

**ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ (Τ.Ε.Ι.)
ΚΑΛΑΜΑΤΑΣ**

**ΣΧΟΛΗ ΤΕΧΝΟΛΟΓΙΑΣ ΓΕΩΠΟΝΙΑΣ
ΤΜΗΜΑ ΦΥΤΙΚΗΣ ΠΑΡΑΓΩΓΗΣ**

Πτυχιακή εργασία

**Η ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΚΑΠΝΟΥ ΣΤΗΝ
ΕΛΛΑΔΑ**

Σπουδάστρια: *Μήτρον Αλεξάνδρα*

ΚΑΛΑΜΑΤΑ 2005

**ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ (Τ.Ε.Ι.)
ΚΑΛΑΜΑΤΑΣ**

**ΣΧΟΛΗ ΤΕΧΝΟΛΟΓΙΑΣ ΓΕΩΠΟΝΙΑΣ
ΤΜΗΜΑ ΦΥΤΙΚΗΣ ΠΑΡΑΓΩΓΗΣ**

Πτυχιακή εργασία

**Η ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΚΑΠΝΟΥ ΣΤΗΝ
ΕΛΛΑΔΑ**

**Σπουδάστρια: Μήτρου Αλεξάνδρα
Εισηγητές: Λιναρδόπουλος Χρήστος
Σταθοπούλου Παναγιώτα**

ΚΑΛΑΜΑΤΑ 2005

ΠΡΟΛΟΓΟΣ

Η εργασία αυτή αποτελεί πτυχιακή μελέτη και πραγματοποιήθηκε στα πλαίσια της φοίτησης στη σχολή Τεχνολογίας Γεωπονίας – Τμήματος Φυτικής Παραγωγής.

Σκοπός αυτής είναι η μελέτη της καλλιέργειας του καπνού στην Ελλάδα καθότι το προϊόν αυτό υπήρξε διαχρονικά παραδοσιακό και υψίστης σημασίας για την Ελληνική Γεωργία.

Θεωρώ υποχρέωσή μου να εκφράσω τις ειλικρινείς μου ευχαριστίες σε όσους με οποιοδήποτε τρόπο συνέβαλλαν στην ολοκλήρωση της παρούσης επιστημονικής εργασίας.

Ειδικότερα εκφράζω τις ευχαριστίες μου στους εισηγητές μου κ. Λιναρδόπουλο Χρήστο και κ. Σταθοπούλου Παναγιώτα για τις πολύτιμες διορθώσεις τους και τη συμβολή τους στη τελική διαμόρφωση του κειμένου.

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	1
ΚΕΦΑΛΑΙΟ 1	3
Χαρακτηριστικά και τύποι του καλλιεργούμενου καπνού	
1.1 Γενική ταξινόμηση	3
1.2 Βοτανική περιγραφή	4
1.3 Ταξινόμηση του καλλιεργούμενου καπνού	6
1.3.1 Βοτανική ταξινόμηση	8
1.3.2 Χημική ταξινόμηση	9
1.3.3 Εμπορική ταξινόμηση	10
1.4 Ανάπτυξη	15
1.5 Εδαφοκλιματικές απαιτήσεις	16
1.5.1 Εδαφικές απαιτήσεις	16
1.5.2 Κλιματικές απαιτήσεις	17
1.5.2.1 Απαιτήσεις του καπνού σε θερμότητα	17
1.5.2.2 Ο ρόλος της υγρασίας	17
1.5.2.3 Ο ρόλος της ηλιοφάνειας	18
ΚΕΦΑΛΑΙΟ 2	19
Προϊόντα – Υποπροϊόντα και χαρακτηριστικά γνωρίσματα του καπνού	
2.1 Προϊόντα και υποπροϊόντα	19
2.2 Τεχνολογία – Ποιοτικά χαρακτηριστικά	20
2.2.1 Χημικά χαρακτηριστικά	21
2.2.2 Μορφολογικά χαρακτηριστικά	23
2.2.3 Τεχνολογικά χαρακτηριστικά	24
2.2.4 Οργανοληπτικά χαρακτηριστικά	25
ΚΕΦΑΛΑΙΟ 3	26
Η καλλιέργεια και η επεξεργασία του καπνού	
3.1 Η καλλιέργεια του καπνού	26
3.1.1 Καπνοσπορεία	26
3.1.2 Προετοιμασία του χωραφιού	33
3.1.2.1 Οργώματα	33
3.1.2.1 Λίπανση	33
3.1.3 Μεταφύτευση	35
3.1.3.1 Τρόποι μεταφύτευσης	35
3.1.3.2 Αποστάσεις μεταφύτευσης	36
3.1.3.3 Εποχή μεταφύτευσης	38
3.1.4 Καλλιεργητικές φροντίδες	38
3.1.4.1 Σκαλίσματα – Καταπολέμηση ζιζανίων	38
3.1.4.2 Έλεγχος προβληματικών ζιζανίων	41
3.1.4.3 Ποτίσματα	41
3.1.4.4 Κορυφολόγημα	43
3.1.4.5 Ωρίμανση	44
3.1.4.6 Συλλογή	45
3.1.4.7 Αρμάθιασμα	47
3.1.5 Χωρική συσκευασία	53
3.1.6 Ζύμωση	56

3.2 Εναλλακτικός τρόπος καλλιέργειας καπνού Βιρτζίνια με το υδροπονικό σύστημα επίπλευσης (Float system)	57
ΚΕΦΑΛΑΙΟ 4	60
Φυτοπροστασία καπνού	
4.1 Εχθροί του καπνού	60
4.1.1 Εχθροί εδάφους	60
4.1.2 Εχθροί φυλλώματος	62
4.1.3 Φυτικά παράσιτα	64
4.2 Ασθένειες του καπνού	65
4.3 Απαιτήσεις σε θρεπτικά στοιχεία	72
4.4 Συνηθέστερες τροφοπενίες	73
4.5 Συνηθέστερες τοξικότητες	77
4.6 Ενδεικτικό πρόγραμμα λίπανσης	79
4.6.1 Ενδεικτικό πρόγραμμα λίπανσης Ανατολικών καπνών	79
4.6.2 Ενδεικτικό πρόγραμμα λίπανσης καπνών Βιρτζίνια	79
4.6.3 Ενδεικτικό πρόγραμμα λίπανσης καπνών Μπέρλεϋ	80
ΚΕΦΑΛΑΙΟ 5	81
Βελτίωση καπνού	
5.1 Μέθοδοι	81
5.2 Επιθυμητά χαρακτηριστικά	84
5.3 Σποροπαραγωγή	86
ΚΕΦΑΛΑΙΟ 6	89
Οικονομική σημασία του καπνού	
6.1 Παγκόσμια σημασία του καπνού	89
6.2 Σημασία του καπνού στη Ελλάδα	90
6.3 Σημερινή θέση του καπνού στην Ελλάδα	94
ΒΙΒΛΙΟΓΡΑΦΙΑ	96

ΕΙΣΑΓΩΓΗ

Ο καπνός, καθώς προκύπτει από ιστορικά δεδομένα, καλλιεργήθηκε και χρησιμοποιήθηκε από τους Ινδιάνους της Αμερικής προ της ανακάλυψης της Ηπείρου από τον Χριστόφορο Κολόμβο. Τα πρώτα φύλλα καπνού εισήχθησαν στην Ευρώπη και μάλιστα στην Ισπανία το 1519 και οι πρώτοι σπόροι το 1559 - 60. Ο καπνός καλλιεργήθηκε στην αρχή ως διακοσμητικό και φαρμακευτικό φυτό. Το όνομα *Nicotiana* δόθηκε από τον Γάλλο πρέσβη στην Πορτογαλία Nicot ο οποίος προσέφερε στην Αικατερίνη των Μεδίκων (το 1561) φύλλα καπνού, η οποία όταν ρουφούσε την τριμμένη σκόνη τους ανακουφιζόταν από τον πονοκέφαλο (Φασούλας και Σενλόγλου 1966, Σφήκας 1988, Ευστράτογλου –Τοδούλου 1995).

Στην Ελλάδα ο καπνός αναφέρεται ότι καλλιεργήθηκε στις αρχές του 17^{ου} αιώνα. Η καλλιέργεια του καπνού έφτασε στην Ελλάδα από τον Πόντο και από τα παράλια της Μικράς Ασίας. Στην αρχή καλλιεργήθηκε στην Ανατολική Μακεδονία και στη συνέχεια διαδόθηκε και στις υπόλοιπες περιοχές της χώρας.

Μετά την Ελληνική Επανάσταση, η παραγωγή του καπνού έφτασε μόλις τους 500-600 τόνους, η ανοδική όμως πορεία και εξέλιξη της καλλιέργειας συνετέλεσε ώστε μέχρι το 1912 η παραγωγή του καπνού να φτάσει τους 12.000 τόνους. Με την απελευθέρωση της Μακεδονίας και της Θράκης, συνεχίστηκε η αυξητική πορεία της παραγωγής. Φαίνεται όμως ότι η οικονομική και κοινωνική σημασία της καλλιέργειας θεμελιώνεται με τη Μικρασιατική καταστροφή και τον εποικισμό των προσφύγων. Με βάση τα στατιστικά στοιχεία της περιόδου εκείνης, η παραγωγή καπνού από τους 28.000 τόνους κατά το 1920-22, έφτασε τους 56.000 τόνους το 1923, δηλαδή διπλασιάστηκε.

Μετά το Β' Παγκόσμιο πόλεμο, ο καπνός συνέχισε να αποτελεί σημαντικό προϊόν και να κατέχει εξέχουσα κοινωνική, συναλλαγματική και δημοσιονομική σημασία. Συγκεκριμένα, στη δεκαετία του '50, αν και η καλλιεργούμενη έκταση με καπνό αντιστοιχούσε κατά μέσο όρο στο 5% της συνολικής καλλιεργούμενης έκτασης της χώρας, ο καπνός εξασφάλιζε απασχόληση και εισόδημα σε περίπου 200.000 οικογένειες καπνοπαραγωγών και δημιουργούσε πρόσθετη απασχόληση σε 40.000 καπνεργάτες και σε 10.000 άτομα απασχολούμενα επιπλέον με τις καπνοβιομηχανίες και το καπνεμπόριο. Παράλληλα ο καπνός αποτελούσε το

σημαντικότερο εξαγωγίμο προϊόν της Ελληνικής Οικονομίας την περίοδο εκείνη. Το 1954, οι εξαγωγές της χώρας έφτασαν τα 151 εκ. δολάρια, εκ των οποίων το 50% περίπου προήλθε από τις εξαγωγές καπνού.

Ο καπνός, όπως προκύπτει και από τα παραπάνω ιστορικά στοιχεία, υπήρξε διαχρονικά παραδοσιακό και σημαντικής σημασίας προϊόν για την Ελληνική Γεωργία. Βασικά αίτια που ευνόησαν την εξάπλωση της καπνοκαλλιέργειας θεωρούνται αφ' ενός μεν οι ευνοϊκές εδαφοκλιματικές συνθήκες της χώρας, αφ' ετέρου δε τα διαρθρωτικά χαρακτηριστικά της Ελληνικής Γεωργίας και συγκεκριμένα ο μικρός κλήρος και η πλεονάζουσα εργασία στο γεωργικό τομέα. Οι ιδιαίτερα υψηλές απαιτήσεις της καπνοκαλλιέργειας σε εργασία, εξασφάλιζαν απασχόληση και σημαντικό αριθμό ημερομισθίων στις γεωργικές οικογένειες, δεδομένου ότι όπως αναφέρεται, σχεδόν τα 2/3 του κόστους παραγωγής του καπνού ήταν κόστος ημερομισθίων (<http://www.teilar.gr>)

ΚΕΦΑΛΑΙΟ 1

ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΚΑΙ ΤΥΠΟΙ ΤΟΥ ΚΑΛΛΙΕΡΓΟΥΜΕΝΟΥ ΚΑΠΝΟΥ

1.1 ΓΕΝΙΚΗ ΤΑΞΙΝΟΜΗΣΗ

Ο καλλιεργούμενος καπνός ανήκει στο γένος *Nicotiana* της οικογένειας Solanaceae της τάξεως Tubiflorae (Πιν. 1.1). Η οικογένεια Solanaceae περιλαμβάνει περί τα 70 γένη και 1700 είδη. Πολλά από τα γένη και είδη αυτά καλλιεργούνται για τη διατροφή του ανθρώπου, όπως η πατάτα, τομάτα, μελιτζάνα, πιπεριά κ.α., για τις τοξικές ουσίες που περιέχουν, όπως ο καπνός ή ως καλλωπιστικά φυτά (πετούνια κ.α.).

Πίνακας 1.1: Βοτανική ταξινόμηση

ΤΑΞΗ:	Tubiflorae
ΟΙΚΟΓΕΝΕΙΑ:	Solanaceae
ΓΕΝΟΣ:	<i>Nicotiana</i>
ΕΙΔΟΣ:	tabacum
ΟΜΑΔΑ:	Genuinae

Το γένος *Nicotiana* περιλαμβάνει ετήσια και πολυετή είδη με ποικιλομορφία χαρακτήρων. Τα γνωστά είδη είναι 66, απ' τα οποία 36 κατάγονται από τη Νότιο Αμερική, 20 από την Αυστραλία, 9 από τη Βόρειο Αμερική και 1 από την Αφρική. Το γένος *Nicotiana* χωρίζεται σε τρία υπογένη:

- 1) *Tabacum*: Άνθη σε αποχρώσεις του κόκκινου, κάψα δίχωρη.
- 2) *Rustica*: Άνθη κίτρινα ή πρασινωπά, κάψα δίχωρη.
- 3) *Petunoides*: Άνθη λευκά, ιόχροα ή ερυθρά, κάψα δίχωρη, τετράχωρη ή πολύχωρη.

Ο αριθμός χρωμοσωμάτων του γένους *Nicotiana* είναι συνήθως 12 ή 24 ζεύγη, υπάρχουν όμως και είδη με διαφορετικό αριθμό ζευγών από 9-24 (Σφήκας 1988).

Απ' τα 66 είδη του γένους *Nicotiana* το κατεξοχήν καλλιεργούμενο είδος είναι το *N. tabacum* L. ($2n=4x=48$), δηλαδή ο καπνός που ανήκει στο υπογένος *Tabacum*, ομάδα *Genuinae*. Σε μικρή έκταση καλλιεργείται το *N. rustica* L. ($2n=48$) (Ρωσία, Πολωνία, Ινδία κ.α.) και ελάχιστα το *N. paniculata* L. ($2n=24$) (Νότια Αμερική). Το *N. rustica* χρησιμοποιείται στους ναργιλέδες και παλαιότερα, πριν την ανακάλυψη των εντομοκτόνων, το χρησιμοποιούσαν για εξαγωγή νικοτίνης, γιατί περιέχει μέχρι και 15% του ξηρού βάρους των φύλλων νικοτίνη. Σήμερα αποκτά και πάλι σημασία στα πλαίσια της βιολογικής γεωργίας.

Το *N. tabacum* L. προήλθε με αμφιδιπλοειδία από απλοειδή είδη, κατά πάσα πιθανότητα από το *N. sylbestris* (υπογένος *Petunoides*, ομάδα *Alatae*) και ίσως από το *N. Tomentosiformis* (υπογένος *Tabacum*, ομάδα *Tomentosae*). Το *N. tabacum* παρουσιάζει μίγμα χαρακτήρων των ομάδων στις οποίες ανήκουν τα δύο αυτά είδη (Σφήκας 1988)

1.2 ΒΟΤΑΝΙΚΗ ΠΕΡΙΓΡΑΦΗ

Το είδος *Nicotiana tabacum* περιλαμβάνει φυτά ποώδη, ημιξυλώδη, ετήσια και σπάνια είναι διετή ή τριετή. Εμφανίζουν μεγάλη παραλλακτικότητα στα μορφολογικά χαρακτηριστικά, κυρίως των φύλλων και των στελεχών.

Ρίζα

Στο χωράφι ο καπνός εμφανίζεται με πολλές πλάγιες ρίζες λόγω αποκοπής της κύριας κατά τη μεταφύτευση. Το πλούσιο ριζικό σύστημα έχει ως αποτέλεσμα την ανθεκτικότητα στη ξηρασία καθώς και την αύξηση της νικοτίνης στα φύλλα δεδομένου ότι η βιοσύνθεση της νικοτίνης του καπνού γίνεται στις ρίζες (Υφούλης & Καλτσίκης)

Βλαστός

Το ύψος του βλαστού κυμαίνεται από 1 έως 2 μέτρα, χωρίς βέβαια να αποκλείονται και τύποι νάνοι ή γιγαντόσωμοι και πάντα είναι όρθιος και παχύς. Τα μεσογονάτια διαστήματα διακρίνονται ανάλογα με τον τύπο σε τρεις κατηγορίες: στην πρώτη τα μεσογονάτια είναι πολύ βραχεία, στη δεύτερη είναι βραχεία στη βάση και επιμηκύνονται βαθμιαία ή απότομα προς την κορυφή, ενώ στην τρίτη κατηγορία έχουμε ισομήκη μεσογονάτια διαστήματα.

Φύλλα

Το καπνόφυτο φέρει συνήθως, 20 -30 φύλλα, με εξαίρεση τους γιγαντόσωμους τύπους με 100 ή περισσότερα φύλλα. Ο αριθμός των φύλλων δεν επηρεάζεται από τον περιβάλλον. Εκείνα που επηρεάζονται σοβαρά είναι το μήκος και το πλάτος τους. Γι' αυτό και το μήκος των φύλλων κυμαίνεται από 5 - 90 cm. Το σχήμα των φύλλων παρουσιάζει μεγάλες διαφορές μεταξύ των τύπων και μπορεί να είναι λογχοειδές, ελλειπτικό ή ωσειδές. Το πλάτος των φύλλων της βάσης είναι κατά κανόνα μεγαλύτερο από εκείνο των φύλλων της κορυφής.

Άνθη

Η ταξιανθία του καπνού ονομάζεται φοβοειδής κόρυμβος, φέρει ράχη και πολλούς κλάδους με ποικίλη πυκνότητα. Οι ποδίσκοι έχουν μήκος 5 - 15 cm. Ο κάλυκας είναι κυλινδρικός προς κωδωνοειδής, μήκους 12 - 25 cm, με δόντια περίπου τριγωνικά ή άνισα. Η στεφάνη έχει μήκος 3-5 φορές μεγαλύτερο του κάλυκα. Είναι συνήθως χνουδωτή με ρόδινο ή ερυθρό χρώμα. Φέρει πέντε στήμονες από τους οποίους οι 4 φθάνουν το ύψος της στεφάνης, ενώ ο πέμπτος είναι λίγο βραχύτερος.

Καρπός

Ο καρπός είναι τετράχωρη κωνική ή κυλινδρική κάψα. Ο σπόρος είναι ωσειδής με χρώμα που ποικίλλει από φαιό μέχρι σχεδόν μαύρο. Το ενδοσπέρμιο, το οποίο αποτελείται από στρώματα ομοιόμορφων κυττάρων, περιβάλλεται από ένα στρώμα εμβρυακού ιστού. Αυτό με τη σειρά του περιβάλλεται από 2-3 στρώματα παρεγγυματικών κυττάρων, τα οποία βρίσκονται κάτω από την επιδερμίδα. Το έμβρυο είναι σχεδόν ευθύ, μήκους 0,7 χιλιοστών και δεν περιέχει άμυλο και

χλωροφύλλη. Οι κοτυληδόνες αποτελούνται από 4 στρώματα κυττάρων, τα οποία βρίσκονται μεταξύ της πάνω και κάτω επιδερμίδας. (Γαλανοπούλου-Σενδούκα 2002)

1.3 ΤΑΞΙΝΟΜΗΣΗ ΤΟΥ ΚΑΛΛΙΕΡΓΟΥΜΕΝΟΥ ΚΑΠΝΟΥ

Το *N. tabacum* L. έχει ένα πλούσιο γενετικό υλικό που μεταβάλλεται συνεχώς και από το οποίο με διάφορες μεθόδους βελτίωσης προέκυψαν διάφοροι τύποι. Οι ταξινομήσεις που ακολουθούνται στα καπνά δεν είναι απόλυτες, γιατί οι οικολογικές συνθήκες επηρεάζουν σε μεγάλο βαθμό την ανάπτυξη και το προϊόν της ποικιλίας (Σφήκας 1988, Γαλανόπουλος 1996).

Τα καλλιεργούμενα στον κόσμο καπνά σήμερα κατατάσσονται σε τύπους και κλάσεις με διάφορα κριτήρια και κυρίως α) τον τρόπο με τον οποίο αποξηραίνονται τα φύλλα, β) τη βιομηχανική τους χρήση και γ) την περιοχή στην οποία παράγονται.

Στο εμπόριο ο καπνός διακινείται με βάση το όνομα της ποικιλίας, το όνομα της περιοχής όπου παράγεται και τον τρόπο αποξήρανσης. Με κριτήριο τη βιομηχανική χρήση, τα καπνά κατατάσσονται σε διάφορες κατηγορίες, όπως καπνά τσιγάρων, πούρων, πίπας κ.α., χωρίς όμως να υπάρχει σαφής διαχωρισμός λόγω της πολλαπλής χρήσεως ενός τύπου καπνού.

Η ποιότητα του καπνού διαμορφώνεται σε μεγάλο βαθμό κατά την αποξήρανση των φύλλων, γι' αυτό έχει επικρατήσει διεθνώς να γίνεται η ταξινόμηση των καπνών με βάση τον τρόπο αποξήρανσής τους. Με βάση τον τρόπο αποξήρανσης τα καπνά ταξινομούνται σε κλάσεις και τύπους που φαίνονται στον πίνακα 1.2.

Πίνακας 1.2: Ταξινόμηση καπνού με βάση τον τρόπο αποξήρανσης

<p>1) Sun-cured (ηλιοξηραίνόμενα) Καπνά που αποξηραίνονται στον ήλιο</p>	Ανατολικά	Τσιγάρα, καπνός πίπας
<p>2) Flue-cured (θερμοξηραίνόμενα) Καπνά που αποξηραίνονται σε ειδικούς κλιβάνους με θερμότητα.</p>	Βιρτζίνια	Τσιγάρα, καπνός πίπας
<p>3) Air-cured (αεροξηραίνόμενα) Καπνά που αποξηραίνονται στον αέρα και κάτω από σκιά.</p>	Μπέρλεϋ	Τσιγάρα, πούρα, καπνός πίπας
<p>4) Fire-cured Καπνά που αποξηραίνονται με φωτιά.</p>	Βιρτζίνια	Καπνός πίπας, μασήματος, πρέζας
<p>5) Cigar-wrapper Καπνά που αποξηραίνονται στον αέρα.</p>	Καπνά περιτυλίγματος πούρων	Πούρα
<p>6) Cigar-filler Καπνά που αποξηραίνονται στον αέρα.</p>	Καπνά γεμίσματος πούρων	Πούρα

(Γαλανοπούλου-Σενδούκα 2002)

Κλάση είναι ομάδα καπνών με ίδια γνωρίσματα που οφείλονται στην ποικιλία, στις εδαφοκλιματικές συνθήκες και στις μεθόδους καλλιέργειας, συλλογής και αποξήρανσης.

Τύπος είναι ομάδα καπνών εντός της κλάσεως που έχουν ίδιους χαρακτήρες (χημικούς, φυσικούς κ.α.), ποιότητα, χρώμα και μορφολογία.

1.3.1 Βοτανική ταξινόμηση

Τα καπνά κατατάσσονται σε διάφορους τύπους από βοτανική άποψη. Οι κυριότεροι από αυτούς είναι:

α) Ανατολικά καπνά

Τα Ανατολικά καπνά αποτελούν την παλαιότερη και κυριότερη μορφή καπνοκαλλιέργειας στην Ελλάδα. Καλύπτουν το 62% (81.316 τόνοι) της καπνοπαραγωγής. Καλλιεργούνται σε όλη σχεδόν την ηπειρωτική Ελλάδα και χρησιμοποιούνται, όπως τα Virginia και τα Burley για την κατασκευή τσιγάρων. Οι κυριότερες χώρες παραγωγής Ανατολικών καπνών είναι η Τουρκία, Ελλάδα, Γιουγκοσλαβία, Βουλγαρία και Ρωσία.

Ως Ανατολικά καπνά χαρακτηρίζονται μικρόφυλλες ποικιλίες. Αυτές καλλιεργούνται σε συνθήκες ξηρού κλίματος και φτωχού εδάφους. Τα φύλλα τους ξηραίνονται στον ήλιο και αποκτούν κίτρινο μέχρι ερυθρωπό χρωματισμό.

Ως ημιανατολικά καπνά, χαρακτηρίζονται, αν και σαφή διάκριση δεν μπορεί να γίνει, ορισμένες μεγαλόφυλλες ποικιλίες ανατολικών καπνών, που καλλιεργούνται συνήθως σε περιοχές όχι κατάλληλες για καθαρά ανατολικά καπνά.

β) καπνά Virginia (Βιρτζίνια)

Αποτελεί το σπουδαιότερο είδος καπνού για τσιγάρα σε ολόκληρο τον κόσμο. Έχουν Αμερικανική προέλευση και το ιδιαίτερο γνώρισμα αυτών είναι η μυρωδιά της καραμέλας. Καλλιεργείται στον Νομό Πρεβέζης και στον νομό Καρδίτσας. Επίσης καλλιεργείται στη Δράμα, στην Κατερίνη και στο Αγρίνιο.

Γενικά οι ποικιλίες καπνού Virginia χαρακτηρίζονται από φυτά μεγαλόσωμα παχύκορμα και παχύσωμα, σχήματος κανονικού. Έχουν 20-26 φύλλα μεγάλα μήκους, περίπου 55 cm και άνω και πλάτους 25-30 cm με βάση στενή και άμισχη, περιφέρεια λεία ή πτυχωτή και κορυφή οξεία. Η ταξιανθία είναι ογκώδης, αραιή, εξέρχει από τα κορυφόφυλλα και έχει άνθη μεγάλα, επιμήκη, ροδόχροα.

γ) καπνά Burley (Μπέρλεϋ)

Τα καπνά Burley είναι δεύτερη σε σπουδαιότητα κατηγορία ξενικών καπνών που καλλιεργείται στη χώρα μας. Οι κυριότερες περιοχές που καλλιεργούν σήμερα καπνά Burley είναι τα Γιαννιτσά, η Ημαθία, η Πιερία και η Καρδίτσα, με πρώτες σε σπουδαιότητα τα Γιαννιτσά και την Καρδίτσα.

Τα φυτά των ποικιλιών αυτών έχουν ύψος 1,82 m, φέρουν 20-25 μεγάλα φύλλα μήκους 50 cm και πλάτους 20-30 cm. Το χρώμα του στελέχους και των νευρώσεων είναι χαρακτηριστικό λευκοκίτρινο, ενώ των φύλλων ανοιχτό πράσινο. Η ποικιλία καπνών Burley που καλλιεργήθηκε πρώτη και καλλιεργείται ακόμη στη χώρα μας, είναι η B21, που εισήχθη από την Αμερική. Τα τελευταία χρόνια διαδίδεται ένα υβρίδιο της B21 που δημιουργήθηκε από το Καπνολογικό Ινστιτούτο Δράμας και είναι ανθεκτικό στον περονόσπορο του καπνού. (Υφούλης 1993)

1.3.2 Χημική ταξινόμηση

Από χημική πλευρά τα καπνά μπορούν να διακριθούν σε τρεις ομάδες:

α) όξινα καπνά

Στην ομάδα αυτή ανήκουν καπνά κατάλληλα για τσιγάρα (Ανατολικά, Βιρτζίνια).

β) αλκαλικά καπνά

Η ομάδα αυτή περιλαμβάνει τα καπνά των πούρων Havana, Brasilia κ.α.

γ) ουδέτερα καπνά

Στην ομάδα αυτή ανήκουν τα καπνά Μπέρλεϋ και Μαίρυλαντ.

Η διάκριση αυτή στηρίζεται κυρίως στους χαρακτήρες γεύσεως και κυρίως στη δράση της νικοτίνης. Στα όξινα καπνά το pH του νέφους είναι περίπου 4,5-5 και οφείλεται κυρίως στη μεγάλη περιεκτικότητα σε σάκχαρα (Ανατολικά καπνά 10-

15%, καπνά Βιρτζίνια 20% περίπου). Στα αλκαλικά καπνά το pH είναι πάνω από 7, λόγω της μικρής ή μηδαμικής περιεκτικότητας σε σάκχαρα και της μεγάλης περιεκτικότητας σε αζωτούχες ουσίες, κυρίως αμμωνιακής μορφής.

