

MAŁGORZATA MEDERSKA

200 GATUNKÓW OZDOBNYCH

**ATLAS
ROŚLIN
DONICZKOWYCH**

MAŁGORZATA MEDERSKA

200 GATUNKÓW OZDOBNYCH

ATLAS
ROŚLIN
DONICZKOWYCH

Spis treści

WSTĘP	3
PORADNIK	4
BUDOWA KWIATU	6
SŁOWNICZEK	8
OPISY	10
INDEKS NAZW POLSKICH	190
INDEKS NAZW ŁACIŃSKICH	191

WSTĘP

Rośliny przedstawione w książce *Atlas roślin doniczkowych* pochodzą z bardzo zróżnicowanych środowisk Ameryki, Afryki, Europy, Azji oraz Australii. Znajdują się wśród nich gatunki bardziej lub mniej znane, jednak wszystkie są dostępne w sprzedaży. Decydując się na zakup rośliny, należy pomyśleć o stworzeniu jej warunków zbliżonych do tych panujących w środowisku naturalnym. Ważne jest odpowiednie nasłonecznienie, temperatura, wilgotność, a także podłoże zasobne w składniki mineralne. Rzetelna wiedza na temat wymagań danej rośliny jest podstawą sukcesu prowadzonej uprawy.

W książce znajduje się zbiór niezbędnych informacji na temat pielęgnacji aż 200 gatunków roślin. Ponadto każdy z opisów zawiera wiadomości dotyczące pochodzenia roślin, ich przynależności do rodziny botanicznej, sposobu rozmnażania i zagrażających im szkodników lub chorób. Poradnik pomoże w rozpoznaniu szkodników i chorób atakujących uprawę, a także wskaże sposób postępowania w przypadku ich wystąpienia. Ważną częścią charakterystyki rośliny jest również opis jej morfologii, który w połączeniu z fotografią ułatwi identyfikację gatunku.

Istnieją różne powody, dla których miłośnicy roślin doniczkowych decydują się na zakup kolejnego okazu. Mogą to być ozdobne liście rośliny, piękne kwiaty, oryginalny pokrój lub też ciekawa biologia. Książka prezentuje gatunki dobrane w taki sposób, aby sprostać wszystkim gustom i wymaganiom. Warto urządzić w domowym zaciszu kącik z odrobiną egzotyki, który z pewnością poprawi nastrój i zachwyci swoim wyglądem.

PORADNIK

Rozpoznawanie i zwalczanie wybranych szkodników i chorób roślin doniczkowych

Szkodniki

Mszyce (*Aphididae*)

Mszyce to drobne, baryłkowate owady należące do rzędu pluskwiaków równoskrzydłych (*Homoptera*), bez skrzydeł lub ze skrzydłami, najczęściej zielone lub czarne, ale również żółtawe, pomarańczowe lub brunatne, o długości 1–7 mm. Tworzą zwarte kolonie, oblepiające wierzchołki pędów, pąki kwiatowe lub młode liście. Wydalają spadź, na której mogą rozwijać się grzyby. Mszyce wysysają soki z wiązek przewodzących rośliny. Na skutek ich żerowania liście się marszczą i zamierają. Są ponadto wektorami wirusów roślinnych. Przeciwko mszycom należy zastosować insektycyd systemiczny.

Misecznikowate (*Lecaniidae*)

Misecznikowate są owadami, które przybierają postać tarczki (samice) przylegających do powierzchni rośliny, średnicy przeciętnie 4 mm, barwy – w zależności od gatunku – żółtozielonej, brązowej, niekiedy z brązowym rysunkiem. Zaatakowane liście żółkną i opadają, a cała roślina jest osłabiona. Domowy sposób na zwalczanie miseczników polega na usuwaniu ich z rośliny szczoteczką lub patyczkiem. Wysypujące się spod tarczki jaja również trzeba dokładnie usunąć. Następnie oczyszczone miejsce należy przemyć denaturatem. Konieczne może być zastosowanie insektycydu systemicznego.

