
Maatalouden
tutkimuskeskuksen
julkaisuja

S 	A 	RJ 	A'

Leo Mustonen,
Arjo Kangas ja
Seppo Häkkinen

Perunalaiikkeiden
typpilannoitus

roPt. Maatalouden
-%11 tutkimuskeskus

Leo Mustonen, Arjo Kangas
ja Seppo Häkkinen

Maatalouden Tutkimuskeskus, Kasvin viljelyn tutkimusala, 31600 Jokioinen,
puh. (03)41 881

Perunalajikkeiden
typpilannoitus

Nitrogen fertilization of table potato cultivars

Maatalouden tutkimuskeskus

ISBN 951-729-487-5
ISSN 1238-9935

Copyright
Maatalouden tutkimuskeskus (MTT) 1997

Julkaisija
Maatalouden tutkimuskeskus (MTT), 31600 Jokioinen

Jakelu ja myynti
MTT, tietopalveluyksikkö, 31600 Jokioinen
Puh. (03) 41 881, telekopio (03) 418 8339

Painatus
Vammalan Kirjapaino Oy, 1997

Sisäsivujen painopaperille on myönnetty pohjoismainen joutsenmerkki.
Kansimateriaali on 75-prosenttisesti uusiokuitua.

Mustonen, L.,') Kangas, A.2) & Häkkinen, S.3) 1997. Perunalajikkeiden typpilannoitus. (Abstract:
Nitrogen fertilization of table potato cultivars). Maatalouden tutkimuskeskuksen julkaisusarja. Sarja
A 20. Jokioinen: Maatalouden tutkimuskeskus, 1997. 32 s. + 3 Iiitettä. ISBN 951-729-487-5. ISSN
1238-9935.

Maatalouden tutkimuskeskus, kasvinviljelyn tutkimusala. 31600 Jokioinen.
Maatalouden tutkimuskeskus, Etelä-Pohjanmaan tutkimusasema, Alapääntie 104, 61400 Ylistaro.
Maatalouden tutlimuskeskus, ekologisen tuotannon tutkimusasema, Karilantie 2 A, 50600 Mikkeli.

Tiivistelmä
Avainsanat: ruokap-e-runa, perunalajikkeet, typppilannoitus, mukulasato, _

tärkkelyspitoisuus, keittolaatu, sokeripitoisuu. s, nitraattipitoisuus

Maatalouden tutkimuskeskuksessa Jokioi-
sissa ja kahdella tutkimusasemalla tehtiin
vuosina 1989-1995 kaksi perunalajikkei-
den typpilannoitus koesarjaa, joissa tutkit-
tiin typpimäärien 0, 60, 80 ja 120 kg/ha
sekä korjutiajankohdan vaikutusta kasvus-
ton kehitykseen, mukulasatoon ja sadon
laatuun. Kokeissa olivat perunalajikkeet
Bintje, Matilda, Hertha, Van Gogh ja Ni-
cola.

Typpilannoitus nopeutti kasvuston al-
kukehitystä ja lisäsi kasvuston peittävyyt-
tä. Typpimäärä 120 kg/ha lisäsi selvästi
kasvuston pituutta ja rehevyyttä. Varsiston
kasvulta voimakkaita lajikkeita olivat Hert-
ha ja Van Gogh. Kasvuston kehityksen
kannalta typen optimimäärä oli 60-80
kg/ha. Suurin typpimäärä 120 kg/ha lisäsi
selvästi kasvuston myöhäisyyttä.

Typpilannoitus lisäsi mukulasratoa. Typ-
pitasojen 60 kg/ha ja 120 kg/ha välillä
todettiin merkitsevä satoero 3,0 tn/ha mo-
lemmissa koesarjoissa. Typpitasojen 60
kg/ha ja 80 kg/ha välinen satoero oli 1,5-
1,8 tn/ha sekä typpimäärien 80 kg/ha ja
120 kg/ha välinen satoero 1,2-1,5 tn/ha.
Sadoltaan paras lajike oli Nicola ja sadol-
taan heikoin Hertha. Lajikkeet reagoivat
typpilannoitukseen ja nostoaikaan yhden-
mukaisesti. Myöhempi nostokerta lisäsi
mukulasatoa 3,8-5,2 tn/ha ensimmäiseen
korjuuaikaan verrattuna.

Typpilannoitus vähensi merkitsevästi
sadon tärkkelyspitoisuutta molemmissa
koesarjoissa. Tärkkelyspitoisuus oli suurin
Van Gogh- ja Hertha-lajikkeissa. Pienim-
mät tärkkelyspitoisuudet olivat Nicola- ja
Bintje-lajikkeissa. Typpilannoitus vähensi
Herthan tärkkelyspitoisuutta muita lajikkei-
ta merkitsevästi vähemmän. Herthan rea-
gointi typpilannoitukseen on lajikeominai-
suus.

