy)
- śliwy owalne, jajowe, półwęgierki: Herman
(średniej wielkości lub duże, wydłużone, różne kolory, ale przeważają już śliwki granatowe, pestka dość dobrze odchodzi od miąższu, deserowe, na dżemy, powidła, susz, śliwowicę)
- węgierki: Węgierka Zwykła, Węgierka Elena
(średniej wielkości, wydłużone, lekko asymetryczne, tylko granatowe, pestka bardzo dobrze odchodzi od miąższu, zastosowanie jak półwęgierki)

WIŚNIE
- szklanki (słodko – kwaśne, sok bezbarwny, wybitnie deserowe) Ludwika wczesna, Dradem, Meteor
- wisnie właściwe (czarne, sokowe, kwaśne, sok ciemny, wybitnie przetwórcze) North Star, Łutówka
- czerechy (wiśnie słodkie, sok bezbarwny, wybitnie deserowe, sa to naturalne mieszańce wiśni i czereśni) po czereśni dziedziczą słodki smak, kształt liścia i obcopylnośc drzewa, po wiśni miękką konsystencję owocu, mniejszą siłę wzrostu drzewa; Hortensja, Książęca

CZEREŚNIE
	
	Sercówki (owoc miękki, wrażliwy na transport)
	Chrząstki (owoc twardy, jędrny, odporny na transport)

	Sok barwny, owoc ciemno wybarwiony
	Riran, Sam
	Regina, Hedelińska

	Sok bezbarwny lub słabo wybarwiony, owoc jasno wybarwiony
	Vega, Bladorózowa
	Czerwona

	Sok bezbarwny, owoc żółty
	Dragona Żółta
	Donissena Żółta

BRZOSKWINIE
Przyczyny niepowodzeń w uprawie brzoskwiń w Polsce:
- uszkodzenia mrozowe drzew już przy spadku temp do (-20 C) – (-25 C)
- przemarznięcia pąków, kwiatów i związków w okresie kwitnienia drzew
- rejony uprawy towarowej brzoskwini w Polsce: Dolny Sląsk, Wielkopolska, wybrane rejony południa Polski – okolice Torunia
- wytrzymałośc drzewna na mróz – bardzo mała

	Skórka owocu omszona
	Skórka owocu naga

	Pestka odchodzi od miąższu dobrze lub średnio

	Brzoskwinie właściwe
	Nektaryny

	Miękki miąższ, biały – Kijowska wczesna;
Żółty – Redhoven, Inka, Iskra
	Miąższ miękki, biały – John Rivers;
Żółty – Nectared 1, Harco

	Pestka nie odchodząca od miąższu

	Twardki
	Bryniony

	Miąższ twardy, żółty – Veeding;
Biały – Saturn
	

MORELE
Przyczyny niepowodzeń w uprawie moreli w Polsce:
- przemarznięcia pąków kwiatowych przy ponownych spadkach temp po okresie ociepleń w zimie;
- przemarzniecia pąków i kwiatów w okresie kwitnienia drzew;
- rejony uprawy towarowej moreli w Polsce: okolice Sandomierza i Wrocławia;
- wytrzymałość drzewna na mróz średnia;
- przemarzanie pąków kwiatowych w zimie (-16 C) – (-21 C) po okresie ociepleń, (-10 C) biały mak
- przemarzanie kwiatów (-1,5 C) – (-2,5 C);
- przemarzanie zawiązków (-1,1 C);

MORELA:
- owoc o skórze gładkiej;
- miąższ pomarańczowy lub żółtopomarańczowy;
- pestka gładka, słodka lub gorzka;
- pestka dobrze odchodzi od miąższu.

TRUSKAWKI:
- murzynki – owoc ciemnoczerwony, sok ciemnoczerwony, wnętrze owocu w znacznym stopniu wypełnione, przetwórcze: Senga Sengana;
- czerwone – owoc czerwony, sok czerwony, okresowe i przetwórcze: Selva, Kent;
- różowe – owoc różowy, okresowe;
- ………….. – owoc różowy, nie do końca wybarwiony, wnętrze owocu raczej puste, deserowe;

Uprawa truskawek:
1. Na zbiór przyspieszony:
- odmiany bardzo wczesne: Haneoye
- z zastosowanie włókiennisty białej
- uprawa w szklarni lub tunelach foliowych
2. na zbiór opóźniony:
	- odmiany bardzo późne;
	- odmiany powtarzające;
	- zastosowanie sadzonek frigo

PORZECZKA
- czerwona Heros
- czerwona Holenderska
- Czarna Ojebyn
- czarna Tiben
- biała Blanka

