

Operazioni della potatura

- **Asportazione delle branche**
- **Raccorciamento delle branche (potatura di ritorno)**
- **Diradamento delle ramificazioni fruttifere**

NB

- ✓ **Intensità di potatura: influenzata dalla vigoria**
- ✓ **Rispettare i principi della potatura**
- ✓ **Non sottovalutare la potatura verde!**

Relatore: Ivan Barrel

Diverse situazioni di vigoria

Pianta vigorosa

- Riduzione della potatura secca
- Aumento della potatura verde
(scacchiature, decorticazioni anulari, piegature)

Pianta debole

- Aumento della potatura secca (es: spuntature)
- Eliminazione della potatura verde

Pesco

Organi

Cm: 100-200

Succhione con anticipati

Ramo misto

Brindillo

Mazzetto di maggio

30-60

5-30

1-5

Pesco

Forma: vaso

Potatura: energica (asportazione 50-70% rami asportati)

Operazioni:

- **Diradamento dei rami misti**
- **Eliminazione delle mummie**
- **Scacchiatura e spollonatura (estiva)**
- **Diradamento dei frutti (3-5 frutti/ramo misto)**

Epoca: dopo i freddi più intensi

Pesco

Vaso

Pesco

Vasetto

III Anno, prima della potatura

III Anno, dopo la potatura

Vaso

Fusetto

Potatura energica su pesco

(piante sulle quali non è stata effettuata la scacchiatura)

Pesco

Scacchiatura

Su branche

Su tagli severi

Base di una branca: prima e dopo la scacchiatura

Albicocco

Succhione

Mazzetto di maggio

Organi

Ramo misto

Brindillo

- **Forma: vaso (3-4 branche)**
- **Sopporta meno la potatura**
- **Nei primi anni reagisce in modo imprevedibile ai tagli (soprattutto se invernali)**
- **Primi 3-4 anni: privilegiare la potatura verde (rallenta l'attività vegetativa)**
- **Dopo il 4° anno: potatura invernale di ritorno**
- **Organi: - mazzetto di maggio di 2-4 anni (piante adulte)
- ramo misto (pianta giovani)**
- **Intensità: vedere la produzione dell'anno precedente**

Mazzetti di maggio

Branche lunghe e poco rivestite per la mancata esecuzione, in fase giovanile, di pinzature

Operazioni della potatura

- **Dopo la raccolta:** eliminazione delle grosse branche
- **Primavera:** - diradamento dei rami misti
 - raccorciamento dei rami portanti i mazzeti di maggio (rinnovo ogni 2-4 anni),
 - eliminazione delle mummie
 - piegature dei rami di rinnovo
- **Post-fioritura:** eliminazione dei rami secchi colpiti da monilia
- **Estate:** - diradamento dei frutti in eccesso (evita l'alternanza)
 - scacchiatura (pre-raccolta)

Controllo della fruttificazione

2 portamenti diversi

Vaso "tirato"

**In post-fioritura,
eliminare i rami
secchi colpiti da
monilia**

**E' necessario il diradamento dei
frutti per evitare l'alternanza**

Eccesso di frutti

Buona ripartizione dei frutti

Organi

Susino europeo

Mazzetti di maggio Brindillo Ramo a legno

Ramificazione fruttifera

Susino europeo

➤ **Organo migliore: mazzetto di maggio (durata lunga)**

➤ **Potatura: - potatura moderata**

- **diradamento dei rami di un anno**

- **non sopporta piegature severe**

- **buona resistenza ai geli**

Susino cino-giapponese

- **Organo migliore: ramo misto**
- **Potatura: più severa rispetto al susino domestico**
- **Sensibilità maggiore alle gelate primaverili**

Pianta

Ramo misto

Organi in pre-fioritura

Ciliegio dolce

Organi

Mazzetto di maggio

Ramo fruttifero di 3 anni

Legno di 1 anno

Legno di 2 anni

Legno di 3 anni

Ramo misto

Gemme a legno

Gemme a fiore

Vaso a 3-4 branche

Regole:

- Evitare il più possibile la potatura secca (soprattutto per i grossi tagli)
- Privilegiare la potatura verde (dopo la raccolta) → evita le gommosi
- “aprire” molto le impalcature ($> 45-50^\circ$) (riduce il vigore vegetativo, la spinta assurgente e anticipa la messa a frutto)
- Evitare lo sviluppo di rami verso l'alto (diradamento dei rami della parte alta, tagli di ritorno eventuali) → contenimento in altezza della chioma
- Epoca: 1- tra l'ingrossamento delle gemme e l'inizio fioritura
2- subito dopo la raccolta
- Intensità: in funzione della varietà (fertilità)

Durone in vegetazione

Ramificazione verticillata e portamento assurgente

Potatura del ciliegio dolce

- **Organi migliori:** - mazzetto di maggio (piante adulte)
- ramo misto (piante giovani)

- **Scopo della potatura:**

- nelle piante giovani: favorire la formazione più rapida possibile dei mazzetti
→ limitare l'attività vegetativa (cimature, inclinazioni)
- nelle piante adulte: - assicurare un continuo rinnovo (10 %)
- diradamento dei rami della parte alta
- tagli di ritorno (eventuali)

In pratica: Sfoltimento della chioma

Mazzetti di buona qualità

Mazzetti di scarsa qualità

Rinnovo

Razionali interventi di potatura tesi ad evitare che una branca si sviluppi troppo in altezza

Caso 1: lo sviluppo raggiunto dalla chioma permette di lasciare ancora crescere la branca

Caso 2: la branca nel suo insieme ha raggiunto un'altezza che non si vuole superare, o si vuole procedere a un progressivo abbassamento della chioma

Ciliegio acido

- **Pianta:** debole a portamento piangente
- **Organo migliore:** ramo misto
- **Potatura di rinnovo** più energica rispetto al ciliegio dolce
- **Limitare il numero di brindilli** (per evitare lo spoglio della parte interna)

Mandorlo

- **Forma:** vaso a 3-4 branche
- **Organi migliori:** mazzetto di maggio (brindillo)
- **Potatura:** - leggera
 - leggero diradamento dei rami misti
 - eliminazione succhioni, rami secchi, ...

Ramificazione fruttifera equilibrata

Mandorli allevati a vaso