

Leipä

3/15 YARA SUOMEN LEHTI
MAATALOUDEN AMMATTILAISILLE

leveämmäksi

Viljan vienti vetää
Sivu 9

Torju rikat – ne vievät
ravinteita viljoilta
Sivu 8

Superfoodia tuottamassa Tuomas Kekki

▶ Sivut 15–17

Maito 2020 -seminaarit
käynnistyvät

▶ Sivut 7

Luken tutkimus:
Tasapainoinen viljely pienentää
naudan ympäristövaikutusta

▶ Sivut 34–36

Lisälannoituksella
satoa ja valkuaista

▶ Sivut 26–30

SATOTULOKSIA JA UUSIA SUUNNITELMIA

Suomen Gallup Elintarviketiedon syksyllä tekemän satokyselyn mukaan viljan kokonaissato Suomessa viime kesältä yltää 3,88 miljardiin kiloon, mikä on kahta edellistä vuotta selvästi pienempi tulos, mutta jokseenkin samaa tasoa kuin viimeisten 10 vuoden keskiarvo. Eri viljalajien keskimääräiset sadot olivat kolmen–neljän tonnin luokkaa.

Elintarviketiedon kyselyn mukaan noin puolet viljaa viljelevistä mittaa viljantuotantonsa kannattavuutta.

Suurin muutos seuraavalle kaudelle on kyselyn mukaan tulossa kalikin käytön lisäämiseen. Tämä onkin tämän kesän perusteella oikea ratkaisu: hyvärakenteinen maa kesti paremmin sateisen kesän paineen ja tuotti kohtuullisen hyvät tulokset. Suurin osa vastaajista, 80 prosenttia, aikoo jatkaa lannoitusta aikaisemmalla tasolla.

Lannoitusta kuitenkin kannattaisi harkita uudelleen. Uudet viljalajikkeet ovat jalostuksen ansiosta selvästi edeltäjiään satoisampia: käytännössä kuuden–seitsemän tonnin sadot ovat saavutettavissa, jopa suuremmat. Ravinteita ne kuitenkin tarvitsevat enemmän kuin pienemmät sadot.

Uusia ratkaisuja lannoituksen tarkentamiseen saat sivuilta 27–30. Kertalannoituksen sijasta riskittävämpi ratkaisu on jakaa lannoitus niin, että osa lannoituksesta annetaan kylvön yhteydessä, osa kasvu-kauden aikana, jolloin on tiedossa, millainen kasvukausi on ja mitkä ovat odotettavissa olevat satomahdollisuudet.

Hyvää ja rauhallista joulunaikaa ja onnea tulevalle vuodelle!

Seija Luomanperä
Seija Luomanperä

Yara lyhyesti

Yara tuottaa ratkaisuja kestävään maatalouteen ja ympäristönsuojeluun. Lannoitteemme ja kasvinravitsemusosaamisemme auttavat tuottamaan ruokaa maapallon kasvavalle väestölle. Teollisuustuotteemme ja ympäristöratkaisumme vähentävät päästöjä ympäristöön, parantavat ilman laatua ja edistävät turvallista ja tehokasta tuotantoa.

Yara on globaali: toimintaa on 50 maassa, ja tuotteita myydään 150 maahan. Työntekijöitä on yli 12 000. Liikevaihto vuonna 2014 oli 11 miljardia euroa.

Yara työllistää Suomessa 1 300 henkeä, joista 800 omaa väkeä, lisäksi urakoitsijoita ja kesätyöntekijöitä. Turvallisuus on Yaralle ykkösasia.

Lehti on painettu kotimaassa valmistetulle UPM Fine -paperille.

Yara Suomen lehti maatalouden ammattilaisille.

ISSN 0356-0813 63. vuosikerta

Julkaisija: Yara Suomi Oy

Päätoimittaja: Seija Luomanperä

Ulkoasu: Flow Design

Painopaikka: PunaMusta Oy

Postiosoite: Bertel Jungin aukio 9, 02600 Espoo

Puhelin: 010 215 111

Faksi: 010 215 2126

Sähköposti: etunimi.sukunimi@yara.com

leipa.leveammaksi@yara.com

Internet: www.yara.fi

Hybridiruis on tehokas ravinteiden käyttäjä

10

Kokemuksia Yara N-Sensorista syysrapsin viljelyssä

36

Nurmi 2015 -näyttelyn satoa:

Sadon nostolla suuret mahdollisuudet

40

VILJATILALLISILLE

KARJATILALLISILLE

Palstat

- 2.....Pääkirjoitus
- 4Ruoka: Puuro
- 6Ajankohtaista:
Ravinteilla lisää tuottavuutta
- 7.....Uutiset:
Maito 2020 -seminaarit käynnistyvät
- 8Kumppani:
Rikat vievät ravinteita viljoilta
- 9Maatalousmarkkinat:
Viljan vienti vetää
- 10Kotkaniemessä tutkittua:
Hybridiruis on tehokas ravinteiden käyttäjä
- 12Kumppani:
Öljypellavan kysyntä on kasvussa
- 13.....Tekniikka: Täsmätyökalut nurmen lannoitukseen
- 14Uusi markkinointipäällikkö esittäytyy: Lauri Heimala
- 15Raportti:
Superfoodia tuottamassa
- 18Asiantuntija:
YaraVita-lehtilannoituksen suosio kasvaa
- 22.....Asiantuntija:
Mansikan lannoitus uudistuu
- Teema: Satotuloksia kokeista ja pelloilta
- 25..... Teeman pääkirjoitus
- 26Lannoituksen tarkentaminen kasvukaudella
- 32.....ARTTURI®-säilörehuanalyseistä arvokasta tietoa
- 34Tasapainoinen viljely pienentää nautan ympäristövaikutusta
- 36Tarkalla tyypellä suureen satoon
- 38 AirI puhdistaa pakokaasujen typpipäästöt
- Lopuksi:
- 40Nurmi 2015: Nurmisadon nostossa suuret mahdollisuudet

Kansikuva: Jaakko Martikainen

Puurosta potkua

Trendiherkuksi noussut puuro on edullista ja terveellistä ruokaa. Eri viljoista saa vaihtelua makuun. Kaurapuuro on kaikille tuttu, mutta oletko jo maistanut kotimaista tattaria?

Hiutaleiden lisäksi puuroa voi valmistaa suurimoista tai jauhoista. Eri ainesosilla saat ateriaan uuden koostumuksen. Myös valmistusajalla on merkitystä. Kun haudutat puuron ajan kanssa, saat siitä pehmeän herkun.

Puuro sopii aamiaisen lisäksi erinomaisesti myös lounaaksi. Vispipuuro on terveellinen jälkiruoka. Tuorepuuro on nykypäivän uutuusherku. Sekoita jogurtin tai maitorahkan joukkoon hiutaleita, marjoja ja siemeniä. Anna annoksen levätä yön yli jääkaapissa, ja aamiaiselle on valmiina maukas, terveellinen puuro!

Helppo ja nopea ratkaisu on mikropuuro. Se kehitettiin kilpailemaan aamiaismurojen kanssa. Erilaiset pika-puurot ovatkin kasvava markkina, ja uutuuksena syksyllä kauppojen ja kioskien hyllyille tulivat kuppipuurot.

Puuro sisältää paljon kuituja. Tämän lisäksi esimerkiksi kaurassa on runsaasti hyvälaatuisia rasvaa. Kauran sisältämä beetaglukaani alentaa tutkitusti kolesterolia.

Ruoka

Teksti:
Tuulikki Suihkonen
Kuva:
Janne Viinanen

Täysjyväkaurahiutaleen ravintosisältö

Ravintosisältö/100 g

Energiaa	1550 kJ/370 kcal
Rasvaa,	8,0 g
josta tyydyttyynyttä	1,6 g
Hiihihydraatteja,	55 g
josta sokereita	1,2 g
Ravintokuitua	11 g
Proteiinia	14 g
Suolaa	0,0 g
B1-vitamiinia (tiamiini)	0,4 mg
Rautaa	5,1 mg
Magnesiumia	131 mg
Sinkkiä	3,2 mg

Lähde: Elovena kaurahiutale, Raisio

Kotimaiset marjat sopivat hyvin
kaurapuuron höysteeksi.

”

Ravinteilla lisää tuottavuutta

Tuottavuuden kehittämisen ajatuksena on tuottaa samoilla tuotantopanoksilla enemmän lopputuotetta. Viljelyn kannattavuuteen tuottavuudella on vahva kytkentä. Suomalaisen kasvinviljelyn tuottavuuden kehittäminen on sektorinlaajuinen mahdollisuus.

”

– Kaupallinen johtaja Jari Pentinmäki, Yara Suomi Oy

Otetaan esimerkkinä säilörehun tuotanto: kun keskimääräistä viiden tonnin satoa nostetaan 2 000 kuiva-ainekilolla hehtaaria kohti, saadaan 6 sentin tuotantokustannuksen alennus kuiva-ainekiloa kohti. Laskelmassa on huomioitu tarvittavan suuremman lannoitusmäärän kustannus. Jos vastaava sadonnousu toteutuisi kaikilla säilörehuhehtaareilla Suomessa, siitä syntyisi 180 miljoonan euron tehokkuushyödyt.

Yksi hallitusohjelman 26 kärki-hankkeesta on kohdistettu maatalouden kannattavuuden parantamiseen. Erilaisten normien purkaminen, jota ohjelmassa esitetään, on varmasti tervetullut toimi.

Tuottavuuden kehittämiseen kannustavilla toimilla luodaan pitkäkestoisia kannattavuutta. Hyvä esimerkki

normien purusta ja tuottavuuden kehittämisestä olisi nitraattidirektiivin uudelleentarkastelu. Kun direktiivin sovelluksesta Suomeen päätettiin, silloiset kasvilajikkeet kykenivät hyödyntämään selvästi vähemmän typpeä ja muita ravinteita, kun taas nykyiset lajikkeet tarvitsevat ravinteita selvästi vanhoja lajikkeita enemmän tuottaakseen potentiaaliaan vastaavan sadon. Typpirajojen nostamisella vaikutettaisiin koko vilja-, nurmi- ja öljykasvialalla tuotettuun valkuaisen määrään, yhteensä 80 prosenttiin koko peltoalasta. Vaihtotaseeseen tällä olisi nopeampi vaikutus kuin härkävun viljelyllä, jota on ehdotettu lisäävän valkuaisomavaraisuuden lisäämiseksi.

Yaran lannoitusohjelmat tarjoavat yhä enemmän mahdollisuuksia lannoituksen toteutukseen myös

kasvukauden aikana. Tämä on tärkeää siksi, että ravinteiden käytön hyötysuhdetta ja sitä kautta tuottavuutta voidaan parantaa. YaraMila- ja YaraBela-mineraalilannoitteilla lannoitus hoidetaan tehokkaasti ja täsmällisesti – ravinteita saadaan oikea määrä, oikeaan aikaan ja paikkaan annosteltuna.

Kasvukauden aikaiset lannoitukset osoittivat tänäkin kesänä toimivuutensa. Mikäli pellot kantoivat, kasvustoon saatiin lisää ravinteita turvaamaan sadonmuodostusta. Haastavana kasvukautena saatiin hyvää palautetta YaraVita-lehtilannoitteista. Hivenravinteiden täydennys voidaan hoitaa aiempaa paremmin kasvikohtaisesti suunnitelluilla tuotteilla, täsmällisesti kasvin ravinnetarpeen mukaisesti.

Kuvaaja: Pekka Kiirala

Maito 2020 -seminaarit käynnistyvät

Yara Suomi Oy, Valio Alkutuotanto ja Valioryhmän hankintaosuuskunnat järjestävät yhteistyössä kolme valtakunnallista seminaaria teemalla: Parempaa kilpailukykyä tehokkaasta nurmentuotannosta.

Tavoitteena on koota yhteen maidontuotantoon kehittäviä, nurmen ja säilörehutuotannon tehostamisesta kiinnostuneita valiolaisia maitotilayrittäjiä. Tilaisuudessa pohditaan ravinteiden käytön sekä nurmirehun määrän ja laadun merkitystä tilan menestykselle. Vaihdetaan kokemuksia ja jaetaan parhaita käytäntöjä sekä saadaan uusia oivalluksia – mukavaa yhdessäoloa unohtamatta.

Esityksiä ajankohtaisista aiheista pitävät Yaran ja Valioryhmän asiantuntijat, osuuskunnan johto, neuvonnan, rehuteollisuuden ja rahoituksen edustajat sekä kotimaiset ja ulkomaiset maitotilayrittäjät. Seminaaripäivinä on mahdollisuus myös tilakohtaiseen neuvontaan, jossa voi kehittää ratkaisuja omalle tilalle asiantuntijoiden opastuksella.

Seminaarit ovat jatkoa viime talvena pidetyille seminaaripäiville, jotka saivat osallistujilta kiitosta.

MAITO 2020 -SEMINAARIEN AJAT JA PAIKAT

Vuokatti	14.–15.1.2016	Kylpylähotelli Katinkulta
Hämeenlinna	9.–10.2.2016	Kylpylähotelli Rantasipi Aulanko
Vaasa	16.–17.2.2016	Kylpylähotelli Rantasipi Tropiclandia

Lue lisää Valmasta!

Lisätietoja: **Laura Nyholm** puh. 050 384 2591
Minna Toivakka puh. 0400 238 318

ARTTURI-SÄILÖREHUPÄIVÄT URAKOITSIJOILLE

Aika: 17-18.2.2016

Paikka: Vaasa Tropiclandia

Tilaisuudessa aiheina mm. laadukkaan säilörehun tuottaminen ja käytännön kokemukset urakoinnista. Koulutuksen aikana on mahdollisuus suorittaa ARTTURI®UrakoitsijaPassi.

Järjestäjät: Valio Oy, Eastman (Taminco Finland Oy) ja Yara Suomi Oy
Lisätietoja ja ilmoittautuminen: **Laura Nyholm**, Valio Alkutuotanto, puh. 050 384 2591, laura.nyholm@valio.fi

Yara somessa

#sadostamittaa

Maatalousaiheisia päivityksiä Yara Suomen Instagramissa.

Instagram.com/yarasuomi

Fosforin merkitys sadon määrään ja laatuun.

Katso video:youtube.com/user/yarasuomi

#sadostamittaa

Seuraa nurmentuotannon kuulumisia.

twitter.com/YaraSuomi

Uudet lannoitusohjelmat esittelyssä.

facebook.com/yarasuomi

Rikat vievät ravinteita viljoilta

Bayerin ja Yaran Kotkaniemessä tehdyn kokeen mukaan kaksisirkkaiset rikkakasvit ottavat pellostä huomattavia määriä typpeä, fosforia ja kaliumia. Kukinnalle tärkeää booria rikat kuluttivat jopa enemmän kuin monitahoinen ohra.

Rikkakasvien torjuntakokeessa ruiskuttamattomasta alueesta mitattiin rikkojen ottamat ravinnemäärät heinäkuun lopulla hyödyntäen Yara Megalab -kasvianalyysiä. Rikkakasvit kuluttivat hehtaaria kohti typpeä 21 kg, fosforia

5,9 kg ja kaliumia 42,6 kg. Koeruuduilla ei tehty rikkatorjuntaa. Itse viljelykasvi ohra otti typpeä 120 kg, fosforia 21,8 kg ja kaliumia 94 kg.

Rikkakasvit kuluttivat 18 % typpeä, 45 % kaliumista ja lähes 30 % fosforista omaan kasvuunsa. Pääravinteiden lisäksi rikat kuluttivat hivenravinteita huomattavia määriä – jopa enemmän kuin ohra. Booria rikat kuluttivat hehtaaria kohti 35,8 g, kun ohra käytti sitä 22,8 g. Rikkiä rikat ottivat 2,9 kg ja mangaania 149,9 g, kun ohra kulutti kasvuunsa rikkiä 9,3 kg ja mangaania 201,7 g hehtaaria kohti.

Ruiskutetulla koealueella rikat torjuttiin Sekator 75 ml/ha + Sitoplus 0,1 l/ha -valmisteilla. Sekator-torjunnan teho oli 95 %, joten tällä alueella ohra pystyi hyödyntämään ravinteet tehokkaasti. Ruiskutetun alueen sato oli hehtaaria kohti 525 kg suurempi kuin ruiskuttamattoman, jonka sato oli 5 195 kg.

SAUNAKUKKA KULUTTAA ENITEN

Eri rikkakasvit kuluttavat eri määrän ravinteita – kooltaan suurimmat ja juuristoltaan vahvimmat rikkakasvit ottavat eniten ravinteita. Ohrakokeessa saunakukka osoittautui pahimmaksi ravinnerosvoksi.

Saunakukka otti kasvuunsa typpeä 7,6 kg ja fosforia 1,5 kg hehtaaria kohti. Savikka otti typpeä 4,6 kg ja fosforia 1 kg. Kooltaan pienikokoinen orvokki otti typpeä 1,0 kg ja fosforia 0,3 kg. Erikoista oli, että savikka käytti kaikista rikoista selkeästi eniten mangaania, minkä vuoksi viljelykasville jäi käytettäväksi 30 % vähemmän mangaania.

