PAGE
24
Tisa Vizek: Vinogradarstvo (skripta)

MORFOLOGIJA LOZE

· trs → koji ima nadzemne i podzemne organe

 → svaka pojedina biljka loze

· razlikujemo vegetativne i generativne organe

· vegetativni organi → korijen, stablo s ograncima i krakovima, mladica, rozgva i lišće

· generativni organi → cvijet, cvat, grozd, vitica, bobica i sjemenka
Vegetativni organi

Korijen

· uloga: 1) Učvršćuje biljku u tlo

2) Apsorbira vodu i mineralna hranjiva iz tla

3) Za proces fotosinteze apsobira određenu količinu ugljične kiseline iz tla

4) Sintetizira određene organske spojeve i anorganske (N i P) spojeve

5) Skladišti određene količine rezervnih tvari

6) Pri odumiranju obogaćuje tlo organskim tvarima i daje hranu mikroorganizmima

· postoje 2 vrste korijena s obzirom na postanak

1) Pravi, generativni ili embrionalni korijen → nastaje iz embrija (sjemenke) u procesu klijanja

 → u vinogradarstvu nema nikakve važnosti,

jer se razmnožava vegetativno

 → koristi se samo u selekcijske svrhe pri proizvodnji sjemenaka iz postupka križanja za dobivanje novih kultivara

2) Adventivni ili vegetativni korijen → razmnožava se uporabom reznica, korjenjaka, grebenica i cjepova

→ adventivno korijenje se razvija iz nodija

→ ako smo razmnožavali reznicom, korijen se

razvija po cijeloj dužini, a najveća masa korijena se razvije iz koljenaca jer je u njima sabrana hranjiva tvar

· korijenov struk (vrat) → dio reznice u tlu, odrvenjele mladice koju smo stavili u tlo ili vodu

· ovisno o duljini korijenovog struka razlikujemo:

1) površinsko korijenje (brandusi) → na dubini 5 – 10 cm ispod tla

→ zovu se još i raskupljači (apsorbiraju vodu iz površine

→ prilično su tanki i gusto raspoređeni

→ nalaze se pri vrhu korjenovog struka

→ osjetljivi su na sušu i niske temperature

→ usporavaju razvoj glavnog korijenja, pa se zato odstranjuju

→ ukoliko površinsko korijenje propadne, a donje nije

razvijeno trs će patiti

2) postrano (srednje) korijenje → na dubini 15 – 20 cm

 → po sredini korijenovog struka

 → deblje i duže od brandusa

 → nema važnosti u proizvodnji vinove loze

3) glavno (podnožno) korijenje → najvažniji dio korijenovog sustava

 → razvija se iz donjeg dijela reznice, tj. iz njegovog najdonjeg

nodija

→ najduže je i najdeblje, te može prodirati do velikih dubina u tlo što ovisi o tipu tla, slojevitosti, rastresitosti, itd.

· najveća masa korijena se razvije na dubini od 30 – 70 cm

· na korijenu razlikujemo nekoliko zona:

1) zona diobe i korjenove kape → obuhvaća meristemsko tkivo

→ duga je nekoliko milimetara i najmlađi je dio korijena

→ korjenova kapa (calyptra) štiti mlade stanice vršne zone

od mehaničkih oštećenja pri rastu korijena kroz tlo, a ispod te kape je zona diobe stanica

→ u tijeku vegetacije stanice se neprestano dijele

2) zona porasta i izduživanja

3) zona apsorpcije (korijenove dlačice) → najvažnija zona

→ duga je 1 – 2 cm

→ na njoj su razvijene korjenove dlačice (ima ih

puno, pa je ta zona površinski vrlo velika te dostatna za apsorpciju vode i hranjivih tvari

→ vijek trajanja korijenovih dlačica je 10 – 20 dana, po 1 mm2 = 200 – 300 komada

4) provodna zona → najduži dio korijena

· kut geotropizma → kut koji čini smjer pružanja podnožnog korijena s osi korijenova struka

 → kut koji adventivno i vegetativno korjenje zatvara u odnosu na korjenov struk

· u suhim i propusnim tlima je bolja podloga s manjim kutom geotropizma jer takav korijen prodire dublje pa je bolja opskrba trsa vodom i hranjivim tvarima → redovitiji prirod

Stablo

· od tla do rašljanja → rašlja se u krakove i ogranke

· nastaje iz jednogodišnjih mladica koje na kraju vegetativnog perioda odrvene, te zatim dolazi do njihovog debljanja i rasta u širinu

· osnovna funkcija je da provodi vodu i u njoj otopljene mineralne tvari od korijena do listova
· po cijeloj svojoj dužini je pokriveno korom, koja se uzdužno cijepa → lupi i otpada, pa se zato kora zove lup ili lila

· skladišti hranjive tvari pred kraj vegetacije da bi imalo rezervu za početak iduće vegetacije

· svi su višegodišnji dijelovi stabla bez mladica → na njima postoji puno spavajućih pupova koji su nevidljivi i koji u izuzetnim okolnostima (pojačana gnojidba, oštriji rez, oštećenja) mogu potjerati u mladicu (smrzavanje pupa na jednoj mladici)

· debljina i visina stabla varira

· stablo zajedno sa krakovima i ograncima čini uzgojni oblik trsa

Mladice – rozgva

· mladice (rozgve) → razvijaju se iz pupova na bilo kojem dijelu trsa

 → mogu biti rodne i nerodne

 → najvažnije su one koje se razvijaju iz zimskih pupova na jednogodišnjoj rozgvi

· u jesen su mladice većim dijelom svoje dužine odrvenjele

· kada s njih otpadne lišće, tada su mladice zrele, tj. jednogodišnje drvo

· mladica je podijeljena na međukoljence ili internodije između kojih se nalaze nodiji (koljenci)

· sortno svojstvo → dužina nodija i internodija, obojenost mladice

· na internodiju nema organa, na nodiju su svi važni organi na mladici loze

1 – po jedan list

2 – u pazušcu lista pup – zimski

3 – ljetni ili zaperkov pup

4 – nasuprot lista može se nalaziti (ukoliko je mladica rodna) grozd, a bez obzira da li je rodna ili nije

na određenom broju nodija se nalaze vitice

· grozdovi se nalaze između 2 i 8 nodija → iza zone grozda kod rodnih mladica se počinju javljati vitice

· na 1 mladici 1 – 3 (vrlo rodna sorta, više no rijetka)

· listovi kod mladice se nalaze nasuprot jedan drugome, ali samo za mladice vinove loze koja se razvila iz reznice

· sorte Vitis vinifera → grozdovi su na susjednim nodijima

· iza dva nodija sa grozdovima dolazi jedan nodij bez grozda zatim ponovo 2 nodija sa grozdovima → ukoliko nema grozda onda se na tim nodijima nalazi vitica

· uzdužni presjek mladice → vidi se srž – spužvasto tkivo

· na svakom nodiju se srž prekida dijafragmom → tkivo koje se sastoji od velikih stanica i u njima se skladište rezervne tvari

· na nodijima u kojima se razvio grozd dijafragma potpuno presjeca srž

· na onim nodijima koji ne nose grozd dijafragma je jače razvijena na onoj strani na kojoj se nalazi pup

· zaperci → mladice koje se razvijaju iz ljetnog pupa – mladice drugog reda

 → po svojoj građi su slični mladicama iz zimskih pupova, a po izgledu se razlikuju od glavne

mladice – kraći su i tanji

→ pri dobroj ishranjenosti u zaperkovu pupu se mogu razviti grozdovi koje kasnije dozrijeva ili uopće ne dozrijeva

· indikator stanja trsa → količina zaperaka

· ako ima malo zaperaka trs je opterećen, ima malo hraniva, tj. slabo je ishranjen

· ako ima puno zaperaka trs je preishranjen ili smo ostavili premalo pupova kod rezidbe

List

· listovi → nalaze se na svakom nodiju mladice naizmjenično

· sastavljeni su iz peteljke i plojke (lice i naličje lista)

· peteljkina točka → mjesto gdje se peteljka spaja sa plojkom

 → ishodište glavnih žila koje čine kostur lista

· razlikuju se sinus peteljke, 2 gornja i 2 donja postrana sinusa → oni dijele lisnu plojku na isječke, pa premu broju list može biti:

a) cijeli → razvijene samo sinus peteljke

b) trodijelan → uz sinus su razvijena i 2 gornja postrana sinusa

c) peterodijelan → uz sinus razvijena i 2 gornja i 2 donja postrana sinusa

d) sedmerodijelan → uz sinus razvijena 2 gornja i 2 donja postrana sinusa, ali su još i

urezi između donjih i prvih sekundarnih žila na njima

e) peršunast → potpuno rascjepkan

· listovi vinove loze mogu imati različite oblike → polimorfizam

· sinusi dijele plojku na odsječke

· naličje lista često pokrivaju dlačice koje mogu biti paučinaste i čekinjaste (oštre)

· funkcija lista → fotosinteza, transpiracija i disanje

Generativni organi

Cvat

· skup cvjetova koji su složeni u grozd

· formiraju se u zimskim pupovima

· smješteni su na mladici na nodiju nasuprot lista

Cvijet

· nalazi se na tankoj zelenoj stapci

· mali, dimenzije 2 – 4 mm dužine i 1.5 – 2 mm širine

· vanjska građa je složena od 5 nerazvijenih lapova → čine čašku, vjenčić sastavljen od 5 sraslih latica – oblikuju cvjetnu kapicu

