

Kurk ja tema kasvataine katmikalal

Katrin Uurman
2008

Süstemaatika

- Kõrvitsaliste sugukond
- Perekond kurk (*Cucumis*)
- Lad k – *Cucumis sativus*
- Eesti k – harilik kurk

Morfoloogilised iseärasused

- Kurk on üheaastane kultuurtaim, mida kasvatatakse nii avamaal kui ka katmikalal.

Juurestik

- Suhteliselt pinnalähedane, hästi harunev.
- Juurestiku Ø võib olla 1,5m.
- Põhimass on mulla 30cm sügavuses, üksikud juured tungivad 50cm sügavusele.

Vars

- Roomava või kõitraagude abil roniva varrega.
- Vars on rohtne.
- Katmikalal võib vars kasvada üle 5m.
- Varred on kandilise ristlõikega.
- Võib kergesti murduda.

Lehed

- Pikarootsulised, paiknevad varrel vahelduvalt, kaetud harjaskarvakestega.
- Lehelabad on terved, viisnurkse kujuga.
- Lehe suurus varieerub sordist, kasvuvõisist ja kasvutingimustest.
- Täiskasvanud kurgilehe pikkus võib olla 8...30cm.

- Lehekaenaldes arenevad **kõitraad**, **külgvõsud** ning **emas- ja isasõied**.
- Kõitraad (bot muundunud lehed) on hargnemata.
- Külgvõsude arvukus oleneb sordist.
- Peavarre kärpimine intensiivistab külgvõsude arvukust.

Katrin Uurman Kõõgiviljandus

Õis

- Õied on **ühesugulised**, erkollased, paiknevad **2...5 kaupa** lehekaenaldes.
- Enamik kurgisorte on **ühekojalised**.
- **Isasõied** asetsevad **peamiselt peavõrsel**, **emasõied külgvõsudel**.
- Enne õie avanemist on näha viljaalget.
- **Risttolmleja**.
- Esineb palju **partenokarpseid** ehk iseviljuvaid sorte.

Katrin Uurman Kõõgiviljandus

Avanemate emasõis viljaalgega

Katrin Uurman Kõõgiviljandus

9

Vili

- Kolme, harvem nelja seemnekambriga lihakas **kõrvitsvili** (ebamari).
- Vili võib olla olenevalt sordist erineva kuju, suuruse, koore värvuse, mustri, ogalisusega.
- Vilja pikkuse alusel:
 - lühiviljalised (5...13cm)
 - poolpikad (13...20cm)
 - pikaviljalised (>20cm)

Katrin Uurman Kõõgiviljandus

- Tarbimisküpsuses vilja koore värvus on roheline kuni tumeroheline.
- Esineb ka valge koorega sorte ('White Wonder').
- Viljaliha on tarbimisküpsuses heleroheline.
- Seemned on valged, kollaka varjundiga või kreemikad, piklik-ovaalsed või elliptilised, 7...16mm pikkused.
- 1000 seemne mass 16...30g
- Seemnete idanemisvõime säilib kuni **8 aastat**.

Katrin Uurman Kõõgiviljandus

11

Kurgitaime ehitus

Nõuded kasvukoha tingimustele

- **Huumusrikkad**, kiiresti soojenevad, parasniisked mullad.
- Vajab **toitaineterikast**, keskmise raskusega mulda.
- Sobilik mulla pH **6,5...7,5** (turvasmullad mitte alla 6,0).
- On **soojanõudlik** kultuur.
- t° 3...5 $^{\circ}$ C põhjustab kasvuhäireid.
- Sobilik mulla t° 21...24 $^{\circ}$ C ja õhut $^{\circ}$ 22...30 $^{\circ}$ C.

Katrin Uurman Kõõgiviljandus

13

- Madala juurestiku kasvu tõttu on kurk eriti nõudlik mulla viljakuse suhtes.
- Reageerib hästi **orgaaniliste väetiste** andmisele.
- 10t viljade moodustamiseks vajab
 - N 50kg
 - P₂O₅ 16kg
 - K₂O 55kg
- **Väetised** antakse pealtväetisena kasvu ajal koos kastmisveega.

Katrin Uurman Kõõgiviljandus

14

Kurgi viljade keemiline koostis

- **Madala kalorsusega** – 11...14kcal/100g.
- Sisaldab
 - vett – 96,8%
 - C-vit – 6...10mg%
 - B₁-vit – 0,03...0,04mg%
 - B₂-vit – 0,06...0,17mg%
 - B₃-vit – 0,22...0,26mg%
 - mõruained (saponiin, kukurbitatsiin) kuhjuvad koorde ja viljavarre poolsesse ossa
 - suhkruid (fruktoos, glükoos) – 1,3...3%
 - orgaanilisi happeid (sidrunhape) – 0,1%.