Myöhempi korjuuaika ja typpilannoitus
lisäsivät selvästi suurimman mukulakoon
(yli 55 mm) osuutta sadosta. Mukulakoko
lisääntyi voimakkaimmin Van Gogh- ja
Hertha-lajikkeilla. Mukulakooltaan pienin
lajike oli Matilda. Myöhempi nostokerta
paransi mukuloiden kuoren kiinnittymistä
ja vähensi selvästi mukuloiden vioituksia.
Runsas typpimäärä lisäsi selvästi perunan
vioittumista. Perunaruven esiintymiseen
vaikutti lajikekestävyys. Ruvenkestäviä la-
jikkeita olivat Hertha, Nicola ja Van Gogh.

Myöhempi korjuuaika lisäsi mallon ra-
kenteen jauhoisuutta ja mallon hajoamista
keitettynä. Typpilannoitus muutti mallon
rakennetta kiinteäksi ja vähensi mallon
hajoavuutta keitettynä. Mallon laadulta jau-
hoisia lajikkeita olivat Matilda ja Van Gogh.
Typpimäärä 120 kg/ha heikensi selvästi
perunan makua. Typpilannoitus heikensi
lajikkeen Hertha makua muita lajikkeita
enemmän. TyPpilannoitus ei vaikuttanut

3

merkitsevästi mallon tummumiseen keitet-
tynä kummassakaan koesarjassa. Tummu-
miskestävyydeltään paras lajike oli Bintje.
Typpilannoitus heikensi Van Gogh-lajik-
keen tummumiskestävyyttä muita lajikkei-
ta enemmän.

Typpilannoitus ei vaikuttanut perunan
pelkistävien sokerien eikä sokereiden ko-
konaismäärään. Myöhempi korjuuaika li-
säsi perunan sokerien määrää toisessa koe-

sarjassa. Lajikkeiden väliset erot olivat
merkitseviä siten, että Nicolan sokeripitoi-
suus oli muita lajikkeita suurempi.

Typpilannoitus lisäsi merkitsevästi mu-
kuloiden nitraattipitoisuutta molemmissa
koesarjoissa. Suurimmat nitraattipitoisuu-
det todettiin Matilda- ja Nicola-lajikkeissa.
Nitraattipitoisuudet olivat selvästi pienem-
mät kuin perunalle suositeltava ylin raja-
arvo 200 mg NO3 tuorepainossa.

4

Abstract
Key words: table potut°, potato varieties, nitrogen fertilization, tuber yield,

starcb content, cooking quality, sugar content, nitrate content

A series of experiments was carried otit
in 1989-95 to determine the optimal level
of nitrogen fertilization for five table po-
tato varieties at two harvest times. The
experiments, which were conducted at
three trial sites of the Agricultural Research
Centre of Finland were designed in two
series which are presented separately. The
experimental layout was a split-split-plot
design with harvest time at the main plots
and nitrogen fertilization and varieties at
the subplots. The nitrogen treatments were
0, 60, 80 and 120 kg/ha and the varieties
tested were Bintje, Hertha, Matilda, Nico-
la and Van Gogh. The harvest times were
the normal harvest time and the harvest
10 days before the normal harvest.

Nitrogen application of 120 kg N/ha
increased the early development of cano-
py and the height of stands, allowed the
the crop to maintain a photosynthetically
active canopy longer than with at lower
nitrogen rates. Optimum canopy develop-
ment and maturity at harvest were reached
at the 60-80 kg N/ha application level. The
yield of ali varieties increased with the in-
crease in nitrogen application: an increase

from 60 kg N/ha to 120 kg N/ha increased
the yield by 3.0 t/ha. The highest yielding
varieties were Nicola and Bintje. The re-
action to the nitrogen application level
was the same for ali varieties. The higher
the nitrogen rate the lower was the starch
content in ali varieties, but Hertha was sig-
nificantly less affected than the other va-
rieties. The highest fertilizer rate resulted
in the largest tuber size and the highest
percentage of tubers with skin damage.

Nitrogen application affected the cook-
ing quality and texture of potatoes by re-
ducing sloughing and inreasing the ten-
dency of sogginess. Flavour was also im-
paired. After cooking darkening was only
slightly affected by nitrogen application,
although the effect was more marked in
Van Gogh than in the other varieties. The
sugar content and amount of reducing sug-
ars was slightly affected by nitrogen level
and Nicola had higher sugar contents than
did the other varieties. The nitrate content
in tubers increased significantly, from 24
ppm to 83ppm, with the increasing level
of nitrogen, the highest contents being in
Matilda and Nicola.

