

A large pile of light blue, spherical fertilizer granules is shown on a white surface. The granules are uniform in size and color, and are piled together in a mound. The background is a plain, light-colored surface.

VÝŽIVA A HNOJENÍ KVĚTIN

PŘÍJEM ŽIVIN

- Závisí na faktorech růstu, úměrný výkonu fotosyntézy
- Aktivnější růst – potřeba více živin
- Makrobiogenní prvky (makroelementy)
 - C, O, H, N, P, K, Ca, Mg, S
- Mikrobiogenní prvky: Fe, Mn, B, Cu, Zn, Mo
 - Katalyzátory při látkové výměně, přijímány v malých množstvích
 - Nedostatek a nadbytek – fyziologické poruchy
- Nejdůležitější z hlediska záměrné výživy:
 - N, K, P, Ca, Mg, Fe
- Rostlina přijímá živiny skrz kořeny či listy.

PŘÍJEM ŽIVIN KOŘENY

- C, O, H – příjem při fotosyntéze a dýchání
- Ostatní prvky – z minerálních látek v půdě
 - Z půdního roztoku ve formě iontů (kationty, anionty)
 - Př. Síran amonný: 2NH_4^+ , SO_4^{2-}
- **Příjem živin ovlivňují:**
 - Chemická reakce prostředí
 - Kyselá – podporuje příjem aniontů, zásaditá - kationty
 - Vzájemné vztahy mezi ionty v půdním roztoku
 - protikladné (antagonistické) či podpůrné (synergické)
 - Pevné chemické vazby → živiny v nedostupné formě
 - Obsah vzduchu v půdě

POUTÁNÍ ŽIVIN V PŮDÁCH A SUBSTRÁTECH

- **V půdním roztoku**
 - Volné ionty, okamžitě přijatelné, zároveň snadno vyplavitelné
- **V sorpčním komplexu**
 - Ionty vázány na povrch jílových a organických koloidů
 - Pohotovému doplnění rostlině sorpční výměnou hlavně za kationty
 - Chráněné před vyplavením
- **V nerozpustných anorganických a organických sloučeninách**
 - Pevně vázány, nelze bezprostředně využít rostlinami

POHYBLIVOST ŽIVIN

- Různá u různých prvků
 - Ovlivněna složením půd a substrátů
- **N** – nepohyblivější minerální sloučeniny
 - NO_3^- - v půdním roztoku, snadno vyplavovány
 - NH_4^+ - vázán na jílové koloidy v sorpčním komplexu
 - Méně pohyblivý
- **K** – podobný jako NH_4^+
 - Poután jílovými i organickými koloidy
 - Pomaleji vyplavován než amonný iont
 - Nedostatek koloidů – písčité půdy, substráty bez minerální složky = rychlejší vyplavování

- **Mg, Ca** – snadno vyplavují, dodávat hnojením
- **Ca** – dodávat větší množství
 - velké dávky zvláště do převážně organických substrátů
 - Ca také neutralizuje kyselost, vliv na fyzikální stav půdy
- **P** – nejméně pohyblivá živina

DOSTUPNOST ŽIVIN

- Zásoba snadno přijatelných živin musí pokrývat spotřebu
- Důležité zejména při pěstování v květináčích
 - Krátká pěstební doba, minimální množství substrátu
 - Vyplavování živin větší než z půdy
 - **Doplňovat pohotové živiny**

PŘÍJEM DUSÍKU

- Formy dusíku přijatelné rostlinou:
- **Nitrátová forma NO_3^-** (dusičnany, nitráty)
 - Přijímány rychleji, využity až po redukci za účasti Mo
 - Optimální pH pro příjem: 5-7
- **Amonná forma: NH_4^+** (amonný dusík)
 - Využitelné přímo k syntéze organických látek
 - Nedostatek světla, nedostatečné využití
 - Hromadění, může působit toxicky. Hlavně u mladých rostlin
 - → Nadměrný obsah v půdě nežádoucí
 - Optimální pH pro příjem: 5,5-6,5

PŘÍJEM FOSFORU

- Ve formě aniontu H_2PO_4^- v kyselém prostředí
- Ve formě HPO_4^{2-} v zásaditém prostředí
- Málo rozpustné sloučeniny s Ca, Fe, Al
 - Nedostupné rostlině

