Mediteranske voćne vrste

Ekstra djevičansko maslinovo ulje- maksimum sto jedna sorta moze dati (u smislu kvalitete) u određenim uvjetima.

„gdje maslina odustaje ,mediteran prestaje“

1.klima –prosječno stanje atmosfere nekog područja

-kopno se brzo grije brzo hladi, voda obratno

2. Tlo- crvenica, smeđe karbonatno tlo. - duboka plitka, skeletna. Izložena suši, potrebno navodnjavanje.(neizostavno kao agr teh mjera), od suše se biljke brane tako da prvo odbace plod zatim lišče i to u fazi dok koštica nije još tvrda.
3.voćne vrste:
Mediteranske vrste- maslina, smokva, rogac, sipak, kaki, nespola, kivi žižula.

Južno voće- Izraz za vočne vrste koje bolju kvalitetu daju na jugu a mogu rasti i drugdje. maraska=daje veći postotak suhe tvari na jugu nego na kontinentu (suha tvar se koristi za boju i aromu)

Agrumi- mandarinka

Lupinasto voće-bajam, lješnjak autohtoni su corylus maxima- iz nje su izdvojeni istarski dugi, grmolik rast. C. colurna- stablašica. C. masima=grmolik rast i c. colurna= stablašica

kont. voće koje zahtjeva svoju eko-fiziološku normu inaktivnih temp.(trešnja,breskva) te osobitosti sorte.

Tropsko – koje zadovoljava svoju ekofiziološku normu za aktivnim temp i zadrži osobitosti sorte.

Agrumarstvo: je danas od strateškog značenja (neretva je najbolje područje za mandarine- skraćeni dani u jesen, hladnije-ranije dozrijevanje. Npr: u izraelu je mandarina slatka, a kod nas ima i kiselina.

Prednosti: najranija najkvalitetnija mandarinka iz Hrv. (aroma šećera, kiselina)

Maslinarstvo je također od strateškog značenja.

Maslinarstvo RH

-95% svjetske proizvodnje maslina vezano uz mediteran

-5% cile, argentina,n. zeland, kalifornija, malo kina i japan.

-Italija- najveći svjetski proizvođač, potrošač uvoznik i izvoznik oko 30%.

-Italija i Španjolska zajedno drže preko 60% proizvodnje, imaju oko 2 milijuna stabala. (Cordoba u Španjolskoj- gl proizvođač)

-Uvoz maslinovog ulja skandinavske zemlje

-Od 1970 porast potrošnje maslinovog ulja i danas trend povečanja potrošnje.

-Australija –godišnji rast 9%

-Sad- god rast 12.6 % povećava uvoz 70tih god.

-Japan god rast 10%

Djevičansko ulje- nema kemije, rafinacije (uklanjanje nepoželjnih mirisa i okusa)

Ekstra djevičansko ulje: nisu oksidirala ni degradirala- svojstva specifična za sortu.

Utjecaj značajnih čimb za sastav i svojstva kakvoće ulja:

1.stupanj zriobe 30%,

2. sustav prerade (način ekstrakcije) 30 %,

3. sorta 20%,

4. nacin i trajanje skladistenja 10%

5. nacin berbe5%,

6. nacin transporta 5%.

-Oksidacijski procesi uvjetuju veći postotak slobodnih masnih kiselina (iz triglicerida)

(Hrv ima autohtone sorte (oko 60%)

Rubno sjeverno područje (ima niže temp voća= očuvanje boja i arome)

2 temeljna zaštita zemljopisnog područja i izvornosti, djevičanska tla (nezaražena pesticidima)

-Možemo raditi brandove (nije bez opasnih sastojaka a koji postoje u talijanskim tlima.

-Hrv ima velik broj autohtonih sorata povoljne položaje i mogućnost ekološke proizvodnje.

-U Hrv se maslinarstvo zapustilo 50tih god, a u italiji započinje uzgoj uz veliku primjenu kem sredstava za zaštitu koji su uzrokovali kontaminaciju tla i uzrokuju stvaranje opasnih dioksina u ulju koji se ugrađuju u masno tkivo i aktiviraju kod dojenja te prenose na djecu.

(Kvaliteta, cijena i potražnja- to dozvoljava skupa ambalaža.

-Burin- hladni zrak na mediteranu.

-Referalni rad=rezime stotine drugih radova

 =transfer nekih istraživanja u rezime.

-Rubno (mediteransko)sjeverno područje- zalede Omiša, Zadra,Splita, Konavala,Dubrovnik- tamo gdje su noćne temp niže.

-Američka studija- maslinovo ulje djeluje u prevenciji i drastično smanjuje broj oboljelih od kardiovaskularnih bolesti.

(Maslina oblica je na 3. mjestu važnosti po proizvodnji maslina u kaliforniji.

-Maslina je u Hrv. Prisutna 2500 god.

Agrolaguna- pionir našeg maslinarstva – Istra.

Prvi intezivni Maslinici

-Maslinovo ulje- hrana i lijek.

-Zona masline : od istre do crne gore.

Introducirane sorte:

Leccino= vodeća svjetska sorta iz toskanskog grada (pokrajina Lecce) grane strse.

Pendolino = prateća sorta i oprasivać (leccina), grane mu vise prema dolje. (velik br rodnih pupova)

Frantoio= sklon oboljevanju od raka kore,

fichole- stolna i uljna sorta, krupni plodovi dobri za konzumiranje.

Cipresino- čempresasta maslina, u visinu, dobra za vjetrozaštitni pojas, vrlo gusti sklop, dugačke visoke grane s obiljem polena.

70tih god. Prvi nasadi, 80tih sirenje proizvodnje.

Uzgojni oblici kod voćaka:

prostorni –vaza

Kod maslina: prostorni uzgojni oblici= veze siri se na sve strane.

Palmete- plošni uzgojni oblici- ne moze kod masline jer je bazitonija.

Bazitonija= potencira rast donjih grana.Suprotna je

Akritonija= donje grane su najmanje, gornje najveće.

Bazitonija- količina hormona raste prema bazi (na korjenu,) stvaraju se gukae, na njima tjeraju mladice, zato je maslina jedna od najstarijih biljaka.

-Maslina je heliofitna biljka..

-stvara masti i ulja= jaki energenti, ulja ima i u deblu.

-Maslinik boze uništiti samo požar (jer ulje gori) i jaka zima.

(Poznato je da u praksi palmeta ne ide.

-Glavni uzgojni oblik: POLIKONICNA VAZA – prelazi u široku piramidu, 3 primarne grane sa vise stožaca.