5

Sisällys
Tiivistelmä 	3

Abstract 	5

1 Johdanto 	7

2 Aineisto ja menetelmät 	7

3 Sääolot kasvukausina 1989-95 	9

4 Tulokset 	9
4.1 Kasvuston kehitys 	9
4.2 Mukulasato 	 14
4.3 Tärkkelyspitoisuus 	 14
4.4 Mukulakoko 	 15
4.5 Mukula- ja varsilukumäärä 	 18
4.6 Ulkoinen laatu 	 18
4.7 Keittolaatu 	 18
4.8 Sokeripitoisuus 	 22
4.9 Nitraattityppi 	 23

5 Tulosten tarkastelu 	 26

Kirjallisuus 	 31

L111-TEET

6

1 Johdanto
Typpilannoitus vaikuttaa voimakkaasti pe-
runan satoon ja laatuun. Kun kasvukausi
on lyhyt, typen merkitys korostuu. Typpi
lisää perunan kasvua, mutta viivästyttää
samalla kasvuston tuleentumista. Perunan
viljelyssä käytettävään typpimäärään vai-
kuttavat lajike, perunan käyttötarkoitus ja
paikalliset viljelyolot. Ruoka- ja ruokateol-
lisuusperunan viljelyssä typpilannoituksen
perustasoksi on muodostunut 60-90 kg/ha
typpimäärä (Kuisma 1992, Mustonen 1995,
Varis 1973a). Meillä perunalle suositeltavat
typpimäärät ovat selvästi pienemmät kuin
Etelä-Ruotsissa ja Länsi-Euroopassa. Hol-
lannissa perunalle käytetään yleisesti 130-
200 kg/ha typpimääriä (Biemond & Vos
1992, Millard & Marshall 1986). Huomat-
tava ero typpimäärissä johtuu Keski-Euroo-
pan pidemmästä kasvukaudesta ja suurem-
mista sadoista, jotka lisäävät tarvetta run-
saampaan typenkäyttöön.

Peruna ottaa runsaasti typpeä kasvu-
kauden alussa, kun varsiston kasvu on
voimakasta. Myöhemmin kesällä typpeä
siirtyy alalehdistä mukuloihin ja uusiin ver-
soihin. Jos typpeä ei ole tarpeeksi, varsis-
ton kehitys ja mukulasato kärsivät. Toisaal-
ta typpi rehevöittää varsiston kasvua ja vii-
västyttää tuleentumista. Meidän kasvu-
oloissa perunan varsisto ja lehtiala kasva-
vat luonnostaan suuremmiksi kuin Keski-
Euroopassa, sillä pitkän päivän kasvuolot
lisäävät varsiston rehevyyttä.

Runsas typpilannoitus heikentää peru-
nan ulkoista laatua ja keittolaatua. Ulkoi-
nen laatuhaitta on ohut ja heikosti kiinnit-
tynyt kuorisolukko. Kuoren heikko raken-
ne lisää mukuloiden vioittumisriskiä ja al-
tistaa taudinaiheuttajille. Sadon tuleentu-
mattomuus lisää osaltaan perunan hengi-
tys- ja haihtumistappioita varastoinnin ai-
kana.

Sadon tuleentumattomuus ja runsas typ-
piyhdisteiden määrä mukuloissa heikentä-
vät perunan ravitsemuksellista laatua. Run-
sas typpi lisää laadultaan heikkojen typpi-
yhdisteiden, kuten nitraattien ja amidien

määrää sekä heikentää perunan ravitse-
muksellista laatua. Alhainen tärkkelyspitoi-
suus, mallon vetinen rakenne ja taipumus
tummumiseen heikentävät puolestaan keit-
tolaatua. Runsas typpilannoitus voi muut-
taa perunan maun liian voimakkaaksi tai
toisaalta vetiseksi. Kesken tuleentuneen
perunan sokeripitoisuus voi olla korkea ja
sen käyttöarvo ranskanperunaksi tai peru-
nalastuksi on samalla heikko.

Maatalouden ympäristötukisäädöksissä
perunan typpilannoituksen perustasoksi
on määrätty 60 kg/ha typpimäärä. Jos ruo-
kaperunan satotaso on keskimääräistä suu-
rempi, typpilannoitusta on mahdollista li-
sätä asteittain 100 kg/ha saakka. Tukka-
joituksiin verrattuna perunan typpisuosi-
tukset ovat lähes samalla tasolla kuin ym-
päristömääräysten vaatimukset.

Tämän tutkimuksen tavoitteena oli sel-
vittää typpilannoituksen vaikutusta uusien
perunalajikkeiden kasvuston kehitykseen,
sadon määrään ja sadon laatuun. Samalla
selvitettiin typpilannoituksen mahdollisia
haittavaikutuksia sadon kehitykseen, sa-
don määrään ja laatuominaisuuksiin. La-
jikkeiksi valittiin tärkeimmät ruokaperuna-
lajikkeet, joiden ominaisuuksia ja laadun-
vaihtelua oli tarpeellista selvittää. Typpi-
määrät olivat käytännön viljelyä vastaava
lannoitus sekä selvästi suurempi lannoitus.
Koejäsen ilman typpilannoitusta valittiin
mukaan maan luontaisten typpivarojen
määrän selvittämiseksi.