· cvijet se otvara od baze prema gore, s tim da vršni dio latice ostaje sraslo – kapica koja ispadne

· 1 tučak

· 3 osnovna tipa cvijeta:

1) dvospolni (hermafroditni) → dobro razvijeni prašnici i tučak

→ prašnici su uspravni i obično se nalaze u razini sa njuškom tučka ili

nešto malo poviše nje

→ najčešće dolazi do samooplodnje prije nego što kapica sama otpadne

2) morfološki dvospolan, a funkcionalni ženski → i tučak i prašnik, no prašnici nisu

uspravni već savijeni ispod razine njuške tučka, a njihov polen je sterilan (problematična oplodnja jer je ovisna o oprašivaču

→ sorta koja će ocvasti u isto vrijeme i sa čijim će se polenom oploditi ženski dio cvijeta

3) muški cvijet → tučak nije razvijen

→ nema grozda

→ u plodnici 4 sjemena zametka (maksimalno 4 sjemenke

Vitice

· loza je penjačica pa ove služe za pričvršćivanje uz naslon

· isto porijeklo kao i porijeklo cvata

· u zimskom pupu se nalazi primarni grozd → ako su uvjeti loši grozd se razvije u viticu

· vitica napravi 2,5 kruga oko žice, zatim odrvenjavaju, ako ne pronađe potporanj ostqaje zelena

· raspoređene su na 2 susjedna nodija, pa ih na 3 nema

Grozd

· iste građe kao i cvat → peteljka, glavna os i ogranci

· pričvršćen na mladicu s peteljkom koja je nastala na kosturu koji se grana u više ogranaka, a na njemu su bobice

· peteljka je različito dugačka kod grozdova, pa se uzima kao sortno svojstvo

· veza između bobica i peteljke je različito čvrsta → čvrstoća otkidanja

· različiti oblici grozda → valjkast – po cijeloj dužini jednako širok

 stožast → prema vrhu se sužava

razgranat → više različitih ogranaka

· grozdovi se razlikuju → sortno svojstvo (sitni grozdovi – vinski, veći grozdovi – stolne sorte)

· veličina se određuje masom, tj. vaganjem (100 g – 2 kg)

· bobice mogu biti zbijene → vinske sorte

· rastresiti grozdovi → stolne sorte

 → bobice su jako lijepo raspoređene

· na kraju svake sitne peteljčice se nalazi jastučić na kojem se nalazi bobica

· kad otkinemo bobicu ostaje četkica → ostaci provodnih snopova iz peteljkovine koji dovode asimilate iz lista

· peteljkovina → po kemijskom sastavu je slična listu

 → sadrži dosta polifenola, taninskih tvari, te se odbacuje u preradi grožđa da tanini ne

prijeđu u vino

· nakon završetka cvatnje osuši se njuška i vrat tučka, a plodnica nastavi rasti i prelazi u bobicu

Bobice

· sorte kojima je čvrstoća otkidanja veća bolje su za transport → stolne vrste

· reakciona čvrstoća → sila koja je potrebna da se bobica zgnječi

· oblik bobice → potpuno okrugla (dužina i širina jednaka

 → jajolika (određen je odnos dužine i širine

 → sortno svojstvo

· krupnoća bobice → od 2 – 5 g

 → sortno svojstvo

· mehanički sastav → udio pojedinih dijelova u bobici ili sorti

 → važno nam je za vino da imamo veći udio mesa u odnosu na pokožicu i sjemenku

 → pokožica 9 – 11 %; sjemenke 2 – 5 %; meso 80 – 90 %

· debljina pokožice je sortno svojstvo → tanka – vinske sorte; deblja – stolne sorte

· koža bobice je prekrivena voštanom prevlakom – pepeljkom (maškom) → čuva bobicu od pretjerane vlage

 → u njemu se nalaze vinski

kvasci

· u pokožici → aromatske tvari

 → kod nekih crnih sorata boja se nalazi samo u pokožici

Sjemenke

· u bobici loze se nalaze maksimalno 4 sjemenke (najčešće 1 – 3)

· sjemenka je građena od kljuna i tijela

· kruškolikog je oblika

· ima dvije strane → trbušna – ravna; leđna – ovalna

· na trbušnoj strani je po sredini ispupčenje koje dijeli sjemenku na 2 dijela, a sa svake strane se nalaze 2 udubljenja

· rafe → ispupčenje ili greben po sredini

· halaza → na leđnoj strani na polovini je okruglo udubljenje, gdje ulaze provodni snopići za ishranu

RAZVOJNI CIKLUS LOZE

· loza je višegodišnja biljka → živi i preko 100 godina

· životni (veliki) ciklus → od sadnje do smrti
· u životnom ciklusu postoje 3 perioda što se tiče rodnosti:
a) Prvo razdoblje porasta rodnosti, od sadnje poa do 7 – 10 godina

b) Puna rodnost
c) Postupno smanjenje rodnosti
· mali (godišnji) biološki ciklus → razvoja loze obuhvaća promjene koje se događaju tijekom 1 godine, a zovu se faze razvoja (fenofaze)

· razlikujemo 7 fenofaza:
1. Suzenje (plač) loze

2. Pupanje, rast i razvoj vegetacije
3. Cvatnja i oplodnja
4. Rast bobica
5. Dozrijevanje grožđa
6. Priprema za zimski odmor
7. Zimski odmor
1) Suzenje(plač) loze

· javlja se u rano proljeće → prvi znak buđenja

· na prerezima rozgve ili oštećenjima starog drva se javlja tekućina ili plač

· glavni uvjet za početak ove faze je nužan porast temperature od 7 – 10˚C na dubini tla od 20 – 30 cm i istovremeno da temperatura zraka bude od 8 – 10˚C → potrebna je određena suma pozitivnih dnevnih temperatura

· temperatura je glavni čimbenik jačine suzenja

· jačina suzenja je različita → na početku je malo, slabo u sredini (kad temperatura poraste) suzenje je intenzivno, a na kraju pada

· količina tekućine ovisi o uzgojnom sustavu → 0.3 – 2.5 l soka (ako sustav ima puno prereza onda može biti puno tekućine

· u njoj se nalazi uglavnom voda 0.2 – 0.3 g sit/l tekućine

· faza traje od 15 – 30 dana

· mora biti ravan rez → da tekućina ne uguši pup

2) Pupanje, rast i razvoj vegetacije

· za početak ove faze potrebna je srednja dnevna temperatura nekoliko dana od 7 – 12˚C

· kad se u tkivo vrati tekućina, radom enzima dolazi do pretvaranja složenih organskih spojeva u jednostavne, povećava se pritisak u tkivima i dolazi do intenzivnog dijeljenja meristemskih stanica na vegetetivnim vršcima i dolazi do pojave prvih listića

· temperatura 10˚C – biološka nula → ispod 10˚C nema nikakvih događanja

· ako su klimatske prilike povoljne raspon u kretanju je veći → do 15 dana između ranih i kasnijih kultivara

· ako su klimatske prilike nepovoljne i rane i kasne sorte kreću vrlo brzo u podjednako vrijeme

· što su pupovi bolje razvijeni brže će se otvoriti

· prvo će se razviti mladice iz glavnog oka, a ako je propalo glavno oko dolazi do razvoja mladice iz suočica (rezerva)

· ova faza traje 40 – 60 dana, u tom vremenu od pupanja do početka svatnje mladica naraste 60 % od svoje ukupne dužine → od polovice travnja do kraja svibnja)

· paralelno sa rastom mladice → mikrosporogeneza i mikrosporogeneza, tj. razvoj muških i ženskih gameta u začecima cvata

· raste korijen, pojavljuju se novi ogranci i povećava se adsorpcijska zona korijena

· u početku faze porast se događa pomoću hranjiva uskladišteno u trsu (u starom drvu i korijenu) dok listovi ne porastu da imaju fotosintetsku aktivnost

· može doći do konkurencije između mladih listova i cvjetova za hranjiva

3) Cvatnja i oplodnja

· početkom cvatnje smatra se kada je otvoreno 5 – 10 % cvjetova → događa se krajem svibnja i početkom lipnja

· u prethodnoj fazi muške i ženske gamete se moraju razvizi

· 2 – 3 dana prije početka cvatnje polen postaje klijav i to je vrijeme kada je loza jako osjetljiva na niske temperature → temperature ispod 15˚C mogu trajno oštetiti plodove

· optimalna temperatura za cvatnju vinove loze je između 20 – 30˚C, a uz povoljnu temperaturu važna je i povoljna vlažnost zraka

· ukoliko je zrak suviše suh ili puše suhi vjetar može doći do isušivanja njuške tučka čime je onemogućeno klijanje polena

· ako je vlaga zraka previsoka ili ako pada previše kiše događa se da se cvjetna kapica zaljepi za tučak i da se veliki broj cvjetova uopće ne otvori

· početak cvatnje je sortno svojstvo, pa imamo sorte rane cvatnje, srednje kasne cvatnje i kasne cvatnje → važno kod biranja sorte za određena područja

· svi cvjetovi se ne otvaraju istovremeno → cvatnja jednog trsa traje 10 – 20 dana

· najprije počnu cvasti cvatovi na mladicama sa sredine lucnja, zatim mladice sa vrha lucnja i na kraju one sa baze

· cvatnja jednog cvata traje 5 – 10 dana, s tim da se najprije počnu otvarati cvjetovi po sredini cvata, zatim oni sa baze i na kraju oni na vrhu

