

KASVUHOONED

Kasvuhoone suund ilmakaarte suhtes

- **ida-lääne** suunaline
 - parem valgustatus
 - suvel ülekuumenemise oht.

Kasvuhoonete liigitus

- Kasvuhoonete (kvh) liigitus soojendusastme alusel
 - soojad kvh – täisküte – talvekvh
 - poolsoojad kvh – osaline küte – kevadkvh
 - külmad kvh – kütteta – suvekvh

- Soekasvuhoone
 - Küttesüsteem peab tagama talvel vähemalt 10...15°C temperatuuri ka kõige külmemal ilmaga
- Poolsoe kasvuhoone
 - Tavaline külmkasvuhoone, mida saab veidi kütta mõne kütetoruga
- Külmkasvuhoone
 - puudub tehniline soojusallikas
 - päeval soojendab päike
 - öösel hoiab suure t° languse ära päeval akumuleerunud päikesesoojusega.

Löövide arvu järgi liigitatakse kasvuhooned

- üksikkasvuhoone – koosneb ühest löövist
- plok-kasvuhoone – koosneb mitmest löövist
 - löövide vahele ehitatakse rennid sademetevee ärajuhtimiseks, mis ei tohi sattuda kasvuhoonesse.

Plokk-kasvuhooned Hollandis

Kattematerjali järgi jaotatakse kasvuhooned

- klaaskattega – 4mm paksune ja 750mm laiune
- polükarbonaatkattega – Macrolux
- kilekattega – 0,1...0,25mm

Kilekattega kasvuhoone puudused

- Kilealune pind jahtub öösel kiiremini
- Kile sisepinnale kondenseerunud veetilgad kukuvad taimedele põhjustades seenhaiguste levikut
- Kilekate vananeb päikese (UV) kiirguse toimele, mistõttu ta muutub hapraks ja vajab enamasti 1...2 aasta (mõned kiled isegi 3...4 aasta) järel uuendamist.

- Sisustuse järgi jaotatakse kasvuhooned
 - maapinna- ehk krundikasvuhooned – taimed maapinnal
 - kõrgendatud peenardega kasvuhooned – taimed 20...40cm kõrgustel, ääristatud peenardel
 - lavatkasvuhoone – taimed paiksetel või liikuvatel lavatitel.

Vundament ja sademete ärajuhtimine

- Vundament on kvh oluline osa ja on tugeva kasvuhoone aluseks
- Vundament ehitatakse allapoole külmumispiiri
- Vundamendisüvendi põhja vundamendi väliskülgedele paigutatakse dreenaaz, et ära hoida sademetevee tungimine kasvuhoonesse (eriti oluline kruntkasvuhoonete puhul).

- Kasvuhoone võib olla ka teisaldadav
 - nt kaupluses müüdavad valmiskasvuhooned
- Taolistele kasvuhoonetele vundamenti rajama ei pea.

Kasvuhoonete

- Pind
 - ligikaudu 5m² pereliikme kohta
- Külgseinete kõrgus
 - 1,8...2,4m
 - maapealne osa 0,3...0,4m
- Katus
 - räästa kaldenurk 27...30° (eriti oluline külma kasvuhoone korral)
 - prussid
 - immutatud puidust
 - roostekindla kattega metallist.

- Klaasimine
 - laius 600...750mm
 - paksus 4mm
 - ülekate 20mm
- Kittimine
- Ilm klaasimisel
 - soe
 - kuiv

Ventilatsioon kasvuhoones

- Ülesanded
 - liigse t^o tõusu ärahoidmine
 - liigse õhuniiskuse vähendamine
- Luugid
 - harjal
 - külgseinas
- Õhutusavade kogupind 25...30% kasvuhoone põrandapinnast
- Suletud luukide kaudu ei tohi kasvuhoonesse sattuda vihma ega lund.

Varjutamine kasvuhoones

- Klaaside katmine kriidise või savise veega
 - vihm uhub varjutusaine klaasilt
- Akrüülkardin (varjutuskangas)
- Ei varjutata pilvise ilmaga
 - väheneb FS intensiivsus.

Kasvuhoone kattematerjali katmine kriidise veega

Kasvuhoone kattematerjali katmine kriidise veega

Kütmise kasvuhoones

- Ahi (enam kodukasvuhoones)
- Keskküttesüsteem (enam tootmiskasvuhoones)
- Keskküttesüsteemi torude paiknemine
 - külgedel
 - katuse all (lai kvh)
 - peenarde all
 - vahekaugus 70...80cm
 - sügavus 45...50cm
 - vee t° torudes 30°C
 - lavatite all.

**Küttesüsteemid (ahjud jms)
peavad olema suitsukindlad!**

Peenrad kasvuhoones

- Paiknemine piki kasvuhoonet
- Paiknemine risti kasvuhoonet
- Peenra laius maksimaalselt **120cm**
- Peenra kõrgus 10cm
- Vahekäigu laius 50cm
- Risti asetusel peatee laius 100...120cm.

Paiksed lavatid

- Laius 180cm
- Kõrgus 70cm
- Vahekäigu laius 60...70cm
- Kultuuridealune pind 65% põrandapinnast.

Liikuvad lavatid

- Mõõtmed samad, mis paiksetel lavatitel
- Eesmärk
 - kultuuridealuse pinna suurendamine
- Kultuuridealune pind 85% põrandapinnast

Valgustus kasvuhoones

- Valgusolusid parandab
 - klaasi laius 75cm
 - kandekonstruktsioonide värvimine valge värviga
 - kütetorude värvimine valge värviga
 - lisavalgustus

Lamp taimede valgustamiseks kasvuhoones.

- FS* intensiivistamiseks valgustatakse

- tõusmeid
- pistikuid
- pikeeritud noortaimi

- Valgustugevus 4000...5000 luksi (lux)

- FAR** 400...700nm

- Valgustamiseks sobivad

- luminofoorlamp
- kõrgsurveline elavhõbe-pegellamp e fütolamp
- kõrgsurve-naatriumlamp
- hõõglamp (pole nii sobilik kuna eraldab soojust)

*FS- fotosüntees

**FAR – fotosünteesiliselt aktiivne radiatsioon (kiirgus)

Kastmine kasvuhoones

- Eesmärk
 - kasvupinnase optimaalne niiskusesisaldus
- Ohud
 - seenhaiguste levik
- Kastmise aeg
 - päeva esimene pool
- Kastmise viisid
 - voolikuga (aeganõudev)
 - pihustitega
 - tilkkastmine
 - kastmine koos väetamisega

Pihustitega kastmine

- Kastmistorustik
 - läbipaistmatu plastmass
 - veesurve 3at
 - monteeritud düüsid
 - paikneb peenra mõlemal küljel
 - tihe istutus
 - külgdüüsid
 - vahekaugus 40cm
 - kõrgus peenrast 8cm

- Kastmistorustik paikneb peenra keskel
 - hõre istutus
 - ringdüüsid
 - düüside vahekaugus 50...70cm.

Ringdüüs

Kastmistorustik peenra mõlemal küljel

Tilkkastmine

- Kasutatakse kui taimede lehed ei talu niisutamist
- Peenardel jaotustoru
 - peened plastiktorud tilgutitega
 - veesurve 0,1...0,5at
- Veetarve 15...20% väiksem
- Kasvupinnase eri piirkondades veevarustus erinev
- Ei lõhu kasvupinnase struktuuri.