1.3.3 Εμπορική ταξινόμηση

Με βάση την εμπορική τους χρήση διακρίνονται σε τρεις βασικές κατηγορίες:

α) αρωματικά καπνά

Στην κατηγορία αυτή ανήκουν τα ευγενή καπνά της Ελλάδας Μπασμάς Ξάνθης, Μπασμάς Μακεδονίας και Ζίχνα, που προήλθαν από τοπικές ποικιλίες μετά από υβριδισμό και επιλογή από το Καπνολογικό Ινστιτούτο. Τα φύλλα των αρωματικών καπνών είναι μικρά, με σχήμα ελλειπτικό, χωρίς μίσχο, με πάχος μέτριο και νευρώσεις λεπτές. Διακρίνουμε τους παρακάτω τύπους αρωματικών καπνών:

➤ Μπασμάς Ξάνθης

Είναι ποικιλία πρόωμη στην εξέλιξη, μέσης ανάπτυξης, πρόωμη στην ωρίμανση, μικρόφυλλη, πλατύφυλλη, λεπτόφυλλη, κατσαρόφυλλη με φύλλα άμισχα και έντονα ευγενικό άρωμα. Είναι ανθεκτική στην ξηρασία, συνιστάται για εδάφη φτωχά και ορεινά. Καλλιεργείται κυρίως στη Θράκη, αλλά και στη δυτική και κεντρική Μακεδονία και σε μικρότερη έκταση στη Θεσσαλία, σε συνολική έκταση 139.000 στρεμμάτων περίπου και με ετήσια παραγωγή 15.260 τόνους περίπου.

➤ Μπασμάς Μακεδονίας

Είναι ποικιλία μέσης προωμότητας, άριστη στην ανάπτυξη, μετριοφυλλη, αρκετά πλατύφυλλη, με φύλλα άμισχα. Έχει αντοχή στην ωρίμανση και ξηρασία και είναι ευπαθής στη φυτόφθορα. Ξηρό προϊόν καλής ποιότητας παχύφυλλο, με ύλη και ελαφρό άρωμα. Κατάλληλη για εδάφη φτωχά. Καλλιεργείται κυρίως στους Ν. Σερρών και Καβάλας, αλλά και στην Αιτωλοακαρνανία, σε συνολική έκταση 10.500 στρεμμάτων περίπου με ετήσια παραγωγή γύρω στους 1.500 τόνους.

➤ **Ζίχνα**

Πρώιμη στην άνθηση και ωρίμανση, μεγάλης απόδοσης, στενόφυλλη, παχύφυλλη, πυκνόφυλλη και ως Μπασμάς μεγαλόφυλλη με φύλλα άμισχα. Δίνει ξηρό προϊόν σκουρόχρωμο, παχύφυλλο, με ελαφρά πράσινη απόχρωση, έντονο και ευγενές ειδικό άρωμα. Καλλιεργείται αποκλειστικά στη Βορειοδυτική πλευρά του όρους Παγγαίο στο Ν. Σερρών, σε έκταση περίπου 6.350 στρεμμάτων, με συνολική παραγωγή γύρω στους 820 τόνους.

β) καπνά ουδέτερα ή γεμίματος

Στην κατηγορία αυτή περιλαμβάνονται τα κλασικά Καμπά Κουλάκ Μακεδονίας, Καρατζόβας, Κοντούλα, τα Μαύρα Ελασσόνας, τα Μυρωδάτα Αγρινίου και τα Ζιχνομυρωδάτα. Επίσης περιλαμβάνονται και τα Μυρωδάτα Σμύρνης, τα Τραπεζούντας, τα Θεσσαλίας, τα μη κλασικά Καμπά Κουλάκ Μακεδονίας και τα Δυτικής Μακεδονίας.

➤ **Κλασικά Καμπά Κουλάκ Μακεδονίας**

Προήλθε από τοπικές ποικιλίες, μετά από υβριδισμό και επιλογή. Είναι κατάλληλη για εδάφη μέσης έως ελαφριάς μηχανικής σύστασης και μέτριας έως καλής γονιμότητας. Ευνοείται από αυξημένη ατμοσφαιρική υγρασία κατά την περίοδο της ανάπτυξης. Αρκετά πρώιμη στην άνθηση, χαμηλόσωμη, παχύσωμη και παχύκορμη, πυκνόφυλλη με φύλλα άμισχα και μεγάλα αυτιά. Αποτελεί ξηρό προϊόν καλής ποιότητας. Καλλιεργείται στους Ν. Κοζάνης, Καστοριάς και στις περιοχές Γιαννιτσών, Λαγκαδά και Πρωσοτσάνης, σε συνολική έκταση 15.770 στρεμμάτων περίπου με ετήσια παραγωγή γύρω στους 2.580 τόνους.

➤ **Καρατζόβας**

Προήλθε από τοπικές ποικιλίες, μετά από υβριδισμό και επιλογή. Άριστη στην ανάπτυξη, πυκνόφυλλη, λεπτόφυλλη, με φύλλα άμισχα και ανοιχτόχρωμο ξηρό προϊόν. Καλλιεργείται στην περιοχή Αριδαίας του νομού Πέλλης, σε έκταση περίπου 10.500 στρεμμάτων και με ετήσια παραγωγή γύρω στους 1.650 τόνους.

➤ **Κοντούλα**

Ποικιλία όψιμη στην εξέλιξη και άνθηση, μέσου ύψους προς υψηλή, πολύ πυκνόφυλλη, παχύφυλλη με φύλλα έμμισχα. Ξηρό προϊόν ουδέτερο, με χαρακτήρα πολύ καλής ποιότητας. Καλλιεργείται στην περιοχή Ζαγκλιβερίου του Ν.Θεσσαλονίκης, σε έκταση περίπου 2.800 στρεμμάτων και με ετήσια παραγωγή γύρω στους 310 τόνους.

➤ **Ελασσόνα**

Ποικιλία όψιμη στην εξέλιξη, άριστη στην ανάπτυξη, ευπαθής στο ωίδιο του καπνού, πυκνόφυλλη, μέτρια πλατύφυλλη, με φύλλα άμισχα μετρίου μήκους. Ξηρό προϊόν καλής ποιότητας, ανοιχτόχρωμο, λεπτόφυλλο, γνωστή στην αγορά και ως Μαύρα Ελασσόνας. Προήλθε από τοπικές ποικιλίες, μετά από υβριδισμό και επιλογή. Καλλιεργείται στους Ν. Λάρισας (περιοχή Ελασσόνας κυρίως), Τρικάλων, Καρδίτσας και Μαγνησίας. Επίσης καλλιεργείται στη Δ. Μακεδονία στους Ν. Γρεβενών, Κοζάνης και Καστοριάς. Η έκταση που καταλαμβάνει ανέρχεται σε 38.200 στρέμματα περίπου και με ετήσια παραγωγή γύρω στους 8.220 τόνους.

➤ **Μυρωδάτα Αγρινίου**

Ποικιλία πολύ καλή στην ανάπτυξη, μετριόφυλλη, πλατύφυλλη με φύλλα πλατιά καρδιόσχημα, έμμισχα, με μίσχο πολύ μεγάλο και γυμνό. Ξηρό προϊόν καλής ποιότητας. Προήλθε από παλιά τοπική ποικιλία, μετά από υβριδισμό και επιλογή. Κατάλληλη για εδάφη μάλλον βαθιά, μέσης έως ελαφριάς μηχανικής σύστασης και μέτριας έως καλής γονιμότητας. Καλλιεργείται στις περιοχές Μεσολογγίου και Μακρυνείας του Ν. Αιτωλοακαρνανίας, σε έκταση περίπου 27.500 στρεμμάτων και η ετήσια παραγωγή ανέρχεται γύρω στους 5.000 τόνους.

➤ **Ζιχνομυρωδάτα**

Είναι ποικιλία άριστη στην ανάπτυξη, όψιμη στην άνθηση, υψηλόσωμη, μετριόφυλλη, άμισχη και πολύφυλλη. Το ξηρό προϊόν είναι άριστης ποιότητας, σκουρόχρωμο, παχύφυλλο, με ελαφρύ ευχάριστο άρωμα. Η καλλιέργεια της ποικιλίας που γινόταν αποκλειστικά στο Ν. Καρδίτσας έχει σταματήσει από το 1992.

➤ **Μυρωδάτα Σμύρνης**

Μοιάζει με "Μπασμά" με βαθύτερο πράσινο χρώμα, μεγαλύτερα και σαρκώδη φύλλα, με λεία περιφέρεια, όψιμη όμως στην εξέλιξη. Η ποικιλία δεν καλλιεργείται πλέον. Παλαιότερα την καλλιεργούσαν στη Θήβα, στα νησιά του Αιγαίου και στη Δυτική Μακεδονία.

➤ **Τραπεζούς**

Υψηλόσωμη, μεγαλόφυλλη, άμισχη. Φύλλα ελλειπτικά, με λεία περιφέρεια και λείο έλασμα. Πολύ όψιμη στην εξέλιξη και στην άνθηση. Η ποικιλία δεν καλλιεργείται πλέον, παλαιότερα την καλλιεργούσαν στο Ν. Φθιώτιδας.

➤ **Θεσσαλίας**

Υψηλόσωμη, μεγαλόφυλλη, άμισχη. Χρώμα στελέχους και φύλλων κιτρινοπράσινο. Άριστη στην ανάπτυξη, όψιμη στην εξέλιξη, πρόιμη στην ωρίμανση, αραιόφυλλη, μέσου αριθμού φύλλων. Το ξηρό προϊόν της μακροσκοπικά είναι άριστο, αλλά στο κάπνισμα παρουσιάζει ανεπιθύμητα στοιχεία. Σε σχέση με της Δ. Μακεδονίας, είναι λίγο πιο υψηλόσωμη, με μεγαλύτερο μήκος φύλλων και παχύτερη την κεντρική νεύρωση. Καλλιεργείται στη Θεσσαλία σε έκταση 450 στρεμμάτων περίπου και με παραγωγή γύρω στους 110 τόνους.

➤ **Μη κλασικά Καμπά Κουλάκ Μακεδονίας**

Χαμηλόσωμη, μεγαλόφυλλη, άμισχη, στενόφυλλη, πυκνόφυλλη, μάλλον λεπτόφυλλη. Άρκετά πρόιμη στην άνθηση. Ξηρό προϊόν καλής ποιότητας. Σε σχέση με τα κλασικά Καμπά Μακεδονίας είναι πιο υψηλόσωμη, με φύλλα μεγαλύτερα, παχύτερα και με χονδρό ιστό και κεντρική νεύρωση. Καλλιεργείται στο Ν. Λάρισας, σε έκταση 3.400 στρεμμάτων και με ετήσια παραγωγή γύρω στους 760 τόνους.

➤ **Δυτικής Μακεδονίας**

Άριστη στην ανάπτυξη, όψιμη στην εξέλιξη πρόιμη στην ωρίμανση, με χρώμα στελέχους και φύλλων πολύ ανοιχτό πράσινο προς κίτρινο. Το ξηρό προϊόν είναι άριστης ποιότητας, αλλά με ανεπιθύμητα στοιχεία στο κάπνισμα. Καλλιεργείται στη

Δ. Μακεδονία, στους Ν. Κοζάνης και Φλώρινας, σε έκταση 1.760 στρεμμάτων περίπου και με ετήσια παραγωγή γύρω στους 360 τόνους.

γ) καπνά βασικά ή γεύσεως

Στην κατηγορία αυτή περιλαμβάνονται τα εκλεκτά καπνά γεύσεως της Ελλάδας Σαμψούς, καθώς και τα Μπασή-Μπαγλή. Επίσης περιλαμβάνονται τα τσεμπέλια Αγρινίου, τα Μαύρα Θεσσαλίας, Υπάτης και Άργους.

➤ Σαμψούς

Υψηλόσωμη, μετριόφυλλη, έμμιση με μικρό γυμνό μίσχο, λεπτόσωμη, πυκνόφυλλη, κανονική στην ανάπτυξη. Δίνει ξηρό προϊόν καλής ποιότητας, σκουρόχρωμο. Κατάγεται από παλαιά ποικιλία που προέρχεται από την περιοχή της Σαμψούντας της Μαύρης Θάλασσας, μετά από υβριδισμό και επιλογή από το Κ.Ι.Ε. (Καπνολογικό Ινστιτούτο Ελλάδας). Καλλιεργείται κυρίως στο Ν. Πιερίας και Ημαθίας και σε μικρή έκταση στην Αιτωλοακαρνανία, σε συνολική έκταση περίπου 103.500στρεμμάτων και με συνεχή ετήσια παραγωγή γύρω στους 18.200 τόνους.

➤ Μπασή - Μπαγλή

Υψηλόσωμη, μετριόφυλλη, έμμιση με μικρό μίσχο ελαφρώς ντυμένο, πρώιμη στην άνθηση, καλή στην ανάπτυξη. Το ξηρό προϊόν είναι πολύ καλής ποιότητας. Η καλλιέργεια της ποικιλίας, που γινόταν στο Ν. Δράμας, έχει σταματήσει πριν πολλά χρόνια.

➤ Τσεμπέλια Αγρινίου

Το ξηρό προϊόν της ποικιλίας αυτής αποτελούσε το βασικό καπνό των ελληνικών τσιγάρων. Είναι καλή στην ανάπτυξη, παχύκορμη, παχύσωμη, μεγαλόφυλλη, με άμισχα λογχοειδή παχιά φύλλα. Καλλιεργείται κυρίως στην Αιτωλοακαρνανία αλλά και στην Ήπειρο και τη Φθιώτιδα, σε συνολική έκταση 51.070 στρεμμάτων περίπου και με ετήσια παραγωγή γύρω στους 11.320 τόνους.

➤ **Μαύρα Υπάτης**

Πρώιμη στην εξέλιξη, κοντόσωμη, μεγαλόφυλλη με φύλλα άμισχα. Καλλιεργείται στη Φθιώτιδα σε έκταση περίπου 4.300 στρεμμάτων και με ετήσια παραγωγή 1.050 τόνους περίπου.

➤ **Μαύρα Άργους**

Ποικιλία όψιμη στην εξέλιξη και στην ωρίμανση, υψηλόσωμη, μεγαλόφυλλη με φύλλα άμισχα. Καλλιεργείται στην Πελοπόννησο σε έκταση 13.640 στρεμμάτων περίπου και με ετήσια παραγωγή 2.700 τόνους περίπου.

1.4 ΑΝΑΠΤΥΞΗ

Η ποιότητα του καπνού προσδιορίζεται σε μεγάλο βαθμό από τον τρόπο και τους παράγοντες που επηρεάζουν την ανάπτυξη του φυτού. Η διαχρονική παραγωγή ξηράς ουσίας από τη μεταφύτευση έως τη συγκομιδή παριστάνεται με σιγμοειδή καμπύλη. Αφού το φυτό σταθεροποιηθεί στον αγρό, παρουσιάζει ταχεία ανάπτυξη μέχρι την άνθηση (7-8 εβδομάδες από τη μεταφύτευση) και στη συνέχεια ο ρυθμός μειώνεται απότομα. Η ταχύτητα αναπτύξεως επηρεάζεται κυρίως από την παροχή νερού και αζώτου και από τη θερμοκρασία.

Η ολική ξηρά ουσία ποικίλει μεταξύ των τύπων (μεγαλύτερη στα Μπέρλεϋ, μικρότερη στα Ανατολικά), αλλά και μέσα στον κάθε τύπο αναλόγως της ποικιλίας, της καλλιεργητικής τεχνικής και των καιρικών συνθηκών.

Γενικώς, το άριστο της ποιότητας βρίσκεται αρκετά χαμηλότερα από το μέγιστο της απόδοσης, ιδίως στα Ανατολικά τύπου καπνά. Γι' αυτό μια περίοδος έλλειψης νερού στο μέσο της περιόδου από τη μεταφύτευση μέχρι την άνθηση, καθώς και μετά το κορυφολόγημα των Βιρτζίνια και Μπέρλεϋ, ασκεί ευνοϊκή επίδραση στην ποιότητα, γιατί περιορίζει την πρόσληψη αζώτου από το φυτό, ώστε το εξαναγκάζει να χρησιμοποιήσει τις δικές του οργανικές ουσίες για τη σύνθεση επιθυμητών προϊόντων. Σε ορισμένα καπνά είναι απαραίτητο το κορυφολόγημα των φυτών. Ο καπνός αναπτύσσεται γρήγορα χάρη στην έντονη δράση του κορυφαίου

μεριστώματος από το οποίο εκπτύσσονται και τα φύλλα. Η ανατομική κατασκευή του φύλλου που διαμορφώνεται από την ποικιλία και το περιβάλλον, σχετίζεται στενά με την ποιότητα του προϊόντος. Βρέθηκε ότι η κυτταροδιαίρεση αυξάνει από τα φύλλα της βάσης προς την κορυφή, ενώ το αντίθετο συμβαίνει με την επιμήκυνση. Αυτό εξηγεί γιατί τα μεσαία φύλλα είναι μεγαλύτερα (μεγαλύτερο γινόμενο των δύο παραγόντων) και είναι υποστρόγγυλα με στενή βάση, ενώ της κορυφής είναι στενότερα με πλατειά βάση.

Γενικώς ο σχηματισμός νέων κυττάρων στα φύλλα σταματάει πριν το φύλλο αποκτήσει το ένα τέταρτο της τελικής επιφάνειας, ώστε η επιπλέον αύξηση οφείλεται στην επιμήκυνση των κυττάρων. Έτσι, αραιώνουν τα κύτταρα του μεσόφυλλου και γεμίζουν με αέρα.

Το έλασμα έχει πάχος 200-400μ και αποτελείται από επτά 9 ή περισσότερα στρώματα κυττάρων: τις δύο επιδερμίδες, το δρυφακτοειδές παρέγχυμα, το σπογγώδες παρέγχυμα με τρία στρώματα και το κάτω μεσόφυλλο. Τα φύλλα έχουν πολλές επιδερμικές τρίχες που εκκρίνουν γόμμα, όταν το φύλλο είναι πράσινο (Σφήκας 1988).

1.5 ΕΔΑΦΟΚΛΙΜΑΤΙΚΕΣ ΑΠΑΙΤΗΣΕΙΣ

1.5.1 Εδαφικές απαιτήσεις

Ο καπνός μπορεί να καλλιεργηθεί σε μεγάλη ποικιλία εδαφών. Αποκλείονται πάντως τα πολύ συνεκτικά και πολύ αμμώδη εδάφη, τα αλμυρά, τα ψυχρά, τα κακώς στραγγιζόμενα, καθώς και τα πολύ γόνιμα. Σε βαριά εδάφη όπως πηλώδη ή αργιλώδη η ανάπτυξη των καπνών είναι μικρή αν συγκριθεί με την ανάπτυξη στα ελαφρά, λόγω του ότι έχουν λιγότερο οξυγόνο. Ο προσανατολισμός των χωραφιών πρέπει να είναι νότιος ή νοτιοδυτικός για να θερμαίνεται καλύτερα το έδαφος καθώς θα πέφτουν πάνω τους οι ηλιακές ακτίνες. Εκείνο που επιβάλλεται απόλυτα είναι να αποφεύγονται θέσεις που βρίσκονται κάτω από την επίδραση δυνατών ανέμων, που σπάζουν τα φύλλα και τα φυτά. Τα ιδανικά εδάφη για την καλλιέργεια των ελληνικών

καπνών είναι τα ελαφρά, δροσερά, με χαλίκια, πλούσια σε ασβέστιο και κάλιο. Τα εδάφη αυτά δίνουν καπνά πολύ καλής ποιότητας σε αντίθεση με τα αργίλοαμμώδη όπου δίνουν συνήθως καπνά με μέτρια ποιότητα.

1.5.2 Κλιματικές απαιτήσεις

1.5.2.1 Απαιτήσεις του καπνού σε θερμότητα

Η θερμοκρασία επηρεάζει την κυτταρική διαίρεση στα φυτά του καπνού. Η άριστη θερμοκρασία κατά την περίοδο από τη μεταφύτευση του καπνού έως την τέλεια ωρίμανσή του είναι γύρω στους 27° C. Αν η θερμοκρασία είναι μικρότερη, το φυτό απαιτεί 20 μέρες περισσότερο για να συμπληρώσει την ωρίμανσή του. Η προστασία των καπνοσπορειών από τις χαμηλές θερμοκρασίες επιτυγχάνεται από την κάλυψη των σποριών ή την κατασκευή θερμοσπορειών.

1.5.2.2 Ο ρόλος της υγρασίας

Ο καπνός παρουσιάζει ανθεκτικότητα στη ξηρασία, αλλά απαιτεί ορισμένη βροχόπτωση με κανονική κατανομή. Η ξηρασία συντελεί στη ξήρανση των πλατυφύλλων, στη μείωση του μεγέθους και την πάχυνση των φύλλων καθώς επίσης ευνοεί το άρωμα και τη γεύση, μειώνει όμως την απόδοση. Οι πολλές βροχοπτώσεις συντελούν στην παραγωγή ελαφρών φύλλων και υποβαθμίζουν την ποιότητα. Σε περίπτωση που πέσει βροχή λίγο πριν τη συγκομιδή αποπλένονται οι ρητίνες και τα αιθέρια έλαια των φύλλων. Οι ουσίες αυτές μπορούν να αντικατασταθούν μέσα σε λίγες ώρες με νέες εκκρίσεις από τους αδένες των τριχών.

Η υπερβολική ατμοσφαιρική υγρασία παίζει ρόλο στην παραγωγή επιμηκών κυττάρων με μεγάλα χυμοτόπια και έτσι παράγονται φύλλα λεπτά, με μεγάλη καυσιμότητα, κατάλληλη για την περιτύλιξη των πούρων. Επίσης η περιεκτικότητα των φύλλων σε νικοτίνη μειώνεται, το χρώμα τους γίνεται ανοιχτότερο και το άρωμα πτωχότερο. Αντιθέτως η μικρή ατμοσφαιρική υγρασία καθιστά τα φύλλα χονδρά, αυξάνει το ειδικό βάρος, μειώνει την καυσιμότητα, σκουραίνει το χρώμα και αυξάνει την περιεκτικότητα σε νικοτίνη και αρωματικές ουσίες.

1.5.2.3 Η σημασία της ηλιοφάνειας

Η μεγάλη ηλιοφάνεια καταστρέφει τις αυξίνες συντελώντας έτσι στην παραγωγή μικρών κυττάρων με πολλά σάκχαρα και λιγότερες πρωτεΐνες. Το πάχος των φύλλων αυξάνει, το χρώμα σκουραίνει, το ειδικό βάρος αυξάνει, το δε άρωμα και η γεύση γίνονται πιο έντονα. Σε περίπτωση μικρής ηλιοφάνειας ευνοείται η συγκέντρωση αυξινών συντελώντας έτσι στην επιμήκυνση των κυττάρων, στην λεπτότητα των φύλλων και των νευρώσεων. Το χρώμα γίνεται ανοικτότερο, το άρωμα εξασθενίζει, η γεύση γίνεται ουδέτερη.

ΚΕΦΑΛΑΙΟ 2

ΠΡΟΪΟΝΤΑ-ΥΠΟΠΡΟΪΟΝΤΑ ΚΑΙ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΓΝΩΡΙΣΜΑΤΑ ΤΟΥ ΚΑΠΝΟΥ

2.1 ΠΡΟΪΟΝΤΑ ΚΑΙ ΥΠΟΠΡΟΪΟΝΤΑ

Ο καπνός καλλιεργείται για τα ξηρά φύλλα του με τα οποία παράγονται τα διάφορα καπνιστικά προϊόντα που καταναλίσκει ο άνθρωπος για να ικανοποιήσει τις αισθήσεις του κυρίως μέσω της νικοτίνης. Ο καπνός κυρίως καπνίζεται και ελάχιστα μασάται ή εισροφάται σε μορφή σκόνης (Σφήκας 1988).

Κάπνισμα. Τα προϊόντα καπνίσματος είναι κυρίως τα τσιγάρα (Βιρτζίνια, Ανατολικά καπνά και Μπέρλεϋ), δευτερευόντως τα πούρα (κυρίως αλκαλικά καπνά) και τέλος ο καπνός πίπας (συμμετέχουν πολλοί τύποι καπνών και προστίθενται ουσίες για να βελτιώσουν τη γεύση και το άρωμα).

Τα τσιγάρα παρασκευάζονται από ένα τύπο καπνού ή από μίγματα (blends) καπνού. Μίγματα καπνού υπάρχουν πολλά όπως: το **Αμερικάνικο** (συνήθεις αναλογίες: 48% Βιρτζίνια, 35% Μπέρλεϋ, 15% Ανατολικά και 2% Μέρυλαντ), το **Αγγλικό** (αποκλειστικώς Βιρτζίνια και μικροποσότητες υγραντικών), το **Ανατολικό** (διάφοροι τύποι Ανατολικών που λόγω της ποικιλομορφίας τους δημιουργούν ποικιλία τσιγάρων από τα πλέον αρωματικά μέχρι τα ουδέτερα) κ.α.

Μάσηση (Chewing). Οι πλάκες καπνού μασήματος παρασκευάζονται κυρίως από κατώτερα καπνά με προσθήκη μελάσσας και άλλων ουσιών.

Εισρόφηση κόνεως (πρέζα-snuff). Χρησιμοποιούνται κυρίως πυροξηραινόμενα καπνά.

Τα κυριότερα υποπροϊόντα του καπνού είναι:

Καπνόςπορος. Σε χώρες με φθινό ημερομίσθιο συλλέγεται ο καπνόςπορος και χρησιμοποιείται για παραγωγή λαδιού, ενώ ο πλακούντας αποτελεί θρεπτικότετη ζωοτροφή. Ο καπνόςπορος περιέχει περίπου 20% πρωτεΐνη και 30-45% λάδι.

Νικοτίνη. Χρησίμευε παλαιότερα ως εντομοκτόνο όπως προαναφέρθηκε. Με την ανάπτυξη συνθετικών εντομοκτόνων έπαυσε να έχει σημασία, την οποία μπορεί να επαναποκτήσει στα πλαίσια της φιλικής προς το περιβάλλον γεωργίας.

Καπνοκόνεις. Χρησίμευαν παλαιότερα για εξαγωγή νικοτίνης και σήμερα για παρασκευή ομογενοποιημένου καπνού.

Καπνοστελέχη. Περιέχουν ακατέργαστη κυτταρίνη 35-40% (όση και τα βαμβακοστελέχη) που επειδή αποτελείται από κοντές ίνες, μπορεί να χρησιμοποιηθεί για παραγωγή χαρτιού κατώτερης ποιότητας. Τα καπνοστελέχη έχουν επίσης αξιόλογη λιπαντική αξία.

Πρωτεΐνη. Μπορεί να εξαχθεί από τα φύλλα σε ποσότητα 2,5-4,5Kg/στρ. με αποτέλεσμα και το κάπνισμα να γίνεται λιγότερο επιβλαβές. Ως προς τη σύνθεση σε αμινοξέα πλησιάζει την πρωτεΐνη του γάλακτος και υπερέχει της σόγιας.

Φαρμακευτικά προϊόντα. Οι διάφορες χημικές ενώσεις του καπνού μπορεί να έχουν φαρμακευτική ή άλλη χρήση. (Γαλανοπούλου-Σενδούκα 2002)

2.2 ΤΕΧΝΟΛΟΓΙΑ – ΠΟΙΟΤΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ

Ο καπνός αποτελεί το μοναδικό προϊόν που καταναλίσκεται από τον άνθρωπο κυρίως σε αέρια μορφή, ώστε η ποιότητα του είναι έννοια σχετική και δεν μπορεί να αποδοθεί με αριθμούς. Εξάλλου, όλοι οι παράγοντες που επιδρούν κατά το στάδιο της παραγωγής, της επεξεργασίας και της βιομηχανοποίησης του καπνού συμβάλλουν στη διαμόρφωση του τελικού καπνιστικού προϊόντος. Η πρόσφατη ανάπτυξη της τεχνολογίας (επεξεργασία, ομογενοποίηση, φίλτρο, προσθήκη ουσιών κ.λ.π.) έχει

αμβλύνει τη σημασία της ποιότητας των χωρικών καπνών, με αποτέλεσμα να περιοριστούν και οι διαφορές ως προς τις τιμές του ακατέργαστου ξηρού καπνού.

Έγιναν προσπάθειες για συσχέτιση της χημικής συστάσεως του ξηρού καπνού ή του νέφους του καπνού με την ποιότητά του, αλλά τα αποτελέσματά τους είναι ενδεικτικά για ορισμένα στοιχεία και όχι για το σύνολο της ποιότητας, η οποία εξάλλου σχετίζεται με τη χρησιμότητα (προορισμό) του προϊόντος. Όλες οι μακροσκοπικές, φυσικές, χημικές και καπνιστικές ιδιότητες του φύλλου που επηρεάζουν τη χρησιμότητα και ωφελιμότητα του καπνού για τον άνθρωπο, αποτελούν ποιοτικά χαρακτηριστικά του καπνού. Τα χαρακτηριστικά αυτά μπορούν να ομαδοποιηθούν σε τέσσερις κατηγορίες: χημικά, μορφολογικά, τεχνολογικά και οργανοληπτικά.