2 Aineisto ja
menetelmät

Perunalajikkeiden typpilannoitustutkimus
toteutettiin vuosina 1989-95 Kasvintuotan-
non tutkimuslaitoksessa (KTL) Jokioisissa,
Ekologisen tuotannon tutkimusasemalla
(EKO) Mikkelissä ja Etelä-Pohjanmaan tut-
kimusasemalla (EPO) Ylistarossa. Tutkimus
käsitti yhteensä 16 kenttäkoetta (Liite 1).
Tutkimuksen keittolaatumääritykset ja ke-
mialliset määritykset tehtiin kasvinviljelyn

1

tutkimusalan laboratoriossa Jokioisissa.
Tutkimukseen kuului kaksi erillistä koe-
suunnitelmaa: typpilannoituskokeet v.
1989-92 ja v. 1992-95, jotka toteutettiin
mittarilajike Bintjeä lukuunottamatta eri
lajikkeilla. Liitteessä 1 on esitetty koepai-
kat, koemaiden viljavuustulokset, kokei-
den istutus- ja nostoajankohta sekä syys-
hallan ajankohta.

I. Koesada I: 1989-92

A. Nostoaika
Aikainen korjuuaika (12-14 vrk en-
nen normaalia .korjuuaikaa)
Normaali korjuuaika

B. Typpilannoitus
0 kg N/ha

60 kg N/ha
80 kg N/ha

120 kg N/ha
C. Lajikkeet

Bintje
Matilda
Hertha

Koesada II. 1992-9.5

A. Nostoaika
Aikainen korjuuaika (12-14 vrk en-
nen normaalia korjuuaikaa)
Normaali korjuuaika

B. Typpilannoitus
0 kg N/ha

60 kg N/ha
80 kg N/ha

120 kg N/ha
C. Lajikkeet

Bintje
Van Gogh
Nicola

Kokeet järjestettiin osaruutukokeena,
pääruudussa nostoaika ja osaruudussa typ-
pilannoitus sekä osaosaruudussa lajike.
Kokeissa oli kolme kerrannetta. Kokeessa
oli kaksi nostoaikaa, jotka sijoitettiin pää-
ruutuihin.

Kokeiden peruslannoitus tehtiin rivilan-
noituksena 110-130kg P/ha superfosfaat-
tia ja kaliumsulfaattia 120-150 kg K/ha.
Typpi annettiin rivilannoituksena, Oulun-

salpietarina, koeruutujen poikkisuuntaan.
Keväällä maan typpivarojen arvioitiin koe-
maista tehtyjen määritysten perusteella
vaihtelevan 5-20 kg/ha liukoista typpeä.
Kokeiden siemenpenina oli valiosiementä
tai laatutasoltaan sitä vastaavaa siemenpe-
runaa. Siemen idätettiin noin 1-2 viikon
ajan ennen istutusta. Kokeet istutettiin
puoliautomaattisella Juko-istutuskoneella
tai käsin. Koeruutujen riviväli oli 75 cm ja
istutusetäisyys 25 cm. Rikkakasvitorjunta
tehtiin ennen perunan taimistumista Sen-
cor-valmisteella 0,5-0,75 kg/ha. Peruna
mullattiin heti taimistumisen jälkeen.
Rutontorjuntaruiskutus tehtiin 1-4 kertaa
manebi- tai mankozebi-valmisteilla. Kokei-
ta ei sadetettu. Kokeissa ei tehty varsiston-
hävitystä erikseen ennen nostoa. Ruutusa-
doista otettiin tärkkelys- ja laatunäytteet
ennen sadon lajittelua. Kokeet lajiteltiin
koepaikoilla, lajittelukoot olivat yli 55 mm,
35-55 mm ja alle 35 mm. Kokeet nostet-
tiin koeruutujen korjuuseen soveltuvalla
Faun- tai Nosto-Juko-korjuukoneella.

Kasvukauden aikana tehtiin seuraavat
havainnot: kasvuston alkukehitys, kasvus-
ton pituus, kasvuston tuleentuminen. Li-
säksi määritettiin ennen kokeiden korjuu-
ta varsien lukumäärä ja mukuloiden luku-
määrä koejäsenittäin. Kokeisiin vaikutta-
neista tekijöistä, kuten halla- ja kuivuus-
vahingoista tehtiin havainnot kasvukauden
aikana.

