

Perekond karukell

Pulsatilla

Karukella perekonda kuulub umbes 30 liiki mitmeaastaseid rohttaimi. Looduslikult kasvavad nad Euroopa ja Aasia parasvöötmes. Eesti looduses kasvab 2 liiki.

Karukellad on pikkade tugevate risoomidega. Lehed on sulgjagused või sõrmjad, asetsevad juurmise kodarikuna. Varrel paiknevad väikesed kõrglehed männasena, mis kinnitub õiest veidi allapoole. Õied on üksikult, lihtsa õiekattega, sinised, lillad, punased, valged või kollased.

Karukelli paljundatakse seemnetega (idanevad 3-8 nädalat) sügisel. Sorte paljundatakse vaid jagamise teel.

aed-karukell

Pulsatilla vulgaris

Kõrgus: 20-30 cm

Õied: lillad, sortidel ka valged, punased

Õitsemise aeg: aprill III – juuni I

Lehed: kaheli- või kolmeli-sulgjagused

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline

Muld: kuivem liivmuld või kuivem vähese huumusesisaldusega aiapind

Vahekaugus istutamisel: 20cm


Pea meeles!

Karukellad ei talu püsivat niiskust.

Ümberistutamist talub halvasti.

Kogu taim on mürgine!

Perekond kukekannus

Delphinium

Kukekannuse perekonda kuulub umbes 250 liiki, mis looduslikult kasvavad põhjapoolkera parasvöötmes. Eesti looduses kasvab üks liik.

Kukekannused on kõrged ühe- või mitmeaastased rohttaimed. Lehed on vahelduvate, sõrmjalt lõhiste või jaguste lehtedega. Õied on viietised, ebakorrapärsed, värvunud kroonjate tupplehtedega, värvuselt enamasti sinised, lillad, valged.

Kukekannuseid paljundatakse enamasti jagamisega varakevadel või augusti II poolel. Paljundatakse ka seemnetega, mis külvatakse kevadel kasvuhoonesse. Seemnete varajane külv annab samal aastal õitsva taime.

aed-kukekannus

Delphinium × cultorum

Kõrgus: 150-220 cm

Õied: valged, roosad, sinised, violetsed, asetsevad pikkades kobarates

Õitsemise aeg: juuni III – juuli I

Lehed: sõrmjalt jagunenud, paljad, läikivrohelist

Varred: seest õõnsad

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline

Muld: sügavalt haritud huumusrikas, parasniiske aiapind

Vahekaugus istutamisel: 60-80 cm


Pea meeles!

Kukekannused on mürgised.

Tuulisel kasvukohal vajab toetamist.

Kukekannused taluvad kõdusõnnikuga väetamist.

Kukekannustel võib esineda jahukastet, mille korral taimede lehed, varred ning noored võrsed kattuvad valkjashalli jahuja kirmega. Kahjustunud õiepungad ei avane. Kahjustuse tagajärjel lehed pruunistuvad ja kuivavad. Haigestumist soodustab liigne lämmastikväetiste kasutamine.

Kukekannused on väga head lõikelilled.

Perekond käoking *Aconitum*

Käokinga perekonda kuulub umbes 300 liiki, mis looduslikult kasvavad põhjapoolkera parasvöötmes.

Käokingad on sügavroheliste sõrmjalt jagunenud lehtedega. Õied on kingakujulised, 5 kroonlehega, milledest ülemine on kiiverjas. Õied võivad olla kollased, sinised, violetjad, valged.

Käokingi paljundatakse puhma jagamisega.

sinine käoking *Aconitum napellus*

Kõrgus: 100-170 cm

Õied: valged, sinised, kuni 40 cm pikkustes kobarjates õisikutes

Õitsemise aeg: juuli - september

Lehed: tumerohelised, sõrmjagused, 5-7 hõlmaga, paljad, läikivad

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline, poolvarjuline

Muld: sügavalt haritud huumusrikas, parasniiske aiavald

Vahekaugus istutamisel: 60-80 cm


kollane käoking *Aconitum lasiostomum*

Kõrgus: 100-150 cm

Õied: väikesed, määrdunudkollased, paiknevad tihedates 30-40 cm pikkustes kobarõisikutes

Lehed: tumerohelised, sõrmjagused, 3-5 hõlmaga, paljad, läikivad

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline, poolvarjuline

Muld: sügavalt haritud huumusrikas, parasniiske aiavald

Vahekaugus istutamisel: 40-50 cm


Pea meeles!

Käokingad on mürgised.

Ei talu pinnale jäänud seisvat vett ega liigniisket mulda.