Koe osoittaa tavallisten kaksisirkkaisten rikkakasvien ottavan ravinteita tehokkaasti. Lannoitteessa annetut ravinteet ja pellon omat ravinteet voivat kulua hukkaan, jos rikat pääsevät valtaamaan lohkon. Siksi rikkaruiskutus ei saa myöhästyä liikaa, ja on erityisesti huolehdittava, etteivät ongelmarikat, kuten saunakukka, pääse valtaamaan peltoa.

Kirjoittaja ja kuvaaja: Janne Laine, Bayer CropScience

Kokeessa päärikkoina olivat matara, savikka, saunakukka, orvokki ja pillike. Rikkapaine oli normaali ja ohra kasvoi hyvin. Tehokkaalla rikkatorjunnalla viljelykasvi saa ravinteet hyötykäyttöön.

Viljan vienti vetää

Suomen viljamarkkinoiden yksi ongelma on pitkään ollut pysyvien vientimarkkinoiden ja -kanavien puute. Tämä on kuitenkin korjaantumassa. Etenkin vehnän ja kauran vienti on viime vuosina pysynyt hyvällä tasolla. Taso on pidetty vahvistamalla vientitarjontaa jo olemassa oleville markkinoille. Samalla on löydetty myös uusia vientimarkkinoita.

Muutokseen löytyy ainakin kaksi syytä. Vientimarkkinoita on ollut pakko löytää, sillä viljaa tuotetaan selvästi yli kotimaisen tarpeen, eikä teollisuuden kotimainen käyttö ole tämän vuosikymmenen aikana juuri kasvanut. Toisaalta interventiojärjestelmästä luopuminen vuoden 2008 EU:n yhteisen maatalouspolitiikan terveystarkastuksen yhteydessä muutti EU:n sisämarkkinoiden viljakaupan markkina-lähtöiseksi, aikaisemman hintatason vakauttamiseen tähänneen varastokaupan sijaan.

EU KASVATTAA VIENTIÄ

EU:n oman aseman ja toiminnan muutos näkyy myös kansainvälisessä viljakaupassa. EU on maailman suurin viljan viejä, ja vienti on viime vuosina vain kasvanut. EU:n vientimarkkinoiden kasvu on avannut suomalaiselle viljalle ovia EU:n ulkopuolelle, mutta ennen kaikkea EU:n sisämarkkinoilla.

Saksa on koko 2010-luvun ajan ollut Suomen merkittävin viljan vientimarkkina. Muut pääasialliset vientimaat ovat löytyneet lähialueita. Näitä maita ovat Viro, Hollanti

ja Tanska. Lisäksi Suomesta on viety viime vuosina viljaa merkittävässä määrin Iraniin, Saudi-Arabiaan, Yhdysvaltoihin ja Algeriaan. Tänä vuonna on uutisoitu viennin aukeamisesta Kiinan markkinoille.

Kokonaisviennin määrä on aina sidoksissa viljan kokonais- tuotantoon Suomessa. Suomen vilja-ala on viime vuosina ollut hieman yli miljoona hehtaaria. Vuoden 2014 aikana Suomesta vietiin viljaa yli 250 000 hehtaarin tuotantoa vastaava määrä ja vuonna 2013 noin 160 000 hehtaarin tuotantoa vastaava määrä. Vaihtelu selittyy ohran viennin määrän muutoksilla.

Ohran vienti on sidoksissa kotimaiseen satotasoon. Jos ohraa tulee paljon, sitä myös viedään. Heikkona satovuonna ohran viennistä luovutaan, mutta vehnää ja kauraa viedään. Tiivistettynä voi todeta, että kauran ja vehnän vienti on Suomessa pystytty rakentamaan enimmäkseen kysyntä- lähtöiseksi. Ohran osalta vienti on edelleen tarjontalähtöistä ja siksi vaihtelevampaa.

VAIKUTUS KOTIMARKKINOIHIN

Viennin kasvulla on suora vaikutus viljan hintatasoon kotimarkkinoilla. Kysynnän kasvu nostaa viljan hintatasoa Suomessa verrattuna tilanteeseen, jossa vientiä ei olisi. Viennin hyvä kasvu johtaa pitkällä aikavälillä siihen, että ero kotimaisen ja muun Euroopan hintatason välillä kaventuu tulevaisuudessa.

Viljan vienti Suomesta

Viljan vienti Suomesta on sujunut viime vuosina hyvin. Viennin hyvä veto parantaa viljamarkkinoiden toimintaa Suomesta.

Lähde: Tulli, www.uljas.tulli.fi

Hybridiruis on tehokas ravinteiden käyttäjä

Fosforia ja kaliumia tarvitaan syksyllä kasvuston ja juuriston kehitykseen, ja ravinnetilaltaan kunnossa oleva kasvusto kestää talven aiheuttaman stressin. Hybridiruis lähtee keväällä aikaisin kasvuun ja tuottaa nopeasti paljon biomassaa, siten myös aikaisen ja riittävän kevätlannoituksen merkitys korostuu.

Kotkaniemen tutkimusasemalla tutkittiin viime kesänä hybridirukiin ravinteiden ottoa. Kokeen tulokset osoittavat, että hybridiruis otti syksyllä typpeä ja kaliumia enemmän kuin lannoitteessa oli annettu. Lähes kaikki lannoitteen fosfori oli myös kasvustossa jo 40 päivässä. Koska syysviljojen pitää kasvattaa kunnan juuristo lyhyen syksyn aikana, lannoitteesta pitää saada riittävästi potkua talvehtimiseen.

Kokeessa kylvölannoituksena käytettiin YaraMila Y 6 (17-4,6-10, S 4, B 0,15) 176 kg /ha. Tällöin hehtaarille saatiin 30 kg typpeä, 8 kg fosforia, 17,6 kg kaliumia ja 7 kg rikkiä. Koe kylvettiin 4. syyskuuta 2014. Kasvukausi päättyi syksyllä 2014 14. lokakuuta, eli rukiilla oli 40 päivää aikaa kasvattaa versoja ja juuristoa. Tässä ajassa ruis ehti kasvattaa 4–5 sivuversoa. Maanpäällisenä biomassana tämä tarkoitti 788 kg kuiva-ainetta hehtaarilla.

TEHOKKAASTI RAVINTEITA JO SYKSYLLÄ

Ruiskasvustosta määritettiin ravinteipitoisuus Yara Megalab -kasvianalyysillä syksyllä kasvukauden päättyttyä. Näytteiden mukaan hybridiruis oli ottanut neljässäkymmenessä päivässä

42 kg typpeä, eli 12 kg enemmän kuin sille oli lannoitteessa annettu. Fosforia kasvusto oli ottanut 6,0 kg/ha, kaliumia 33 kg/ha ja rikkiä 2,0 kg/ha. Mahdollisimman hyvän syksyisen kasvun, versoutumisen ja juurten kasvun vuoksi on tärkeää huolehtia riittävästä typen, fosforin, kaliumin ja rikin riittävydestä syyslannoituksessa.

Fosfori on tärkeää juurten ja versojen kehitykselle ja siten myös muiden ravinteiden hyödyntämiselle. Kalium parantaa talvenkestävyyttä ja rukiin kykyä vastustaa sienten aiheuttamia kasvitauteja. Typpi puolestaan on tärkeää versoutumiselle sekä muiden ravinteiden hyödyntämiselle. Rikki parantaa typen hyväksikäyttöä. Kasvien kasvu onkin aina eri ravinteiden yhteispeliä.

VARHAINEN KEVÄTLANNOITUS

Kasvukausi alkoi viime keväänä Vihdissä 8. huhtikuuta, jonkin verran tavallista aiemmin. Hybridirukiin biomassan kertymistä seurattiin koealueelta läpi kasvukauden. Kevätlannoituksena annettiin YaraBela Suomensalpietaria (27-0-1-4) 519 kg/ha. Rukiin maanpäällinen kasvu alkoi heti huhtikuun alussa ja huhtikuun puolella välissä oli kertynyt biomassaa

kuiva-aineena yli 700 kg/ha. Kesäkuun puoliväliin mennessä kasvusto oli tuottanut biomassaa kuiva-aineena peräti 15 800 kg/ha. Kun biomassaa muodostuu runsaasti, kasvuston ravinteiden tarve on suurimmillaan. Nopean kasvun aikana kasvusto oli ottanut typpeä 168 kg/ha, fosforia 38 kg/ha, kaliumia 244 kg/ha ja rikkiä 15 kg/ha. Tällä ravinnemäärällä puitiin syksyllä 9 000 kilon ruissato.

HYVÄ JUURISTO PARANTAA KASVUUNLÄHTÖÄ

Suuren ja laadukkaan sadon avain on hyvin versonut, täystiheä kasvusto keväällä. Vahva kasvusto syksyllä tarkoittaa myös vahvaa juuristoa, mikä parantaa talvehtimistä, nopeuttaa keväällä kasvuunlähtöä ja parantaa siten rukiin ravinteiden ottoa maaperästä.

Hybridiruis versoo runsaasti hyvissä kasvuoloissa. Satoa tuottavat versot se muodostaa jo syksyllä. Perusedellytys runsaalle versoutumiselle on riittävän aikainen kylvö, kylvölannoituksen lohkolle sopivan YaraMila-lannoitteen käyttö ja kevätlannoitus arvioidun sato-potentiaalin mukaan. Jos kevään typpilannoitus osoittautuu sato-odotuksiin nähden liian pieneksi, lisälannoitus kannattaa antaa korrenkasvuvaiheessa.

HIVENRAVINNETILA KUNTOON ENNEN TALVEA

Terve syysviljakasvusto selviää parhaiten talven rasituksista. Kasvusto on terve, kun siinä ei ole kasvitauteja, eikä se kärsi puutetta mistään ravinteesta. Lohkoilla, joilla on puutetta jostain hivenravinteesta, kannattaa lumihomeentorjunta-aineen kanssa sekoittaa sopivaa YaraVita-lehtilannoitetta.

Ruiskutuksessa tulee pyrkiä siihen, että mahdollisimman suuri osa YaraVita-lehtilannoituksesta menee viljojen lehdille eikä maahan. Laaja juuristo pyydystää keväällä tehokkaasti maaperän luontaisia ravinnevaroja. Myöhään syksyllä, kasvukauden jo loputtua, tehty lehtilannoitus ei enää ehdi vaikuttamaan syksyiseen kasvuun, mutta ravinteet ovat osittain valmiina kasvustossa keväällä alkavaa kasvu varten.

Teksti: Juha Liespuu, johtava agronomi, Yara Suomi Oy, juha.liespuu@yara.com

Syysviljojen biomassan kehitys

Hybridiruis lähti keväällä aikaisemmin kasvuun kuin syysvehnä ja syysohra. Kun kasvu on nopeaa, on tärkeää, että ravinteet ovat silloin kasvuston käytävissä.

Kasvukausi oli sateinen ja viileä

Yara Kotkaniemessä kevätkylvöt päästiin aloittamaan huhtikuun 24. päivänä, mikä on pari viikkoa aikaisemmin kuin 2000-luvun kylvöjen keskimääräinen aloituspäivä. Huhtikuun lopun ja toukokuun puolen välin sateet keskeyttivät kylvöt. Myös viileä kevät hidasti peltojen kuivumista. Viimeiset kokeet kylvettiin vasta 10. päivä kesäkuuta. Suhteellisen viileän alkukasvukauden ja riittävän kosteuden ansiosta aikaisin kylvetyt viljat versoivat normaalia runsaammin.

SYYSVILJALLA JA NURMELLA KORJATTIIN HUIPPUSATOJA

Ohra ja rypsi kärsivät joillakin kevytmuokatuilla lohkoilla kesäkuun lopun rajuista ukkoskuuroista ja heinäkuun lopun runsaista sateista. Kevyemmillä lohkoilla, jotka eivät kärsineet sateista, korjattiin huippusatoja. Sateet, viileys

ja suuret sadot näkyivät laadussa alhaisena valkuaispitoisuutena. Syysviljat ja nurmi hyötyivät kesän säistä. Syysvehnällä ja hybridirukiilla puitiin yli 9000 kilon hehtaarisatoja. Syysohralla päästiin jopa yli 10 000 kilon ruutusatoihin. Jyvien täytymisjakso oli suotuista, mikä näkyy suurena jyväkookona. Nurmella päästiin yli 12 000 kilon kuiva-ainesatoihin.

Toukokuun alusta elokuun loppuun satoi 246 mm. Sadepäiviä tänä aikana oli 45. Useiden alkukesän sadepäivien johdosta viljat ja öljykasvit pystyivät tehokkaasti hyödyntämään lisälannoituksena annetut ravinteet. Tautientorjunnalla oli kuluneena kesänä suuri merkitys viljojen ravinteiden hyväksikäytössä.

Kasvukausi päättyi 5.10. Tehoisaa lämpösomua kertyi Kotkaniemien mittauspisteessä syyskuun loppuun mennessä 1 208 °C.

Öljypellavan kysyntä on kasvussa

Somerolainen *Elix Oil Oy* viljelyttää ja jalostaa pellavaa. Yritys valmistaa terveyttä edistäviä pellavatuotteita: ravintoöljyä ja kuituvalmisteita. Erityisesti vatsan terveyttä edistävistä ja sydän- ja verisuonisairauksia ennaltaehkäisevät tuotteet ovat yrityksen kehitystyön kohteena.

Öljypellava tuotetaan sopimusviljelynä Etelä-Suomessa. Lisää viljelijöitä halutaan ottaa, koska kysyntä terveyttä edistävästä tuotteista on kasvussa, sanoo viljelyneuvoja **Tiina Uusitalo** Elix Oilista. Tämän vuoden öljy- ja kuitupellava on koko Suomessa yhteensä 1 800 hehtaaria.

Pellavan hyvät ominaisuudet on tunnettu pitkään. Pellavansiemenöljyssä on runsaasti elimistölle tärkeitä rasva-

happoja, siinä on mm. muita öljyjä suurempi alfa-linoleeni-happopitoisuus. Siemenet sisältävät myös runsaasti vatsan toiminnalle tärkeää kuituja ja lignaaneja.

LISÄÄ SATOA

– Pellava on mielletty vaatimattomaksi kasviksi, mutta nyt viljelijät ovat alkaneet tavoitella suurempia satoja. 1 500 kilon sato on tyypillinen, mutta sen nostaminen 2 000 kiloon on tehtävissä. Uudet lajikkeet *Abacus* ja *Comtess* ovat aikaisempia satoisampia, sanoo Uusitalo.

Elix Oil on aloittanut koetoimintayhteistyön Yara Suomen kanssa. Ensimmäiset koetulokset Kotkaniemen tutkimusasemalta valmistuvat tämän kesän kokeista.

– Pellava on kasvinravitsemuksen näkökulmasta mielenkiintoinen kasvi. Runsaan öljypitoisuuden tuottamiseen kasvi käyttää runsaasti energiaa. Kukinnan onnistumiseksi erityisesti fosfori ja boori ovat tärkeitä. Pääravinteista tyyppiä tarvitaan 60–80 kiloa hehtaarille, fosforia noin 10 kiloa ja kaliumia 30–50 kiloa, sanoo **Juha Liespuu**, johtava agronomi *Yara Suomesta*.

PELLAVAA VILJELYKIERTOON

Pellava tarvitsee pitkän kasvuajan, noin 120 vuorokautta, ja noin 1 000 astetta tehoisaa lämpösummaa. Kasvuikävaatimus ylittää kevätevehnän. Pellavan voi kuitenkin kylvää aikaisin, sillä se kestää pientä hallaa. Myöhäinen korjuu ei myöskään välttämättä vaaranna sadon laatua.

Pellava on matalajuurinen kasvi ja siksi poudanarka. Viljelykierrossa se on hyvä kasvi, koska pellavalla ei ole juurikaan tuholaisia tai tauteja. Pellava ei ole rypsin tavoin ristikkainen kasvi. Pellavaa suositellaan kiertoon joka neljäs vuosi. Parhaita paikkoja viljelyyn ovat aurinkoiset ja tuuliset lohkot, jossa pellava kuivuu tehokkaasti puintikuntoon. Muokkaus-tavoista kyntö on varmin, mutta pellava sopii myös suora-kylvöön. Hyvä siemenmäärä on 60 kg hehtaaria kohti.

Kukinnan onnistumiseksi erityisesti fosfori ja boori ovat tärkeitä.

Viljelyneuvoja **Tiina Uusitalo** Elix Oilista tutkii öljypellava-koetta Kotkaniemen tutkimus-
asemalla.

Täsmätyökalut nurmen lannoitukseen

Bogballe tarjoaa nurmen lannoitteen levitykseen ajo-opastuksen ja ohjaimen käytön iZurf-moduulin ja tablettitietokoneen avulla. Tarvittavan ohjelman voi ladata sovelluskaupasta tai tehtaan kotisivuilta.

Tavallisella tabletilla käytettävä Bogballe iZurf -ohjelma uudistaa lannoitteenlevittimen päiste- ja ajo-ohjauksen. Tabletilla voi tehdä kaikki levittimen asetukset ja käyttää kaikkia ohjaimen toimintoja. Kun levitystyö on valmis, ohjelman keräämät lohkokirjanpidon tiedot voi lähettää saman tien sähköpostiin.