PŘÍJEM DRASLÍKU

- Přijímán ve formě K^+
- Vzdušná kapacita půdy/ substrátu – zásadní vliv
 - Nedostatek vzduchu – omezený příjem draslíku
- **Antagonismus:** Přemíra K^+ a Mg^{2+} snižuje příjem Ca
 - Přemíra K^+ nebo NH_4^+ brzdí příjem Mg

PŘÍJEM ŽELEZA

- Fe – zvláštní postavení mezi biogenními prvky
- Potřeba malé množství, nedostatek – chloróza
- Příjem často blokován:
 - $\text{pH} > 6,5$ díky vysokému obsahu rozpustného Ca
 - $\text{pH} < 5,0$: → vázání Fe v pevných vazbách s P
- Při nedostatku Fe – použít Fe v chelátové formě
 - Roztok přiváděný ke kořenům
 - Postřik na listy (přípravek Chlorofen)

PŘÍJEM ŽIVIN LISTY

- Soli rozpuštěné ve vodě
 - Příjem účinnější s dobou ovlhčení listů
- Listová mimokořenná výživa – omezený význam
 - Zvláštní případy, doplněk ke kořenové výživě
 - Potřeba rychle doplnit chybějící živinu
 - Nedostupnost živiny z pevné vazby v půdě
 - Poškozené kořeny...
- Koncentrace roztoku max. 0,2%
- Přidat smáčedlo
- Nejvhodnější doba k postřiku: ráno či večer

LISTOVÁ VÝŽIVA - ŽIVINY

- N – slabý roztok močoviny
- P – roztok hydrogenfosforečnanu amonného
- K – roztok síranu draselného
- Mg – roztok síranu hořečnatého
- Ca – roztok chloridu vápenatého
- Vícesložková hnojiva: **Vegaflor**
- Fe – chelátová forma
- B – kyselina boritá
- Cu, Mn, Zn – sírany, chelátové formy

OPTIMÁLNÍ ZÁSOKA ŽIVIN

- Není snadné stanovit. Závisí na:
 - Druhu a stáří rostlin
 - Složení půd a substrátů ...a dalších faktorech
- Pěstitelsky významné druhy květin
 - Směrná čísla potřeby hlavních živin: N,P,K (Ca, Mg)
 - Udávají vhodná rozmezí v mg/100 g půdního vzorku
 - Většina skleníkových květin – obsahy živin v rozmezí:
 - N 10-60 mg, P₂O₅ 30-80 mg, K₂O 40-150 mg
- Proměny/rozdíly nároků na živin dle:
 - Genotypu, druhu rostliny
 - Růstu a vývoje rostliny
 - Klimatických podmínek během ročních období

SPOTŘEBA HLAVNÍCH ŽIVIN

- N – největší potřeba pro silný vegetativní růst
- K, Ca – příjem roste během silného růstu
- P – vyrovnanější příjem
- Poměr N:K₂O:
 - Vegetativní růst 1:0,7, generativní fáze 1:1,5
 - Léto – vyrovnaný poměr – okolo 1:1, zima 1:2
 - Dávky K se v zimě nezvyšují, snižují se dávky N
 - Rostliny okrasné listy – vyrovnanější poměr N:K
 - Kvetoucí rostliny – zvýšený poměr ve prospěch K

KONTROLA VÝŽIVY - SYMPTOMATICKÁ

- Vizuální posuzování dle viditelných symptomů
 - Nespolehlivé, většinou příliš pozdě k nápravě
- N, K – deficit: žloutnutí, zasychání spodních listů
- Ca, Fe, Mn, další stopové prvky
 - Příznaky na nejmladších listech, u vrcholů stonků
- Příznaky deficiencie zaměnitelné s:
 - Následky poškození chemickými ochrannými prostředky
 - Příznaky virových onemocnění

DEFICIT DUSÍKU

- Celkově zpomalený růst
- Žluté či málo intenzivní zelené zbarvení
- Pokročilé stádium – rovnoměrná chloróza
 - Žloutnutí listů odspodu
 - Intenzivně zelené pouze nejmladší vrcholové listy
- **Rovnoměrná celková chloróza – typická pro N**
- K vadnutí většinou nedochází
 - (na rozdíl od sucha či parazitického vadnutí rostlin)
- Deficit N nejviditelnější na začátku vegetace
 - Uvolňování z půdní složky pomocí MO pomalé, chlad
- **Prevence:** Aplikace org. hnojiv, přihnojování min. hnojivy zejména na začátku a během nejsilnějšího růstu

