


 TAHVOSET

MANSIKAT


AIKAISET LAJIKKEET


'Honeoye' FinE

Erinomainen varhaislajike, soveltuu myös luomuviljelyyn. Marjat säännöllisen muotoisia, hieman kartiomaisia, väriltään kirkkaanpunaisia ja kiiltäväpintaisia, myös sisältä hyvin värittyneitä. Miedosti happamat, mehukkaat marjat ovat parhaimmillaan vasta täysin kypsinä. Satoisa lajike tuorekäyttöön, pakastukseen ja säilöntään.


'Jonsok' FinE

Melko pyöreät, pienehköt tai keskikokoiset marjat ovat tummanpunaisia, myös sisältä hyvin värittyneitä. Lievästi hapokkaat marjat ovat parhaimmillaan täysin kypsinä. Viljelyvarma, keskisatoinen lajike soveltuu erittäin hyvin pakastukseen, myös tuoremarjaksi ja säilöntään. Erinomainen talvenkesto. Kiinteät marjat kestävät erittäin hyvin kuljetusta.


'Kaunotar' FinE

Soveltuu varhaislajikkeeksi. Pyöreän kiilamaiset marjat ovat pienehköjä tai keskikokoisia, väriltään kirkkaanpunaisia ja sisältä hyvin värittyneitä. Hyvänmakuiset marjat ovat makeita ja aromikkaita. Keskisatoisa lajike tuorekäyttöön.

KESKIKAUTISET LAJIKKEET


'Frida'

Kartiomaiset marjat ovat kookkaita, väriltään erittäin tummanpunaisia. Marjat ovat miellyttävän makuisia, maussa vivahdus metsämansikan aromia. Satoisa lajike tuorekäyttöön ja pakastukseen.


'Lumotar'

Kartiomaiset marjat ovat melko suuria, kirkkaanpunaisia ja kauniin kiiltäviä. Malto on selvästi pintaa vaaleamman punainen, mutta hyvin värittynyt. Marjat ovat hyvänmakuisia, makeita. Runsassatoinen lajike tuorekäyttöön, pakastukseen ja säilöntään.

MYÖHÄISET LAJIKKEET


'Bounty' FinE

Pyöreänkulumikkaat, kekomaiset keskisuuret tai suuret marjat ovat tummanpunaiset, myös sisältä hyvin värittyneet. Aromikkaat marjat ovat hyvänmakuisia, makeita. Runsassatoinen lajike tuorekäyttöön, pakastukseen ja säilöntään. Marjat säilyttävät värinsä ja makunsa erityisen hyvin pakastuksessa ja hilloissa.


'Korona'

Suuret, kiilamaiset marjat ovat syvänpunaisia, mutta kärki jää usein väritymättä. Malto on vaaleanpunertava. Marjat ovat herkullisen maukkaita. Runsassatoinen lajike tuorekäyttöön ja pakastukseen.


'Malwina'

Erytisen myöhäinen lajike. Suuret marjat ovat kiinteitä, kiiltäväpintaisia, voimakkaan punaisia, myös sisältä värittyneitä. Maku täysin kypsänä erinomainen, sopivan hapokas. Satoisa lajike soveltuu hyvin tuorekäyttöön ja esimerkiksi hilloiksi. Voimakaskasvuinen lajike, suositellaan varovaista typpilannoitusta.


'Polka'

Leveän kartiomaiset tai pyöreähköt, keskikokoiset tai kookkaat marjat ovat voimakkaan tummanpunaisia, sisältä vaaleanpunertavia. Hentoaromiset marjat ovat raikkaan makeita, hyvänmakuisia. Runsassatoinen lajike tuorekäyttöön, pakastukseen ja säilöntään. Rakenne ja väri säilyvät erityisen hyvin hillossa.


'Senga Sengana' FinE

Hieman kulmikkaat, keskisuuret tai suuret marjat ovat voimakkaan tummanpunaiset, myös sisältä erityisen tummat. Erittäin aromikkaat ja maukkaat marjat ovat happoisia, happanimeliä, makeahkoja. Runsassatoinen lajike soveltuu erityisesti pakastukseen. Myös tuorekäyttöön ja säilöntään.

MUUT MANSIKAT


'Ria' jatkuvasatoinen lajike

Jatkuvasatoinen lajike tuottaa marjoja koko satokauden. Yksittäisiä marjoja kypsyy pitkälle syksyyn. Pyöreähköt, melko suuret marjat ovat tummanpunaiset ja sisältä tasaisesti värittyneet. Erittäin aromikkaat marjat ovat miellyttävän hapokkaita. Satoisa lajike tuorekäyttöön ja pakastukseen.