-Plošni uzgojni oblici u maslinarstvu nemogući.

Permanentna obrada tla

Jesenska, jesensko zimska, proljetna, ljetna.

-P i K ne treba uopće jer ga ima previše.

-Gnojidba utječe na kvalitetu, ali samo do određene granice.

-Ako pretjeramo sa P, prirod će biti veći po ha, ali kvaliteta slabija, jer maslina troši puno vode da bi razgradila visok P.

FOLIJARNA DISAGNOSTIKA- analiza mikro i makro elemenata putem lista masline, ako je omjer hranjiva dobar, ne trebamo gnojiti umjetnim gnojivima.

N utječe na rast, a podložan je i ispiranju iz tla.

Korijen- jesenski i proljetni rast (kako temp raste), ako mu tada dodamo N on će se bolje prokorjeniti, pospješuje se prokorjenjivanje, a maslina ce naći vise hrane.

Prihrana-prihvatljiva agrotehnička mjera.

Funkcije korijena:: ukorjenjivanje i učvršćivanje u zemlji.

ORGANSKA GNOIDBA POVOLJNIJA- jer sadrži vodu koja otapa hranjiva i ostavlja ih u liscu.

-Bolji je N u organskom obliku, jer nitrati polako otapaju i otpuštaju u tlo gdje ih korijen apsorbira.

-Urea se postepeno oslobađa 46%N,kan odmah 23%N, pa je bolja gnojidba urejom.

-KAN cesta gnojidba, manje količine.

-Unos mineralnih gnojiva uzrokovao je degradaciju humusa u tlu, time smanjujemo kapacitet tla za vodu.

-Unutar redova-permanentna obrada.

-Između redova- zatravljivanje.

Korijen trava obnavlja zemlju između redova.

1.nadizanje zemlje,

2. fiksacija dušika=bolje,

3. obogaćivanje tla humusom

Leguminoze= djetelinske travne smjese- pretvaraju Pi K u jestive oblike.(u pristupaćne oblike, prihvatljive za biljke)

*na kojim tlima koje smjese?

-Konkurencija za vodom između smjese i korijena masline kad je temp jako visoka.

-Pokorica tla-suhi pokrov tla- jako korisna plitka permanentna obrada tla.

- Razmaci sadnje: 6x7,6x8,7x7,7x8,8x8 m.

-Svi razmaci koji su veći od 6x6 su preveliki i maslina nikad neće popuniti taj prostor.

-Manji razmak 6x5,4x5 je bolji od 8-12 god, kasnije nije jer se biljke bore za svijetlo i idu sve vise u zrak (u visinu)

-Kada je razmak 6x6 biljke imaju dosta mjesta i ostaju bliže tlu.

-Intenzivna uljara radi na principu centrifuge.

-Kvalitetna ulja porasla je kad se prestala dodavati voda u dekantere.

-Francuska kuhinja- istarsko ulje u prometu 1994 „agrolaguna“

-Poreć i Kaštele skupljanje sortimenata masline.

Sorta Bjelice nama degradacije klorofila, kad takve sorte stavimo na jug postanu crne kao ugljen.

-Relativno otporne na pozebu.
Leccino- daje uvijek relativno dobru kvalitetu.

Frantoio- u nekim god daje izvanrednu kvalitetu ulja

Kombinacija Leccino Pendolino u praksi se pokazala izvsnom

Faze prerade

30% može nam degradirati prerada.

-Cilj je u optimalno vrijeme ubrati, brza prerada i malo nagnječenja.

1.odvajanje lisca(struja zraka ventilacijom.)

2.pranje plodova (uklanjanje CU i FE sa zemljom) sto manje zemlje u dodiru s plodovima

3. mljevenje (mlin- čekičar. Performirana čelična košara.)

4. miješa se tijesto masline (pri okretaju 20-22 u min prilikom mješanja temp max 27* prilikom viših temp oksid.) –voda se u ovoj fazi može i nemora dati.

-Viskozitet ulja- na visokim temp poprima osobine vode, a na niskim se skruti.

Polifenoli i karoteni= antiviroidi, antinuikotidi, antihancerogene (čistaci slobodnih radikala) zbog stresa se nakupljaju u organizmu- napadaju živčane stanice- protiv zgrušavanja krvi= antikolagulativno i kao čistaci: utjecaj na organoleptična svojstva ulja- polifenoli.

Gorčina i pikantnost.

Djeluje in vitro i in vivo.

Ulje koje ima dosta polifenola je dublje i stabilno a i dulje se čuva.

5. horizontalna centrifuga- faza centrifugiranja 3500 o/min

Izdvaja se tekuci dio u separator, kruti dio se uklanja

U separatoru se odvaja voda od ulja.

Vertikalna centrifuga (nakon horizontalne)

Rogač (ceratonia siliqua)

Odjeljak: spermatophyta- sjemenjače

Pododjeljak: magnoliophytina (angiospermae, kritosjemenjače)

Razred: magnoliate

Podrazred: roside

Red: fabales

Porodica: fabaceae

Podporodica:

Vrsta: ceratonia siliqua

Ima sposobnost stvarati korjenove kvržice u kombinaciji sa fiksacijom N.

-samo sebi stvara N

-mahuni nema toliko bjelančevina uglavnom ugljikohidrati

-porijeklom iz sirije i palestine

-španjolska zauzima prvo mjesto u svijetu u proizvodnji rogača u izraelu rogač služi za pošumljavanje u planinskim stjenovitim i sušnim područjima.

-u hrv je uzgoj rogača slabo proširen a pokoji nasad stablo ili grm se nalazi na krajnjem jugu u dubrovačkom primorju, te na otocima: vis, komiža, lastovo, brač, šolta i drvenik.

-največi proizvođači: španjolska, grčka, cipar, turska, italija, alžir, tunis

-rogač pored mahuna ima i sjeme.

-ime rogač dolazi od riječi keras = rog (zbog oblika mahune)

-to je zimzelena vočka sporog rasta dugog života

-prozračna tla

-u komb sa bajamom, maslinom, agrumima.

Morfologija rogača

Stablo: visoko 5 – 10 m i do 15 m u povoljnim prilikama

Listovi: sastavljeni perasti sa 3 – 5 pari lisaka odozgo blistavo tamnozelenkasti, a zatim crveno smeđi. Imaju malene palistiće koji otpadaju.

Cvijet (cvat): mogu biti muški, ženski i hermafroditni. Muški i hermafroditni cvijetovi služe kao oprašivači ovisno o sorti.