Uprawa:
- na zbiór ręczny – owoce okresowe lub przetwórcze
- na zbiór mechaniczny – przetwórcze

MALINY
Czerwona : Polona, Pokusa
Żółta: Poranna Rosa
Czarna: Bristol
Jezyna bezkolcowa: Gazda

AGREST
Biały: Biały Triumf
Czerwony: Czerwony Triumf
Zielony:
Żółty: Invicta

WYKŁAD 2 10.10.2012
CZYNNIKI DECYDUJĄCE O DOBREJ JAKOŚCI OWOCÓW:
- zabiegi agrotechniczne w sadzie;
- prawidłowy zbiór owoców;
- schłodzenie po zbiorze lub długie przechowywanie w warunkach KA lub ULO;
- kultura sprzedaży.

GŁÓWNE SKŁADNIKI JAKOŚCI PRODUKTÓW OGRODNICZYCH:
I. Wygląd
1. Wielkośc:
Opisana przez: długośc, szerokośc, średnice lub obwód owocu
Decyduje o niej: liczba i wielkośc komórek
Zależy od: liczby owoców na drzewie; rozmieszczenia owoców w koronie drzewa; przebiegu pogody w danym roku; wieku drzew; zabiegów agrotechnicznych (nawożenie, nawadnianie, cięcie drzew, przerzedzanie zawiązków)
2. Barwa:
Opisana przez: barwę zasadniczą skórki i nakładający się na nią rumieniec
Skórka: owoce niedojrzałe – zielone; dojrzałe – żółte
Rumieniec: kolor od jasno- do ciemnoczerwonego
Kształt rumieńca: od plamek do dużych plam i pasków do 100% powierzchni owocu
Oraz obecnośc warstwy woskowej – połysk, ordzawienie
Zależy od: cech genetycznych odmiany; dostępu swiatła do owocu; rozmieszczenia owoców w koronie.
3. Brak uszkodzeń:
Opisana przez: brak widocznych uszkodzeń mechanicznych lub oznak chorób
Niepożądane uszkodzenia mechaniczne: ordzawienie po przymrozkach; oparzelizna słoneczna; uszkodenia gradowe, obicia i odgniecenia; przecięcia skórki; więdnięcia; uszkodzenia po owadach.
4. Brak oznak chorób:
Niepożądane oznaki chorób fizjologicznych wywołanych warunkami w sadzie: gorzka plamistość podskórna; szklistość miąższu
Wywołanych warunkami w przechowalni: rozpad chłodniczy
Wywołanych warunkami w sadzie lub przechowalni: parch jabłoni; szara pleśń; brunatna zgnilizna drzew ziarnkowych lub pestkowych (monilioza); mokra zgnilizna owoców
II. Tekstura
1. Jędrnośc:
Opisana przez: odporność miąższu na działanie sił
Decyduje o niej: stadium dojrzałości fizjologicznej owocu
W miare opóźniania zbioru jędrność spada, pojawia się mięknięcie:
a) Skutek rozpadu ścian komórkowych pod wpływem enzymów pektolitycznych
b) Skutek utraty spójności komórek przy powiększaniu się przestrzenie międzykomórkowych
2. Kruchość
3. Soczystość (kwasowość)
4. Mączystość
5. Twardość
III. Smakowitość
1. Smak:
Stanowi podstawę do zakwalifikowania owoców do grup odmianowych: deserowe, stołowe i przerobowe
Zależy od: cech genetycznych odmiany; wielkości owocu; przebiegu pogody w okresie wegetacji (nasłonecznienie owocu); zabiegów agrotechnicznych (nawożenie azotowe)
2. Aromat (zapach owocu)
Wraz ze smakiem tworzy w przypadku każdej odmiany niepowtarzalną kombinację walorów owocu i decyduje o jego atrakcyjności dla konsumenta
IV. Wartość odżywcza:
Skład chemiczny owoców:
1. Związki podstawowe:
- woda
- cukry – węglowodany (glukoza, fruktoza, sacharoza)
- kwasy organiczne (jabłkowy, cytrynowy)
- pektyny
- błonnik, garbniki
- witaminy
- sole mineralne

ZAWARTOŚC WODY:
Od 94% truskawki, do 80% brzoskwinie i sliwki, orzechy włoskie 7%, orzechy laskowe 4%

WĘGLOWODANY:
Jabłka 12,6 kg/100g
Porzeczka czarna 18,4kg/100g
Cukry proste: glukoza i fruktoza
Jedynie w sliwkach, brzoskwiniach i morelach przeważa sacharoza