Perekond kullerkupp

Trollius

Kullerkupu perekonda kuulub 31 liiki rohttaimi. Looduslikult kasvavad nad põhjapoolkera arktilises ja parasvöötmes. Eesti looduses kasvab üks liik.

Kullerkupud on mitmeaastased madala kuni poolkõrged, lihtsate või harunenud vartega püsikud. Lehed on neil sõrmjalt jagused või hõlmised, läikivrohelistes. Juurmistel lehtedel on pikk roots. Õied paiknevad üksikult, kroonleheldaadsed nõgusad tupplehed on tavaliselt kollased või oranžid.

Kullerkuppe paljundatakse enamasti varakevadel või augustis - septembri alguses jagamisega. Paljundada võib ka seemnetega, mis idanevad 1-2 kuud. Need külvatakse veebruaris-märtsis. Seemned võib avamaale külvata oktoobris. Õitsemise hakkavad seemnest kasvatatud taimed 2-3 aastat pärast külvi.

aed-kullerkupp

Trollius x cultorum

Kõrgus: 50-90 cm

Õied: helekollased kuni tumeoranžid, kerajad

Õitsemise aeg: mai II – juuni II

Lehed: viiejagused, läikivrohelistes

Kasvukuju: püstine, puhmikjas

Valgus: päikeseline kuni poolvarjuline

Muld: huumusrikas, niiske muld

Vahekaugus istutamisel: 40-50 cm


aasia kullerkupp

Trollius asiaticus

Kõrgus: 40-50 cm

Õied: tumeoranžid, poolkerajad

Õitsemise aeg: mai II – juuni III

Lehed: sõrmjalt 3-5-jagused, kevadel pruunikasrohelistes

Kasvukuju: lai puhmikjas

Valgus: päikeseline

Muld: huumusrikas, niiske muld

Vahekaugus istutamisel: 30-40 cm


hiina kullerkupp

Trollius chinensis

Kõrgus: 70-90 cm

Õied: oranžid

Õitsemise aeg: juuni – juuli

Lehed: viiejagused, läikivrohelistes

Kasvukuju: püstine, puhmikjas

Valgus: päikeseline kuni poolvari

Muld: huumusrikas, niiske muld

Vahekaugus istutamisel: 40 cm


Perekond kurekell

Aquilegia

Kurekella perekonda kuulub 70 liiki, mis looduslikult kasvavad põhjapoolkera parasvöötmes.

Kurekellad on enamasti poolkõrged kuni kõrged mitmeaastased rohttaimed. Varred on neil harunenud, püstised. Juurmised lehed on kahelikoletised, rootsuga, hallikasrohelistes. Õied viietised; tupplehed on suured ja värvilised, kroonlehed kannusega. Õied enamasti sinised, lillad, valged, sortidel ka kollased, roosad, jt toonides.

Kurekelli paljundatakse suhteliselt lühikese eluea (5-7 a) tõttu seemnetega. Seemned külvatakse kevadel katmikalale või sügisel peenrassa. Seemned idanevad 3-4 nädalat ja taim hakkab õitsema 2. aastal pärast küvi. Võib paljundada ka jagamisega, kuid kehvasti harunenud juurestik talub vigastusi halvasti.

aed-kurekell

Aquilegia × cultorum

Kõrgus: 70-100 cm

Õied: suured, pika kannusega, enamasti kahevärvilised (tupp- ja kroonlehed erinevalt värvunud), valged, kreemikad, kollased, roosad, punased, sinised, violetsed.

Õitsemise aeg: mai I – juuli II

Lehed: juurmised lehed kahelikolmetised, pikkade rootsudega; varrelehed kolmetised lühirrootsulised

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline, poolvarjuline

Muld: huumusrikas, parasniiske, vett hästi läbilaskev aiapind

Vahekaugus istutamisel: 30-40 cm


Pea meeles!

Kurekellad on tundlikud liigniiskuse suhtes.

Taluvad halvasti juurte vigastamist.

Kurekellad annavad väga hästi isekülvi.

Kahjustajatest võib esineda jahukastet, mille korral lehed kattuvad valkjashalli jahuja kirmega, millele suve teisel poolel tekivad mustad täpid. Lehed muutuvad kahjustuse tagajärjel esialgu violetseteks, hiljem kollaseks ja kuivavad.

Perekond lursslill

Cimicifuga

Lursslille perekonda kuulub umbes 20 liiki, mis looduslikult kasvavad Ida-Euroopas, Ida-Aasias ning Põhja-Ameerikas.