2.2.1 Χημικά χαρακτηριστικά

Η χημική σύσταση του καπνού καθορίζεται από την ποικιλία και επηρεάζεται από τις καλλιεργητικές φροντίδες, τις καιρικές συνθήκες, τη μέθοδο και τις συνθήκες αποξηράνσεως καθώς και τη ζύμωση. Οι κυριότερες ενώσεις που διαμορφώνουν την ποιότητα του καπνού είναι:

α) Υδατάνθρακες

Οι κυριότερες ομάδες είναι:

- Οι αποθησαυριστικοί υδατάνθρακες (κυρίως ολικά και αναγωγικά σάκχαρα).
- Συστατικά των κυτταρικών τοιχωμάτων (π.χ κυτταρίνη).

β) Αζωτούχες ενώσεις

Το άζωτο αποτελεί γενικώς αρνητικό στοιχείο στην ποιότητα του καπνού, για αυτό και πρέπει να αποφεύγεται η υπερβολική αζωτούχος λίπανση. Οι κυριότερες αζωτούχες ενώσεις του καπνού είναι οι πρωτεΐνες, τα νιτρικά, η αμμωνία και τα αλκαλοειδή του καπνού με σημαντικότερη τη νικοτίνη.

Η νικοτίνη παράγεται στο ριζικό σύστημα και στη συνέχεια διοχετεύεται στα φύλλα του φυτού. Βρίσκεται στον καπνό, συνήθως όχι ελεύθερη, αλλά υπό μορφή οργανικών αλάτων. Αποτελεί για τον καπνό, ότι το οινόπνευμα για το κρασί. Είναι ελαιώδες, πυκνόρευστο υγρό, άχρωμο, που γίνεται κίτρινο μόλις γίνει η οξείδωση από τον αέρα. Έχει καυστική γεύση και αποτελεί φοβερό δηλητήριο.

Ανάλογα με την περιεκτικότητά τους σε νικοτίνη τα καπνά κατατάσσονται σε τέσσερις κατηγορίες:

- ❖ Καπνά πολύ ελαφρά με περιεκτικότητα σε νικοτίνη 1,80 %
- ❖ Καπνά ελαφρά με περιεκτικότητα σε νικοτίνη 2,00 %
- ❖ Καπνά δυνατά με περιεκτικότητα σε νικοτίνη 5,50 %
- ❖ Καπνά πολύ δυνατά με περιεκτικότητα σε νικοτίνη 6,70 % και άνω

γ) Ουσίες που σχετίζονται με το άρωμα του καπνού

Οι ουσίες αυτές όπως τα αιθέρια έλαια, οι ρητίνες και οι κηροί εκκρίνονται από αδενώδεις τρίχες. Στη δημιουργία του αρώματος συμβάλλουν και άλλοι παράγοντες, όπως η ποσότητα και το είδος των ανόργανων και οργανικών συστατικών των φύλλων.

δ) Οργανικά οξέα

Επικρατούν το οξαλικό, το μηλικό και το κιτρικό οξύ. Τα πτητικά οξέα επηρεάζουν τη γεύση και το άρωμα του καπνίσματος.

ε) Πολυφαινόλες

Φαίνεται ότι παίζουν ρόλο στις οξειδοαναγωγικές λειτουργίες του φύλλου και επηρεάζουν την ποιότητα, τον χρωματισμό και τη φυσιολογική δύναμη του καπνού.

στ) Χρωστικές

Χλωροφύλλη, καροτίνες, ξανθοφύλλες και άλλες χρωστικές καθορίζουν το τελικό χρώμα του ξηρού προϊόντος.

ζ) Ανόργανα συστατικά

Το ασβέστιο και το κάλιο αποτελούν περίπου το 50% της τέφρας. Σε αρκετό ποσοστό βρίσκεται το θείο και σε πολύ μικρό το μαγνήσιο, ο φώσφορος, ο σίδηρος και ορισμένα άλλα μικροστοιχεία όπως βόρειο, μαγγάνιο, ψευδάργυρος και χαλκός. Η ύπαρξη μεγαλύτερη από 1,5% είναι ανεπιθύμητη, γιατί κάνει το τσιγάρο να μην καίγεται και να σβήνει.

η) Υπολείμματα φυτοφαρμάκων και πισσώδη

Υπολείμματα φυτοφαρμάκων στον καπνό και κατά συνέπεια στα τσιγάρα παρατηρούνται, όταν γίνεται αλόγιστη χρήση φυτοφαρμάκων κατά την παραγωγή των καπνών. Τα πισσώδη (πίσσα) είναι τα συμπυκνώματα που δημιουργούνται κατά το κάπνισμα στο φίλτρο και στο στόμα του καπνιστή.

2.2.2 Μορφολογικά χαρακτηριστικά

Με τα μορφολογικά χαρακτηριστικά αναφερόμαστε:

α) στο μέγεθος των φύλλων

Τα φύλλα της βάσης αποτελούνται από λίγα κύτταρα με μεγάλη επιμήκυνση ενώ αντίθετα τα φύλλα της κορυφής αποτελούνται από πολλά κύτταρα με μικρή επιμήκυνση.

β) στην ελαστικότητα του ιστού

Ο ιστός πρέπει να είναι ελαστικός και λεπτός. Όταν οι ιστοί του φύλλου είναι χαλαροί και όχι συνεκτικοί μεγαλώνει η καυσιμότητα του καπνού.

γ) στο πάχος των νευρώσεων

Οι παχιές νευρώσεις των φύλλων δεν προτιμούνται γιατί δίνουν δυσάρεστη γεύση κατά το κάπνισμα και δυσκολεύουν την κατεργασία του καπνού.

2.2.3 Τεχνολογικά χαρακτηριστικά

α) χρωματισμός

Το ξανθό χρώμα στα φύλλα είναι σημείο ένδειξης για την εκτίμηση της ποιοτικής κατάταξης των ανατολικών καπνών. Ο ξανθός χρωματισμός δείχνει συνήθως μικρή περιεκτικότητα σε νικοτίνη, ενώ ο σκούρος χρωματισμός δείχνει μεγάλη περιεκτικότητα σε νικοτίνη.

β) ελαστικότητα και υγροσκοπικότητα

Τα καπνά τα οποία είναι πλήρη από συστατικά έχουν μεγαλύτερη ελαστικότητα και διατηρούν καλή υγροσκοπικότητα. Με αυτόν τον τρόπο καθίστανται αποτελεσματικότερη η συντήρηση τους καθώς και η χωρική, εμπορική και βιομηχανική επεξεργασία τους.

γ) οσμή

Είναι βασικό χαρακτηριστικό ένδειξης καλής ή κακής εναποθήκευσης ή συντήρησης του καπνού.

δ) Ειδικό βάρος ή απόδοση γεμίσματος

Μικρές ποσότητες των καπνών με πορώδη φύλλα και με μεγάλα και εξογκωμένα κύτταρα καταλαμβάνουν μεγάλο χώρο και έχουν μικρό ειδικό βάρος. Πράγμα το οποίο αποζητούν οι βιομηχανίες τσιγάρων καθότι πωλούν όγκο και όχι βάρος.

ε) καυσιμότητα

Με τον όρο καυσιμότητα του καπνού ορίζουμε την ικανότητα ευκολίας ανάμματος και διατήρησης του καπνού. Η καυσιμότητα εξαρτάται από την περιεκτικότητα των φύλλων σε χημικές ουσίες που έχουν εύκολη και ξηρή καύση καθώς και από το πορώδες των φύλλων.

2.2.4 Οργανοληπτικά χαρακτηριστικά

α) η φυσιολογική δύναμη

Η φυσιολογική δύναμη οφείλεται πιο πολύ στην περιεκτικότητα του καπνού σε αλκαλοειδή, όπως είναι η νικοτίνη η οποία βρίσκεται σε μεγαλύτερη περιεκτικότητα. Η περιεκτικότητα ακόμα και μέσα στην ίδια ποικιλία μπορεί να διαφέρει και αυτό οφείλεται κυρίως στις εδαφοκλιματικές και καλλιεργητικές συνθήκες.

β) το άρωμα

Το άρωμα του καπνού οφείλεται σε αρωματικές ουσίες, όπως αιθέρια έλαια, ρητίνες και πολυφαινόλες. Η παρουσία τους στα ξερά φύλλα εκδηλώνεται συνήθως με μορφή κηλίδων λιπαρών και σκοτεινών. Το άρωμα, το πιο σπουδαίο χαρακτηριστικό των ευγενών ελληνικών καπνών, μπορεί να χαρακτηριστεί σαν έντονο ή πολύ έντονο, λεπτό ή συνηθισμένο, ερεθιστικό, ουδέτερο ή δυσάρεστο.

γ) η γεύση

Η γεύση εξαρτάται κυρίως από τις συνθήκες της καλλιέργειας. Μπορεί να είναι ευχάριστη, γλυκιά, χορταστική ή δυσάρεστη. Στην γεύση παίζουν θετικό ρόλο τα σάκχαρα, το άμυλο, οι πολυφαινόλες και η νικοτίνη, όταν αυτή κυμαίνεται σε ποσοστά από 1,2 έως 1,5 %. Αντίθετες συνέπειες έχουν η κυτταρίνη, η λιγνίνη, οι αζωτούχες ουσίες, η μεθυλική αλκοόλη, η μεγάλη περιεκτικότητα σε νικοτίνη καθώς και ο πικρός, άνοστος, στυφός καπνός. Επίσης υπάρχουν και καπνά ουδέτερα, δηλαδή χωρίς γεύση και άρωμα τα οποία είναι κατάλληλα για γέμισμα.

δ) η οσμή

Η οσμή του καπνιστή ερεθίζεται από τις αρωματικές και από άλλες ουσίες που περιέχονται ή προσροφώνται στον καπνό. (Γαλανοπούλου-Σενδούκα 2002)

ΚΕΦΑΛΑΙΟ 3

Η ΚΑΛΛΙΕΡΓΕΙΑ ΚΑΙ Η ΕΠΕΞΕΡΓΑΣΙΑ ΤΟΥ ΚΑΠΝΟΥ

3.1 Η ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΚΑΠΝΟΥ

Η σπορά του καπνόσπορου κατ' ευθείαν στο χωράφι δεν πετυχαίνει, διότι αφ' ενός ο σπόρος είναι πολύ μικρός (10.000-12.000 σπόροι στο γραμμάριο) και αφ' ετέρου είναι δύσκολη η προστασία των μικρών φυτών από εχθρούς, ασθένειες και αντίξοες καιρικές συνθήκες. Για τους παραπάνω λόγους επικράτησε η παραγωγή υγιών και κατάλληλων φυτών σε ειδικά σπορεία, στα οποία μπορούν να εφαρμοσθούν διάφορες τεχνικές βελτίωσης για την αντιμετώπιση των δυσμενών καιρικών συνθηκών.

3.1.1 Καπνοσπορεία

Στα καπνοσπορεία (φυτώρια, βραγιές, τζάκια) σκοπός μας είναι να παράγουμε πολλά, καλά και γερά φυτά, ομοιόμορφα, με πλούσιο ριζικό σύστημα και κανονικό μέγεθος (15 - 18 cm ύψος και πάχος μολυβιού). Τα φυτά αυτά είναι έτοιμα προς μεταφύτευση η οποία πραγματοποιείται την κατάλληλη χρονική περίοδο ανάλογα με τις καιρικές συνθήκες που επικρατούν σε κάθε περιοχή.

1. Εκλογή σπορειότοπου

Το μέρος όπου θα γίνουν τα σπορεία πρέπει:

- Να εγκαθίσταται κοντά στο σπίτι του παραγωγού.
- Να εγκαθίσταται κοντά σε νερό ώστε, να διευκολύνεται το πότισμα.

- Το έδαφος πρέπει να είναι κατά το δυνατό ελαφρύ, χωρίς βεβαίως να είναι αμμώδες. Πρέπει να είναι προσηλιακό και προφυλαγμένο από ισχυρούς ανέμους.
- Να είναι απαλλαγμένο από αρρώστιες και έντομα (να μην υπάρχουν κοντά επικίνδυνες καλλιέργειες, όπως πατάτα ή ντομάτες).
- Πρέπει κάθε χρόνο να αλλάζουμε την τοποθεσία του σπορείου. Εάν χρησιμοποιήσουμε παλιό σπορειότοπο, πρέπει οπωσδήποτε να απολυμαίνουμε το έδαφος.

Σε βαριά εδάφη μπορεί να προστεθεί ποταμίσις άμμος και κοπριά έτσι ώστε να γίνουν ελαφριά, ενώ σε ελαφριά - αμμώδη εδάφη προσθέτουμε κοπριά.

2. Ευκατάσταση καλνοσπορείου

Τα καλνοσπορεία διακρίνονται σε ψυχρά και θερμά.

Ψυχρά: Ονομάζονται τα καλνοσπορεία που χρησιμοποιούν για τη θέρμανσή τους μόνο την ηλιακή ενέργεια.

Θερμα: Ονομάζονται τα καλνοσπορεία που χρησιμοποιούν για θέρμανση αχώνευτη κοπριά, ατμό ή ηλεκτρισμό.

Τα σπορεία τα διακρίνουμε σε τρεις τύπους: Τα χωρικά, τα ημιμόνιμα και τα μόνιμα.

Χωρικά: Είναι αυτά που κατασκευάζουν οι παραγωγοί στις αυλές των σπιτιών τους.

Μόνιμα: είναι αυτά που κατασκευάζονται σε λάκκους βάθους 50 cm πλάτους περίπου 1 m και μήκους 10 -15 m με δυνατότητα να σκεπάζονται με τζάμι ή πλαστικό.

3. Προετοιμασία σπορειότοπου

Μετά την απαλλαγή των καπνόφυτων κάνουμε ένα όργωμα για να καταστρέψουμε και να παραχώσουμε τα υπόλοιπα φυτά που μένουν στο σπορείο.

Το καλοκαίρι κάνουμε ένα βαθύ όργωμα για να καταστρέψουμε τα τυχόν υπάρχοντα πολυετή ζιζάνια. Το φθινόπωρο γίνεται ένα ακόμη όργωμα και το τελευταίο λίγες ημέρες πριν το «σήκωμα» των σπορείων (Ιανουάριος, Φεβρουάριος, Μάρτιος) ανάλογα με την περιοχή.

4. Σήκωμα σπορείων

Μετά το τελευταίο όργωμα (δύο - τρεις μέρες) χωρίζεται το σπορείο σε λωρίδες και διαμορφώνεται σε μικρά αναχώματα και μετά γίνεται η ισοπέδωση των σπορείων. Μεγάλη σημασία έχει η επιφάνεια του σπορείου να είναι επίπεδη και το χώμα καλά ψιλοχωματισμένο για να αποφεύγονται τα τοπικά νεροκρατήματα. Η προετοιμασία του καπνοσπορείου γίνεται ανάλογα με την περιοχή από τον Ιανουάριο έως τον Μάρτιο.

5. Απολύμανση

Η απολύμανση των σπορείων γίνεται, για να καταπολεμήσουμε ή να περιορίσουμε τις αρρώστιες, τους εχθρούς και τους σπόρους των ζιζανίων. Έτσι, αυτή γίνεται για να αποκτήσουμε υγιή και εύρωστα καπνοφυτάρια μετά τη μεταφύτευση.

Για την απολύμανση κατάλληλα απολυμαντικά εδάφους είναι τα εξής:

➤ Βρωμιούχο Μεθύλιο: 60 g/m^2 . Εφαρμόζεται πέντε ημέρες πριν από τη σπορά, διοχετεύοντάς το κάτω από πλαστικό κάλυμμα που σκεπάζει αεροστεγώς το σπορείο για 48 ώρες. Τρεις μέρες μετά το άνοιγμα του πλαστικού μπορούμε να σπείρουμε.

➤ VAPAM 32,7%: $100 \text{ cm}^3 / \text{m}^2$

➤ BUNEMA ή NEMAPAN: $100 \text{ cm}^3 / \text{m}^2$

Τα δύο τελευταία απολυμαντικά διαλύονται σε 5 lit/m^2 . Στη συνέχεια με ποτιστήρι που περιέχει το διάλυμα καλύπτουμε ομοιόμορφα την επιφάνεια του σπορείου. Μια εβδομάδα μετά την εφαρμογή, σπάζουμε την κρούστα με τσουγκράνα χωρίς αναστροφή και τρεις ημέρες μετά από αυτό τον αερισμό του σπορείου μπορούμε να σπείρουμε.

Με τα ίδια απολυμαντικά γίνεται και η απολύμανση της κοπριάς που θα χρησιμοποιηθεί για την κάλυψη του σπόρου μετά την σπορά. Πετυχαίνουμε έτσι, εκτός των άλλων, την εξουδετέρωση και των σπόρων άλλων ποικιλιών καπνού που μπορεί να περιέχονται σε αυτή, αποφεύγοντας την ανάμιξή τους με εκείνες που καλλιεργούμε.

6. Λίπανση καπνοσπορείου

➤ Βασική Λίπανση

Η λίπανση αυτή γίνεται 1-2 ημέρες πριν από τη σπορά. Είναι απαραίτητη για να παράγουμε γερά με πλούσιο ριζικό σύστημα φυτά και κανονικού μεγέθους. Το πόσο λίπασμα θα ρίξουμε, εξαρτάται από τη γονιμότητα του σπορειότοπου και τον τύπο του καπνού (Ανατολικά, Virginia, Burley).

7. Κατάλληλος σπόρος καπνού

Ο σπόρος που θα χρησιμοποιήσουμε πρέπει να έχει τα εξής χαρακτηριστικά:

- Να είναι **γενετικά καθαρός**. Έτσι στο χωράφι όλα τα καπνόφυτα είναι ίδια, δηλαδή αντιπροσωπευτικά της ποικιλίας και ομοιόμορφα στην ανάπτυξη, στην ευρωστία, στην πρωιμότητα και στα μορφολογικά γνωρίσματα.
- Να έχει **υψηλή βλαστική ικανότητα**, για να φυτρώνει καλά και γρήγορα στο σπορείο σε ποσοστό πάνω από 85%.
- Να είναι γεμάτος και όχι κούφιος
- Να είναι «γερός» σπόρος, δηλαδή σπόρος υγιής και καλά αναπτυγμένος
- Να είναι «καθαρός», δηλαδή σπόρος που δεν είναι αναμειγμένος με σπόρους άλλων ποικιλιών, ζιζανίων ή ξένων υλών.

Ο σπόρος του Εθνικού Οργανισμού Καπνού (Ε.Ο.Κ.) είναι ο κατάλληλος σπόρος. Είναι σπόρος βελτιωμένων ποικιλιών οι οποίες:

- Έχουν καλή προσαρμοστικότητα στις περιοχές καλλιέργειάς τους.
- Παρουσιάζουν (μερικές από αυτές) αντοχή στις αρρώστιες.
- Δίνουν καλές αποδόσεις και καπνό καλής ποιότητας.

Για να φυτρώσει ο καπνόσπορος έχει ορισμένες απαιτήσεις θερμοκρασίας και φωτός. Η άριστη θερμοκρασία για τη βλάστησή του είναι 24 - 30°C, με ανώτερο όριο τους 32 - 35°C και κατώτερο τους 7 - 10°C.

8. Ποσότητα σπόρου

Ο σπόρος καπνού που χρησιμοποιείται πρέπει να είναι καθαρός (χωρίς σπόρους άλλης ποικιλίας ή ξένες ύλες), ώριμος, βαρύς (όχι κούφιος) και με βλαστική ικανότητα πάνω από 80%. Οι παραγωγοί προμηθεύονται το σπόρο από την Ε.Ο.Κ. (παλαιότερα δωρεάν), άλλοι παραγωγοί μαζεύουν σπόρο από τις φυτείες τους, διαλέγοντας τα κατάλληλα για το σκοπό αυτό καπνόφυτα σε ευρωστία, ανάπτυξη πρωιμότητα και άλλα μορφολογικά και φαινοτυπικά γνωρίσματα.

Η ποσότητα του σπόρου που σπέρνεται εξαρτάται από την ποικιλία, από τη βλαστική ικανότητα του σπόρου και από την προετοιμασία του σπορείου. Με βλαστική ικανότητα πάνω από 80% και σε καλά προετοιμασμένα σπορεία, η ποσότητα είναι η εξής:

- Ποικιλίες μικρόφυλλες (Μπασμάς) 0,7 gr / m²
- Ποικιλίες μετριόφυλλες (Σαμψούς κ.α.) 0,6 gr / m²
- Ποικιλίες μεγαλόφυλλες (Τσεμπέλια κ.α.) 0,5 gr / m²
- Ποικιλίες ξενικές (Μπέρλεϊ, Βιρτζίνια) 0,15 - 0,20 gr / m²

Οι παραπάνω ποσότητες αυξάνονται λίγο όταν χρησιμοποιείται σπόρος με βλαστική ικανότητα μικρότερη από 80%, όταν δεν είναι καλά τα σπορεία και δεν είναι δυνατή η καλή προστασία των σπορειών από ζιζάνια, έντομα και αρρώστιες. Για να μεταφυτεύσουμε ένα στρέμμα είναι αρκετά 10m² σπορείου. Για να αντιμετωπιστούν απρόβλεπτες απώλειες και ζημιές, πρέπει να υπολογίζονται πάντα 15 - 20 m² σπορείου για κάθε στρέμμα χωραφιού.

9. Σπορά

Πριν από τη σπορά γίνεται «πάτημα» της επιφάνειας του σπορείου με σανίδι για να είναι η επιφάνεια καλά ισοπεδωμένη. Κατά το «πάτημα» το έδαφος δεν πρέπει να είναι υγρό. Η σπορά γίνεται με το χέρι στα «πεταχτά» διασκορπίζοντας το σπόρο

ομοιόμορφα αφού πρώτα ανακατέψουμε το σπόρο πολύ καλά με στάχτη ή πολύ ψιλή άμμο.

Αφού γίνει η σπορά, σκεπάζεται ο σπόρος ομοιόμορφα με ένα στρώμα χωνεμένης κοπριάς, κοσκινισμένης και απολυμασμένης. Ακολουθεί ελαφρό πάτημα με ένα σανίδι.

Η κοπριά δεν αφήνει τους σπόρους να παρασυρθούν από το σπορείο με δυνατές βροχές ή αέρα, ακόμη δημιουργείται ευνοϊκό περιβάλλον το οποίο βοηθάει στο φύτευμα και στην πρώτη ανάπτυξη του καπνοφυταρίου.

Αυτό όμως που έχει πολύ μεγάλη σημασία είναι η σπορά να μη γίνεται ούτε πυκνά ούτε αραιά, ώστε να μπορούν τα καπνοφυτάρια να αναπτύσσονται καλά και με πλούσιο ριζικό σύστημα. Μερικοί παραγωγοί σπέρνουν με το ποτιστήρι ή ακόμη και με ψεκαστήρα.

Η εποχή σποράς εξαρτάται από την εποχή μεταφύτευσης κάθε περιοχής, γιατί χρειάζονται περίπου 55 - 60 ημέρες από τη σπορά μέχρι που τα καπνοφυτάρια είναι έτοιμα για μεταφύτευση. Στη Νότια Ελλάδα αρχίζει τον Ιανουάριο μέχρι τα μέσα Φεβρουαρίου, ενώ στη Βόρεια Ελλάδα συνήθως η σπορά γίνεται το πρώτο δεκαήμερο του Μαρτίου.

10. Ποτίσματα

Το πότισμα είναι σημαντική εργασία, που επηρεάζει όλους τους παράγοντες και τις συνθήκες που συντελούν στην ανάπτυξη των φυταρίων. Το πρώτο πότισμα γίνεται μετά τη σπορά, αν όμως προβλέπονται χαμηλές θερμοκρασίες καθυστερεί το πότισμα για λίγες μέρες. Μετά το πρώτο πότισμα ακολουθούν ποτίσματα χωρίς διακοπή. Το σπορείο πρέπει να είναι πάντα βρεγμένο αλλά όχι υγρό. Στα πρώτα στάδια ανάπτυξης των φυταρίων τα ποτίσματα γίνονται κάθε μέρα με λίγο νερό, ενώ στα επόμενα στάδια τα ποτίσματα κάθε 2-3 ημέρες και με περισσότερο νερό. Η συχνότητα και η ποσότητα του νερού εξαρτάται από τις θερμοκρασίες και τους ανέμους της περιοχής, με αποτέλεσμα μεγαλύτερη απώλεια νερού και γρηγορότερο στέγνωμα της επιφάνειας των σπορείων.

Λίγες ημέρες πριν από τη μεταφύτευση, το πότισμα περιορίζεται σημαντικά, ώστε να σκληραγωγηθούν («ψηθούν») τα καπνοφυτάρια και να «πιάσουν» καλύτερα στο χωράφι. Το απόγευμα όμως της προηγούμενης ημέρας και το πρωί της ημέρας που γίνεται τράβηγμα φυταρίων, τα σπορεία ποτίζονται καλά ώστε με το τράβηγμα των φυτών να μην γίνεται μεγάλη ζημιά στις ρίζες. Επίσης, πότισμα γίνεται απαραίτητα και μετά το τράβηγμα, για να καθίσει το έδαφος του σπορείου και έτσι να μεγαλώσουν κανονικά τα φυτά που έμειναν και τα οποία θα χρειαστούν αργότερα.

Τα ποτίσματα γίνονται με ποτιστήρι ή με λάστιχο που στην άκρη του υπάρχει ειδικό τρυπητό. Έτσι, με το πότισμα το νερό πέφτει στην επιφάνεια των σπορειών ομοιόμορφα, αλλά δεν πρέπει να έχει μεγάλη πίεση.

11. Κάλυψη καπνοσπορείου

Μετά τη σπορά και το πρώτο πότισμα, τα σπορεία μπορεί να μείνουν ασκέλαστα ή να σκεπαστούν. Η κάλυψη των σπορειών γίνεται για την προστασία των φυταρίων από το ψύχος της νύχτας και τις απότομες αλλαγές του καιρού, αλλά και για το γρήγορο φύτρωμα του σπορείου. Το σκέλασμα των σπορειών γίνεται με πλαστικά καλύμματα που συγκρατούνται με σύρματα ή μεταλλικά πλαίσια, 50 cm πάνω από την επιφάνεια του καπνοσπορείου. Η κάλυψη είναι απαραίτητη στις ορεινές περιοχές.

Προσοχή χρειάζεται κατά τις θερμές και ηλιόλουστες ημέρες για να μην πάθουν εγκαύματα τα φυτάρια από τις υψηλές θερμοκρασίες κάτω από το πλαστικό κάλυμμα. Έτσι, όταν η θερμοκρασία έξω είναι γύρω στους 22° C τα πλαστικά καλύμματα πρέπει να απομακρύνονται. Τα καλύμματα αφαιρούνται τελικά τελείως 35 - 40 ημέρες μετά τη σπορά. Με την κάλυψη πετυχαίνουμε πρωίμιση στην παραγωγή καπνοφυταρίων κατά 10 -15 ημέρες.

12. Ξεβοτάνισμα

Το ξεβοτάνισμα είναι μια εργασία που γίνεται για την εκρίζωση και την απομάκρυνση των ζιζανίων με τα χέρια. Είναι συνεχής και καθημερινή φροντίδα κατά τα πρώτα στάδια ανάπτυξης των φυταρίων. Παλαιότερα τα ζιζάνια ήταν μεγάλο πρόβλημα στα σπορεία. Σήμερα το πρόβλημα αυτό αντιμετωπίζεται κατά πολύ με την

απολύμανση των σπορειών, η οποία, όταν γίνεται σωστά, μαζί με τους παθογόνους μικροοργανισμούς του εδάφους, τα έντομα και τους νηματώδεις, καταστρέφει και τους σπόρους των ζιζανίων (εκτός της κουσκούτας και του αγριοτριφυλλιού). Όταν όμως έχουν φυτρώσει ζιζάνια κάνουμε 2 -3 ξεβοτανίσματα κάθε 10 -12 ημέρες. Το πρώτο βοτάνισμα γίνεται αφού τα φυτάρια αποκτήσουν τα τέσσερα μόνιμα φύλλα. Εφόσον έχουμε κάνει καλή και σωστή απολύμανση του καπνοσπορείου και της κοπριάς, συνήθως δεν αντιμετωπίζουμε μεγάλο πρόβλημα ζιζανίων.

