
1

קיציים בשתילה בבית רשת ואדוםמבחני זני כרוב לבן
שמעון אילוז ומולי זקס, גדי צפריר

מ"שה, אגף ירקות

 מבוא
התבקשנו , 0202בשתילה בשטח פתוח בשנת קיציים מבחני זני כרוב לבן ואדוםשהתקבלו בתוצאות הבעקבות

הגידול בתנאים אלו של בתי רשת מאחר שהקפי. גם בתנאי גידול בבית רשת 0200בשנת לבחון אותו נושא
בעיקר לנוכח תנאי , נראתה בקשה זו אך טבעית, (ויש הטוענים כי ימשיכו להתרחב)בהתמדה והתרחבו גדלו

תנאים אלו גורמים .במהלך הקיץ(ובתי רשת בכללם)החום והלחות הקצוניים השוררים בבתי צמיחה
אך , ארוויניה ועקב רקבונות בקטריאליים כמ בעיקר נגרמתבפחת המאידך לעליה ו ,ובאיכותלפחיתה ביבול ו

 . כשותית וחלפת, ריזוקטוניהו מכ ,י פטריות"הנגרמות ע גם עקב מחלות אוהדות חום ולחות
בתי רשת בבבתי צמיחה ו(שבמקורם מותאמים לעונות הקרות או המתונות)בקיץ גידול ירקות עלים וכרוביים

הגידול בבית צמיחה או בבית רשת ,לפיכך .באופן מוחלט(אף פגריהם או)מוצרים נטולי חרקים מיועד לשווק
לכך הוא במחיר הגברת מתלוהההפרדוקס . ודות לחסימת חדירת חרקיםה מאפשר לרוב להשיג מטרה זו

מטרת מבחנים אלו היתה לאתר זני כרוב .וכן פחיתה ביבול ובאיכותו התחלואה במחלות אוהדות חום ולחות
 .על המגבלות שצוינו לעיל ,ולו חלקית ,במידה סבירה לים להתגברלבן ואדום שמסוג

 חומרים ושיטות

נבחנו זני כרוב לבן במקביל במשקו של חנוך בנימיני ו בנגב הצפוני בבית רשת"ביל-בנסוי שנערך במושב תלמי
, שת האמורבית הר .תחת אותו גמלון של בית הרשת, זה בהמשכו של האחר ,שני המבחנים .לזני כרוב אדום

מש 02ים בשלוש שכבות צמודות של רשת עטופ, חרים במשקו של חנוך בנימיניכמו גם כל בתי הרשת הא
מטרתו של נוהג זה .ומכוסים בשתי שכבות צמודות של רשת כזו בגג המבנה של המבנה במעטפת החיצונית

, ן את הצורך ברסוסיםככל הנית ולהפחית לתוך המבנה אינה אלא להקשות ככל האפשר על חדירת חרקים
של הברורות ת יוהמשמעו .נוכחות חרקים או פגריהם במוצר המשווקאשר לשהרי כאמור אין כל גמישות ב

הן פחיתה נכרת באורור ועליה חדה בחום עטיפת המעטפת החיצונית וכסוי גג המבנה ברשת רב שכבתית
 .הכרב בבית הרשת שבו נערך הנסוי היה אף הוא גידול כרוב .ובלחות

בכל אחד משני המבחנים נשתלו שלושה זנים . חזרות 4-תכנית כל אחד מהמבחנים היתה בלוקים באקראי ב
 ,0202אשר נבחרו מבין הזנים המסחריים הנפוצים או מבין אלו שהצטינו במבחני הזנים בשטח הפתוח בקיץ

כ "סה, 'מ 0.1אורך ורוחב 'מ 01היתה (חזרה אחת של זן נתון)=ממדי חלקת נסוי בודדת . באותו מושב עצמו
לא בצמדים כמקובל בערוגות בשטח)מ "ס 42במרחקים קבועים של שורות 4חלקה כזו הכילה . ר"מ 01.4

 6.14שתילים או 062שבחלקת נסוי בודדת נשתלו מכאן, מ"ס 11השתילה בתוך השורה היו ומרוחי ,(פתוח
 .אותו גמלוןכאמור באותו בית צמיחה וב, םנינערכה שתילת שני מבחני הז 00...6בתאריך .ר"מ\שתילים

