

Kõõgiviljataimede paljundamine

- Kõõgiviljataimede paljundusviisid
 - vegetatiivne paljundamine
 - generatiivne paljundamine.

Millise paljundusviisiga on pildil tegemist?

1

Vegetatiivne paljundamine

- Vegetatiivselt paljundatakse peamiselt mitmeaastaseid taimi
- Vegetatiivset paljundamist kasutamise põhjused
 - säilivad sordi **morfoloogilised tunnused**
 - saadakse **varajasem saak**
 - kultuur ei anna seemet.

2

- Vegetatiivse paljundamise viisid
 - sibulatega
 - juurikate, puhmikute jagamisega
 - pistikutega
 - pookimisega
 - meristeempaljundusega ehk koekultuuri meetodiga.

3

Sibulatega paljundamine

- Kasutatakse enamasti **tipp- ja tütersibulaid**, küüslauku, rindelisel sibulal **varre- ehk sigisibulaid**.

Jagamine

- Jagatakse peamiselt rabarberi, murulaugu taimede kogumikke
- Iga le juure osale jäetakse vähemalt 1...2 pungat või vart.

Rabarber

Pistikutega paljundamine

- Emataimelt eraldatakse varre või juure osa ning sellest kasvatatakse uus taim
- Vastavalt tehakse kas **varre- või juurepistikud**
- Juurepistikutega paljundatakse mädarõigast
- Varrepistikutega võib paljundada tomatitaimi

Varrepistikud

6

Pookimisega ja koekultuuri meetodiga paljundamine

- Kõõgiviljanduses kasutatakse harva
- Katmikalal võib kasutada pookimist **taimehaiguste vältimiseks** (nt kurk, tomat).

Meristeempaljundus

7

Pookimine

Poogend ja alus kinnitatakse spetsiaalse klambriga

Teoreetiliselt täiesti võimalik!

Aga praktiliselt....?

9

Kõõgiviljataimede generatiivne paljundamine

- Enamikke kõõgiviljakultuure paljundatakse seemnetega
- Enamikul kõõgiviljaseemnetel säilib idanevus keskmiselt **4...5 aastat**
- Eeterlikke õlisid sisaldavatel seemnetel säilib idanevus 2...4 aastat
- Kurgil säilib seemnetel idanevus 6...8 aastat.

10

- Seemnete idanemisvõime sõltub seemnete hoiuruumi **temperatuurist** ja **õhuniiskusest**, samuti seemnete seisundist
- Idanemisvõime kaotavad seemned kiiresti kui
 - seemned on halvasti kuivatatud
 - hoiuruumis on kõrge õhuniiskus.

Külviaeg

- Kõõgiviljataimede seemneid võib külvata
 - avamaale.....
 - katmikalale.....
- Külviaeg avamaale oleneb
 - ilmastikust
 - mullastikust
 - kultuuri sooja- ja niiskusest
 - kasvuaia pikkusest.

12

- **Külmakindlate** kultuuride seemned külvatakse võimalikult vara **apr III...mai I**
- Sellised kultuurid on.....
- Lühikese kasvuaia kultuuride seemneid külvatakse vegetatsiooniperioodi jooksul mitu korda
- Sellised kultuurid on nt redis, till, spinat.

13

- **Soojanõudlike** kõõgiviljataimede seemneid külvatakse avamaale kui
 - mullasoojus on vähemalt +10°C
 - pole karta hiliseid kevadisi öökülmi
- Soojanõudlike kultuuride seemnete sobiv külviaeg on **mai III...juuni I**
- Selliseid külve kaetakse ajutiselt katteloori või kilega.

Külvisügavus

- Seemnete külvisügavus oleneb seemnete suurusest
- **Suuremad** seemned külvatakse **2,5...5cm** sügavusele (nt aedhernes, aed- ja põlduba, harilik kõrvits, rullkõrvits jne)
- **Väiksemad** seemned külvatakse **0,5...2,5cm** sügavusele (nt aedporgand, aedsalat, petersell, kaalikas, kapsad jne)
- **Väga väikseid** seemneid **ei kaeta** mullaga (nt piparmünt, aedsalvei, meliss, võrtsbasiliik jne).

15

- Külvisügavus oleneb:
 - seemnete suurusest
 - mulla niiskusest
 - mulla lõimisest
 - külviajast
 - seemnete idanemise kestusest
- **Rasketel** ja **niisketel** muldadel on külvisügavus **väiksem**
- **Kuivadel** ja **kergetel** muldadel on külvisügavus **suurem**.

16

Külviiviisid

- Kõõgiviljaseemneid võib külvata
 - hajuskülvina
 - kitsarealise külvina (10cm)
 - reaskülvina (60cm)
 - punktiirkülvina (60cm)
- Mõnede liikide seemned võivad olla lintidena. Siis paigutatakse seemned koos laguneva paberlindiga mulda.

17

hajuskülv

reaskülv

18

Kõõgiviljataimede ettekasvatamine

- Avamaale istutamiseks kasvatatakse taimed ette **25...70 päeva** jooksul, sõltuvalt kultuurist ja istutusajast
- Taimede ettekasvatamine võimaldab saada **varajasemat saaki**
- Ette kasvatatakse järgmiste kultuuride taimi

19

- **Aeglasekasvuliste** liikide seemned külvatakse **märts I...III**
nt.....
- **Kiiremakasvuliste** liikide seemned külvatakse **aprilli III...mai I**
nt.....