Plod: je mahuna sadrži 10 – 15 sjemenki, plod 10 – 25 cm, široka 1,5-4 cm oko sjemenki se nalazi slatkasti jestivi dio (mezokarp). Ona sadrži šačer i mnogo tamina.

Važna u prehrambenoj i fermaceutskoj ind. Omjer između mesnatog djela i sjemenki od 83 – 87% , 13-17% ovisno o sorti.

-meso rogača kao zdrava čokolada.

Sjemenke: su sitne tvrde i eliptične i imaju stalnu težinu, jedna sjemenka = jedan karat, razmjena robe na istoku.

Biologija rogača

Dvodomna biljka (muške i ženske biljke)

-među kultiviranim sortama najviše je onih sa ženskim cvjetovima

-rogač počinje cvasti u 8 mj dok još nisu obrani plodovi tekuče god, a završavaju u 11 mj.

-oprašivanje i oplodnja pomoću insekata i vjetra

-plodovi se počinju razvijati tek na proljeće

-biljka koja traži puno svijetla

-mahuna dozrijeva nakon 10 mj

-povoljan položaj na obronku prema moru

-zelene mahune su puno teže (zbog vode) kasnije gube vodu.

Ekološki uvjeti za uzgoj rogača

Temperatura:

-Osjetljiv na niske temp i mraz

-podnosi temp do –8* C ali se mlađi tek zametnuti plodovi smrznu već na –6* C

-ako se u nekoj ekstremno hladnoj zimi smrznu i deblo i krošnja rogač se regenerira.

Vlaga:

-Kserofit

-odgovara joj suha klima uz navodnjavanje

-prosječne god kol oborina od 250- 500 mm

-jesenje kiše mogu utjecati na oprašivanje i zametanje plodova

-visoka vlaga u proljeće-> gljivične bolesti.

Tlo:

-bogato kalcijem

razmnožavanje rogača
**razmnož sjemenom

-sjeme dosta sporo klije pa treba pospješiti tretmanima toplom vodom ili kiselinama da se ubrza.

-opt temp za klijanje 25 – 28* C

**može se razm reznicama i cijepljenjem na sjemenke

mana: teže se prima pri presađivanju

-od izniklih biljčica ostavlja se samo po jedna

· u 1. god se mora pljeviti i zaljevati

· -okulira se u 2. god
-kod sadnje na stalno mjesto mora se obavezno u nasadu ostaviti pokoje muško ili hermafroditno stablo

-rađa za 3-5 god

-po hektaru 70-90 sadnica, razmak 10 x10 m

-kod nas malo nasada rogača (vis, komiža)

-kao soliterno stablo

-prirodno oblikuje grm.

Berba i prirodi

-Početkom jeseni ručno ili mehanizirano (ovisi o prirodu, gustoči nasada…)

-kod berbe treba biti pažljiv s obzirom da je u to vrijeme i cvatnja pa da ne dođe do oštečenja.

Sorte rogača

-Komiški veliki rogač (tusti) – stabla su vrlo bujna, rodi redovito i obilno. Plod je velik, dosta širok, puno šečera u mahuni (disaharida i monosaharida) mesnata mahuna. Izvanredna kakvoča. Do 70% šećera, jedan od najkvalitetnijih i najboljih domačih sorata.

-Šipanski, mekiš-mekan, puljiški.

Značaj rogača

1.za pošumljavanje

2.medonosna biljka

uporaba rogača
-obiluje ugljikohidratima, bjelančevinama i treslovinama
-smeđe mahune cjelovita su hrana, mogu se grickati cjele ili mljeti za brašno.

-primjena u domačinstvu

-kao stočna hrana

-u proizvodnji alkohola (zbog puno šečera)

-u prehrambenoj ind jer sjemenke sadrže specijalno ljepilo manogalaktan

-sjemenke: velika uporabna vrijednost

- 45-65 bjelančevina

-ima u sjemenkama i vit E

-u u farmaceutskoj ind

-sjemenke se koriste za proizvodnju papira.

Smokva (ficus carica)

-pradomovina sirija i perzija(europu

-areal rasprostranjenosti se preklapa sa maslinom

-uzduž čitave jadranske obale, a u manjoj mjeri do makedonije

-najdalje prema unutrašnjosti je raširena u dolini rijeke neretve.

-kvaliteta nije ista na mediteranu i unutrašnjosti.

-Sikoniji (modificirana cvjetišta)

-kod nas oko 2 000 000 stabala

botanička sistematizacija:

-naša smokva spada u red urticales

ficus carica obuhvača dva oblika: 1.divlji-sinonimi: šumski, muški, kozji (ficus carica caprificus) 2.kultivirani- sinonimi: ženska, udomačena (ficus carica sativa)- jestiva

· divlji oblik: ima jednospolne muške i ženske cvjetove, a plodovi mu nisu jestivi.

· Kultivirani: samo ženski cvjetovi i daje jestive plodove

-botanički gledano cvat smokve je sikonij koji predstavlja________??????

-za divlji tip smokve karakt su dvospolna cvjetišta s odvojenim jednospolnim muškim i jednospolnim ženskim cvjetovima.

Za razliku od divljeg tipa cvatovi kultiviranih tipova smokava sastoje se od jednosp ženskih cvjetova.

-spol cvjetova je po Storeyu genetski kontroliran s jednim parom vezanih gena.

-kultivirane smokve imaju recesivni par alela odgovornih za cvjetove s dugim vratovima tučka te par alela odgovornih za sprječavanje nastanka spolnih organa (muških cvjetova).

Muški cvijet smokve

Kaprifikacija: oprašivanje smokve

Muški fertilni cvijetovi dolaze samo kod proljetnih i ljetnih cvatova divlje smokve.

Pitoma cvate 2x godišnje

Divlja cvate 3x godišnje

Dugovrati ženski fertilni cvijet

-po oplodnji ovi cvijetovi stvaraju oraščić sa plodnom sjemenkom kod nekih kultiviranih smokava ova se vrsta cvijetova nikad ne pojavljuje, a kod nekih pojavljuje samo kod pitome smokve može biti degenerativan tako da ima zakržljalu plodnicu pa nemože doći do oplodnje.

Kratkovrati (šiškasti) ženski cvijet

-u njima se razvijaju osice (blastophaga grossorum) i dolaze samo u cvatovima divlje smokve i križancima između divlje i _______?????

cvatnja i oplodnja
-za razvoj sikonija (plod) nije nužno potrebno oprašivanje i oplodnja. Partenokarpija je kod smokve razmjerno česta pojava.

-kod veg partenokarpije neke sorte imaju mogučnost da razviju sikonije u kojima se razvija osica.