Mączlikowate (*Aleurodidae*)

Mączlikowate to owady o długości ok. 1,1–1,3 mm, barwy żółtawej, ze śnieżnobiałym, woskowym nalotem i dachówkowato złożonych skrzydłach. Larwy, nimfy i dorosłe osobniki wysysają soki z tkanki przewodzącej liścia. Wydalają przy tym dużo rosy miodowej, która pokrywa liście, a na niej rozwijają się grzyby. Objawy żerowania mączlika to pojawienie się odbarwionych plamek na liściach. Liście żółkną i zasychają. Na ich spodzie widoczne są osobniki. Należy zastosować systemiczny środek owadobójczy.

Przędziorkowate (*Tetranychidae*)

Są to niewielkie, najczęściej czerwone pajęczaki, należące do rzędu roztoczy. Żerują po spodniej stronie liści, wysysają soki z rośliny i powodują w ten sposób powstawanie drobnych, jasnych plamek na liściu. Charakterystyczna jest też pajęczynka na spodzie liści, które z czasem żółkną, zasychają i opadają. Zwalczanie przędziorków polega na zastosowaniu akarycydu. Rezultaty przynosi też zwiększenie wilgotności powietrza.

Tarcznikowate (*Diaspididae*)

Tarczniki są owadami o ciele pokrytym okrągłymi i nieco spłaszczonymi tarczami średnicy ok. 2 mm, barwy żółtawej, beżowobiałej lub jasnobrunatnej. Wysysają soki z rośliny i wprowadzają do niej ślinę, która powoduje zahamowanie wzrostu i obumieranie pędów. W miejscach tych roślina się odbarwia. Domowy sposób na zwalczanie tarczników polega na usuwaniu ich z rośliny szczoteczką lub patyczkiem. Wysypujące się spod tarczki jaja również należy dokładnie usunąć. Następnie oczyszczone miejsce trzeba przemyć denaturatem. Konieczne może być zastosowanie insektycydu systemicznego.

Wciornastkowate (*Thripidae*)

Są to owady o wąskim i wydłużonym ciele, najczęściej długości 1–2 mm, z charakterystycznymi frędzlami na brzegach skrzydeł. Objawem żerowania są początkowo drobne, a z czasem większe srebrzyste plamki na liściach, z czarnymi grudkami kału owadów. Na kwiatach pojawiają się jasne (białe lub żółtawe) plamy z ciemniejszą obwódką, z czasem brunatniejące i zasychające. Owady te przenoszą choroby wirusowe. Aby zapobiec atakowi wciornastków, należy nawilżać powietrze, zwłaszcza zimą. W przypadku inwazji trzeba zastosować insektycyd.

Wełnowcowate (*Pseudococcidae*)

Są to owady o długości ok. 4 mm, których ciało pokryte jest brudnobiałym, woskowym nalotem. Objawem ich żerowania są białe kłaczkowate w kątach nerwów liściowych. Opanowana przez wełnowce roślina żółknie, traci liście, a z czasem usycha. Rozwojowi wełnowców sprzyja przesuszone powietrze. Domowym sposobem przeciwko tym szkodnikom jest usuwanie ich z roślin za pomocą tamponu zanurzonego w denaturacie, a także wyniesienie rośliny latem na balkon

Choroby

Mączniak rzekomy

Porażenie mączniakiem objawia się powstawaniem brunatnych, zasychających plam na liściach. Należy wtedy ograniczyć podlewanie, podnieść temperaturę w pomieszczeniu i zastosować odpowiedni środek grzybobójczy.

Mączniak prawdziwy

To choroba grzybowa objawiająca się łatwym do starcia, białym, mączystym nalotem na powierzchni liści lub pędów, niekiedy z ciemnymi punkcikami. Zaatakowane rośliny przestają rosnąć, a ich porażone organy ulegają zniekształceniu i zasychają. Mączniaki prawdziwe rozwijają się najlepiej przy dużych wahaniami temperatury. W przypadku porażenia rośliny należy obniżyć wilgotność środowiska, ograniczyć stosowanie nawozów z dużą zawartością azotu, obrywać zaatakowane liście i zastosować odpowiedni środek grzybobójczy.

