

PROJEKT ZAGOSPODAROWANIA TERENU ZIELNI PRZY ULICY 800-LECIA W INOWROCŁAWIU

NUMER GEODEZYJNY DZIAŁKI: 60/17, 60/24, 60/29, 5/24

AUTOR OPRACOWANIA : inż. arch. kraj. Marta Marcinów

LITHOPS Pracownia Architektury Krajobrazu

Branża	Imię i Nazwisko Nazwa firmy	Podpis
Zieleń	inż. arch. kraj. Marta Marcinów LITHOPS Pracownia Architektury Krajobrazu	

SPIS TREŚCI

Strona tytułowa

Spis treści

I.CZĘŚĆ OPISOWA

1.Dane ogólne

1.1.Podstawa opracowania

1.2.Zakres i cel opracowania – założenia projektowe

1.3.Charakterystyka stanu istniejącego na terenie opracowania

1.4.Dokumentacja fotograficzna

2.Opis projektu

2.1.Wytyczne do sporządzenia projektu zagospodarowania terenu

2.2.Opis projektu

2.3.Projektowana zieleń

II.CZĘŚĆ GRAFICZNA

Rys. 1. Projekt koncepcyjny zagospodarowania terenu – nasadzenia skala 1: 250

Rys. 2. Projekt techniczny zagospodarowania terenu – nasadzenia skala 1: 250

Rys. 3. Projekt zagospodarowania terenu – wymiarowanie skala 1: 500

Wizualizacje zagospodarowania terenu

1.Dane ogólne

1.1.Podstawa opracowania

Dokumentację projektową opracowano na podstawie następujących materiałów wyjściowych:

1. Wytyczne inwestora,
2. Mapa sytuacyjno - wysokościowa do celów poglądowych w skali 1:1000 otrzymana od Inwestora,
3. Stosowne przepisy prawne i Rozporządzenia Ministra Infrastruktury,
4. Wizja lokalna oraz inwentaryzacja własna przeprowadzona w dniu 18.01.2016 r.
5. Dokumentacja fotograficzna

1.2.Zakres i cel opracowania - założenia projektowe

Celem niniejszego opracowania jest uatrakcyjnienie najbliższego otoczenia w rejonie ulicy 800-lecia w Inowrocławiu. Opracowanie dotyczy wykonania projektu nasadzeń. Projekt obejmuje zagospodarowanie terenu zielenią, w wyznaczonych fragmentach, zgodnie z wnioskami nasuwającymi się po przeprowadzonej wizji na terenie opracowania. Planowane nasadzenia roślinności drzewiastej, krzewiastej oraz bylinowej mają uatrakcyjnić obszar poddany opracowaniu. Dobór projektowanych gatunków zestawiono według terminów kwitnienia, barwy ulistnienia i pokroju, aby były atrakcyjne przez cały sezon.

1.3.Charakterystyka stanu istniejącego na terenie opracowania

Obszar objęty opracowaniem zlokalizowany jest na terenie należącym do Urzędu Miasta Inowrocławia. Znajduje się na działkach o numerach ewidencyjnych 60/29, 60/17, 60/24, 5/24, położonej wzdłuż ul. 800-lecia. Obecnie przedmiotowa działka nie jest zagospodarowana zielenią wysoką, w niewielkiej ilości znajdują się zakrzaczenia. Część terenu zlokalizowana przy budynkach garażowych, otoczonych nawierzchnią asfaltową. Ukształtowanie powierzchni działki jest równinne, nie występują wyraźne spadki terenu ani skarpy. Obszar ten od strony północnej oraz zachodniej nie jest ogrodzony, stanowi otwartą przestrzeń.

Wskazany teren nie jest wpisany do rejestru zabytków.