Divlja smokva ima:

1.proljetni cvat

2.ljetni cvat

3.jesensko-zimski cvat

-kultivirana sorta ima proljetni i ljetni cvat

cvatnja kult sorata

-sorte koje razvijaju proljetni cvat-cvitak koji omesnati nazivamo dvorotke.

Kod nekih se proljetni cvat ne omesnati več otpada, takve sorte zovemo jednorotke.

-paskuale:križanac između pitome i divlje smokve, 3x godišnje cvate (cilj da bi se povuklo svojstvo divlje smokve koja cvate 3x godišnje).

Ljetni cvat: kod nekih sorata jednorotki nalazimo samo degenerirane ženske cvjetove kod drugih samo ženske sa razvijenom plodnicom. Kod dvorotki ili jedne ili druge ženske ili pak nalazimo ženske šiškaste, ane muške cvjetove (kod plem sorata takvih nema).

Oplodnja plemenitih smokvi

-kod plemenitih smokvi ne nalazimo ženske šiškaste niti muške cvjetove.

-Kaprifikacija: nije potrebna za sve kulturne sorte. Kod brojnih sorata koje rodew jednom na god i imaju ženske cvjetove s nerazvijenim plodnicama, sikoniji ipak omesnate i razviju «plodove» bez prethodne kaprifikacije.

-kako osica nemože uspješno razvijatiu sjevernim krajevima preporučuje se u tim krajevima uzgajati sorte kojima nije potrebna kaprifikacija.

-«plod» smokve je u botaničkom smislu nepravi plod.

Pomologija smokve

1.dvorotke:

petrovača- vodeča sorta

bjelice- mokinja, vodenjača, bjeluša, termenjača

crnice- dvoljetka crna, zlatulja, gentik, termenjača crna

2.jednorotke:

bjelice- zamorčica, modrulja, rezovica, zemnjica, karginja, patliđanka, lopudka, smirna

crnice- šarganja, bružetka, španjka, crnjaka.

-Po dozrijevanju postije: rane, srednje i kasne sorte

dvorotke bjelice

:petrovača- odlična stolna sorta, loše je transportne sposobnosti te se preporuča uzgajati za lokalno tržište.

Oplođuje se posredstvom smokvine osice

:Vodenjača- bujnog rasta

:Bjeluša-vrlo bujnog rasta

:Termanjača

Dvorotke crnice

:Petrovača

Jednorotke bjelice

:Zamorčica- vrijedna i prikladna za sušenje, otporna na hladnoču

mana: osjetljivi plodovi

:zemnjica

:zimica

jednorotke crnice

:šaragulja

:bružetka

:šipanjka

uporaba smokve

-jako su osjetljive na transport

-konzumacija u svježem stanju

-najbolje ubrati rano ujutro ili večer i staviti u hladnjaču, a na mjestu prodaje također ih držati u hladnjaku.

-u slučaju oštečenja- razgradnja pektinskih tvari

-konzumacija svježih smokava ne u pretjeranim kol

-puno pektinskih tvari koje bubre i može se dobiti zapetljaj crijeva.

-sušena smokva- turska veliki proizvođač sušenih smokava.

-smokva može rasti i na kamenu ali urod i kakvoča nisu baš dobri, ako nema dovoljno vlage i ako nema navodnjavanja.

Berba maslina i ekstrakcija ulja

-Kvaliteta ulja uvjetovana: sorta s 20%, vrijeme berba 30% način berbe 5% način transporta 5% način čuvanja 10% način prerade 30%

-naša sorta OBLICA sadrži 60-70% nasada u RH (hvar, brač) ali je nema u istri

-stanković spominje oblicu u Istri 1848; velike pozebe 1929 na jadranu, oblica toliko smrznula u istri da je nstala

OBLICA: na hvaru preko 90% glavna autohtona sorta

-u kaliforniji ju prenjeli hrvati 3. po važnosti tamo

-mr pavle b objašnjava da je maslinu napala filoksera isto kad i vinograde pa su oblicu prenjeli u kaliforniju

-pod epidemijom 4,5 mil stabala masline u RH

-australija: hrvati prenjeli maslinu oblicu.

Authtone sorte jako važne

-oblica daje kvalitetno ulje, ali fali malo pikantnosti i gorčine -prirodni antioksidansi)

LASTOVKA: mješanjem s oblicom dobivamo jako kvalitetno ulje

prirodni AK

-uklanjaju slobodne radikale, protiv kardiovaskularnih i neurodegenerativnih bolesti

-djeluju na stabilnost ulja

-največi neprijatelj je svako nagnječenje ploda, dolazi do aktivacije enzima koji u mesu plodu (a dolaze iz vakuola) razgrađuju ulje masline i započinju oksidativne procese-> LIPAZE (razgrađuju) LIPIDE -> masti i nastaju slobodne masne kis

(OKSIDAZE, PEROKSIDAZE napadaju nezasićene masne kis

-treba isti dan ubrati maslinu i isti dan preraditi.

Čuvanje u morskoj vodi

-uranjanje plodova u vodu-> čišćenje od zemlje (anaerobni uvjeti, pH morske vode 8 zbog uzgona mala oštečenja)

-Cu, Fe u zemlji- jaki katalizatori oksidativnih procesa, pa mogu naštetiti maslini.

-zbog čuvanja u vodi gube se tvari arome (hlapive) pa su kod senzorne analize ocjene loše.

-prije se ulje čuvalo u kamenicama (1m x 1,5… različite dimenzije), ulje je degradiralo zbog prisustva zraka i ohsidativnih procesa, najbolje je u inox tankovima zatvorenim pod pritiskom uz to da je gornja P stlačena s N ili nekim drugim plinom, a oksidativni procesi su na minimumu.

-način prerade: na bazi preše i centrifuge (kod preše još ??nekakvo?? kvalitetno ulje-> velik problem higijene).

Vrijeme berbe

Od 08.10. do kraja 10. mj- sve masline tada ubrane daju ekstra djevičansko maslinovo ulje.

Poslije 15.11. nemogu se više dobiti ekstra djevičanska ulja.