Lursslilled on mitmeti jaguste liiklehtedega kõrgekasvulised püsikud. Lehed on enamasti rohelse värvusega, sortidel ka violetjad. Õied on väikesed, valged, roosad või kreemikad, mis asuvad pikkades kobarates varte tippudes.

Lursslilli paljundatakse kevadel ettevaatlikult jagamise teel. Võib paljundada ka seemnetega, mis sügisel ära külvatakse. Külvid lastakse talvel läbi külmuda. See parandab oluliselt taimede tärkamist. Seemnete idanemine võib kesta isegi 1-2 aastat. Noored taimed hakkavad õitsema kolmandal aastal.

kobar-lursslill

Cimicifuga racemosa

Kõrgus: 100-150 cm

Õied: valged, asetsevad pikkades kobarates

Õitsemise aeg: august - september

Lehed: suured, kahelikolmetised, hõlmised

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline, poolvarjuline

Muld: huumusrikas, parasniiske muld, ei talu kõrget põhjaveeseisu

Vahekaugus istutamisel: 40-60 cm


liht-lursslill

Cimicifuga simplex

Kõrgus: 140-160 cm

Õied: valged, asetsevad pikkades harunenud kobarates

Õitsemise aeg: september - oktoober

Lehed: suured, kahelikolmetised, hõlmised

Kasvukuju: puhmikjas, püstine

Valgus: poolvarjuline, varjuline

Muld: huumusrikas, niiske muld, sobib ka savine muld

Vahekaugus istutamisel: 50 cm


Pea meeles!

Lursslilled on haljastuses ideaalsed soolotaimed.

Perekond ülane

Anemone

Ülase perekonda kuulub umbes 150 liiki, mis looduslikult kasvavad nad üle kogu Maa. Eestis kasvab 3 liiki ülaseid: võsaülane, kollane ülane ja metsülane.

Ülased on madalad kuni kõrged püsikud. Varred on neil püstised, lehed sõrmjalt jagused, hõlmised või lõhised, juurmised rootsuga. Õiekate on lihtne. Õied valged, kollased, harvem, sinised, roosad, punased. Õied asetsevad üksikult või hõredas ebasarikas.

Ülaseid paljundatakse jagamisega varaksevadep või augusti lõpus.

viltjas ülane

Anemone tomentosa

Kõrgus: 50-60 cm

Õied: valkjasroosad, 4-5 cm läbimõõduga

Õitsemise aeg: juuli III – september III

Lehed: juurmised lehed kolmetised, lehekesed kolmehõlmised, hambulise servaga alt valgeviltjad; varrelehed rootsuta või lühirootsulised

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline, poolvarjuline

Muld: tavaline aiapind, toitainetevaesem liivmuld

Vahekaugus istutamisel: 40-50 cm


Hubei ülane

Anemone hupehensis

Kõrgus: 50-100 cm

Õied: roosad

Õitsemise aeg: august - september

Lehed: suured, kahelikolmetised, hõlmised

Kasvukuju: puhmikjas, püstine

Valgus: päikeseline kuni poolvarjuline

Muld: kuiv kuni tavaline aiapind, toitaineterikas, lubjarikas muld

Vahekaugus istutamisel: 40 cm


kanada ülane

Anemone canadensis

Kõrgus: 40-60 cm

Õied: valged

Õitsemise aeg: juuni - juuli

Lehed: kahelikolmetised, hõlmised

Kasvukuju: püstine

Valgus: päikeseline kuni poolvarjuline

Muld: tavaline aiapind, toitaineterikas, savikas muld

Vahekaugus istutamisel: 30-40 cm


võsaülane

Anemone nemorosa

Kõrgus: 10-30 cm

Õied: valge, roosa, sinine; sortidel täidised

Õitsemise aeg: aprill-juuni

Lehed: kahelikolmetised, hõlmised

Kasvukuju: püstine, pinda kattev

Valgus: poolvarjuline, varjuline

Muld: tavaline aiapuld, toitaineterikas, sobib ka savine ja turvasmuld

Vahekaugus istutamisel: 30 cm


kollane ülane

Anemone ranunculoides

Kõrgus: 10-30 cm

Õied: kollane

Õitsemise aeg: mai-juuni

Lehed: kahelikolmetised, hõlmised

Kasvukuju: püstine, pinda kattev

Valgus: poolvarjuline, varjuline

Muld: tavaline aiapuld, toitaineterikas, sobib ka savine ja turvasmuld

Vahekaugus istutamisel: 30 cm


Pea meeles!

Ülased on mürgised.

Vajavad niiskemapoolseid muldi.