DEFICIT HOŘČÍKU

- Chloróza prostoru mezi žilnatinou
 - nerovnoměrné žloutnutí listů, tzv. mramorování listů
 - Zelená postupně jen žilnatina a tenký pás list.čepele okolo ní
- Prevence:
- Nadměrná zásoba Ca a K v půdě – omezit hnojení jimi
- Záprava hnojiv s Mg na podzim do půdy (dolomit.vápenec)
- Vegetace – hnojiva s mikroelementy či s hodně Mg
 - Např. roztok $MgCl_2$ či 1-2% $MgSO_4$
 - Dodržet přesnou koncentraci – hrozba fytotoxicity

DEFICIT ŽELEZA

- Projev od počátku vegetace – žloutnutí nejmladších listů
- Zpomalení růstu a přírůstků
- Zkroucení, hnědnutí, odumírání starších chlorotických listů od okraje; žilnatina zelená
- Prevence: Změna půdních podmínek
 - Časté hluboké kypření, provzdušnění, odvodnění
 - Vyšší dávky organických hnojiv
- Zmírnění symptomů během vegetace
 - Pravidelná (po 2-3 týdnech) aplikace hnojiv s mikroelementy
 - Zejména obsahující cheláty Fe s přidáním kys.citronové (Ferrovit)
 - Postřik na listy
 - Zálivka – nákladnější, nižší efekt

POŠKOZENÍ HNOJIVY PŘI NESPRÁVNÉ APLIKACI

- Přímé poškození – popálení
 - Hrozí při rozhazování granulí / práškových hnojiv při vegetaci
 - Rychlé (1-2 dny) odumírání, bílé zbarvení pletiva v místě dotyku
 - Částečné rozpuštění – vysoká koncentrace – popálení, odumření
 - Skvrna – až několik cm, ostře ohraničená, nezvětšuje se
 - Nepoškozené části rostliny pokračují v růstu
 - Obvykle marginální škody
 - Spálí-li granule vzrostný vrchol – ztráta zasažené rostliny

- Nadměrné dávky speciálních hnojiv s mikroelementy
 - Popálení, zhnědnutí, někdy uschnutí listů
- Zasolení půdy /nadměrné hnojení půdy
 - Okrajová chloróza a nekróza, podobné na deficienci K
 - Zasolená půda – vázání vody – vadnutí rostlin i ve vlhké půdě
 - Příliš vysoká koncentrace – úhyn rostlin
- Předávkování možno i organickými hnojivy
 - zejména drůbeží trus

PREVENCE PŘEHNOJENÍ

- Správná aplikace hnojiv v adekvátním čase a množství
 - Dle nároků jednotlivých druhů
- Předávkování – během vegetace vydatně zavlažovat
 - Podzim - vyšší dávky málo koncentrovaných organických hnojiv
 - Např. slamnatý hnůj
- Aplikace granulovaných hnojiv – do řádků
 - Přichycené granule setřást z rostlin
 - Větší plochy – smýt z rostlin vydatnější závlahou postřikem
 - Urychlí i rozpouštění hnojiva a příjem živin

PŮDNÍ ROZBORY

- Metodika stanovování se liší od zemědělských půd
- Chemický rozbor vzorků půd/substrátů stanoví
 - Objemovou hmotnost, pH reakci, obsah rozpustných solí
 - **Obsah hlavních přijatelných živin:** N, P, K, Ca, event. Mg
 - V mg/100 g
- Obsah živin nutno přepočítat
 - Na plošné/objemové jednotky: m² půdy, m³ substrátu
 - Zohlednit objemovou hmotnost půd / substrátů (200-1200 g/l)
- Výpočet chybějících živin, stanovení dávky hnojiv
 - Provádí agrotechnická laboratoř v rámci rozboru
 - Reprezentativní vzorek 1kg, z 15-20 dílčích vzorků

KDY PROVÁDĚT PŮDNÍ ROZBORY

- Rozbory nutno provést před výsadbou rostlin
 - Doplnit živiny v rámci základního hnojení
 - Upravit půdní reakci
 - Snížit obsah rozpustných solí, je-li nutné
 - Poté vysazovat
- Skleníkové rostliny pěstované v půdě
 - Půdní rozbory opakovat po 2-3 měsících
- Zeminy a substráty pro hrnkové rostliny
 - Rozbory při přípravě
 - V průběhu pěstování rychlé změny obsahu živin
 - Zjišťování obsahů živin je neúčelné
 - Zjišťování obsahu solí či půdní reakce může mít smysl

