
הקדמה
להפחתת  מוכחת  תרומה  ירוקים  לגגות 
'אי החום העירוני'. גגות ירוקים מצננים את 
את  בה  ומעלים  הקרובה  בסביבתם  האוויר 
הלחות )העלים קולטים את קרינת השמש 
ומקטינים את חימום הסביבה( ובכך מקלים 
לחסכון  ומביאים  בבניין  החום  עומסי  את 
גם  רבה  חשיבות  ירוקים  לגגות  באנרגיה. 
מבחינת הנדסת אנוש בסביבה העירונית בה 
השטחים הירוקים מועטים. למופע החזותי 
של הגג כגינת נוי או כגג יצרני חשיבות רבה 
מועטים.  הגינון  בה שטחי  עירונית  בסביבה 
חשופים  ירוקים  גגות  על  הגדלים  צמחים 
לתנאי סביבה קיצוניים. צמחים אלו צריכים 
להיות עמידים לתנאים ייחודיים האופייניים 

־לגגות: עומס חום, קרינה ועוצמת רוח הגבו
הים מאלו השוררים על פני הקרקע. 

האחרונה 90  בתקופה  ציין  וולקני  מכון 
המרכ הנושא  החקלאי,  למחקר  ־שנה 

חדשות  טכנולוגיות  פיתוח  היה  שצוין  זי 
להבטחת ובטיחות מזון לאוכלוסייה. אחד 
לבצע כחלק מהנושא  הנושאים שהוחלט 
המרכזי הינו גג ירוק בהיבט היצרני/חקלאי, 
חקלאית  תוצרת  שמספק  גג  שמשמעותו 
פרטי  לשימוש  הן  מיידית,  לצריכה  טרייה 

־והן לשימוש מסחרי. היקף השטחים החק
לאיים בארץ ובעולם הולך ומצטמצם עקב 
האוכלוסייה  כמות  ובמקביל  בינוי  לחצי 

הדרו המזון  כמות  ואיתה  וגדלה  ־הולכת 
העירונית  גידול האוכלוסייה  לקיומה.  שה 
מתבטא גם בגידול בכמות הבנייה הפרטית 
)שטח  הגגות  היקף  גם  ואיתם  והציבורית 
פנוי( שיכולים לשמש כגגות יצרניים. מכל 

שמ ירוק  גג  ולבצע  לתכנן  הוחלט  ־אלה 
אופיין בגידול של תוצרת חקלאית טרייה 
מחקרים  לבצע  ובמקביל  מידית  לצריכה 
שקשורים בבעיות שנובעות מגידול על הגג 
כמו השפעת קרינה, רוחות, גידול במיכלים 

בעלי נפח נמוך דישון ועוד.
־הגג שנבחר היה בעייתי מלכתחילה, הבע

ישן  לבניין  שייך  מהיותו  נבעו  הטכניות  יות 
ומכאן שהיה בעל כושר נשיאה נמוך: 80־90 
2 אטמ', רי� ־ק"ג למ"ר, לחץ המים נמוך - כ־

בוי מזגנים לאורך הגג, קיום ארובות ומנועים 
של מנדפים, מיעוט פתחי ניקוז, שיפועי ניקוז 

ממ במתקן  כרונית  בעיה  וכמובן  ־בעייתים 
שלתי - תקציב נמוך וביורוקרטיה מנהלתית. 
מצד שני ריבוי הבעיות ייצר מצב אתגרי של 
למרבית  שאופייניות  בעיות  עם  התמודדות 
הגגות במדינה ולכן האתגר אופיין ביצירת גג 
שעומד במגבלות הטכניות שצוינו, והקמתו 
והחזקתו זולה יחסית מבחינה כספית. מכאן 

לעש כמודל  ישמש  הנבחר  שהגג  ־הוחלט 
פרויקט  לבצע  המוכנים  לאלה  ולמידה  ייה 

דומה. 

אמצעים
־מיכלי הגידול שנבחרו היו עשויים מקל

במקור  שנועדו  'פוליביד'  חברת  תוצרת  קר 
בעלי  הם  אלה  מיכלים  חקלאי.  לשימוש 

־במשקל עצמי נמוך, מחיר כספי זול והם נמ
כרים במבחר של צורות וגדלים. חסרונם של 
המיכלים הוא בעמידות נמוכה יחסית לגורמי 
חוזקם  וכן  שמש  לקרינת  ובמיוחד  אקלים, 

הטכני. 
פלסטיק  משטחי  ע"ג  הוצבו  המיכלים 

קשיח של חברת 'פלסגד' מתוך כוונה ליצור 
חלוקת משקל טובה יותר על הגג, אפשרות 
היכולת  קיום  וכן  גשמים  מי  למעבר  נוחה 
לבצע העברת מיכלים במקרה של תקלות או 

־ביצוע עבודות אחזקה. מתחת לכל אלה הו
נחו יריעות איטום של בריכות דגים על מנת 
לצמצם את המגע בין נקז המים של מיכלי 

הגידול ליריעות האיטום המקורית של הגג.
השתמשנו  בהם  מיכלים  של  נוסף  סוג 
מ"מ  בקוטר 110/160  פלסטיק  צינורות  היו 
זולים  בד"כ  הצינורות  לשפכים.  שמיועדים 
יחסית מבחינה כספית וניתן להשתמש בהם 
במגוון גבהים וכיוונים. שיטה זאת מאפשרת 

גידול בנפח נמוך )נושא בעייתי(.
השימוש בהם מבוסס על שני שיטות: 

ס"מ   11 עציץ  של  בקוטר  חור  קידוח   .1
המיועד  העציץ  והנחת  קבועים  במרווחים 

בחור הקידוח. 
2. חיתוך לאורך הצינור בקוטר של אדנית 
הרצויה, והנחת אדניות צמודות אחת לשנייה 

לאורך הצינור.
ההשקיה בצינורות אלו מבוססת על צינור 
16 מ"מ מוביל שנמצא מוסתר בתוך הצינור 

מיכלי קלקל מלאים בתערובת שתילה ומרושתים בצינורות טפטוף. 