Stupanj dozrelosti: određujemo indeksom zrelosti i od uzorka Plodova maslina veličine 1kg izdvojivo slučajnim odabirom 100 plodova, te svaki plod podvrgnemo podvrgnemo vizualnoj ocjeni boje kožice i mesa ploda, konačna vrijednost indeksa zrelosti dobiva se :

I.Z. = (0 x n0)+(1xn1)+(2xn2)+(3xn3)+(7xn7)

 100

gdje su n0, n2, n3, …,n7 broj plodova koji pripadaju slijedećim kategorijama:

0= plodovi s kožicom intezivno zelenom ili tamnozelenom

1=plodovi s kožicom žutom ili zelenožučkastom

2=plodovi s kožicom žučkastom ili crvenkastim mrljama

3=plodovi s kožicom crvenkastom ili svjetlo ljubičastom

4=plodovi s kožicom crnom s mesom potpuno zelenim

5=plodovi s kožicom crnom s mesom do polovice ljubičastim

6=plodovi s kožicom crnom s mesom ljubičastim do koštice

7=plodovi s kožicom crnom s mesom potpuno tamnim

sorta BJELICA

–ne mijenja boju pokožice ni mesa

-zahtjevnije na sumu aktivnih temp

-rok berbe mora biti kasnije bez degradacije kvalitete

I.Z. može imati vrijednosti 1-7

-u početkom berbe plod je puno tvrđi nego u kasnijoj berbi

-negativni učinci tresača: moštečenje silaznih tokova na kori kao prstenovanje (maslina potencijalno slabi-za oko 30%)

-trešnja izaziva kidanje dijela korijena sve deblje od 8 mm više se neče obnoviti a tanje od 8 mm puno će se bolje razvijati i dobit ćemo jako prokorjenjivanje

-tresač je star od 1978 (u agrolaguni)

-cerada ublažava pad i spriječava kontakt ploda sa zemljom

-miris u ulju mora nas podsječati na zdrav svijež plod masline u optimalno vrijeme ubran.

-sve mora biti zatvoreno bez prisustva kisika (prerađivanje)

HORIZONTALNA CENTRIFUGA: do 3500 o/min (ne smije preči tu brzinu jer se puno poželjnih svojstava gubi- hlapive komponente)

-kruta masa izlazi van i može se izvući iz komine još ulja 5-6% (ulje komine masline)
-komina čini kvalitetan kompost

-najbolje je tu kominu vratiti nakon fetmentacije u maslinik.

1.čelićna kada: 2 kamena točka u čeličnoj kadi, ubacuju se plodovi

-točkovi Samelju plodove a nakon toga miješanje

-higijena je na minimumu

-prešanje se vrši u kokosovim košarama kruto ostaje u košarama a tekučina se odvaja.

2.kamena kada: (isklesana) sa točkom i jarbolom tu se nasele mikroorganizmi (trebalo bi ih se dezinficirati)

-preša se u kadi

-ulje za gorenje, za uljanice (rasvjeta) prije petrolej bio LAMPANTE ulje

-može ići pod zaštitom UNESCO-a (sa uljanicama)

BAZITONIJA: suprotna akritoniji

-zakonitost rasta: najjača mladica tjera baš iz baze

-donje grane daleko duže od gornjih

-maslina tipičan predstavnik bazitonih vrsta

GUKE: ili hiperplazije- priljepci- kada dođe do zastoja u uzlaznim i silaznim tokovima gdje je največa konc promotora rasta tj na vratu korjena pa tu najčešće tjeraju mladice

-maslina se usljed starosti najčešće raspukne na pola pa na strani tjeraju mladice tako da dobijemo cijeli grm(maslina sama sebe obnavlja tako da nije potrebna ljudska intervencija

cres- ovce jedu mladice masline pa iskoriste sve rezerve iz guka i masline, one se nemogu obnoviti, ovce rade veliku štetu

-mokrača ovce koja je pređa pomaže rast korjena masline.

-Prirodni fenomen: na brijunima žive mufloni pa jedu mladice na najstarijoj maslini te su guke iscrpljene.
REGENERACIJA MASLINE

-hrv način te 2 strana načina: talijanski

:francuski

1.talijanski način: glavnina starih stabala kod nas vapi za regeneracijom sve što je starije od 50 god treba regenerirati

-deficit ili zastoj u rastu je gl uzrok nerodnosti

-cilj je dobiti što bolju komunikaciju lista i korjena, ravni i zdravo deblo, što ravnije sa korjenovim žilama.

(talijani prerežu stablo u razini zemlje, zatrpaju zemljom guku prve 2 god ostavljamo sve a tada ostavljamo one mladice na najpovoljnijem položaju, najmanje 3 jer čemo u daljnjem uzgoju imati grm a ne stablo

tal- panj masline počinje trunuti u zemlji zbog rane koje smo nanjeli rezom, to odnese veliki dio hranjiva kad rana zacjeljuje.

2.francuski naćin: panj su udubili jer se time htjelo ubrzati propadanje panja, mislili su da će skupljanje kiše ubrzati truljenje.

3.hrvatski način: panj se otkopa, makne se suhi dio panja otkopaju se primarne korjenove žile odbace se guke (odrežu pilom) između guke i panja se prepililo (da se ne bi izgubila rezerva hranjivia) makne se cijeli panj i ostanu samo 3 glavne žile, pod kutom od 120*. Sa vočarskim nožem se izravno zamaže vočarskim voskom da štiti od infekcije (sadrži insekticid i fungicid) sve se prekrije sa zemljom. Radnja je bila u 2. mj poč 3, mj pred kretanje vegetacije (rezidba kreče prema gore inače) jer se rezerve iz korjena distribuiraju u one žile koje smo ostavili u 9 mj iste god dobijemo mali broj mladica dobro razvijenih preko 3 m visine. Ta prva god je itekako uspješna ali tada moramo dobro pognojiti i vršiti plitku ljetnu obradu (suzbiti pokoricu) i nema intezivnog isparavanja vode iz kapilara korjena. (spriječimo kapilaritet).

-13 različitih sorata maslina na brijunima –biodiverzitet
-mirta –grm (bio pored masline kao zaštita od muflona)

-cilj: doći do primarnih korjenovih žila sa pripadajučim gukama (kod regeneracije)

-svijetlija boja kambijskog prstena govori da je zima bila blaža a tamnija da je bila oštrija s pozebama.

-kod regeneracije neproduktivni period traje jednako kao i kod posađenih stabala u intenzivnoj kulturi dok je period razvoja krači.

-došlo do jake pozebe potrebna regeneracija:

(prvo 44 kg/stablu – prve 2 god ništa ili se nije bralo

· 3.god 14 kg/ stablu

· to pokazuje da je hrv način najbolji.

-urod po stablu znatno varira ovisno o (sorti podlozi gnojidbi, navodnjavanju, latetnim virusima)

-sorte buže: kod vodnjana 120 kg, 150 kg/ stablu

-prošle god u agrolaguni 8 kg / stablu

-u požaru čim pregore guke maslinama nema spasa (više nema regeneracije).