PEKTYNY
Porzeczki czarne: 1,13% świeżej masy
Śliwki 0,92%
Brzoskwinie 0,90%

KWASY ORGANICZNE
Porzeczki czarne 3,3% świeżej masy
Maliny, agrest, wiśnie 1,8%

WITAMINA C
Aktinidia (kiwi) 400mg/100g świeżej masy
Czarna porzeczka 250mg
Truskawka 70mg
Porzeczka czerwona 60mg

WITAMINA A
Morele 0,3-4,8mg/100g świeżej masy
Truskawki, maliny 0,3mg
Brzoskwinie 0,2mg
Śliwki 0,12mg

WARTOŚC BIOLOGICZNA OWOCÓW:
- nie odżywcze substancje naturalne – substancje prozdrowotne obniżające ryzyko zachowań np. na choroby nowotworowe
- o działaniu antyoksydacyjnym – antyoksydanty (przeciwutleniającym)
- uczestniczące w wielu procesach metabolicznych wzmacniających układ odpornościowy organizmu

ANTYOKSYDANTY (PRZECIWUTLENIACZE)
- sa to substancje, które zwalczają reaktywne atomy lub cząsteczki zwane WOLNYMI RODNIKAMI
- ograniczają ilośc powstających w organizmie WOLNYCH RODNIKÓW, przez co nie doprowadzają do uszkodzenia komórek, co w efekcie przeciwdziała starzeniu się organizmu i zainicjonowaniu procesu nowotworowego

WOLNE RODNIKI
Sa to niezrównoważone, czyli mające o jeden elektron za mało lub za dużo, atomy tlenu lub cząsteczki zawierające aktywny tlen, które są ubocznym produktem w ludzkim organizmie.
Do reaktywnych substancji utleniających należą:
- rodnik hydroksylowy (niszczy komórki)
- rodnik ponadtlenkowy (niszczy mitochondria, chromosomy oraz błonę komórkową)
- nadtlenek wodoru (uszkadza DNA)

NAJWŻNIEJSZE I NAJBARDZIEJ SKUTECZNE ANTYOKSYDANTY:
1. Wit C
2. Wit E
3. Karotenoidy (m. in. Beta-karoten i likopen)
4. Związki polifenolowe:
- flawonoidy (wit P)
- ANTOCYJANY
5. enzymy: ubichinon (koenzym Q10)

W owocach powszechnie występują ZWIĄZKI FENOLOWE (POLIFENOLE) reprezentowane przez FLAWONOIDY, a wśród nich ANTOCYJANY, które charakteryzuje silne działanie przeciwutleniające.

ANTOCYJANY występują w owocach o ciemno barwionej skórce lub miąższu i przetworach z nich wykonanych.

CO WARTO SPOZYWAĆ?
1. Jabłka – dużo polifenoli, zwłaszcza u starych odmian, tj. Red Boskoop, Papierówka, mniej samych antocyjanów ale występuje KWAS CHLOROGENOWY
2. Śliwki, wiśnie, czereśnie – wysoka zawartość ANTOCYJANÓW najwięcej u czereśni
3. Porzeczka czarna – jest źródłem antocyjanów, bogate źródło wit C
4. Maliny, jeżyny, truskawki – duża zawartośc antocyjanów, więcej jeżyny; maliny zawierają KWAS ELLAGOWY, który wykazuje wszechstronne działanie prozdrowotne w orgaznizmie człowieka
5. Czarna jagoda, aronia, bez czarny – duża zawartość antocyjanów
6. Dzika róża, morela a zwłaszcza różowe grejfruty zawierają LIKOPEN

WYKŁAD 3
WARUNKI PRZYRODNICZE ROZWOJU SADOWNICTWA

CZYNNIKI KLIMATYCZNE
		Temp. minimalna
Temperatura- 	wiosenne przymrozki
		Długość okresu wegetacji

Temperatura minimalna – wyznacza granice przeżycia drzew danego gatunku w okresie zimowym

ODPORNOŚC GATUNKÓW NA NISKĄ TEMPERATURĘ:
Jabłonie, wiśnie, czerwone porzeczki, aronia (-30 C)
Czereśnie, grusze, śliwy, morele, agrest (-28 C)
Porzeczki czarne, maliny (-26 C)
Brzoskwinie (-20 -25 C)

WIOSENNE PRZYMROZKI
Mogą uszkodzić pąki kwiatowe, kwiaty lub zawiązki owoców.
- Dolny Śląsk, Nizina Szczecińska – przymrozki do połowy kwietnia
- okolice Gdańska – do końca maja
- na przymrozki są szczególnie narażone gatunki wcześnie kwitnące:
PORZECZKI CZARNE I ROŚLINY PESTKOWE ZWŁASZCZA MORELA I BRZOSKWINIA

DŁUGOŚĆ OKRESU WEWGETACJI – ilośc dni ze srednią dobową temp powietrza powyżej 5 C

Rejon Wrocławia i Tarnowa 220 dni
Północno wschodnia część kraju 190 dni
Zwykle odmiany późne – pochodzące z ciepłych krajów wymagają dłuższego okresu wegetacji 220-250 dni.