Katrin Uurman Kõõgiviljandus

15

Sordid

- **Lühikeseviljalised:**
 - **`Beth Alpha`** – keskvarajane, väga hea maitsega, segaõitsemisega salatikurk, vastupidav mosaiikviirusele.
 - **`Concerto` F₁** – varajane, partenokarpne, vili tumeroheline, sile, ühtlase kujuga, mõruainevaba, sobib konserveerimiseks ja hapendamiseks
 - **`Profi` F₁** – partenokarpne, varajane, saagikas, vili tumeroheline, sile ja ühtlase kujuga.

Katrin Uurman Kõõgiviljandus

16

• Pikaviljalised ja poolpikad:

- **`Aelita` F₁** – varajane, **partenokarpne*** salatikurk, vilja pikkus 35...45cm, mass 300...400g, saagi alguseni kulub 58...65päeva.
- **`NIIOH` F₁** – sobib talvekasvuhoonesse, vilja pikkus 35...40cm, saagi alguseni kulub 65...75 päeva tärkamisest. Suure saagiga, vastupidav kurgirõugele.
- **`Zozulja` F₁** – osaliselt partenokarpne poolpikade tumeroheliste veidi kümmuliste viljadega. Keskmise vilja mass 150...300g, saagi alguseni kulub 50...60 päeva tärkamisest.

* Mida tähendab "partenokarpne"?

Katrin Uurman Kõõgiviljandus

17

Taimede ettekasvatamine

- Taimede ettekasvatuseperioodi kestus sõltub temp ja valgustingimustest.
- Talvel kulub istutuskõblite istikute saamiseks 30...35 päeva, kevadel aga 22...25 päeva.
- Vastavalt sellele, millal tahetakse taimed kasvukohale istutada, valitakse ka seemnete külvi aeg.
- Seemned külvatakse külvikasti, -kassetti või väiksesse potti.

Katrin Uurman Kõõgiviljandus

18

- Külvid võib katta õhukese kile või klaasiga (see hoiab niiskust!).
- Külvi õhutemp 25°C – tärkavad 3...4 päevaga.
- Temperatuur ei tohiks langeda alla 12°C.
- Kui taimedel on 1 pärisleht, võib nad külvikastist 12cm Ø-ga pottidesse istutada.
- Järgnevalt temp päeval 23...25°C ja öösel 21...22°C.
- Umbes 2 nädalat pärast taimede tärkamist tuleb taimed paigutada hajusalt 20×20cm vahedega.
- Kasvukohale istutamiseks sobivad taimed on 20...25cm pikkused ja 4...6 pärislehega.

Katrin Uurman Kõõgiviljandus

19

Kasvukohale istutamine

- Istutuskeem ja –aja valik sõltuvad kvh* ehitusest.
- Istutatakse peamiselt üksik- või paarisrivides.
- Istutustihedus 2,5 taime/m².
- V-kujuline asetus.
- Taimede vahe reas 40...50cm.
- Kaherealise istutuskeemi korral ridade vahe 50...60cm ja taimede vahe reas 30...40cm.

* kvh - kasvukoht

Katrin Uurman Kõõgiviljandus

20

- Peenarde vahe 60...120cm.
- Istutamiseks valida kompaktsed taimed.
- Vältida ülekasvanud ja väljaveninud taimi.
- Istutatakse ¾ mullapalli sügavusele.
- Sellega jääb taime juurekael mullapinnast kõrgemale ja väheneb juuremädanikesse nakatumise oht.
- Kui kasutatakse mitte partenokarpseid sorte, siis nende läheduses peab olema vähemalt 10% tolmuandja sordi taimi.
- Kvh* paigutatakse mesilastarud: 1/1000m² (nende puhul on tarvilik lisaõõtmine).

Katrin Uurman Kõõgiviljandus

21

Kasvuaegne hooldamine

- Taimede toestamine ja kujundamine.
- Spaleerid 2...2,5m kõrgusel taimedest, mille küljes tuginõõrid.
- Lõigatakse ära kõik haigestunud, vigastunud või liiga tihedalt asetsevad lehed, ebanormaalse kujuga viljad, köitraod, partenokarpsetel sortidel kõik isased õied.
- Lõigatakse ära või kärbitakse külgvõrsed.

Katrin Uurman Kõõgiviljandus

22

- Pikaviljaliste kujundamisel eemaldatakse peavarrel 50...60cm kõrguseni kõik külgvõrsed ja õied.
- Järgnevad kärbitakse esimese lehe tagant, jättes neile üks viljaalge.
- Umbes 100cm kõrguselt kuni spaleertraadini jäetakse külgvõrsetele kasvama 2...3 lehte ja viljahakatisi 1 lehe kohta.
- Pärst spaleertraadini jõudmist lastakse taimel kasvada veel 4 lehte ja seejärel latv kärbitakse.