· jedan cvijet cvate 3 – 4 dana

· cvatnja u toku dana ima određenu dinamiku → cvjetovi se otvaraju od 6 – 8 sati ujutro, intenzitet raste do 10 sati, da bi oko 11 otvaranje prestao

· na jednom cvatu ima između 200 i 3000 cvijetova

· ovako veliki broj bobica ne bi se mogao smjestiti niti ishraniti na jednom grozdu, zbog čega se veliki broj cvjetova i tek zametnunih bobica ospe (60 – 80 % cvjetova)

· rehuljavi grozd → grozd sa malo bobica

· 3 uzroka rahljavog ploda: 1) Funkcionalno ženski tip cvijeta (muškat, cetinka)

 2) Slaba ishrana u tijeku morfogeneze cvatova i cvjetova → malo rezervnih

tvari u trsu, slaba fotosintetska aktivnost, preopterećenost trsa pupovima, suviše kratka rezidba, tj. premala opterećenost)

→ uklanjaju se vršni dijelovi mladice – vršikanje, jer koriste previše hranjiva

 3) Loše klimatske prilike u tijeku cvatnje → mraz, suh zrak, previše oborina

4) Razvoj bobica

· počinje zametanjem bobica, a završava početkom dozrijevanja grozda

· nakon oplodnje dolazi do snažne diobe stanica u bobicama i povećanja njihovog volumena → bobice pojačano rastu

· istovremeno dolazi do nakupljanja kiseline u bobici i njihova količina raste sve do pred početak zriobe, a raste i količina šećera, koji se troši za disanje i zato je količina šećera u zelenim bobicama vrlo mala

(1 kg zelenog grožđa / 10 – 25 g šećera)

· bobice imaju fotosintetsku aktivnost te se njome zadovoljava 20 % vlastitih potreba

· optimalna temperatura za ovu fazu je između 25 – 30˚C, međutim ograničavajući faktor je voda u tlu → ako je nema dovoljno u tlu bobice će ostati sitne

· u tijeku ove faze mladice i dalje rastu, porast u dužinu se smanjuje, a mladice se djeljenjem kambija počinju debljati → na kraju ove faze se stvara pelogen koji proizvodi pluto i dolazi do promjene boje i odrvenjavanja mladica od baze prema vrhu

· dolazi do zamatanja zimskih pupova → sredinom svibnja u našim prilikama

· u krajevima s ranim proljećem prvi rodni pup i najrodniji pupovi nalaze se bliže bazi mladice

· u krajevima s nižim temperaturama u proljeće prvi rodni pupovi se nalaze dalje od baze

5) Dozrijevanje grožđa

· početak ove faze karakterizira promjena boje kožice, pa kod bijelih kultivara klorofil ustupa mjesto ksantofilu i karotinu, a kod crvenih sorata antocijanom → ta pojava se zove šara bobica

· kožica postaje prozirna, opraši se maškom, elastična je i postupno omekšava

· neposredno pred početak šare dolazi do usporenog porasta bobice, međutim nakon pojave boje porast bobice se nastavlja, s tim da se težina mesa puno više povećava u odnosu na kožicu → težina sjemenke ostaje nepromijenjena

· kad se odnos šećera i kiselina u bobicama više ne mijenja, znak je da je nastupila fiziološka zrelost

· kad prestane padat kiseline, a rasti šećer smatramo da je nastupila puna zrelost

· tehnološka zrelost → važna je sa stanovišta proizvodnje koja može nastupiti prije ili poslije pune zrelosti

· ako nam je interes da ostane više kiseline možemo brati prije pune zrelosti

· za proizvodnju predikatnih vina grožđe beremo puno poslije pune zrelosti

6) Priprema za zimski odmor

· ova faza počinje od fiziološke zrelosti grožđa do pada lišća

· i dalje se nastavlja fotosintetska aktivnost lista poslije pune zrelosti, a asimilati idu u staro drvo i korijen, jer smo grožđe pobrali

· u to vrijeme se dešava diferencijacija zimskih pupova, mladice dozrijevaju, skladište se rezervne tvari, osobito u nodijima

· u drugoj polovici listovi stare, prođe fotosintetska aktivnost, mijenjaju boju gubitkom klorofila (kod bijelih i crvenih sorata – žuta, kod crnih – crvena)

· prije otpadanja lišća između mladice i lišća se stvara plutasti sloj za odvajanje → prekida provodne žile

· uslijed ranih jesenskih mrazeva lišće otpada ranije i nepovoljno utječe na tijek dozrijevanja drva

· ova faza traje između 20 – 90 dana, završava pri temperaturi nižoj od 10˚C

7) Zimski odmor

· nema znakova životne aktivnosti → traje od opadanja lišća do početka I fenofaze

· dužina ovisi o klimatskim prilikama → u južnim krajevima je kraći

· ovisi o položaju i kultivaru

· imamo unutrašnje i vanjske razloge za mirovanje → unutrašnji razlozi su biološke prirode, vanjski su vezani uz klimatske uvjete, ispod 10˚C nema vidljive životne aktivnosti

· odvijaju se samo procesi disanja i transpiracije koji su jako usporeni pri niskim temperaturama

· loza je otporna na niske temperature → zimski pupovi podnose temperature –13˚ do –15˚C, jednogodišnja zrela rozgva od –18˚ do –20˚C, staro drvo čak do –25˚C, a korijen do –6˚C

· intenzivno skladištenje škroba u mladicama kad temperatura pada ispod 6˚C

· maksimalan sadržaj šećera u rozgvi je krajem 12. i početkom 1. mjeseca da bi krajem 2. mjeseca da bi krajem 2 mjeseca i početkom 3. se šećer pretvara u škrob

· sadržaj šećera u rozgvi je usko vezana za otpornost za nisku temperaturu, povećanjem sadržaja šećera u staničnoj tekućini sužava se točka smrzavanja

· krajem 2. i početkom 3. mjeseca moguće je oštećenje od ranih mrazeva

· razlog mirovanja zimskih pupova je vezan uz visoki sadržaj inhibitora, a smanjuje se količina auksina

RAZMNOŽAVANJE LOZE

· loza se može razmnožavati generativno i vegetativno

· generativno razmnožavanje → vrši se sjemenom

 → u praksi se ne korsti, jer se tako ne prenose svojstva matičnih vrsta

 → jedino se koristi u svrhu dobivanja novih sorata

· u praksi se isključivo koristi vegetativno razmnožavanje, jer se tako vjerno proizvode svojstva matičnih vrsta

· bazira se na svojstvu loze da može regenerirati čitavu biljku iz pojedinih dijelova, najčešće se koriste dijelovi odrvenjelih jednogodišnjih mladica → zelena rozgva

· oblici vegetativnog razmnožavanja: 1) grebenicama
 2) povaljivanjem

 3) reznicama

 4) cijepljenjem

1) Razmnožavanje grebenicama

· zrela jednogodišnja rozgva savijena pored trsa u preiodu mirovanja loze jednim dijelom zatrpana zemljom zbog ukorjenjivanja, a vrhom iznad zemlje da bi se iz pupa razvile mladice i oživljena prije odvajanja od matičnog trsa

· radi popune praznih mjesta u starijim vinogradima

· dobro se razvija i korijen i vegetativni dio jer se hrani iz matične biljke

· korijen je od Vitis vinifere i nije otporan na filoksesu → nedostatak

2) Povaljivanje

· isključivo radi popune praznih mjesta u starim nasadima

· povali se cijeli trs → sa njega ostavimo 2 – 3 rozgve na kojima ostavimo 2 – 3 pupa, a ostalo zatrpamo zemljom

3) Reznicama

· to je najčešći način

· dijelovi zrele rozgve, različite dužine

· kad ih posadimo u tlo u uvjetima povoljne vlage i temperature iz donjeg dijela se razvije korijen, a iz viših pupova nadzemni dio

· dužina reznica → 30 – 40 cm u vlažnim tlima, u sušnim područjima 35 – 45 cm

· debljina reznica 6 – 12 mm → dovoljno dozrele i imaju dovoljnu količinu hranjiva

· korjenjaci → reznice sa razvijenim korijenom i mladicama

· ukorjenjavanje nije kod svih vrsta jednako uspješno → sve sorte europske loze se lako ukorjenjuju, a američke vrste slabo (ponekad se koriste hormoni rizogeneze

4) Cijepljenje

· potreba cijepljenja europske loze na američke podloge zbog zaštite od filoksere

· cijepiti na stalnom mjestu ili rasadniku

· na stalnom mjestu → u vinogradu posadimo korjenjake podloga i u 2. godini izvršimo cijepljenje (ili u zrelo ili u zeleno

· cijepljenje u zrelo → vrši se u proljeće pri završetku faze suzenja → takvim načinom možemo i precjepljivati

· tehnika cijepljenja → u procjep
 → engleski spoj s jezičcom

· cijepljenje u zeleno → u toplim krajevima

 → idealno 15.5 – 15.6˚C

 → mladice su dovoljno savitljive

· cijepljenje jednostavnim spajanjem ili u raskol

· spajanje se vrši na internodiju ili na nodiju

PODRIJETLO LOZE

porodica

Vitaceae ili Ampelidae

potporodica

Leeoideae

Vitoideae

rod

Leea

Ampelocissus

Pterisanthes

Clematicissus

Tetrastigma

Landukia

Parthenocissus

Ampelopsis

Rholcissus

Cissus

Vitis – vinova loza

· rod Vitis ima 2 podroda: Muscadinia i Euvitis

· vrsta: Američka skupina

Istočno-azijska skupina

Europsko-azijska skupina

Vitis riparia

Vitis amurensis

Vitis vinifera

Vitis rupestris

Vitis berlandieri

· podvrsta:

Vitis vinifera ssp. sativa

Vitis vinifera ssp. silvestris

· za proizvodnju jedino važan rod Vitis, a 3 skupine unutar tog roda su se razvile pod utjecajem različitih klimatskih uvjeta

· američke → porijeklo iz sjeverne Amerike

→ otporne su na filokseru, na niske temperature, peronosporu i pepelnicu

· istočnoazijske → podrijetlom iz Kine

 → otporne na temperature i do –40˚C

· europoske-azijske → tu pripadaju sve sorte vinove loze

→ oko 5 000 različitih sorata

PODLOGE

· sve sorte Vitis vinifere se dobro ukorjenjuju → potrebno je cijepiti na otporne podloge

· svojstva dobrih podloga:

1) otpornost (imunost) na filokseru → sve vrste američke skupine imaju dobru otpornost na filokseru (zahvaljujući anatomskoj građi korijena koji ima nešto tvrđu koru od europskih

→ nakon uboda insekata brže se stvara plutasto

tkivo koje odvaja mjesto uboda od ostatka korijena (nema truleži, brži prelazak primarne građe korijena u sekundarnu

→ Vitis vinifera (neotporna na filokseru

2) afinitet ili srodnost sa vrstom Vitis vinifera → podudarnost u anatomskoj građi i fiziološkim svojstvima

→ ne postoji sigurno mjerilo tog

afiniteta već se kroz praksu došlo do srodnosti

3) adaptacija (prilagodba) na različitu klimu i zemljišne prilike → tolerantnost prema određenoj količini fizikalne aktivnosti vapna

 → europska loza

podnosi veliku količinu (preko 70 % ukupnog vapna) i preko 50 % fiziološki aktivnog vapna

→ unutar američkih sorti najveću otpornost pokazuju Vitis berlandieri (do 30 %), Vitis rupestris 15 % aktivnog vapna

→ nisu sve podloge prikladne za sve klimatske prilike

→ neke zahtijevaju plodnija tla (one koje potječu od Vitis riparia

4) ukorjenjavanje → američka skupina (podloge koje se dobro ukorjenjuju
 → 70 – 90 %
dobro ukorjenjavanje

 50 – 70 %
srednje ukorjenjavanje

 ispod 50 %
slabo ukorjenjavanje

 → Vitis berlandieri (5 – 10 % ukorjenjavanja

5) utjecaj podloge na plemku → odnosi se na bujnost podloge

→ bujenije podloge – bolji rast plemke

→ slabo bujne podloge – smanjuju bujnost plemke (

korisno kod jako bujnih sorata da bi se smanjila bujnost, a povećala kakvoća (nakupljanje šećera)

PODLOGE VINOVE LOZE

I. američke vrste roda vitis i njihove selekcije
· ishodišne američke vrste nakon pojave filoksere

I a) – Vitis riparia

· podrijetlo iz sjeverne Amerike, od Kanade do Meksika → rasla je u dolinama rijeka (aluvijalni nanosi)

· rano počinje vegetaciju

· otporna je na filokseru

· razvija bujan korijen; ima veliki kut geotropizma (80˚) → plitko korijenje

· najslabije je otporna na vapno, osjetljiva na sušu

· selekcije: a) riparia grand glabre
b) riparia gloire de montpellier → malo zastupljena kod nas, više u Europi

 → vegetaciju počinje dosta rano

 → otporna je na filokseru

 → dobro se ukorjenjuje ~ 90˚

 → ima veliki kut geotropizma 80˚

 → slabo otporna na fiziološki aktivno vapno i sušu

 → zahtijeva izrazito plodna tla, dovoljno duboka, puna humusa, puno vlage (tzv. "Riparia tla" : u depresijama otpornost od kasnih proljetnih mrazova, jer ranije kreće

I b) – Vitis rupestris

· na šljunkovitim i pjeskoviti aluvijalnim platoima

· rano započinje vegetaciju i ima dugi vegetacijski ciklus

· dobra otpornost na filokseru, ali su osjetljive na lisnu filokseru

· podnosi više fiziološki aktivnog vapna

· ima robusno bujan korijen, mali kut geotropizma (20˚), dosta dubok korijen

· otporne na niske zimske temperature

· selekcije: a) rupestris goethe br. 9

 b) rupestris du lot → ima je kod nas na jugu

→ suha i skeletna tla, ranije počinje vegetaciju i dugi vegetacijski ciklus, dosta je bujna

→ dobra srodnost s bujnim kultivarima, kut geotropizma 20˚

→ dobro podnosi sušu i 20 % fiziološki aktivnog vapna

I c) – Vitis berlandieri

· potječe sa vrućih, suhih brežuljaka sa obala rijeke Teksasa

· raste na tlima sa visokim sadržajem fiziološki aktivnog vapna

· slabo se ukorjenjuje, nije osjetljiva na sušu, dobar afinitet sa svim sortama, otporna na nisku temperaturu

· u praksi se nije proširila kao čista sorta već kao križanci

II. američko-američki križanci
II a) – Vitis riparia × Vitis rupestris

· podnose niži sadržaj fiziološki aktivnog vapna, dobar afinitet sa sortama Vitis vinifere

· otporne na filokseru

· mogu se uzgajati na više tipova tala

· najznačajnije podloge: schwarzmann (puni naziv)

 101 – 14 mg (Riparia × Rupestris 101 – 14)

 3309 c

 3306 c

· kod nas nisu osobito proširene

· dobro utječe na dozrijevanje drva i grožđa kao i na redovitu i stabilnu rodnost

· dobro se pokazala u uvjetima krških polja, podnosi 15 % fiziološki aktivnog vapna → Schwarzmann

II b) – Vitis berlandieri × Vitis riparia

· imaju dobar afinitet sa svim kultivarima Vitis vinifere

· vrlo dobro ukorjenjavanje

· mogu podnijeti 16 – 20 % vapna

· bujnost je dobra, dobro utječe na dozrjevanje drva i grožđa, različitih je zahtjeva za tlo

· najvažnije podloge: 420 a
 teleki 8 b

 teleki 5 c

 kober 5 bb

 125 aa

 so 4

· teleki 8 b → dosta bujna, povoljno utječe na dozrijevanje

→ raširena u Europi

→ podnosi 20 % fiziološki aktivnog vapna

→ pogodna za sjeverna vinogorja, ali dobro podnosi i sušu, dobar afinitet

· kober 5 bb → 97 % zastupljena u svijetu

 → podnosi različite tipove tla

 → kratak vegetacijski ciklus

 → dobar afinitet

 → jako visok % cijepova prve klase

II c) – Vitis berlandieri × Vitis rupestris

· za južna klimatska područja

· slabije su bujnosti

· dugi vegetaijski ciklus → jug, kasnije dozrijevaju

· za sušnije klimate, pjeskovita i kamenita tla

· podnose između 16 – 30 % fiziološki aktivnog vapna

· dobro se ukorjenjuju, dobar afinitet

· najvažnije podloge: 99 richter
 110 richter

 1103 paulsen

 140 rg

III. europsko-američki križanci

· nastala je da se stvore takve sorte koje će od američkih vrsta nasljediti otpornost na filokseru, a od Vitis vinifere kvalitetu → to do danas nije uspjelo

· "direktno rodni hibridi" se nisu proširili i nekvalitetni su

Chasselas × Vitis berlandieri 41 b

(plemenka)

· jako je otporna na fiziološki aktivno vapno → do 40 %

· proširena u Francuskoj u području Champagna → kredna tla

· jako se teško ukorjenjavaju

· daju malo cijepova prve klase (30 – 35 %)

· otpornost na filokseru nešto slabija, afinitet dobar

· u matičnjaku treba štititi od peronospore

· dobra za suha tla

IV. kompleksni križanci

· produkt međusobnog i povratnog križanja i učestalih fercal podloga

· do 30 % otporna na fiziološki aktivno vapno od Chasselas × Berlandieri

· otporna je na sušu, dobro se ukorjenjuje, dobra otpornost na filokseru

UTJECAJ OKOLINKIH UVJETA NA VINOVU LOZU

· najvažniji okolinski uvjeti koji utječu na razvoj vinove loze su temperatura, vlaga i svjetlost

· vinova loza se uzgaja na sjevernoj i južnoj hemidferi (25 – 50˚ sjeverne zemljopisne širine, 30 – 45˚ jzš)

· sjevernije su uvjeti nepovoljni zbog niskih temperatura

· južnije → moguće, ali nema perioda zimskog mirovanja, fenofaze se preklapaju, kvaliteta grožđa je vrlo slaba

1) Temperatura – toplina

· jedan od neophodnih uvjeta za razvoj vinove loze

· određeni temperaturni uvjeti → srednje godišnje temperature su između 9 – 21˚C

· vegetacija počinje kad se temperatura digne iznad 10˚C → biološka nula

· za početak cvatnje → minimalno 12˚C

· sazrijevanje grožđa → optimalno 25 – 30˚C, ali i na temperaturama nižim od 16˚C

· temperaturne sume → pokazatelji za procjenu klimatskih prilika nekog kraja

· obično se računaju sume aktivnih temperatura → sume srednjih dnevnih temperatura većih od 10˚C

· aktivne temperature se javljaju od početka 4. do kraja 9. mjeseca → vegetacijski period