Šipak (punica granatum)nar –turcizam

Eng : pomegranate, njem :granatapfel

Prašnici transformirani u latice- flora plemo

Tanini, alkaloid, pruning,bark, peletijerin- protiv crijevnih parazita.

Sadrzi 75-80% vode, nešto malo masti i bjelančevina, natrija, kalija.

KARAKT: možemo ga uzgajati kao pojedinačno stablo ili u voćnjacima, visina debla 50- 60 cm, najpovoljniji uzgojni oblik vaza- svijetlost dopire i u unutrašnjost.

Razmak sadnje 6x5 m, na vrlo plodnim tlima.

Razmak manji 4x5 na povoljnim tlima (otprilike slično maslini)

Klima: suma aktivnih temp 5000 h (viših od 10 stupnjeva), osjetljiv na niske zimske temp.

moze podnijet i manji minus, ali vrlo kratko.

Nakon 15.5. početkom 6 mj, stavit van, ako je nar u tegli.

Vegetacija počinje u drugoj polovici ožujka, vegetacija traje 180-215 dana.

Tlo: uzgoj na različitim tlima- nije izbirljiv, uspijeva na dubokim, dobro dreniranim tlima,pjeskovito ilovastim.

Preferira neutralna do slabo kisela tla pH6-7.

*maslina ne podnosi stajaću vodu, bazga podnosi.

Šipak preko korijena usvaja vodu, isto tako preko korijena pa ide u plodove.

15.8. počinju padati kise, pa nakon suše boze doći do raspucavanja plodova.

Potrebno navodnjavanje tijekom suše, tijekom razvoja ploda, zametanja ploda.(za agrume ista stvar). Nakon par dana boze doći i do razvoja pljesni.

Razmn: iz sjemenki, uzgaja se na vlastitom korijenu- reznicama (ne jako zelenim ni jako odrvenjenim) stavlja se u hormone i ukorjenjuje.

Reznice se mogu čuvati u vlažnom pijesku.

Rezu se u pocetku otpadanja listova pred zimu.

Sorte za proizvodne voćnjake

a)vodeće sorte

slatki barski, Šerbetaš, Slatki crveni, Majdeški Sitnozrni, Bej nari, Uzum nari, Hercegovacki sladun, Šlavaš, Sladun krupnozrni.

b) prateće sorte

Konjski zub, Dividiš meke kore, Slatki crnog zrna, Karaderviš, Slatka lifanka.

Najbolja je kakvoća tek ubranog ploda.

Šerbetaš: najslađi sipak u našoj zemlji. čuvanje 0-5 stupnjeva. Vlaga zraka 80-85%.najbolja kakvoća je kod tek ubranih plodova.

Bajam Prunus dukis Mill.

Red: Rosales

Porodica:rosacea

Rod:prunus

Podrod:Amygdalus

Vrsta: Amygdalus communis
PODRIJETLO I PROIZVODNJA:

u svijetu se god proizvede 1,5 miliona tona, SAD proizvede 45%, Španjolska 12%, Sirija i Iran 8%, Italija5%

 List, cvijet i plod slićni su breskvi.

MORFOLOGIJA:

moze narasti i do 10 m visine i 6-8 m širine.

 Krošnja je široko piramidalna.

U dubljim tlima korijen u 15 god. Života boze narasti i 7 m.

Lisni i cvjetni pupovi. Lisni pupovi su sitniji i špićasti, a cvjetni veći i okrugli.

Postoji 5 vrsta rodnog drva: svibanjske kitice, slaborazvijene grančice- 5-20 cm duzine, pri osnovi lisni, a sa strane cvjetni pupovi., mješovite granćice- 20-30 cm, pri osnovi u sredini lisni i cvjetni, pri vrhu lisni, kratko rodno drvo, razvijenije rodno drvo.

Cvjetovi su dvospolni (imaju prašnike i tućke) sa 5 latica pojedinačni il 2-4 zajedno.

Cvate prije listanja. Plod je koštunica koja ima mesnati dio- mezokarp- sivozelene boje koji u zrelih plodova puca.

Endokarp- dvoslojna ljuska različite debljine i čvrstoće

Oblik: okruglast, ovalan., jestivi dio ploda je jezga, ima visoku kaloričnu vrijednost.

BIOLOGIJA:

 zimsko mirovanje: 7.2 stupnja u trajanju 300-500h. uslijed lijepog vremena kod nas bajam procvjeta već u siječnju.

Određene sorte imaju duzi period mirovanja i kasnije cvatu.

Cvatnja od početka siječnja do lipnja. Pocinje pri temp od 8-10 stupnjeva.

Traje 5-25 dana ovisno o temp, a zatim o sorti, podlozi, starosti stabla.

Za normalan prinos potrebno otpadati 15-22% cvjetova.

-Većina sorti je stranooplodna.

Entomofilna biljka 8-10 košnica po ha. 8 u svakom slučaju 2 košnice)

RAST PLODA: PLOD RASTE 115-120 DANA, LJUSKA ODRVENJAVA NAKON 72-80 DANA.

Cvjetovi koji nisu oplođeni otpadaju, iz nekih se mogu početi razvijati plodovi koji otpadaju krajem svibnja do početka lipnja.

Plodovi u početku imaju 80% vode- kasnije pada na 25%

Važno je nakupljanje ulja, 60% ukupne suhe tvari ploda.

Ukupni sadržaj ploda je 20-70%

Prilagođen je sušnim područjima.

-Neki smatraju da je masnoća badema kvalitetnija od masnoće lješnjaka.

Godišnje je potrebno 600ml padalina, pravilno raspoređenih, plodovi sadrže malu količinu vode, prilagođen je uvjetima suše, potrebna su duga ljeta da plod stigne dozrjeti te da nakupi dovoljno ulja.

KARAKTER:

u fazi zimskog mirovanja izdrži -27 stupnjeva.

Cvjetni pupovi stradaju na -22, neotvoreni -3 do -4, otvoreni -1.5 do .2.8 C.

ZAMETNUTI PLODOVI NA -1 -1.5, otvoreni cvjetovi ispod 0 C,

Nije osjetljiv na visoke temp, osim u periodu oplodnje,

Najbolje uspijeva u dubokim, rastresitim tlima, neutralne reakcije, sa propusnošću za vodu. Kod nas raste do 600m visine, jer u visokim područjima previska vlažnost zraka za badem.

Unutar bademove vrste postoje 2 grupe:

slatki (dulcis)-preh. Ind.

gorki(amara)- kem ind.

Prema vremenu dozrijevanja:

rano,

srednje,

kasno,

vrlo kasno

cvatuce.