1.4.Dokumentacja fotograficzna


2.Opis projektu

2.1. Wytyczne do sporządzenia projektu zagospodarowania terenu

Przystępując do sporządzenia projektu zagospodarowania terenu zieleni dążono do:

- uatrakcyjnienia terenu, który jest zlokalizowany w pobliżu osiedla mieszkaniowego,
- zagospodarowania otoczenia budynków garażowych oraz ich przysłonięcia,
- wykonania nasadzeń izolujących,
- wprowadzenie roślinności w narożnych fragmentach przy miejscach na śmietniki,
- zlokalizowanie zieleni osłaniającej budynek od strony parkingu,
- zaplanowania terenu do spacerów z psami.

2.2. Opis projektu

Podstawowym założeniem projektu jest wprowadzenie roślinności wysokiej, bylin i krzewów. Nasadzenia mają charakter swobodnych plam ze względu na istniejący charakter całości. We frontowej części terenu od ul. 800-lecia, wprowadzono pasmowe nasadzenia z dwóch gatunków klonów – czerwonego i polnego, berberysu Thunberga, irgii którą zastawiono z trawami ozdobnymi. Zdecydowano się na drzewa reprezentujące rośliny o znacznych rozmiarach koron. Te nasadzenia powtórzone zostały na całym terenie, w celu oddzielenia i zaakcentowania terenu od ulicy. Przy budynkach garażowych zaplanowano obsadzenie z tawuły van Houtte'a, berberysu Thunberga irgii i traw ozdobnych. Dzięki wprowadzeniu tych nasadzeń otoczenie garażów uzyska atrakcyjniejszy wygląd i osłoni parking osiedlowy. Dodatkowo zaleca się wytyczenie ścieżek, które uniemożliwią udeptywanie terenu i niszczenie trawy. Dalej zaplanowano nasadzenia z tawuły japońskiej oraz jałowców. Rośliny te rozmieszczono dużymi plamami w formie swobodnych fal wzajemnie się ze sobą przenikających. W projekcie wzdłuż budynków garażowych zaprojektowano rytmicznie posadzone klony czerwone i klony polne oraz tawuły van Houtte'a, które zakwitną w połowie lata. Zaś po długiej stronie pasmowo zaplanowano rytmicznie posadzone drzewa jałowcami sabiński i berberysami Thunberga. Na fragmencie od strony miejsca na śmietnik zaprojektowano rzędowo rozmieszczone klony, podsadzone irgą Dammera oraz gatunkami tawuły japońskiej. Planowane gatunki powinny zostać podsypane żwirem lub strugami drzewnymi, zapobiegnie to przerastaniu chwastów. Pozostała przestrzeń pod rosnącymi drzewami powinna zostać obsiana trawą oraz mieszanką łąki kwietnej. Mieszanka traw powinna składać się z następujących gatunków:

- ▣ życica trwała ('Gazon', 'Nigra', 'Nira'),
- ▣ wiechlina łąkowa ('Alicja', 'Nandu'),
- ▣ kostrzewa czerwona ('Leo', 'Adio', 'Nimba'),
- ▣ mietlica pospolita ('Niwa', 'Denso', 'Plik')

Do wykonania trawnika rekreacyjnego należy zastosować gotową mieszankę trawnikową, w ilości podanej na opakowaniu (norma wysiewu). naczyną część prac związanych z zagospodarowaniem terenu stanowią nasadzenia krzewów i bylin. Projektowane rośliny zarówno pod względem układu, jak również doboru gatunkowego mają charakter krajobrazowy, bardzo swobodny, naturalistyczny. Kompozycję zaprojektowanego układu zieleni tworzą nasadzenia roślinne oparte na dużych grupach krzewów. Zastosowany układ ma za zadanie podkreślać swobodny charakter kompozycji, a jednocześnie powinien tworzyć wrażenie ładu przestrzennego i spójnej całości.