USŁONECZNIENIE
Procent pełnego usłonecznienia, który potrzebują jabłonie:
Do wzrostu drzew 50%
Zawiązanie pąków kwiatowych 25-30%
Zawiązanie owoców 10-15%
Wzrostu owoców 50%
Wytwarzania rumieńca na owocach 40-50%
Do dojrzewania owoców 30%

OPADY
Ilość opadów:
Tereny górskie 900-1200 mm
Rejony podgórskie, Pomorze 700-900 mm
Wielkopolska i Kujawy 500 mm

Drzewa owocowe najlepiej rosną w rejonach, których opady wynoszą przynajmniej 600 mm rocznie.

SUMA OPADÓW W OKRESIE WEGETACJI
Wymagania wodne roślin sadowniczych:
Wysokie – ziarnkowe, jagodowe, śliwa
Średnie – czereśnia, morela, brzoskwinia
Małe – wiśnia

ROZKŁAD OPADÓW
Okresy kiedy mało opadów sprzyja rozwojowi drzew:
KWIECIEŃ – przy małej ilości opadów wzrasta stężenie tlenu w glebie co sprzyja rozwojowi korzenia
MAJ – częste i długotrwałe opady są niekorzystne bo sprzyjają infekcji liści przez choroby grzybowe
WRZESIEŃ/PAŹDZIERNIK – słoneczna pogoda i brak opadów sprzyjająca dobremu wybarwieniu się owoców

OPADY ŚNIEGU
Pokrywa śniegu chroni glebę przed zamarznięciem i korzenie przed wymarznięciem

OPADY GRADU
Największe uszkodzenia w okresie maj – wrzesień

WYKŁAD 3, 17.10.2012
WIATR
korzystne działanie:
łagodne wiatry w granicach 5-9m/s powodują szybsze osuszanie liści i mniej infekcji grzybowych
ujemne działanie:
- łamanie gałęzi drzew silnie owocujących
- zwiewanie śniegu z sadu
- strącanie owoców z drzew

Czynniki topograficzne:
ukształtowanie terenu – zastoisko mrozowe

rys.

zagrożenie przymrozkami

 lasy, nasyp kolejowy
 lub inna ciągła zapora

 małe zagrożenie przymrozkiem

zimne powietrze

Wykorzystanie zapory jako przeszkody spiętrzającej zimne powietrze.

skłon południowy – najbardziej usłoneczniony
skłon północny – zbyt zimny, najmniej usłoneczniony, wilgotny – dla sadów nie przydatny
wystawa wschodnia i zachodnia – ma wartość pośrednią między wystawą południową, a północną.

Czynniki glebowe
Gleby żyzne, przepuszczalne, lekko kwaśne lub kwaśne

Poziom wody gruntowej
Drzewa owocowe źle rosną na glebie, w której poziom wody gruntowej jest wysoki!

W warstwie gleby trwale przesyconej wodą korzenie nie rozwijają się z powodu braku tlenu.

Poziom wody gruntowej:
200 cm – grusze (podkł. silnie rosnące)
180-200 cm – orzech włoski, czereśnie, wiśnie
150-160 cm – jabłonie (podkładki silnie rosnące, półkarłowe), grusze (podkł. pigwa)
100 cm – jabłonie (podkł. karłowe) śliwy
80-100 cm – krzewy jagodowe
50-60 cm – truskawki

Czynniki ekonomiczne
Warunki ekonomiczne rozwoju sadownictwa

Warunki zbytu
Bliskość rynku zbytu – bardzo ważna gdy jest uprawa owoców deserowych na bezpośrednie spożycie

Odległość od zakładów przemysłu owocowo-warzywnego.

Jakość dróg dojazdowych.

Dostępność siły roboczej – ważna przy zbiorze ręcznym owoców i przy cięciu drzew.

Wielkość i kształt gospodarstwa sadowniczego.