Prema tvrdoci ljuske:

tvrde ljuske: filippo ceo, feradniel, ferragnes, fernastr, ferralis, trozito, tvono, ,fra gulio.

Polutvrde ljuske:texas, knez Črnomir

Polumekane ljuske: ankaran 28, carski kasni, primorski.

Mekane ljuske: non pariel.

Nonpariel

Stvorena u kaliforniji, jedna od najraširenijih sorti badema.

Plod je srednje krupan, ovalan, slatkog okusa, cvatnje srednje rano, do srednje kasno.

Ljuska je blago hrapava. Randman 66.39% a sadržaj ulja 61.1%.

Oprašivač- No Plus Notra.

Filippo ceo

Tal sorta, plod okruglast, ima tvrdu ljusku, kasno cvate,samooplodna, dozrijeva u rujnu, randman 36%, 26% duple jezgre.

Knez Črnomir

 Domaća sorta, nema duplih jezgara, srednje rana sorta, cvate srednje rano, polutvrda ljuska, randman 43% plod okruglast.

Mission

40-45% randman, jezgra gorkog okusa, koristi se u kem ind, sorta je polutvrde ljuske.

Nikitinskij Poznocvetajušćij

Ruska sorta, nema izražen vrh, plod –širokoeliptičan, vrlo kvalitetna sorta, sadržaj ulja 57.62%, treba oprašivač – Descitrij.

Kasno cvate, otporan na mraz, ljuska hrapava i poutvrda.

Do 10% duplih jezgara, randman 37.31%

Texas iz kalifornije

-Plod badema sadrži 50-605 ukupnih masti, 5 %vode, 18% proteina, vlakna, vitamin E.

PODLOGE:

GEN PODLOGE:

sjemenjak badema- postoji velik broj tipova sa razlicitim osobinama, najbolje podloge potječu od gorkih badema tvrde ljuske

Sjemenjak breskve-(nije bas dobro rješenje kao podloga) koristi se na plodnim tlima jer na ostalim tipovima tla ne daje dobre rezultate, osjetljiva je na niske temp.

šljiva- na vlažnijim tlima koja su manje povoljna za uzgoj badema.

VEG PODLOGE:

1.Bajam x breskva- podnosi veću količinu aktivnog vapna

 Gf 677 - podnosi veću količinu aktivnog vapna

2. marijana 2624- otporna na nematode i rak korijena, dobra na težim tlima.

3. hansen 2168- križanac breskve x bajam- rezistentan na Ca u tlu, gusti sklop sadnje, otporna na rak korijena, odg joj karbonatna tla.

4. saint fulien hibrid GF655
Pripreme za test

(tipićne med vrste:.maslina, smokva, sipak

Jabuka, kruška, šljiva, breskva-kont sorte koje mogu uspijevati na medit= eko-fiziološka korijena ja potrebna suma inaktivnih temp, pritom održavaju osobitosti sorte

(T-TROPSKE VRSTE KOJE TREBAJU AKTIVNE TEMP I ZADRZE OSOBNOSTI SORTE.

Ekonomska analiza: priobalje- 50-60 mil noćenja-traži se svježe voće (sezonsko) eliminiramo troškove transporta i skladištenja i berbe za tržište.

Zaštita biljaka: uvijek na terenu moraju biti= provjera patogena

(*primarni napad uvijek jaci na mediteranu, jer je na kont jaca zima i malo štetnika boze prezimiti.

(Sekundarni napad (2 i 3 gen štetnika) vlaga i temp potrebni- jaci na kont

OLEA EUROPEA SATIVA- divlja i pitoma maslina= nema ih jer je DNA identifikacijom utvrđeno da su sjemenjaci isti.

Izvorna maslina došla iz palestine O. EUROPEA OLEASTER

(maslina= O.EUROPEA.

(BAZITONIJA- konc. hormona raste prema bazi.

(Maslina je dugovječna zbog guka- u njima je najveća konc, promotora rasta i rezervnih tvari.

(Guke se stvore kad dođe do nekog poremećaja.

 Maslina se siri a središnji dio se rascjepa kad guka počne djelovati..

Ima i starijih maslina od 1600god ali ne boze se dokazati jer je stablo tj. Srce stabla tvrdo.

(* najstarija stabla stara preko 1000 god, najstarije kod nas 1600 g, najstarije u svijetu u Izraelu 2400 g, prije toga Platonova maslina stara 4000 g, posušila se 1980. (zbog trovanja olovom zbog atmosfere)

Strateški značaj maslinarstva u RH:

SAD, Japan, Australija- veliki trend rasta POTROSNJE ULJA.

(*godišnji rast SAD 12.6%,Australija 9, Japan 10.

->* hrana i lijek u prevenciji kardiovaskularnih bolesti

Samo ekstra djevičansko ulje možemo zaštititi porijeklo

(* Obilježja RH djevičanska tla, mediteran(rubno sjeverno područje) autohtone sorte

(* 95% svjetske- mediteran, 60% Italija i španjolska

(*max 5% ima RH SAMO 5% Arg, Cile, N. Zeland

(Italija- najveći proizvođač i potrošač

(*samo ekstra djevičanska ulja mogu se štititi jer su svojstvena sorti, takvo ulje je traženo

danas jer samo ono sadrži sve tvari koje su farmakološki aktivne.

(*čimbenici kvalitete ekstra djevičanskih ulja: 205 sorta,vrijeme berbe, način berbe, stupanj zriobe- indeks zrelosti 1-7

(* oštećenjem ploda aktiviramo enzimatske komplekse i triglicerole, spriječiti doticaj sa zemljom (Cu, Fe)

(*sustav prerade: kvaliteta degradira do 30% kod starih načina prerade.

Treba biti brza prerada, kvaliteta ulja je odraz sorte i podneblja.

Način ekstrakcije bitno utječe na kvalitetu

(*centrifigiranje- test zaokružiti, na presa

Sve negativne osobine prenose se na ulje s maslina: pljesnivost, užeglost, zaraza maslinovom muhom

(*faze prerade- hor centrifuga- 3500 o/min – odvaja se kruto od tekućeg

 Ver centrifuga- 7000 o /min –odvaja se voda od ulja

(*miješanje potrebno zbog vezanja sitnih dispergiranih cestica ulja u velike.

(*brzina okretaja miješalice 22 o/min – 23 o/(min= tu se najbolje osjeti miris, podsjeća na zdrav, svjež plod masline u optimalno vrijeme ubran, max 27 C MJESANJE, TRAJE OD POLA H DO 45 MIN ne vise od 1 h.