Ulkoisen laadun määritykset ja tärkke-
lysmääritykset tehtiin koepaikoilla. Kokei-
den keittolaatumääritys tehtiin Kasvinvil-
jelyn tutkimusalan laboratoriossa Jokioisis-
sa. Tärkkelyspitoisuus määritettiin ominais-
painoon perustuvalla vesi-ilmapunnituksel-
la. Tärkkelysprosentin määrittämiseen käy-
tettiin EU:n virallista perunan ominaispai-
noon perustuvaa tärkkelystaulukkoa (Eu-
ropean Community 1972). Laatumäärityk-
set tehtiin MTT:n perunan koeohjeiden
mukaan (Liite 3). Nitraattipitoisuus määri-
tettiin Orion-elektrodimenetelmällä Kasvin-
viljelyn tutkimusalan laboratoriossa (Ori-
on 1978). Sokerimääritykset tehtiin käyt-
täen Nelson-Somogyin fotometristä mene-
telmää (Nelson 1944).

8

Tulosten tilastollinen laskenta tehtiin
SAS-ohjelmistoa käyttäen (SAS/STAT User's
Guide 1990). Kokeiden tulokset laskettiin
käyttämällä lineaarisia sekamalleja SAS
MIXED proseduurin avulla (SAS Technical
Report P-229 1992, Öfversten & Nikander
1996), jolloin koepaikan ja koevuoden vai-
kutusta käsiteltiin satunnaisvaikutteisena
muuttujana. Keskiarvojen tilastollinen ver-
tailu tehtiin Bonferronin menetelmän mu-
kaisesti Öfverstenin ja Nikanderin (1996)
esittämällä tavalla. Testauksen kriittise-
nä kokonaistasona käytettiin 0,05 eli 5 %.
Keskiarvojen erojen merkitsevyys on il-
maistu siten, että erilaisella yläviitteellä
merkityt keskiarvot eroavat merkitsevästi
toisistaan ryhmän sisällä. Muilta osin tu-
losten tilastollista luotettavuutta on ilmaistu
käyttämällä lyhenteitä *** p < 0,001, ** p <
0,01, • p < 0,05 ja ns. = ei tilastollista mer-
kitsevyyttä.

3 Sääolot kasvu-
kausina 1989-1995

Kasvukausien kuukausittaiset keskilämpö-
tilat ja sademäärät eri koepaikoilla on esi-

tetty liitteessä 2. Lisäksi taulukossa 1 on
kuvattu lämpötilaa ja sademäärää perunan
kehitysjaksojen mukaan laskettuna ja ver-
rattu ajanjakson (1970-95) normaaliarvoi-
hin. Perunan kasvukauden kehitysjakson
lämpötilaa on kuvattu kylmäksi, kun jak-
son keskilämpötila on 0,5 °C normaalia
alempi ja sademäärä on poikkeava, kun se
on 15 mm yli tai alle normaaliarvojen.
Lämpötila- ja sademäärätiedot perustuvat
koepaikkojen ilmastotietoihin.

4 Tulokset

4.1 Kasvuston kehitys

Typpilannoitus nopeutti kasvuston alkuke-
hitystä taimistumisen jälkeen. Molemmis-
sa koesarjoissa todettiin merkitsevä ero
lannoittamattoman koejäsenen ja typpeä
saaneiden koejäsenten välillä (Taulukko 2
ja 3). Lajikkeista Matildan ja kehitykseltään
hitaan Herthan välinen ero oli merkitsevä
(Taulukko 2 ja Kuva 1). Myös kasvuston
peittävyys ilman lannoitusta oli selvästi
pienempi kuin muissa koejäsenissä. Suu-
rin typpimäärä 120 kg/ha lisäsi kasvuston

Taulukko 1. Lämpötila ja sademäärä kasvukausina 1989-95 ja 1993-95 perunan kehitysjaksojen
mukaan. Lämpöolot: lämmin = 0,5 °C> normaaliarvo, kylmä = 0,5 °C < normaaliarvo. Sadeolot: kui-
va = 15 mm < normaaliarvo, sateinen = 15 mm> normaaliarvo.

Vuosi/Säätekijä 	 Taimistuminen 	Mukulanmuodostus 	Mukulankasvu

	

lstutusajankohta 	Taimistuminen — 	Kukinta —

	

Taimistuminen 	— Kukinnan alku 	— Tuleentuminen

	

1989 Lämpötila 	 Lämmin 	 Normaali
	

Lämmin

	

Sademäärä
	 Kuiva 	 Normaali

	
Normaali

1990 	Lämpötila 	 Normaali
	

Normaali
	

Normaali

	

Sademäärä
	 Kuiva 	 Normaali

	
Normaali

1991 	Lämpötila 	 Kylmä
	

Lämmin 	 Kylmä

	