2.3. Projektowana zieleń

Projekt zagospodarowania terenu zieleni w pobliżu alei 800-lecia zakłada wykonanie nasadzeń z zastosowaniem gatunków drzew liściastych, krzewów liściastych, krzewów kwitnących oraz bylin, które docelowo zadarnią znaczną powierzchnię rabat, uatrakcyjnią daną przestrzeń i podkreślą walory terenu. Planowane nasadzenia krzewów rozmieszczono blokami powtarzającymi się rytmicznie wzdłuż terenu, dodatkowo kontrastującymi ze sobą wysokością, pokrojem, wybarwieniem liści oraz terminem kwitnienia. Zaprojektowane gatunki krzewów charakteryzują się wysokimi walorami dekoracyjnymi. Właściwie posadzone i pielęgnowane będą odporne na trudne warunki wzrostu i ewentualne dewastacje. Istotnym elementem wpływającym na dobór, układ i kompozycję projektowanej zieleni były także stosunkowo niewielkie nakłady na późniejszą pielęgnację. Dokładne rozmieszczenie roślin obrazują rysunki projektów oraz wizualizacje.

Cechy jakościowe jakim powinien odpowiadać zastosowany materiał roślinny:

- Materiał szkółkarski musi być czysty odmianowo, wyprodukowany zgodnie z zasadami agrotechniki szkółkarskiej.
- Rośliny powinny być zdrewniałe, zahartowane i prawidłowo uformowane z zachowaniem charakterystycznych dla gatunku i odmian pokroju, wysokości, szerokości i długości pędów, a także równomiernie rozgałęzione i rozkrzewione.

- Materiał musi być zdrowy, bez śladów żerowania szkodników, uszkodzeń mechanicznych, objawów będących skutkiem niewłaściwego nawożenia i agrotechniki oraz bez odrostów podkładki poniżej miejsca szczepienia.
- System korzeniowy powinien być dobrze wykształcony, nie uszkodzony, odpowiedni dla danego gatunku, odmiany i wieku rośliny.
- Rośliny pojemnikowe powinny posiadać silnie przerośniętą bryłę korzeniową być uprawiane w pojemnikach.
- Rośliny kopane z odkrytymi korzeniami powinny być przynajmniej dwukrotnie przesadzane w cyklu produkcyjnym z dobrze wykształconym systemem korzeniowym.
- Korzenie muszą być zabezpieczone przed wyschnięciem i przemrożeniem od momentu wykopania roślin w szkółce do czasu sadzenia.

Najwłaściwsze terminy sadzenia to: wiosna (przed rozpoczęciem wegetacji), jesień (po zakończeniu wegetacji). W przypadku zastosowania materiału w pojemnikach możliwe jest wykonanie sadzenia przez cały sezon. Sadzenie roślin powinno odbywać się w odpowiednich warunkach, w chłodne i wilgotne dni. Należy wstrzymać sadzenie, jeśli warunki zewnętrzne mogą niekorzystnie wpłynąć na wzrost rośliny. Należy unikać warunków mogących utrudnić przyjęcie się roślin, jak na przykład zalane doły przeznaczone do sadzenia, zbite podłoże, stagnująca woda w miejscach przeznaczonych pod nasadzenia, zamrznięta ziemia, a także długotrwałe i silne wiatry itp. W przypadku uszkodzonych części korzeni należy je uciąć ostrym narzędziem. Gęste sploty korzeni powinny zostać obcięte. Przy sadzeniu korzenie należy rozłożyć płasko na stożku uformowanym wewnątrz dołu. Krzewy należy sadzić na taką samą głębokość na jaką rosły w szkółce. Kontenery i elementy opakowania należy usunąć przed sadzeniem, zostawiając siatkę, jutę lub inne tkaniny zabezpieczające bryłę korzeniową przed rozsypaniem. Wielkość dołów pod rośliny należy dostosować do wielkości bryły korzeniowej, przyjmuje się, że dół powinien być ok. dwa razy większy od bryły korzeniowej. Ściany i dno dołów powinny zostać spulchnione, ziemia użyta do zaprawy dołów musi być ziemią urodzajną (ogrodniczą). Ziemię sypimy na dno dołu w warstwie nie mniejszej niż 10 cm. Po umieszczeniu rośliny w dole wolne przestrzenie wypełniamy ziemią stopniowo, najpierw do 1/3 i lekko ubijamy lub zamulamy wodą, a następnie wypełniamy pozostałą część dołu. Przycięcie częściowe rośliny tuż po posadzeniu (głównie liściastych) powoduje m. in. ograniczenie transpiracji oraz wymusza bardziej zdecydowany i przyspieszony rozwój bryły korzeniowej. Jest to zabieg konieczny podnoszący