– Täysin automaattisen ajo-opastuksen ja levitysalueen tunnistuksen avulla nurmen lannoitus on entistä sujuvampaa ja etenkin tasaisempaa, lupaa *Bogballen* edustaja **Michael Lond**.

– Täsmälevityksen etu nurmiviljelyssä tuottaa säästöjä, koska päällekkäistä levitystä kaistojen väliin ei tule. Siksi nurmialalle levitetään lannoitteita noin 5 % vähemmän. Kasvustot myös kehittyvät tasaisemmin, ja nurmen laatu säilyy parempana verrattuna epätasaiseen levitykseen. On myös ympäristön kannalta eduksi, että levitys on mahdollisimman tarkkaa.

– iZurf-moduuli voidaan asentaa Bogballen lannoitteen levittimeen, kun traktorissa on GPS-yhteys ja viljelijällä Android-käyttöjärjestelmällä toimiva tablettitietokone. Lannoitteen levityksen seuraaminen tabletista on ajon aikana helppoa: levitetty alue värjäytyy näytössä siniseksi.

Kun levittimellä ajetaan paikkoja, joissa ei tarvita levitystä koko leveydeltä, laite pienentää automaattisesti levitysalaa muuttamalla automaattisesti paikkaa, mihin lannoite putoaa.

Bogballe vaakamallin levitin Zurf-ohjaimella on myös liitettävissä useimpiin markkinoilla oleviin GPS-ajouraopastimiin. Myös silloin, ajo-opastimen toiminnoista riippuen, käytössä on esimerkiksi ajouraopastus, päisteautomaatiikka ja kiilojen levitystoiminto.

PUNNITUS TUO TARKKUUTTA

Bogballen vaaka-antureilla varustetut levittimet edustavat Bogballen tuotekehityksen huippua. Niissä on täysin automaattinen Calibrator Zurf -punnitus ja ohjausjärjestelmä. Jatkuvaan punnitukseen perustuva levitysmäärän säätö tekee työstä tarkkaa. Kuljettajan ei tarvitse hermoilla levitysmäärän kohdal-

leen osumista, Calibrator Zurf tekee sen itse. Levitystarkkuuden toinen tukijalka on ajonaikainen lannoitteen täysautomaattinen kalibrointitoiminto.

Calibrator Zurf pitää levitysmäärän aina oikeana. Pelto- ja kasvuolosuhteiden mahdollisesti vaatima levitysmäärän lisäys tai vähennys voidaan tehdä painonapeilla ajon aikana. Lannoitus-suunnitelma voidaan tehdä tietokoneella myös etukäteen. Ne tiedot ja vastaavasti toteutuneet levitysmäärät voidaan siirtää USB-muistitikulla ohjaimelle ja työn jälkeen takaisin kotitietokoneelle lohkokirjanpitoa varten.

Bogballen Michael Lond esitteli iZurf-sovelluksen ja yhteysmoduulin toimintaa KoneAgriassa Tampereella lokakuussa.

Kuva: Janne Viinanen

3 kysymystä

Yara Suomen Palvelulinja vastaa kasvinravitsemusta koskeviin kysymyksiin

Uusi markkinointipäällikkö esittäytyy

KYSYMYS 1: Kuka olet?

VASTAUS: Olen **Lauri Heimala** ja vastaan Yara Suomessa markkinoinnista ja agronomisen ryhmän toiminnasta. Haluan olla luomassa maahamme tehokasta maatalouden tuotantoketjua, joka kykenee menestymään kaikissa talouden olosuhteissa. Juureni ovat

Virolahdella itärajan tuntumassa, ja vapaa-aikani kuluu tiiviisti kotitilallani maanviljelyn parissa.

KYSYMYS 2: Mihin Yaran markkinointi nojaa?

VASTAUS: Vahva tahtotilamme on kehittää viljelyä ja tehostaa ravinteiden

hyötysuhdetta. Teemme kenttäkokeita Kotkaniemessä ja eri puolilla Suomea yhdessä kumppaneidemme kanssa. Teemme myös tiivistä tutkimusyhteistyötä muiden Pohjoismaiden kanssa. Kasvilajikohtaisilla lannoitusohjelmillaan Yara tarjoaa suomalaiselle viljelijälle parhaat ratkaisut tehokkaaseen ja kestävään tuotantoon.

KYSYMYS 3: Mitä Yara tarjoaa viljelijälle mobiilisti?

VASTAUS: Yli puolet sähköposteista luetaan jo mobiilisti, ja haluamme olla kehityksen kärjessä tuomassa myös lannoitusratkaisut niin traktorin hyttiin kuin navetan toimistoon. Yara DiscoverIT tarjoaa tietoa eri kasvien lannoitusohjelmista ja tuoteratkaisuisista, Yara CheckIT auttaa tunnistamaan ravinnepuutosten oireet ja antaa ratkaisut, joilla puutokset korjataan. Suuren suosion saanut Tankmix palvelu aina, kun haluat tietää YaraVita-lehtilannoitteiden sekoitettavuuden eri kasvinsuojeluaineiden kanssa.

Lauri Heimala

Heimala aloitti tehtävät Yara Suomen markkinointipäällikkönä lokakuun alussa.

SUPERFOODIA TUOTTAMASSA

Tuomas Kekki on erikoistunut vihannesten ja kaalin viljelyyn. Eniten tilalla tuotetaan kukka- ja keräkaalia. Uusin tulokas on lehtikaali. Tilalla kasvatetaan myös karitsoja ja viljellään niille rehua. Kekin mottona on: uutta pitää kokeilla – se pitää virkeänä.

L

okakuun lopussa Vihdin Ojakkalassa on vielä lämmintä. Suurin osa *Illilän tilan* kaalista on korjattu ja varastoitu, vain muutama rivi lehtikaalia ja ruusukaalia on vielä pelloilla. Lampaat laiduntavat ja syövät kaalin leikkuutähteitä. Peltoja kynnetään. Pyreneitten koira Lyyli seuraa isäntäänsä peltokierroksella.

Ojakkalassa on viljelty kaalia jo 1950-luvulta, **Tuomas Kekin** isän ajoista. Kokemusta on kaikkien mahdollisien

kaali-lajien viljelystä: puna-, kerä-, kukka-, parsa-, savoiin- ja lehtikaalista. Kaiken kaikkiaan eri vihanneksiä kasvatetaan tilalla nykyisin 30–40 hehtaarilla. Koko peltoala tilalla on 170 hehtaaria. Kaalien lisäksi viljellään perunaa, hernettä, mansikkaa, viljoja ja nurmea. Suurin osa kaalin taimista kasvatetaan itse. Vihannesten viljely on työvoimavaltaista, esimerkiksi keräkaalit leikataan puukolla pellolla. Lehtikaaleista lehdet irrotetaan yksitellen käsin. Tila työllistää noin kahdeksan henkilötövuoden verran.

Vihanneksiä Kekki myy suoraan tilalta kasvukauden aikaan. Lähes koko mansikkatuotanto myydään tilamyymälästä. Ojakkala sijaitsee Vihdissä aivan Nummelan keskustan tuntumassa, ja asiakkaita on lyhyen etäisyyden ansiosta riittänyt mukavasti. Syksyllä korjattua keräkaalisatoa on nyt mm. isossa, noin 250 kuutiometrin, varastossa, josta sitä toimitetaan tukkuun ja suoraan kauppoihin talven aikana. ▶

Tuomas Kekki viljelee kaalia Vihdissä. Viime kesän keräkaali on varastossa, mistä se toimitetaan eteenpäin kauppoihin.

Lehtikaali on tämän vuoden kaaliuutuus. Se on hyvää sellaisenaan, tai siitä voi tehdä vaikka sipsejä.

– Tämä on superfoodia parhaimmillaan, toteaa Kekki ja nappaa pellolla palan lehtikaalia suuhunsa. Sen, kuten muidenkin kaalien, terveysvaikutukset tunnetaan. Kaaleissa on runsaasti antioksidantteja, kivennäisiä ja vitamiineja sekä kuitua. Lehtikaali onkin noussut viime aikoina esiin uutena muutikasvina. Siitä valmistetaan esimerkiksi sipsejä. Uusia vihanneksia nostetaan reseptien myötä esille, mutta kysyntä ei välttämättä kestä pitkään. Uutuuksilla on kuitenkin iso merkitys. Kiinnostusta kaaliin pitää nostaa samalla, kun

perinteiset kaaliruuat, kuten kaalilaa-tikko, ovat jääneet vähemmälle.

– Kun vihannesosasto kaupassa pursuaa kesällä, uutuusvihannekset syövät kysyntää perinteisiltä. Siksi tilalla kasvatetaan runsas valikoima erilaisia kaaleja – jokaiseen makuun.

Kaalin viljelyn kannattavuuteen vaikuttaa sadon määrän ja laadun lisäksi säiden vaikutus hintoihin. Esimerkiksi varhaiskaalin hinta putoaa, jos lämmin sää kasvattaa nopeasti sadon kauppakuntoon ja kysyntä ei kasva tarjonnan mukaan.

”

Keräkaalista jopa 50–60 tonnin sadot ovat mahdollisia.

”

HUOMIO MAAN KUNTOON

– Kaali on varsinainen vesisyöppö, sanoo Kekki. Viime kesän alussa vettä tuli Ojakkalassa liikaa, ja osa kasvustosta kärsi siitä. Vaikka alkukesä näytti huolestuttavalta, kasvukausi jatkui pitkään ja lämpöä riitti. Sato oli lopulta kohtuullinen niin vihanneksista kuin muistakin kasveista.

Pellot Ojakkalassa ovat erityyppisiä savia. Kevyemmät maat sopivat vihannesten viljelyyn hyvin. Niillä varhaisia vihanneksia viljellään lähes monokulttuurissa. Perusvaatimus viljelyn onnistumiselle on hyvä maan rakenne. Matalajuuriset vihannekset tarvitsevat hyväkuntoisen maan. Kekin peltojen pH on vähintään 6,5, jopa 7,7. Kalkitus kuuluu perustoimenpiteisiin.

– Vihannesten jatkuva viljely on omalla tavallaan kuluttavaa maalle, koska pelto pysyy istutuksen jälkeen suhteellisen pitkään avoimena. Sadonkorjuu syksyllä tehdään myös usein märissä oloissa, mikä saattaa tiivistää maata. Monipuolinen viljelykierto on jatkossa entistä tärkeämpää maan rakenteen ylläpidossa. Nyt, kun tilalla on lampaista, viljellään nurmea säilörehuksi. Nurmi tekee maalle hyvää viljelykierrossa, toteaa Kekki.

RIITTÄVÄ LANNOITUS TÄRKEÄ

Lannoitus suunnitellaan lohkojen viljavuustutkimuksen mukaan ja tulevan sadon tarpeisiin. Tuottaakseen hyvän sadon kaali tarvitsee runsaasti vettä ja

ravinteita. Keskisadot kukkakaalista Suomessa ovat noin 12–13 tonnia hehtaarilta, mutta keräkaalista jopa 50–60 tonnin sadot ovat mahdollisia. Sato-vaihtelu on kuitenkin suuri.

Riittävä fosfori- ja kaliumlannoitus on tärkeää sekä kaalin kasvun että varastokestävyyden turvaamiseksi. Hivenravinteet, boori, mangaani, kupari ja sinkki, ovat myös tärkeitä kasvulle. Kekki valitsee tarkoin lannoitteensa. Istutuslannoitukseen hän on käyttänyt YaraMila Puutarha Y 3 -lannoitetta ja kasvukauden aikaiseen lisälannoitukseen YaraBela Suomen-salpietaria ja NK-lannoitteita pintalevityksenä. Lisälannoituksia tehdään kahdesta kolmeen kertaan kasvukauden olosuhteiden mukaan.

– Suureen satoonsa kaali tarvitsee tarpeeksi typpeä. Lannoitukseen käytetään ympäristökorvauksen ja nitraattidirektiivin mukainen typpi-lannoituksen maksimimäärä, varastokaalille yhteensä 250 kiloa hehtaarille. Kaali käyttää typen tarkasti hyväkseen, sillä kasvu alkaa taimikasvatuksesta huhtikuusta ja jatkuu aina korjuuseen saakka. Tänäkin syksynä lämpöä riitti kasvuun aina lokakuulle asti. Eväät kasvuun tarvitaan, muistuttaa Kekki.

Yaran uudistetusta lannoitevalikoi-masta kaalin kevätlannoitukseen sopi-vaksi Kekin tilalle osoittautui YaraMila HeVi 3, jossa on pääravinteiden lisäksi eniten hivenravinteita. Siinä on myös runsaasti rikkiä, jota kaalikasvit tarvitsevat runsaasti kasvuunsa. Kasvukau-den lisälannoitukseen sopii esimerkik-si Yara HeVi NK 1, jossa on typen ja kaliumin lisäksi myös hivenravinteita.

Karjanlantaa Kekki ei levitä kasvukauden aikana lainkaan vihannespelloille. Tilalla käytössä olevan laatusertifikaatin mukaan karjanlanta levitetään vihannemailla vain syksyllä. Viljalle lantaa levitetään myös keväällä.

KAALIMAAN KARITSAA

Muutamia vuosia sitten tilalla aloitettiin lammastuotanto. Nyt uuhia on jo 160 kappaletta, suurimmaksi osaksi Texell-rotuisia.

Pyreneittenkoira Lyyli seuraa isäntäänsä peltokierroksille.

– Idea lammastuotannossa on hyödyntää kaalien leikkaustähteet lampaiden rehuna ja viljellä rehunurmea, joka tekee hyvää viljelykierrossa. Tuotanto ei ole kannattavuuden kannalta hui-pussaan, koska valittu rotu ei vielä yllä karitsoiden määrässä tavoitteeseen, kertoo Kekki.

Kaalimaan karitsaksi nimeämäs-tään lihasta Kekki myy jo noin puolet suoraan kuluttajille, toinen puoli menee markkinoille teurastamon kautta.

– Karitsan lihan kysyntä on kas-vussa. Tosin vieläkin saa oikoa käsi-tyksiä lampaan lihan mausta. Vuosi-kymmeniä sitten myytiin vanhempana teurastettuja eläimiä, kun nyt myydään liharotuista karitsaa. Maku on erin-omainen.

Lähiruoan markkinointi saa isän-nältä kehuja. Joku vuosi sitten Vih-din kunnan lähiruokatempauksessa kouluissa ja päiväkodeissa tarjottiin lammaskaalia. Ainekset siihen tulivat Kekin tilalta! 🍷

Riittävä fosfori- ja kalium-lannoitus turvaa kasvun ja varastokestävyyden.

Asiantuntijana: Tuulikki Suihkonen
tuulikki.suihkonen@yara.com

Kirjoittaja toimii Digital Marketing Managerina
Yara Suomi Oy:ssä.

YaraVita[®]-lehtilannoituksen suosio kasvaa

YaraVita-lehtilannoitteet ovat helppokäyttöisiä, ja ne toimivat hyvin tankkiseoksissa.

YaraVita-lehtilannoitteilla ehkäistään tai korjataan kasvustojen ravinnepuutoksia. Lehtilannoituksella pystytään myös vastaamaan kasvin kiihtyvään ravinnetarpeeseen kasvukauden aikana.

Yara Megalab -kasvianalyysi auttaa selvittämään kasvukauden aikaisen lisälannoitustarpeen ja piilevät ravinnepuutteet. Analyysitulosten mukana tulee myös lannoitussuositus ravinnekohtaisesti.

– Lehtilannoituksen suosio kasvaa edelleen maailmanlaajuisesti, kertoo YaraVita-tuotteiden kehityksestä Ison-Britannian tehtailla vastaava **Mike Beesley**.

KASVIKOHTAISET YARAVITAT

YaraVita-tuoteperheessä on seitsemän moniravinteista ja viisi ravinnekohtaista tuotetta. Tuotteet myydään joko viiden litran tai kymmenen litran kanistereissa. Ne valmistetaan *Yaran* Pocklingtonin tehtaassa Britanniassa.

Moniravinteiset lehtilannoitteet on kehitetty tiettyjen kasvien ravinnetarpeisiin. Niiden avulla voidaan vahvistaa kylvölannoituksena annettua kasvikohtaista lannoitusta. Ravinnepitoisuudet on räätälöity kasvikohtaisesti, joten kasvi saa optimaalisen lisäravinnepaketin oikeaan aikaan.

Esimerkiksi YaraVita Gramitrel sopii viljoille, YaraVita Brassitrel Pro

öljykasveille, YaraVita Thiotrac 300 nurmille ja viljoille ja YaraVita Solatrel perunalle.

YKSIRAVINTEISET PUUTOSTEN KORJAAMISEEN

Yksiravinteiset YaraVita-lehtilannoitteet on kehitetty pääasiassa korjaamaan kyseisen ravinteen puutoksia. Näin tuotteen sisältämä ravinnepitoisuus on suuri. Yksiravinteisten YaraVita-lannoitteiden teho on parhaimmillaan tietyillä kasvuasteilla, jotta ravinnepuutos saadaan korjattua tehokkaasti ja nopeasti.