Sademäärä
	

Sateinen 	 Normaali
	

Normaali
1992 	Lämpötila 	 Lämmin 	 Normaali

	
Normaali

	

Sademäärä
	 Kuiva 	 Sateinen 	 Sateinen

	

1993 Lämpötila 	 Kylmä
	

Kylmä
	 Normaali

	

Sademäärä
	

Normaali
	

Sateinen 	 Sateinen

	

1994 Lämpötila 	 Kylmä
	

Lämmin 	 Lämmin

	

Sademäärä
	

Normaali
	

Kuiva 	 Kuiva

	

1995 Lämpötila 	 Lämmin 	 Lämmin 	 Normaali

	

Sademäärä
	

Sateinen 	 Kuiva 	 Kuiva

9

Taulukko 2. Perunan typpilannoituskokeet 1989-92, koesarja I. Kasvuston alkukehitys, kasvuston
peittävyys, kasvuston pituus, kasvuston myöhäisyys, varsien lukumäärä, mukuloiden lukumäärä, koe-
tekijöiden keskiarvot ja F-arvot.

Typpilannoitus (A) kg/ha 	Lajike (B)
	

F- arvot

Kasvuston alkukehitys (0-100)
al 	ON 	57a
a2 	60N 	65b
a3 	80N 	67b
a4 	120 N 	68b

bl Bintje
b2 Matilda
b3 Hertha

64 ab
65 a
62 b

Typpilannoitus (A) 27,06 ***
Lajike (B) 3,47 *

Kasvuston peittävyys (0-100)

al 	ON 	72a 	 bl Bintje 	82 a 	 Typpilannoitus (A) 41,01 ***
a2 	60N 	83b

	
b2 Matilda 	82 a 	 Lajike (B) 0,37 ns

a3 	80N 	86 cb
	

b3 Hertha 	83 a
a4 	120 N 	89c

Kasvuston pituus (cm)

al
	

ON
	

44 a 	 bl Bintje 	52a•
	

Typpilannoitus (A) 84,97 ***
a2
	

60 N
	

53 b
	

b2 Matilda 	51 a 	 Lajike (B) 28,41 ***
a3
	

80 N
	

57 c 	 b3 Hertha 	57 b
a4
	

120 N
	

60 d

Kasvuston myöhäisyys 1 20.8 (0-100)

al
	

ON
	

81 a 	 bl Bintje 	87 a 	 Typpilannoitus (A) 21,70 ***-
a2
	

60 N
	

85 a 	 b2 Matilda 	87 a 	 Lajike (B) 0,15 ns
a3
	

80 N
	

90 b
	

b3 Hertha 	88 a
a4
	

120 N
	

92 b

Kasvuston myöhäisyys II 5.9 (0-100)

al
	

ON
	

45 a
a2
	

60 N
	

49 ab
a3
	

80 N
	

53 bc
a4
	

120 N
	

57 c

Varsien lukumäärä kpl/yksilö
al 	ON 	5,1 a
a2 	60N 	5,4a
a3 	80N 	5,3a
a4 	120N 	5,1 a

Mukuloiden lukumäärä kpl/yksilö
al 	ON 	13,0 a
a2 	60N 	14,8 b
a3 	80 N 	15,1 b
a4 	120N 	14,3b

bl Bintje
b2 Matilda
b3 Hertha

b I Bintje
b2 Matilda
b3 Hertha

bl Bintje
b2 Matilda
b3 Hertha

49 a
51 a
53 a

5,4 a
5,0 b
5,3 a

16,0 a
13,8 b
13,0 b

Typpilannoitus (A) 14,33 ***
Lajike (B) 3,00 ns

Typpilannoitus (A) 1,70 ns
Lajike (B) 4,53 *

Typpilannoitus (A) 5,09 *
Lajike (B) 20,10 ***

peittävyyttä 60 kg/ha typpimäärään verrat-
tuna molemmissa koesarjoissa (Taulukko
2 ja 3). Lajikkeiden välillä ei ollut eroja
kasvuston peittävyydessä. Typpilannoitus
lisäsi selvästi varsiston pituutta. Koesarjas-
sa I kaikki koejäsenten väliset erot olivat
merkitseviä (Taulukko 2). Koesarjassa II
lannoittamaton koejäsen poikkesi selvästi

muista ja myös typpimäärien 60 kg/ha ja
120 kg/ha välillä todettiin merkitsevä ero
(Taulukko 3). Lajikkeista Hertha oli varsis-
toltaan selvästi pidempi kuin Matilda ja
Bintje (Kuva 1). Myös koesarjassa II Van
Gogh oli varsistoltaan merkitsevästi pidem-
pi kuin Nicola ja Bintje sekä myös Nicola
pidempi kuin Bintje (Kuva 2). Typpilan-

10

Taulukko 3. Perunan typpilannoituskokeet 1992-95, koesarja II. Kasvuston alkukehitys, kasvuston
peittävyys, kasvuston pituus, kasvuston myöhäisyys, varsien lukumäärä, mukuloiden lukumäärä, koe-
tekijöiden keskiarvot ja F-arvot.