HNOJENÍ ORGANICKÝMI HNOJIVY

- Pro zvýšení obsahu humusu v půdách
 - Obsah živin na druhém místě
- **Skleníkové půdy – alespoň 6-10% humusu**
 - Velké dávky organických hnojiv při pěstování květin
 - Obohacení humusem nutno ve vrstvě hlavní aktivity kořenů
 - Obvykle do 20-30 cm, hluboko kořenící do 40-60 cm
- Rašelina – na velkých plochách příliš nákladné
- **Chlévský hnůj** – 5-10 t na 1000 m² půdy
- **Komposty** – 20-80 m³ na 1000 m² půdy
- Bobovité, zelené hnojení – pro venkovní plochy
- Nerozložené organické materiály – nevhodný poměr C:N
 - Sláma, slamnatý hnůj, čerstvá kůra
 - Rozkládající MO spotřebovávají N, ten chybí rostlinám

CHLÉVSKÝ HNŮJ

- Nejvýznamnější – hovězí, dobře rozložený
- Obsah: 0,5%N, 0,25% P₂O₅, 0,6% K₂O
- Obsahuje semena plevelů, případně rezidua herbicidů
- Desinfekce půdy ničí plevele a choroboplodné zárodky
- Některé květiny nesnáší přímé hnojení
 - Letničky, cibuloviny
- Lze použít na zlepšení kvality kompostů

KOMPOSTY

- Kvalitní kompost – velmi dobré organické hnojivo
- Liší se dle výchozího materiálu
- **Kompost z kůry** – do substrátů, zlepšení půdy
- **Běžné komposty** – z odpadových organických materiálů
 - Odpady drceny, přehazovány, udržována správná vlhkost
 - Urychlení jejich rozkladu
- Využití zejména u venkovních půd (kromě kůrového)
- Pro použití ve skleníku nutná desinfekce
- **OSTATNÍ ORGANICKÁ HNOJIVA** – omezený význam
 - Drůbeží trus, močůvka, rohová a kostní moučka

HNOJENÍ MINERÁLNÍMI (PRŮMYSLOVÝMI) HNOJIVY

- **Základní hnojení půd a substrátů** – před výsadbou
- **Přihnojování** – po výsadbě, během pěstování
- Hnojiva s nízkým obsahem balastních látek
 - Pro skleníkové rostliny
 - Proti zvyšování obsahu rozpustných solí v půdách, substrátech
 - Např. chloridy (KCl) – nevhodné, K_2SO_4 daleko vhodnější
 - Levnější hnojiva s balasty (KCl) u venkovních půd
 - Nižší nebezpečí zasolení půdy
- **Nelze jednorázově vyhnojit pro pokrytí celé vegetace:**
- Mladé rostliny nesnáší vysokou koncentraci p.roztoku
 - Jejich nároky na živiny postupně rostou, mění se
- Mnoho pohyblivých živin (zejm. N, K) by se vyplavovalo

ZÁKLADNÍ HNOJENÍ

- Na základě výsledků půdního rozboru
- **Tuhá minerální hnojiva**
- Větší plochy – rozmetána rozmetadly
- Skleník – ruční rozhoz
- Rovnoměrné rozdělení – dílčí dávky na dílčí plochy
- Granulovaná – lehčí rozdělení než prášková
- Substráty – stejnoměrný rozptyl do daného objemu
- Velmi malá množství – špatné rozdělování
 - Vícesložková hnojiva se stopovými prvky – větší objem
 - Cererit, NPK, Herbasyn, Herbafert
- 1-4 kg/m³
- Mladé rostliny – slaběji vyhnojené substráty

- Základní hnojení do půd:
- Vícesložková hnojiva – málo používaná
- Jednosložková hnojiva – vhodná
 - Ekonomické důvody, nutnost doplňovat jednotlivé živiny
 - $(\text{NH}_4)_2\text{SO}_4$, NH_4NO_3 s CaCO_3 , superfosfáty, K_2SO_4 , K_2SO_4 , mletý CaCO_3
- Venkovní půdy – ještě větší výběr