Rdza

Choroba wywołwana jest przez grzyby rdzawnikowe. Objawia się jasnymi plamami, a następnie pomarańczowymi lub brunatnymi wypukłościami na liściach. Porażone rośliny żółkną, ulegają zniekształceniu i zamierają. Jeśli roślina porażona jest w niewielkim stopniu,

lub taras. Konieczne może być też zastosowanie insektycydu o działaniu systemicznym.

Ziemiórkowate (*Sciaridae, Lycoriidae*)

Ziemiórkowate to niewielkie muchówki (*Diptera*). Starsze larwy tych owadów wgrzyzają się w korzenie, szyjkę korzeniową i pędy roślin, drżąc w nich kanały. W efekcie roślina stopniowo zamiera. Zwalczanie ziemiórek polega na likwidacji latających osobników dorosłych za pomocą specjalnych lepów lub insektycydów.

należy przede wszystkim usunąć jej chorobowo zmienione organy. Pewną poprawę przynosi również mniej obfite podlewanie i całkowita rezygnacja ze zraszania rośliny. W zaawansowanej fazie choroby niezbędne jest zastosowanie preparatu przeciw rdzy.

Szara pleśń

Choroba wywołwana przez grzyby workowe, objawiająca się powstawaniem na liściach, łodygach i pąkach plam pokrytych szarobiałym nalotem. Rośliny częściej atakowane są przez grzyby w wilgotnych i chłodnych pomieszczeniach. Po zaobserwowaniu pierwszych objawów chorobowych należy unikać niepotrzebnego zraszania rośliny. Porażone części należy usuwać i zastosować odpowiedni środek grzybobójczy.

Zgorzel podstawy łodygi

Przyczyną choroby są grzyby patogeniczne, a objawem – brunatnienie łodygi u jej podstawy oraz żółknięcie i więdnienie łodygi oraz liści. Zapobieganie chorobie polega na ograniczeniu podlewania rośliny i stosowaniu odpowiednich preparatów grzybobójczych. Jeśli jednak roślina jest już silnie porażona, należy ją wyrzucić.

Budowa kwiatu

Typy kwiatostanów

Liście

Liście o blaszkach prostych:

- liście o blaszkach niepodzielonych (o kształcie jajowatym, lancetowatym, nerkowatym itd.)
- liście o blaszkach podzielonych (pierzastowrębne, dloniastoklapowane, pierzastosieczne itd.)

a. szpilkowy, b. igielkowy, c. równowąski, d. lancetowaty, e. owalnie lancetowaty, f. jajowaty, g. spiczastojajowaty, h. odwrotnie jajowaty, i. łopatkowaty, j. eliptyczny, k. okrągły, l. nerkowaty, m. odwrotnie sercowaty, n. sercowaty, o. romboidalny, p. pierzastowrębny, r. ośczipowaty, s. strzałkowy, t. trójkątny

Ukształtowanie brzegu blaszki liściowej

a. liść całobrzegi, b. liść karbowany, c. liść ząbkowany, d. liść piłkowany, e. liść podwójnie piłkowany, f. liść ząbkowany z kolcami, g. liść poszarpany, h. liść falistowcięty

SŁOWNIK

Areola – charakterystyczny dla kaktusów skrócony pęd, z którego mogą wyrastać ciernie i kwiaty.

Cefalium – zwarta struktura będąca przekształconą częścią pędu kaktusa, z której wyrastają kwiaty. Zawiera areole z włoskami i szczecinkami, ale pozbawione cierni.

Epiderma – tkanka okrywająca liści i łodyg.

Epifit – fotosyntetyzująca roślina rosnąca na innej roślinie.