3.1.2 Προετοιμασία του χωραφιού

3.1.2.1 Οργώματα

Ένα φθινοπωρινό όργωμα θεωρείται απαραίτητο, γιατί με το όργωμα αυτό παραχώνουμε και τα υπολείμματα της προηγούμενης καλλιέργειας. Πριν από τη μεταφύτευση την άνοιξη, καλό είναι να γίνεται ένα ελαφρύ όργωμα. Στη συνέχεια ακολουθεί η βασική λίπανση και η ζιζανιοκτονία και μετέπειτα φρεζάρισμα ή σβάρνισμα, για την ενσωμάτωση του λιπάσματος και του ζιζανιοκτόνου αλλά και για το ψιλοχωμάτισμα του χωραφιού.

3.1.2.2 Λίπανση

Κατά κανόνα οι καπναγροί λιπαίνονται με ανόργανη λίπανση, που δίνεται 2-3 εβδομάδες πριν τη μεταφύτευση (βασική λίπανση). Τα λιπάσματα διασκορπίζονται στο χωράφι ομοιόμορφα με το χέρι ή με λιπασματοδιανομέα και ενσωματώνονται.

Άζωτο

Το άζωτο (N) στα καπνά έχει ως συνέπεια κακή αποξήρανση και συνήθως υποβάθμιση του προϊόντος. Σε γόνιμα χωράφια η λίπανση με άζωτο πρέπει να είναι πολύ περιορισμένη. Οι μεγάλες δόσεις αζώτου βοηθούν στο σχηματισμό των πρωτεϊνών στα φύλλα που αποκτούν έτσι την τάση να καφετιάζουν κατά την

αποξηράνση. Περίσσεια αζώτου σημαίνει κατά κανόνα φύλλα χαμηλής περιεκτικότητας σε άμυλο και συνεπώς λιγότερα σάκχαρα μετά το τέλος της αποξηράνσης. Χρειάζεται πολύ μεγάλη προσοχή κατά τη χρησιμοποίησή του, γιατί επηρεάζει όλα τα στάδια ανάπτυξης των φυτών και αποτελεί τον ουσιώδη ρυθμιστικό παράγοντα του άριστου αποτελέσματος, δηλαδή της απόδοσης και της ποιότητας.

Το άζωτο που προστίθεται στο έδαφος δεν πρέπει να ξεπερνά την ποσότητα που είναι εντελώς απαραίτητη για το μέγεθος του καπνού και όταν αρχίζει το μάζεμα του πρέπει να έχει εξαντληθεί.

Φώσφορος

Είναι στοιχείο που χρειάζεται ο καπνός περισσότερο κατά τα πρώτα στάδια ανάπτυξής του, γιατί συντελεί στη δημιουργία πλούσιου ριζικού συστήματος. Έχει επίπτωση στην πρωιμότητα και σε πολλές περιπτώσεις δρα ανταγωνιστικά με το άζωτο και επαρκής ποσότητά του μετριάξει τις αρνητικές επιπτώσεις από την περίσσεια του αζώτου.

Η έλλειψη του P επιβραδύνει την ανάπτυξη των καπνοφύτων, οψιμίζει την ωρίμανση των φύλλων, τα οποία γίνονται στενότερα, με τα φύλλα της βάσης να κιτρινίζουν πριν την ώρα τους και να παρουσιάζουν νεκρώσεις. Ιδιαίτερα τα καπνά Βιρτζίνια υπό την επίδραση του φωσφόρου βελτιώνουν τα ποιοτικά τους χαρακτηριστικά.

Κάλιο

Το κάλιο είναι θρεπτικό στοιχείο που ο καπνός προσλαμβάνει στη μεγαλύτερη αναλογία από κάθε άλλο. Κανονική θρέψη του καπνού με κάλιο δίνει ζωηρό προϊόν με καλή λεπτότητα, καυσιμότητα, ελαστικότητα και υγροσκοπικότητα.

Όταν λείπει το κάλιο εμφανίζονται χλωριώσεις στο άκρο και στην περιφέρεια του φύλλου, καθώς και ορφνές κηλίδες στα κατώτερα φύλλα.

Άλλα στοιχεία

Το μαγνήσιο (Mg) είναι ένα θρεπτικό στοιχείο που χρειάζεται ο καπνός για να μεγαλώσει κανονικά. Η έλλειψη του προκαλεί τυπική μεσονεύρια χλώρωση. Ακόμη απαραίτητα στοιχεία είναι το ασβέστιο (Ca) καθώς και τα μικροστοιχεία Βόριο (B), Μαγγάνιο (Mn), Σίδηρος (Fe) και Χλώριο (Cl).

3.1.3 Μεταφύτευση

Για να πετύχει η μεταφύτευση πρέπει να χρησιμοποιούνται τα κατάλληλα για το σκοπό αυτό καπνοφυτάρια. Τα καπνοφυτάρια είναι έτοιμα για μεταφύτευση όταν έχουν ύψος περίπου 15 cm. Πρέπει να είναι γερά, υγιή, «ψημένα» και σκληραγωγημένα και να έχουν πλούσιο ριζικό σύστημα, χωρίς κεντρική πασσαλώδη ρίζα και 6-8 φύλλα, πράσινου χρώματος έως ανοιχτού πράσινου.

Η εξαγωγή («τράβηγμα») των καπνοφυταρίων από τα σπορεία γίνεται ως εξής: ποτίζουμε καλά το σπορείο και τα καπνοφυτάρια ξεριζώνονται με πιάσιμο από τα φύλλα και «τράβηγμα» προς τα πάνω. Η εξαγωγή γίνεται 3 περίπου φορές κάθε εβδομάδα. Στην πρώτη εξαγωγή τραβάμε λίγα φυτά και διασκορπισμένα, ενώ στη δεύτερη και τρίτη εξαγωγή παίρνουμε τα καλύτερα καπνοφυτάρια. Μετά από κάθε εξαγωγή ακολουθεί ελαφρύ πότισμα. Μετά την εξαγωγή τους, τα καπνοφυτάρια τοποθετούνται κατά δεσμίδες σε ειδικά κοφίνια, ή πανέρια κατά στρώσεις, σκεπάζονται με βρεγμένη λινάτσα και μεταφέρονται στο χωράφι, όπου τοποθετούνται στη σκιά.

3.1.3.1 Τρόποι μεταφύτευσης

Όλοι οι τρόποι μεταφύτευσης αποβλέπουν στο να φέρουν σε λειτουργική επαφή τα ριζικά τριχίδια του φυταρίου με το χώμα του χωραφιού, ώστε να αρχίσει η θρέψη του φυτού. Έχει πολύ μεγάλη σημασία στη μεταφύτευση να προσέχουμε ώστε η ρίζα του καπνοφυταρίου να τοποθετείται κάθετα στο άνοιγμα (τρύπα) μεταφύτευσης χωρίς να διπλώνεται, να ρίχνεται άφθονο νερό και να μην συνθλιβονται τα στελέχη των καπνοφυταρίων.

Η μεταφύτευση γίνεται με το χέρι ή με φυτευτική μηχανή. Σε όλες τις περιπτώσεις προηγείται το άνοιγμα μικρών αυλακιών με κατεύθυνση κάθετη προς την κλίση των χωραφιών, για να περιορίζεται η διάβρωση ή με κατεύθυνση παράλληλη προς τους επικρατέστερους στην περιοχή ανέμους του καλοκαιριού όταν ο αγρός είναι σχετικά οριζόντιος, ενισχύοντας έτσι την αντοχή των φυτών στους ανέμους.

Η μεταφύτευση με το χέρι γίνεται με τους εξής τρόπους :

- Ανοίγουμε μικρά αυλάκια με το σκαλιστήρι, στη συνέχεια με ειδικό φυτευτήρι ανοίγονται τρύπες, στις οποίες τοποθετούνται τα νεαρά φυτά και ακολουθεί πότισμα με ποτιστήρι.
- Ποτίζεται το αυλάκι με άφθονο νερό και στη συνέχεια φυτεύονται τα φυτά με το χέρι στη μια πλευρά του ποτισμένου αυλακιού.
- Με ειδικό μακρύ φυτευτήρι ανοίγονται οι τρύπες φυτείας, στις οποίες ταυτόχρονα ρίχνεται άφθονο νερό. Ακολουθεί η τοποθέτηση των καπνοφυταρίων με το χέρι στις λασπωμένες τρύπες φυτείας που στη συνέχεια καλύπτονται με ξερό χώμα. Το σύστημα αυτό εφαρμόζεται όταν το έδαφος του χωραφιού είναι ξερό.

Η μεταφύτευση με τη μηχανή γίνεται ως εξής:

Με τη φυτευτική μηχανή γίνεται ταυτόχρονα το άνοιγμα των αυλακιών, η τοποθέτηση των φυτών, το πότισμά τους και η πίεση του χώματος από τις δύο πλευρές κάθε γραμμής φυτείας. Οι φυτευτικές μηχανές, που φυτεύουν συγχρόνως 2 - 4 σειρές, δίνουν καλύτερα αποτελέσματα, όταν το χώμα είναι καλά κατεργασμένο όχι πατημένο και η επιφάνεια του χωραφιού ομαλή.

3.1.3.2 Αποστάσεις μεταφύτευσης

Οι αποστάσεις μεταφύτευσης, από τις οποίες καθορίζεται και ο αριθμός φυτών στο στρέμμα, σε συνδυασμό με τη γονιμότητα του αγρού και την υγρασία του εδάφους, επηρεάζουν και την ποσότητα και την ποιότητα του προϊόντος του καπνού.

Η πυκνή φυτεία αυξάνει γενικά την απόδοση και προκειμένου για τις αρωματικές ποικιλίες Ανατολικών καπνών, βελτιώνει και την ποιότητα, γιατί

παράγονται φύλλα μικρά και περιορίζονται οι αρνητικές επιδράσεις του αζώτου. Στις άλλες όμως ποικιλίες ανατολικών καπνών (γεύσεως έως ουδέτερα) τα μικρά φύλλα δεν είναι επιθυμητά και έτσι οι αποστάσεις είναι μεγαλύτερες.

Οι αποστάσεις μεταφύτευσης μεταξύ των γραμμών και μεταξύ των φυτών για τα καπνά ανατολικού τύπου, Virginia και Burley δίνονται στον παρακάτω πίνακα (πιν. 3.1).

Πίνακας 3.1: Αποστάσεις μεταφύτευσης καπνών Ανατολικού τύπου, Virginia και Burley.

Τύπος καπνού	Ποικιλίες	Αποστάσεις σε cm		Αριθμός φυτών στο στρέμμα
		Μεταξύ γραμμών	Επί της γραμμής	
Ανατολικά				
	Μικρόφυλλες	40	10,0-12,5	20.000-25.000
	Μετρίοφυλλες	50	12,5-15,0	13.000-16.000
	Μεγαλόφυλλες	60	15,0-20,0	8.000-11.000
Virginia & Burley				
		90-100	40,0-50,0	2.000-2.500

Όταν διαπιστώνονται απώλειες φυτών εξαιτίας κακών συνθηκών μεταφύτευσης, καλό είναι να συμπληρώνονται μέσα στην πρώτη εβδομάδα από τη μεταφύτευση. Εάν οι απώλειες είναι μεγάλες (30 -40% και πάνω), είναι προτιμότερο να επαναφυτεύεται ο αγρός.

3.1.3.3 Εποχή μεταφύτευσης

Η εποχή μεταφύτευσης εξαρτάται από τη θερμοκρασία του αέρα και του εδάφους, από τη δυνατότητα καλής κατεργασίας και προετοιμασίας των αγρών για μεταφύτευση και την ύπαρξη κατάλληλων καπνοφυταρίων. Η εποχή μεταφύτευσης στη χώρα μας αρχίζει τέλη Μαρτίου - αρχές Απριλίου (νότιες περιοχές) και τελειώνει στις αρχές Ιουνίου (βόρειες περιοχές). Σε κάθε καπνική περιοχή η μεταφύτευση διαρκεί περίπου 3-4 εβδομάδες. Από πειράματα που έγιναν στο Κ.Ι.Ε. διαπιστώθηκε ότι στα Ανατολικά καπνά τα αποτελέσματα είναι καλύτερα με τη μεσοπρώιμη μεταφύτευση σε κάθε περιοχή.

3.1.4 ΚΑΛΛΙΕΡΓΗΤΙΚΕΣ ΦΡΟΝΤΙΔΕΣ

3.1.4.1 Σκαλίσματα - Καταπολέμηση ζιζανίων

Τα σκαλίσματα γίνονται στο χωράφι για τον έλεγχο και τη μείωση του πληθυσμού των ζιζανίων μετά τη μεταφύτευση αποτρέποντας έτσι τον ανταγωνισμό των ζιζανίων προς τα καπνόφυτα, κυρίως κατά τα πρώτα στάδια ανάπτυξής τους. Παράλληλα, βελτιώνονται και οι εδαφικές συνθήκες θρέψης - ανάπτυξης των φυτών και με το ελαφρό παράχωμα που γίνεται με το δεύτερο σκάλισμα, αυξάνεται και η αντοχή των φυτών στους ανέμους.

Από πειράματα της Κ.Ι.Ε. αλλά και στην πράξη, βρέθηκε ότι στα Ανατολικά καπνά που δε δέχονται πολλά ποτίσματα, δυο σκαλίσματα συνήθως είναι αρκετά για να ελέγξουν τα ζιζάνια (εκτός από την κύπερη) ικανοποιητικά. Έτσι, το πρώτο ελαφρύ σκάλισμα πρέπει να γίνεται 15 - 20 ημέρες μετά την μεταφύτευση και στις 30 - 35 ημέρες να γίνεται ένα δεύτερο σκάλισμα - «γέμισμα» της βάσης των φυτών. Στα καπνά Virginia και Burley, που δέχονται πολλά ποτίσματα, συνήθως χρειάζονται 3 - 4 σκαλίσματα.

Στις ποικιλίες Ανατολικού τύπου, που οι αποστάσεις μεταφύτευσης είναι κατά κανόνα μικρές, τα σκαλίσματα γίνονται συνήθως με το χέρι. Τα ζιζάνια που

αφαιρούνται, τόσο μεταξύ των γραμμών όσο και πάνω στη γραμμή, συγκεντρώνονται αρχικά και μεταφέρονται αργότερα εκτός αγρού για να ξεραθούν.

Σε μεγαλύτερες αποστάσεις μεταφύτευσης μεταξύ των γραμμών χρησιμοποιούνται ειδικές φρέζες δυο σειρών που καλύπτουν όλο τον κενό χώρο μεταξύ των δυο γραμμών και έχουν καλό αποτέλεσμα.

Εκτός από τα σκαλίσματα στον έλεγχο των ζιζανίων συντελούν ακόμη, η αμειψισπορά και τα ζιζανιοκτόνα. Προκειμένου να αποφασίσουμε ποιο ζιζανιοκτόνο θα χρησιμοποιήσουμε πρέπει να ξέρουμε τα εξής:

- Τα ζιζάνια που δημιουργούν πρόβλημα στο χωράφι.
- Τον τύπο του εδάφους και την οργανική ουσία στο χωράφι.
- Τις ιδιότητες του ζιζανιοκτόνου.

Ζιζανιοκτόνα που έχουν δοκιμαστεί και έδωσαν καλά αποτελέσματα τόσο στην Ελλάδα, όσο και αλλού και επιτρέπεται να χρησιμοποιηθούν στον καπνό, αναφέρονται στον πίνακα 3.2.

Πίνακας 3.2: Ζιζανιοκτόνα καπνού: Δόσεις – τρόπος εφαρμογής (Πηγή: Κ.Ι.Ε.)

Ζιζανιοκτόνα		Έδαφος	Τρόπος εφαρμογής
Σκεύασμα	Δόση		
Πριν τη μεταφύτευση			
COMODOR	200 ml/στρ. 250 ml/στρ. 300 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm μετά την εφαρμογή
BENEFEX 18 EC	400 ml/στρ. 600 ml/στρ. 1000 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm αμέσως μετά την εφαρμογή
DEVRIKOL 50 WP	200 ml/στρ. 400 ml/στρ.	ελαφρύ βαρύ	Ενσωμάτωση σε 3-5 cm μετά την εφαρμογή
STOMP 330 E	350-450 ml/στρ. 600 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm αμέσως μετά την εφαρμογή
TILLAM 6 E	350-500 ml/στρ. 600-750 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm αμέσως μετά την εφαρμογή
TILLAM 10 G	2,5-3,5 kg/στρ. 4,0-5,0 kg/στρ. 6,0-7,0 kg/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm αμέσως μετά την εφαρμογή. Να μην ανακατεύεται με λιπάσματα ή φυτοφάρμακα
TOBACRON 500 E	300 ml/στρ. 400 ml/στρ. 500 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm
TILLAM 6 E + DEVRIKOL 50 WP	350-600 ml/στρ. 250 g/στρ.	ελαφρύ βαρύ	Ενσωμάτωση σε 3-5 cm μετά την εφαρμογή
TILLAM 6 E + NORTRON 50 SC	300 + 200 ml/στρ. 400 + 300 ml/στρ. 550 + 400 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm μετά την εφαρμογή
TILLAM 6 E +STOMP 330 E	400 + 200 ml/στρ. 500 + 250 ml/στρ. 600 + 300 ml/στρ.	ελαφρύ βαρύ οργανικό	Ενσωμάτωση σε 3-5 cm μετά την εφαρμογή
Μετά το δεύτερο παράχωμα-σκάλισμα (εάν είναι δεύτερη εφαρμογή όχι σιτηρά το φθινόπωρο)			
DEVRIKOL 50 WP	200 g/στρ. 300 g/στρ.	ελαφρύ βαρύ	Στην επιφάνεια ανάμεσα στις γραμμές των φυτών αμέσως μετά το σκάλισμα
STOMP 330 E	200 g/στρ.	ελαφρύ βαρύ	Στην επιφάνεια ανάμεσα στις γραμμές των φυτών αμέσως μετά το σκάλισμα

3.1.4.2 Έλεγχος προβληματικών ζιζανίων

Κόπερη: Μπορεί να ελεγχθεί αποτελεσματικά με τα Tillam, Tillam + Nortron, Tillam + Devrinol, Tobacron κ.α.

Βέλιουρας, αγριάδα: Από πειράματα του Κ.Ι. Ε. αποτελεσματικά βρέθηκαν τα Agil, Fusilade, Galant, Nabu, Targa. Οι δόσεις αναγράφονται πάνω στις συσκευασίες.

Αγριοντοματιά: Κανένα από τα ζιζανιοκτόνα του καπνού δεν ελέγχουν αποτελεσματικά την αγριοντοματιά. Όμως, καλύτερο έλεγχο εξασφαλίζει το Tobacron.

Περικοκλάδα: Από τα ζιζανιοκτόνα που δοκιμάστηκαν το ποιο αποτελεσματικό βρέθηκε το Ronstar.

Οροβάγγη: Τα πιο αποτελεσματικά ζιζανιοκτόνα χωρίς ανεπιθύμητες επιδράσεις του καπνού είναι το Roundup ή RMH - 30. Για τα Ανατολικού τύπου ο ψεκασμός του καπνού γίνεται 40 -60 ημέρες μετά την μεταφύτευση και στις 50 - 70 ημέρες στα Virginia.

3.1.4.3 Ποτίσματα

Για την ανάπτυξη των καπνόφυτων, πρέπει να υπάρχει αρκετό διαθέσιμο νερό στο έδαφος. Τα ποτίσματα γίνονται ανάλογα με τις βροχοπτώσεις κατά την περίοδο αύξησης - ανάπτυξης των φυτών. Είναι εξάλλου γνωστό ότι με επάρκεια νερού στο έδαφος η απόδοση γίνεται μεγαλύτερη, η ωρίμανση των φύλλων είναι πρωϊμότερη και πιο ομοιόμορφη, η άνθηση είναι επίσης πρωϊμότερη, η ευπάθεια των φυτών σε ορισμένες ασθένειες αυξάνει, ενώ το προϊόν έχει λιγότερη νικοτίνη και καλύτερη καυσιμότητα.

Οι καλλιεργούμενες στην Ελλάδα ποικιλίες καπνού ανατολικού τύπου, ιδίως οι αρωματικές, διακρίνονται για το διαφορετικό βαθμό αντοχής τους στην ξηρασία. Η αντοχή αυτή μπορεί να γίνει μεγαλύτερη, αν εφαρμοστεί η τεχνική της προσωρινής

έλλειψης υγρασίας κατά την πρώτη περίοδο αύξησης των φυτών, οπότε αυτά «ζορίζονται» και γίνονται βαθύρριζα.

Ο αριθμός των ποτισμάτων και η ποσότητα νερού που κάθε φορά ρίχνουμε εξαρτώνται από τον τύπο του καπνού, την σύσταση του εδάφους, τις καιρικές συνθήκες και την ποιότητα καπνού που επιθυμούμε να πάρουμε. Συνήθως οι ουδέτερες ποικιλίες και γεύσεως (Καμπά - Κουλάκ, Τσεμπέλια Αγρινίου, Σαμψούς κ.λ.π.) πρέπει να ποτίζονται 2 - 3 φορές και οι αρωματικές 0-2 φορές, με ποσότητα 20 -30 m³ νερού/στρέμμα και ανά πότισμα. Τα ποτίσματα γίνονται συνήθως κατά την περίοδο αύξησης - ανάπτυξης των φυτών, με τεχνητή βροχή ή με αυλάκια. Η κατάκλιση πρέπει να αποφεύγεται σε όλους τους τύπους καπνών, γιατί, εκτός από την υποβάθμιση της ποιότητας λόγω υπεράρδευσης, δημιουργούνται πρόσθετοι κίνδυνοι προσβολής από ασθένειες (φυτόφθορα, περονόσπορος, ωίδιο κ.λ.π.).

Η άρδευση των καπνών Virginia είναι εντελώς απαραίτητη προκειμένου να δώσουν ικανοποιητική απόδοση και καλή ποιότητα. Τουλάχιστον 8 - 10 ποτίσματα, 30mm το καθένα, θεωρούνται εντελώς αναγκαία, κυρίως σε ελαφριά εδάφη με μικρή ικανότητα συγκράτησης του νερού. Το πιο χρήσιμο πότισμα είναι αυτό που γίνεται αμέσως μετά τη μεταφύτευση.

Για την άρδευση των καπνών Virginia πρέπει να έχουμε υπόψη μας τα παρακάτω:

- Να μη δίνουμε πολύ νερό στην πρώτη φάση της ανάπτυξης των φυτών, δηλαδή μέχρι 30 ημέρες μετά τη μεταφύτευση.
- Τα φυτά να μην υποφέρουν από έλλειψη νερού κατά τη διάρκεια ανάπτυξης, δηλαδή 30 - 70 ημέρες μετά τη μεταφύτευση.
- Κατά τη διάρκεια της ωρίμανσης και της συλλογής, να μειώνονται τα ποτίσματα και η ποσότητα του νερού, δηλαδή 70 - 80 ημέρες μετά τη μεταφύτευση.

Τα ποτίσματα μπορούν να γίνονται με τεχνητή βροχή ή με αυλάκια. Τα Virginia δεν πρέπει να υποστούν στερήσεις νερού σε κανένα στάδιο της ανάπτυξής τους, για να δώσουν το επιθυμητό λεπτό, μικρού ειδικού βάρους προϊόν τους. Εδάφη που δεν στραγγίζουν καλά, καθώς και εδάφη που έχουν υψηλή τη στάθμη των υπόγειων

νερών, λόγω μεγάλης συνεκτικότητας του υπεδάφους, πρέπει να αποφεύγονται. Γενικά, ότι αναφέρθηκε για τα Virginia ισχύει και για τα Burley.

3.1.4.4 Κορυφολόγημα

Κορυφολόγημα στα καπνά λέμε την αφαίρεση της ταξιανθίας μαζί με ορισμένα φύλλα της κορυφής. Σκοπός της εργασίας αυτής είναι η αύξηση του μεγέθους των φύλλων που απομένουν. Τα φύλλα αυτά γίνονται παχύτερα και περιέχουν περισσότερο σάκχαρο, μεγαλύτερο ποσοστό σε νικοτίνη και άλλες αζωτούχες ουσίες. Τα κύτταρα των φύλλων γίνονται περισσότερα και μεγαλύτερα. Το κορυφολόγημα γενικά αυξάνει τη στρεμματική απόδοση και θα πρέπει να γίνεται όταν τα μισά φυτά στο χωράφι έχουν αρχίσει να ανθίζουν, υπάρχουν δηλαδή 2 - 3 το πολύ ανοιγμένα άνθη σε κάθε φυτό. Ύστερα από 3 - 5 ημέρες και τα υπόλοιπα φυτά θα ανθίσουν και θα κορυφολογηθούν και αυτά.

Στις ποικιλίες καπνού Ανατολικού τύπου το κορυφολόγημα συνήθως αποφεύγεται. Σε όσες περιπτώσεις αναγκαζόμαστε να κορυφολογήσουμε τα καπνόφυτα Ανατολικού τύπου (είτε για να μη μαραθούν τα φυτά σε ξηρές χρονιές ή σε προσβολή οροβάγγης ή ισχυρών ανέμων), το κορυφολόγημα πρέπει να γίνεται αρκετά όψιμα, όταν αρχίζουν να ωριμάζουν οι ταξιανθίες.

Στα Βιρτζίνια το κορυφολόγημα είναι μια συνηθισμένη, πολύ σπουδαία και απαραίτητη καλλιεργητική φροντίδα, γιατί όχι μόνο αυξάνει την απόδοση αλλά και το σπουδαιότερο, καλύτερεύει την ποιότητα του ξηρού καπνού. Τα καπνά Virginia πρέπει να κορυφολογούνται στο ύψος 18 - 20 και τα Burley στο ύψος 20 - 22 χρήσιμων φύλλων. Με άλλα λόγια, στο κορυφολόγημα κόβεται η κορυφή του φυτού με τόσα φύλλα ώστε αυτά που θα μείνουν να είναι 18 - 20 στα Virginia και 20 - 22 στα Burley, χωρίς τα πατόφυλλα, που θα πρέπει να ρίχνονται. Όταν για κάποιο λόγο τα καπνά δεν ωριμάζουν στο χωράφι, για να βοηθηθούν κορυφολογούνται ψηλότερα (αφήνονται 22 - 24 φύλλα) και αργότερα ξανά κορυφολογούνται στα 18 - 20 φύλλα.

Επειδή το κορυφολόγημα, ιδίως το πρώιμο, συντελεί στην έκπτυξη πλαγίων μασχαλιαίων βλαστών, οι οποίοι εξουδετερώνουν τα πλεονεκτήματα του κορυφολογήματος, είναι απαραίτητο να αφαιρούνται οι πλάγιοι βλαστοί (βλαστολόγημα). Σήμερα ο έλεγχος των μασχαλιαίων βλαστών γίνεται με χημικά

μέσα. Χρησιμοποιούνται διάφορες ουσίες που αναστέλλουν την έκπτυξη ή και καταστρέφουν τους μασχαλιαίους βλαστούς, όταν αυτοί δεν ξεπερνούν τα 5 cm. Αν οι βλαστοί είναι μεγαλύτεροι πρέπει να απομακρύνονται με το χέρι.

Υπάρχουν δυο κατηγορίες αντιφυλλιζιακών σκευασμάτων:

1. **Τα αντιφυλλιζιακά επαφής** χρησιμοποιούνται ως εξής: Ετοιμάζεται το ψεκαστικό υγρό στη συγκέντρωση που πρέπει ανάλογα με το αντιφυλλιζιακό (π.χ. 4 λίτρα Royalac διαλύονται σε 96 λίτρα νερού) και από αυτό χρησιμοποιούνται 30 - 50 λίτρα/στρέμμα ή 15 - 25 ml/φυτό. Το διάλυμα ρίχνεται στην κορυφή (κομμένο στέλεχος) του φυτού, να ρέει προς τα κάτω κατά μήκος του κορμού μέχρι τη βάση του φυτού και να φτάνει σε όλες τις μασχάλες των φύλλων, έτσι ώστε τα μικρά φυλλίδια, οι μασχάλες και οι βάσεις των φύλλων να βρέχονται. Το αντιφυλλιζιακό ρίχνεται απότομα στις μασχάλες γύρω από το στέλεχος του καπνού.

2. **Τα διασυστηματικά αντιφυλλιζιακά** εφαρμόζονται ως εξής: περίπου 7 - 10 ημέρες από την εφαρμογή του αντιφυλλιζιακού επαφής ετοιμάζεται ένα διάλυμα 3% (97 λίτρα νερό και 3 λίτρα διασυστηματικού αντιφυλλιζιακού) και από αυτό το διάλυμα ψεκάσουμε 20 - 30 λίτρα/στρέμμα ή 7 - 10 ml σε κάθε φυτό. Η εφαρμογή γίνεται το πρωί με υγρασία ή μετά από βροχή ή πότισμα.