gwarancję dobrego przyjęcia się

rośliny w nowym środowisku. Należy jednak pamiętać by nie przycinać zbyt silnie roślin. Zbyt mocne cięcie może stanowić barierę i spowodować zahamowanie wzrostu i rozwoju rośliny, a nawet spowodować tzw. odrzut, czyli nie przyjęcie się rośliny w gruncie. Świeżo wysadzona do gruntu roślina wymaga stałego podlewania, szczególnie w okresie suszy. Ważne jest też zwracanie uwagi na stan zdrowotny materiału roślinnego przed i po posadzeniu. Znaczna część zagospodarowywanego terenu to powierzchnia trawiasta. Przygotowanie podłoża pod trawnik należy rozpocząć od prac porządkowych. Z powierzchniowej warstwy ziemi należy usunąć zanieczyszczenia (kamienie, perz, korzenie roślin, itp.) jak też pozostałości i resztki budowlane (jeśli takie występują). Zanieczyszczenia należy trwale usunąć z terenu.

Trawnik z siewu zakładany jest na wyznaczonym obszarze po zakończeniu prac budowlanych i ogrodniczych. Przygotowanie warstwy urodzajnej o optymalnej grubości co najmniej 5 – 4 cm. Następnie należy wyrównać teren, starając się pozostawić naturalną wierzchnią warstwę gleby, następnie spulchnić i przegrabić rozbijając przy tym grudki. Jeżeli to możliwe na całym terenie planowanego trawnika należy zastosować ziemię kompostową, bądź też wymieszać wierzchnią warstwę z torfem odkwaszonym. Następnie teren pod trawnik należy zwałować. Do tego celu najlepiej wykorzystać walce napełniane wodą lub piaskiem. Siew nasion gotowej mieszanki trawy należy przeprowadzić ręcznie lub za pomocą siewnika. Siew przeprowadza się na głębokość około 0,5 - 1cm. Po siewie nasiona należy bezwzględnie przykryć ziemią: używając grabi bądź walując teren. Ten ostatni sposób jest szczególnie polecany w przypadku siewu wiosennego, gdyż zapobiega stratom wody z gleby przez parowanie, ulewny deszcz może spowodować wymycie nasion, szczególnie w przypadku gdy trawnik zlokalizowany jest na stoku.

Poniżej podano zestawienie ilościowe projektowanych gatunków.

Lp.	Nazwa rodzajowa i gatunkowa	Ilość	Rodzaj ozdoby
DRZEWA LIŚCIASTE			
1	Acer rubrum - klon czerwony	24	Jesień – na czerwono
2	Acer campestre 'Elsrijk' - klon polny 'Elsrijk'	24	Wiosna-lato - zielony