Gałęziaki – zmodyfikowane łodygi do złudzenia przypominające liście i przejmujące ich funkcje asymilacyjne (tj. związane z procesem fotosyntezy).

Glochidy – drobne i delikatne ciernie, charakterystyczne dla opuncji. Wyposażone są w haczyki.

Głębik – bezlistna łodyga, na szczycie której powstają kwiatostany lub kwiaty.

Kladokladium – pęd o ograniczonym wzroście, przybierający kształt igielki. Rodzaj gałęziaka.

Kłodzina – rodzaj pnia palmy.

Kolchicyna – związek chemiczny (alkaloid) wyizolowany z nasion zimowita jesiennego. W komórkach organizmów żywych wywołuje mutacje chromosomowe o charakterze liczbowym. Stosowany jako lek.

Kopra – wysuszony miąższ orzechów palmy kokosowej, wykorzystywany w przemyśle spożywczym, głównie cukierniczym.

Kutner – zwarta warstwa splątanych włosków pokrywająca nadziemne organy roślin, najczęściej liście. Chroni roślinę przed roślinożercami i niekorzystnymi czynnikami zewnętrznymi, takimi jak wahania temperatury lub nadmierne promieniowanie słoneczne.

Kwiatostan – zgrupowanie rozgałęzień pędów zakończonych kwiatami.

Liście odziomkowe – liście wyrastające z pędów podziemnych (kłącza) lub z płożących się po ziemi odgałęzień pędu nadziemnego (rozłogi).

Liście płonne – liście, na których nie wykształcają się zarodnie z zarodnikami.

Liście siedzące – liście bez ogonka liściowego.

Litofit – roślina rosnąca na skale.

Minowanie liścia – rodzaj uszkodzeń liścia powodowany przez larwy owadów. Polega na wygryzaniu wewnętrznych tkanek liścia pomiędzy jego górną i dolną skórką.

Mokre stopy – określenie wskazujące na zbyt dużą wilgotność podłoża.

Monopodialny typ wzrostu – wzrost polegający na tym, że oś główna rośnie szybciej niż pędy boczne. Efektem tego jest wykształcenie u rośliny wyraźnej, pojedynczej, wzniesionej w górę osi głównej.

Nawóz rozcieńczony o połowę – nawóz rozcieńczony o połowę zalecanej dawki.

Pirofit – roślina przystosowana do życia w środowisku, w którym często występują pożary.

Podkwiatki – liście wspierające, wyrastające na szypułkach kwiatowych.

Podsadki – liście wyrastające u podstawy kwiatostanu. Są ukształtowane inaczej niż liście właściwe i pełnią odmienne funkcje.

Przykoronek – element kwiatu stanowiący dodatkową powabnię i ochronę dla słupków i pręcików.

Przylistki – struktury wyrastające u nasady liścia i pełniące różne funkcje, np. asymilacyjne i ochronne.

Przysadki – przekształcone liście występujące u nasady kwiatów. Są zbudowane inaczej niż liście właściwe i pełnią odmienne funkcje.

Pseudobulwa – zgrubiała łodyga u storczykowatych służąca głównie do magazynowania wody.

Pstre liście – liście o niejednorodnej barwie.

Rośliny dwupienne – gatunki roślin, u których męskie i żeńskie organy rozrodcze występują na różnych osobnikach.

Rośliny jednopienne – gatunki roślin, u których męskie i żeńskie organy rozrodcze występują na tym samym osobniku.

Rozłogi – nadziemne lub podziemne wydłużone odgałęzienia pędu służące do rozmnażania wegetatywnego. Z ich węzłów wyrastają nowe rośliny, tworząc korzenie i wzniesione pędy.

Rozmnożki – zącztki młodej rośliny, tworzącej się między innymi na liściu i służącej do wegetatywnego (bezpłciowego) rozmnażania się rośliny.