Katrin Uurman Kõõgiviljandus

23

- Nende lehtede kaenaldest kasvavad külgvõrsed lastakse rippu ja kärbitakse 7. lehe tagant.
- Lühiviljalise kurgitaime kujundamisel eemaldatakse kõik külgvõrsed, õied ja viljaalged peavarrel kuni 50cm kõrguseni.
- Kõrgemalt kärbitakse kõik külgvõrsed teise lehe tagant.
- Kui taim on jõudnud spaleertraadini, lastakse külgvõrsetel vabalt kasvada.
- Allalaskmismeetodi puhul kasvatatakse taimi üheharulistena.

Katrin Uurman Kõõgiviljandus

24

Kasvukeskkonna tingimused

- Kurgitaimi valgustatakse 16...18h.
- Valgustugevus 200...230W/m².
- Sobilik temp päeval 22...24°C, öösel 4...5°C madalam.
- Vältida järske temperatuurikõikumisi.
- Õhuniiskus saagiperioodi alguseni 75...85%, saagiperioodi ajal 85...90%.

Katrin Uurman Kõõgiviljandus

25

Väetamine ja kastmine

- CO₂ lisamine õhku on eriti vajalik tehismaterjalidel kurgi kasvatamise korral.
- CO₂ kontsentratsioon kvh-s peaks olema 0,1...0,15%, õhus on aga 0,03%.
- Veevajadus on suur, kuid taimed ei talu mulla liigniiskust.
- Mulla niiskus saagi alguseni 65...75% ja saagiperioodi ajal 75...85%.
- Talvel ja varaksevel kulub ühe kastmiskorraga 3...5 liitrit vett, suvel 6...7 liitrit vett m²-le.

Katrin Uurman Kõõgiviljandus

26

- Esimene pealtväetamine toimub 15...20 päeva peale kurgitaimede kasvukohale istutamist.
- Uus väetamine järgneb eelmiselt 7...10 päeva järel.
- Saagiperioodil võib väetist anda isegi 2 korda nädalas.
- Korraga antavad väetisekogused väikesed, kuna ei talu soolade kõrget kontsentratsiooni mullas.
- Võib teha juurevälist väetamist.
- Võib kasutada orgaanilisi väetiseid: käärinud sõnnikuleotis 1:10.

Katrin Uurman Kõõgiviljandus

27

Muud hooldustööd

- Järelistatus.
- Taimede jälgimine haiguste ja kahjurite avastamiseks.
- Umbrohutõrje.

Katrin Uurman Kõõgiviljandus

28

Saagi koristamine

- Esimese saagi saab 1...1,5 kuud pärast taimede kasvukohale istutamist.
- Saaki koristatakse 2...3 korda nädalas.
- Saaki koristatakse varajastel hommikutundidel, et vältida viljade närtsimist päikese käes.
- Saagikus 0,5...0,8kg/m², kõrgperioodil 1,5kg/m².
- Saagikus lühiviljalisel – 7...20kg/m²
- Saagikus pikaviljalisel – 20...35kg/m²
- Tootmiskasvuhoonetes võib saagikus olla isegi 100kg/m²

Katrin Uurman Kõõgiviljandus

29

Kahjustajad

- Kahjurid
 - Punane kedriklest
 - Kasvuhoonekarilane
 - Lehetäid
 - Ripslased
- Haigused
 - Kurgi-tõusmepõletik
 - Kurgi-ebajahukaste
 - Kurgi-jahukaste
 - Kurgi-laikpõletik
 - Kurgi-närbumistõbi (fusarioos)
 - Kurgi-valgemädanik
 - Kurgimosaiik

Katrin Uurman Kõõgiviljandus

30

Kurkide säilitamine

- Säilitusaeg 10...15°C juures 3...4 päeva (avamaa), 1...2 päeva (katmik).
- Ühtlasel temp (0...+2°C) ja 90% õhuniiskusel säilivad ligikaudu 3 nädalat.
- Polüetüleenkilesse pakitult säilivad 15...20°C juures 20...30 päeva.

Katrin Uurman Kõõgiviljandus

31

Kasutatud materjalid

Põldma, P. Jt. 2001. Kurk aias ja köögis. Maalehe Raamat 160 lk.

Kleemann, M., 2003. Kõõgiviljad seda. Maalehe Raamat 248 lk.

<http://en.wikipedia.org/wiki/Cucumber>

Katrin Uurman Kõõgiviljandus

32