Zakładanie sadu:
1. projektowanie kwater
Kwatera jest to jednostka produkcyjna sadu
-mniejsze sady: 0,5-2 ha
- sady duże: 4-6 ha
Drzewa wysadza się w kierunku PÓŁNOC – POŁUDNIE.
Sady są ogrodzone siatką.
Osłony zakładane na pień, chroniące przed uszkodzeniami przez zające.
2. dobór odmian i rozmieszczenie zapylaczy
Kryteria doboru odmiany do kwatery:
-warunki zapylenia
· gat. obcopylne: jabłoń, grusza, czereśnia, leszczyna
· gat. samopylne: brzoskwinie, wiśnie, morele, rośliny jagodowe
· śliwy: obcopylne i samopylne
- siła wzrostu
- odporność na choroby
- termin zbioru owoców

Rozmieszczenie zapylaczy w kwaterze
-po dwa kolejne rzędy
50% A
50% B
A A B B A A B B
A A B B A A B B
A A B B A A B B
-co 3 drzewa w co 3 rzędzie
89% A
11% B
A A A A A A A A
A A B A A B A A
A A A A A A A A
A A B A A B A A

3. rozstawa drzew i krzewów
Wybór rozstawy zależy od:
- siły wzrostu drzew
- szerokości narzędzi
- sposobu formowania koron drzew.

Rozstawy drzew w sadach jabłoniowych .
Po I wojnie światowej.
10x10 m 100 drzew/ha 15-20 ton jabłek z ha
Koniec XX w.
odległość między rzędami 4x3 m 3x1 m odległość między drzewami
833-3333 drzew/ha 40ton jabłek z ha
Podładka karłowa wegetatywna najczęściej M9lub M26
 jabłonie podkładkowe

systemy sadzenia drzew:
- jednorzędowe (3x1m)
- wielorzędowe

systemy prowadzenia drzew:
- jednoprzewodnikowe np. korona wrzecionowa (stożkowa)
- wieloprzewodnikowe np. korony rozpinane, korna pucharowe (wazowe)

Grusze
4m – rozstaw między rzędami
2,0-2,5m – rozstaw między drzewami

Śliwy
4-3,5m – rozstaw między rzędami
1-3m – rozstaw między drzewami

Czereśnie i wiśnie
czereśnie 6-4 m
wiśnie 3-4 m

Brzoskwinie
4x4 m

Morele
5x4m

Truskawka
system rzędowy 80-100m x 15-25m
system pasowo-rzędowy
Plantacje zakłada się na okres 3-4 lat

Porzeczka, agrest
Małe plantacje 3x1,5m
większe plantacje do kombajnowego zbioru:
porzeczka czarna, agrest 4,2x50cm
porzeczka czerwona 4,2x80m

Malina
szpaler pojedynczy 2,5mx30-50cm

4. przygotowanie gleby pod sad i jagodnik
-przedplon: zboża, rzepak, wieloletnie motylkowe, warzywa
- nawożenie organiczne: obornik 40 ton/ha
- nawożenie mineralne: 200kg K2O, 200kg P2O5
- wapnowanie 0 doprowadzenie do odpowiedniego odczynu gleby
- głęboka orka 40-60cm
- zwalczanie chwastów trwałych

5. sadzenie
Termin sadzenia drzew
Jesień: koniec października; początek listopada
Zalety: wzrost korzeni, dostępność materiału szkółkarskiego
wady: duże ryzyko uszkodzeń mrozowych
WIOSNA: marzec, początek kwietnia
wady: konieczność podlewania, ograniczony czas na przeprowadzenie sadzenia
zalety: nie występuje ryzyko uszkodzeń mrozowych

Technika i zasady dobrego sadzenia drzew:
- drzewa nie mogą być przesuszone
- miejsce okulizacji drzewka nad ziemią
- system korzeniowy drzew niepodwinięty
- gleba wokół drzew dobrze ubita

bruzdy, świdry, sadzarki

6. pielęgnacja drzew po posadzeniu
- podlewanie
- ściółkowanie obornikiem
- wykonanie konstrukcji podtrzymującej drzewa

impregnowane paliki

WYKŁAD 4, 24.10.2012
dr Piotr Chohura
Katedra Ogrodnictwa UP
Zal.: 2 pyt. z sadownictwa
2 pyt. z warzywnictwa