Yksiravinteisia YaraVita-lannoitteita ovat esimerkiksi YaraVita Mantrac Pro mangaanin puutokseen, YaraVita Zintrac sinkin puutokseen ja YaraVita Bortrac 150 boorin puutokseen. Edellä mainitut tuotteet sopivat myös luonnonmukaiseen viljelyyn.

LAADUKKAAT TUOTTEET

Suomessa vieraillut Beesley kertoo, että laaduntarkkailu on tärkeä osa YaraVita-lehtilannoitteiden valmistusta.

Raaka-aine-erät testataan tarkasti, ja esimerkiksi raskasmetallipitoisuuksiin on asetettu tarkat raja-arvot. Tarkoituksena on, että viljelijät saavat aina laadukkaat ja tasalaatuiset lopputuotteet käyttöönsä.

Hän jatkaa, että tuotteiden takana on paljon tutkimusta. Lehtilannoitteiden teho testataan laboratoriossa, kasvihuoneissa ja kenttäkokeissa. Tut-

YaraVita-tuoteperhe

Yksiravinteiset	Kasvikohtaiset, moniravinteiset
YaraVita BORTRAC 150	YaraVita AMAZINC*
YaraVita COPTRAC*	YaraVita CALTRAC 560*
YaraVita MAGTRAC*	YaraVita BRASSITREL PRO*
YaraVita MANTRAC PRO*	YaraVita GRAMITREL*
YaraVita ZINTRAC*	YaraVita MANCOZIN*
	YaraVita SOLATREL
	YaraVita THIOTRAC 300

Suspensiot on merkitty tähdellä*.

Kaikki YaraVita-kannut on ravisteltava huolellisesti ylösalaisin ennen käyttöä.

YaraVita-lehtilannoitteet testataan huolellisesti laboratoriossa, kasvihuoneissa ja koeruuduilla. Kuva on Isosta-Britanniasta Yara Pocklingtonin kasvihuoneesta.

kimusryhmä etsii jatkuvasti uusia viljelijälähtöisiä ratkaisuja.

YaraVita-lehtilannoitteiden vaikuttavat ainesosat imeytyvät nopeasti kasvin lehtiin, ja vaikutus on pitkäaikainen. Tuotteet sisältävät ravinteiden lisäksi liukenevuutta parantavia aineita, kostutusainetta ja kiinnittä.

TARKISTA SOPIVIUUS SEOKSEEN

YaraVita-lehtilannoitteilla on hyvä sekoitettavuus ja ne toimivat tankkiseoksissa kasvinsuojeluaineiden kanssa. Tankkiseokseen voi myös lisätä useampia YaraVita-lehtilannoitteita kerralla. Yhteensopivuudet tulee aina tarkistaa etukäteen osoitteesta yara.fi/yaravita.

Hyvä sekoitettavuus säästää viljelijän aikaa ja rahaa, koska eri ajokertoja ei tarvita.

VARASTOINTI SISÄTILOISSA

YaraVita-lehtilannoitteet varastoidaan tilalla sisätiloissa esimerkiksi samassa paikassa kuin kasvinsuojeluaineet. Paikan tulee olla kuiva ja viileä, aurinvalolta suojattu. Tuotteet eivät saa jäättyä.

Lavapakkauksia käsiteltäessä on muistettava varmistaa käytössä olevan kaluston painorajoitukset ja YaraVi-

ta-lavan paino. Esimerkiksi YaraVita Mantrac Pro on painavaa, yksi litra tuotetta painaa 1,8 kg. Näin yhden lavan painoksi saattaa kertyä jopa 1 500 kiloa.

Vältä myös lavapakkausten avaamista kuormaa purkaessasi. Älä jätä lavaa ulos, sillä tuotteet eivät saa jäättyä.

Tyhjät YaraVita-pakkaukset ovat kierrätettäviä. Kannut ovat HDPE-polyeteenimuovia, ja ne soveltuvat energiajätteen keräykseen.

LIUOKSET JA SUSPENSIOIT

Suurin osa YaraVita-lehtilannoitteista on suspensioita. Niiden etu on korkea ravinnepitoisuus. Suspensiassa ravinteet eivät ole liuenneena nesteeseen, vaan muodostavat muiden aineiden kanssa tasalaatuisen, paksun läpi-

näkymättömän nesteen, joka voidaan sekoittaa helposti veteen. Suurin osa ravinteista on hyvin hienoina hiukkasina, jotka liukenevat veteen vain osittain. Suspensiomuotoiset YaraVita-lehtilannoitteet on valmistettu niin, että ravinnehiukkaset eivät painovoiman vaikutuksesta laskeudu helposti. Huolellinen kannun ravistelu on tärkeää.

Liuoksissa ravinteet ovat liuenneet täysin veteen. Lopputuotteet ovat kirkkaita, helposti juoksevia ja ne sekoittuvat vaivattomasti veteen muodostaen kirkkaan liuoksen.

RAVISTA HUOLELLISESTI

– YaraVita-kannut tulee ravistella hyvin ennen käyttöä. Pelkkä kevyt heilutus ei riitä, vaan kannu tulee kääntää muuttaman kerran ylösalaisin ennen avausta, painottaa Beesley.

Näin varmistetaan, että myös suspensioliuokset ovat tasalaatuisia tankkiseoksissa, eikä sakkaa jää astian pohjalle.

Tuotteen käytössä tarvitaan suojarusteina kumikäsineet ja suojahaalarit. Jos ilmanvaihto on riittämätön, myös hengityssuojain voi olla tarpeen. Kasvosuojain on myös hyvä olla silmien suojana varmuuden vuoksi.

Tarkista yhteensopivuus kasvinsuojeluaineiden kanssa yara.fi/yaravita.

Knowledge grows

Nopeampaa
kasvua,
suurempia
satoja

Ferticare Starttiliuos NPK 4-6-4 nopeuttaa selvästi kasvin alkukehitystä ja lisää satoa. Se on vihanniskasveille suunniteltu starttilannoite, ja liuksena se soveltuu hyvin käytettäväksi esimerkiksi porkkanan, lantun, sipulien ja perunan istutuksen yhteydessä.

YaraMila HeVi

-lannoitteet on suunniteltu suomalaisen vihannestuotannon tarpeisiin. Löydä niistä ravinnesuhteiltaan oikea tuote. Pääravinteiden lisäksi niissä on myös tarvittavat sivu- ja hivenravinteet.

yara.fi

Tuotteet	Pääravinteet N-P-K	Sivu- ja hivenravinteet
YaraMila HeVi 1	8-5-19	Mg, S, B, Cu, Mn
Yara HeVi 2	11-1,9-23	Mg, S, B, Cu, Mn, Zn
YaraMila HeVi 3	11-4,6-18	Mg, S, B, Cu, Fe, Mn, Mo, Zn
Yara HeVi 4	12-4-17	Mg, S, B, Cu, Mn, Mo, Zn
Yara HeVi 5	13-2-18	Mg, S, B, Cu,
Yara HeVi 6	14-3-15	Mg, S, B, Cu,
Yara HeVi NK 1	11-0-24	S, B, Mn, Zn
Yara HeVi NK 2	14-0-21	S

Asiantuntijana: Raija Roos
raija.roos@yara.com

Kirjoittaja toimii myyntipäällikkönä
Yara Suomi Oy:ssä.

Mansikan lannoitus uudistuu

Mansikka tarvitsee tasapainoisesti kaikkia ravinteita tuottaakseen hyvän, laadukkaan sadon. Lannoitus myös parantaa talvehtimista ja auttaa seuraavan vuoden sadon muodostumista. Myyntipäällikkö Raija Roos kertoo, millä uusilla tuoteratkaisuilla lannoitus onnistuu parhaiten.

Perustamislannoituksen tarkoituksena on korjata maan ravinesuhteet kasvin vaatimusten mukaisiksi. Mansikan viljelyssä on erittäin tärkeää, että ennen istutusta, perustamislannoituksen yhteydessä, kaikki ravinteet nostetaan vähintään tyydyttävälle tasolle. Näin huolehditaan siitä, että ravinteita on maassa tasapainoisesti kasvin tarpeisiin.

Viljavuustutkimuksesta katsotaan maan kalium- ja fosforiluku, ja niiden pohjalta suunnitellaan lannoitus. Jos kalium on alhainen, viljavuusluokissa huono-huononlainen tai välttävä, niin on hyvä lisätä Yara Biotiittiä 5–10 tonnia hehtaaria kohti. Tämä lisää maahan hidasliukoista kaliumia.

Perustamisvaiheessa sopivin lannoite on YaraMila HeVi 3. Se sisältää eniten kaikkia hivenravinteita. Levittämällä sitä 200–250 kiloa hehtaaria kohti saadaan mansikan hivenravintetarpeet täytettyä.

Yara Biotiittiä ja YaraMila Hevi 3 -lannoitetta voidaan täydentää tarvittaessa kaliumin ja fosforin osalta Kaliumsulfaatilla ja Starttiravinteella.

Ennen perustamista huolehditaan myös kalkituksesta, jos siihen on tarvetta.

UUOTUISLANNOUTUS MAAHAN JA LEHDILLE

Vuotuislannoitus on suositeltavaa jakaa 3–4 osaan, jos käytössä on rakeinen lannoitus, ja tarvittaessa lannoitusta täydennetään lehtilannoituksella. Näin ravinteet annetaan oikeaan aikaan ja oikeaan paikkaan. Jakamisella vältetään liialliselta kertalannoitukselta ja mahdolliselta ravinteiden huuhtoutumiselta. Kerralla annettava lannoitemäärä mansikan taimireikään on enintään 5 grammaa tainta kohti, jotta maan johtolukua ei nosteta liian

korkeaksi. Liian korkea johtoluku polttaa juuret ja voi siten aiheuttaa koko kasvin kuoleamisen.

Ensimmäinen lannoitus tehdään aikaisin keväällä heti kasvun alettua. Toinen käsittely on syytä tehdä kukinnan aikaan, tai viimeistään raakilevaiheen alussa. On tärkeää huolehtia, esimerkiksi kastelulla, että lannoiterakeet liukenevat mahdollisimman nopeasti.

Lehtilannoitus on tarpeellista kasvukauden aikana. Iso lehtimassa kasvustossa saattaa estää rakeisten lannoitteiden antamisen, mutta lehti-

Hiventen tarve ja lannoitteista tuleva määrä g/ha

	B	Cu	Fe	Mn	Zn
Mansikan tarve 10 tonnin sadolle	50	10	800	250	25
Ferticare 7–9–32, 200 kg/ha	40	20	400	400	220
YaraMila HeVi 3, 200 kg/ha	100	60	160	500	80
YaraVita Bortrac, 1 l/ha	150				
YaraVita Coptrac, 0,5 l/ha		250			
YaraVita Rexolin D Fe 6, 4 *(0,2)–1 l/ha			316		
YaraVita Mantrac Pro, 1 l/ha				500	
YaraVita Zintrac, 0,25 l/ha					175

lannoituksen avulla ravinteet saadaan suoraan kasvien käyttöön. Hyödyn-
tämällä Yara Megalab -kasvianalyysiä
lannoitusta voidaan tarkentaa kasvu-
kauden aikana vastaamaan kasvien
tarvetta. Lisälannoitus on helpointa ja
nopeinta tehdä lehtilannoituksena.

Syyslannoitus kannattaa tehdä
sadonkorjuun jälkeen YaraMila HeVi 1
-tuotteella, käyttömäärä 100–150 kiloa
hehtaarille. Lannoitusta voidaan tarvit-
taessa täydentää lehtilannoituksella.

HIVENLANNOITUS

Kasvit tarvitsevat hivenravinteita pie-
niä määriä – tyyppillisesti joitakin kym-

meniä tai satoja grammoja hehtaaria
kohti. Pääravinteiden tavoin myös
niitä tarvitaan koko kasvukauden
ajan. Usein hivenravinteilla on tietty
ajankohta, jolloin niitä tarvitaan suh-
teessa enemmän kuin muina aikoina.
On erityisen tärkeää, että juuri silloin
kyseistä hivenravinnetta on tarpeeksi
kasvissa ja kasvin saatavilla.

Hivenravinteiden saanti maas-
ta heikkenee usein kasvukauden
olosuhteista johtuen, mikä johtaa
hiventen liian alhaiseen pitoisuu-
teen kasvissa, varsinkin kriittisissä
kasvuvaiheissa. Marjanviljelijöillä on
pelloillaan yleensä suhteellisen korkea

pH, niin kuin pitääkin olla, mutta
se estää joidenkin hivenravinteiden
saantia maasta. Myös huuhtoutumi-
nen, kylmyys, märkyys, kuivuus jne.
rajoittavat ravinteiden kulkeutumista
kasviin.

Nykyisellä tietämyksellä, viljely-
tavoilla, lajikkeilla ja lannoiteratkai-
suilla hivenravinteiden antaminen
vuotuislannoituksen yhteydes-
sä joko YaraMila HeVi -tuotteilla,
Ferticare-kastelulannoitteilla tai
YaraVita-lehtilannoitteilla on kus-
tannustehokasta ja järkevää. Niillä
ravinteet saadaan oikeaan paikkaan
ja oikeaan aikaan.

Ravinteiden merkitys mansikalle

Mansikka tarvitsee kaikkia ravinteita
koko kasvukauden ajan – ravinteiden
määrät ja suhteet vaihtelevat eri
kasvuvaiheissa. Eniten ravinteita tar-
vitaan raakile- ja sadonkorjuuvaihees-
sa. Käyttääpä mitä lannoitustapaa
tahansa, on tärkeää jakaa lannoitus
koko kasvukaudelle.

TYPPI

Mansikka tarvitsee typpeä koko kasvu-
kauden ajan. Suurin tarve on raakile-
vaiheessa. Noin puolet kokonaistyppi-
tarpeesta kulkeutuu marjoihin. Riittävä
typen saanti on edellytys korkealle
satomäärälle, koska typpi kasvattaa

marjakokoa. Syksyllä satokauden jäl-
keen mansikka tarvitsee typpeä uusien
kukka-aiheiden muodostumiseen.

FOSFORI

Fosfori auttaa mansikan juuriston kas-
vua, niin keväällä kuin myös syksyllä.
Fosforia tarvitaan kukkien, kukkavano-
jen ja siementen kehitykseen ja sitä
kautta marjasadon muodostumiseen.

KALIUM

Kalium on tärkeä mansikan vesitalou-
delle, sillä se parantaa nestejännitys-
tä. Kalium lisää marjoissa sokerien
ja happojen määrää, mikä vaikuttaa

makuun. Kalium myös parantaa mar-
jojen väritymistä. Syyslannoituksessa
kalium on tärkeä ravinne, sillä se
parantaa kylmänkestävyyttä.

KALSIV

Mansikka tarvitsee kalsiumia moniin
tärkeisiin toimintoihin. Sen riittävä ja
jatkuva saanti on tarpeellista mansi-
kan juurten kasvulle, kasvin solusei-
nien vahvuudelle, marjojen laadulle ja
kasvin terveydelle.

BOORI

Riittävä boorin määrä on tärkeä siite-
pölyn laadulle ja pölyttymiselle ja siten
sadon määrälle. Syksyllä mansikka
tarvitsee booria kukka-aiheiden muo-
dostumisvaiheessa.

SINKKI

Myöskään sinkkiä ei voi mansikan
lannoituksessa unohtaa. Sinkin puutos
aiheuttaa merkittävää sadonmenetyk-
sää, marjakoon pienenemistä, marjojen
surkastumista ja epämuotoisuutta
sekä pientä lehtipinta-alaa.

Mansikan pääravinteiden tarve eri kasvuvaiheissa (%)

Kasvuvaihe	Typpi (N)	Fosfori (P)	Kalium (K)
Kevästä kukinnan loppuun	26	36	35
Raakilevaihe ja sadonkorjuu	52	36	44
Loppukesä ja alkusyksy	22	28	21

Knowledge grows

Tee tuottavin päätös!

Jaetulla lannoituksella voit saada jopa 20 % enemmän tuottoa hehtaarilta.

Anna tuestä kylvön yhteydessä 2/3 ja 1/3 kasvukauden aikana. Lisätyyppi nostaa korrenkasvuvaiheessa satoa ja tähkälletulussa valkuaista. Valitse kylvölannoitukseen riittävästi fosforia sisältävä YaraMila ja lisälannoitukseen YaraBela.

Kysy Yaran uusista lannoitusohjelmista lähimmältä maatalousmyyjältäsi!

yara.fi

Teemana Satotulokset kokeista ja pelloilta

Lannoituksen jakaminen oli viime kesänä paikallaan

Sääolosuhteiltaan poikkeuksellisen sateinen ja viileä kasvukausi toi monin paikoin haasteita lannoitukseen. Sato- ja laatuvaihtelut olivat suuria. Viljojen alhainen valkuainen oli syksyn puheenaihe.