'Rondo' jatkuvasatoinen lajike

Jatkuvasatoinen lajike tuottaa marjoja koko satokauden. Marjoja kypsyy runsaasti vielä syyskesällä. Marjat hyvänmakuisia, herkullisen makeita. Pyöreät marjat ovat melko kookkaita, kauniin tummanpunaisia ja myös sisältä värittyneitä. Marjan kärki saattaa jäädä väritymättä. Terve, reheväkasvuinen lajike.


'Perhemansikka'

Kolme mansikkalajiketta samassa astiassa. Lajikkeet on valittu siten, että kukinta-aika ja satokausi jatkuvat pitkään. Lajikkeina aikainen 'Honeoye' ja 'Jonsok' sekä myöhäinen 'Polka'.

Fragaria x ananassa – Mansikat

Mansikka on monipuolinen marja ja ainakin pieninä määrinä suhteellisen helppo kasvattaa. Lajikkeita löytyy moneen makuun sekä talous- että tuorekäyttöön. Jatkuvasatoisilla lajikkeilla mansikan satokautta on saatu jatkettua kesä-heinäkuusta aina elo-syyskuulle saakka.

Tervetaimista hyvä alku mansikkamaalle

Mansikkamaata perustettaessa on hyvä kiinnittää huomio istutettaviin taimiin. Hyvillä ja terveillä taimilla saat parhaan alun mansikkaviljelykselle. Suosi suomalaisia varmennettuja tervetaimia. Varmennetut mansikantaimet ovat kasvintuhoojista puhdistettuja ja terveiksi testattuja. Varmennettuja ja testattuja käyttötaimia saa tuottaa vain Ruokaviraston hyväksymät yrittäjät. Ruokavirasto myös valvoo tuotantoa. Puutarha Tahvoset on tuottanut kotimaisia, varmennettuja mansikan tervetaimia jo vuodesta 1978.

Istutus ja hoito

Perusta mansikkamaa aurinkoiselle ja suojaisalle paikalle. Varaa kasvualustaksi noin 30 senttiä peruslannoitettua ja kalkittua puutarhamultaa. Sopiva mansikkapenkin leveys on noin 60 senttiä, taimiväliksi riittää 40–50 senttiä. Maa kannattaa muotoilla matalaksi kohopenkiksi ja kattaa joko ennen istutusta mansikkakankaalla tai istutuksen jälkeen esimerkiksi olkasilpulla. Näin marjat pysyvät puhtaina eivätkä ole suorassa kosketuksessa maahan.

Taimen oikea istutussyvyys on tärkeää: taimen kasvupiste ei saa peittyä multaan. Liian ylös jääneen taimen hennot juuret taas kuivahtavat helposti. Huolehdi siis, että lehtiruusuke on maanpinnan tasolla.

Turvepaakkuihin juurrutettuja pottitaimia voi istuttaa koko kasvukauden. Pikkutaimet vaativat säännöllistä kastelua istutuksen jälkeen.

Keväällä istutettu mansikantaimi tuottaa satoa jo seuraavana vuonna. Pienten taimien kasvua voi edistää poistamalla kukkanuput ensimmäisenä kesänä sekä poistamalla rönsyt sitä mukaa, kun niitä kasvaa.

Taudit ja tuholaiset

Mansikat ovat alttiita monille taudeille ja kasvin-tuhoajille. Niistä yleisimpiä ovat harmaahome, mansikanhärnä ja tyvimätä. Tuholaisista mansikkapunkki, vattukärsäkäs ja luteet tekevät eniten tuhoja mansikkamailla.

Paras tapa välttää tauteja ja tuholaisia on ennaltaehkäisy. Riittävän harva istutustiheys, liiallisen lannoittamisen välttäminen ja mansikkakasvuston harventaminen tarpeen mukaan pitävät kasvuston tarpeeksi ilmavana ja se kuivuu hyvin. Tällöin kosteudessa viihtyvät home- ja sieni-itiöt eivät pääse leviämään. Tervetaimien käyttö, työvälineiden hyvä hygienia ja tarpeeksi tiheä viljelykierto auttavat sekä tautien ja tuholaisien ennaltaehkäisyyn.

Hyvin hoidettu mansikkamaa säilyy yleensä puhtaana ja tuottavana viidestä kuuteen vuotta, jonka jälkeen mansikkamaa kannattaa uusua. Mansikkamaata ei tule perustaa vanhan maan paikalle, koska mahdolliset taudinaiheuttajat ja tuholaiset säilyvät maassa.


Puutarha Tahvoset Oy
Taimitie 40, 10420 Pohjankuru
Puh. 0207 424 570, fax 019 2454 550
www.tahvoset.fi