 :שנבחנו רשימת זני הכרוב הלבן

 (תרסיס)בובקט .0

 (נטיקס'ג-הזרע)לנדיני .0

 (גדרה-זרעים)פרוקטור .1
 :רשימת זני הכרוב האדום שנבחנו

 (זרעים-עדן)קאירו .0

 (זרעים-עדן)פרימרו .0

 (גדרה-זרעים)ראיסה .1
והן הזנים האדומים נבחרו מבין הזנים שהצטינו במבחן הגידול הקיצי בשטח פתוח שנערך הן הזנים הלבנים

היו קשים כי תנאי המבחן הקיצי אשתקד ש לשוב ולהזכירי. בנוסף לזני יחוס מסחריים מקובלים, אשתקד
ן מכא. גם אמינים מאד ןולכ (הקיץ החם ביותר מאז שהחלו למדוד כאן תנאי אקלים)במיוחד וקצוניים

 .שבחירת הזנים למבחן הנוכחי היתה כנראה המיטבית ביותר האפשרית

2

החל ביום ובטרם התבקעות מתקדמת שווק סביר של כל זן וכל חלקת נסוי החל בהגיע הזן לגודל אסיף היבול
הזנים (.שני הזנים הלבנים הנותרים ושלושת הזנים האדומים) 9.00..0וכלה ביום (זן לבן אחד) 00.9.00
אסיף היבול התבצע . אחד אסיף הזנים האדומים במועדכל שלושת בשני מועדי אסיף ו אפוא נאספו הלבנים

 פוטנציאל מספרכאשר , ר"מ 0.4 כ"סה', מ 0.1שורות ברוחב 4 הוב' מ 1מקטע חלקת נסוי בודדת שאורכה
בעיקר) םינרקבו חלק מהקולסעל סף אסיף היבול אלא ש .חלקה כזומ .1באסיף עמד על ים המרביהקולס

 ,ר"מ 0עבור רמת היבול ומספר הקולסים הנאספים חושבו. כך שחלק מן היבול כלל לא נאסף, (עקב ארוויניה
 .וכך הם מובאים בהמשך בפרק התוצאות

, אחידות הבשלה: לןהשללפני אסיף כל זן בכל חזרות שני המבחנים ניתנו ציוני איכות לקולסים עבור המדדים
בהתאם)היבול המקונב . מוצקות הקולס ואורך עמוד ההפרגה, צורת הקולס, הקולס צבע, גודל הצמחים

 .מכל חזרה של כל זן בשני המבחנים נאסף ונשקל(לדרישות השווק
עברו נתוח סטטיסטי של מבחן תחום מרובה באמצעות ומשקל היבול לשווק תוצאות מספר הקולסים שנותרו

 חושבו אלא, לא נותחו בנתוח סטטיסטי, בהיותם מדדים לא רציפים ,ציוני האיכות. בהתאם ודורגו JMPתכנת
הסיבה לכך מפורטת בפרק המקביל של מבחן זני כרובית בשתילה אביבית מאוחרת .ממוצעים פשוטיםכרק

 .מאשתקד

 תוצאות
 .0ובאיור 0משך הגידול משתילה לאסיף ותוצאות היבול והאיכות של זני כרוב לבן מובאים בטבלה

 משך הגידול משתילה לאסיף ותוצאות האיכות והיבול של זני כרוב לבן. 0ה טבל

מובהקות

משקל

ממוצע

לקולס ג'

מובהקות

מס'

קולסים

שנקטפו

למ"ר

שגיאת

תקן

יבול ק"ג

למ"ר

אחידות

הבשלה

אורך

עומד

הפרגה

מוצקות

קולס

צורת

קולס

צבע

קולס

גודל

הצמח

ימי

גידול
הזן

B 1009.8 A 5.7 0.7 5.8 4 3.3 2.8 4 4 4.5 84 בובקט

A 1317 B 3.6 0.5 4.7 5 4 4 5 3 4 68 לנדיני

B 1070.8 AB 3.9 0.5 4.2 3.3 3.5 3.8 4 4 3 84 פרוקטור

 .(P>0.05)ממוצעים מלווים באות זהה אינם נבדלים באופן מובהק

, צורת קולס פחוסה, צבע קולס ירוק בהיר מאד, מבטאים גודל צמח ועלוה דלים מאד - 0= מדדי איכות
 . עמוד הפרגה לכל אורך הקולס ואחידות הבשלה נמוכה מאד, מוצקות קולס ירודה

