

Kaalikas

Brassica napus subsp. *napobrassica*

Sugukond ristõielised

Katrin Uurman
2008


Botaanilised iseärasused

- 2-e aastane risttolmleja taim. Ei ristu peakapsa, redise ja rõikaga.
- Kasvuaja pikkus esimesel aastal 110...130 päeva.
- Lehed sügavalt lõhestunud, pikarootsulised, hallikas- või sinakasroheline värvusega ja kaetud vahakirmega.
- Õied kollased ja paiknevad püstises pöörises.
- Vili on kõder. Seemned väikesed, tumepruunid.
- 1000 seemne mass on 2,5...4g
- Idanevus säilib 4...6 aastat.

2

Bioloogilised iseärasused

- On külmataluv taim. Seemned hakkavad idanema +2...+3°C. Madal temperatuur idanemise ajal soodustab ennakõidumist.
- Parim idanemistemperatuur +18...+20 °C.
- Tõusmed taluvad kuni -2°C. Pärislehed taluvad lühiajaliselt -4...-5°C.
- -3...-4°C halvendab juurviljade säilivust.
- Kasvuks optimaalne temp. on +15...+18°C.

3

- Mullaniiskuse suhtes on nõudlik arengu alguses, eriti idanemisperioodil ja juurvilja moodustumise ajal.
- Valguse suhtes nõudlik. Liiga tiheda asetuse korral taimed venivad välja ja ei arene sordiomase kujuga juurvilju ja väheneb saagikus.


4

Kasvukoht

- Eelviljaks sobib sõnnikut saanud kultuur. Otsene sõnniku mõju võib põhjustada liigselt lopsaka lehtede kasvu.
- Külvikorras paigutatakse samale väljale teiste ristõielistega. Võib järgneda ristõielisele alles pärast 3...4 aasta möödumist.
- Mullaviljakuse suhtes pole nõudlik. Kasvab piisava niiskuse korral ühtviisi hästi kõikidel muldadel. Parima maitseomadustega juurviljad saadakse raskema lõimisega muldadelt. Opt pH 5,5...6,5.

5

Mulla ettevalmistamine

- Koorimine pärast eelvilja koristust.
- Kündmine (40...50cm).
- Kevadine mullaharimine peab jätma tasase pinna.
- Eelvilja hooldamise ja mulla ettevalmistamisega tagatakse umbrohupuhtus.
- P ja K- väetised lisatakse sügisese mullaharimise alla, N- väetised aga kevadel.
- N-väetistega liialdamine põhjustab juurviljade kehva säilimise.
- 40t/ha saagikuse korral eemaldab mullast
 - 100kg N
 - 52kg P₂O₅
 - 160kg K₂O

6

Külv

- Mai II...III dekaad.
- Külvisügavus 1,5...2cm.
- Reavahed 50...60cm
- Külvisenorm 1,5...2,0kg/ha. 20 seemet/m.
- Üherealine punktiirkülv.
- Varajasema saagi korral külvatakse seemned esimesel võimalusel.
- Kaalikat võib kasvatada ka ettekasvatatud istikutest. Koduaedades.
- Tärkab 4...6 päeva pärast külvi.

7

Kasvuaegne hooldamine

- Umbrohutõrje
 - külvieelselt mullaharimise alla
- Kahjurid
 - maakirbud – võivad ahjustada juba idulehtede faasis
 - kaalika- ja kapsakärbes – tõrje lendluse ajal
- Puudushaigus
 - B-puudusel kaalikal klaasistumistõbi

8

Kasvuaegne mullaharimine

- Esimene reavahede harimine pärast taimede tärkamist.
- Optimaalsest suurema külvisenormi korral harvendamine esimese pärislehe faasis.
- Opt vahekaugus olenevalt sordist 15...25cm.
- Vahelharimine lõpetatakse kui taimed hakkavad reavahesid katma.
- Enamasti pole kasvu ajal pealtvætisi tarvis anda, ainult eriti madala viljakusega muldade korral.

9

Saagi koristamine

- Koristatakse Ø 8...12cm juurvilju.
- Augusti II pool
 - varajasema külvi korral
- Septembri lõpp – oktoobri algus
 - säilitatav kaalikas
- Koristamiseks võib kasutada spetsiaalset juurviljakombaini või ka kartulikombaini.
- Saagikus 40...50t/ha.

10

Sordid

- Juurvilja sisu värvus võib olla olenevalt sordist
 - kollane;
 - valge.
- Juurviljad võivad olla olenevalt sordist
 - lapikud;
 - lapikümarad.
- Koore värvus võib olla
 - juurvilja alumisel osal kollane;
 - juurvilja ülemisel osal hallikas- kuni kollakasroheline või violetjas.

11

Sordid

- `Krasnoselskaja` - Juurvili lapikümar või lapik. Koor maapealsel osal hallikasroheline, alumises osas kollane. Viljaliha kollane. Kasvuaeg tõusmetest tehnilise küpsuseni 110...120 päev. Juurvilja keskmine mass 0,7...1,2kg. Sobib säilitamiseks.
- `Kõpu` - Juurvili lapikümar. Maapealne osa hallikasroheline violetja varjundiga, mullas paiknev osa kollane. Viljaliha kollane. Keskmine mass 0,7...1,2kg.

12

Säilitamine

- Temp 0...+1°C ja RH 90..95%
- Säilitatakse hoidlas kuhjas või kastides.
- Säilib taolistes tingimustes kuni 6 kuud.
- Säilitatakse täiskasvanud ja vigastusteta juurvilju.

- Kvaliteeti vähendab ülekasvamine – puitumine.

13