3.1.4.5 Ωρίμανση

Τα καπνόφυλλα συλλέγονται κατά την περίοδο ωρίμανσής τους. Τα φύλλα φτάνουν στη «βοτανική ωρίμανση» που σημαίνει ότι μορφολογικά ολοκλήρωσαν το μέγεθός τους και λειτουργικά εκτέλεσαν το μεγαλύτερο μέρος της αποστολής τους ως φυτικά όργανα. Η διαδικασία της ωρίμανσης αρχίζει από τα φύλλα της βάσης, που είναι και παλαιότερα και προχωρεί προς την κορυφή. Μπορεί να αρχίσει και πριν ακόμα συμπληρωθεί η έκπτυξη όλων των φύλλων και η εμφάνιση της ταξιανθίας ιδίως σε συνθήκες έλλειψης νερού.

Ο χρόνος ωρίμανσης επηρεάζεται από τη γονιμότητα του αγρού, από την άρδευση ή τη βροχή και από τις κλιματικές συνθήκες. Στην πράξη η διαπίστωση της ωρίμανσης των καπνόφυλλων γίνεται μακροσκοπικά, κυρίως από την αλλαγή του πράσινου χρώματός τους, το οποίο μετατρέπεται σε ανοιχτοπράσινο ή

κιτρινοπράσινο, με την καταστροφή της χλωροφύλλης και την αποκάλυψη των κίτρινων χρωστικών.

Εκτός από την αλλαγή του χρώματος υπάρχουν και άλλα μακροσκοπικά γνωρίσματα ωρίμανσης των καπνόφυλλων όπως το χνούδι που εμφανίζεται στην επιφάνεια του φύλλου, καθώς και η σχετικά εύκολη απόσπασή του από το στέλεχος με ελαφρά από πάνω πίεση του μίσχου.

3.1.4.6 Συλλογή

Τα φύλλα στον καπνό ωριμάζουν και συλλέγονται διαδοχικά από κάτω προς τα πάνω, σύμφωνα με την τοποθέτησή τους στο καπνοστέλεχος. Έτσι η περίοδος συλλογής συμπίπτει περίπου με τον χρόνο που μεσολαβεί από την ωρίμανση των κάτω φύλλων, ως την ωρίμανση των επάνω φύλλων.

Από τα παραπάνω γίνεται σαφές, ότι η περίοδος συλλογής των καπνόφυλλων διαρκεί αρκετό χρόνο, γεγονός που ξεχωρίζει τον καπνό από τα άλλα φυτά και ως προς την φύση της συγκομιδής. Κι αυτή ακριβώς η χαρακτηριστική διαφορά του καπνού από τα άλλα φυτά, από άλλους θεωρείται πλεονέκτημα της καπνοπαραγωγής, γιατί επιτρέπει την τμηματική απασχόληση του παραγωγού ανάλογα με τον διαθέσιμο χρόνο του, ενώ από άλλους θεωρείται μειονέκτημα, γιατί σε μια πιθανή ταυτόχρονη ωρίμανση όλων των φύλλων, θα ήταν δυνατή η εφάπαξ συλλογή τους.

Η περίοδος συλλογής αρχίζει 45 - 55 μέρες μετά τη μεταφύτευση και διαρκεί για άλλες 40 - 55 ημέρες, ανάλογα με την περιοχή, την ποικιλία και τις συνθήκες καλλιέργειας. Η έναρξη της συλλογής στις νότιες περιοχές τοποθετείται στα μέσα Ιουνίου και τελειώνει στο πρώτο 15ήμερο του Αυγούστου, ενώ στις βόρειες περιοχές αρχίζει στο πρώτο 15ήμερο του Ιουλίου και τελειώνει μέχρι τις αρχές Σεπτεμβρίου. Η συλλογή διακόπτεται οριστικά με τις πρώτες φθινοπωρινές βροχές και το πέσιμο της θερμοκρασίας.

Στην πράξη, τα φύλλα του καπνού συλλέγονται τμηματικά σε ομάδες, τα λεγόμενα επίπεδα ή «χέρια» συλλογής. Ο αριθμός των φύλλων που αποτελούν το κάθε «χέρι» εξαρτάται από το βαθμό ωρίμανσής τους. Συνήθως, σε κάθε «χέρι»

συλλογής αντιστοιχούν 3 - 5 φύλλα κάθε φυτού, και όλα τα φύλλα συλλέγονται συνήθως σε έξι «χέρια».

Η συλλογή των φύλλων γίνεται με τα χέρια (Εικόνα 3.1). Τα καπνόφυλλα πιέζονται στο επάνω μέρος της βάσης του φύλλου, οπότε αποσπώνται από το καπνοστέλεχος και συγκεντρώνονται προστατευτικά σε σειρές (τα λεγόμενα μασούρια ή «τάπες»).

Εικόνα 3.1: Συλλογή καπνού με τα χέρια

Η συλλογή γίνεται, είτε με το χέρι από μια ή δυο σειρές φυτών, ενώ το άλλο χέρι σε επαφή με το σώμα δέχεται τις δεσμίδες των φύλλων, είτε τα δύο χέρια από μία ή δύο σειρές, αφήνοντας τις μικρές δεσμίδες των φύλλων στο έδαφος. Στη συνέχεια, τα φύλλα τοποθετούνται με προσοχή σε κοφίνια, τα οποία σκεπάζονται με βρεγμένες λινάτσες, προσεκτικά σε κοφίνι μεταφοράς (εικ. 3.2) έτσι ώστε να μη μαραίνονται και μεταφέρονται στον τόπο αρμαθιάσματος.

Εικόνα 3.2: Φύλλα καπνού τοποθετημένα

Η συλλογή των φύλλων γίνεται τις πρωινές ώρες, όταν αυτά βρίσκονται σε σπαργή και είναι πιο εύκολη η απόσπασή τους. Η ποσότητα του καπνού που

συλλέγεται το πρωί από κάθε παραγωγό υπολογίζεται να επαρκέσει για το αυθημερόν αρμάθιασμά της, ανάλογα με τα διαθέσιμα χέρια του παραγωγού. Συνήθως μετά τις 10 το πρωί καλό είναι να σταματά η συλλογή, καθότι τα φύλλα μαραίνονται και οι εργαζόμενοι κουράζονται από τον ήλιο. Μερικές φορές, εφ' όσον υπάρχει διαθέσιμος χρόνος και είναι κατάλληλες οι καιρικές συνθήκες (συννεφιά, χαμηλές θερμοκρασίες) μπορεί να γίνει συμπληρωματική συλλογή και τις απογευματινές ώρες.

Κατά τη διάρκεια της συλλογής θα πρέπει οι παραγωγοί να έχουν υπόψη τους τα εξής:

- Να απορρίπτονται τα 2 - 3 φύλλα της βάσης του φυτού, τα «πατόφυλλα» γιατί είναι χαμηλής ποιότητας, χωρίς ύλη και πασπαλισμένα με χώμα.
- Δεν πρέπει να συλλέγονται φύλλα από βλαστούς δευτέρης βλάστησης, τα λεγόμενα φυλλίζια. Αυτά αναπτύσσονται πολύ όψιμα και δίνουν φύλλα ανώριμα που δεν αποξηραίνονται καλά.
- Μετά τη βροχή επιτρέπεται η συλλογή, εφ' όσον το χωράφι είναι επισκέψιμο και τα φυτά δεν πρόλαβαν να απορροφήσουν και να μεταφέρουν νερό στα φύλλα τους, τα οποία επιπλέον πρέπει να είναι και εξωτερικώς στεγνά. Σε αντίθετη περίπτωση συλλέγουμε φύλλα λίγες μέρες μετά τη βροχή.
- Η συλλογή μαραμένων φύλλων πρέπει να αποφεύγεται, γιατί αυτά αποσπώνται δύσκολα από το στέλεχος.
- Τα φύλλα τα οποία συλλέγονται πρέπει να είναι ακέραια, χωρίς τραυματισμούς και ζουλήματα, καθαρά, χωρίς ξένες ύλες και χώμα.

3.1.4.7 Αρμάθιασμα

Το αρμάθιασμα των φύλλων του καπνού είναι μια εργασία που μεσολαβεί ανάμεσα στη συλλογή και την αποξήρανση. Η εργασία αυτή είναι απαραίτητη, γιατί διευκολύνει όλες τις αναγκαίες μεταχειρίσεις των φύλλων στο ξηραντήριο και στη χωρική αποθήκη, αλλά το σπουδαιότερο είναι ότι με τον σχηματισμό των αρμαθιών επηρεάζουμε και τις συνθήκες που επικρατούν στο ξηραντήριο. Μετά τη συλλογή τους τα καπνόφυλλα, μεταφέρονται στο σπίτι του παραγωγού όπου και αρμαθιάζονται την ίδια ημέρα με ειδική μηχανή ή με το χέρι.

Το αρμάθιασμα με το χέρι γίνεται με τη βοήθεια ειδικής μεταλλικής βελόνας, μήκους 30 - 40 cm περίπου. Το τρύπημα των φύλλων και το αρμάθιασμα πρέπει να γίνεται στο κεντρικό νεύρο και σε σταθερή απόσταση από τη βάση του μίσχου. Με τον τρόπο αυτό δεν τραυματίζονται τα φύλλα. Το μήκος κάθε αρμάθιας ανέρχεται συνήθως στα 2-3 μέτρα, όπου περιλαμβάνονται 800 - 1500 φύλλα (300 - 500 φύλλα κατά μέτρο). Η πυκνότητα αυτή του αρμαθιάσματος των φύλλων είναι μεγάλης σπουδαιότητας για την επιτυχία της αποξήρανσης γιατί ρυθμίζει την υγρασία του περιβάλλοντος των φύλλων κατά τα πρώτα στάδια αυτής. Κατά το αρμάθιασμα γίνεται διαλογή των φύλλων κατά μεγέθη, ωριμότητα και υγιεινή κατάσταση (άγουρα, προσβεβλημένα από έντομα ή ασθένειες, τραυματισμένα από χαλάζι κ.λ.π.) με σκοπό την επιτυχή, ομοιόμορφη αποξήρανση και τη διευκόλυνση στην ποιοτική διαλογή και χωρική επεξεργασία.

Τελευταία άρχισε η χρησιμοποίηση διαφόρων τύπων μηχανών για το αρμάθιασμα των καπνοφύλλων. Οι μηχανές αρμαθιάσματος διακρίνονται σε δυο βασικούς τύπους:

1. Διατρητικές μηχανές: Οι αρμάθιας που σχηματίζονται με τη διατρητική μηχανή μοιάζουν με τις καθιερωμένες, αλλά η απόδοσή τους είναι μικρότερη από τις συρραπτικές.

2. Συρραπτικές μηχανές: Τα καπνόφυλλα συρράπτονται σε πλάγια θέση. Για να ελαττωθούν κατά το δυνατόν οι αρνητικές επιπτώσεις στην ποιότητα του προϊόντος από τη χρησιμοποίηση των μηχανών αρμαθιάσματος, πρέπει να λαμβάνονται διάφορα μέτρα όπως:

- Να επιδιώκουμε την απαραίτητη πυκνότητα με σωστή ομοιομορφία.
- Να υπάρχουν καλά σχηματισμένες δεσμίδες φύλλων, που να προέρχονται είτε από επιλεγμένη συλλογή είτε ύστερα από προετοιμασία τους πριν το αρμάθιασμα.
- Η διάτρηση ή η συρραφή των φύλλων να γίνεται στη σωστή μικρή απόσταση από τη βάση τους, ώστε να αποφεύγονται ο τραυματισμός και η κακοποίηση του ελάσματος.

- Στις συρραπτικές μηχανές τα φύλλα πρέπει να τοποθετούνται σε λίγο πλάγια θέση ως προς τον άξονα της αρμάθας και το πάχος συρραφής να είναι μικρό, για να μη συμπιέζονται τα φύλλα.

Αποξήρανση του καπνού είναι η προοδευτική απώλεια νερού και όλες οι φυσικές και χημικές μεταβολές που συμβαίνουν παράλληλα στα χλωρά καπνόφυλλα, κάτω από ορισμένες συνθήκες θερμοκρασίας, υγρασίας και αερισμού (Εικόνα 3.3).

Εικόνα 3.3: Καπνός έτοιμος για αποξήρανση

Είναι τόσο μεγάλη η επίδραση της αποξήρανσης στη διαμόρφωση της ποιότητας του καπνού, ώστε σ' όλο τον κόσμο έχει καθιερωθεί η διάκριση των καπνών να γίνεται ανάλογα με τον τρόπο αποξήρανσής τους σε:

- Καπνά που αποξηραίνονται στον ήλιο (Sun-cured), όπως είναι τα καπνά Ανατολικού τύπου.
- Καπνά που αποξηραίνονται σε ειδικούς κλιβάνους (Flue-cured), όπως είναι τα Virginia.
- Καπνά που αποξηραίνονται στον αέρα και κάτω από σκιά (air -cured), όπως είναι τα Burley και τα καπνά πούρων.

Η αποξήρανση των **Ανατολικών καπνών** γίνεται στην ύπαιθρο, από τον ήλιο, σε ειδικές λιάστρες και γίνεται σε τρία στάδια, τα οποία δεν είναι εντελώς διαχωρισμένα μεταξύ τους:

1. Στάδιο κιτρινίσματος φύλλων.

Κατά το στάδιο αυτό επιδιώκεται η ομαλή και χωρίς βιασύνη αρχική απώλεια νερού από τα φύλλα. Οι πρώτες μεταβολές που παρατηρούνται είναι το μαράζωμα

των φύλλων και η εμφάνιση των ανοιχτόχρωμων χρωστικών, λόγω της γρήγορης καταστροφής της χλωροφύλλης. Κατάλληλες συνθήκες για τον σκοπό αυτό είναι υψηλή σχετική υγρασία, χαμηλότερη θερμοκρασία και περιορισμένος ή καθόλου αερισμός.

2. Στάδιο σταθεροποίησης του χρώματος.

Κατά το στάδιο αυτό επιδιώκεται η πλήρης αφυδάτωση του ελάσματος των φύλλων, που συνοδεύεται από νέκρωση των κυττάρων. Η σπουδαιότερη μεταβολή των φύλλων είναι η απόκτηση του κύριου χρώματος, η οποία οφείλεται στις χρωστικές, καροτίνη και ξανθοφύλλη και στις φλαβόνες του καπνού. Κατάλληλες συνθήκες για το σκοπό αυτό είναι χαμηλή σχετική υγρασία του αέρα και υψηλότερη θερμοκρασία.

3. Αποξήρανση νεύρων.

Κατά το στάδιο αυτό γίνεται η αποξήρανση των παχύτερων γενικά τμημάτων των φύλλων. Η αποξήρανση των νεύρων μπορεί να γίνει με γρηγορότερους ρυθμούς σε υψηλότερη θερμοκρασία και μικρή σχετική υγρασία.

Ο χρόνος που απαιτείται για την αποξήρανση δεν είναι σταθερός. Επηρεάζεται από:

1. Τις καιρικές συνθήκες κατά την περίοδο αποξήρανσης.
2. Τις ποικιλίες καπνού και το «χέρι» συλλογής.
3. Την πυκνότητα και τον τρόπο αρμαθιάσματος.
4. Τον βαθμό ωρίμανσης.

Οι αρμάθες εκτίθενται στον ήλιο κατά τρεις κυρίως τρόπους:

1. Κρέμασμα σε προσήλιους τοίχους.
2. Σε επίπεδα υπερυψωμένα ικριώματα (λιάστρες). Πρόχειρες κατασκευές, σε ύψος από το έδαφος 60 - 70 εκατ., που μπορεί να τις κατασκευάσει και ο ίδιος ο

παραγωγός. Το στήσιμο της λιάστρας πρέπει να είναι από ανατολή προς δύση. Σε περίπτωση βροχής μπορούν να σκεπαστούν με καπνόπανα ή πλαστικά καλύμματα.

3. Σε συρόμενα ξύλινα πλαίσια (βαγόνια). Είναι μόνιμες, επίπεδες, υπερυψωμένες κατασκευές σε ύψος από το έδαφος 60 - 70 εκατ. Μπορούν να συρθούν σε υπόστεγα κατά τη νύχτα ή σε περίπτωση βροχής.

Τα **καπνά Βιρτζίνια**, αντίθετα προς τα Ανατολικά ή τα Μπέρλεϋ, αποξηραίνονται σε ειδικά ξηραντήρια γνωστά σαν κλίβανοι (φούρνοι), με τεχνητές συνθήκες θερμοκρασίας και υγρασίας και σε πολύ σύντομο χρονικό διάστημα. Τα ειδικά χαρακτηριστικά, όπως το κιτρινοπορτοκαλί χρώμα και η μεγάλη περιεκτικότητα σε σάκχαρα των καπνών Βιρτζίνια, οφείλονται σε αυτόν ακριβώς τον τρόπο αποξήρανσης. Η αποξήρανση των καπνών Βιρτζίνια πραγματοποιείται σε τρεις φάσεις:

1. Φάση κιτρινίσματος.

2. Φάση σταθεροποίησης χρώματος ή αποξήρανσης του φύλλου.

3. Φάση ξήρανσης της κεντρικής νεύρωσης του φύλλου.

Τα στάδια αποξήρανσης των καπνών Βιρτζίνια είναι τα παρακάτω:

1. Φάση κιτρινίσματος

Σκοπός της πρώτης φάσης στην αποξήρανση των καπνών Βιρτζίνια είναι να διατηρήσουμε το φύλλο ζωντανό, για τόσο χρόνο, όσο χρειάζεται να λάβουν χώρα οι επιθυμητές χημικές και βιολογικές μεταβολές στο φύλλο. Κατά τη διάρκεια του κιτρινίσματος το φύλλο χάνει το 20 - 30 % της υγρασίας του.

Μόλις γεμίσει ο φούρνος και κλείσουν οι πόρτες ανοίγουμε τον ανεμιστήρα και αρχίζει η θέρμανση. Τις πρώτες 10 - 15 ώρες διατηρούμε μια θερμοκρασία 32 - 34° C. Η υγρασία από 70% περίπου αρχίζει σιγά - σιγά να ανεβαίνει στο 80 - 90 %. Μετά από 10 - 15 ώρες ανεβάζουμε σιγά - σιγά τη θερμοκρασία στους 36 - 38° C, περίπου άλλες 30 - 40 ώρες. Στη συνέχεια ανεβάζουμε τη θερμοκρασία στους 40° C και τη

διατηρούμε για 10 - 12 ώρες περίπου. Το κιτρίνισμα τελειώνει όταν τα φύλλα σε όλες τις σειρές του κλίβανου είναι κίτρινα και μαραμένα.

2. Φάση σταθεροποίησης χρώματος ή αποξήρανσης του φύλλου

Είναι η κρίσιμότερη φάση στην αποξήρανση των καπνών Βιρτζίνια. Σε αυτή τη φάση σταθεροποιούμε το κιτρίνισμα, ενώ ο καπνός αρχίζει να μαραίνεται, αποβάλλοντας υγρασία με ταχύτερο ρυθμό. Αυτό πετυχαίνεται με τον έλεγχο της θερμοκρασίας και του εξαερισμού. Πρέπει να προσέχουμε την εξέλιξη της μάρανσης των φύλλων, γιατί αν η θερμοκρασία ανέβει πολύ γρήγορα και πολύ ψηλά, ενώ ακόμη υπάρχει αρκετή υγρασία στο φύλλο, μπορεί να παρατηρηθεί «ζεμάτισμα» ή καφέτιασμα των φύλλων. Κατά τη φάση αυτή τις πρώτες 15 - 20 ώρες ανεβάζουμε τη θερμοκρασία σιγά - σιγά (1 - 2° C περίπου την ώρα) από τους 38 - 40° C στους 48° C. Εκεί παραμένουμε έως ότου περίπου το μισό φύλλο στο κάτω πάτωμα ξηραθεί. Τις επόμενες 15 - 20 ώρες η θερμοκρασία ανεβαίνει στους 52 - 58° C, έως ότου το φύλλο ξηραθεί.

3. Φάση ξήρανσης της κεντρικής νεύρωσης του φύλλου.

Στη φάση αυτή αποξηραίνεται εντελώς το φύλλο ξηραίνοντας το κεντρικό νεύρο των φύλλων, ώστε να μπορεί να συντηρηθεί. Στη φάση αυτή ανεβάζουμε σταδιακά τη θερμοκρασία 2 - 3° C την ώρα ως τους 70 - 72° C. Διατηρείται εκεί μέχρις ότου να ξηραθεί τελείως η κεντρική νεύρωση του φύλλου. Προσέχουμε ώστε ποτέ να μην ανεβαίνει η θερμοκρασία πάνω από 72° C. Τα σάκχαρα θα καραμελοποιηθούν και τα φύλλα θα «κοκκινίσουν». Η φάση αυτή διαρκεί συνήθως 20 - 30 ώρες. Γενικά, κατά την αποξήρανση των καπνών Βιρτζίνια θα πρέπει να αποφεύγεται η απότομη ανύψωση της θερμοκρασίας και η απότομη πτώση της υγρασίας.

Ύγραση - άδειασμα κλιβάνου: Μόλις συμπληρωθεί η αποξήρανση σταματάμε τον ανεμιστήρα και τη θέρμανση και ανοίγουμε τις πόρτες. Ύστερα από 3 - 4 ώρες, όταν η θερμοκρασία κατέβει στους 38 - 40° C κλείνουμε τις πόρτες, ανοίγουμε το νερό να τρέχει μέσα από το μπέκ με πίεση τουλάχιστον 2 ατμόσφαιρες και μετά ανοίγουμε αμέσως τον ανεμιστήρα που με το ρεύμα του αέρα νεφελοποιεί το

νερό και σιγά - σιγά, σε 5-7 ώρες, μαλακώνει τον καπνό. Για να συντομευτεί η ύγρανση, 3-4 ώρες, μπορεί να καίει και ο καυστήρας στους 32 - 34° C περίπου.

Η αποξήρανση των καπνών **Burley** γίνεται σε ειδικά ξηραντήρια όπου εξασφαλίζονται οι απαραίτητες συνθήκες υγρασίας και αερισμού και κατά κανόνα χωρίς θέρμανση.

Για να γίνει μια κανονική αποξήρανση των καπνών **Burley**, πρέπει το ξηραντήριο να γεμίσει εξ' ολοκλήρου. Το κρέμασμα των αρμάθων στο ξηραντήριο πρέπει να γίνεται από την οροφή προς το δάπεδο. Το πλήρες καπνών ξηραντήριο εξασφαλίζει πολύ αργή και ομαλή αποξήρανση των καπνών. Η αποξήρανση των καπνών **Burley** συντελείται σε τρία στάδια

- 1 . Στάδιο κιτρινίσματος
- 2 . Στάδιο καστανού χρωματισμού - ξήρανση του φύλλου
- 3 . Στάδιο ξήρανσης της κεντρικής νεύρωσης

3.1.5 Χωρική συσκευασία

Οι αρμάθες των **Ανατολικών καπνών**, μετά την αποξήρανση τους, μεταφέρονται στην αποθήκη για διαλογή και συσκευασία. Η μεταφορά γίνεται το πρωί, οπότε τα φύλλα δεν τρίβονται λόγω νυχτερινής υγρασίας.

Η συσκευασία γίνεται κατά τη χειμερινή περίοδο, ως τότε οι αρμάθες διατηρούνται στην αποθήκη κατά δύο κυρίως τρόπους, είτε σε ορμαθούς είτε σε στοιβές. Κατά το πρώτο σύστημα οι ξηρές αρμάθες, συγκροτημένες σε ορμαθούς, αναρτώνται από την οροφή της αποθήκης. Κατά τον άλλο τρόπο οι αρμάθες τοποθετούνται στο δάπεδο, η μια κοντά στην άλλη σε αλληπάλληλα στρώματα.

Κατά τη δεματοποίηση γίνεται και διαλογή, ώστε σε κάθε δέμα να έχουμε καπνόφυλλα του ίδιου χεριού και τις ίδιας ποιότητας. Κύριος σκοπός της συσκευασίας των καπνών σε χωρικά δέματα είναι να δημιουργηθούν ευνοϊκές συνθήκες για την ομαλή συντήρηση και ζύμωση του καπνού ενώ παράλληλα

εξοικονομείται αποθηκευτικός χώρος και διευκολύνεται η ακίνδυνη και χωρίς φθορές μεταφορά του προϊόντος.

Για τη δεματοποίηση των καπνών Ανατολικού τύπου ακολουθείται ένας τρόπος που είναι σε αρμάδες (ορμαθόδεμα). Στο κάτω μέρος του ειδικού κιβωτίου δεματοποίησης (κάσα πατήματος) στρώνεται η μία άκρη του περιτυλίγματος του δέματος (το τσούλι) και στη συνέχεια τοποθετούνται εναλλάξ στρώσεις, με δυο σειρές ανά οριζόντια στρώση από αρμάδες καπνού, με τέτοιο τρόπο ώστε η βάση των φύλλων να βρίσκεται προς τα έξω και η κορυφή προς τα μέσα.

Μετά την τοποθέτηση της τελευταίας στρώσης καπνού σφίγγουμε το δέμα με τη βοήθεια του σχοινιού δεματοποίησης και φέρνουμε πιο κοντά μεταξύ τους τα δύο άκρα του περιτυλίγματος, το οποίο έτσι σκεπάζει και περιβάλλει το μεγαλύτερο μέρος του πάχους του δέματος. Έτσι το κάθε δέμα έχει 30-40 Kg βάρος (αρμαθόδεμα) περίπου. Το περιτύλιγμα του δέματος είναι αραιό ύφασμα από καννάβι (τσούλι) με διαστάσεις ανάλογες με εκείνες του δέματος, ενώ το σχοινί δεματοποίησης είναι από γιούστα και έχει μήκος 12 μέτρα περίπου το κάθε ένα. Ο καπνός δεματοποιείται κατά «χέρι» συλλογής και κατά ποιότητα διαλογής. Κάθε «χέρι» έχει ξεχωριστή ποιότητα και είναι λοιπόν προς όφελος του παραγωγού να υπάρχουν στο ίδιο δέμα περισσότερα «χέρια» συλλογής ή περισσότερες ποιότητες διαλογής.

Μετά τη δεματοποίηση τα δέματα τοποθετούνται σε ξύλινο δάπεδο ανά δυο στηριζόμενα, στη μεγάλη πλευρά του δέματος. Κάθε 15 ημέρες τα δέματα αλλάζουν θέση ως προς το δάπεδο. Παρακολουθούνται προσεκτικά για να μην ανάψουν ή μούχλιασουν, από υπερβολική υγρασία. Αν παρατηρηθεί η παραμικρή μυρωδιά μούχλας, τότε το δέμα ανοίγεται και αφού αερισθεί και καθαριστεί από τα μούχλιασμα φύλλα δένεται και πάλι.

Η συντήρηση των καπνών χρειάζεται ιδιαίτερη προσοχή, γιατί θα ήταν κρίμα καπνά τα οποία παράχθηκαν μετά από μεγάλη προσπάθεια να υποβαθμίζονται ή και να καταστρέφονται τελείως κατά την συντήρησή τους.

Όσον αφορά στα **καπνά Βιρτζίνια** η τελευταία εργασία του παραγωγού είναι η διαλογή και συσκευασία του καπνού σε φυλλοδέματα των 40 - 45 kg. Κατά δύο τρόπους επικράτησε να δεματοποιούνται τα καπνά Βιρτζίνια στη χώρα μας.

➤ Ο πρώτος τρόπος είναι σε φυλλοδέματα με περιτύλιγμα λινάτσας (τσούλι), όπως και τα ανατολικού τύπου καπνά. Ο τρόπος αυτός επικράτησε σχεδόν αποκλειστικά.

➤ Ο δεύτερος τρόπος είναι σε φυλλοδέματα μέσα σε ξύλινα τελάρα. Η κάθε κασέτα μοιράζεται στη μέση και το κάθε μισό του καπνού τοποθετείται με τα κοτσάνια προς αντίθετες κατευθύνσεις.

Σε κάθε δέμα καπνού τοποθετούμε 4 - 6 κασέτες ανάλογα με το «χέρι» (το τρίτο και τέταρτο «χέρι» του καπνού είναι βαρύτερο από τα άλλα) και την ποσότητα που περιέχει κάθε κασέτα προκειμένου να πετύχουμε το επιθυμητό βάρος των δεμάτων. Αφού γεμιστεί το καροτσάκι με καπνό το πηγαίνουμε στην πρέσα όπου συμπιέζεται ο καπνός. Εκεί ο καπνός μένει για λίγα λεπτά μέχρι να σταθεροποιηθεί και στη συνέχεια μεταφέρεται στην αποθήκη.