צורת קולס , צבע קולס ירוק כהה מאד, מבטאים גודל צמח ועלוה מופרזים עד מאד - 0= מדי איכות
 .עמוד הפרגה בשעור פחות מרבע אורך הקולס ואחידות הבשלה מושלמת, נתמוצקות קולס מצוי, אליפטית

 .מבטאים את הציונים שבין שני מדדי האיכות הקצוניים - 4-ו 1, 0= מדדי איכות
 .בפרט יותר מאשר הזן בובקט, נות עקב ארויניה יותר משאר הזניםקולסי הזן לנדיני סבלו מרקבו: הערה

איכות קולסי שלושת הזנים היתה .יום 06-שני הזנים האחרים ב אסיף היבול של זן הבכיר לנדיני הקדים אתה

באשר למשקל הממוצע של בהשואה לשני הזנים האחרים על אף יתרונו המובהק של הזן לנדיני. דומה
רגישותם הרבה של צמחי הזן לנדיני למחלת הארויניה . נמצא כל הבדל ביבול שלושת הזנים לא, הקולסים
 תה מובהקת במספר הקולסים שנאספו בהשואה לזן בובקט וקזזולפחי של קולסי זן זה גרמו וגברורקבון מ

אך אם לשפוט על פי רמת היבול , דרישותנו מלא אחראף אחד מן הזנים לא .את יתרון משקל הקולס הממוצע
 .הרי שהזן בובקט הראה עדיפות מסוימת על פני יתר הזנים, ומספר הקולסים הראויים לאסיף

3

 בזני כרוב לבן יבול הקולסים ומשקלם הממוצע, מספר קולסים שנקטפו. 0איור

0

1

2

3

4

5

6

7

ר
מ"

 ל
"ג

ק
ל

בו
י

בובקט לנדיני פרוקטור

הזן

0

1

2

3

4

5

6

7

ם
סי

ול
ק

ס'
מ

ר
מ"

 ל
פו

ט
ק

שנ

בובקט לנדיני פרוקטור

הזן

 A

 B
 AB

0

250

500

750

1000

1250

1500

ס
ול

ק
 ל

ע
צ
מו

מ
ל

ק
ש

מ

ם
ר
ג

בובקט לנדיני פרוקטור

הזן

 B

 A

 B

4

 .0ובאיור 0משך הגידול משתילה לאסיף ותוצאות היבול והאיכות של זני כרוב אדום מובאים בטבלה

 משך הגידול משתילה לאסיף ותוצאות האיכות והיבול של זני כרוב אדום. 0טבלה

 "
 "

 '

 "

'

 B 4.1 0.2 6.2 B 671.5 5 2 5 4 5 1 84

 A 6.2 0.2 6.0 A 1040.5 4 4 4 4 5 4 84

 B 4.8 0.3 5.7 B 831.8 4 3 4 4 2 3 84

 .(P>0.05)מלווים באות זהה אינם נבדלים באופן מובהק ממוצעים

, צורת קולס פחוסה, צבע קולס סגול בהיר מאד, מבטאים גודל צמח ועלוה דלים מאד - 0= איכות מדדי

 .עמוד הפרגה לכל אורך הקולס ואחידות הבשלה נמוכה מאד, מוצקות קולס ירודה
צורת קולס , צבע קולס סגול כהה מאד, ם עד מאדמבטאים גודל צמח ועלוה מופרזי - 0= מדדי איכות

 .עמוד הפרגה בשעור פחות מרבע אורך הקולס ואחידות הבשלה מושלמת, מוצקות קולס מצוינת, אליפטית
 .מבטאים את הציונים שבין שני מדדי האיכות הקצוניים - 4-ו 1, 0= מדדי איכות

בזן ראיסה היו קולסים מתבקעים וכן . יפה מאד הזן קאירו היה יפה עד, על פי הערכות ויזואליות: הערות
 .מעט החמה פנימית

עמוד , צמחי הזן הותיק ביותר פרימרו היו קטנים ועלותם דלה. כל שלושת הזנים הגיעו למועד האסיף יחד