Sejsmonastia – ruch roślin powstający w efekcie działania bodźca mechanicznego. Jego mechanizm opiera się na zmianie ciśnienia turgorowego komórek znajdujących się u nasady liści lub listków w przypadku liści złożonych.

Sukulenty – rośliny przystosowane do życia w warunkach skrajnego niedoboru wody. Wykształcają zdolność do gromadzenia wody w tkankach.

Sympodialny typ wzrostu – wzrost polegający na tym, że pędy boczne wykazują intensywniejszy wzrost niż pęd główny i przejmują jego funkcję.

Turgor – stan napięcia ściany komórkowej spowodowany ciśnieniem osmotycznym soku komórkowego.

Warzka – jeden z listków okółka wewnętrznego okwiatu w kwiecie storczykowatych o charakterystycznej dla gatunku budowie i barwie.

Węzły – elementy łodygi, z których wyrastają liście. Dzieli one łodygę na odcinki zwane międzywęzłami.

Zamglawianie rośliny – zraszanie przestrzeni wokół rośliny.

Zimne stopy – określenie wskazujące na zbyt niską temperaturę podłoża.

CHARAKTERYSTYKA

Adenium to roślina o grubym pniu i skórzastych liściach. Ma ozdobne białe kwiaty z czerwoną obwódką. Wszystkie części rośliny są silnie trujące.

WYMAGANIA

Roślina wymaga słonecznego stanowiska zarówno w mieszkaniu, jak i na wolnym powietrzu. Zimą można ją uprawiać w temperaturze 12–15°C. Wiosną i latem należy ją nawozić co 3 tygodnie, stosując nawóz do kaktusów, oraz podlewać tak, aby podłoże było lekko wilgotne. Pomiędzy jednym a drugim podlewaniem gleba powinna lekko przeschnąć. Zimą podlewanie trzeba ograniczyć.

ROZMNAŻANIE

Roślinę można rozmnażać za pomocą nasion lub sadzonek wierzchołkowych.

SZKODNIKI I CHOROBY

Tarczniki i wełnowce, przędziorki.

Aerangis fastuosa

Rodzina: storczykowate (Orchidaceae)
Pochodzenie: Madagaskar

CHARAKTERYSTYKA

Jest to storczyk epifytyczny o monopodialnym typie wzrostu, z wydłużonymi, obłymi liśćmi oraz kwiatostanie, na którym wyrosta ok. sześciu białych kwiatów.

WYMAGANIA

Storczyki wymagają specyficznych warunków uprawowych. Roślinie należy zapewnić stanowisko wilgotne (75–80%) i jasne, ale osłonięte od bezpośrednich promieni słonecznych. Latem średnia temperatura w ciągu dnia powinna wynosić ok. 28–29°C, natomiast w nocy ok. 18°C. Zimą należy utrzymać temperatury odpowiednio 22–23°C oraz 11–12°C. Od wiosny do jesieni roślinę podlewa się obficie, pozwalając jednak na przeschnięcie korzeni przed następnym podlewaniem. Od późnej jesieni do początku wiosny podlewanie należy znacznie ograniczyć. W okresie wzrostu co tydzień zaleca się stosowanie połowy dawki nawozu do storczyków.

ROZMNAŻANIE

Rozmnażanie rośliny może być trudne w warunkach amatorskich.

SZKODNIKI I CHOROBY

Tarczniki, przędziorki.

Aerides flabellata

Rodzina: storczykowate (*Orchidaceae*)
Pochodzenie: Półwysp Indochiński

CHARAKTERYSTYKA

Roślina to storczyk epifityczny o monopodialnym typie wzrostu, z wydłużonymi, na końcu zaokrąglonymi liśćmi i z długim, 25-centymetrowym kwiatostanem, na którym wyrasta 12–15 pachnących barwnych kwiatów.