· u praksi se računa suma aktivnih temperatura u vegetacijskom periodu

· suma efektivnih temperatura → one iznad 10˚C (ako je aktivna 11˚C tada je efektivna 1)

→ prema sumi efektivnih temperatura u vegetacijskom periodu je napravljena klasifikacija klimatskih zona:

zona 1 → manje od 1371˚C efektivne temperature – podregije Zagorje, Međimurje, Prigorje, Bilogora, Plešivica, Moslavina i Pokuplje

zona 2 → od 1372 – 1648˚C – Slavonija i Podunavlje

zona 3 → 1649 – 1926˚C – sjeverna Dalmacija i dio Dalmatinske zagore

zona 4 → od 1927 – 2204˚C – Istra, Hrvatsko Primorje i dio sjeverne Dalmacije

zona 5 → više od 2205˚C – srednja i južna Dalmacija

· vrlo rani kultivari → 10 dana prije plemke Σ efektivne temperature ˚C 1000 – 1200

· kultivari I epohe → kada plemka Σ efektivne temperature 1201 – 1350˚C

· kultivari II epohe → 15 dana poslije plemke 1351 – 1600˚C

· kultivari III epohe → 30 dana poslije plemke 1601 – 2000˚C

· kultivari IV epohe → 45 dana poslije plemke > 2000˚C

· apsolutne maksimale i minimalne temperature

· ekstremno visoke temperature → više od 35˚C

→ dolazi do zastoja u fotosintetskoj aktivnosti

→ intenzitet disanja jako raste i troši se velika količina asimilata

→ može doći do pojave ožegotina na lišću i grožđu → 40˚C

· uzgojni oblici vise pri tlu → problemi sa temperaturom

· vlažnost tla mora biti visoka, tada će intenzitet transpiracije biti visok, a isparavanje će smanjiti temperaturu lista

· ekstremno niske temperature → nije jednako otporna u svim fazama

 → najosjetljivija je u fazi porasta mladica, kad je zelena

 → nisu svi organi jednako osjetljivi (mladice pozebu pri –2˚C

· loza je puno osjetljivija u fazi prije kretanja mladice, kad su pupovi obavijeni vunicom

· kasni proljetni mrazovi se javljaju u fazi prije kretanja mladice → ako tada dolazi do pozebe mladica propadne

· ako se javljaju u vrijeme prije opadanja lišća rani jesenski mrazevi → može ozepsti lišće pri –4 do –5˚C

· nakon berbe lišće zadržava fotosintetsku aktivnost i asimilati su usmjereni prema starom drvu → u vidu rezervi

· dobro dozrele mladice mogu podnijeti niske zimske temperature

· loza može izdržati od –15 do –18˚C, ovisno o genetskim svojstvima

2) Svjetlost

· sunčeva svjetlost utječe na protjecanje svih fenofaza → osobito je značajna u fazi dozrijevanja grožđa zbog kvalitete

· ograničavajući faktor u formiranju zimskih pupova → ako su uvjeti osvjetljenja preko godine bili dobri, u slijedećoj vegetaciji će biti dobra diferencijacija

· dio svjetlosti pada na tlo, gubi se koeficijent iskoristivosti sunčeve energije za fotosintezu koji je kod loze nizak 4 – 5 % → valja voditi računa o pravilnom izboru položaja pružanjem redovitih agrotehničkih zahvata (reza u zrelo i zeleno), odstraniti suvišnu lisnu masu da bismo preostalima osigurali više osvjetljenja

· kao mjerilo osvjetljenja nekog kraja koristi se broj sati sijanja sunca → ovisi o zemljopisnoj širini (na sjeveru kraće), o nadmorskoj visini, reljefu, stupnju oblačnosti

3) Vlaga

· može uspijevati u relativno sušim prilikama

· zbog dubokog rasta korijena → otporna na sušu

· vlaga je važna za odvijanje svih životnih procesa – fotosintetske aktivnosti

· ovisi o kutu geotropizma podloge

· navodnjavanje vinograda je normalna mjera u nekim klimatskim uvjetima

· najveća potreba za vlagom je u fazi intenzivnog porasta mladica i u fazi zelenih bobica (ostat će sitne i smanjen je prinos)

· problem je ako je vlaga u suvišku → loza je osjetljiva na prekomjernu vlažnost u fazi pred cvatnju, jer se potencira vegetativni rast, mladice i listovi rastu i troše se asimilati za rast (problemi u cvatnji, osipanje bobica

· u cvatnji prevelika vlažnost nije dobra → problemi sa oplodnjom, sa bolešću (povoljni uvjeti za razvoj plamenjače ili peronospore)

· nepovoljno je ako previše vlage ima u fazi dozrijevanja grožđa → loša kvaliteta, veći sadržaj kiselina, manje šećera, bobice se mogu raspucati

· povoljni medij za razvoj botritisa (siva plijesan)

· loza je prilično otporna na sušu, a simptomi su → mladice usporeno rastu

 → listovi su intenzivno zelene boje

 → suše se vitice

· ekstremna suša → propadanje određenog broja listova

· minimalne godišnje oborine bi trebale biti 400 – 500 mm godišnje, a optimalne su od 600 – 800 mm

4) Vjetar

· utjecaj ovisi o jačini vjetra

· slabiji vjetrovi imaju pozitivan utjecaj

· u vrijeme opasnosti od pojave ranih mrazeva vjetar dovodi miješanja zraka, pa je manja opasnost od mraza

· blagi povjetarac u vrijeme cvatnje povoljno utječe na oprašivanje

· lagani vjetrovi dovode do bržeg sušenja nakon oborina → smanjena opasnost gljivičnih bolesti

· ljeti su vlažni vjetrovi (jugo) povoljni, jer smanjuju utjecaj temperature na vinovu lozu

· jaki vjetrovi → dovode do mehaničkih oštećenja mladica

 → u cvatnji dovode do isušivanja njuške tučka

· u uvjetima suhog zraka povećana transpiracija → preveliki gubitak vlage

· na utjecaj klimatskih čimbenika utječu: zemljopisna širina, nadmorska visina, blizina velikih vodenih površina, reljef

a) zemljopisna širina → svodi se na različiti kut padanja sunčevih zraka (na ekvatoru okomito, sjeverno i južno koso (slabiji intenzitet)

 → kod nas 42˚ - 47˚ sjeverne zemljopisne širine (vinogradarsko

područje u Hrvatskoj

b) nadmorska visina → sa rastom nadmorske visine temperatura pada (na svakih 100 m temperatura padne za 0.5˚C, povećava se količina oborina i intenzitet sunčevog zračenja

 → granica preko koje nije moguće uzgajati lozu (nije ista za sva

vinogradarska područja – u područjima blizu južnih granica (Brazil, Bolivija) do 3000 m nadmorske visine zbog visokih temperatura

 → prema sjevernim i našim krajevima do 350 m nadmorske visine

 → primorje 3 – 250 m nadmorske visine

 kontinent 120 – 350 m nadmorske visine

c) blizina velikih vodenih površina → ublažavaju klimatske prilike nekog kraja

 → u ljeti vode se sporije griju za razliku od tla i za to

grijanje troši velike količine topline i tako su niže topline od okolnog zraka (nema naglog porasta temperature

→ u jesen i u zimu, vodene površine se sporije hlade i tako nedovoljan pad temperature okolnog područja

→ razlika u temperaturi između dana i noći je puno manja

→ utjecaj na vlagu zraka (ona je viša, povoljna u uvjetima suše

→ odbijaju se sunčane zrake, pa vinogradi blizu vode dobivaju uz direktno zračenje i indirektno zračenje

d) reljef → u ravnicama (uzgoj je povećan zbog vlage, zagrijavanje je vrlo brzo

(uvjeti bogatih tala, loza bujno raste i dobro rodi

(kakvoća nije visoka jer su to ratarski krajevi, opasnost od mrazeva

 → na brežuljkastom reljefu (bolja ogleditost, strujanje zraka

(idealan za uzgoj vinove loze, ne dolazi do naglog rasta temperature, izloženost Suncu je veća

 → važna je ekspozicija (strana svijeta) (jug je najpovoljniji za osvjetljenje

(zapad je bolji nego istok, jer na istočnoj strani Sunce dolazi ujutro i koristi se toplina za isparavanje, a manje na ostale procese

(ekspozicija je važnija na sjeveru nego na jugu

REGIONALIZACIJA VINOGRADARSKIH PODRUČJA

· zbog različitih prilika u vinogradarskim područjima se provodi regionalizacija

· važno za vinovu lozu, jer jedna sorta uzgajana u različitim krajevima daje različitu kakvoću

· regionalizacija vinogradarskog područja RH je utvrđena zakonom o vinu i pravilnikom o vinu

Vinogradarske jedinice

· vinogradarska regija → šire zemljopisno područje koje se odlikuje sličnim uvjetima klime i tla, te sličnim ostalim uvjetima za uspješan uzgoj vinove loze

· vinogradarska podregija → uže zemljopisno područje u jednoj regiji u kojem se neki od čimbenika bitnih za uzgoj vinove loze razlikuju u tolikoj mjeri da to utječe na veće razlike u prinosu i kakvoći grožđa i vina

· vinogorje → osnovna vinogradarska teritorijalna jedinica koja čini jednu cjelinu glede agrotehničkih, ekoloških i drugih uvjeta vinogradarske proizvodnje (označava se na etiketi vina)