Typpilannoitus (A) kg/ha 	 Lajike (B)
	

F-arvot

Kasvuston alkukehitys (0-100)

al
	

ON
	

42 a 	 b I Bintje 	54 a 	 Typpilannoitus (A) 36,47 ***
a2
	

60 N
	

56 b
	

b2 Van Gogh
	

52 a 	 Lajike (B) 2,45 ns
a3
	

80 N
	

56 b
	

b3 Nicola 	55 a
a4
	

120 N
	

59 b

Kasvuston peittävyys (0-100)

al
	

ON
	

65 a
	 bl Bintje 	81 a 	 Typpilannoitus (A) 107,58 ***

a2
	

60 N
	

84 b
	

b2 Van Gogh
	

82 a 	 Lajike (B) 0,64 ***
a3
	

80 N
	

87 bc
	 b3 Nicola 	82 a

a4
	

120 N
	

90 c

Kasvuston pituus (cm)

al
	

ON
	

41 a 	 bl Bintje 	45 a 	 Typpilannoitus (A) 49,44 ***
a2
	

60 N
	

50 b
	

b2 Van Gogh
	

53 b
	

Lajike (B) 27,36 ***
a3
	

80 N
	

52 bc 	 b3 Nicola 	50 c
a4
	

120 N
	

55 c

Kasvuston myöhäisyys I 25.8 (0-100)

al
	

ON
	

65 a 	 bl Bintje 	71 a 	 Typpilannoitus (A) 6,10 **
a2
	

60 N
	

67 a 	 b2 Van Gogh
	

72 a 	 Lajike (B) 1,70 ns
a3
	

80 N
	

71 ab
	

b3 Nicola 	67 a
a4
	

120 N
	

76 b

Kasvuston myöhäisyys II 5.9 (0-100)

al
	

ON
	

29 a 	 bl Bintje 	32 a 	 Typpilannoitus (A) 5,60 **
a2
	

60 N
	

31 a 	 b2 Van Gogh
	

37 a 	 Lajike (B) 1,77 ns
a3
	

80 N
	

36 ab
	

b3 Nicola 	34 a
a4
	

120 N
	

41 b

Varsien lukumäärä kpl/yksilö

al
	

ON
	

3,6 a 	 bl Bintje 	4,5 a 	 Typpilannoitus (A) 3,63 *
a2
	

60 N
	

4,1 b
	

b2 Van Gogh
	

3,4 b
	

Lajike (B) 16,57 ***
a3
	

80 N
	

4,3 b
	

b3 Nicola 	4,1 a
a4
	

120 N
	

4,0 b

Mukuloiden lukumäärä kpl/yksilö

al 	ON 	10,5 a
a2 	60N 	12,3b
a3 	80N 	13,5b
a4 	120N 	13,7b

bl Bintje
b2 Van Gogh
b3 Nicola

13,0 a
12,0 a
12,6 a

Typpilannoitus (A) 10,54 ***
Lajike (B) 1,47 ns

noitus vaikutti voimakkaasti kasvuston ke-
hitykseen ja suurin typpimäärä 120 kg/ha
lisäsi selvästi varsiston pituutta ja rehe-
vyyttä.

Typpilannoitus lisäsi merkitsevästi kas-
vuston myöhäisyyttä. Koesarjassa II suu-
rin typpimäärä 120 kg/ha viivästytti kas-
vuston tuleentumista typpimäärään 60

kg/ha ja lannoittamattomaan verrattuna.
Typen vaikutus kasvuston myöhäisyyteen
oli sama sekä elokuun lopun että syys-
kuun alun havainnoissa (Taulukko 3 ja
Kuva 2). Koesarjassa I typpimäärät 80 kg/
ha ja 120 kg/ha viivästyttivät merkitseväs-
ti varsiston tuleentumista typpimäärään
60 kg/ha ja lannoittamattomaan verrattu-

11

Kasvuston alkukehitys (0-100)
80

70

60

50

40

30

20

10

Kasvuston pituus (cm)
70 	

60

50

40

30

20

10

Kasvuston myöhäisyys (0-100)
100
90
80
70
60 -
50
40 -
30
20
10 -

60 80 120
	

O 60 80 120
	

O 60 80 120

Bintje 	 Matilda 	 Hertha

Kasvuston peittävyys (0-100)
100
90
80
70
60
50
40
30
20
10
0

60 80 120
	

O 60 80 120
	

O 60 80 120

Bintje
	

Matilda 	 Hertha

60 80 120
	

O 60 80 120
	

O 60 80 120

Bintje
	 Matilda 	 Hertha

60 80 120
	

O 60 80 120
	

O 60 80 120
Bintje
	 Matilda 	 Hertha

—0-1 Korjuuaika —119-11 Korjuuaika

Kuva 1. Perunan typpilannoituskokeet 1989-92, koesarja I. Kasvuston alkukehitys, kasvuston peit-
tävyys, kasvuston pituus, kasvuston myöhäisyys, varsien lukumäärä, mukuloiden lukumäärä.