WYMAGANIA

Storczyki wymagają specyficznych warunków uprawowych. Dla storczyków z rodzaju *Aerides* stanowisko powinno być wilgotne, ciepłe i jasne, ale

osłonięte od bezpośrednich promieni słonecznych. Roślinę należy raz w tygodniu nawozić połową dawki nawozu do storczyków i podlewać ok. 3 razy w tygodniu, zapewniając jednocześnie odpowiedni drenaż.

ROZMNAŻANIE

Rozmnażanie rośliny jest trudne w warunkach amatorskich.

SZKODNIKI I CHOROBY

Tarczniki, przędziorki.

Aerides multiflora

Rodzina: storczykowate (Orchidaceae)
Pochodzenie: Azja

CHARAKTERYSTYKA

Jest to monopodialny epifit o długich, wąskich liściach długości do 25 cm. Kwiatostan jest długi, zwisający, składający się z kilkudziesięciu drobnych, fioletowo-białych kwiatów.

WYMAGANIA

Storczyki wymagają specyficznych warunków uprawowych. Należy im zapewnić stanowisko wilgotne (65–90%) i jasne, ale ostonięte od bezpośrednich promieni słonecznych. Latem średnia temperatura w ciągu dnia powinna wynosić powyżej 26°C, natomiast w nocy ok. 15–20°C. Zimą temperatury powinny być niższe, odpowiednio 21°C i 14°C. Od wiosny do jesieni roślinę należy obficie podlewać, pozwalając na przeschnięcie korzeni przed następnym podlewaniem. Natomiast od późnej jesieni do początku wiosny podlewanie należy znacznie ograniczyć. W okresie wzrostu zaleca się cotygodniowe nawożenie rośliny połową dawki nawozu do storczyków.

ROZMNAŻANIE

Rozmnażanie rośliny może być trudne w warunkach amatorskich.

SZKODNIKI I CHOROBY

Tarcznieki, przędziorki.

CHARAKTERYSTYKA

Roślina, nazywana też afelandrą sterczącą lub czworokątną, ma duże, owalne, ogonkowe liście z wyraźnym, jasnym żyłkowaniem. Wyrastające z dużych przyśadek żółte, grzbieciste kwiaty tworzą na szczycie kłosowaty kwiatostan. Do czasu pierwszego kwitnienia roślina osiąga wysokość ok. 30 cm i średnicę do 20 cm. Zwykle kwitnące egzemplarze pojawiają się w sprzedaży zimą, choć ich naturalny termin kwitnienia to wiosna i jesień.

WYMAGANIA

Roślinę należy ustawić w miejscu osłoniętym od przeciągów i jasnym, nie narażając jej jednak na bezpośrednie działanie promieni słonecznych. Afelandrę należy często zraszać, używając miękkiej, letniej wody. W okresie wzrostu podlewa się ją ok. 2 razy w tygodniu, tak aby bryła korzeniowa była stale umiarkowanie wilgotna. W okresie kwitnienia należy co 2 tygodnie dokarmiać roślinę nawozem płynnym. Po przekwitnieniu trzeba odciąć kwiatostan, zmniejszyć częstotliwość podlewania do ok. 1 razu w tygodniu i pozwolić roślinie wejść w stan kilkutygodniowego okresu spoczynku.

ROZMNAŻANIE

Roślinę rozmnaża się przez sadzonki wierzchołkowe uzyskiwane z młodych, wiosennych pędów zawierających co najmniej dwie pary liści.

SZKODNIKI I CHOROBY

Tarczniki, mszyce, przędziorki, wełnowce.

CHARAKTERYSTYKA

Agawa amerykańska to roślina o długich (1–2 m), szarzielonych (u odmiany *Marginata* żółto obrzeżonych), grubych i mięsistych liściach, opatrzonych na brzegach i na szczycie ostrymi kolcami. Liście zebrane są w rozety. Krótka łodyga wydłuża się podczas kwitnienia, unosząc na szczycie kilku- lub kilkunastometrowy kwiatostan składający się z dużych, pachnących, żółtawych kwiatów. Owocem jest torebka o trzech pękających kłapach. W naturalnych stanowiskach roślina dorasta (bez kwiatostanu) do 3 m wysokości. Agawa uprawiana jest jako roślina ozdobna, a także lecznicza i włóknodajna. Jej liście stosuje się między innymi do okładów przy bólach reumatycznych oraz jako surowiec do wyrobu powrózów, worków i sieci.