 פברואר 2015 • גליון 4104

אל תרדו מן הגג

הגג החקלאי במכון וולקני
| יוסי יניב, המכון למדעי הצמח, המחלקה לעצי פרי


5 פברואר 2015 • גליון 104

או  לעציץ  טפטוף  שלוחות  יוצאים  וממנו 
־לאדנית. ניקוז הנגר נעשה מתוך הצינור ישי

רות לפתחי הניקוז. 
שדורשים  והמלפפונים  העגבניות  לגידול 
מתקנים  המקומית  במסגריה  נבנו  הדליה 
מודולוריות  מתכת  מסגרות  על  המבוססים 
לצורך  מתכת  חוטי  מתיחת  שמאפשרות 

ההדליה. 

שילוב  הינה  שנבחרה  השתילה  תערובת 
ופרלייט ביחס 1:2, בצורה  רגיל  גן  בין מצע 
יותר  ומאוורר  יותר  קל  מצע  קיבלנו  זאת 

שהוכיח את עצמו.

צמחייה 
וירקות  תבלינים  הם  שנבחרו  הצמחים 

־שונים שנמצאים למכירה בכל משתלה מס

חרית. בנוסף נשתלו עצי הדר )לא הוכיחו את 
עצמם( כעצי פרי בשילוב עצי טבבוייה איפה 

כעצי נוי והצללה חלקית. 

השקיה
בקרת מערכת ההשקיה מבוססת על מס' 
הדישון  מערכת  חשמליים.  גלקון  מחשבי 
'תפן'.  פרופורציונלית  מדשנת  על  מבוססת 
הדישון הנו רציף ומבוקר ע"י מדידת מי נקז 

־במד מוליכות חשמלית. עקב לחצי מים נמו
כים המערכת מפוצלת ל־8 הפעלות שונות 
בהתחשב בסוג הגידול וגודל המיכל. השקיה 
 16 טפטוף  בצינורות  שימוש  ע"י  מבוצעת 
מ"מ במרווחים של 30 ס"מ, וטפטפות נעץ 

בספיקות שונות.

מחקר 
בשיתוף  מחקרי  ניסוי  בוצע  לאלו  בנוסף 

־ד"ר נירית ברנשטיין ואחרים על השפעת כי
־סוי דשא סינתטי ב"גג ירוק" על גידול תבלי

נים )על ניסוי זה ייכתב במאמר אחר(.
כתבה  פורסמה   2013 ספטמבר  בחודש 
גדולה בנושא גגות ירוקים בעיתון 'הארץ' תוך 
חשיפה גדולה לגג של מכון וולקני ולגג פרטי 
אחר שנמצא בתל אביב. בעקבות החשיפה 
היה גל של התעניינות בנושא מצד אנשים 

־פרטיים וגופים ציבוריים. חלק מאותם מת
־עניינים הגיע לביקור והתרשם לטובה ובעי

משטחי פלסטיק מונחים מעל יריעות למניעת מגע בין נקז מים של המיכלים ליריעות האיטום של הגג.

צינורות שפכים בקוטר 110 מ"מ ובהם עציצים של תבלינים


 פברואר 2015 • גליון 6104

קר קיבל מושג טכני איך ניתן לבצע גג יצרני. 

סיכום
ניתן כבר  ביצוע הגג  כיום שנתיים לאחר 

להגיע למס' תובנות:
1. במיכלים בהם נשתלו צמחי תבלין בעי�
־קר, קיימת בעיה של שתילה חוזרת עקב אי

טום תערובת השתילה במערכת השורשים. 
שהנם  תבלינים  של  שונים  מינים  קיימים 
בעייתיים בגידול כמו: מליסה רפאית, קורנית 

־מקורקפת, מרוות אננס. בגידולים אלה קיי
מת התנוונות מהירה. 

לאורך הצד הדרומי  עצי הדר שהונחו   .2
של הגג סבלו מהתייבשות בקצוות הענפים 

כתוצאה מחשיפה לרוחות. 
עם  נשטף  השתילה  מתערובת  חלק   .3
שכל  נראה  חוזר.  מילוי  שדורש  מצב  הזמן, 

־כמה שנים יידרש להחליף את המיכלים ותע
רובת השתילה שבתוכם עקב בלאי מתמשך.

יריעות  על  תמידי  מים  נקז  של  מצב   .4

האיטום יכול להיות בעייתי בטווח הרחוק.
הנו  נענע לסוגיה במיכלי קלקר  גידול   .5
הקלקר  דרך  הענפים  מעבר  בשל  בעייתי 

החוצה תוך גרימת נזק למיכל.
עקב  התערובת  שטיפת  של  צורך  יש   .6

סכנת המלחה.
7. יש להקפיד על ביצוע השקיה גם בחו�

רף, במיוחד בצמחים הגדלים בצינורות.
לעומת מגרעות אלו, המבט הכללי מראה 
בתבלינים  ירקות  בגידול  להצליח  שניתן 
הנוכחי  הגג  סבירה.  וכסף  זמן  בהשקעת 
סביבה  יצירת  תוך  תכנון  פי  על  מזון  מייצר 
חקלאית/גננית נעימה, ועל כך תעיד תנועת 

המבקרים והמשתמשים בתוצרי הגג. 

מבט כללי על הגג