Lit.: „warzywnictwo” Kołota E., Orłowski M., A. Biesiada, wyd. UP we Wroc., 2007

Podział warzyw na grupy:
- kapustne (k.głowiasta, kalafior, brokuł, k. pekińska, kalarepa)
- rzepowate (rzodkiew, rzodkiewka)
- korzeniowe (marchew, pietruszka, seler, burak ćwikłowy)
- cebulowe (c. zwyczajna, por, czosnek, szczypiorek)
- liściowe (sałata, cykoria, szpinak)
- dyniowate (ogórek, dynia)
- psiankowate (papryka, pomidor, ziemniak wczesny)
- strączkowe (groch, fasola, bób)
- wieloletnie (szparag, chrzan, rabarbar)
- różne (kukurydza, karczoch, grzyby uprawne – pieczarka)
- przyprawowe (koper, majeranek, lubczyk)

Znaczenie warzyw w odżywaniu:
- składniki energetyczne
- składniki budulcowe
- składniki regulujące procesy przemiany materii w organizmie
- warzywa zawierają mało wapnia
- białko łatwo strawne dla człowieka
- karoten – marchew ma najwięcej
 - witamina C – najwięcej pietruszka naciowa, papryka

Składniki nieporządane – Azotany
Sałata, szpinak, rzodkiewka – najwięcej

Czynniki powiększające ilośc azotanów
- glebowe
- nawozowe
- klimatyczne
- okres uprawy

Metale ciężkie:
- kadm (sałata, szpinak)

TYPY PRODUKCJI WARZYWNICZEJ
Produkcja amatorska:
 - ogrody przydomowe
- ogrody działkowe
Produkcja towarowa warzyw:
- podmiejska
- w korzystnych rejonach glebowo-klimatycznych
- dla potrzeb przetwórstwa
- pod osłonami
- nasienna.
Cechy produkcji warzyw w korzystnych warunkach glebowo-klimatycznych:
- specjalizacja w uprawie 1 lub najwięcej kilku gatunków warzyw
- uprawa warzyw dobrze znoszących transport (bezpośrednie spożycie)
- wysokie plony warzyw
- wysoka jakość warzyw
Cechy produkcji warzyw dla przetwórstwa:
a) uprawa w oparciu o umowy koszt roktacyjne, które określają:
- dobór gatunków i odmian
- termin zbioru
- zasady agrotechniki i nawożenia
b) bliskie sąsiedztwo przetworów zapewniających:
	- niższe koszty transportu
	- ograniczenie uszkodzeń związanych z transportem
	- szybki przerób warzyw – bardzo istotny dla grochu, kukurydzy cukrowej i szparaga
Produkcja warzyw pod osłonami, szklarniami, tunele foliowe:
- wysokie nakłady inwestycyjne
- wysokie nakłady pracy i energii
- mozliwośc uprawy warzyw poza sezonem wegetacyjnym:
	-> w cyklu przedłużonym (II – XI)
	-> w cyklu wiosennym
	-> w cyklu jesiennym
Struktura produkcji:
- pomidor 65%
- ogórek 20%
- papryka 10%
- pozostałe (m. in. Sałata, rzodkiewka) 5%
Pędzenie warzyw : cebula, szczypiorek, pietruszka, seler, rabarbar, cykoria, sałatowe
Z części spoczynkowej uzyskujemy część jadalną np. natkę, pąki, liściowe (przyspieszanie dojrzewania „specjalna” procedura)