Μετά την πλήρη ξήρανση των **καπνών Μπέρλεϋ** οι αρμάθες μεταφέρονται στην αποθήκη και στρώνονται σε σωρούς. Αυτό γίνεται αφού μαλακώσουν προηγουμένως τα φύλλα και αφαιρεθούν οι καπνόβεργες. Στην κατάσταση αυτή τα καπνά παρακολουθούνται τακτικά μέχρι την επεξεργασία και δεματοποίησή τους. Μετά την αποξήρανσή τους ακολουθεί η εργασία της διαλογής και διαχωρισμού των ποιοτήτων. Η χωρική επεξεργασία των Burley γίνεται κατά χέρια, αφού αφαιρεθούν πρώτα τα άχρηστα. Οι ποιότητες όπου διαχωρίζονται τα εμπορεύσιμα καπνά είναι Α, Β και Γ.

Ποιοτική κατηγορία Α: Σε αυτή τα φύλλα είναι εντελώς ώριμα, πλήρως αναπτυγμένα, υγιή, με ομοιόμορφο κανονικό χρωματισμό, χωρίς ελαττώματα αποξήρανσης, προερχόμενα από τα μεσαία χέρια συλλογής.

Ποιοτική κατηγορία Β: Σε αυτή τα φύλλα είναι αρκετά ώριμα και ελαφρώς ανεπτυγμένα, παρουσιάζουν ελαφρά ελαττώματα αποξήρανσης, αρκετά ακέραια, με ελαφρές προσβολές όλων των χειρών συλλογής, όχι κανονικού χρωματισμού (ποικιλόχρωμα - κηλιδωτά).

Ποιοτική κατηγορία Γ: Σε αυτή κατατάσσονται κατώτερης ποιότητας δηλαδή τα πράγματι πατόφυλλα που πιθανόν να συλλεγούν, τα πράσινα, τα χονδρά, αυτά που έχουν έντονα προσβληθεί από ασθένειες (περονόσπορος, χωματιασμένα κ.λ.π.) ή είναι έντονα τραυματισμένα, σχισμένα, αναμμένα, καμένα.

Άχρηστα: Αυτά χαρακτηρίζονται σαν όχι εμπορεύσιμα και καταστρέφονται. Σε αυτά κατατάσσονται τα φυλλιζίδια, τα μαυροπράσινα και χονδρά, τα πάρα πολύ αναμμένα, καμένα, μουχλιασμένα ή πολύ ζημιωμένα από ασθένειες.

Μετά τον ποιοτικό διαχωρισμό των καπνών **Burley** ακολουθεί η χωρική συσκευασία (δεματοποίηση) αυτών. Η χωρική συσκευασία των **Burley** γίνεται κατά χέρια και κατά ποιοτική κατηγορία Α, Β, και Γ ξεχωριστά ή Α/Β μαζί και Γ ξεχωριστά. Οι δυο πρώτες ποιοτικές κατηγορίες καπνόφυλλων συσκευάζονται:

- Σε αρματοδέματα δυο σειρών χωρίς σπάγκο (φυλλόδεμα), βάρους μέχρι 30 Kg.
- Σε μάτσα και στη συνέχεια σε δέματα (ματσόδεμα) βάρους 40 Kg.

Η τρίτη ποιοτική κατηγορία καπνόφυλλων συσκευάζεται σε φυλλοδέματα βάρους μέχρι 50Kg.

3.1.6 Ζύμωση

Ο καπνός διατίθεται από τον παραγωγό στο εμπόριο όπως είναι συσκευασμένος σε χωρικά δέματα. Στις εμπορικές αποθήκες γίνεται νέα διαλογή των καπνών και σχηματίζονται οι εμπορικές παρτίδες. Την πρώτη δηλαδή χρονιά παράγεται ο καπνός από τον παραγωγό, τη δεύτερη επεξεργάζεται από τους εμπόρους και την τρίτη χρονιά φτάνει στην καπνοβιομηχανία.

Την άνοιξη της δεύτερης χρονιάς όταν τα καπνά βρίσκονται στις αποθήκες των παραγωγών ή των εμπόρων, αρχίζει η ζύμωση του καπνού. Ο καπνός, δηλαδή, όταν βρεθεί υπό ορισμένες συνθήκες θερμοκρασίας και υγρασίας υφίσταται αρκετές μεταβολές στα χημικά συστατικά του λόγω της δράσεως διαφόρων ενζύμων που

βρίσκονται στα κύτταρα των ξηρών καπνόφυλλων. Η δράση των ενζύμων αυτών ρυθμίζεται από τη θερμοκρασία, την υγρασία και τον αερισμό. Τα όρια της θερμοκρασίας μέσα στα οποία γίνεται η ζύμωση μεταβάλλονται από ποικιλία σε ποικιλία. Στα ανατολικά καπνά π.χ. τα όρια αυτά κυμαίνονται μεταξύ 20 και 30° C, ενώ στα καπνά πούρων μεταξύ 50 και 60° C. Η υγρασία κατά την έναρξη της ζύμωσης είναι 14-17% στα ανατολικά καπνά και 25% στα καπνά πούρων. Η ζύμωση τέλος, γίνεται μόνο παρουσία οξυγόνου και εξασφαλίζεται με τον αερισμό.

Οι μεταβολές που συμβαίνουν στον καπνό με τη ζύμωση είναι ποικίλες και πολύπλοκες. Οι υδατάνθρακες, πάντως, καθώς και η νικοτίνη μειώνονται. Μείωση υφίστανται επίσης και οι διάφορες αζωτούχες ουσίες, εκτός από την αμμωνία η οποία αυξάνεται. Το άρωμα και οι καπνιστικές ιδιότητες του καπνού βελτιώνονται με τη ζύμωση.

Η ζύμωση των ανατολικών καπνών απαιτεί ιδιαίτερες φροντίδες, όπως είναι η κατάλληλη τοποθέτηση και ανακατάταξη των δεμάτων κατά την πρόοδο της ζύμωσης.

Τελευταία, δοκιμάζεται και η τεχνητή ζύμωση σε ειδικούς θαλάμους με πολύ καλά αποτελέσματα, αλλά η μέθοδος αυτή απαιτεί ειδικές εγκαταστάσεις με αυξημένες δαπάνες λειτουργίας. (Υφούλης 1993)

3.2 ΕΝΑΛΛΑΚΤΙΚΟΣ ΤΡΟΠΟΣ ΚΑΛΛΙΕΡΓΕΙΑΣ ΚΑΠΝΟΥ ΒΙΡΤΖΙΝΙΑ ΜΕ ΤΟ ΥΔΡΟΠΟΝΙΚΟ ΣΥΣΤΗΜΑ ΕΠΙΠΛΕΥΣΗΣ (FLOAT SYSTEM).

Η μέθοδος της «επίπλευσης» παρέχει τη δυνατότητα να παραχθούν αρίστης ποιότητας φυτάρια με μικρότερο εργατικό κόστος και σε χρόνο που μπορεί να καθοριστεί με μεγαλύτερη ακρίβεια εκ των προτέρων. Επιπλέον, δίνει μεγαλύτερη ευελιξία στις δραστηριότητες του παραγωγού, αφήνοντας περιθώρια για καλύτερο καταμερισμό του χρόνου απασχόλησης, αφού τον απαλλάσσει από φροντίδες που το σύστημα αυτό δεν χρειάζεται. Αυτό σε καμία περίπτωση δεν σημαίνει εγκατάλειψη του σπορείου. Αντίθετα, η καθημερινή και σχολαστική επιθεώρηση και εφαρμογή

των κατάλληλων φροντίδων είναι επιβεβλημένη, γιατί μικρά προβλήματα μπορούν να εξελιχθούν σε μεγάλα.

Η καθολική αποδοχή του συστήματος αυτού από όλες τις καπνοπαραγωγικές χώρες του κόσμου αποδεικνύει τα μεγάλα πλεονεκτήματα που προσφέρει στην παραγωγή καπνού τόσο σε επίπεδο μεγάλων επιχειρήσεων, όσο και σε επίπεδο μικρών, οικογενειακής μορφής εκμεταλλεύσεων.

Για την ιστορία, θα πρέπει να αναφέρουμε ότι η παραγωγή καπνοφυταρίων με τη μέθοδο της «επίπλευσης», ή αλλιώς Float System, αναπτύχθηκε για πρώτη φορά στις ΗΠΑ από την Speedling Inc., εταιρεία παραγωγής λαχανικών και φυταρίων στα μέσα του 1980. από τότε η μέθοδος αυτή επεκτάθηκε σε όλες τις καπνοπαραγωγικές χώρες αντικαθιστώντας τον παραδοσιακό τρόπο παραγωγής φυταρίων σε ποσοστά που ξεπερνούν το 90%. Στη χώρα μας η πρώτη πειραματική παραγωγή καπνοφυταρίων με τη μέθοδο αυτή έγινε το 1998 στις εγκαταστάσεις του Καπνικού Σταθμού Αγρινίου και σήμερα στην Αιτωλοακαρνανία πάνω από το 80% της καλλιεργούμενης έκτασης με Βιρτζίνια θα καλυφθεί με φυτάρια που παράγονται με τη μέθοδο αυτή.

Το Float System είναι ένα κλειστού τύπου υδροπονικό σύστημα παραγωγής σποροφύτων όπου τα φυτάρια αναπτύσσονται σε δίσκους (τελάρα) από πολυστερίνη (φελιζόλ), χωρισμένους σε κυψέλες μέσα στις οποίες τοποθετείται υπόστρωμα από τύρφη και περλίτη και σπείρεται ο σπόρος. Οι δίσκοι αυτοί, που συχνά αποκαλούνται κυψέλες του Todd από το όνομα του George Todd που τις πρωτοεισηγάγε, τοποθετούνται σε λεκάνες με θρεπτικό διάλυμα, όπου και επιπλέουν.

Η παραγωγή καπνοφυταρίων με το σύστημα επίπλευσης είναι μία μέθοδος που έχει καθιερωθεί διεθνώς, γιατί έχει πάρα πολλά πλεονεκτήματα. Στα χρόνια που έχει εφαρμοσθεί στη χώρα μας, ιδιαίτερα, στη Δ. Ελλάδα, όπου το 2003 κάλυψε πάνω από 80% των παραγόμενων φυταρίων καπνού Βιρτζίνια, δεν παρουσίασε κανένα πρόβλημα. Αντίθετα απέκτησε θερμούς υποστηρικτές, σε σημείο, όπως και σε όλο τον κόσμο, κανείς να μη σκέπτεται τον παραδοσιακό τρόπο παραγωγής φυταρίων, παρά μόνο να αναζητά νέους τρόπους και μέσα βελτίωσης της μεθόδου. Η εμπιστοσύνη όμως αυτή δεν πρέπει να οδηγήσει σε παραλήψεις, γιατί το όλο σύστημα είναι ευαίσθητο, δεν συγχωρεί λάθη και χρειάζεται προσοχή. Πιστεύουμε

ότι οι τεχνικοί και οι παραγωγοί μας με τις γνώσεις και την εμπειρία που απέκτησαν τα προηγούμενα χρόνια έχουν κατανοήσει τη σημασία αυτής της προσοχής και με βάση τις επιτυχίες τους θα συνεχίσουν σε περαιτέρω καινοτόμες πρακτικές. (Γεωργία και Κτηνοτροφία 2003)

ΚΕΦΑΛΑΙΟ 4

ΦΥΤΟΠΡΟΣΤΑΣΙΑ ΚΑΠΝΟΥ

4.1 ΕΧΘΡΟΙ ΤΟΥ ΚΑΠΝΟΥ

4.1.1 Εχθροί εδάφους

α) Αγρότιδες

Οι αγρότιδες (*Agrotis ipsilon*), κοινώς καραφατμέ, κόβουν τα νεαρά φυτά στην επιφάνεια του εδάφους, όταν βρίσκονται στο στάδιο της προνύμφης. Την ημέρα βρίσκονται κρυμμένες κάτω από το έδαφος και το βράδυ βγαίνουν καταστρέφοντας ολόκληρες σειρές. Στο έδαφος διαχειμάζουν σε μορφή αυγών ή προνυμφών, σε βάθος 30 cm περίπου και την άνοιξη εκκολάπτονται ή ανεβαίνουν στην επιφάνεια όπου αρχίζουν τις ζημιές. Οι αγρότιδες αντιμετωπίζονται με:

- Μέθοδο δολωμάτων.

Lannate 90 WP 60g + 4 Kg πίτυρα + 1,2 -1,5 lit νερό/στρέμμα

Dursban 25 WP 200g + 4 Kg πίτυρα + 1,2 -1,5 lit νερό/στρέμμα

Thiodan 50 WP 200g + 4 Kg πίτυρα + 1,2 -1,5 lit νερό/στρέμμα

- Ψεκασμούς εδάφους με εντομοκτόνα (πάνω στις γραμμές ή και μεταξύ αυτών).

Decis 2,5 EC 60 ml/στρέμμα

Pounce 38 EC 60 ml/στρέμμα

Thiodan 50 WP	250 g/στρέμμα
Dursban 20 WP	500 - 600 g/στρέμμα

Ο ψεκασμός γίνεται στην επιφάνεια του εδάφους και για καλύτερα αποτελέσματα πρέπει να υπάρχει υγρασία.

β) Σιδηροσκώληκες

Οι προνύμφες των σιδηροσκωλήκων (*Agriotes* sp.) έχουν μήκος 17 - 18 mm και πάχος 2 mm, χρώμα γυαλιστερό κίτρινο και καφετιά κεφαλή. Διαχειμάζουν στο έδαφος σε μορφή προνύμφης και την άνοιξη ανεβαίνουν στο ύψος του ριζοστρώματος, μπαίνουν στο υπόγειο στέλεχος του νεαρού φυτού, τρώνε την εντεριώνη, ανεβαίνουν στο υπέργειο τμήμα του στελέχους και προκαλούν ξήρανση του φυτού.

Η καταπολέμηση γίνεται με διάφορα κοκκώδη ή άλλα εντομοκτόνα με διασπορά ή ψεκασμό σε όλη την επιφάνεια και ενσωμάτωση σε βάθος 10 - 20 cm, 1 - 2 εβδομάδες πριν από τη μεταφύτευση. Τέτοια εντομοκτόνα είναι:

Cunter	5 G	3-5 Kg/στρέμμα
Dotan	5 G	4-7 Kg/στρέμμα
Mocap	10 G	4 Kg/στρέμμα
Thimet	10 G	4 Kg/στρέμμα
Dursban	25WP	1,2-1,5 Kg/στρέμμα(Ψεκασμοί + ενσωμάτωση)
Mocap	6 E	1,2 lit/στρέμμα (Ψεκασμοί + ενσωμάτωση)

γ) Νηματώδεις

Οι νηματώδεις αποτελούν σοβαρό πρόβλημα για όλες τις ποικιλίες καπνού που καλλιεργούνται στην Ελλάδα και πολύ περισσότερο για τα Virginia, που καλλιεργούνται σε ελαφρά αμμοαργιλώδη εδάφη όπου ευνοείται ο πολλαπλασιασμός και η επιβίωσή

τους. Είναι μικροσκοπικά σκουλήκια (<1mm) αόρατα με γυμνό μάτι, αλλά σε πολύ μεγάλους πληθυσμούς μέσα στο έδαφος (> 6000 σκουλήκια σε 1 Kg εδάφους). Βρίσκονται σε βάθος 30 cm και προσβάλλουν το ριζικό σύστημα των φυτών, προξενώντας πολλές φορές πολύ σοβαρές ζημιές. Αυτό είναι το γνωστό «κομπολόγιασμα» των φυτών. Η εμφάνιση στις ρίζες μικρών ή μεγάλων εξογκωμάτων (φυματίων), είναι το χαρακτηριστικό γνώρισμα της προσβολής των ριζών από νηματώδεις. Οι προσβολές από νηματώδεις εμφανίζονται κυρίως κατά κηλίδες στο χωράφι και τα προσβεβλημένα από νηματώδεις φυτά είναι μειωμένης αντοχής και προσβάλλονται πιο εύκολα από άλλες ασθένειες. Για την καταπολέμηση, υπάρχουν τρεις μέθοδοι ελέγχου των νηματωδών στον καπνό:

- Η αμειψισπορά
- Η χημική απολύμανση του εδάφους
- Ανθεκτικές ποικιλίες (περιορισμένη δυνατότητα, λόγω έλλειψης, προς το παρόν, τέτοιων ποικιλιών Ανατολικού τύπου)

4.1.2 Εχθροί φυλλώματος

α) Θρίπας

Ο θρίπας του καπνού (*Thrips tabaci*) είναι ένα μικρό έντομο θυσανόπτερο χρώματος ανοιχτοκαστανού, που διαχειμάζει κυρίως ως ακμαίο σε υπολείμματα καλλιεργειών. Ο θρίπας δεν είναι μόνο φορέας του ιού της κηλιδωτής νέκρωσης, αλλά προκαλεί και μεγάλες ζημιές με τα τσιμπήματα του φύλλου, απομυζώντας τους χυμούς κυρίως δίπλα στα νεύρα των φύλλων. Το φύλλο ανάλογα με την προσβολή χάνει βάρος και τελικά γίνεται άχρηστο. Αντιμετωπίζεται με:

I) Ψεκασμούς του φυλλώματος. Οι ψεκασμοί αρχίζουν την ημέρα που μεταφυτεύεται ο καπνός και επαναλαμβάνονται κάθε εβδομάδα μέχρι την άνθηση.

II) Διασυστηματικά εντομοκτόνα που εφαρμόζονται στο έδαφος.

- Λανείτ 90% (200 g/στρέμμα, μια μόνο φορά κατά τη μεταφύτευση με το νερό φύτευσης).
- Φουραντάν 10 G ή Τεμίκ 10 G (2 Kg/στρέμμα στις γραμμές, λίγο πριν τη μεταφύτευση και ακολουθεί το πότισμα).

β) Αφίδες

Οι αφίδες του καπνού (*Myzus nicotianae*, *Myzus persicae*) είναι μικρά έντομα, μήκους μέχρι 3 mm, πτερωτά και άπτερα, διαφόρων χρωμάτων. Συγκεκριμένα οι πράσινες αφίδες της ροδακινιάς (*Myzus persicae*), προκαλούν μεγάλες ζημιές κυρίως στα νεαρά φύλλα του καπνού, γιατί απομυζούν τους χυμούς και όταν ο πληθυσμός τους αυξάνεται τα φύλλα γεμίζουν από ένα μελιτώδες υγρό (γι' αυτό και τη λέμε μελούρα). Τα προσβεβλημένα φύλλα όταν ξεραίνονται μαυρίζουν και είναι άχρηστα. Η αντιμετώπιση των αφίδων γίνεται όπως και του θρίπα.

γ) Πράσινο σκουλήκι

Στην αρχή η κάμπια του πράσινου σκουληκιού (*Heliothis armigera*) είναι μικρή, δυσδιάκριτη, πρασινοκίτρινη και όχι τόσο επιζήμια. Αργότερα, όταν μεγαλώσει, (3,5 - 4 cm), φαίνεται πολύχρωμη με κύρια χρώματα το πράσινο, το κίτρινο και το λαδί και γίνεται πολύ καταστρεπτική, κατατρώγοντας κυρίως το σπόρο στις ταξικαρπίες και τα κορυφόφυλλα, ανοίγοντας μικρές ή μεγάλες ακανόνιστες τρύπες σ' αυτά. Υπάρχουν πολλές γενιές σε μια καλλιεργητική περίοδο.

Εικόνα 4.1: Προσβολή από πράσινο σκουλήκι

Το πράσινο σκουλήκι καταπολεμείται με ένα από τα παρακάτω εντομοκτόνα:

- Λανείτ 90% (70 - 90 g/στρέμμα)
- Θειοντάν 50% (250 - 300 g/στρέμμα)
- Πυρεθρίνες: όπως Ντεσίς 2,5%, Σουμισιντίν 30% κ.λ.π. (40 - 80 ml/στρέμμα)

4.1.3 Φυτικά παράσιτα

α) Οροβάγγη

Η οροβάγγη ή λύκος είναι ένα ζιζάνιο με μωβ λουλούδι, που φυτρώνει στις ρίζες του καπνού, της τομάτας και άλλων φυτών και τρέφεται παρασιτικά από τα φυτά αυτά, γιατί στερείται δικού του ριζικού συστήματος. Οι σπόροι του παράσιτου αυτού είναι πολύ μικροί, διατηρούν τη βλαστικότητα τους στο έδαφος για 10 χρόνια και φυτρώνουν μόνο όταν ερεθιστούν από τις ρίζες του καπνού ή άλλων φυτών - ξενιστών, οι οποίες εκκρίνουν ουσίες που έλκουν το νηματώδη και προκαλούν τη βλάστηση του σπόρου της οροβάγγης. Μόλις βλαστήσουν οι σπόροι προσκολλούνται στις ρίζες του καπνού, απ' όπου τρέφονται, αναπτύσσονται υπόγεια στην αρχή και κατόπιν πάνω από το έδαφος και παράγουν τα μωβ λουλούδια, που σποροποιούν στη συνέχεια. Απομυζώντας τους χυμούς του φυτού το εξαντλούν και το φυτό δεν αναπτύσσεται κανονικά, ωριμάζει γρήγορα και μαραίνεται, με αποτέλεσμα τη μείωση της απόδοσης και της ποιότητάς του. Για τον περιορισμό των ζημιών από την οροβάγγη, που σε ορισμένες καπνικές περιοχές είναι μεγάλες, συνιστώνται τα παρακάτω μέτρα:

- Συλλογή των στελεχών του παράσιτου από τους αγρούς, πριν από τη σποροποίηση.
- Προστασία των αγρών από μολύνσεις με σπόρους, που μπορεί να μεταφερθούν με τον άνεμο, το νερό, την κοπριά, τα μέσα καλλιέργειας και γενικά τα ζώα που βόσκουν.

Η οροβάγγη δεν πρέπει να συγχέεται με την ψευδοοροβάγγη του καπνού, που παρουσιάζεται με ανώμαλες εκβλαστήσεις της ρίζας, οι οποίες μένουν συνήθως κάτω από το έδαφος. Το αίτιο εμφάνισης της ψευδοοροβάγγης παραμένει ακόμη άγνωστο. Τρόποι καταπολέμησης της ψευδοοροβάγγης του καπνού δεν υπάρχουν ακόμη.

4.2 ΑΣΘΕΝΕΙΕΣ ΤΟΥ ΚΑΠΝΟΥ

α) Τήξη (σαπίλα)

Η τήξη οφείλεται σε μια σειρά μυκήτων, όπως οι *Pythium*, *Rhizoctonia*, *Phytophthora*, *Fusarium* κ.α. και εκδηλώνεται με ένα κιτρίνισμα των φυτών, τα οποία στη συνέχεια λιώνουν κυριολεκτικά. Οι παράγοντες που ευνοούν την τήξη είναι οι εξής:

- Υπερβολική υγρασία κυρίως του εδάφους και της ατμόσφαιρας
- Κακή θερμοκρασία αέρος 15 - 25ο C. αποστράγγιση του εδάφους
- Μεγάλη πυκνότητα των φυταρίων και κακός αερισμός των σπορείων.

Αντιμετωπίζεται με καλλιεργητικά μέτρα αλλά και με χημικές επεμβάσεις.

β) Περονόσπορος του καπνού

Οφείλεται στο μύκητα *Peronospora tabacina* και προσβάλλει τα φύλλα του καπνού στο σπορείο και στο χωράφι. Πρόκειται για πολύ μολυσματική ασθένεια, που μεταδίδεται με σπόρους οι οποίοι μεταφέρονται σε μεγάλες αποστάσεις με τον αέρα.

Εικόνα 4.2: Περονόσπορος του καπνού.

Ευνοείται από υγρό περιβάλλον και βροχερό καιρό, συννεφιά και θερμοκρασία 15 - 23° C, με απαραίτητη προϋπόθεση την ύπαρξη υγρασίας πάνω στα φύλλα, κατά τις βραδινές και πρωινές ώρες. Ο περονόσπορος αντιμετωπίζεται με:

1. Καλλιεργητικά μέτρα:

- Μεταφύτευση υγιών φυταρίων
- Κανονική μεταφύτευση
- Κανονικά ποτίσματα, όταν χρειάζονται
- Ανθεκτικές ποικιλίες

2. Χημικές επεμβάσεις

Ridomil MZ 63,5 W.P. 250g/100 λίτρα νερού κάθε 10 ημέρες

Ridomil 25 W.P 100 g/100 λίτρα νερού κάθε 20 ημέρες

γ) Φυτόφθορα του καπνού

Η φυτόφθορα είναι μυκητολογική ασθένεια και οφείλεται στο μύκητα *Phytophthora parasitica var. nicotianae*.

Εικόνα 4.3: Φυτόφθορα του καπνού.

Είναι ασθένεια των ριζών και του λαιμού των καπνοφύτων. Ο μύκητας ζει στο έδαφος και μπορεί να διατηρηθεί εκεί, απουσία καπνού, για πέντε τουλάχιστον χρόνια. Τα νεαρά προσβεβλημένα φυτά μαραίνονται και το στέλεχος κοντά στο έδαφος μαυρίζει ή γίνεται σκούρο καφέ. Χαρακτηριστικό γνώρισμα της ασθένειας είναι η σκοτεινόχρωμη και χωρισμένη σε οριζόντιες και παράλληλες πλάκες εντεριώνη του στελέχους. Η φυτόφθορα ευνοείται από σχετικά υψηλές θερμοκρασίες (26 - 32° C), μεγάλη υγρασία του εδάφους και από υπερβολική αζωτούχο λίπανση. Η φυτόφθορα αντιμετωπίζεται με:

1. Καλλιεργητικά κ.α. μέτρα.

- Σωστή απολύμανση καπνοσπορείων
- Μεταφύτευση υγιών καπνοφυταρίων
- Αμειψισπορά με σιτηρά

2. Χημικές επεμβάσεις

Κατάλληλο μυκητοκτόνο για την καταπολέμηση της φυτόφθορας είναι το Ridomil MZ 63 ,5 W.P., στην δόση 1,5 - 2Kg/στρέμμα, με το νερό της μεταφύτευσης.

δ) Μαύρη σήψη των ριζών

Είναι ασθένεια που οφείλεται στο μύκητα *Thielaviopsis basicola*, που προσβάλλει τις ρίζες των φυτών, οι οποίες σαπίζουν, μαυρίζουν και σε βαριά μορφή προσβολής, καταστρέφονται τελείως, με αποτέλεσμα τη διακοπή της ανάπτυξης των φυτών και το μαράζωμα, τη χλώρωση και την ξήρανση των φύλλων και του στελέχους τους. Η ασθένεια ευνοείται από υψηλό ΡΗ (γύρω στο 7), ανεπαρκή αερισμό και πλούσια οργανική ουσία του εδάφους. Αντιμετωπίζεται με:

- Σωστή απολύμανση στα καπνοσπορεία.
- Μεταφύτευση υγιών καπνοφυταρίων στα χωράφια.
- Διητή ή τριητή αμειψισπορά με σιτηρά ή καλαμπόκι.
- Αποφυγή χρησιμοποίησης αλκαλικών λιπασμάτων ή ασβέστου.

ε) Ωίδιο του καπνού

Είναι ασθένεια που οφείλεται στο μύκητα *Erysiphe cichoracearum*. Προσβάλλει τα φύλλα του καπνού, στα οποία εμφανίζονται αρχικά μικρές λευκές κηλίδες, που σιγά σιγά μεγαλώνουν και πιάνουν ολόκληρη την επιφάνεια, η οποία σκεπάζεται με λευκό χνούδι. Η προσβολή αρχίζει από κάτω προς τα επάνω και συνήθως παρουσιάζεται 45 ημέρες περίπου μετά τη μεταφύτευση. Η ασθένεια ευνοείται, από υπερβολική υγρασία του εδάφους και της ατμόσφαιρας, από τη σκίαση και από τις σχετικά χαμηλές θερμοκρασίες.

Εικόνα 4.4: Φύλλα με προσβολή ωιδίου

Για την αντιμετώπιση συνιστώνται τα παρακάτω μέτρα:

1. Καλλιεργητικά μέτρα (π. χ. απόρριψη πατοφύλλων)
2. Χημικές επεμβάσεις (Με Topas, Systhane, Rimidin κ.α.)

στ) Αλτερνάρια

Είναι μια ασθένεια των φύλλων που οφείλεται στον αερόβιο μύκητα *Alternaria tenuis*. Η αλτερνάρια εμφανίζεται πρώτα στα κάτω και παλιά φύλλα. Οι πρώτες ενδείξεις της προσβολής είναι μικρές κηλίδες στρογγυλές, οι οποίες σιγά - σιγά μεγαλώνουν. Το κέντρο των κηλίδων νεκρώνεται και γίνεται καφέ, αφήνοντας μια ξεκάθαρη γραμμή μεταξύ του ασθενούς και του υγιούς ιστού, ενώ υπάρχει και ένας εμφανής ιστός κίτρινης ζώνης γύρω από την καφέ κηλίδα.