WYMAGANIA

Roślina preferuje słoneczne i ciepłe stanowisko latem, zimą natomiast – jasne i chłodne (5–10°C). Młode okazy nadają się do uprawy pokojowej, a starsze, większe można ustawiać na tarasach i w ogrodach. Nie jest wskazane obfite podlewanie i nadmierne nawożenie. Zimą podlewanie należy ograniczyć do minimum. Roślinę przesadza się wiosną: młodsze osobniki co roku lub co 2 lata, starsze rzadziej.

ROZMNAŻANIE

Roślinę można rozmnażać przez odrosty korzeniowe lub za pomocą nasion.

SZKODNIKI I CHOROBY

Choroby i szkodniki występują rzadko. Niekiedy problem sprawiają jedynie miseczniki.

CHARAKTERYSTYKA

Jest to roślina osiągająca wysokość ok. 25 cm, o sztywnych, grubych i zakończonych ostrym kolcem liściach, które tworzą zwartą rozetę. Po zakwitnięciu roślina zamiera. Włókna pozyskiwane z rośliny wykorzystywane były do wyrobu ubrań i lin.

WYMAGANIA

Roślinie należy zapewnić stanowisko słoneczne, zimę także chłodną (6–12°C). Podlewanie latem powinno

być umiarkowane, a zimą sporadyczne. Nawożenie można wykonać tylko dwukrotnie – podczas wzrostu roślin (kwiecień i czerwiec).

ROZMNAŻANIE

Roślinę można rozmnażać za pomocą nasion lub odrostów powstających u nasady łodygi rośliny matecznej.

SZKODNIKI I CHOROBY

Wełnowce, tarcznieki, zgnilizna korzeni.

CHARAKTERYSTYKA

Długie pędy rośliny zakończone są rozetami szarzielonych liści z ząbkami na brzegu. Starsze rośliny wytwarzają okazałe kwiatostany, na których osadzone są kwiaty, najczęściej w kolorze pomarańczowym. Sok z aloesu drzewiastego wykazuje właściwości lecznicze.

WYMAGANIA

Latem roślina preferuje stanowisko ciepłe (18–20°C) i słoneczne, natomiast zimą chłodne. Wskazane jest umieszczanie rośliny na zewnątrz. Podczas lata podlewanie powinno być umiarkowane, a zimą mocno ograniczone. Roślinę należy nawozić 2–3 razy podczas całej wegetacji.

ROZMNAŻANIE

Rozmnażanie rośliny odbywa się przez odrosty korzeniowe lub nasiona.

SZKODNIKI I CHOROBY

Wetnocy, tarcznieki, mszyce.

CHARAKTERYSTYKA

Alpinia to roślina o grubym kłęczu i wydłużonych, krótkoogonkowych liściach osiągających długość 80 cm i szerokość 20 cm. Kwiatostany są stojące, w formie kłosa z czerwonymi podsadkami i białymi niepozornymi kwiatami. W warunkach domowych roślina kwitnie rzadko.

WYMAGANIA

Latem roślina wymaga ciepłego, jasnego i wilgotnego stanowiska. Zimą należy jej zapewnić stanowisko jasne i niższą

temperaturę – ok. 15°C. Bryła korzeniowa powinna być stale wilgotna. Roślinę nawozi się co 2 tygodnie od wiosny do jesieni, później należy zrezygnować z nawożenia.

ROZMNAŻANIE

Roślinę rozmnaża się przez podział kłęczu.

SZKODNIKI I CHOROBY

Szkodniki występują rzadko. Problemy może stwarzać nadmierna wilgoć w podłożu.