WYKŁAD 5
I. Wymagania przyrodnicze warzyw
1. Temperatura
a) Okres gospodarczy:
- średnia temperatura dobowa >2,5 C
- 220 dni na północnym wschodzie kraju
- 260 dni na zachodzie kraju, wzdłuż dolnego biegu Odry
b) okres wegetacji:
- średnia temperatura dobowa >5 C
- początek ok 25.III rejon: Wrocław, Opole, Głogów, Tarnów; ok 15.IV pojezierze, Mazury i góry
- zakończenie ok 20.X w Polsce płn-wsch; 30.X początek XI w Polsce płd-zach; okres ten trwa od 180 do 220 dni
c) okres bezmroźny (bez przymrozków)
- ostatnie przymrozki wiosenne – przełom IV i V czasem połowa V
- pierwsze przymrozki jesienne – zwykle 2 dekada X czasem pod koniec X
- najczęstsze prawdopodobieństwo przymrozków:
	-> obniżenie terenów
	-> gleby torfowe
	-> tereny górskie
2. . kryteria oceny warunków cieplnych w okresie wegetacji:
a) izoterma VII miesiąca najcieplejszego
	> 19 C rejony Opola, Legnicy, Poznania, Tarnowa
	> 16 C rejony płn-wsch kraju
b) suma temperatur dodatnich
	> 3300 C okolice Opola, Wrocławia, Rzeszowa
	2800 C – 3000 Koszalin, Olsztyn i Suwałki
2. Wymagania cieplne warzyw:
a) Uwarunkowana, optymalna temperatura wzrostu ok 18 C; groch, łubin, kapusta, kalafior, marchew, pietruszka, seler, szparag, rzodkiewka, sałata, koper, rabarbar, chrzan
b) Średnia optymalna temperatura wzrostu ok 20 C; cebula, czosnek, por, szczypiorek
c) Wysokie optymalne temperatury wzrostu ok 20-25 C; ogórek, dynia, pomidor, fasola, kukurydza cukrowa
d) Bardzo wysokie optymalne temperatury wzrostu ok 21-29 C; dopuszczalne 18-35 C; melon, kawon.
3. Wrażliwośc na niską temperaturę
a) Wytrzymałe na mrozy:
- zimujące w gruncie: kapusta brukselska, wieloletnie, jarmuż, por, szczypiorek
- dobrze znoszące wczesny siew lub sadzenie: kapustne, rzepowate, bób, cebula, czosnek, marchew, pietruszka, groch.
b) średnio wytrzymałe: burak ćwikłowy, boćwina, cykoria, sałata, seler
c) wrażliwe, można wysiewać ok 10 V lub sadzić po 15 V: dynia, pomidor, fasola, kukurydza cukrowa, ogórek
d) bardzo wrażliwe, giną pod wpływem przymrozków i dłużej trwających chłodów ok +5 C: melon, ogórek, papryka, oberżyna
4. Jarowizacja roślin warzywnych:
	- rośliny 2-letnie przechodzą w temperaturze 1-10 C
	- w okresie kiełkowania nasion – burak ćwikłowy
	- w fazie siewek – marchew, kapusta, kalarepa
	- podczas zimowego przechowywania – cebula, seler
- u większości roślin 1-rocznych zjawisko jarowizacji nie występuje – psiankowate, dyniowate, strączkowe, kukurydza
5. Warzywa o dużej skłonności do tworzenia pośpiechu: kapusta wczesna, kalarepa, seler, burak ćwikłowy, marchew
6. Źródła światła dla roślin:
	a) promieniowanie słoneczne:
		- promienie aktywne fotosyntetycznie – 47%
		- promieniowanie ultrafioletowe – 1%
		- długofalowe promienie podczerwone – 52%
	Natężenie światła latem 30-40 tys luxów; w zimie 500-600 tys luxów
b) Lampy sodowe wLS
c) Lampy LED
7. Doświetlanie rozsady:
- najczęściej w miesiącach XI-II
- 6-8 godzin na dobę
- w godzinach 1600-2400 lub 2400-800
- naświetlanie rozsady 14-16 godzin na dobę
8. Reakcja warzyw na natężenie światła:
Warzywa należą do roślin światłolubnych.
a) Bardzo wrażliwe na zacienienie – pomidor i ogórek
b) Mniej wrażliwe na zacienienie, w późniejszych fazach wzrostu – warzywa kapustowate, cebula, burak ćwikłowy
c) Mało wrażliwe za zacienienie, mogą być uprawiane przy częściowym zacienieniu – rabarbar, szczaw, chrzan
8. Reakcja warzyw na długośc dnia:
a) Rośliny dnia krótkiego zakwitają przy 10 godzinach lub krótszym – kukurydza, fasola, soja
b) Rośliny dnia długiego, zakwitają przy 14 godzinach lub dłużej – szpinak, sałata, rzodkiewka, kapusta pekińska, groch, rośliny 2-letnie
c) Rośliny obojętne na długość dnia, zakwitają przy 12-18 godzinach lub przy ciągłym nasileniu – ogórek, dynia, pomidor, papryka, kalafior, kapusta, rabarbar, szparag