PŘIHNŮJOVÁNÍ TUHÝMI HNOJIVY

- Vhodnější pro pěstování na venkovní půdě
- Skleníky – výjimečně u květin k řezu
 - Pracné, nestejněměrné rozdělení, poškození rostlin
 - Karafiáty – 600-700 g/m³ za rok
 - Růže – poloviční množství
 - Roční dávka rozdělena na malé dílčí dávky
 - Vhodné přihnojovat dávkami do 50 g/m²
 - Použití rozpustných tuhých hnojiv: Ledek vápenatý, ledek amonný s vápencem, močovina, síran draselný, vícesložková hnojiva

PŘIHNŮJOVÁNÍ TEKUTÝMI HNOJIVY

- Běžný způsob přihnojování ve sklenicích
- Roztoky dobře rozpustných hnojiv
 - Ledky, močovina, K_2SO_4 , vícesložková hnojiva
- Zředěné roztoky koncent. kapalných hnojiv
- Speciální hnojiva pro jednotlivé skupiny rostlin
 - Azalky a vřesovce
 - Kaktusy a sukulenty
 - Balkónovky, pelargónie atd.

- Přihnojování 1 za 2 týdny: 0,1-0,4%
- Kontinuální přihnojování (příznivé pro rostliny)
 - Přihnojování s každou zálivkou: 0,05-0,1%
- Menší plochy – příprava roztoku v nádrži
 - Čerpadlem vytlačen do hadice – ruční přihnojování
- Větší plochy – směšovače konc.roztoku s proudící vodou z potrubí
 - Slabý roztok rozváděn hadicí/závlahovým zařízením
 - Některé směšovače – vstřikovací čerpadlo
 - Dávkuje dle průtoku či el. vodivosti roztoku
 - Membránové čerpadlo – pohon proudící vodou
 - Dávkuje v úměrnosti k množství vody v průtoku

ZÁSADY PŘIHNŮJOVÁNÍ

- Dávky hnojiv (koncentrace roztoků) přiměřené
 - Dle nároků rostlin na živiny, citlivosti daných druhů
- Slabé a častější přihnojování vhodnější
 - Než silné přehnojování s delšími pauzami
- Substrát/půda v době přihnojování vlhké
- Po výsadbě – 1. přihnojení po min. 2-3 týdnech
- Nepřihnojovat rostliny:
 - Se sníženým růstem
 - Před a během růstového klidu
 - S nemocnými kořeny

HNOJENÍ OKRASNÝCH ROSTLIN

- Krátce před setím / výsadbou
 - Především kompostem, event. vícesložkovými hnojivy
 - Živiny v kompostu stačí k dostatečnému zásobení
- Během vegetace
 - N – ve formě ledku amonného s vápencem - LAV
 - Ke středně a silně náročným rostlinám
- Vícesložkové hnojivo Cererit v základním hnojení
 - (Není-li k dispozici kompost, nebylo hnojeno K a P)
 - Vhodné pro většinu okrasných rostlin
 - LAV v přihnojování – pro silně a středně náročné druhy

Tabulka – dávky hnojiv na m²

Kultury:	náročné	Středně náročné	nenáročné
Kompost základní	8 litrů	6 litrů	4 litry
LAV – vegetace Celkem spotřeba	30 g	15 g	0 g
NPK či Cererit základní	30 g / 50 g	20 g / 40 g	20 g / 40 g
LAV – vegetace Celkem spotřeba	25 g	10 g	0 g

1 dílčí dávka LAV – nemá překročit 15 g/m²

NÁROČNOST DRUHŮ KVĚTIN NA DUSÍK

- Velmi náročné: *Dianthus*, *Rudbeckia*, *Helianthus*, *Echinacea*, *Paeonia*, *Consolida*, *Achillea*
- Středně náročné: *Aster*, *Gladiolus*, *Antirrhinum*, *Phlox*, *Hemerocallis*, *Dicentra*, *Zinnia*
- Nenáročné: *Lupinus*, *Vicia*, *Primula*, *Rosa*, trávy