· položaj (lokalitet) → teritorijalna jedinica unutar jednog vinogorja, koja se ističe posebno povoljnim agroekološkim uvjetima za proizvodnju grožđa, tj. vina visoke kakvoće ("čuvena" – vrhunska vina)

Sorte vinove loze koje se smiju saditi na

pojedinim vinogorjima:

· preporučene sorte → preradom se mogu dobiti vrhunska i kvalitetna vina s oznakom zemljopisnog porijekla

· dopuštene sorte → u određenim vinogorjima se posebno ne ističu u proizvodnji vina, ali ne narušavaju njihovu kakvoću, već ga u određenim agroekološkim uvjetima dopuštamo

· privremeno dopuštene sorte → zatečene su u pojedinim vinogorjima na dan stupanja na snagu Pravilnika, a zbog svojih organoleptičkih i gospodarskih svojstava za proizvodnju vina nisu predviđeni ovim Pravilnikom

→ njihov uzgoj je dozvoljen do njihova biološkog iskorištenja

· Hrvatska → ima 2 regije: kontinetalna RH i primorska RH

· kontinentalna RH → Podunavlje, Slavonija, Moslavina, Prigorje-Bilogora, Plešivica, Pokuplje, Zagorje, Međimurje

· primorska RH → Istra, Hrvatsko Primorje, sjeverna Dalmacija, Dalmatinska Zagora, srednja i južna Dalmacija

PODIZANJE VINOGRADA

· pripremni radovi:

1. Uređenje prostora gdje ćemo saditi vinograd → krčenje i sistematizacija tla

2. Popravak fizikalnih, kemijskih i bioloških svojstava tla → meliorativna gnojidba i rigolanje

3. Priprema površine za podizanje vinograda → obilježavanje parcela, puteva i sadnih mjesta

4. Sadnja

· krčenje → vinogradi se podižu na površinama pod šikarama i šumarcima, gdje se nalazio stari vinograd (krećemo od tih površina

 → temeljito se vade ostaci starog korijenja (supstrat za razvoj gljivica truleži jer mogu prijeći

i na korijen mladih trsova

· nakon krčenja površina se ostavi neposađenom bar 2 – 3 godine

· na površini je najbolje sijati različite kulture koje razvijaju veliku zelenu masu i imaju duboko korijenje → popravit će svojstva tla jer se zaoravaju u tlo

· uz žitarice se siju i leguminoze

· na manjim parcelama krčenje je ručno, a na većim se vrši različitim strojevima

sustavno uređenje terena

· površine nisu potpuno ravne (mikroreljef nije potpuno ujednačen

· takvim planiranjem treba izravnati mikrodepresije

· ako mikrodepresije ostaju nezgodno je vršiti obradu i prohod traktorima

· u mikrodepresijama se zadržava hladan zrak i vlaga → razvoj bolesti

· mikrodepresije se ravnaju velikim strojevima tipa buldožera

· ako imamo problema sa oborinskim ili podzemnim vodama potrebna je odvodnja → postavljanje drenažnih cijevi

· kod velikih nagiba moramo riješiti sustave terasa → redovi paralelno s nagibom

· terase se rade po izohipsama → ima ih na jugu

 → rade se jer je problem erozija

· terasiranje je skupo uređenje i gubi se velik dio proizvodne površine → škarpe

Popravak fizikalnih, kemijskih i bioloških

osobina tla

· važan postupak kod podizanja višegodišnjih nasada

· treba napraviti analizu tla → utvrđivanje kemijskih sastava, prisustvo P i K, sadržaj humusa, pedološki profil

· pristupiti meliorativnoj gnojidbi → veće količine gnojiva nego u uobičajenoj gnojidbi

 → dodavanje prvenstveno P i K na zalihu, ali ne N, jer se ispire

 → može se dodati velika količina organske tvari, pa se dodaje kod same

sadnje u jame

 → ne dodaje se stajski gnoj, jer ga treba jako puno na 1 ha

 → optimalne količine P 15 mg/100 g tla

 K 30 mg/100 g tla

 2 – 3 % humusa

· nakon meliorativne gnojidbe slijedi duboka obrada, pa se gnojiva /hranjiva unesu duboko u tlo, u onaj sloj gdje će se razviti korijen loze

Duboka obrada – rigolanje

· obrada tla do velike dubine da bi se prorahlilo, razbio eventualno nepropusni sloj, izbacuje se zaostalo korjenje na površinu, popravljen je kapacitet za vodu

· rigolanje se obavlja u jesen prije prvih mrazeva, u momentu kad je optimalna vlažnost

· južni krajevi → prije ljetnih vrućina – visoke temperature djeluju kao i mraz

· dubina ovisi o matičnom supstratu → može ili i do 1 m = 60 – 80 cm

· na malim površinama se provodi ručno, a može se raditi i sprežno i strojem

Iskolčavanje tabli i putova

· širina table je dužina 1 reda

· dužina reda ovisi o racionalizaciji rada → o strojevima koje imamo

· u praksi je dužina reda 100 – 130 m

· dužina table je određena brojem redova → 2 – 3 × veća od širine table

· veličina table je 2 – 3 ha

· prije podizanja vinograda se odredi i položaj tabli

· između tabli se nalazi mreža prolaznih putova

→ glavni putovi (okomiti na pružanje redova, važno je da osiguravaju nesmetano

obilaženje strojeva i da se strojevi mogu okretati

(veličine su 5 – 7 m

→ sporedni putovi (3 – 5 m širine

 (idu paralelno s redovima

· smjer pružanja redova ovisi o konfiguraciji terena, ekološkim uvjetima

· vjetrovi koji pušu mogu napraviti velike štete, pa su ograničavajući faktor pri sadnji

· razmak sadnje → između reda i unutar

· razmaci određuju raspored sadnje

kvadratni raspored

N = 10 000 : a2

pravokutni raspored

N = 10 000 : (a × b)

N – broj trsova po 1 ha (1 ha = 10 000 m2)

a – stranica kvadrata, odn. razmak između trsova; b – razmak između redova

rapson → 12 500 – 1500 trsova / ha

· u praksi su razmaci između redova određeni tehnološkom linijom strojeva

· 2 – 2.20 m → najčešće je optimalan razmak između redova (vinogradarski strojevi)

· razmak između trsova je određen uzgojnim oblikom → 1 – 1.20 m

· kod proizvodnje stolnog grožđa razmaci sadnje su veći

između redova
3 – 4 m

između trsova

1.5 – 2 m

· na buduće sadno mjesto se stavlja oznaka i kolac koji će ostati kad se posadi trs

Sadnja

· potrebno je nabaviti sadni materijal → cijep 1. klase, onaj koji ima dobro spojno mjesto, zdravi korjenov struk, na bazi korjena razvijena 3 dobra korjena, mladica s dobro razvijenim i odrvenjelim pupovima (6 – 7)

· priprema cijepa za sadnju → ako imamo 2 mladice, 1 odstranimo, a onu drugu skratimo na 2 pupa

 → odstranimo korijenje na korjenovom struku (brandusi), a glavni korjen se

prikrati

· pri ručnom sađenju se prikrati na dužinu 10 – 12 cm, a strojevima 2 – 3 cm

· u praksi je bolje da je korjen duži

· cijepovi se parafiniraju → čuva se spojno mjesto od prevelikog isušivanja

· dan prije sadnje cijepovi se umoče u vodu, a neposredno prije sadnje korijen se čuva u smjesi stajskog gnoja, zemlje i vode u omjeru 1:1:1 za zakorjenjavanje

· sadi se ručno → kopa se jama uvijek sa iste strane kolca

· dubine su određene dužinom cijepa → 45 – 50 cm, 30 – 40 cm

· oblici → okruglo, trokutasto, kvadratno

· kopanje jama uskladiti sa sadnjom da se jame ne posuše

· na dno jame se stavlja određena količina sipke zemlje, tu se rasporedi korijen, zagrne se sa sipkom zemljom, malo se nagazi i onda se stavi sloj stajnjaka

· ako cijep nije parafiran → stavlja se humak poviše spojnog mjesta da bi se mladica zaštitila od sunca, hladnoće i mrazova

· spojno mjesto 4 – 5 cm iznad tla

· vrijeme sadnje → od kraja 3. mjeseca do sredine 5. mjeseca

· na jugu se sadi u jesen ili zimu tamo gdje nema opasnosti od smrzavanja

· češće se sadi u proljeće

Njega mladog vinograda

· osjetljiv period

· nakon sadnje se provodi površinska obrada tla, skidanje brandusa

· ukoliko imamo humke treba paziti da se ne stvori pokorica

· u ljeti se humci odgrnu

· mladica se mora vezati uz kolac, rezanje površinskog korjenja – rezanje brandusa

· brandusi se ne smiju razviti, jer se manje razvija dublje korjenje, pa ako dođe do smrzavanja oni se smrznu, a dublji se nisu ni razvili

· u 2. godini mladica se odreže na visinu uzgoja, a ako nije dovoljno velika odreže se ponovno na 2 pupa

· provodi se još zaštita protiv bolesti i štetnika, a potrebno je i zaliti ako je suša

UZGOJNI OBLICI / SUSTAVI

· određeni su brojem i razmještajem pojedinih djelova na trsu

· formiranje uzgojnog oblika → svake godine se provodi rezidba u zrelo za održavanje