הצטינו בצבע הסגול העז הםהיו אחידים ביותר במידת הבשלתם ו קולסיו אך מאידך, ההפרגה ארוך למדי
הזן קאירו לא סבל מכל חסרון וצוין כיפה שבעוד , לקה בצבע הסגול של הקולסיםן ראיסה הז. ובמוצקות

הרי ,מאחר שלא נמצא כל הבדל בין הזנים באשר למספר הקולסים הראויים לאסיף .מבחינה ויזואלית
ה התקבלה רמת יבול גבוהה במובהק של זן ז, של קולסי הזן קאירו המובהק במשקל הממוצעודות ליתרון הש

 .על פני שני הזנים האחרים

 מסקנות וסכום, דיון
לצורך גידול בבית רשת אטום לא נמצא ולו זן אחד שהשביע את רצוננו(למעשה ירוקים)בקרב הזנים הלבנים

נראה כסובל פחות , הזן בובקט שהצטין אשתקד במבחן זנים קיצי בשטח פתוח. היטב לחדירת חרקים ואורור

נמוך פחת של קולסי זן זהכתוצאה מכך ה .carotovora Erwiniaעל ידי החידק מרקבונות הנגרמים בעיקר
לפיכך איננו יכולים עדין להמליץ על זן לבן מסוים . ה יתרון ביבול על פני זנים אחריםאך עדין אינו מקנ, במעט

 .נראה כי יש לשוב ולבחון זנים לבנים נוספים בתנאים אלו .בתנאי בית רשתבקיץ לגידול
הזן . נמצא זן מתאים לגידול בבית רשת אטום היטב בקיץ, (למעשה סגולים)ך בקרב הזנים האדומים מאיד

הן . שב והצטין גם בתנאי בית רשת אטום במיוחד, קאירו שהצטין אשתקד במבחן הזנים הקיצי בשטח פתוח
לפיכך אנו . חריםהיו עדיפים על פני זנים א, בחלקות זן זה רמת היבול והן המשקל הממוצע של קולס בודד

 .תי צמיחה אטומיםבת ובלגידול קיצי בבתי רש זרעים-מיבוא חברת עדן ממליצים ליעד זן זה

5

 רוב אדוםכיבול הקולסים ומשקלם הממוצע בזני , מספר קולסים שנקטפו. 0איור

0

1

2

3

4

5

6

7
ר
מ"

 ל
"ג

ק
ל

בו
י

פרימרו קאירו ראיסה

הזן

 B

 A

 B

0

1

2

3

4

5

6

7

ם
סי

ול
ק

ס'
מ

ר
מ"

 ל
פו

ט
ק

שנ

פרימרו קאירו ראיסה

הזן

0

200

400

600

800

1000

1200

ס
ול

ק
 ל

ע
צ
מו

מ
ל

ק
ש

מ

ם
ר
ג

פרימרו קאירו ראיסה

הזן

 B

 A

 B

 תודות
י מגורמי אלוח אפשריים בשחור על נקוי הזרעים האוטומט, לדודו מרציאנו ולמזל דניאל, לזרעים טכנולוגיות

בבחינת טוב שם , אך עם המון תמורה פיטופתולוגית ובקטריאלית, כתמיד בנדיבות וללא תמורה כספית, גידים
 .טוב משמן טוב

כתמיד בנדיבות וללא , על הכנת השתילים המעולים, למאיר וליוחנן סיידה, למשתלת השתיל במושב תדהר
 .ב משמן טובטוב שם טובבחינת , תמורה כספית

לאנשי חברות הזרעים שסיעו בהכנת הזרעים לזריעה במשתלה ושהשתתפו באופן פעיל בשתילת הנסוי ובאסיף
יצחקי וילדר , (נטיקס'ג-הזרע)אבי אביתר ואדי קדמון , (תרסיס)חגי ברסלאור : יבואו כולם על הברכה, היבול

 (.זרעים-עדן)ורן דפנה (גדרה-זרעים)ואברהם שני
על הטפול הסבלני , על שתוף הפעולה, על הנכונות, חנוך בנימיני ו"ביל-רוב המהולל ממושב תלמילמגדל הכ

 .והמסור ועל העזרה בשתילה ובאסיף

6

עוד בטרם הוכן , על השלמת ממון הנסוי במלואו למגדל, לענף הירקות במועצת הצמחים ולמנהלו נונה ארליך
 .ח זה"והוגש דו