HNOJENÍ OKRASNÝCH ROSTLIN IN SITU

- **LETNIČKY, DVOULETKY**
 - Dobrá zahradní půda, neutrální pH, druhá trať
 - (v minulém roce hnůj, kompost či zelené hnojení)
 - Lehké půdy – dobře rozložený kompost
 - před výsadbou či výsevem
- Dávky minerálních hnojiv – dle intenzity růstu
- Silně rostoucí – zásobní hnojení P, K – podzim/jaro
 - 2-4,5 kg superfosfátu /100 m², 0,6-1,2K₂O či 1-2 kg KCl /100 m²
- Hnojení N dle intenzity růstu – slabě rostoucí – nic
 - Středně silně rostoucí: 0,4 kg N (1,5 kg LAV) /100m²
 - Silně rostoucí – dvě tyto dávky

• TRVALKY

- Rostou dlouho na jednom místě
- Příprava půdy – organické hnojení
 - Kompost či zralý chlévský hnůj
- Každé 2-3 roky rozhodit kompost na povrch půdy
- Zásobní hnojení P a K jako u letniček a dvouletek
- N – dle intenzity růstu: 1-3 dílčí dávky 0,4 kg N/100m²
- Poslední dávku do konce VII
 - Aby trvalky vyžrály a dobře přezimovaly

- **CIBULNATÉ KVĚTINY**

- Před výsadbou (od konce VIII do konce IX)
- Zásobní dávka P, K – jako u letniček
- Hnojení N – přelom II a III, 0,4 kg N/100m²

- **BALKÓNOVÉ KVĚTINY**

- Speciální substráty – dostatek živin na ca měsíc
- Pravidelné přihnojování 1 za 2t, 0,2-0,4% roztok
- Do 1 l vody 2-4 ml kapalného hnojiva, 2-4 g krystalického
- Substrát při přihnojování provlhčený
 - Prevence popálení kořenů
- Přihnojovat ideálně večer (není přímé sluneční záření)

HYDROPONIE

- Výživa rostlin z živného roztoku
- Živný roztok – všechny živiny potřebné pro rostlinu
- Substrát – není nutný
- **Bezsubstrátové hydroponie** – jen roztok
 - Větší riziko poškození kořenů
 - Přerušení přívodu roztoku – kořeny rychle zasychají

SYSTÉM NFT (NUTRIENT FILM TECHNIQUE)

- Technika tenké vrstvy živného roztoku
- Uzavřený pěstební systém
 - Kořeny volně ve žlábcích, obtékány živným roztokem
 - Roztok přiváděn čerpadlem z nádrže
 - Žlábků 1% sklon, průtok 2-4 l/min, návrat do nádrže
 - Substrát – malé množství při množení rostlin
 - Nižší náklady vs. hydroponické kultury v minerální plsti
 - Vyšší spotřeba energie – stálý provoz čerpadla
 - Riziko šíření infekce
 - závislost na spolehlivosti techniky
 - Kořeny potenciálně přímo vystaveny původcům chorob
 - Přerušení cirkulace roztoku – kořeny zasychají
 - Rezervní čerpadlo a záložní agregát na výrobu elektřiny nutností

AEROPONICKÝ SYSTÉM

- Uzavřený pěstební systém
- Postřik volně visících kořenů roztokem z trysek
- Krátké přestávky mezi přestřiky
 - Např. 8 minut pauza, 2 minuty přestřikování
- Pěstitelské zařízení – tvar podélného truhlíku
 - Boční stěny z černé fólie
 - Vrchní strana – desky pěnového polystyrénu
 - Výřezy v deskách pro fixování rostlin
- Výhoda: dobrý přístup vzduchu ke kořenům
- Nevýhody – jako u NFT
- Počátek kultury – roztok s nižší koncentrací solí

PŘÍPRAVA ŽIVNÉHO ROZTOKU

- Živný roztok musí splňovat:
 - Vhodná množství všech makro- i mikrobiogenních prvků
 - Správné hodnoty el.vodivosti (mS/cm) a pH
- Příprava na základě znalostí:
 - Chemického složení použité vody
 - Směrných hodnot pro el.vodivost, pH, obsah živin
 - pro jednotlivé druhy /skupiny druhů květin
 - Vodivost obvykle 1,8-2 mS/cm
 - pH obvykle v rozmezí 5,5-6,5
- Jednotlivé druhy květin – standardní živné roztoky