WYMAGANIA WODNE
I. Skutki niedoboru i nadmiaru wody w uprawie warzyw
1. Dłuższy niedobór wody – utrata delikatności i soczystości (szparag, kalarepa, rzodkiewka)
2. Nierównomierne zaopatrzenie w wodę – pękanie owoców pomidorów; korzeni marchewki; zgrubień kalarepy i rzodkiewki; główek kapusty
3. Nadmiar wody – warzywa wodniste, mniej słodkie, pozbawione aromatu, mniej trwałe w przechowywaniu
4. Wymagania ważniejszych gatunków warzyw co do optymalnej wilgotności gleby:
a) Bardzo wymagające (kapusta pekińska, kalafior, brokuł, sałata, kalarepa, rzodkiewka, kapusta biała wczesna, seler, ogórek)
b) Wymagające (cebula, czosnek, por, kapusta brukselska, kapusta biała późna, papryka, fasola, szparag, ziemniaki)
c) Średnio wymagające (pietruszka, groch zielony, dynia, jarmuż, marchew, chrzan, rabarbar)
d) Mało wymagające (pomidory wysokie, burak ćwikłowy, szparag)
5. Optymalna wilgotnośc gleby dla niektórych roślin warzywnych w % ppw -/ polowa pojemnośc wodna
a) Kapusta biała, czerwona, kalafior, seler 70-80%
b) Sałata, ogórek, pomidor (od zawiązania pierwszych owoców), cebula (w pierwszych miesiącach wegetacji), por, kapusta włoska, kalarepa 65-75%
c) Fasola i groch (po kwitnieniu), burak ćwikłowy, marchew, szpinak 60-70%
d) Fasola i groch (przed kwitnieniem), ogórek, pomidor (do początku kwitnienia), cenula (w okresie dojrzewania) 55-65%
6. Wodne okresy krytyczne w polowej uprawie warzyw na spożycie
	Gatunek
	Okresy krytycznej wrażliwości na niedobór wody

	Kapusta
	Zawiązanie główki

	Kalafior
	Zawiązanie i wykształcenie róży

	pomidor
	Kwitnienie i zawiązanie owoców

	Ogórek
	Kwitnienie i zawiązanie owoców

	Marchew, seler, pietruszka, burak
	Okres intensywnego wzrostu i grubienie korzenia spichrzowego – miesiąc VII – VIII

	Cebula
	Od wschodów do tworzenia cebuli

	Por
	Okres intensywnego wzrostu VII – IX

	Fasola, groch
	Kwitnienie i zawiązywanie strąków

7. Źródła wody do nawodnienia:
- wody powierzchniowe: rzeki, jeziora, kanały, zbiorniki retencyjne
- wody podziemne: studnie wiercone i kopane
- zapotrzebowanie na wodę wynosi 0,8-1,2 l/sekundę na 1 ha
- przy małej powierzchni pól do 5 ha – zapotrzebowanie na wodę jest o 20-30% większe
	8. Sposoby nawadniania warzyw:
		- nawadnianie bruzdowe: bardziej rozpowszechnione w krajach Europy Płd, Ameryce, Azji
		- nawadnianie deszczowniane
		- nawadnianie kroplowe
	9. Nawadnianie deszczowniane zalety:
		- możliwość nawadniania niezależnie od ukształtowania terenu
		- możliwość regulacji natężenia opadu wielkości jednostkowej
		- dobre natężenie i ogrzewanie kropel wody podczas spadania
	10. Elementy deszczowni:
		- agregat pompowy – spalinowy lub elektryczny (pompa+silnik)
		- rurociągi podziemne lub nadziemne
		- zraszacze rozprowadzające wodę na pole
	11. Rodzaje zraszaczy:
		- najczęściej stosuje się zraszacze obrotowe, rzadziej rosadkowe
		- dysze 1 lub 2 o średnicy 1,5-2,0 mm
		- zasięg zraszacza <20 m; 20-40 m; > 40m
		- intensywność zraszania 4-18 mm/h
		- ciśnienie robocze 0,2-0,5 MPa
	12. Typy deszczowni:
		- deszczownie stałe
		- przenośne
		- półstałe (najczęściej stosowane)- rurociągi na polu zraszacze są przenośne
- szpulowe (mało powszechne) – posiadają 1 zraszacz lub belkę deszczującą; szerokość pasa deszczowego 50-110 m (belka deszczująca do 70 m)
	13. Cele deszczowania:
- uzupełnienie niedoborów wody w glebie w okresie intensywnego wzrostu roślin przed siewem lub sadzeniem – późną wiosną lub latem
	- walka z przymrozkami (do -5 C, -6 C)
- schładzanie roślin (przy temperaturze >30 C, opad 2-3 mm/h, przez 15 min, obniża temp o 5 C, zapobiega więdnięciu)
	- nawożenie warzyw (fertygacja) wymaga dozowników i nawozów całkowicie rozpuszczalnych
- ułatwianie zbiorów – marchew, pietruszka, 15-20 mm wody na 2-3 dni przed zbiorem
	14. Ujemne skutki nawadniania:
		- zwiększone wypłukiwanie składników pokarmowych (szczególnie NO3)
		- silniejszy rozwój chorób grzybowych i bakteryjnych
		- zaskrupienie gleby, pogorszenie struktury
		- obniżenie temperatury gleby na wiosnę
[bookmark: _GoBack]		- nierównomierne rozprowadzenie wody pod wpływem wiatru