Εικόνα 4.5: Φύλλο καπνού με προσβολή από Αλτερνάρια

Οι κηλίδες, καθώς η διάμετρος αυξάνεται από 2 cm και περισσότερο, εφάπτονται η μια με την άλλη, μεγαλώνουν, με αποτέλεσμα μεγάλο τμήμα του φύλλου να ξεραίνεται και να σχίζεται. Η ασθένεια ευνοείται από βροχερό καιρό ή και από συχνά παρατεταμένα ποτίσματα. Ο μύκητας διαχειμάζει στα στελέχη ή στα άφθαρτα υπολείμματα του καπνού. Έτσι η αμειψισπορά με είδη που δεν προσβάλλονται από τον μύκητα, περιορίζει τις ζημιές. Τα ζαχαρότευτλα και οι πατάτες, για παράδειγμα, προσβάλλονται από αλτερνάρια και δεν προσφέρονται για αμειψισπορά. Επίσης η έγκαιρη καταστροφή των προσβεβλημένων καπνοστελεχών, με εκρίζωση και απομάκρυνση από το χωράφι, περιορίζει τη μόλυνση για την επόμενη καλλιέργεια.

ζ) Κηλιδωτή νέκρωση

Η κηλιδωτή νέκρωση ή νεκρωτική ίωση (*Tomato spotted wilt virus*) είναι μια ασθένεια την οποία όπως διαπιστώθηκε, προκαλεί ο ιός της τομάτας, φορέας του οποίου είναι ο θρίπας του καπνού (*Thrips tabaci*). Η μετάδοσή της γίνεται, όπως αναφέρθηκε, με το έντομο θρίπας και η έντασή της εξαρτάται από τον πληθυσμό και τη δραστηριότητα του εντόμου - φορέα.

Εικόνα 4.6: Νεκρωτική ίωση του καπνού

Οι μεγάλες θερμοκρασίες και η ξηρασία, που ευνοούν τον πολλαπλασιασμό και τη δραστηριότητα του θρίπα, ευνοούν ανάλογα τη μετάδοση και ένταση της ασθένειας. Απεναντίας, κρύος και βροχερός καιρός μειώνουν σημαντικά τις ζημιές. Τα προσβεβλημένα φυτά εμφανίζουν καθυστερημένη ανάπτυξη, με κλίση της κορυφής προς τη μια πλευρά. Τα φύλλα παίρνουν κίτρινο χρώμα, κατόπιν μαραίνονται και

παραμορφώνονται, εμφανίζονται ξερές κηλίδες και γραμμώσεις. Συνήθως, σε πρόωμη προσβολή, τα φυτά αποξηραίνονται πλήρως. Τα ασθενή φυτά ανθίζουν πρόωρα και σχηματίζουν λίγες μόνο καρποφόρες κάψες. Ο έλεγχος της ασθένειας γίνεται με:

1. Καλλιεργητικά και άλλα μέτρα

- Μεταφύτευση στο χωράφι υγιών καπνοφυταρίων
- Καταστροφή των σπορειών με όργανο αμέσως μετά το τέλος μεταφύτευσης και των καπνοστελεχών στο χωράφι
- Ψεκάσμος των ζιζανίων γύρω από τα σπορεία και χωράφια

2. Χημικές επεμβάσεις

I) Στα σπορεία:

Selecron	500 EC	150 ml/100 lit νερό, κάθε 3-4 ημέρες
Decis	2,5 EC	100 ml/100 lit νερό, κάθε 3-4 ημέρες
Ambush	25 EC	100 ml/100 lit νερό, κάθε 3-4 ημέρες
Sherpa	10 EC	60 - 80 ml/100 lit νερό, κάθε 3-4 ημέρες

II) Στα χωράφια:

Με τα ίδια φάρμακα και στις ίδιες δόσεις, όπως στα σπορεία. Οι ψεκάσμοι αρχίζουν την ίδια ημέρα με τη μεταφύτευση και επαναλαμβάνονται κάθε 7 - 10 ημέρες, μέχρι το στάδιο άνθησης.

η) Βακτηριακή κηλίδωση

Η ασθένεια αυτή οφείλεται στο βακτήριο *Pseudomonas tabaci*. Η βακτηριακή αυτή κηλίδωση κάνει ζημιές τόσο στα σπορεία όσο και στα χωράφια, ιδίως με υγρό καιρό μετά

από δυνατή βροχή ή ψιλό χαλάζι, οπότε τραυματίζεται το φύλλο και μπαίνει από το τραύμα το μόλυσμα. Τα συμπτώματα στα φύλλα είναι χλωρωτικές ζώνες, διαμέτρου 10 - 20 mm, οι οποίες εξελίσσονται σε καφέ νεκρωτικές κηλίδες. Αντιμετωπίζεται με τα εξής μέτρα:

- Χρησιμοποίηση σπόρου από αμόλυντη καλλιέργεια
- Αλλαγή θέσεως του μολυσμένου σπορείου ή απολύμανση αυτού πριν από τη σπορά.
- Καλός αερισμός και καλή στράγγιση του σπορείου.
- Ψεκασμός του φυλλώματος με θειική στρεπτομυκίνη στη δόση των 20 - 30 g/100 λίτρα νερό, κάθε επτά ημέρες, εφ' όσον οι συνθήκες είναι ευνοϊκές.

θ) Μωσαϊκό του καπνού

Το μωσαϊκό του καπνού (*Tabacco mosaic virus*) οφείλεται σε ιό και συνήθως δεν προξενεί σοβαρές ζημιές στα ανατολικά καπνά. Τα πιο συνηθισμένα συμπτώματα του εμφανίζονται στα φύλλα, όπου παρατηρούνται ανάμικτες και ακανόνιστα διασκορπισμένες κηλίδες, από το βαθύ πράσινο ως το κίτρινο - χλωρωτικό χρώμα.

Εικόνα 4.7: Μωσαϊκό του καπνού

Για την αντιμετώπιση της ασθένειας συνιστώνται τα εξής:

- Απολύμανση των σπορείων
- Μεταφύτευση υγιών φυταρίων
- Το πλύσιμο των χεριών των εργατών με σαπούνι και άφθονο νερό και η απαγόρευση του καπνίσματος κατά την διάρκεια των εργασιών

- Διετής, τουλάχιστον αμειψισπορά με σιτηρά
- Καταπολέμηση των εντόμων του καπνού

ι) Ευρωτιάσεις (μούχλες)

Οι ευρωτιάσεις οφείλονται σε τρεις κυρίως μύκητες: *Rhizopus*, *Aspergillus* και *Penicillium*. Οι πρώτοι (*R. nigricans*) είναι παράσιτα, εμφανίζονται με άφθονη έως πολύ ογκώδη μυκηλιακή βλάστηση χρώματος λευκού - μεταξένιου, που μετατρέπεται γρήγορα σε μαύρο. Σε ξηρικές χρονιές οι απώλειες είναι ασήμαντες. Ευνοούνται σε κλειστούς χώρους, με υγρασία και κατάλληλη θερμοκρασία (άριστη 23 - 26^o C). Οι δεύτεροι είναι παράσιτα και σαπρόφυτα, εμφανίζονται με άφθονη κονιδιακή καρποφορία χρώματος έντονα κυανού μέχρι υπομελανού και ευνοούνται σε κλειστούς χώρους, με υγρασία και υψηλή θερμοκρασία (άριστη 30 - 43^o C). Οι τρίτοι (κυρίως *P. italicum*, *P. expansum*, *P. digitatum*) είναι πολύ διαδομένες μούχλες, συνήθως δεν συμπεριφέρονται ως πραγματικά παράσιτα, εμφανίζονται με άφθονη κονιδιακή καρποφορία, χρώματος αρχικά λευκού και αργότερα κυανοπράσινου και ευνοούνται από υψηλή υγρασία και σχετικά χαμηλή θερμοκρασία (άριστη 15 - 20^o C).

4.3 ΑΠΑΙΤΗΣΕΙΣ ΣΕ ΘΡΕΠΤΙΚΑ ΣΤΟΙΧΕΙΑ

Οι απαιτήσεις κατά μέσο όρο των διαφόρων τύπων καπνού σε κύρια θρεπτικά στοιχεία είναι:

	N(Kg/στρ.)	P ₂ O ₅ (Kg/στρ.)	K ₂ O(Kg/στρ.)	Mg(Kg/στρ.)	S(Kg/στρ.)
Ανατολικά	10	1	15	2	2
Βιρτζίνια	15	3	30	3	2
Μπέρλεϋ	27	4	32	3	4

4.4 ΣΥΝΗΘΕΣΤΕΡΕΣ ΤΡΟΦΟΠΕΝΙΕΣ

α) Τροφοπενία αζώτου

Εικόνα 4.8: Συμπτώματα έλλειψης αζώτου σε φυτό καπνού

Συμπτώματα: Τα ανώτερα φύλλα εμφανίζουν ανοιχτοπράσινο και τα κατώτερα κιτρινοπράσινο μεταχρωματισμό και νεκρώσεις στις μύτες. Επίσης, παρατηρείται περιορισμένη ανάπτυξη του φυτού και των φύλλων.

Αντιμετώπιση: Χορήγηση αζωτούχου διαφυλλικού λιπάσματος.

β) Τροφοπενία φωσφόρου

Εικόνα 4.9: Συμπτώματα έλλειψης φωσφόρου σε φυτό καπνού

Συμπτώματα: Τα φύλλα μένουν όρθια και είναι στενά και βαθυπράσινα. Στα κατώτερα φύλλα εμφανίζονται άσπρα στίγματα. Επίσης, καθυστερεί η αύξηση του φυτού και η ωρίμανση των φύλλων.

Αντιμετώπιση: Χορήγηση φωσφορικού διαφυλλικού λιπάσματος.

γ) Τροφοπενία καλίου

Εικόνα 4.10: Συμπτώματα έλλειψης καλίου σε φύλλα καπνού

Συμπτώματα: Πρώτα εμφάνιση κίτρινου χρώματος στην περιφέρεια και μετά νέκρωση των άκρων στα κατώτερα φύλλα.

Αντιμετώπιση: Χορήγηση διαφυλλικού λιπάσματος καλίου.

δ) Τροφοπενία ασβεστίου

Εικόνα 4.11: Συμπτώματα έλλειψης ασβεστίου σε φυτό καπνού

Συμπτώματα: Τα κορυφόφυλλα είναι ανοιχτοπράσινα, χονδρά και παραμορφωμένα με τα άκρα κυρτωμένα προς τα κάτω και με εγκοπές στην περιφέρεια.

Αντιμετώπιση: Προσθήκη ασβεστίου σε ποσότητες που υποδεικνύεται από τη χημική ανάλυση του εδάφους.

ε) Τροφοπενία μαγνησίου

Εικόνα 4.12: Συμπτώματα έλλειψης μαγνησίου σε φυτό καπνού

Συμπτώματα: Τα κατώτερα φύλλα εμφανίζουν μεσονεύρια χλώρωση με τα νεύρα να παραμένουν πράσινα. Τα συμπτώματα αρχίζουν από την περιφέρεια και επεκτείνονται στη συνέχεια προς τη βάση και το κέντρο των φύλλων. Σε προχωρημένο στάδιο ο αποχρωματισμός αυτός εξελίσσεται σε λεύκανση των μεσονεύριων περιοχών των φύλλων δίνοντας ψευδή εικόνα ωρίμανσης.

Αντιμετώπιση: Χορήγηση θεικού μαγνησίου ή θεικού καλιομαγνησίου ή διαφυλλικού λιπάσματος μαγνησίου.

στ) Τροφοπενία ψευδαργύρου

Εικόνα 4.13: Συμπτώματα έλλειψης ψευδαργύρου στα φύλλα καπνού

Συμπτώματα: Εμφάνιση μεσονεύριας χλώρωσης στα μεσαία φύλλα.

Αντιμετώπιση: Χορήγηση διαφυλλικού λιπάσματος ψευδαργύρου

ζ) Τροφοπενία βορίου.

Εικόνα 4.14: Συμπτώματα έλλειψης βορίου σε φυτό καπνού

Συμπτώματα: Νέκρωση του κορυφαίου αλλά και των πλαγίων οφθαλμών που βρίσκονται κοντά στην κορυφή. Τα κορυφόφυλλα παραμορφώνονται και γίνονται χονδρά. Επίσης, η έλλειψη βορίου περιορίζει την αύξηση του φυτού.

Αντιμετώπιση:

1. Χορήγηση στο έδαφος 1,0-1,5 Kg βόρακα ανά στρέμμα
2. Διαφυλλικοί ψεκασμοί με διάλυμα 0,2% βόρακα.

4.5 ΣΥΝΗΘΕΣΤΕΡΕΣ ΤΟΞΙΚΟΤΗΤΕΣ

α) Τοξικότητα μαγγανίου

Εικόνα 4.15: Συμπτώματα περίσσειας μαγγανίου σε φυτό και αποξηραμένο φύλλο

Συμπτώματα: Τα κορυφαία φύλλα εμφανίζουν μεσονεύρια χλώρωση με τα νεύρα να παραμένουν πράσινα. Σε προχωρημένο στάδιο η χλώρωση επεκτείνεται σε όλο το φυτό και μπορεί να εξελιχθεί σε νεκρωτικές κηλίδες. Στη περίπτωση αυτή τα φύλλα είναι πολύ στενά, χονδρά, εύθρυπτα και τα άκρα τους στρέφονται προς τα πάνω. Επίσης, η τοξικότητα του μαγγανίου προκαλεί το ανεπιθύμητο μαύρο χρώμα που αποκτούν τα καπνά κατά την ξήρανσή τους.

Αντιμετώπιση: Αύξηση του pH του εδάφους με ασβέστωση, πριν την εγκατάσταση της καλλιέργειας και σε ποσότητες που καθορίζονται από τη χημική ανάλυση του εδάφους.

β) Τοξικότητα χλωρίου

Εικόνα 4.16: Συμπτώματα περίσσειας χλωρίου σε αποξηραμένα φύλλα καπνού

Συμπτώματα: Τα φύλλα εμφανίζουν βαθύ πράσινο, στιλπνό χρωματισμό και η περιφέρειά τους στρέφεται προς τα πάνω. Τα αποξηραμένα φύλλα παίρνουν καφεκίτρινο χρωματισμό χωρίς στιλπνότητα και έχουν δυσάρεστη οσμή (λινελαίου) και πολύ κακή καυσιμότητα.

Αντιμετώπιση: Να μη χρησιμοποιούνται λιπάσματα με περιεκτικότητα σε χλώριο πάνω από 2% και να μην αρδεύονται οι καπνοφυτείες με νερό που περιέχει χλώριο πάνω από 20 ppm.

4.6 ΕΝΔΕΙΚΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΛΙΠΑΝΣΗΣ

4.6.1 Ενδεικτικό πρόγραμμα λίπανσης Ανατολικών καπνών

Βασική λίπανση

Δόση	Εποχή (στάδιο) εφαρμογής	Συνιστώμενα λιπάσματα
Το 70% της δόσης του αζώτου. Ολόκληρη η δόση του φωσφόρου και καλίου.	2-10 ημέρες πριν τη μεταφύτευση.	Νιτρική αμμωνία Αραιό υπερφωσφορικό Θεικό κάλιο

Επιφανειακή λίπανση

Το υπόλοιπο 30% της δόσης του αζώτου σε μια εφαρμογή.	25-35 ημέρες μετά τη μεταφύτευση κατά τη διάρκεια των σκαλισμάτων.	Νιτρική αμμωνία ή Ασβεστούχος νιτρική αμμωνία
---	--	--

4.6.2 Ενδεικτικό πρόγραμμα λίπανσης καπνών Βιρτζίνια

Λιπαντικές μονάδες (Kg/στρ.)

N	P ₂ O ₅	K ₂ O
5-10	8-14	15-22

Βασική λίπανση

Δόση	Εποχή (στάδιο) εφαρμογής	Συνιστώμενα λιπάσματα
Το 70% της δόσης του αζώτου. Ολόκληρη η δόση του φωσφόρου και καλίου.	2-10 ημέρες πριν τη μεταφύτευση.	Νιτρική αμμωνία Αραιό υπερφωσφορικό Θεικό κάλιο

Επιφανειακή λίπανση

Το υπόλοιπο 30% της δόσης του αζώτου σε μια εφαρμογή.	25-35 ημέρες μετά τη μεταφύτευση κατά τη διάρκεια των σκαλισμάτων.	Νιτρική αμμωνία ή Ασβ/χος νιτρική αμμωνία
---	--	--

4.6.3 Ενδεικτικό πρόγραμμα λίπανσης καπνών Μπέρλεϋ

Λιπαντικές μονάδες (Kg/στρ.)

N	P ₂ O ₅	K ₂ O
14-20	20-35	20-25

Βασική λίπανση

Δόση	Εποχή (στάδιο) εφαρμογής	Συνιστώμενα λιπάσματα
Το 70% της δόσης του αζώτου.	2-10 ημέρες πριν τη μεταφύτευση.	Νιτρική αμμωνία Αραιό υπερφωσφορικό Θειικό κάλιο
Ολόκληρη η δόση του φωσφόρου και καλίου.		

Επιφανειακή λίπανση

Το υπόλοιπο 30% της δόσης του αζώτου σε μια Εφαρμογή.	25-35 ημέρες μετά τη μεταφύτευση κατά τη διάρκεια των σκαλισμάτων.	Νιτρική αμμωνία ή Ασβεστούχος νιτρική αμμωνία
---	--	--

ΚΕΦΑΛΑΙΟ 5

ΒΕΛΤΙΩΣΗ ΚΑΠΝΟΥ

Με τον όρο βελτίωση εννοούμε τη δημιουργία γενότυπων που να προσαρμόζονται σε ορισμένο εδαφοκλιματικό περιβάλλον και σε συνδυασμό με τις κατάλληλες καλλιεργητικές και μετασυλλεκτικές φροντίδες να δίνουν οικονομικώς συμφέρουσα παραγωγή της επιθυμητής ποιότητας προϊόντος. Ο ορισμός αυτός ανταποκρίνεται ειδικότερα στην περίπτωση του καπνού και μάλιστα της ποιότητάς του, η οποία δεν μπορεί να εκτιμηθεί με ενιαία αντικειμενικά κριτήρια ως προς πολλά χαρακτηριστικά, γιατί υπάρχουν πολλοί τύποι καπνού, γιατί οι προτιμήσεις των καταναλωτών διαφέρουν, αλλά και μεταβάλλονται εύκολα και κυρίως γιατί πολλά ποιοτικά χαρακτηριστικά, όπως το άρωμα και η γεύση, προκαθορίζονται μεν από τον γενότυπο και τις συνθήκες του αγρού, αλλά διαμορφώνονται βασικώς σε μεταγενέστερα στάδια (με την ξήρανση, ζύμωση και συντήρηση του προϊόντος) (Σφήκας 1988).

5.1 ΜΕΘΟΔΟΙ

Ο καπνός έχει διγενή άνθη που συνήθως αυτογονιμοποιούνται σε ποσοστό 95-100% και παρουσιάζει μικρό σχετικώς ποσοστό ετερώσεως. Έτσι η βελτίωση του καπνού αποσκοπεί κυρίως στη δημιουργία ομοζυγωτών ποικιλιών και δευτερευόντως στην παραγωγή υβριδίων με τη χρήση της αρρενοστειρότητας.

Στα Ανατολικά καπνά υπάρχει ευρεία γενετική παραλλακτικότητα, οι συγκεκριμένοι όμως τύποι που καλλιεργούνται στη χώρα μας έχουν στενή γενετική βάση, γιατί έχουν εξελιχθεί από βασικούς αρχικούς τύπους και έχουν τοπική προσαρμογή και ιδιαίτερη ποιότητα προϊόντος. Επίσης, οι σημερινές ποικιλίες των καπνών Βιρτζίνια προέρχονται άμεσα ή έμμεσα από δύο ποικιλίες (την Hicks

Broadleaf και την Coker 139) και δεν επιχειρείται εισαγωγή γονιδίων από άλλους τύπους για να μη διαταραχθεί η ποιότητα του προϊόντος. Στα καπνά Μπέρλεϋ υπάρχει σχετικώς μεγαλύτερη ευελιξία στην αποδοχή της ποιότητας.

Οι μέθοδοι που χρησιμοποιούνται διεθνώς, αλλά και που ειδικότερα χρησιμοποίησε το Καπνολογικό Ινστιτούτο της Δράμας (Κ.Ι) για τη δημιουργία των ελληνικών ποικιλιών των διαφόρων τύπων καπνού, είναι οι παρακάτω (Σφήκας 1988, Βασιλειάδης 1996β):

1) Εισαγωγή ξένων ποικιλιών. Έγινε εισαγωγή ξένων ποικιλιών και πληθυσμών ανατολικού τύπου (τουλάχιστον ένας άμισχος και ένας έμισχος) που διαδόθηκαν στις διάφορες περιοχές της χώρας μας και οι οποίοι με την οικολογική προσαρμοστικότητα και την παράλληλη επιλογή, όπως αναφέρεται παρακάτω, διαμόρφωσαν τους τοπικούς ελληνικούς πληθυσμούς με την αντίστοιχη ονομασία. Επίσης, οι ποικιλίες Μπέρλεϋ και Βιρτζίνια που καλλιεργούνται στην Ελλάδα, εκτός από ορισμένα υβρίδια του Κ.Ι., προήλθαν από ποικιλίες του εξωτερικού.

2) Επιλογές από "ντόπιους" ή πληθυσμούς εισαγωγής. Με τη μέθοδο αυτή έγινε η πρώτη προσπάθεια για τη δημιουργία ομοζύγωτων ποικιλιών, χρησιμοποιώντας αρχικά τη μαζική επιλογή και αργότερα τη γενεαλογική ατομική επιλογή φυτών. Έτσι, δημιουργήθηκαν πολυάριθμες ποικιλίες, οι οποίες διαδραμάτισαν σημαντικό ρόλο στην ελληνική καπνοκαλλιέργεια.

3) Διασταυρώσεις. Οι περισσότερες ελληνικές ποικιλίες είναι προϊόντα διασταυρώσεων συγγενικών γονέων, ώστε να μη διαταραχθεί η βασική ποιότητα. Οι γονείς επιλέγονται από ντόπιους πληθυσμούς, ενώ σε ορισμένες διασταυρώσεις μπορεί να συμμετέχουν και ξενικοί τύποι.

Απομακρυσμένες διασταυρώσεις, όπως οι διειδικές, γίνονται με δυσκολία και απαιτούν πολύ χρόνο για να προκύψουν νέα σταθερά προϊόντα, τα οποία να ανταποκρίνονται στον συγκεκριμένο τύπο του *N. Tabacum*, αλλά να έχουν ενσωματωμένα και τα επιθυμητά γονίδια (κυρίως αντοχής σε ασθένειες) από το άλλο είδος-δότη. Στις περιπτώσεις αυτές χρησιμοποιείται η

τεχνική των επαναδιασταυρώσεων με την οποία το Κ.Ι. πέτυχε να ενσωματώσει σε καλλιεργούμενες ποικιλίες τα γονίδια που προσδίδουν αντοχή στον ιό του μωσαϊκού.

4) Μεταλλάξεις. Τα πρακτικά αποτελέσματα από τη χρησιμοποίηση τεχνητών μεταλλάξεων (κυρίως με τη χρήση ραδιενεργού ακτινοβολίας) είναι περιορισμένα. Φυσική μετάλλαξη αποτελεί ο τύπος Μπέρλεϋ που προήλθε από ποικιλία Βιρτζίνια.

5) Ιστοκαλλιέργεια. Ο καπνός προσφέρεται για δημιουργία απλοειδών φυτών από καλλιέργεια γυρεοκόκκων της F1 γενεάς σε κατάλληλο υπόστρωμα. Με χρήση κολχικίνης στο ακραίο μερίστωμα των απλοειδών φυτών παράγονται απολύτως ομοζύγωτα δισαπλοειδή φυτά τα οποία μπορούν να αξιολογηθούν από τον επόμενο χρόνο. Με τον τρόπο αυτόν επιτυγχάνεται η δημιουργία μιας νέας ποικιλίας σε 1-2 έτη, αντί των 8-10 που απαιτείται με τη μέθοδο των διασταυρώσεων. Τα αποτελέσματα της προσπάθειας αυτής, τόσο στην Ελλάδα όσο και στο εξωτερικό, έδειξαν ότι τα δισαπλοειδή φυτά υστερούν ως προς την προσαρμοστικότητα, αλλά το Κ.Ι., όπως και άλλοι φορείς στο εξωτερικό, συνεχίζουν τις προσπάθειες.

6) Υβρίδια. Με τη χρήση κυτοπλαστικής αρρενοστεριότητας και με τη βοήθεια τεχνητής επικονίασης (η φυσική διασταύρωση γίνεται σε πολύ μικρό ποσοστό, γιατί η γύρη είναι βαριά και μεταφέρεται με έντομα) έγινε δυνατή η δημιουργία υβριδίων F1 γενεάς, τα οποία έδωσαν ικανοποιητικά αποτελέσματα, κυρίως για περιπτώσεις αντοχής σε ασθένειες. Δημιουργήθηκαν π.χ. ορισμένα υβρίδια Μπέρλεϋ και Ανατολικών ουδέτερων καπνών που καλλιεργήθηκαν στην Ελλάδα και αποδείχθηκαν ανθεκτικά στον περονόσπορο. Επειδή ο καπνός καλλιεργείται για τα φύλλα και όχι για σπόρο, δεν απαιτείται επαναφορά της γονιμότητας της γύρεως στην F1 γενεά.

7) Γονίδια από άγρια είδη. Στον καπνό υπάρχουν πολλά παραδείγματα επιτυχούς μεταφοράς γονιδίων ανθεκτικότητας σε ασθένειες από διάφορα άγρια είδη, όπως γονίδια αντοχής στον ιό

της μωσαϊκής του καπνού από το *N. glutinosa*, στον περονόσπορο και θιελάβια από το *N. debneyi* κ.ά. Επίσης, δημιουργήθηκαν κυτοπλασματικώς αρρενόστερα φυτά του *N. tabacum* με μεταφορά των χρωμοσωμάτων του σε κυτόπλασμα άγριων ειδών (όπως το *N. suaveolens*). Η μεταφορά χρωμοσωμάτων από άγρια είδη στον καλλιεργούμενο καπνό μπορεί να διευκολυνθεί και με τη χρήση των μονοσωμικών σειρών.

8) Βιοτεχνολογία. Ο καπνός προσφέρεται συγκριτικώς περισσότερο από πολλά άλλα φυτά για εφαρμογή μεθόδων βιοτεχνολογίας, οι οποίες όμως δεν απέδωσαν προς το παρόν πρακτικώς χρήσιμα αποτελέσματα.

5.2 ΕΠΙΘΥΜΗΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ

Τα σπουδαιότερα χαρακτηριστικά που αποτελούν βελτιωτικούς στόχους είναι τα παρακάτω (Σφήκας 1988, Βασιλειάδης 1996β):

Απόδοση. Προσδιορίζεται από τον αριθμό και το μέγεθος των φύλλων και δευτερευόντως από το πάχος και το ειδικό βάρος αυτών (βάρος ανά μονάδα επιφάνειας). Όπως σε όλα τα φυτά και ειδικότερα στον καπνό, η εκτίμηση της απόδοσης πρέπει να γίνεται πάντοτε σε συνδυασμό με την επίπτωσή της στην ποιότητα του προϊόντος.

Αγρονομικά γνωρίσματα. Βελτιωτικούς στόχους αποτελούν διάφορα γεωργικά χαρακτηριστικά που επηρεάζουν την απόδοση και την ποιότητα, όπως αντοχή στην ξηρασία, αντοχή στις υψηλές θερμοκρασίες (ώστε να αποφεύγονται τα εγκαύματα), πρωιμότητα, ομοιομορφία ωριμάνσεως, ευκολία ξηράνσεως των φύλλων, όπως και χαρακτηριστικά που συνδυάζονται με τα επιθυμητά φυσικά, μορφολογικά και τεχνολογικά χαρακτηριστικά του καπνού.