KRZEWY LIŚCIASTE			
3	<i>Spiraea xvanhouttei</i> - tawuła van Houtte'a	26	Latem – kwitnie na biało
4	<i>Spiraea japonica</i> 'Golden Princess'- tawuła japońska 'Golden Princess'	319	Latem- liście złotożółte
5	<i>Berberis thunbergii</i> 'Red Rocket' - berberys Thunberga 'Red Rocket'	39	Wiosna – lato – liście ognistoczerwone
6	<i>Berberis thunbergii</i> 'Atropurpurea' - berberys Thunberga 'Atropurpurea'	79	Wiosna – lato – liście ciemnobordowe
7	<i>Cotoneaster dammeri</i> 'Major' - irga Dammera 'Major'	33	Jesień-zima – czerwone owoce
KRZEWY IGLASTE			
8	<i>Juniperus horizontalis</i> 'Blue Chip' - jałowiec płozący 'Blue Chip'	59	Cały rok – niebieski igły, płozący
9	<i>Juniperus chinensis</i> 'Expansa Variegata' - jałowiec chiński 'Expansa Variegata'	51	Cały rok – zielono-żółte igły, płozący
10	<i>Juniperus sabina</i> 'Arcadia' - jałowiec sabiński 'Arcadia'	17	Cały rok – zielony, nisko płozący
TRAWY OZDOBNE			
11	<i>Pennisetum alopecuroides</i> - rozplenica japońska	70	Cały rok – puszyste kwiatostany
12	<i>Festuca glauca</i> 'Blauglut' - kostrzewa sina 'Blauglut'	121	Cały rok – stalowe liście, kopulaste
13	<i>Panicum virgatum</i> - proso różgowate	84	Cały rok – ozdobny drobny kwiatostan
14	<i>Pennisetum alopecuroides</i> 'Herbstzauber' - rozplenica japońska 'Herbstzauber'	20	Lato-zima – puszyste kwiatostany

Charakterystyka roślin

1	<i>Acer rubrum</i> - klon czerwony
---	------------------------------------

Drzewo o stożkowatej lub kulistej koronie, osiągające 10 m wys. i 7 m szer. Liście 3 klapowe, zielone, z wierzchu błyszczące, dekoracyjne w czasie jesiennego przebarwienia na czerwono (już od połowy września). Kwiaty drobne, czerwonawe, III-IV. Stanowisko słoneczne, gleby wilgotne, ale toleruje suche. Drzewo miejskie, polecane na parkingi, ulice, zieleńce.

2	<i>Acer campestre</i> 'Elsrijk' - klon polny 'Elsrijk'
---	--

Drzewo o zwartym pokroju. Korona początkowo o kształcie szerokostożkowatym, a później o zaokrąglonym i jajowatym. Osiąga wysokość 8-12 m. Liście ciemnozielone, jesienią przybierają barwę od złotożółtej do pomarańczowej. Najlepiej rośnie na stanowisku o zasobnej, przepuszczalnej glebie, ale radzi sobie praktycznie w każdym miejscu. Toleruje suszę, zwarte, utwardzone podłoże i zanieczyszczenie powietrza. Odmiana polecana do nasadzeń miejskich, szczególnie przy ulicach.

3	Spiraea ×vanhouttei - tawuła van Houtte'a
---	---

Szeroko rozłożysty, silnie rosnący krzew, o pięknie łukowato wyginających się gałęziach, dorastający do 2,5 m wys. Liście z wierzchu ciemnozielone, od spodu sinozielone do 4 cm dł., jesienią przebarwiają się na żółto i pomarańczowoczerwono. Kwiaty białe, w gęstych kwiatostanach, całkowicie pokrywają zeszłoroczne pędy, V-VI. Stanowisko słoneczne. Rośnie na wszystkich ogrodowych glebach, ale najlepiej na żyznych i wilgotnych. Wytrzymały na mrozy i dość wytrzymały na suszę. Odporny na zanieczyszczenia powietrza oraz na niskie temperatury. Bardzo efektownie i obficie kwitnący, polecany dla terenów zieleni i do ogrodów, także na nieformowane szpalery.

4	Spiraea japonica 'Golden Princess'- tawuła japońska 'Golden Princess'
---	---

Krzew o wzniesionych, bruzdowanych, nagich pędach, do 1 m wys. Liście duże do 8 cm dł., jajowato-wydłużone, na brzegach podwójnie piłkowane, od spodu szarzielone. Kwiaty bladoczerwone lub różowe, drobne, zebrane w szerokie, płaskie baldachogrona wyrastające na tegorocznych pędach. Kwitnie w czerwcu-lipcu. Krzew wytrzymały na mrozy i dość wytrzymały na suszę. Wymaga częstego przycinania, bo tylko wtedy szeroko rozrasta się i obficie kwitnie.