STRATEGIE PŘÍPRAVY ŽIVNÉHO ROZTOKU

- **Různé přístupy:**
- Ze zvláštních hnojiv pro hydroponii
- Z jednoduchých tuhých/kapalných hnojiv
 - Úprava pH: kyselina/louh
- Z vícesložkových hnojiv s nízkým obsahem N
 - Přidání N hnojiv – formy dle uhličitanové tvrdosti a hodnoty pH
 - pH zjišťováno z roztoku ve sběrné nádrži/minerální plsti
 - Amonná forma – sníží pH (NH_4NO_3 sníží mírně, $(\text{NH}_4)_2\text{SO}_4$ - hodně)
 - $\text{Ca}(\text{NO}_3)_2$ – do měkké vody, zvýší pH, pokryje potřebu Ca
- **Řídící jednotky pro živné roztoky** – vybavené počítačem
 - Směšování základních koncentrovaných roztoků s vodou
 - Dávkování živného roztoku rostlinám
 - Kontrolní funkce
 - Pro velké pěstební plochy

ZÁKLADNÍ ROZTOKY

- Koncentrace obvykle 100krát vyšší než u živného roztoku
- Příprava ve 2 oddělených nádržích
 - Prevence vysrážení nerozpustných sloučenin
- Směšovací nádrž napojená na řídicí jednotku:
 - Dávkovací čerpadla přivádí roztoky, samonasávací čerpadlo vodu
- Absence směšovací nádrže v systému:
 - Vstřikování základních roztoků do potrubí s protékající vodou
- Řídicí jednotka schopna připravit roztoky různého složení
 - Praktické při více různých kulturách

SYSTÉMY S INERTNÍMI SUBSTRÁTY

- **INERTNÍ SUBSTRÁTY**
- Odlišné od substrátů s organickými látkami
- Nepodléhají rozkladu
- Neobsahují živiny, nepoutají na sebe živiny
- Prostředí pro mechanickou fixaci kořenů
- Udržují určitou zásobu živného roztoku
 - Krátkodobé přerušení přívodu – kořeny chráněny před zaschnutím
- **Minerální plst'** – nejpoužívanější
 - Výroba tavením vyvřelých hornin
 - Nevýhody – malý obsah vzduchu při plném nasycení vodou
 - Odpad po ukončení hydroponické kultury na velkých plochách

PĚSTOVÁNÍ V MINERÁLNÍ PLSTI

- Květiny k řezu: gerbery, růže, karafiáty
- Matečnice pro sklizeň řízků: poinsetie, kalanchoe, chryzantémy, pelargónie
- Hydroponie výhodná, nahrazuje půdu – rizikovou
 - Obsah škodlivých hub, zasolení, rezidua pesticidů, metabolity...
- Kvalitní voda na přípravu roztoků
- Potřebné technické zařízení

DESKY MINERÁLNÍ PLSTI

- Rozměry obvykle 8x15-30x100 cm
- Objemová hmotnost ca 80 kg/m³
- Suchý stav – 96% pórů vyplněno vzduchem
- Plné nasycení – 83% pórů – voda
- Zabaleno obvykle v bílé PE fólii
- Ukládány na urovnanou půdu ve skleníku
 - Půda zakryta bílou fólií, zamez. šíření hub z půdy
- Mírný sklon desek – lepší odvodňování

PĚSTEBNÍ POSTUP NA DESKÁCH Z PLSTI

- Před výsadbou desky důkladně provlhčit
- Na proříznuté otvory do fólie dát sazenice v kostkách plsti
- Po výsadbě hladina roztoku až k povrchu plsti
- Týden po výsadbě – nechat volně vytékat roztok
 - Dodatečné zářezy ve fólii na u spodních hran desek
- Živný roztok přiváděn kapkovou závlahou
 - Menší část vsakována do půdy ve skleníku
- Otevřený oběh

- Při uzavřeném oběhu (většinou méně výhodný)
 - zvýšení nároků na kvalitu vody
 - Nákladná opakovaná desinfekce živného roztoku
 - Plst' ukládána na žlábků z plastu, roztok odváděn do sběrné nádrže

ÚPRAVA ŽIVNÉHO ROZTOKU, SPOTŘEBA

- Odběr průměrného vzorku z roztoku 2x týdně
 - Měření pH (optimum 5,5-6,5)
 - Měření elektrické vodivosti (optimum 1,8-2 mS/cm)
- Hodnota el.vodivosti nad 3,5 mS/cm
 - Vyplavovat soli z minerální plsti nezasolenou vodou
- Dle kvality vody má vytékat z plsti 15-30% roztoku
- Spotřeba v létě: 3-6 l/m² za den
 - Během dne 1-8 dávek roztoku, dle globálního záření
- Spotřeba v zimě: 1-4 dávky/týden