Αντοχή στις ασθένειες. Ευρεία και επιτυχής εργασία έγινε για δημιουργία ανθεκτικών ποικιλιών κυρίως στις Η.Π.Α., αλλά και σε άλλα μέρη

του κόσμου, όπως και στην Ελλάδα. Ενσωμάτωση αντοχής σε καλλιεργούμενες ποικιλίες με δόση κυρίως άγρια είδη αλλά και ποικιλίες του *N.tabacum* έγινε για πολλές ασθένειες, οι σπουδαιότερες από τις οποίες είναι: Περονόσπορος, Φυτόφθορα, Θιελάβια, Φουζαρίωση, Βακτηριακή μάρανση και Μωσαϊκή του καπνού. Επίσης δημιουργήθηκαν ανθεκτικές ποικιλίες σε νηματώδεις, κυρίως Virginia και Burley. Με τον τρόπο αυτό έχει περιοριστεί σε μεγάλο βαθμό σήμερα το πρόβλημα της αντιμετώπισης πολλών φυτοπαρασίτων για ορισμένες ελληνικές ποικιλίες, γεγονός που έχει μεγάλη σημασία στα πλαίσια της επιβεβλημένης φιλικής προς το περιβάλλον γεωργίας.

Ποιότητα. Αποτελεί, όπως προαναφέρθηκε, πολύπλοκο χαρακτήρα, αλλά και εξειδικευμένο για τον κάθε τύπο καπνού ο οποίος δύσκολα εκτιμάται αντικειμενικά. Πολλά χαρακτηριστικά, που συνδέονται άμεσα ή έμμεσα με την ποιότητα του καπνού, αποτέλεσαν και αποτελούν αντικειμενικούς στόχους στα βελτιωτικά προγράμματα, όπως:

A) Μορφολογικά χαρακτηριστικά φύλλων (σχήμα, μέγεθος, πάχος ελάσματος και νεύρων κ.α.)

B) Καυσιμότητα

Γ) Οργανοληπτικά χαρακτηριστικά (γεύση, άρωμα κ.α.)

Δ) Περιεκτικότητα σε νικοτίνη. Πηγές χαμηλής περιεκτικότητας σε νικοτίνη βρέθηκαν σε καπνά πούρων Havana και Cuba. Επίσης στο Κ.Ι. δημιουργήθηκαν ουδέτερες ιδίως ποικιλίες με ελάχιστη νικοτίνη

Ε) Σάκχαρα τα οποία είναι ανεπιθύμητα στα Μπέρλεϋ και καπνά πούρων και επιθυμητά στα καπνά σιγαρέττων και ιδίως Βιρτζίνια μέχρι 15-20%.

ΣΤ) Πισσώδη. Επειδή συνδέονται με την υγεία των καπνιστών γίνεται μεγάλη προσπάθεια για τη μείωσή τους, ιδιαίτερα στα καπνά σιγαρέττων.

5.3 ΣΠΟΡΟΠΑΡΑΓΩΓΗ

Ορισμένοι παραγωγοί χρησιμοποιούν σπόρο που συγκεντρώνουν από φυτά που επιλέγουν οι ίδιοι από την καλλιέργειά τους με βάση τα φαινοτυπικά χαρακτηριστικά, αλλά με τον τρόπο αυτό δεν εξασφαλίζεται η αμιγότητα και η καθαρότητα του σπόρου, εφόσον η επιλογή δεν γίνεται με βάση τη συμπεριφορά των απογόνων, όπως στην επίσημη σποροπαραγωγή.

Ο σπόρος του καπνού παρουσιάζει το βασικό πλεονέκτημα ότι έχει πολύ μεγάλο ρυθμό πολλαπλασιασμού, ώστε απαιτούνται ελάχιστες εκτάσεις για σποροπαραγωγή.

Α) Ανατολικά καπνά. Μια κοινή καλλιέργεια ανατολικών καπνών μπορεί να εξασφαλίζει 5–25 kg σπόρου ανά στρέμμα (θεωρείται ικανοποιητική μια απόδοση 15 kg/στρ.), ενώ η ποσότητα αυτή μπορεί να ανέλθει σε 30 – 70 kg/στρ., όταν η παραγωγή σπόρου γίνεται σε γόνιμα, λιπαινόμενα, αρδευόμενα χωράφια, στα οποία δεν συγκομίζονται τα καπνόφυλλα, όπως συνήθως συμβαίνει στην περίπτωση της παραγωγής του πιστοποιημένου σπόρου 1^{ης} γενεάς. Λαμβάνοντας υπόψη ότι ένα γραμμάριο καπνόσπορου περιέχει περίπου 11.000 σπόρους και ότι ο πληθυσμός φυτών στον αγρό είναι 12–16 χιλ./στρ. στα ουδέτερα και 20 χιλ./στρ. περίπου στα αρωματικά, υπολογίζεται ότι θεωρητικώς επαρκούν περίπου 2g σπόρου/στρέμμα.

Στην πράξη, για να αντιμετωπιστεί η τυχόν μειωμένη φυτρωτική ικανότητα, άλλοι αστάθμητοι παράγοντες, καθώς και η ανάγκη να υπάρχει στο σπορείο περίσσεια φυτών, υπολογίζεται ότι απαιτούνται περίπου 5g/στρ. για τις μεγαλόφυλλες-μεγαλόσωμες ποικιλίες και 8-10g για τις μικρόφυλλες. Με βάση τα παραπάνω, με στρεμματική απόδοση σπόρου 15kg και απαίτηση σε σπόρο σποράς 10g/στρ., εκτιμάται ότι ο ρυθμός πολλαπλασιασμού του σπόρου σποράς των Ανατολικών καπνών είναι μεγαλύτερος από 1 προς 1500, δηλαδή σποροπαραγωγική καλλιέργεια ενός στρέμματος μπορεί να καλύψει τις ανάγκες σε σπόρο τουλάχιστον 1500 στρ.

Β) Καπνά Βιρτζίνια και Μπέρλεϋ. Για την σποροπαραγωγή των καπνών αυτών μπορεί να χρησιμοποιηθεί αγρός της κοινής καλλιέργειας (χωρίς να κορυφολογηθεί), οπότε συλλέγονται 1–2 χέρια φύλλων και τα υπόλοιπα μένουν για να θρέψουν τον σπόρο, ή μπορεί να χρησιμοποιηθεί αγρός αποκλειστικώς για σποροπαραγωγή, οπότε εφαρμόζεται ισχυρή λίπανση. Λαμβάνοντας υπόψη ότι μια κοινή καλλιέργεια Μπέρλεϋ ή Βιρτζίνια μπορεί να αποδώσει 30–70kg/στρ. σπόρου και ότι ο συνήθης πληθυσμός φυτών είναι 2–3 χιλ./στρ., υπολογίζεται ότι ένα σποροπαραγωγικό στρέμμα μπορεί να καλύψει ανάγκες σποράς 30.000 στρ. και πλέον ή ότι 100kg σπόρου επαρκούν για σπορά 50 χιλ. στρ.

Λόγω των μικρών αναγκών σε σπόρο και του γεγονότος ότι με καλές συνθήκες αποθηκεύσεως μπορεί να διατηρηθεί η βλαστικότητα του σπόρου μέχρι 5 έτη, ώστε να μειώνεται έτσι το κόστος σποροπαραγωγής.

Κατηγορίες σπόρου – Παραγωγή

Ο σπόρος βελτιωτού παράγεται συνήθως από 5 – 10 φυτά, αντιπροσωπευτικά της ποικιλίας. Η ταξιανθία αυτών των φυτών καλύπτεται πριν την ανθοφορία με σακούλες από λαδόχαρτο.

Ο βασικός σπόρος παράγεται σε απομονωμένο χωράφι ή σε μη απομονωμένο, αλλά με κάλυψη των ταξιανθιών, όπως και στην προηγούμενη περίπτωση, 50 – 100 φυτών.

Ο πιστοποιημένος σπόρος 1^{ης} γενεάς γίνεται σε απομονωμένες σποροκαλλιέργειες και πολλές φορές όταν η ποικιλία δεν έχει ευρεία διάδοση, αποτελεί την κατηγορία σπόρου που δίνεται στους παραγωγούς.

Η παραγωγή πιστοποιημένου σπόρου 2^{ης} γενεάς γίνεται συνήθως στα χωριά όπου καλλιεργείται, εάν είναι δυνατόν αποκλειστικώς, η συγκεκριμένη ποικιλία και ειδικότερα από μεμονωμένες και ομοιόμορφες φυτείες. Οι προφυλάξεις αυτές δεν είναι στον ίδιο βαθμό απαραίτητες για τα καπνά της κοινής καλλιέργειας, στα οποία εφαρμόζεται κορυφολόγημα.

Καλλιεργητική τεχνική. Ο πληθυσμός φυτών στις σποροκαλλιέργειες είναι για τα Ανατολικά περίπου 10 χιλ. φυτά/στρ. και για τα Μπέρλεϋ και Βιρτζίνια ο συνήθης, δηλαδή 3 χιλ. φυτά/στρ. Όπως προαναφέρθηκε, στις

σποροκαλλιέργειες που αποσκοπούν μόνο στην παραγωγή σπόρου, μπορεί να εφαρμοστεί ισχυρή λίπανση και άρδευση ώστε να μεγιστοποιηθεί η απόδοση σπόρου. Η συγκομιδή γίνεται κατά τον Αύγουστο έως τον Σεπτέμβριο με το χέρι και σε 2–3 δόσεις, με θέρισμα των ταξικαρπιών, όταν το χρώμα στις περισσότερες κάψες αρχίζει από πράσινο να γίνεται καφέ.

Μετά τη συλλογή οι ώριμες ταξικαρπίες, χρώματος καφέ, αποξηραίνονται στον ήλιο, ενώ, αν συλλεγούν πράσινες ταξικαρπίες απλώνονται πρώτα στη σκιά. Μετά την αποξήρανση γίνεται ο αλωνισμός με ειδικές αλωνιστικές ή μηχανές άλλων φυτών π.χ. μηδικής και στη συνέχεια αποθηκεύεται ο σπόρος με περιεκτικότητα σε υγρασία όχι μεγαλύτερη από 7% και με γενικές συνθήκες αποθηκεύσεως όλων των σπόρων. (Γαλανοπούλου-Σενδούκα 2002)

ΚΕΦΑΛΑΙΟ 6

ΟΙΚΟΝΟΜΙΚΗ ΣΗΜΑΣΙΑ ΤΟΥ ΚΑΠΝΟΥ

6.1. ΠΑΓΚΟΣΜΙΑ ΣΗΜΑΣΙΑ ΤΟΥ ΚΑΠΝΟΥ

Παρόλο που ο καπνός δεν μετέχει στη διατροφή του ανθρώπου, αλλά καταναλίσκεται για απόλαυση και παρά τις αντικαπνιστικές εκστρατείες, η σημασία του καπνού σε όλο τον κόσμο παραμένει μεγάλη. Είναι το σπουδαιότερο γεωργικό φυτό που δε συμβάλλει στη διατροφή του ανθρώπου και από τα λίγα που το κύριο προϊόν τους είναι τα ξηρά φύλλα. Οι υποστηρικτές του καπνίσματος υποστηρίζουν ότι με το κάπνισμα επηρεάζονται όλες οι αισθήσεις.

Αν και ο καπνός είναι φυτό θερμών χωρών, η καλλιέργεια του επεκτείνεται μέχρι 60° Β. γεωγραφικού πλάτους (Σουηδία και Φιλανδία) και 40° Ν. γεωγραφικού πλάτους (Ν. Αυστραλία). Στα θερμά κλίματα η βλαστική περίοδος από τη μεταφύτευση μέχρι τη συγκομιδή, διαρκεί περίπου δύο μήνες, φθάνει δε τους πέντε μήνες στις πολύ ψυχρές περιοχές καλλιέργειας του. Μπορεί έτσι να καλλιεργηθεί στις περισσότερες χώρες της γης.

Η κατανάλωση του καπνού έχει λάβει παγκόσμια διάδοση. Το 80% περίπου της παγκόσμιας παραγωγής του καταναλώνεται στις χώρες που τον παράγουν. Το υπόλοιπο εισέρχεται στο διεθνές εμπόριο. Ακόμα και οι χώρες που εξάγουν καπνό, όπως οι ΗΠΑ, εισάγουν ορισμένους τύπους τους οποίους εξαιτίας κλιματολογικών συνθηκών δεν μπορούν να παράγουν (ανατολικά ή αρωματικά καπνά, καπνά πούρων).

Η αύξηση της παγκόσμιας παραγωγής καπνού υπήρξε θεαματική μέσα στον εικοστό αιώνα. Από 1.2 δισ. τόνους που ήταν περίπου το 1900, έφθασε το επίπεδο των 1.9, 3.0, 4.0 και 5.2 δισ. τόνων το 1920, 1940, 1960 και 1980 αντιστοίχως

Παράλληλη ήταν δυστυχώς και η αύξηση της κατανάλωσης του καπνού. Η μεγαλύτερη ποσότητα καπνού παράγεται στην Ασία (45%) και ακολουθούν Αμερική (30%) και Ευρώπη (20%).

Για την παγκόσμια οικονομία ο καπνός παίζει πολύ σοβαρό ρόλο. Η καπνοκαλλιέργεια ως οικογενειακή εκμετάλλευση, απασχολεί υψηλό εργατικό δυναμικό των χωρών που παράγουν καπνό. Το διεθνές εμπόριο (εισαγωγές - εξαγωγές) του καπνού σε φύλλα και των βιομηχανοποιημένων προϊόντων, αποτελεί σοβαρό παράγοντα οικονομικής δραστηριότητας των διάφορων χωρών. Η φορολογία στον καπνό, αποτελεί σημαντικό έσοδο των δημοσίων ταμείων σε όλα τα κράτη.

6.2. ΣΗΜΑΣΙΑ ΤΟΥ ΚΑΠΝΟΥ ΣΤΗΝ ΕΛΛΑΔΑ

Ο καπνός ήταν για πολλές δεκαετίες η πλέον δυναμική καλλιέργεια και το πρώτο από άποψη συναλλαγματικής αξίας προϊόν, αφού μέχρι πρόσφατα αντιπροσώπευε το 40% του συνόλου των εξαγωγών της χώρας. Σήμερα έρχεται δεύτερο ανάμεσα στα γεωργικά προϊόντα μετά το βαμβάκι. Ανάμεσα στα φυτά μεγάλης καλλιέργειας είναι αυτό που δίνει τη μεγαλύτερη ακαθάριστη πρόσοδο.

Η μεγάλη σημασία του καπνού οφείλεται στο γεγονός ότι οι εδαφοκλιματικές συνθήκες της χώρας είναι εξαιρετικά ευνοϊκές για παραγωγή καπνών ποιότητας. Τα ανατολικού τύπου καπνά, που είναι τα κυρίως ελληνικά καπνά, αξιοποιούν τα πτωχά επικλινή και επομένως ακατάλληλα για άλλες καλλιέργειες εδάφη, αποδίδοντας μεγάλο εισόδημα και ο καπνός αξιοποιεί ειδικευμένα και μη εργατικά χέρια που ήταν άφθονα μέχρι πρόσφατα. Παράλληλα, το Ελληνικό κράτος στήριξε από την αρχή το προϊόν και οργάνωσε επιτυχές σύστημα συγκέντρωσης και διάθεσής του. Τέλος η ανάπτυξη της καπνοβιομηχανίας και το καπνεμπόριο ήταν από τα πρωτοποριακά παραδείγματα στην Ελλάδα, χάρη και στην εκλεκτή ποιότητα των περιζήτητων μέχρι πρόσφατα ελληνικών καπνών (Σφήκας 1988).

Αναμφισβήτητα, πρέπει να σημειωθεί η μεγάλη συμβολή στην εντυπωσιακή εξέλιξη του καπνού στην Ελλάδα του **Εθνικού Οργανισμού Καπνού (Ε.Ο.Κ.)** και του **Καπνολογικού Ινστιτούτου της Ελλάδος**. Οι δύο αυτοί φορείς ιδρύθηκαν τη

δεκαετία του 1920 και προσέφεραν πολύτιμες υπηρεσίες στην έρευνα, στον έλληνα καπνοπαραγωγό και την Εθνική Οικονομία. Η πρόσφατη κατάργηση του Ε.Ο.Κ. δημιουργεί δυσαναπλήρωτο κενό.

Σημαντική υπήρξε η στήριξη που προσέφερε η Ε.Ε. στον καπνό από το 1981 μέχρι σήμερα, με ανάλογη θετική επίδραση στο εισόδημα των καπνοπαραγωγών αλλά και ανακούφιση της Εθνικής Οικονομίας, αφού τις δαπάνες για τη στήριξη του προϊόντος στο διάστημα αυτό έχει αναλάβει το Γεωργικό Ταμείο της Ε.Ε. Η κοινοτική αυτή στήριξη αποτέλεσε περίπου το 65% της αξίας της καπνοπαραγωγής, μεταφράστηκε σε περίπου 100 δισ. δρχ. το 1991 (σημερινές συνολικές εισροές περίπου 110-120 δισ. δρχ. ή 330 εκ. ευρώ ετησίως) και για την περίοδο 1981-1991 αντιπροσώπευε περίπου το 21% του συνόλου των εισροών για όλα τα ελληνικά γεωργικά προϊόντα (Ευσράτογλου-Τοδούλου 1995). Από το 1995 και μέχρι σήμερα το κοινοτικό καθεστώς στον τομέα του καπνού προβλέπει για την Ελλάδα συνολική εγγυημένη ποσότητα 126,7 χιλ. τόνους και στα πλαίσια αυτά προσαρμόστηκε πλέον και η ελληνική παραγωγή. Από την παραγωγή αυτή το 60% αντιστοιχεί στα ανατολικού τύπου καπνά και το υπόλοιπο 40% στις δύο ξενικές ποικιλίες (περίπου 30% Virginia και 10% Burley) η καλλιεργούμενη συνολική έκταση μειώθηκε πλέον κάτω των 700 χιλ. στρ.

Στη χώρα μας, η καλλιέργεια του καπνού αποτελεί μια από τις πιο δυναμικές γεωργικές απασχολήσεις. Έτσι, έχει μεγάλη εθνική σημασία γιατί:

Καλλιεργείται σε έκταση περίπου 750.000 στρεμμάτων και εξασφαλίζει το εισόδημα σε περισσότερες από 75000 οικογένειες καπνοπαραγωγών. Αν προσθέσουμε και την εποχιακή απασχόληση και τους υπαλλήλους του καπνεμπορίου και καπνοβιομηχανίας, καθώς και αυτούς που ασχολούνται με συναφείς εργασίες που αφορούν τον καπνό, φθάνουμε σε δεκάδες χιλιάδες κατοίκους που ζουν από τον καπνό.

Τα έσοδα από τη φορολογία του καπνού, ενδεικτικά για το 1991, ανήλθαν στα 230 δισ. δρχ. και αποτέλεσαν το 7% των έμμεσων φόρων. Για την περίοδο 1981 - 1991, δεκαετία της ένταξης στην Ε.Ε., η εισροή χρηματικών πόρων για τον καπνό έφθασε το 21% του συνόλου των εισροών για όλα τα γεωργικά προϊόντα.

Η προστιθέμενη αξία του κλάδου της καπνοβιομηχανίας έφθασε το 1991 σε 45 δισ. δρχ. και αποτέλεσε το 11% του ακαθάριστου προϊόντος του κλάδου τροφίμων - ποτών - καπνού της ελληνικής μεταποίησης.

Ο εποικισμός της Μακεδονίας και της Θράκης, κατά το 1922, στηρίχθηκε μόνο στον καπνό.

Αξιοποιεί κατά τον καλύτερο τρόπο το εδαφοκλιματικό περιβάλλον των καπνικών περιοχών.

Πίνακας 6.1: Εξέλιξη της καπνοκαλλιέργειας στην Ελλάδα 1950 - 1994

Έτος	Ανατολικά		Virginia		Burley		Σύνολο Παρ/γής τόνοι
	Αριθμός παρ/γών	Έκταση στρ.	Αριθμός Παρ/γών	Έκταση στρ.	Αριθμός παρ/γών	Έκταση στρ.	
1950	141.989	1.032.722	-	-	-	-	74.859
1955	188.019	1.284.024	-	-	-	-	101.002
1960	175.169	912.000	-	-	1	42	65.016
1965	210.471	1.273.000	4	304	757	17.398	126.523
1970	138.632	924.000	4	821	2.077	54.668	94.810
1975	114.655	919.000	2	325	2.375	51.660	118.193
1980	101.223	841.000	6	520	2.824	51.463	118.900
1985	93.331	886.000	117	1.639	3.740	99.263	148.478
1990	66.969	663.360	3.900	83.890	827	16.202	120.101
1992	63.912	686.040	7.319	283.280	2.231	46.170	187.396
1994	61.378	526.585	6.224	113.679	2.461	37.130	119.589

Πηγή: Κ.Ι.Ε (Καπνολογικό Ινστιτούτο Ελλάδος).

Το ακαθάριστο γεωργικό εισόδημα, σε σχέση με άλλες αροτριάιες καλλιέργειες, είναι πολύ υψηλότερο. Η ακαθάριστη πρόσοδος για το έτος 1991 για τον καπνό, ήταν 149000 δρχ. το στρέμμα, έναντι 52000δρχ. για το βαμβάκι και 15.000 δρχ. για το σιτάρι.

Πίνακας 6.2: Καλλιεργούμενη Έκταση, Αριθμός Παραγωγών και Ποσοστά Παραγωγής για τις Ελληνικές Ποικιλίες Καπνού, το έτος 2000.

Κοιν/κή Κατ/ξη (2075/92)	Ποικιλία	Καλλιεργ/νη Έκταση (σε εκτάρια)	Αριθμός Παραγωγών	Ποσοστώς (Σε τόνους)
I	Βιρτζίνια	9 870	6 678	35.548
II	Μπέρλεϋ	3 810	2 174	12.325
V	Τσεμπέλια, Μαύρα	4.039	6.470	10.986
VI	Μπασμάς	20 844	24.684	27.023
VII	Κατερίνη, Σ-79	11 320	11.826	23.389
VIII	Καμπά-Κουλάκ Κλασσικά, Μυρωδάτα, Ελασσόνας, κλπ.	7.666	9.555	18.465
	ΣΥΝΟΛΟ	57.549	61.387	124.736

Πηγή: Internet (www.teilar.gr)

Πίνακας 6.3: Εξέλιξη των τιμών που λαμβάνουν οι παραγωγοί.

Ποικιλία	Τιμές (Δρχ./κιλό)		
	1988	1993	1998
Μπασμάς	1 032	1 413	2 278
Κατερίνης	780	1 225	1 753
Καμπά-Κουλάκ Κλασσικά	525	814	1 088
Τσεμπέλια	502	837	922
Μαύρα	404	795	935
Μπέρλεϋ	290	682	914
Βιρτζίνια	535	837	1 194

Πηγή: Internet (www.teilar.gr)

Πίνακας 6.4: Εξέλιξη της παραγωγής καπνών στην Ελλάδα καθώς και των κοινοτικών ενισχύσεων και της εμπορικής αξίας αυτών από το 1993 έως το 2000.

Εσοδεία	Παραγωγή καπνών σε χιλ.τόνους	Πριμοδότηση από Ε.Ε. σε δισ. δρχ	Εμπορική Αξία σε δισ. δρχ.	Συνολικό Εισόδημα σε δισ. δρχ.
1993	130.750	97.0	21.8	118.8
1994	119.590	97.8	21.6	119.4
1995	120.050	104.5	42.4	146.9
1996	121.870	106.8	68.1	174.9
1997	122.960	107.7	63.0	170.7
1998	122.847	113.7	51.3	165
1999	124.304	122.0	50.3	172.3
2000	124.000	121.5	51.5	173.0

Πηγή: Internet (www.teilar.gr)

6.3 ΣΗΜΕΡΙΝΗ ΘΕΣΗ ΤΟΥ ΚΑΠΝΟΥ ΣΤΗΝ ΕΛΛΑΔΑ

Σήμερα η θέση του καπνού στην Ελλάδα, και ιδιαίτερα των Ανατολικών καπνών, δεν είναι τόσο πλεονεκτική όσο και στο παρελθόν, ενώ το μέλλον διαγράφεται ίσως χειρότερο. Και τούτο παρά την ισχυρή επιδότηση για τη στήριξη τιμών και για διαρθρωτικές βελτιώσεις που εξακολουθεί να δίνει η Ε.Ε. Μερικά από τα αίτια αναφέρονται περιληπτικά παρακάτω:

- Η διάδοση των καπνών Βιρτζίνια, τα οποία έχουν μεγαλύτερη προσαρμοστικότητα και παράγουν περισσότερο από τα Ανατολικά καπνά, περιόρισαν διεθνώς τη συμμετοχή των τελευταίων στην παραγωγή των τσιγάρων.
- Η αντικαπνιστική εκστρατεία είχε ως αποτέλεσμα τη διάδοση τσιγάρων με φίλτρο, που μετριάζει τη γεύση και το άρωμα των ευγενών καπνών, ενώ παράλληλα επιτρέπει τη χρήση καπνών κατώτερης ποιότητας.
- Η πρόοδος της τεχνολογίας περιόρισε τη σημασία της ποιότητας του καπνού για την παρασκευή των τσιγάρων, ώστε τα ευγενή καπνά, με το μεγαλύτερο κόστος να μην ανταγωνίζονται τα πιο προσοδοφόρα καπνά μειωμένης ποιότητας.
- Η τάση του ελληνικού καταναλωτικού κοινού για ξενικής προελεύσεως προϊόντα, μείωσε την κατανάλωση ελληνικών καπνών στο εσωτερικό.

- Τα διαρθρωτικά προβλήματα που παρουσιάζει η καπνοκαλλιέργεια και ιδιαίτερα το γεγονός ότι εξακολουθούν να καλλιεργούνται πολλές προβληματικές ποικιλίες, όπως τα Τσεμπέλια και Μαύρα που δεν έχουν ζήτηση, δυσχεραίνει σημαντικά τη θέση του καπνού.
- Τέλος η σοβαρή αντικαπνιστική εκστρατεία που εφαρμόζει πλέον η Ε.Ε., στα πλαίσια και των διεθνών συμφωνιών του Παγκόσμιου Οργανισμού Εμπορίου και η οποία στοχεύει και στον περιορισμό των επιδοτήσεων, αναμένεται να μειώσει την ανταγωνιστικότητα του καπνού. Σημειώνεται βέβαια ότι, παρά την αντικαπνιστική εκστρατεία, η κατανάλωση καπνού αυξάνεται τόσο στην επικράτεια της Ε.Ε., όσο και παγκοσμίως, ώστε δεν δικαιολογείται η αντικαπνική αγροτική πολιτική για τα κράτη μέλη που παράγουν καπνό.

Πρόσφατα (2001) η Ε.Ε. άρχισε να επεξεργάζεται τη διαδικασία για τη σταδιακή εξάλειψη των επιδοτήσεων του καπνού. Εάν οι ενέργειες αυτές οριστικοποιηθούν, τότε οι συνέπειες θα είναι οδυνηρές για τον ελληνικό καπνό και τις 75000 καπνοπαραγωγικές οικογένειες. Αναμφισβήτητα, πρέπει χωρίς χρονοτριβή να εντατικοποιηθούν οι προσπάθειες για τη βελτίωση της ποιότητας του καπνού και της ανταγωνιστικότητας της καλλιέργειας και για τη μείωση του κόστους παραγωγής.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Βασιλειάδης, Γ.Β. (1996)β. Βελτίωση του καπνού. Οδηγός καλλιέργειας καπνού. Εθνικός Οργανισμός Καπνού και Καπνολογικό Ινστιτούτο Ελλάδος. Δράμα.

Γαλανοπούλος, Α. (1996). Τύποι καπνού στην Ελλάδα. Οδηγός καλλιέργειας καπνού. Οργανισμός Καπνού και Καπνολογικό Ινστιτούτο Ελλάδος. Δράμα.

Γαλανοπούλου - Σεντούκα, Σ. (2002). Βιομηχανικά Φυτά. Βαμβάκι και υπόλοιπα κλωστικά. Ελαιοδοτικά – Ζαχαρότευτλα – Καπνός. Αθήνα.

Γεωργία και Κτηνοτροφία. (2003). Η τεχνική της παραγωγής καπνοφυταρίων με το υδροπονικό σύστημα “επίπλευσης”.

Ευστράτογλου – Τοδούλου, Σ. (1995). Κοινωνικό – Οικονομική και Περιφερειακή διάσταση της καπνοπαραγωγής. Γεωργική Τεχνολογία.

Λόλας, Π. (1991). Οδηγός καλλιέργειας Βιρτζίνια. Δράμα.

Σφήκας, Α.Γ. (1988). Ειδική Γεωργία 2. βιομηχανικά Φυτά. Θεσσαλονίκη.

Υφούλης, Α. και Καλτσίκης, Ι. (1993). Φυτά Μεγάλης Καλλιέργειας. Αθήνα.

Φασούλας, Α. Π. και Ν. Α. Σενλόγλου. (1996). Η προσαρμοστικότητα των φυτών μεγάλης καλλιέργειας στην Ελλάδα. Θεσσαλονίκη.

<http://www.teilar.gr/>