5	Berberis thunbergii 'Red Rocket' - berberys Thunberga 'Red Rocket'
---	--

Krzew o kolumnowym pokroju. Wys. do 1,5 m, szer. do 0,8 m. Liście purpurowe, szczególnie intensywnie zabarwione wiosną. Kwiaty drobne, żółte. Owoce czerwone. Wymagania glebowe niewielkie. Odpowiednia forma na wąskie szpalery oraz jako barwny, pionowy akcent w kompozycji. Mrozoodporność wysoka.

6	Berberis thunbergii 'Atropurpurea' - berberys Thunberga 'Atropurpurea'
---	--

Ciemny krzew o pokroju kopulastym. Osiąga 1,5-2 m wys. Liście purpurowoczerwone opadające na zimę. Kwiaty żółte, V. Owoce czerwone. Preferuje stanowiska słoneczne lub lekko cieniste; gleby całkiem kwaśne do umiarkowanie alkalicznych. Znosi niskie temperatury i okresową suszę. Nadaje się na żywopłoty, szpalery i do zestawień kolorystycznych.

7	Cotoneaster dammeri 'Major' - irga Dammera 'Major'
---	--

Niski krzew z gałęziami leżącymi na ziemi, z czasem ukorzeniającymi się. Osiąga zaledwie 10-15 cm wys. Liście nie opadające na zimę, ciemnozielone. Kwiaty białe, V-VI. Owoce jasnoczerwone, bardzo liczne. Toleruje wszystkie żyzne, ogrodowe gleby, pełne słońce oraz półcień. Doskonała roślina okrywowa, tworząca zimozielone kobierce.

8	Juniperus horizontalis 'Blue Chip' - jałowiec płozący 'Blue Chip'
---	---

Niski krzew iglasty o płozącym pokroju i umiarkowanym tempie wzrostu tworzący gęste, srebrzysto-niebieskie kobierce. Odmiana wyselekcjonowana w Danii około 1940 roku, natomiast swoją nazwę oraz rozpowszechnienie zawdzięcza amerykańskiej szkółce D. Hill Nurseries z Dundee. Krzew rocznie przyrasta o około 15 cm na długość, po 10 latach uprawy osiąga zwykle nie więcej niż 0,2 m wysokości przy 1,5 m średnicy. Pędy ścielą się po ziemi, a ich końce oraz boczne rozgałęzienia unoszą się lekko ku górze. W miejscach półcienistych u starszych roślin boczne pędy wznoszą się do góry i rozgałęzniają, na stanowiskach słonecznych są bardziej zwarte i ułożone przy ziemi. Drobne, słabo odstające i ostro zakończone igielki gęsto okalają pędy, mają srebrzysto-niebieską barwę, która zimą przyjmuje lekko fioletowy odcień.

9	Juniperus chinensis 'Expansa Variegata' - jałowiec chiński 'Expansa Variegata'
---	--

Szeroko rozrastająca się odmiana o pędach częściowo pokładających się i pelzających po ziemi, a częściowo wznoszących się i poziomo rozpostartych. Po 10 latach uprawy osiąga ok. 0,3 m wysokości i 1,2 m średnicy. Ulistnienie zarówno w postaci zielononiebieskich igieł, jak i łusek. Cechą charakterystyczną odmiany jest występowanie pozbawionych chlorofilu, białokremowych fragmentów pędów oraz gałązek, nieregularnie rozproszonych w obrębie krzewów. Zimą gałązki te mogą przemarzać, brązowieć, a potem wykruszać się, ale wiosną zawsze pojawiają się na nowo wśród młodych przyrostów. Latem przy silnym nasłonecznieniu odbarwienia mogą zostać uszkodzone przez promienie słoneczne. Krzew łatwy w uprawie, o małych wymaganiach wodnych, polecany do sadzenia na przeciętnych, a nawet ubogich glebach ogrodowych, w miejscach słonecznych, ewentualnie lekko osłoniętych

10	Juniperus sabina 'Arcadia' - jałowiec sabiński 'Arcadia'
----	--

Gęsty, karłowaty krzew, osiągający w wieku 10 lat 0,3 m wys. przy średnicy 1 m. Ulistnienie szaroniebieskie, głównie w formie łusek. Wymagania glebowe i wilgotnościowe małe. Polecany do

małych ogrodów, ogrodów skalnych i alpinariów.