· podjela oblika prema visini stabla:

niski uzgojni oblici

→ do 40 cm

srednje visoki oblici

→ 40 – 120 cm

visoki oblici

→ 120 – 150 cm

povišeni uzgoji

→ više od 150 cm

· podjela prema opterećenju, tj. broju pupova ostavljenih rezidbom

a) mali sustavi → opterećenje ne prelazi 25 pupova

 → razmak sadnje unutar reda je mali

b) veliki sustavi → velika vegetativna površina
 → opterećuju se sa 60 – 70 pupova

 → traže veliku ekspanziju, složenija armatura

Sustavi male ekspanzije

· guyot → jednostavan sustav sa malim opterećenjem

 → stablo 60 – 100 cm

 → na njemu se rezidbom u zrelo ostavlja 1 reznik (2 pupa) i 1 lucanj (8 – 10)

 → razmaci između trsova su mali ~ 90 cm unutar reda

 → dosta rijedak u praksi

· dvokrak → najčešći uzgoj u kontinentarlnom području

→ stabla visoka 60 – 100 cm i ono se grana na 2 kraka i na svakom kraku po 1 reznik i 1

lucanj

→ već u 2. godini se mladice režu na visinu uzgoja

→ u 3. godini se treba kvalitetno obaviti pljevljenje, a ostavljaju se vršne mladice (2 – 3)

→ u 4. godini dvije najbolje smještene mladice će se odrezati na 2 pupa (budući krakovi

→ razmak sadnje je 110 – 120 cm unutar reda, 2 – 2.20 m između reda

· račvasti (en gobelet) → na Mediteranu

 → stablo je niže 20 – 60 cm, grana se u 4 kraka koji su raspodijeljeni da imaju

oblik pehara

 → na svakom kraku se ostavlja samo 1 reznik sa 2 pupa

· lepeza → 4 kraka, koji su raspoređeni da budu u 1 ravnini

 → malo opterećenje sa 8 – 10 pupova

 → dosta slabe plodnosti

Sustavi veće ekspanzije

· kordonac → sa 1 ili 2 kraka

 → na krakovima su formirani i ogranci

 → na ograncima se orezuje jednogodišnja rozgva

 → Royat-ov kordonac (1 ili 2 kraka, do 10 ogranaka,na svakom ogranku 1 reznik - 2 pupa

 → Moser-ov kordonac (1 ili 2 kraka, 5 ogranaka na svakom kraku, na ogranku se orezuje

na prigojne reznike na 2 pupa i reznik na 3 – 4 pupa

→ kordonac Sylvoz (rezidbom se ostavlja samo po 1 lucanj na svakom ogranku, vežu se okomito do podne žice

 (sustav sa najvećim opterećenjem

 (za 6 godina postiže konačan oblik

· zavjesa → velika visina stabla

 → uz trs ide stup i samo jedna u sadno mjesto 2 cijepa, a ostavljaju se samo lucnjevi

 → dosta veliko opterećenje, za uzgoj vina slabije kakvoće

Zahvati zelenog reza – korektura

uzgojnog oblika

· razvijaju se mladice iz starog drva koje nam nisu potrebne → traže hranu i zahvatima reza ih odstranjujemo i stvaramo povoljniju klimu unutar trsa

· pljevljenje → odstranjivanje mladica koje su se razvile iz starog drva, ali i mladica koje su se razvile iz svočica

 → treba se obavljati što ranije (u proljeće) dok su mladice što manje i potpuno zeljaste, da

bi rane bile manje i zarasle brže

· zalamanje zaperaka → zaperci u pravilu nisu rodni, a ako su rodni kasnije dozrijevaju (martinsko grožđe (greš)

 → odstranjujemo ih u cijelosti ili prikraćujemo tako da ostavimo nekoliko

bazalnih listova (oni imaju veliku fotosintetsku aktivnost

 → radi se u isto vrijeme kad i pljevljenje

· pinciranje → samo na rodnim mladicama koje nose grožđe

 → rodnim mladicama odstranimo vrh 10-ak dana prije cvatnje i tako dobivamo više asimilata

za razvoj cvata

 → oštro pinciranje → ako ostavimo 1 – 2 lista iznad grozda

 umjereno pinciranje → ostavi se 3 – 4 lista

 blago pinciranje → ostavi se više od 5 listova

· vršikanje → u 8. mjesecu

 → vrhovi mladica koji su se razvili odstrane se, jer su poviše armature (na njima se javljaju

simptomi pepelnice i plamenjače (traže hraniva na račun grožđa)

· defolijacija → odstranjivanje listova

→ vrši se u vrijeme pred dozrijevanje na način da se odstrane 3 – 4 lista na rodnoj mladici

u zoni grožđa

→ provodi se radi smanjivanja vlage i mogućnosti od oboljevanja od Botrytisa, osigurava dovoljno svjetla

· postupci pri uzgoju stolnog grožđa → prstenovanje, prorjeđivanje grozdova i prorjeđivanje bobica (cizeliranje)

· prstenovanje → odstranjivanje prstena kore ispod rodne mladice, da bi se nakratko smanjilo otjecanje asimilata u korijen
 → iscrpljuje trsove

 → odstranjuju se maksimalno 3 prstena na 1 trsu, a provodi se specijalnim škarama

· prorjeđivanje grozdova → trs ih ne može odstraniti ili bi bili premali

· prorjeđivanje bobica (cizeliranje) → odstrani se dio bobica sa grozda (najčešće vršni dio grozda
GOSPODARENJE TLOM U VINOGRADU

· sustavi uzdržavanja tla:
1) mehanički – obradom

2) biološki

3) kemijski - herbicidima

4) kombinacijom tih načina

· opterećenje tla u vinogradu:
a) Izloženost vremenskim utjecajima otvorenog (nezatravljenog) tla

b) Erozija na nagnutim terenima

c) Zbijanje tla zbog čestog prolaza mehanizacije

d) Uzgoj vinograda u monokulturi

e) Korijen loze koristi veliki volumen tla

· narušavanje plodnosti tla:

1) zbijanje tla → česta pojava koja nastaje pod utjecajem gaženja tla prolascima

mehanizacije, pogotovo ako je tlo mokro

→ uzrokovano je i vožnjom po istom tragu (uski razmaci)

2) erozija čestica tla

3) smanjivanje sadržaja humusa → zato što se gnoji mineralnim gnojivima

4) greške prilikom obrade → usitnjavanje čestida tla čestom obradom

 → obrada uvijek do iste dubine – bolest "tabana pluga"

5) smanjivanje volumena pora
· zbog suzbijanja tla i usitnjavanja čestica tla dolazi do narušavanja izmjene plinova i vlažnosti tla

Obrada tla

· dijeli se na zimsku, proljetnu i ljetnu

Zimska obrada tla

· provodi se čim se završi berba

· svrha → prorahliti zbijeno tlo

→ poboljšati primanje vlage

→ vrši se jesenska gnojidba – unošenje slabo pokretnih hraniva u dublje slojeve tla

→ tlo je potrebno grubo obraditi da bi se pod utjecajem mraza raspalo na fine, mrvičaste čestice

· strojevi→ plug, podrivač i lopatari

Proljetna obrada tla

· svrha → dopuna zimskoj obradi

→ čuvanje zimske vlage

→ rahljenje površine tla

→ prvo mehaničko uništavanje korova

· sastoji se od rahljenja međurednog prostora, odgrtanja i obrade unutarrednog pojasa

Ljetna obrada

· svrha → spriječiti isparavanje vode iz tla

→ mehanička regulacija korova

· strojevi → freza, kultivator, drljača, tanjurača

· tlo se ne smije obrađivati mokro i prije provođenja drugih radnih zahvata

· obrađivati plitko i ne prečesto zbog → gubitka vlage iznošenjem vlažnog tla na površinu

 → razgradnje humusa unošenjem kisika

 → oslobađanja i ispiranja dušika

Biološka njega tla

Zastiranje

· glavni cilj je očuvanje plodnosti tla

· ušteda rada za mehaničku obradu

· prednosti → sprečava isparavanje vode iz tla, sprečava eroziju na nagnutim terenima, koči rast korova, ispod slame tlo ostaje vlažno, potiče život tla, ušteda rada za obradu tla, ne troši vlagu, dobar izvor organske tvari

· nedostaci → opasnost od požara kod svježe slame, veći napad miševa i voluharica, na teškim tlima se pojavljuje opasnost od zamuljivanja tla ispod pokrova

· materijali → slama, ostaci od drvne industrije, travnati malč

· koristi se za područja s manje oborina i za lakša tla s manjim kapacitetom za vodu

Zatravljivanje

· prednosti → smanjivanje erozije na nagnutim terenima, poboljšava strukturu tla, opskrba organske tvari, potiče život u tlu, smanjuje ispiranje dušika, poboljšava plodnost tla, povećava mogućnost usvajanja vode i povećava se kapacitet za zrak, manji utrošak rada za obradu

· nedostaci → konkurencija trave sa vinovom lozom vezano uz korištenje vode

· prikladno je za staništa s količinom oborina iznad 560 mm/god, minimalno 200 mm u vegetaciji, za tla dobre strukture zbog bolje vododržnosti, te za tla sa sadržajem humusa iznad 2

· vrijeme sjetve → rano proljeće 3 – 4 mjesec

 → bolje je sijati nakon berbe

· vrste prikladne za zatravljivanje vinograda → leguminoze, stočni grašak (jari i ozimi), bijela slatka lupina, grahorica (jara i ozima), krmna repica, uljana repica, raž, pšenica, ječam, heljda (zelena gnojidba

→ bijela djetelina, crvena, lucerna (siju se kao smjese

Gnojidba

· vinova loza se ne može uspješno uzgajati bez redovite gnojidbe

· djelovanje glavnih elemenata na lozu:

· Dušik (N)

· lozi je potreban tijekom rasta mladice i korijena, ponajprije pri njihovu intenzivnom rastu

· djeluje na povećanje priroda

· nedostatak N se očituje u slabom rastu mladica, svjetlozelenoj boji lišća, osipanju cvijetova, grozdovi su smanjeni, slaba je kakvoća grožđa

· višak N se očituje u bujnom habitusu trsa, osipaju se cvijetovi i dolazi do poremećaja u oplodnji, produžava se vegetacija

· vrijeme gnojidbe → 1) U proljeće – pred kretanje vegetacije
2) Tijekom vegetacije – prije ili nakon cvatnje

· Fosfor (P2O5)

· djeluje na razvoj generativnih organa i dozrijevanje grožđa i drva

· povećava otpornost na niske temperature

· gnojidba na "rezervu", u tlu je teško pokretljiv

· nedostatak P se očituje na donjem starijem lišću, jer mijenjaju boju, u smeđe-žutu kod bijelih, a u crvenu kod crnih kultivara; poremećena oplodnja

· Kalij (K2O)

· utječe na razvoj generativnih organa, dozrijevanje grožđa i drva

· nedostatak K se očituje u usporenom rastu, smanjenoj površini lista, posmeđivanje rubova listova i crvenilo lišća

· gnojidba na rezervu

· Kalcij (Ca)

· suvišak uzrokuje klorozu, jer se blokira usvajanje Fe, K, Mg i drugih mikroelemenata

→→ harmoničan odnos: N:P:K = 1:0.7:1.5 + Mg, Fe, B, Cu, Zn, Mn

→→ iskorištenje hraniva
N 10 %; P2O5 7 %; K2O 12 %

Vrste gnojiva
A) organska gnojiva
a) Stajski gnoj → sadrži oko 75 % vode, 10 % suhe tvari i 5 % ostalog

→ gnojidba svake 3 – 4 godine sa 40 – 60 t/ha

→ iskoristivost:
1. godina 50 %

2. godina 25 %

3. godina 15 %

4. godina 10 %

b) Kompost → dobiven od raznih organskih otpadaka

 → kompost tropa (dozrijeva već u 1. godini uz dodatak vapna

 → kompost rozgve (2 – 3 godine

c) Zelena gnojidba → sjetva ozimina u 8. i 9. mjesecu, a zaoravanje u cvatnji
B) mineralna gnojiva
a) Dušična → kan 27 % N; urea 46 % N; čilska salitra (KNO3); amonijev nitrat

 → 300 – 500 kg/ha

b) Fosforna → superfosfat; Thomasov fosfat; Hiperfosfat

c) Kalijeva → kalijeva sol sa 40 % kalija; kalijev sulfat

d) Miješana mineralna gnojiva → NPK 7-14-21, NPK 7-20-30; nitrofos – NP; foskal – PK

e) Folijarna gnojiva → mikroelementi; otopine neutralnih soli

PODIZANJE VINOGRADA

· matičnjak → matični nasad podloga

· vinogradi se podižu ukorjenjenim cjepovima 1. klase

· za proizvodnju cjepova su potrebne reznice i podloga (matičnjak)

· reznice → koriste se za proizvodnju cjepova i korjenjaka

· korjenjaci → ukorjenjene reznice podloga

 → mogu služiti za podizanje vinograda u kojem će se cijepljenje obaviti na stalnom mjestu u

zrelo ili zeleno

· sustav uzgoja podloga u matičnjacima:

1) uzgoj na tlu → mane (teškoće pri obradi tla, teško odstranjivanje zaperaka

 (u sjevernim područjima može doći do izmrzavanja

2) kosi sustav uzgoja → armatura se sastoji od stupova između kojih je nategnuta osnovna

žica

→ stupovi se postavljaju iza svakog 4. ili 5. trsa

→ od trsa do osnovne žice postavljena je pomoćna žica pod 30˚

3) vodoravni sustav uzgoja na 2 i 3 etaže → armatura od stupova, iza svakog 4. ili 5.,

trsa, a između stupova se nategne žica na 2 visine (3)

· s 1 ha matičnjaka dobijemo 100 000 – 150 000 reznica I. klase

· radovi u matičnjaku:

a) obaviti rez → odreže se rozgva gotovo do osnovne mladice, ostane samo kruna

(rez u"glavu") (s vremenom nastaje čvorasta nabreklina ili "glava"

b) pljevljenje mladica na "glavi" → ostavljamo 8 – 10 mladica

c) vezanje mladica na pomoćne žice
d) otkidanje zaperaka → ispod najdonjeg lista

e) zaštita → od lisne filoksere

f) na kraju vegetacije otkidamo dozrelu rozgvu

· reznice plemenite loze tj. plemke → dobivamo iz sortimentskih matičnih nasada

→ funkcija (proizvodnja reznica za cjepljenje

· sortimentski matični nasadi → sortno čisti, podignuti klonskim sadnim materijalom, trsovi moraju biti zdravi

· čuvanje reznica tijekom zimskog mirovanja → reznice se uzimaju od opadanja lišća do početka vegetacije (najidealnije je nakon opadanja lišća

· reznice podloga → režu se na 90 cm visine, jer troše manju količinu hraniva i slažu se u snopove

· reznice plemki → režemo na 5 – 12 pupova

· reznice se čuvaju u hladnjačama na temperaturi 0.5 – 2˚C uz relativnu vlagu zraka od 95 % → pri tako visokoj dolazi do pojave Botrytisa, pa se reznice dezinficiraju

· one se potapaju u različite botriticide

· vrijeme za cijepljenje je kraj 3. mjeseca i 4. mjeseca

· režu se na dužini 40 – 45 cm, tako da se osnovna reznica reže na 1 mm ispod donjeg pupa, a gornji dio na potrebnu dužinu (40 cm)

· svi se pupovi na reznicama podloge oslijepe

· reznice se slažu u snopove od 50 – 100 komada

· reznice plemki → režu se na 1 pup, poviše pupa se ostavi 1 cm, a ispod pupa 4 – 5 cm

· cijepljenje → ručno ​("engleskim spojem" s jezičcom – kosi rez na podlozi, na 1/3 reza okomito, a isto tako i na plemci

 strojno ("omega" spoj; "lamelasti" spoj

· nakon cjepljenja spojno mjesto se parafinira → parafin se otopi na temperaturi 70 – 80˚C, cijep se uroni u otopinu

 → da bi se zaštitio cijep od gubitka vlage i od Botrytisa

· cijepovi se slažu u sanduke i podliježu stratifikaciji (pospješivanje)

· sanduci imaju pomičnu bočnu stranu
· naizmjenice se slaže 1 red supstrata (treseta, piljevine) i 1 red cijepova
· napunjeni sanduci se zalijevaju odstajalom vodom
· gotovi sanduci odlaze u stratifikalu
· stratifikacija → proces u kojem se stvara kalus (sastaju se podloga i plemka)
· kalus → tkivo koje nastaje na mjestu ozljede
→ razvija se u 3 faze: 1. Stvaranje kalusa posebno na podlozi i posebno na plemki

 2. Spajanje kalusa

 3. Diferencijacija provodnih tkiva iz stanica kalusa

· optimalna temperatura za srašćivanje je 24 – 30˚C i relativna vlaga zraka 95 %

· stratifikacija traje oko 3 tjedna
· stratifikala se mora svakodnevno provjetravati
· na temperaturi nižoj od 30˚C se dobiva spužvasti kalus koji nije kvalitetan, na suncu brzo iščezne i pljesnivi
· nakon stratifikacije se cijepovi klasiraju → odvajaju se oni gdje nije došlo do stvaranja kalusa
· ostali cijepovi se operu i parafiniraju, te se slažu u sanduke i odvoze u prporišta
· prporišta → površine na kojima se sade cijepovi da se razvije korijenje
 → tlo mora biti duboko, aluvijalno, u jesen dobra obrada

 → u proljeće se postavlja polietilenska folija (da zadrži vlagu, temperaturu tla, zaustavi

stvaranje korova...)

· cijepovi se sade u rupe na foliji do dubine 15 – 20 cm, tj. da 1/3 parafiniranog cijepa bude u tlu → tu ostaju do jeseni dok se razvije korijen i mladice

· treba ostaviti samo 1 mladicu i prikrate se na dužinu 30 – 40 cm
· nakon opadanja lišća vade se cijepovi
· nakon vađenja slijedi klasifikacija i prodaja
· cijepovi I.klase → dobro srasli kalus, neoštećeni struk, dobro razvijen korijen, mladica (rozgva) dobro zrela s 5 – 6 pupova dužine 35 – 40 cm
· nakon klasificiranja se parafiniraju i etiketiraju
1. kategorija → osnovni sadni materijal – bijela etiketa

 → prvi osnovni materijal direktno testiran na viruse i prvi

materijal sa potvrđenih klonova

 → takav materijal se koristi za matičnjake

2. kategorija → certificirani materijal – plava etiketa
 → potječu iz matičnog nasada koji su podignuti iz

matičnjaka

 → nije direktno testiran na viruse
3. kategorija → standard – narančasta etiketa
 → nije dobiven od matičnog nasada, nije testiran na viruse,

provedeni su morfološki pregledi

· kartonažna tehnika → cijepovi nakon stratifikale se sade u kartonske lončiće ili tresetne lončiće i uzgajamo ih u zaštićenom prostoru (koristimo ih kod dopunske sadnje