Lannoituksen jakamisella voidaan nostaa valkuaista. Typpi ja rikki ovat valkuaisen rakenneosia, mutta on hyvä muistaa, että esimerkiksi fosforilla on epäsuorasti vaikutusta valkuaisen muodostumiseen.

Lannoituksen jakaminen oli viime kasvukaudella paikallaan niin viljoilla, öljykasveilla kuin monilla erikoiskasveillakin. Jaetussa lannoituksessa viljoille annetaan kylvölannoituksessa YaraMila -lannoitteella typestä n. 2/3 ja kaikki muut ravinteet. Loput typestä annetaan kasvukaudella kasvuston rehevyyden mukaan.

Fosforin merkitys viljojen satoon ja laatuun tuli tänä kasvukautena kenttäkokeissa varsin selvästi esille. Kun kasvukausi oli myöhäinen, fosfori ja rikki edistivät viljojen tuleentumista.

Nurmilla runsaat sateet johtivat monin paikoin typen puutteeseen, mikä näkyi normaalia alhaisempana raakavalkuaispitoisuutena. YaraMegalab -kasvianalyysin mukaan nurmikasvustot kärsivät myös rikin, kaliumin, sinkin ja fosforin puutteesta. Kasvustonäytteiden mukaan jopa hieman yli puolella nurminäytteistä oli lievää tai vakavaa fosforin puutetta.

Kasvien kasvu on aina ravinteiden yhteispeliä. Ensi vuoden viljelyä suunniteltaessa kannattaakin huolella tarkastella omien peltujen viljavuustutkimus – ja tehdä lannoitus sen mukaan.

Juha Liespuu
Kirjoittaja toimii johtavana agronomina
Yara Suomi Oy:ssä.

Leipä
leveämmäksi

- 26..... Lannoituksen tarkentaminen kasvukaudella: viljat, nurmet, erikoiskasvit
- 32..... ARTTURI® -säilörehu-analyyseistä arvokasta tietoa
- 34..... Naudanlihan ympäristövaikutukset
- 36..... Typeä tarkasti Yara N-Sensorilla

Viime kesän vehnissä valkuaispitoisuus oli matala. Kasvukauden aikaisella lisälannoituksella valkuaispitoisuutta voidaan nostaa.

LANNOITUKSEN TARKENTAMINEN KASVUKAUDELLA

Viljojen satovaihtelu oli poikkeuksellisen suurta päättäneenä kasvukautena. Tarvetta lannoituksen tarkentamiseen oli yleisesti. Osa viljoista olisi tarvinnut lisälannoitusta, kun taas osalla lohkoista ravinteiden hyötysuhde jäi heikoksi huonon kasvuston takia.

K

oko lannoitemäärän antaminen kylvön yhteydessä on arpapeliä. Tarkempaan tulokseen pääsee, kun jakaa lannoituksen useampaan osaan – silloin mahdollisuus tarkentaa lannoitusta säilyy kasvuolosuhteiden vaihdeltaessa, sanoo viljojen kehityspäällikkö **Anne Kerminen Yarasta.**

Jaettu lannoitus tuo lisätyötä kasvukauden alkupuoleen, mutta kylvötyö sujuu nopeammin, kun lannoitteen levittimen täyttökerrat keväällä vähenevät. Nykyaikaisilla, tehokkailla lannoitteen pintalevittimillä työ on joutuisaa suurillakin pinta-aloilla. Tarkan lisälannoituksen saa, kun teettää sen Yara N-Sensor -urakoitsijalla.

VILJOJEN VALKUAISET MATALIA

Eviran ennakkotietojen mukaan viljojen valkuaiset olivat jälleen tänä kesänä matalia. Kevätvehnien keskimääräinen valkuainen, 11,6 prosenttia, täyttää vastaanottorajan, mutta tonnihintaan se tekee muutaman euron vähennyksen. Hehtaarilta saatu sadon määrä vaikuttaa eniten viljelyn tuottoon, ja viime vuosina viljelijän

onkin kannattanut valita mahdollisimman satoisa lajike ja tyytyä alempaan valkuaiseen.

Kuuden tuhannen kilon vehnäsadon, jonka valkuaispitoisuus on 11 prosenttia ja hinnanvähennys 10 euroa tonnilta, arvo on 214 euroa korkeampi verrattuna neljän tonnin satoon, jonka valkuaispitoisuus on 15 prosenttia ja lisähinta 14 euroa tonnilta. Laskelmassa on käytetty 165 euron tonnihintaa. Satotasosta ei siis kannata tinkiä, mutta kannattaa toki ottaa käyttöön keinoja, joilla valkuaista voisi nostaa sadon kärsimättä.

Typenjakokokeissa on tyypillistä, että kertalannoitus antaa suurimman sadon. Kertalannoituksen riskinä on kuitenkin matala valkuaispitoisuus satoisina vuosina ja huono ravinteiden hyötysuhde kuivina vuosina. Näihin ongelmiin jaettu lannoitus tuo helpotusta.

SIIRTYMINEN JAETTUUN LANNOITUKSEEN

Jaetussa lannoituksessa kylvölannoituksessa annetaan n. 2/3 tyypeistä ja kaikki muut ravinteet lohkolle sopivalta YaraMila-lannoitteella. Loput tyypeistä ja mahdollinen rikkilisa annetaan kasvukauden aikana.

Siirryttäessä lannoituksen jakamiseen kylvölannoite pitää useimmiten vaihtaa, jotta saadaan riittävä fosfori- ja kaliummäärä kasvin käyttöön. Esimerkiksi YaraMila Y 2 -lannoitus, 600 kg/ha, korvataan YaraMila Y 3 -lannoituksella, 478 kg/ha, ja loppu tyyppi ja rikki täyden- ▶

Lisälannoitus pensomis-korrenkasvuvaiheessa nostaa satoa, myöhäisempi lisälannoitus nostaa valkuaista.

netään YaraBela Sulfanilla 154 kg/ha. Lannoituskustannus pysyy samana, vaikka ravinteita tulee enemmän jaetun lannoituksen esimerkissä.

VILJOIHIN VALKUAISTA

Kasvukauden lannoitukseen kannattaa varata 40–50 kiloa typpeä, jotta jakamisella saadaan todellista vaikutusta. Pensomis-korrenkasvuvaiheessa tehty lisälannoitus nostaa satotasoa, myöhäisempi lisälannoitus nostaa valkuaista. Lisälannoitteessa pitää olla myös

rikkiä, jotta kasvi hyödyntää saamansa typen. Kotkaniemessä tehdyssä kokeissa rikin havaittiin parantavan vehnän satoa lisäämällä tähkien lukumäärää ja kasvuston rehevyyttä.

Yara Kotkaniemessä Draco-kevätevehnällä tehty lannoituskoee osoittaa, että valkuaista voi nostaa kannattavasti, kun jakaa lannoituksen.

Ruutukokeessa Draco-kevätevehnästä saatiin 7 200 kilon sato käyttämällä nykyisin suurinta ympäristökorvauksessa sallittua typpilannoitustasoa

165 kg/ha. Valkuainen jäi kertalannoituksen saaneissa vehnissä 10,7 prosenttiin. Jaetulla lannoituksella sato oli lähes sama kuin kertalannoituksella, mutta valkuaista oli 11,5 prosenttia. Paras taloudellinen tulos saatiin, kun keväällä kylvön yhteydessä käytettiin typpeä 120 kg/ha YaraMila-lannoitteena ja loppu osa typpestä YaraBela Axanina kahdessa levityksessä kesän aikana. Jaetulla lannoituksella saatiin lisää tuloja hehtaaria kohti 186 euroa, mikä on 25 prosenttia enemmän verrattuna kertalannoitukseen. Laskelmassa lannoitekustannukset on vähennetty sadon arvosta.

Kokeessa paras tulos saatiin, kun kasvukauden lisälannoitus annettiin kahdessa erässä: ensimmäinen erä pensomisen lopussa ja toinen lippulehti-vaiheessa. Kasvukauden typpi-rikki-suhde oli 7,5:1, mikä on vehnälle optimaalinen, kun maan rikkiluku on vihreällä. Jos rikki on punaisella, pitää valita lannoitteeksi YaraBela Sulfan.

Lannoituksen jakaminen paransi myös ravinteiden tasetta. Parhaan taloudellisen tuoton antaneessa koejäsenessä kaikki annetut pääravinteet käytettiin sadon muodostukseen, kertalannoituksessa typen tase oli 4 kiloa plussalla.

HAASTAVA KESÄ NURMILLE

D-arvoseuranta yhteistyössä Valion, valiolaisten maidontuottajien, neuvojien ja Yaran kanssa oli käynnissä koko kesän neljällä paikkakunnalla. Seurantalohkoilta kerättiin näytteitä ja mitattiin kasvustoja koko kasvukauden ajan. Tulokset julkistettiin reaaliajassa kuvin ja numeroin yara.fi/nurmi-sivuilla.

Sääolosuhteiltaan kasvukausi oli poikkeuksellinen. Pahimmilla sadealueilla Keski- ja Pohjois-Suomessa kevät ja kesä oli yhtä taistelua. Hyvät lietteenlevitys- ja korjuuajan kelit jäivät haaveeksi. Tehtiin silloin, kun vähiten satoi, tai ainakin sääennuste lupasi niin. Rehun riittävyttäkin jouduttiin tiloilla laskemaan moneen kertaan. Onneksi viljaa oli monin paikoin tarjolla kokoviljasäilörehuksi ihan mukavasti, kertoo kokemuksista kehityspäällikkö Minna Toivakka Yarasta.

Draco-kevätevehnän lannoitusstrategia

Typpeä kylvölannoituksena YaraMila-lannoitteena ja kasvukaudella YaraBela-lannoitteena.

■ Sato kg/ha ■ Valkuainen %

Jaettu lannoitus nostaa sadon valkuaispitoisuutta. Paras taloudellinen tulos Dracosta saatiin, kun keväällä kylvön yhteydessä annettiin typpeä 120 kg/ha YaraMila-lannoitteena ja kasvukauden aikana yhteensä 45 kg/ha YaraBela Axanina kahdessa levityksessä. Ensimmäinen lisälannoitus tehtiin kasvuasteella 31, toinen kasvuasteella 37 (neljäs pylvä), tai kasvuasteella 51 (viides pylvä).

D-arvoseurannan tulokset paljastivat hitaan D-arvokehityksen, nurmien lisälannoitustarpeet ja reilusti miinusmerkkiset ravinnetaseet. Lisälannoitus oli usein väistämätöntä, jos halusi kakkossadon yltävän niitokoneen terien yläpuolelle. Veden kyllästämissä, eloperäisissä maissa typpeä ei irronnut maasta kilokaan, vaan nurmen kasvu oli täysin lannoituksen varassa, ja sadot jäivät alhaisiksi. Tällaisina poikkeuskesinä tulisikin nurmien lisälannoitus sallia ympäristökorvausjärjestelmässä.

RAVINNEPUUTOKSET YLEISIÄ

Tätä nurmikesää leimasi typen puute. Yara Megalab -kasvianalyysin mukaan typen puutetta oli 80 prosentissa nurminäytteistä. Artturi-säilörehuanalyyseissä typen puute näkyi nurmen alhaisena raakavalkuaisena (alle 150 g/kuiva-ainekilo).

Jos nurmen kasvulle ei ole riittävästi typpeä, myös muiden ravinteiden otto heikkenee ja kivennäis- ja hivenainepitoisuudet jäävät alhaiseksi. Lopulta koko sato jää reilusti tavoiteltua pienemmäksi ja huonolaatuiseksi.

Typen tavoin tärkeitä nurmen kasvuun ja ravinteiden ottoon vaikuttavia ravinteita ovat kalium ja rikki. Kaliumin puutosta esiintyi Yara Megalab-kasvianalyyseissä 61 prosentissa ja rikin puutosta 52 prosentissa näytteistä. Artturi-säilörehutuloksissa kaliumin puutetta esiintyi vielä tätäkin enemmän.

Rikin merkitys nurmen kasvulle tuli jälleen todistettua tänä kesänä. Yara Kotkaniemen nurmikokeissa rikkipitoinen YaraVita-lehtilannoite tuotti 8 prosentin sadonlisän, jonka arvo oli 172 euroa hehtaaria kohti. Huipputuloksia saatiin myös kuparipitoisella YaraVita Coptracilla, mangaani-, sinkki- ja kuparipitoisella YaraVita Mancozinilla ja mangaani- ja sinkkipitoisella YaraVita Amazincilla.

Fosfori on välttämätön nurmi-kasvien energia-aineenvaihdunnalle. Vaikka muita ravinteita olisi riittävästi, niin fosforin puutoksessa nurmen kasvu on vähäistä ja hidasta, pahimmillaan muodostuu lyhyttä ja harvaa ▶

Nurmen ravinnepuutokset Yara Megalab -kasvustonäytteissä

Ravinnepuutokset olivat viime kesänä yleisiä Yara Megalab -kasvustonäytteissä. Typen ja sinkin puutokset olivat pahimmat, mutta huolestuttavalla tasolla olivat muutkin ravinnepuutokset.

Nurmen lehtilannoituskoee

Typpi- ja rikkipitoinen YaraVita Thiotrac 300 toi nurmelle lisäsatoa 8 prosenttia Yara Kotkaniemen kokeissa vuonna 2015. Sadonlisän arvo on 172 euroa hehtaarille.

”tikkuheinää”. Jos fosforin viljavuusluokka oli nurmilohkolla välttävä tai huonompi, tämän kesän olosuhteissa nurmisato jäi varmasti poikkeuksellisen pieneksi. Nurmien fosforin puute nousi selvimmin esille Artturi-säilörehutuloksissa.

Tänä kesänä 71 prosenttia nurmista kärsi sinkin puutteesta, joista jopa 43 prosenttia oli vakavia. Sinkki on välttämätön nurmen valkuaisaineiden ja hiilihydraattien muodostukselle sekä solujen jakaantumisen ja kasvun. Säilörehun alhainen raakavalu- ja sink-

kipitoisuus kulkevat usein käsi kädessä.

Toiseksi sinkin puutosongelmaksi voi muodostua huono talvehtiminen. Talven yli selvitäkseen nurmi tarvitsee riittävästi sokereita. D-arvoseurannassa kolmannen sadon sokeripitoisuudet jäivät normaalia alhaisemmiksi. Nurmien talvehtimisen varmistavat parhaiten sinkkipitoiset YaraMila NK 2 ja Yara Y 4 Hiven.

KORJAA PUUTTEET ENSI KAUELLE

Ensi kesän lannoitusta suunnitellessa kannattaa päähuomio kiinnittää nur-

milla edellä mainittuihin viiteen ravinteeseen: typpi, fosfori, kalium, rikki ja sinkki.

Edellä mainittujen ongelmien korjaamiseksi parhaita lannoitteita ensi kesäksi ovat: YaraMila Y 5, Y 3 Hiven ja NK 2 sekä Yara Y4 Hiven.

Nurmelle sopivia lehtilannoitteita ovat: YaraVita Thiotrac 300, YaraVita Zintrac, YaraVita Coptrac, YaraVita Mancozin ja YaraVita Amazinc. Niitä voi käyttää kasvinsuojeluun yhdistettynä, keskenään sekoitettuna tai yksinään.

Lannoituksen jakamisesta hyötyä erikoiskasveilla

Pitkän kasvukauden kasvit, kuten porkkana, kaalit ja sokerijuurikas, hyötyivät viime kasvukauden olosuhteissa typpilannoituksen jakamisesta. Runsas sadanta huuhtoi kevätlannoituksen tyypeä kasvin ulottumattomiin jo hyvin aikaisin kesällä erityisesti karkeilla maalajeilla. Ilman kasvukauden aikaista lisälannoitusta sadon väheneminen oli melko varma asia.

– Erityisesti perunanviljelyssä lisälannoituksia tehtiin yleisesti, ja käytännön kokemukset tukevat teoriaa lannoituksen jakamisen hyödyistä. Poikkeuksellisesti vielä kukinnan aikaan annetut lisätyppilannoitukset saattoivat olla järkeviä tällä kasvukaudella, vaikka yleensä merkittävä lisätyppilannoitus kukinnan aikaan, tai sen jälkeen, lisää laatuongelmia perunassa, kertoo kehityspäällikkö **Aleksi Simula** *Yarasta*.

Sokerijuurikkaalla lisälannoitus hyödytti lohkoilla, joilla kylvä oli tapahtunut aikaisin, eikä liika vesi ollut häirinnyt kasvua kesän mittaan. Erityisesti karkeilla maalajeilla oli jo elokuussa havaittavissa kasvuston vaalenemista, jos lisätyppilannoitus oli jäänyt tekemättä. Sokeripitoisuudet ovat tänä vuonna erittäin korkeita, joka voi kieliä typen loppumisesta liian aikaisin. Toisaalta lisätyppilannoitus tuskin alensi sokeripitoisuutta,

koska tarve typelle loppukesällä oli niin suuri.

Varastokeräkaalilla lisätyypen tarvetta oli havaittavissa vielä syyskuulla, jolloin pieniä määriä tyypeä lehtilannoitteena kannatti antaa kerän koon kasvattamiseksi. Porkkanan lisätyypen tarve oli kaksijakoinen. Multamailla sadanta varmisti typen vapautumisen kasvin käyttöön koko kesän ajan, aina elokuulle asti. Karkeilla kivennäismailla taas typen huuhtoutuminen oli ongelma, ja lisätyppilannoituksesta oli selvää hyötyä.