Temp kod miješanja možemo povisiti i na 35 C ako je maslina losa, u pravilnim ranijim berbama ne vise od 27 C.

(*viskozitet- pokretljivost ulja, na većoj temp veći viskozitet

Optimalna ishrana i navodnjavanje masline su potrebni

(*fiziološki aspekt masline:

Nastanak ulja u plodu- interakcija geni + okolina

Referalni rad- rezime od stotine rodova – veliki je izazov protumačiti zašto rubno sjeverno područje boze dati izvrsnu kvalitetu maslinova ulja.

(*italija ima jako malo rubnog sjevernog područja, a mi od istre do konovala, digli su u LOGO DI GARDA 4.5 mil stabala masline jer je tu rubno sjeverno područje.

(*tehnološki proizvodi- na netoksiciranim tlima- skuplji od normalnih, ulje od 80-100% skuplje ako je ekološko.

(*50,60,70tih god napustili smo maslinarstvo i tada su došli pesticidi, pa su sva tla zaražene osim naših djevičanskih tala.

(*sorta, lokacija, netoksicirana tla

Povijest je zabilježila vrhunskom kvalitetom naših ulja.

(*samo kvalitetnim uljem možemo osigurati siguran plasman naših ulja..

(*kvaliteta mora biti utemeljena na glavnim čimbenicima zaštite maslinovog ulja- zaštita zemljopisnog podrijetla, zaštita izvornosti, zaštita kao ekološki proizvod

(*oblica 60-70% ona je nas temelj- od istre do konavala, u istri jako malo je ima, kalifornija- prenijeli je hrvati.

Hrvati – pioniri kaliforniskog voćarstva

Tal sorta leccino- udomaćena kod nas

Autohtone sorte- temelj zaštite izvornosti

Postoje razne sorte i kod njih varijabiliteta.

(*nedostaci oblice- ne rodi redovito (veliki nedostatak alternacija u rodnosti)

(*na Hvaru najveća populacija oblica, nije toliko bogata antioksidansima

(*ako je zima jaka oblica bolje rodi- varijetet

(*60-70% stabala kod nas oblica

Ima jedan tip oblice koji mjesec dana ranije rodi i nema alternacije rodnosti – produžuje se vrijeme prerade, ne na uštreb kvalitete maslinovog ulja

španjolska tehnologija2x2.80 (premali razmak) sorte koje rode na dvogodišnjem drvu, nema ljudskog rada i bere se strojno i reze.

(*kod nas maslina rodi na jednogodišnjem drvu.

* Špa- velika nagnječenja plodova pa nije prevelika kvaliteta ulja, ali je jako velika rodnost

(*strategija razvoja našeg maslinarstva: visoka kvaliteta ulja

(*sorte: introducirane sorte- strane sorte koje smo zbog dobrih gosp osobina uveli u nas sortiment (u naše maslinike)

*najpoznatije leccio, oprašivač pendolino (viseći rast)

*leccio- uspravni rast, izuzetno kvalitetno ulje, veliki uspjesi u istri, redovito i obilno rodi, dobar randman, relativno otporna na bolesti, štetnike i ekstremno niske temp, porijetlom iz toscane iz pokrajine Leccio, kal, ita, spa,hrv, n. Zeland

*pendolino- grane dugačke i viseće, proizvodi dvostruko vise polena nego bilo koja druga maslina, jako puno se zametne plodova, kod sebe daje sitne plodove, jer ima duge grane sa puno plodova, ne može ih sve ishraniti. Od Konavala do Istre- univerzalni oprašivač, na Malom Lošinju ne ide.

*frantoio- daje nekad izuzetnu kvalitetu ulja- velike oscilacije. Glavni nedostatak: osjetljiv na rak kore (prodire na mjesto oštećenja npr od tuče)- nasad se mora potpuno iskrčiti. Preventivnim i kurativnim sredstvima se teško liječe.

*picholeno- (fran sorta) daje jako dobro ulje kombiniranih je svojstava (i stolna i konzerviranje i ulje)nasa oblica je isto komb. Svojstava.

*ascolana terena (italija) jako krupan plod, otporna na jako niske temp, u Istru introducirana kao najotpornija na pozebu. Plod jako osjetljiv na nagnječenje.

*coratino- sorta sa najviše ulja kod nas ima 23-24% ulja, sorta koja ce vam podići randman, ulje za vrhunsku kvalitetu.

(*udomaćene ili potencijalno autohtone sorte s Istre, Cresa, Krka, Malog Lošinja.

Istarska elografija- kulturološki odlična, dalmatinska skromna ali poduzetnija.

(*buža muška vodnjanska

(* buza ženska vodnjanska- glavna sorta vodnjavštine- najveća populacija od istre do brijuna, prošle god je bila šampion svijeta bale- vodnjan- poreć

(* lastovka – vela luka na korčuli

Oblica na hvaru

 Verdedura- trajno zelena buža , Sitnoplodna buža kasna buža. = tipovi buža

(*buža – preko 90% funkcionalno muških cvjetova. 2 tipa; 1.plodnica potpuno izostala, morfološki sterilitet u ranoj fazi.2. nema njuške tucka,nekrotizirana, posmeđi.

 Kod oblice 40% funkcionalno muških cvjetova.

(*dovoljno 4-6 hermafrodita za pravilan urod.

 Muška buza dobar oprašivač.

Jedan tip buže otporan na paunovo oko??????

(*buža puntoža- špicasta maslina, prema mjestu bale, prema DNA analiza

Nema ništa s našom bužom, jako dobra kvaliteta, ulja.

Slimnjaća(šljivnjaca ili šljivasta maslina) oko 70% stabala na cresu, miris na gospinu travu

Rosiola (rosulja) vise okruglasti plodovi naglašene lenticele

Oblica na krku.

(*vodnjansjka marasolova x morazola.

Istrijanka

DALMATINSKA ELOGRAFIJA

(*LASTOVKA- IZUZETNO OTPORNA NA SUSU, OSJETLJIVA NA POZEBU. 2003 GOD NA BRIJUNIMA NIJE PALA KISA OD 3 DO 22 MJ, LASTOVKA RODILA 100 KG /PO STABLU. Populacija u vela luci o na korčuli, na kamenjaru, na škrtim tlima, ulja su joj bogata prirodnim antioksidansima, pikantan okus.

(*levantinka- najrodnija, srednja dalmacija, u ranim berbama dobra, kvaliteta ulja zadovoljavajuća

Ako kasnimo sa berbom jaci vjetar boze sve plodove baciti na tlo, oni brzo trule i nekrotiziraju.