NÁDOBOVÁ HYDROPONIE

- Alternativa k pěstování v zemině
- Výživa z živných roztoků
- Mechanické upevnění v **substrátu**
 - **Keramzit (liapor), větší oblázky, plastové kuličky**
 - Nejosvědčenější – **keramzit s hrudkami 8-16 mm**
 - Nízký obsah solí (max. vodivost vodního výluhu 0,4 mS/cm)
 - Žádoucí kapilarita
 - Tvoří směs vzduchu a vody potřebnou pro rostliny
 - Vyráběný z pálené hlíny

NÁDOBY PRO HYDROPONII

- Speciální, vzhledem připomínají květináč
- Materiál obalové nádoby, zejm. vnitřních stěn
 - Inertní vůči složkám živných roztoků
 - Prevence vzniku sloučenin pro rostlinu toxických
 - Ideálně dvojitá glazura nádob či kvalitní PE plast
 - Štěrbiny pěstebních nádob – ne příliš úzké
 - Špatná dostupnost živného roztoku pro rostliny
 - Ne příliš široké
 - Kořeny by prorostly, při přesazování poranění kořenů
 - Pěstební nádoby – plast (PE)

ŽIVNÝ ROZTOK

- Příprava ze speciálního hnojiva pro hydroponii
- Před každým obnovením roztoku vyčistit nádoby
 - Od zbytků solí
- Nenáročný způsob pěstování
 - Doplnovat vodu jednou za 2-3 týdny
 - Hnojivo vydrží 4 i více týdnů
- **Nevýhody hydroponie**
- Ne každý druh vhodný pro hydroponii
- Chyba v přípravě roztoku se rychle projeví
 - Dodržovat přesnou koncentraci živného roztoku
 - Častá poškození (hnutí) kořenů při vysoké hladině

ROSTLINY VHODNÉ K HYDROPONII

- Snadno množitelné řízky
- *Monstera, Philodendron, Sansevieria, Dieffenbachia, Aglaonema, Syngonium, Cissus, Yuca, Pandanus, Ficus*
- Okrasné květem – omezený sortiment
- *Anthurium, Spathiphyllum, Bilbergia nutans*

PŘECHOD NA HYDROPONII

- Ideálně mladé rostliny, jarní a letní měsíce
- Pečlivě vymýt zeminu z kořenů vlažnou vodou
 - Zbytky zeminy by působily hnití
 - Namočít bal na noc do vody – usnadní práci
- Odříznout nožem poškozené a hnijící kořeny
- Pěstební nádobu naplnit do $\frac{3}{4}$ keramzitem
- Vsadit rostlinu, doplnit keramzit
- Umístit květináč do obalové nádoby
- Nasadit ukazatel hladiny, zalít vlažnou vodou
 - Ukazatel vystoupá na značku optimum
- Obalit rostlinu fólií, zvýšit RVV – usnadní přechod
- První hnojení – 2-4 t po vsazení, po zakořenění

PÉČE PŘI HYDROPONII V NÁDOBÁCH

- Sledování hladiny živného roztoku
- Klesání pod optimum – dolít vodu
- Většina rostlin vydrží několik dní mimo optimum
- Hnilobný zápach – nedostatek kyslíku
 - Zanedbání výměny živného roztoku
 - Usazení nežádoucích bakterií
 - Příliš vysoká hladina roztoku, kořeny hnijí
 - Vyjmout rostliny z nádoby, odstranit mrtvé kořeny
 - Vyčistit nádobu i substrát v tekoucí vodě
 - Dodržovat předepsanou koncentraci živného roztoku

PŘESAZOVÁNÍ PŘI HYDROPONII V NÁDOBÁCH

- Vytlačují-li se již kořeny na povrchu ze substrátu
- Na dno 2 cm vlhkého keramzitu
- Vyjmutí rostliny z původního květináče
 - Odstranění odumřelých kořenů
- Vložení do nového květináče
- Meziprostor vyplnit keramzitem
- Stejná hloubka zasazení jako předchozí
- Nasadit ukazatel
- Obalovou nádobu naplnit živným roztokem

VERTIKÁLNÍ HYDROPONICKÁ ZAHRADA