Typpilannoituksen jakaminen esimerkiksi perunalla tai sokerijuurikkaalla kannattaa tehdä suunnitelmal-

lisesti ja miettiä jo lannoitehankintaa tehdessä mahdollisuutta lisätyppilannoitukseen. Usein kevätlannoite kannattaa vaihtaa hieman matalatypisempään tuotteeseen, jotta muita ravinteita saadaan riittävästi. Samalla vähennetään kevätlannoitteen käyttömäärää. Lisätyppilannoitukseen varataan YaraLiva Nitraboria 100–200 kg/ha. Periaate on, että typpilannoitusmäärä on yhteensä sama tai 10 kg/ha enemmän kuin pelkässä kevätlannoituksessa.

Lannoituskustannus useimmiten pysyy samana tai nousee hyvin vähän, kun siirrytään jaettuun typpilannoitukseen.

Esimerkki lannoituksen jakamiseen perustuvasta lannoitus-suunnitelmasta tärkkelysperunalla:

Kertalannoitus:

Kevätlannoitus: YaraMila Hevi 4 750 kg/ha

Lannoituksen jakaminen:

Kevätlannoitus: YaraMila Hevi 3 650 kg/ha

Kesälannoitus: YaraLiva Nitrabor 200 kg/ha

Knowledge grows

Tee tuottavin päätös!

Lisää YaraMila-lannoitusta 200 kiloa hehtaarille, ja voit lisätä nurmen kuiva-ainesatoa 2000 kiloa hehtaarilta. Näin säilörehun tuotantokustannus laskee 6 senttiä kilolta ja maidon 4 senttiä litralta.

Löydä juuri Sinun tilallesi sopivin ratkaisu Yaran uusista lannoitusohjelmista. Kysy lisää lähimmältä maatalousmyyjältäsi!

yara.fi

Asiantuntijana: **Laura Nyholm**
laura.nyholm@valio.fi

*Kirjoittaja toimii kehityspäällikkönä
Valio Oy:ssä.*

ARTTURI® -säilörehuanalyyseistä arvokasta tietoa

Valio ja Yara tekivät viime kesänä Artturi D-arvoseurantaa yhteistyössä valiolaisten maitotilojen kanssa. Säilörehunurmien kasvua, kehitystä ja laatua seurattiin neljällä paikkakunnalla: maitotiloilla Kiuruvedellä, Reisjärvellä ja Torniossa sekä Yaran Kotkaniemen tutkimusasemalla Vihdissä.

Viime kesä ei tarjonnut nurmen kasvulle täysin optimaalisia oloja, mutta monin paikoin päästiin silti huippusatoihin. Valkuais- ta rehuissa on viime vuotta vähemmän, samoin kivennäisiä ja hiveniä. Omista säilörehuista kannattaa teettää nyt rehuanalyysin lisäksi kivennäis- ja hivenaineanalyysi, jotta voi parhaalla tavalla suunnitella karjan ruokinnan, sanoo Valion Artturi -tiimin vetäjä **Laura Nyholm**.

KORKEA SOKERIPITOISUUS VIILEÄSSÄ

Pelivaraa korjuun ajoitukselle antoivat alkukesän viileät säät: D-arvoissa ei

nähty edellisvuosina totuttuja nopeita pudotuksia, vaan D-arvo laski ykkös- sadossa maltillisesti koko maassa. Poutaa kannatti odotella, koska satoa ehti kertyä, ja sulavuuskin pysyi hyvänä. Hitaan D-arvon laskun mahdollisti viileä sää, jolloin kasvustot ehtivät kasvattaa sekä pituutta että massaa ja uusia sivuversoja ehti syntyä reilusti. Määrällisesti ja laadullisesti hyvät sadot saatiin niillä paikoin, missä vettä saatiin sopivasti, mutta ei liikaa.

Runsaat sateet ja viileys näkyivät myös säilörehunurmien tavallista korkeampina sokeripitoisuuksina. Nurmi- kasvit muodostavat yhteyttäessään sokeria, mutta kylmä ja märkä sää saa

kasvit stressitilaan, jolloin ne varastoi- vat sokeria, eivätkä käytä sitä täysi- määräisesti kasvuun. Tämän vuoksi kylmässä nurmi kasvaa kituen – hie- man lämpimämmissä oloissa satoa olisi kertynyt vielä enemmän.

HUIPPUSATOJA

Kesäkuun alussa nurmen kasvu oli pai- koin hyvin hidasta. Tuulelta suojassa olleilla pelloilla kasvu oli muita paikkoja nopeampaa. Kun lämpöä saatiin hieman enemmän, kasvu pääsi hyvään vauhtiin.

Seurantapaikkakunnista Kiuru- vedellä onnistuttiin haastavasta kesästä huolimatta niin säilörehusadon määräs- sä kuin sulavuudessakin. Satoa ker- tyi MTY Tikan tilan seurantalohkolla kolmen sadon niitoista yhteensä 13 000 kiloa kuiva-ainetta hehtaarilta. D-arvot kaikissa sadoissa olivat silti yli 690 grammaa kuiva-ainekiloa kohti. Yara Kotkaniemen tutkimusasemalla Vih- dissä päästiin kolmen sadon taktiikalla 13 200 kuiva-ainekilon hehtaarisatoon.

KORJUUAIKANÄYTTEIDEN OTTAMISESTA HYÖTYÄ

Lämpösummaan perustuvia D-arvo- ennusteita oli viime kesänä tarjolla sekä Luonnonvarakeskuksen Karpe- hankkeen että Maatalouden Lasken- takeskuksen nettisivuilla. Lämpösum- maennusteet antavat suuntaa alueen säilörehunurmien D-arvon kehitymi- sestä. Lohkokohtaiset erot kehitykses- sä voivat kuitenkin olla isoja kasvupaikan

Kuiva-ainesato ja D-arvo Kiuruvedellä MTY Tikan säilörehunurmessa

Kolmen sadon niitoista nurmen kuiva-ainesato oli yhteensä 13 000 kiloa hehtaaria kohti.

ominaisuuksista johtuen. Omien lohkojen tilanteesta saa parhaan kuvan omien korjuuaikanäytteiden avulla.

Viime kesänä omien korjuuaikanäytteiden ottaminen mahdollisti maitotiloilla nurmisadon laadun optimoinnin surkeista sääolosuhteista huolimatta. Jatkuvan kasvustojen seurannan ja Artturi-korjuuaikanäytteiden tulosten avulla havaittiin D-arvoseurantaan osallistuneilla tiloilla viime kesän erikoinen ilmiö: hitaasti laskeva D-arvo. Tulosten perusteella viljelijät saivat rauhassa antaa nurmen kasvaa maksimaalisesti ja odotella vähäsateisinta aikaa.

ERIKOINEN KASVUKAUSI NÄKYVÄ REHUKASVUKAUSI KASVUKAUDEN OLOSUHTEET NÄKYVÄT TÄMÄN KAUDEN SÄILÖREHUSSA

normaalia reilusti matalampina valkuaispitoisuuksina ja hieman korkeampina D-arvoina. Keskimäärin valkuaispitoisuus on noin 10 yksikköä matalampi edellisvuoteen verrattuna, mutta vaihtelu yksittäisten tilojen rehunäytteiden koostumuksessa on suurta.

Säilörehujen säilöntälaatu näyttää Artturi-säilörehuanalyyseiden tulosten perusteella olevan keskimäärin edellisvuoden kanssa samalla tasolla. Keskiarvot eivät toki kuvaa koko tilannetta, vaihtelu säilöntälaadussa eri tilojen ja eri rehuerien välillä on suuri. Vain analysoimalla rehut saa selville oman tilan rehujen tilanteen. Artturi-säilörehuanalyseistä kannattaa ottaa maksimaalinen hyöty irti ruokinnan suunnittelussa ja seurannassa. Korjuuaikanäytteiden lisäksi Artturi-säilörehu- ja raaka-ainenäytteet ovat nyt maksuttomia kaikille valioloisille maitotilayrittäjille.

Kolmen sadon taktiikalla 13 000 kuiva-ainekilon hehtaarisatoihin.

Säilörehun laatu viime kesän nurmisadoissa

Artturi-säilörehuanalyysit 1.8.-8.11.2015

Kivennäiset ja hivenet	Nurmisäilörehut			Kaikki säilörehut
	Tavanomainen (ei luomu)	1. sato	2. sato	
Ca, P, K, kpl	2162	1012	61	5397
Kalsium g/kg ka	3,8	4,9	5,1	4,9
Fosfori g/kg ka	2,6	2,8	3,1	2,6
Kalium g/kg ka	19,7	21,4	24,4	20,8
Muut kivennäiset ja hivenet, kpl	907	363	16	1691
Magnesium g/kg ka	1,4	1,7	1,8	1,5
Natrium g/kg ka	0,12	0,19	0,28	0,15
Rauta mg/kg ka	204	193	281	203
Kupari mg/kg ka	3,7	4,2	4,0	3,9
Sinkki mg/kg ka	26	25	25	26
Mangaani mg/kg ka	45	61	53	49
Seleeni, kpl	165	74	4	358
Seleeni mg/kg ka	0,22	0,15		0,19

* Nurmi-, apila-, sinimailanen-, kokovilja-, palkkasvikokovilja- ja maissisäilörehut

Ruokinta- ja säilöntälaatu

Tavanomainen (ei luomu)	1. sato	2. sato	3. sato
Kuiva-aine, g/kg	308	360	337
D-arvo, g/kg ka	684	677	688
Raakavalkuainen, g/kg ka	131	137	150
Kuitu (NDF), g/kg ka	564	529	485
iNDF g/kg ka	71	69	62
Tuhka g/kg ka	55	64	74
pH	4,06	4,23	4,25
Maito- ja muurahaishappo, g/kg ka	49	44	47
Haihtuvat rasvahapot, g/kg ka	13	10	10
Ammoniakkityppi, g/kg N	48	38	39
Sokeri, g/kg ka	63	89	96
Säilöntälaatuarvosana	8,3	8,3	8,1
Syönti-indeksi	105	102	105
Näytteitä, kpl	5218	2580	187

KIVENNÄISSÄ JA HIVENAINESISSÄ LASKUA

Viime kesän säilörehujen kivennäis- ja hivenaineet ovat kaikki edellisvuotta matalammalla tasolla. Keskimääräiset kivennäis- ja hivenainepitoisuudet ovat 10–20 % matalampia, ja vaihtelu on suurta.

Omien rehujen kivennäis- ja hivenainepitoisuuksia ei kannata jättää arvai-

lun varaan, vaan ne pitää analysoida rehuanalyysin yhteydessä. Jos nurmia ei lannoiteta riittävästi seleenipitoisilla lannoitteilla, matala seleenipitoisuus näkyy heti säilörehun seleenipitoisuudessa, mikä on huomioitava lehmien ruokinnassa. Tieto säilörehujen kivennäis- ja hivenainepitoisuuksista kannattaa hyödyntää eläinten ruokinnan lisäksi myös peltopuolella viljelyn suunnittelussa.

Asiantuntijana: Hannele Pulkkinen
hannele.pulkkinen@luke.fi

Kirjoittaja toimii tutkijana
Luonnonvarakeskuksessa.

Tasapainoinen viljely pienentää naudan ympäristövaikutusta

Naudanlihan ympäristövaikutuksia selvitettiin Luonnonvarakeskuksen tutkimushankkeessa. Ympäristövaikutuksia voidaan pienentää merkittävästi useilla eri toimenpiteillä.

FootprintBeef-hankkeessa arvioitiin tavanomaisen tuotannon vaikutuksia ilmastoon, vesistöjen rehevöitymiseen, happamoitumiseen ja toimenpiteitä ympäristövaikutusten vähentämiseksi.

– Tulosten mukaan ympäristövaikutukset ovat naudanlihan tuotannossa pienimmillään, kun viljely on tehokasta, eli pellon peruskunto on hyvä ja lannoitus on tasapainoista, säilörehun sulavuus on korkea ja eläinainekasvun hoito on hyvää, toteaa tutkija **Hannele Pulkkinen**.

PELLON KUNTO JA SATO

Pellon kasvukunto vaikuttaa kaikkiin päästöihin. Hyväkuntoisessa maassa saadaan suurempia satoja, jolloin käytettyjen viljelypanosten, esimerkiksi lannoituksen ja konetyön, päästöt rehutonta kohti pienevät. Toisin sanoen käytettyjen tuotantopanosten hyötysuhde on sitä parempi, mitä paremmassa kunnossa pellot ovat. Tässä kasvukunto tarkoittaa sekä hyvää luontaista viljavuutta että kasvukuntoa, joka on saavutettava eri viljelytoimilla: ojitus, kalkitus, maan rakenteen hoito, rikkakasvien torjunta.

Hyvälaatuinen ja tehokkaasti tuotettu säilörehu vähentää ympäristövaikutuksia selvästi. Säilörehun sula-

vuuden paraneminen vähentää sekä kasvihuonekaasuja että rehevöittäviä päästöjä. Vähennys tulee kutakuinkin tasan nautojen ruuansulatuksen ja rehujen viljelyn päästöjen vähentymisestä paremman rehun hyötysuhteen vuoksi. Vastaavasti, jos säilörehun sulavuus jää heikoksi, se lisää päästöjä kaikissa ympäristövaikutusluokissa. Jos nurmirehun osuutta ruokinnassa lisätään, on tärkeää että säilörehu on hyvin sulavaa: sillä voidaan kompensoida nurmirehun kasvihuonekaasupäästöjä lisäävää vaikutusta.

REHUSTUS JA KASVATUSAIKA

Jos siirrytään nykyisestä tyyppisestä nautojen rehustuksesta väkirehuvallaiseen ruokintaan, happamoittavien ja rehevöittävien päästöjen määrä laskee selvästi, erityisesti maitorotuisilla nautoilla. Ilmasto lämmittävien kasvihuonekaasupäästöjen määrä laskee jonkin verran.

Pellon hyvä kasvukunto vähentää kaikkia ympäristövaikutuksia.

Jos siirrytään nurmivaltaiseen ruokintaan, ja samalla panostetaan nurmen viljelyyn ja satotasoon ja rehun sulavuus paranee, rehevöittävien päästöjen määrä laskee selvästi. Se vähentää myös hieman kasvihuonekaasupäästöjä, mutta lisää happamoittavia päästöjä.

Hankkeessa rakennetulla mallilla voidaan arvioida erilaisten kehitystoimenpiteiden vaikutusta eri ympäristövaikutuksiin. Haasteita kehitystoimenpiteiden löytämiseen asettavat kuitenkin toimenpiteiden erilaiset vaikutukset eri ympäristövaikutuksiin. Esimerkiksi kokoviljavaltaisen ruokinta vähentää rehevöittäviä ja happamoittavia päästöjä, mutta lisää kasvihuonekaasupäästöjä. Tällaisia vaihtokauppoja eri vaikutusluokkien välillä syntyy useiden toimenpiteiden yhteydessä.

Ruokinnan ja viljelyn lisäksi hankkeessa tarkasteltiin eläinten kasvatuksen vaikutusta ympäristövaikutuksiin. Nautojen nopea kasvu ja lyhyt kasvatusaika ovat ympäristön kannalta edullisia. Kasvatusajan lyhentäminen nykyisestä, vaikka vastaavasti teuraspaino pienenee samassa suhteessa, vähentää myös päästöjä merkittävästi lihakiloa kohden laskettuna.

PARANNUSMAHDOLLISUUKSIA

Teuraseläinten kasvatuksessa on potentiaalia vähentää kasvihuonekaasu-

Naudanlihan ympäristövaikutukset ja lähteet

päästöjä, kokonaisuudessaan jopa neljänneksen nykytilasta lihakiloa kohden. Tämä edellyttäisi tehokkaimpien vähennyskeinojen ottamista käyttöön: säilörehun korkea sulavuus, viljelyyn mahdollisimman paljon kivennäismaita, hyvä pellon peruskunto, hyvä ohran satotaso, hyvä eläinainees. Rehevöittäviä päästöjä on mahdollista

vähentää vastaavasti jopa kolmannes.

Lisäksi mallin tulokset vahvistavat näkemystä, että turvemaiden raivaimista tulisi välttää siitä aiheutuvien kasvihuonekaasupäästöjen vuoksi. Turvemaiden viljelystä syntyy merkittävästi enemmän päästöjä kuin kivennäismaiden viljelystä. Turvemaiden osuudella on huomattava merki-

tys myös tuotetasolla naudanlihan päästöille. Turvemaiden viljely, joka vastaa 14 prosenttia rehuntuotantalasta, aiheuttaa yli 20 prosentin lisäyksen rehuntuotannon kasvihuonekaasupäästöihin. Turvemaiden viljely lisää siten lähes 10 prosenttia naudanlihakilon päästöjä.