- Seemneid võib katmikalale külvata
 - külvikasti
 - külvikarpi
 - külvikassetti
 - väikesse potti
 - turbatabletti
- Külvates seemned külvikasti, järgneb pärast tärkamist **pikeerimine**.

21

Väike rühmatöö

1. Too välja avamaa ja katmikalale tehtavate külvide plussid ja miinused.
2. Millistel juhtudel tuleks teha avamaakülve või katmikkülve?
3. Soovitused avamaakülvidele ja katmikkülvidele.

25

Ettekasvatatavate taimede nõuded keskkonnatingimusele

- Ettekasvatatud taimed peavad olema
 - terved
 - tugevad
 - hästi arenenud
- Selle saavutamiseks peavad olema loodud taimedele optimaalsed kasvutingimused

26

- Suurem oht taimede ettekasvatamisel on **väljavenimine**.
- Taimede väljavenimise oht tekib kui
 - tärkamise ajal on liiga kõrge t°C ja pime
 - taimede liiga tihe asetuse
- Väljaveninud taimed on
 - külmaõrnad
 - päikseõrnad
 - tuuleõrnad
 - haigusõrnad.

27

- Erinevatel kasvuperioodidel vajavad köögiviljajastikud erinevaid temperatuure.
- Pärast külvi tuleb t°C tõsta 18...25°C, et tärkamine oleks kiire ja ühtlane.
- Pärast tärkamist tuleb t°C alandada 1...2 nädalaks 8...12°C, vältimaks tõusmete väljavenimist.
- Enne taimede kasvukohale istutamist tuleb neid **karastada**.
- Viimane väetamine viiakse läbi nädal enne taimede kasvukohale istutamist.

28

Taimede istutamine kasvukohale

- Taimed istutatakse avamaale **mais...juunis**
- Peale istutamist kasta taimi korralikult
- Istutamiseks valida **pilvise ilmaga päev** või **pärastlõuna**
- Öökülma ohu korral katta taimed kattelooriga
- Esimene väetamine toimub 3...4 nädalat pärast taimede istutamist.

29

Õiges suurusel tomatitaim kasvukohale istutamiseks

A. Tomatitaim sügavamale istutamine

B. "Väljaveninud" tomatitaim istutamine kasvukohale

30

Tomatitaim varrele arenevad lisajuured

31

Kasvuaegsed hooldustööd avamaal

- Harvendamine
- Vaheltharimine, muldamine, kobestamine
- Kastmine
- Väetamine
- Taimekaitse
 - mehhaaniline
 - keemiline
- Umbrohutõrje
 - mehhaaniline
 - keemiline
- Tööd olenevalt kultuuri vajadustest.....
- Talvekate

32

Kasvuaegne väetamine

- Kasutatakse nii juur- kui ka juurevälist väetamist
- Väetistena kasutatakse
 - monoväetiseid
 - kompleksväetiseid
- Väetatakse olenevalt väetise liigist 2...4 nädalaste vahedega (katmikalal 1...2 nädalaste vahedega).

33

Kasvuaegsed hooldustööd katmikalal

- Mulla kobestamine
- Kastmine
- Väetamine
- Taimekaitse
 - mehhaaniline
- Umbrohutõrje
 - mehhaaniline
- Tööd olenevalt kultuuri vajadustest
 - toetamine
 - üles sidumine.

34

Köögiviljade koristamine

- Köögivilju koristatakse vastavalt liigile, sordile ja saagi kasutamise otstarbele erinevates valmimisastmetes
- **Tehnilise küpsuses** köögiviljad vastavad standardite nõuetele, köögivilj on kõlbulik
 - tarbimiseks
 - realiseerimiseks
 - säilitamiseks
 - töötlemiseks.

35

- **Füsioloogiline (bioloogiline) küpsus** saavutatakse, kui taimede seemned või vegetatiivsed paljunemisorganid lõpetavad arengu

- kaheaastaste köögiviljade füsioloogilise küpsuse all mõeldakse esimesel kasvuaastal kasvanud talvituvaid organeid, mis lõpetavad kasvu, lähevad puhkefaasi, säilivad pikka aega ja jätkavad oma kasvu järgmisel aastal

- Mõnedel köögiviljadel saavad mõlemad küpsusejärgud samal ajal (nt kõrvits)
- Enamus köögiviljadel saabub tehniline küpsus enne füsioloogilist küpsust
- Tomatil saavad küpsuse faasid vastupidiselt - seemned valmivad rohelistes viljades

37

Koristamisajad ja -viisid

- Köögiviljade puhul on oluline määrata õigesti **optimaalne koristusaeg**
- Liiga varajane või hiline koristusaeg võib põhjustada
 - saagi langust
 - saagi kvaliteedi halvenemist
 - nt füsioloogiliselt valminud kurk ei sobi süüa
 - nt hilineunud kapsakoristusel võib esineda lõhkiseid päid
 - öökülmad võivad kahjustada saaki.

38

- Varakoristatavad kultuurid on
 - rabarber
 - hapu oblikas
 - aedsalat
 - redis
 - spinat

39

- Suvel koristatakse
 - varajane peakapsas
 - lillkapsas
 - kurk
 - hernes.

- Sügisel koristatakse
 - juurviljad: kaalikas, porgand, söögipeet
 - hiline kapsas
 - káhar peakapsas
 - porrulauk
 - kõrvits.

41

- Köögivilju võib koristada:
 - käsitsi (väikesed kogused),
 - mehhaniseeritult (suured kogused),
 - lausaliselt (kogu saak ühe korraga)
 - valikuliselt.
- Koristusviis valitakse vastavalt koristatava kultuuri
 - iseloomule
 - kogusele.