11	<i>Pennisetum alopecuroides</i> - rozplenica japońska
<p>Ozdobna trawa tworząca gęste kępy, wysokości do 100 cm. Liście wąskie, owłosione, dł. 30-60 cm. Kwiatostany wąskolancetowate, długości 5-20 cm, żółtawe, brązowawe lub ciemnopurpurowe z rozstrzelonymi ośmi długości do 3 cm, od VIII-X. Wymaga ciepłych, cienistych miejsc, osłoniętych przed silnymi wiatrami. Konieczne jest zabezpieczenie przed mrozem na czas zimy. Obumarłe liście ścina się dopiero wiosną. Polecana do tworzenia rabat. Do sadzenia 2-3 w grupie lub pojedynczo. Liczba roślin na 1 m² - 3.</p>	
12	<i>Festuca glauca</i> 'Blauglut' - kostrzewa sina 'Blauglut'
<p>Bylinowa, kępkowa trawa o ciemnoniebieskich liściach. Osiąga wysokość ok. 15 cm (w czasie kwitnienia - do 30 cm); rozrasta się do szerokości 30 cm. Kwiatostany, które pojawiają się w VI-VII (ale utrzymują się do końca wegetacji), są zwykle nieliczne, początkowo niebieskie (z lekkim purpurowym odcieniem), w trakcie rozwoju szarzeją, a następnie brązowieją. Bylina ta wymaga stanowiska słonecznego oraz przepuszczalnego podłoża z domieszką piasku. Znosi suszę i silne wiatry. Nadaje się do ogrodów skalnych, nasadzeń naturalistycznych w miejscach suchych, do pojemników, a także ogrodów na dachach oraz na tereny zieleni miejskiej</p>	
13	<i>Panicum virgatum</i> - proso różgowate
<p>Ozdobna trawa wysokości 60-100 cm. Charakteryzuje się zwartym, wyprostowanym pokrojem. Liście wąskie, jasnozielone, dł. 20-30 cm. Kwiatostany początkowo gęste, później stają się luźniejsze, brązowawe, w VII-VIII. Wymaga gleb żyznych, głębokich oraz słonecznego stanowiska. Polecana do tworzenia rabat. Do sadzenia po 2-3 w grupie lub pojedynczo. Liczba roślin na 1 m² - 3.</p>	
14	<i>Pennisetum alopecuroides</i> 'Herbstzauber' - rozplenica japońska 'Herbstzauber'
<p>Niezwykle efektowna trawa ozdobna dorastająca 70 cm wysokości, w czasie kwitnienia do 1,2 m. Tworzy gęste kępy składające się z równowąskich, lekko przewieszających się liści w kolorze ciemnej zieleni, które jesienią zmieniają barwę na żółtą. Żdźbła ma wyprostowane lub łukowato wzniesione zakończone okazałymi kwiatostanami pojawiającymi się w drugiej połowie lata, w sierpniu i wrześniu. W porównaniu do innych odmian kwitnie nieco wcześniej, a kwitnienie jest bardziej niezawodne. Kwiatostany przyjmują formę kłosokształtnej, cylindrycznej wiechy o krótkich kłoskach, mierzącej 12-15 cm długości i około 3 do 5 cm średnicy. Kwiatostany są zielonkawobiałe z delikatnym różowym odcieniem pochodzącym od luźno ułożonych, purpurowych ostek.</p>	