NAUDANLIHANTUOTANNON PÄÄSTÖJEN LÄHTEET

Ilmaston lämpenemistä lisäävät naudanlihantuotannon aiheuttamat kasvihuonekaasut, jotka ovat tärkeysjärjestyksessä seuraavat: nautojen ruuansulatuksen metaanipäästöt, lannoituksen aiheuttamat typpioksiduulipäästöt rehujen tuotannossa, lannanvarastoinnin metaani- ja typpioksiduulipäästöt sekä päästöt energian ja muiden panosten tuotannosta.

Vesistöjen rehevöitymistä aiheuttavat peltoviljelyn fosfori- ja typpi-huutoumat sekä lannoituksesta, lannan levityksestä ja varastoinnista aiheutuvat ammoniakkipäästöt. Lannan ammoniakkipäästöt aiheuttavat myös happamoitumista.

FootprintBeef-hanke oli osa laajempaa ravinteiden kierrätystä edistävää, Tekesin Green Growth -ohjelman rahoittamaa Suomi kestävän ravintalouden mallimaaksi -hankekokonaisuutta. Hankkeessa arvioitiin uraauurtavasti biologisiin malleihin perustuen kotimaisen naudanlihantuotannon eri tuotantosuuntien ympäristövaikutukset ja niiden vähentämismahdollisuudet lihasonnien ja hiehojen kasvatuksessa.

Tutkimuksessa yhdistettiin kansainvälisestikin ainutlaatuisesti eläintuotannon ja peltoviljelyn biologisia malleja ympäristövaikutusten elinkaariin arviointimalleihin. Uuden

mallinnuksen myötä nykytuotantoa voidaan arvioida kokonaisvaltaisesti. Tulosten perusteella voidaan myös ehdottaa järkeviä vähennystoimenpiteitä – ilman että päästöjä vähennetään yhdessä kohtaa ketjua, mutta lisään toisaalla.

Jatkossa Luonnonvarakeskuksessa selvitetään rahoitusmahdollisuuksia tutkimuksessa kehitetyn mallin edelleen kehittämiseksi käyttäjäystävällisempään muotoon niin hallinnolle kuin naudanlihantuottajille ja neuvontaan.

FootprintBeef-hankeessa oli Yara Suomi Oy:n lisäksi mukana Raisioagro Oy ja HK Agri.

Kirjoittaja ja kuvaaja: Raila Aaltonen
raila.aaltonen@alkukirjain.fi

Kirjoittaja on toimittaja.

Tarkalla typellä suureen satoon

Albin Gunnarsson, Svenska Rapsin kehityspäällikkö, viljelee Boberg Västergård -nimisellä kotitilallaan Fornåsassa Ruotsissa syysrapsia, syysvehnää, hernettä ja heinänsiementä. Typpilannoituksen tarkentamiseen hän käyttää Yara N-Sensoria.

Syysrapsin esikasvina kierrossa on heinänsiemennurmi, aikainen ohra tai syysvehnä. Muokausmenetelmän Gunnarsson valitsee tilanteen mukaan. Syysrapsin ala on tänä vuonna 32 hehtaaria.

– Viidennes pellostä on aina syysrapsilla. Viljelin enemmän, mutta möhjuuren vuoksi rapsia voi kylvää samalle lohkolle korkeintaan joka viides tai kuudes vuosi, Gunnarsson sanoo.

YARA N-SENSOR KERTOO KASVIEN TARPEEN

Gunnarsson käyttää multavilla savi- maillaan sekä kivennäislannoitteita että toiselta tilalta ostettavaa kananlantaa. Rikkakasveja on kananlantaa saaneilla pelloilla enemmän, mutta toisaalta

lanta kasvattaa viljalle runsaan olkimassan, joka hyödynnetään lämpökeskuksessa.

– Tavoitteena on päästä hyviin satoihin mahdollisimman matalalla typpitasolla, Gunnarsson korostaa. Ravinteiden täsmäannostelun avain on Yara N-Sensor -menetelmä. Rapsikasvustot skannataan syksyllä Yara N-Sensorilla, ja tulosten avulla määritetään kevään kahdella levityskerralla jaettava typpiannos.

Kesäkuun toisella viikolla rapsikasvustot lopettelevat kukintaansa. Gunnarsson nappaa itsensä pituisen kasvin juurineen maasta ja esittelee sen voimakkaita sivuversoja. Lajike on Sherpa, kylvöpäivä oli 13. elokuuta ja esikasvina syysvehnä.

Toisena lajikkeena tänä vuonna oli Avatar. Koeruuduilla kasvaa seitsemää muuta lajiketta, joukossa Suomessakin viljeltävä PX113. Gunnarsson odottaa rapsista vähintään 4 000 kilon hehtaarisatoa, ja uskoo mahdollisuuksia olevan jopa 4 500 kiloon.

Syksyllä pelto sai Yaran syysrapsilannoitteesta 60 kiloa typpeä hehtaarille. Myös lantaa levitettäessä typpimäärä on hallinnassa, sillä jokainen

lantakuorma ajetaan pellolle vaa'an kautta.

Lokakuun lopulla isäntä ajoi kasvustot läpi Yara N-Sensorilla ja tarkensi kevään typpitarpeeksi tälle lohkolle keskimäärin 87 kiloa hehtaarille. Pelto sai maaliskuussa typpeä 25 ja kuukauden päästä 62 kiloa, ja syöttöä säädeltiin suuren lohkon eriosissa GPS-paikantimen avulla.

– Kun kasvusto on vahva, se tarvitsee keväällä vähemmän typpeä. Viime syksyn sateissa rapsi otti maasta paljon typpeä ja kasvoi hyvin. Lauhan talven jälkeen kasvusto oli keväällä täydellinen. Jos talvi olisi ollut kova, rapsi ei ehkä olisi kestänyt.

Joinain vuosina Gunnarsson on antanut kaikille kasvustoille ensimmäisellä kerralla saman typpiannoksen ja tarkentanut toisen ajokerran määrät skannauksella. Usein rapsikasvusto on kuitenkin talven jälkeen täysin ruskea, joten Yara N-Sensorin käyttö jo syksyllä on varmempi tapa.

– Ilman typpisensoria ja kananlantaa levittäisin joka hehtaarille keväällä 150 kiloa typpeä. Uskon tämän säästäneen minulle jo paljon rahaa.

Ravinteiden täsmäannostelun avain on Yara N-Sensor -menetelmä.

Albin Gunnarsson odotti syysrapsista vähintään neljän tonnin hehtaarisatoa. Typpilannoitus on säädetty tarkasti kasvuston tarpeen mukaiseksi Yara N-Sensorin ja GPS-paikannuksen avulla.

Yara N-Sensorilla lannoitus tarkemmaksi myös Suomessa

Suomessa lohkojen kasvuolosuhteet voivat vaihdella huomattavasti niin tilan lohkojen välillä kuin lohkojen sisällä. Käytännössä tämä tarkoittaa sitä, että lohkon sisällä viljojen ravinteiden saanti voi vaihdella huomattavastikin, mikä näkyy epätasaisena kasvustona. Tällä on vaikutusta lannoituksen suunnitteluun.

Parasta hyötyä lannoituksesta kannattaa hakea lohkokohtaisesti. Kun lannoitus jaetaan, tasataan sekä ympäristön että lohkojen ominaisuuksien tuomaa vaihtelua, mikä näkyy parempina ja laadukkaampina satoina. Kun lannoitus tarkennetaan lohkon sisällä kasvuston tarpeen mukaiseksi, saadaan lannoituksesta paras hyöty entistä paremman kohdistamisen ansiosta. Yara N-Sensorin käyttö jaetuslannoituksessa pienentää lannoituskustannusta tuotettua viljakiloa kohti.

Nykyajikkeet ovat satoisia ja vaativat riittävän lannoituksen tuottamaan suuria satoja. Liian vähäinen typpi- ja rikkilannoitus ei vastaa uusien lajikkeiden satopotentiaalia tai parhaan

mahdollisen laadun tarpeita. Liika typpilannoitus ja karjantannan käyttö taas lisäävät lakoontumisen riskiä joissakin peltolohkon osissa. Yara N-Sensorin avulla lakoontumisen riskiä voidaan vähentää. Pystyssä oleva kasvusto on helpompaa puida, ja kuivatuskustannus jää lakoviljaan verrattuna merkittävästi pienemmäksi.

Tasapainoinen lannoitus on edellytys hyvälle sadolle. Pääravinteiden lisäksi lannoituksen tulee sisältää sivu- ja hivenravinteet, jotka ovat välttämättömiä korkeita satoja tavoiteltaessa. Nopean kasvun vaiheessa alkukesällä viljojen ravinteiden otto on suurimmillaan. Siksi on tärkeää, että kylvön yhteydessä annetaan riittävästi ravinteita varmistamaan kasvuston nopea kehitys.

Kun jaat lannoituksen, anna kevätilviljoille kylvölannoituksessa n. 2/3 tyyppistä ja kaikki tarvittava fosfori ja kalium sekä sivu- ja hivenravinteet lohkollesi sopivalla YaraMila-lannoitteella. Levitä loput tyyppistä Yara N-Sensorin avulla kasvukauden aikana tarpeen

mukaan. Jos peltosi tarvitsee lisää rikkiä, valitse kasvukauden aikaiseen lannoitukseen rikkipitoinen YaraBela-typpilannoite.

Lannoitus kannattaa jakaa myös syysvehnäillä ja syysöljykasveilla vastaavalla tavalla kuin kevätilviljoilla: suurin osa tyyppistä keväällä ja loput, noin yksi kolmasosa, myöhemmin kasvukaudella, korren-/varrenkasuvaiheessa. Varsinkin syysöljykasveilla osa typpilannoituksesta kannattaa antaa rikkipitoisella YaraBela -lannoitteella. Hyödynnä toisessa lannoituksessa Yara N-Sensoria tarkentaaksesi tyyppien käyttöä. Tukea jaetun lannoituksen suunnitteluun saat tutustumalla uusin lannoitusohjelmiin osoitteessa yara.fi.

Yara N-Sensor -laitteisto yhdistää hyvän sadon, taloudelliset edut sekä ympäristöhyödyt. Tutustu Yara N-Sensorin tuomiin hyötyihin omalla tilallasi. Ota yhteyttä Yara N-Sensor -urakoitsijaan, yhteystiedot löydät osoitteesta yara.fi.

Kirjoittaja: Kehityspäällikkö Katja Alhonoja
Yara Suomi Oy

Asiantuntijana: Sami Ruisma
sami.ruisma@yara.com

Kirjoittaja toimii tuotepäällikkönä
Yara Suomi Oy:ssä.

Air1[®] puhdistaa pakokaasujen typpipäästöt

Uudet traktorit, maanrakennus- ja metsäkoneet sekä dieselkäyttöiset henkilöautot on varustettu SCR-tekniikalla, jossa käytetään AdBlue-liuosta puhdistamaan pakokaasupäästöjä. Air1[®] on Yaran valmistama AdBlue-tuote.

Uusien työkoneiden tulee alittaa pakokaasuille asetetut Stage IV -mukaiset päästörajat. EU:n päästölainsäädäntö henkilöautoille on tiukentunut 1.9.2015, ja uusien rekisteröitävien ajoneuvojen tulee täyttää uudet Euro 6 -päästörajat.

Euroopassa on havahduttu tienliikenteen ja työkoneiden aiheuttamiin vaarallisiin typpioksidipäästöihin (NO_x). Ne ovat suurin syy ilman saastumiseen ja savusumun muodostumiseen suurkaupungeissa. Typpi- ja rikkioksidit aiheuttavat haposateita ja lisäävät otsonin muodostumista. *Maailman terveysjärjestön (WHO)* mukaan NO_x-päästöt pahentavat astmaa, allergioita ja hengitystiesairauksia.

MITEN AIRI TOIMII?

Yara on AdBlue-liuoksen kehittämisen edelläkävijä: sitä koskevaa ISO 22241-standardia on kehitetty yhdessä dieselmoottoreiden valmistajien kanssa jo vuodesta 1993.

AdBlue-liuos valmistetaan ureasta ja kemiallisesti puhdistetusta vedestä. Yara myy valmistamaansa AdBlue-liuosta tuotemerkillä Air1 kaikille markkinoille maailmassa. Suomessa Yara valmistaa Air 1:tä Harjavallan ja

Valkeakosken tuotantolaitoksissa.

Air1 on kirkas, vaaraton ja helppo-käyttöinen neste. Sitä lisätään ajoneuvoissa erilliseen tankkiin, ei dieselsäiliöön. SCR-järjestelmä ruiskuttaa liuosta pakoputkeen moottorin ja SCR-katalysaattorin väliin. Lämmitessään pakoputkessa 180 asteeseen Air1 muuttuu ammoniakiksi ja hiilidioksidiksi. Kun pakokaasun typpioksidit reagoivat katalysaattorissa ammoniakin kanssa, haitalliset NO_x-molekyylit muuttuvat typeksi ja vedeksi, joka vapautuu ilmaan vaarattomana höyryinä. Tämän tekniikan ansiosta ajoneuvot saastuttavat vähemmän, koska typpioksidipäästöt ovat huomattavasti aiempaa pienemmät.

– Moottoritekniikan hyvä kehitys on pudottanut päästöjä erittäin paljon: esimerkiksi 1990-luvun alkupuolella kuorma-auton päästöt olivat n. 50-kertaiset verrattuna uusimman Euro 6 -kuorma-

auton päästöihin. Tällä on suuri merkitys hengitysilman laatuun sekä päästöihin globaalisti. Ja kun työkone tai kuorma-auto on päästöiltään puhdas, se vaikuttaa suoraan työympäristön laatuun ja sitä kautta kuljettajan terveyteen, sanoo Yara Suomi Oy:n Air1 tuotepäällikkö **Sami Ruisma**.

KULUTUS PIENTÄ TYÖKONEISSA

Moottorityökoneiden Air1-kulutus vaihtelee konetyypin mukaan: traktori, puimuri, nosturi ja kaivinkone kuluttavat eri määrän. Kulutukseen vaikuttaa myös malli ja moottorin tyyppi. Karkeasti voi arvioida, että työkoneen Air1-kulutus on noin 4–7 prosenttia koneen tarvitsemasta dieselin määrästä.

– Air1-liuoksen kulutus on todella pieni kulu kokonaisuutta katsottaessa. Samalla pitää muistaa, että uuden päästötason moottoreissa polttoainenkulutus on usein pienempi verrattuna vanhoihin moottoreihin, Ruisma toteaa.

TARJOLLA ERI PAKKAUSKOKOJA

Air1-liuosta on saatavilla 10 ja 20 litran kaatokahvalla varustetuissa kannuissa,

Haitalliset NO_x-molekyylit muuttuvat typeksi ja vedeksi.

200 litran tynnyrissä ja 1 000 litran IBC-kontissa. Lisäksi tuotetta toimitetaan säiliöautoilla asiakkaille, jolloin minimimäärä on 2 000 litraa.

– Kätevimmin viljelijät saavat Air1-liuosta lähimmästä maatalouskaupastaan. Öljy-yhtiöt tarjoavat tuotetta D-asemillaan. Tarjonta onkin laajentunut nopeasti – nyt jo yli 260 D-asemaa tarjoaa sitä. Mikäli tankkaat Air1-liuosta D-aseamalla tynnyriin tai kanisteriin, tarvitset magneettiväliskappaleen tankkaukseen. D-asemien pistoolien tuotto on sen verran suuri, että ne eivät sovellu henkilöautojen tankkauksiin, muistuttaa Ruisma.

AIRI KESTÄÄ PAKKASTA

– Työkoneiden käyttäjiä on huolestuttanut koneiden käyttö pakkasilla. On selvää että Air1-liuos jäätyy, jos kone jää työvuorojen välissä tai viikonlopuksi paukkupakkaseen. Jäänytyn ja sulanut Air1-neste on kuitenkin täysin priimaa, koska jäätyminen ei muuta sen rakennetta.

Konevalmistajat ovat kehittäneet erilaisia kierrätys- ja lämmitysjärjestelmiä, joiden ansiosta AdBlue -liuos sulaa nopeasti ja päästöjärjestelmä alkaa toimia normaalisti, kun moottori lämpenee. Koneella pystytään työskentelemään täysin normaalisti täysillä tehoilla AdBlue -liuoksen ollessa hetkellisesti jäätyneenä.

– Meillä on kuorma-autopuolelta yli kymmenen vuoden kokemus Air1-liuoksen pakkaskäytöstä, eikä se ole aiheuttanut ongelmia, toteaa Ruisma.

KÄYTTÖ KASVUSSA

Maailmanlaajuisen AdBlue-markkinan ennustetaan kasvavan vahvasti. Vuonna 2015 kokonaismäärä tulee olemaan noin 2,6 miljardia litraa, ja sen on ennustettu tuplaantuvan vuoteen 2020 mennessä.

Air1-liuosta on saatavilla 10 ja 20 litran kannuissa, 200 litran tynnyrissä ja 1 000 litran kontissa. Lisäksi tuotetta toimitetaan asiakkaille säiliöautolla, jolloin minimitoimitusmäärä on 2 000 litraa.

– Kuorma-autot ovat suurin AdBlue -liuoksen käyttökohde. Jatkossa henkilöautot ja kevyet hyötyajoneuvot kuitenkin nostavat osuuttaan. Työkoneissa ollaan siirtymässä laajasti ureaa käyttävään moottoritekologiaan, ja on arvioitu, että vuonna 2025 työkoneet käyttävät jo noin 15 prosenttia AdBlue-liuoksen kokonaismäärästä.

Viime vuonna Air 1:n tuotantomäärä Suomessa ylitti ensimmäistä kertaa miljoona tonnia, ja kasvua edellisvuoteen verrattuna oli lähes 20 prosenttia. Olemme olleet Suomessa markkinajohtaja tuotteen markkinoille tulosta lähtien. Globaalisti Yaran markkinaosuus on noin 30 ja Euroopassa lähes 40 prosenttia.

Näin varastoit Air1-liuoksen

Air1-liuos säilyy priimana noin puoli-toista vuotta, kun noudatet seuraavia varastointiohjeita:

- Varastoi Air1 kuivassa, viileässä ja hyvin ilmastoidussa tilassa.
- Säilytä se erillään voimakkaista hapettimista, lämmönlähteistä ja lähteistä, joista voi päästä epäpuhtauksia aineeseen.
- Käytä vain AdBlue-liuokselle tarkoitettuja säilytysastioita ja säiliöitä.
- Vältä varastointia suorassa auringonvalossa.
- Suositeltu varastointilämpötila on -5 °C – +20 °C.

Nurmisadon nostossa

Nurmi 2015 -tapahtumassa
Ylivieskassa korjuunäytökset
kiinnostivat.

suuret mahdollisuudet

KIRJOITTAJA: SEIJA LUOMANPERÄ | KUVAAJA: JANNE VIINANEN

Nurmi 2015 -tapahtumassa nostettiin esiin keinoja, joilla nurmisadot saadaan uuteen kasvuun: satoisat nurmiseokset, riittävä lannoitus kolmelle sadolle, maan rakenteen kunnostus. Uusilla koneketjuilla rehunkorjuu sujuu entistäkin tehokkaammin.

N

urmi 2015 järjestettiin 13. elokuuta Ylivieskassa Keskinen raviradalla ja läheisillä pelloilla. Näyttelyn teemana oli #sadostamista. Tapahtuman pääjärjestäjiä olivat *Yara Suomi*, *Agrimarket* ja *K-maatalous*. Mukana osastoillaan oli yli 30 nurmialan toimijaa. Näyttelyyn tutustui

lähes 5 000 viljelijää – selvästi suurempi määrä kuin edellisessä nurminäyttelyssä kaksi vuotta sitten.

Tapahtumassa esiteltiin Yaran uusi lannoitevalikoima ja uudet nurmen lannoitusohjelmat. Nurmen havaintoruuduilla nähtiin, kuinka tuotetaan 10 000 kilon kuiva-ainesta hehtaarilta ja miten nurmisadon määrää on mitattavissa. Ruuduilla osoitettiin lannoitusmäärän ja -ajankohdan merkitys nurmen kasvulle. Havaintoruuduilla nähtiin myös rehuviljan eri lannoitusmäärien, kasvinsuojelukäsittelyjen ja YaraVita-lehtilannoituksen vaikutukset. Agrimarketin ja K-maatalouden työnäytöksissä esiteltiin uusimmat koneketjut nurmen tuotantoon ja nykyaikaisimmat nurmisadon mittauslaitteet eri korjuukoneisiin.

Tutustu näyttelyyn antiin, kuviin ja videoihin, netissä www.yara.fi/nurmi2015.

JOPA 180 MILJOONAN EURON TEHOKKUUSHYÖDYT

Säilörehun tuotannossa on mahdollisuus saavuttaa koko nurmisesektorin kattavat tehostamishyödyt.

– On laskettu, että koko maan tasolla nautakarjan ruokinnassa tehostamishyötyjen potentiaali on kaikkiaan

jopa 180 miljoonaa euroa vuodessa, mikä toisi merkittävän parannuksen nautakarjatilojen taloudellisesti haastavaan tilanteeseen, sanoo nurmen kehityspäällikkö **Minna Toivakka** Yarasta.

Hyödyt saavutettaisiin nostamalla nurmisadot nykyisestä 5 000 kuiva-ainekilon keskimääräisestä hehtaarisadosta lähemmäksi tehokkaimpien tuottajien saavuttamaan yli 10 000 kilon tasoa.

– Nurmen satotason nosto 2 000 kuiva-ainekilolla vähentää säilörehun tuotantokustannusta kuusi senttiä kuiva-ainekiloa kohti. Lypsylehmän vuotuinen ruokintakustannus alenee siten 250 eurolla ja hiehon 80 eurolla. Samanaikaisesti maitolitrnan tuotantokustannus alenee 4 senttiä. Laskelmassa ei ole otettu huomioon sadon nousun mukanaan tuomia laatuhyötyjä – niistä tulee lisähyötyä.

Nurmisadon määrään ja laatuun viljelijät voivat vaikuttaa huolehtimalla pellon kasvukunnosta, kalkituksesta, nurmen lannoituksesta ja kasvinsuojelusta. Merkitystä on myös oikeilla lajikevalinnoilla ja nurmen iällä.

Tehostamishyötyjen saavuttamisen edellytyksenä on, että lannoituksen suunnittelu tehdään uusista lähtökohdista. Oikein suunnitellulla lannoituksella hyötyjen saaminen on mahdollista jo ensi kasvukaudella. YaraMilalannoitevalikoimassa on nurmen lannoitukseen sopivat tuotteet, ja lannoitusohjelmissa annetaan ratkaisut myös lietelannan täydentämiseen oikeilla tuotteilla.

RAVINNEPUUTOKSET YLEISIÄ

Yara Megalab -kasvianalyysin mukaan ravinnepuutokset ovat nurmissa yleisiä. Esimerkiksi Keski- ja Pohjois-Suomen nurmista vuonna 2014 yli 80 prosenttia kärsi kaliumin puutteesta ja yli 65 prosenttia typen, fosforin ja rikin puutteesta. Myös hivenravinteiden puutteet olivat yleisiä. ▶

Yaran lannoitevalikoima uudistettiin vastamaan nurmen ravinnetarpeita ja ympäristökorvausjärjestelmän ehtoja.

Ravinnepuutokset laskevat satoa ja heikentävät sadon laatua. Ravinteista eniten nurmen kasvuun vaikuttaa typpi. Kolmelle sadolle typpeä tarvitaan 240 kiloa hehtaarille, jotta huippusatoihin on mahdollista päästä.

FOSFORIA KASVEILLEJA ELÄINTEN REHUUN

Suomen peltojen fosforitilanne heikentynyt. Viljavuustutkimuksen tulosten perusteella pelloista yli puolet on ns. punaisissa viljavuusluokissa. Maan niukka fosforipitoisuus näkyy myös kasvustoissa. Viime kesänä otetuissa Yara Megalab -kasvustonäytteissä lievää tai vakavaa fosforin puutetta oli yli puolella nurminäytteistä.

Ns. punaisissa fosforiluokissa fosforia suositellaan ympäristökorvauksen mukaan nurmelle 24–46 kiloa hehtaarille. Nurmisadot vievät pelloilta fosforia 25–35 kiloa hehtaarilta. Nykyisin fosforia käytetään Suomen pelloille lannoitteissa keskimäärin nurmelle yhteensä kymmenen kiloa hehtaaril-

le, josta puolet on karjanlannasta. Siten fosforitase on reilusti negatiivinen nurmen tuotannossa, sadot vievät jopa 25 kiloa enemmän fosforia kuin peltoon annetaan lannoitteena ja karjanlannassa.

FOSFORI ON ENERGIAA

Fosfori on kasville energiaa, minkä vuoksi fosforin vaikutuksen kasvien kasvuun ja kehitykseen ovat hyvin moninaiset. Fosfori vaikuttaa sekä juurten että maanpäällisen kasvuston kasvuun.

– Jos kasvilla on fosforista puutetta, juuriston kehitys on heikompaa ja juuristo jää suppeammaksi. Suppea juuristo pyydystää hyvin kehittyneitä huonommin hyödyntämään maaperän luontaisia ravinteita kuin tasaisen laaja ja tiheä juuristo. Fosforin puutteessa nurmi kasvaa huonosti, versot ovat lyhyitä, pystyjä ja hentoja. Myös tumma väri, sinivihreys, punertavuus, kielii fosforin puutteesta. Nurmen ikääntyessä fosforin merkitys kasvaa, sanoo johtava agronomi **Juha Liespuu** Yarasta.

Viime kesänä kasvukauden alun märkä ja viileä sää heikensi myös viljelykasvien juurten kasvu, mikä osaltaan heikensi viljelykasvien fosforinsaantia. Fosfori liikkuu maaperässä hyvin vähän, vain muutamia millimetrejä, siksi vahvaa juuristoa tarvitaan, jotta maan fosfori voidaan hyödyntää parhaalla tavalla.

Maan lämpötila vaikuttaa myös fosforin käyttökelpoisuuteen kasveille. Kylmässä maassa fosforia vapautuu mikrobiologisesti hitaasti kasvien käyttöön.

Mikään muu ravinne ei voi korvata fosforia kasvinravitsemuksessa.

RIITTÄVÄ FOSFORILANNOITUS

Tarve fosforilannoituksen lisäämiseen korostuu, kun tavoitellaan nurmisatojen nostoa ja maitotilan kannattavuuden parantamista.

Maan fosforiluokkaa ei pitäisi päästää liikaa alenemaan. TilaArtturi-tilojen tulosten mukaan vuosina 2007–2010 hyvässä fosforiluokassa saatiin yli seitsemän tonnin nurmisatoja, kun välttävissä luokassa sadot olivat 25 prosenttia pienemmät. Satoeron arvo on 250 euroa vuodessa hehtaaria kohti.

Lannoituksessa huomiota pitäisi kiinnittää myös karjanlannan oikeaan käyttöön. Kohtuullinen käyttömäärä, 20–25 kuutiota hehtaaria kohti, ei sisällä riittävästi viljelykasvien tarvitsemia ravinteita. Täydennystä tarvitaan kivennäislannoitteista. Parhaan tuloksen saa, kun karjanlannaa täydennetään moniravinteisella YaraMila-lannoitteella.

SELEENIÄ TURVALLISESTI REHUSTA

Karjatilallisen kannattaa myös muistaa seleenin merkitys. Lannoiteseleeni on turvallisin ja edullisin tapa turvata karjan riittävä seleenin saanti. Yaran lannoitteisiin seleeni lisätään valmistuksessa märkärakeistusvaiheessa, jolloin seleeni on tasaisesti rakeissa.

Yaran lannoitevalikoiman uudistuksen lähtökohtana on ollut vastata nurmen ravinnetarpeita, erityisesti fosforin osalta, ja ympäristökorvauksen ehtoja. 🟡

Antti Jääri Simosta mittaa nurmen korkeutta satomittarilla Nurmi 2015 -tapahtumassa Ylivieskassa.

Simossa panostetaan nurmen viljelyyn

Antti Jääri, karjatilallinen Simosta, osallistui Ylivieskassa järjestettyyn Nurmi 2015 -tapahtumaan elokuussa. Hän tutustui työnäytöksiin ja nurmiruutuihin, jossa esitettiin tehokkaan nurmenviljelyn mahdollisuuksia. Jääri viljelee tilallaan nurmea 70-päisen karjan rehuksi.

Maat ovat suurelta osin turvemaita, joissa timotei on pääkasvi. Ruokonataa käytetään seoksissa lohkoilla, missä maat kantavat koneita huonosti. Ruokonata syväjuurisena kasvina sitoo pintamaan koneita kantavaksi kerrokseksi.

Keskustelua heräsi siitä, onko 10 000 kilon kuiva-ainesato nurmesta käytännön viljelyssä mahdollinen?

– Nurmisadot tilalla ovat yleisesti vähintään 8–9 tonnia kuiva-ainetta hehtaarilta kahdesta niitosta. 10 tonnin sato alkaa olla jo tavallinen. Tänäkin kesänä parhailta turvelohkoilta korjattiin kymppitonniin kuiva-ainesato. Monet epäilevät hyviä satoja, mutta kaikki on mahdollista, kun nurmen viljelyyn panostetaan kunnolla. Kaikki uusi oppi, asiantuntijoiden ja muiden viljelijöiden hyvät kokemukset otetaan tilalla käyttöön, sanoo Jääri, joka on perehtynyt nurmeen paitsi omalla tilallaan, myös osallistumalla Pohjois-Suomen nurmitoimikunnan toimintaan.

Nurmen viljelyssä avainasemassa on Jäärin mukaan maan kasvukunnosta huolehtiminen: kalkitus ja lannoitus maa-analyysin mukaan ja pellon vesitalouden kuntoon saattaminen. Hyvään nurmisatoon tarvitaan täystiheä nurmik kasvusto, joka saadaan aikaan, kun paikkauksylvöt tehdään keväällä ja myös heti ensimmäisen säilörehun korjuun jälkeen, ei kuitenkaan elokuun alun jälkeen. Uusittava nurmi kylvetään vielä syys-lokakuun vaihteessa. Nurmisiemen itää vasta seuraavana keväänä, mutta nurmi kerkeää tuottaa heti ensimmäisenä kasvukautenaan kaksi satoa.

TARPEEKSI TYPPEÄ

– Ajoissa tehty moniravinainen NPK-lannoitus takaa hyvän lähdön keväällä

nurmen kasvuun. Niille lohkoille, joille levitetään lietalantaan, käytetään myös YaraBela Seleenisalprietaria. Se täydentää lannan ravinteita ja tasoittaa mahdolliset lietteen levityksen epätasaisuudet. Yaran uudesta valikoimasta lietalannan kaveriksi sopii YaraMila NK 2, jossa on typen lisäksi tarpeeksi kaliumia turvemaiden tarpeisiin.

Typpeä käytetään kahdessa lannoitteen levityskerrassa yhteensä noin 200 kiloa hehtaarille. Typpeä tarvitaan sekä nurmisadon määrän kasvattamiseen, myös valkuaiseen.

– Helposti nurmen valkuaispitoisuus jää turhan alas. Tavoitteena on pitää se 13,5–14 prosentissa. Se saadaan, kun rakeisen lannoituksen lisäksi kummallekin sadolle ruiskutetaan lehdistä pieni määrä Yara Typpiliuosta yhdessä YaraVita Thiotracin kanssa, mistä tulee sekä typpeä että rikkiä. Molempia tarvitaan valkuaiseen. Rikkiä ei enää tule ilmasta, siksi sitä pitää muistaa antaa lannoitteena. Lehtilannoituksesta on kaiken kaikkiaan saatu hyvät kokemukset, kertoo Jääri.

RAVINTEITA KOKO KETJUUN

Nurmirehun laatu vaikuttaa merkittävästi eläinten terveyteen. Jäärin tilalla eläinten rehusta valtaosa, noin 60 prosenttia, on nurmirehua, loput väkirehua.

– Liian vähäinen fosforin saanti hiehoilla aiheuttaa ongelmia kiimassa, kertoo Jääri. Ongelmia maidon-

tuotannossa väistämättä syntyy, jos säilörehussa on vain 60–75 prosenttia fosforitarpeesta. Jääri on huolestunut säännöksistä, joilla hänen mielestään liikaa rajoitetaan fosforin käyttöä lannoituksessa.

– Pitäisi ymmärtää, että kivennäiset kulkevat maasta kasveihin, rehuun ja eläimiin – läpi koko ketjun. Tasapainoinen ravinnekoostumus rehussa on tärkeä, ja se pidetään yllä lannoituksella. Kun voima loppuu maasta, se näkyy eläinten tuotoksessa ja lopulta terveydessä.

Kokemus on Simossa osoittanut, että jos pellon fosforitila putoaa välttävään viljavuusluokkaan, sato putoaa neljänneksellä. Jääri ei sitoutunut tänä keväänä uuteen ympäristökorvaukseen, koska laskee tuen ehtojen rajoittavan paljon enemmän nurmisatoa ja taloudellista tulosta kuin korvaus kattaa.

Turvepohjaiset pellot Simossa tarvitsevat runsaasti nurmelle tärkeää kaliumia. Pitkävaikutteista kaliumia Jääri levittää pelloilleen Yara Biotiitin muodossa, noin kuusi tonnia hehtaarille. Vuotuislannoitukseen hän valitsee riittävästi kaliumia sisältävät lannoitteet.

– Nurmen tasapainoinen lannoitus on sellainen taikapaikka, jonka vaikutuksen näkee navetassa. Kuinka paljon sieltä tulee maitoa, kertoo onnistumisesta nurmen viljelyssä. Laatu näkyy läpi koko ketjun, missään kohtaa ei voi oikoa. Maitomäärän lisäksi nurmirehun laatu vaikuttaa eläinten terveyteen, muistuttaa Jääri.

Rauhallista Joulua ja hyvää Uutta Vuotta!

Toivottaa Yara Suomi

Tänä vuonna kohdistamme joulutervehdyksen Hyvä joulumieli -keräykseen.