12

Kasvuston alkukehitys (0-100)
80 	
70
60
50 -
40
30

20
10

0

Kasvuston peittävyys (0-100)
100 	

90
80
70
60
50
40
30
20
10
0

60

50

40

30

20

10

Kasvuston pituus (cm)
70

0 60 80 120 	0 60 80 120 	0 60 80 120

Bintje 	 Van Gogh 	Nicola

0 60 80 120
	

0 60 80 120
	

0 60 80 120

Bintje
	 Van Gogh

	
Nicola

0 60 80 120
	

0 60 80 120
	

0 60 80 120

Bintje 	 Van Gogh
	

Nicola

I 	
0 60 80 120

	
0 60 80 120

Bintje 	 Van Gogh

—0-1 Korjuuaika -- II Korjuuaika

Kuva 2. Perunan typpilannoituskokeet 1992-95, koesarja II. Kasvuston alkukehitys, kasvuston peit-
tävyys, kasvuston pituus, kasvuston myöhäisyys, varsien lukumäärä, mukuloiden lukumäärä.

Kasvuston myöhäisyys (0-100)
100
90
80
70
60
50
40
30
20
10

0

0 60 80 120

Nicola

13

Taulukko 4. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja I . Mukulasato, tärkkelyspi-
toisuus, lajittelukoko yli 55 mm, lajittelukoko 35-55 mm, lajittelukoko alle 35 mm, koetekijöiden kes-
kiarvot ja F-arvot.

Nostoaika (A) 	 N-lannoitus (B) kg/ha 	Lajike (C)
	

F-arvot

Mukulasato tn/ha

al aikainen 	37,0 a 	bl 	ON 	31,8 a
a2 normaali 	42,2 b 	b2 	60 N 	40,8 b

b3 	80 N 	42,3 bc
b4 120N 43,8c

Tärkkelyspitoisuus (%)

al aikainen 	16,8 a 	bl 	ON 	17,6 a
a2 normaali 	17,1 b 	b2 	60 N 	17,1 b

b3 80N 16,7c
b4 	120N 	16,3 d

Lajittelukoko % > 55 mm

al aikainen 	17a 	bl 	ON 	16a
a2 normaali 	25 b 	b2 	60 N 	21 b

b3 	80N 	22 bc
b4 120N 25c

Lajittelukoko % <35 mm

cl Bintje 	41,7 a 	Nostoaika (A) 93,23 ***
c2 Matilda 	39,9 a 	N-lannoitus (B) 100,08 ***
c3 Hertha 	37,3 b 	Lajike (C) 21,95 ***

cl Bintje 	15,8 a 	Nostoaika (A) 5,54 *
c2 Matilda 	17,1 b

	
N-lannoitus (B) 32,62 ***

c3 Hertha 	18,1 c 	Lajike (C) 203,06 ***
B x C 3,01 **

cl Bintje 	18 a 	Nostoaika (A) 138,22 ***
c2 Matilda 	16 a 	N-lannoitus (B) 33,22 ***
c3 Hertha 	29 b 	Lajike (C) 4,43 *

B x C 3,37 **

al aikainen 	9a 	bl 	ON 	9a 	cl Bintje 	8 a 	Nostoaika (A) 36,35 ***
a2 normaali

	
6b 	b2 	60N 	7b 	c2 Matilda 	8 a 	N-lannoitus (B) 9,78 ***

b3 	80N 	7b 	c3 Hertha 	7 a 	Lajike (C) 0,72 ns
b4 120N 6b

na (Taulukko 2 ja Kuva 1). Kasvuston
myöhäisyydessä ei ollut lajikkeiden väli-
siä eroja.

4.2 Mukulasato

Mukulasato oli myöhempänä nostokerta-
na merkitsevästi suurempi kuin ensimmäi-
sessä nostossa (Taulukko 4 ja 5). Myöhem-
män korjuun sato oli keskimäärin 3,8-5,2
tn/ha ensimmäistä nostokertaa suurempi.
Typpilannoitus lisäsi mukulasatoa 120 kg/
ha typpimäärään saakka molemmissa koe-
sarjoissa (Kuva 3 ja 4). Lannoittamattoman
koejäsenen sato oli molemmissa koesar-
joissa selvästi heikompi kuin muiden koe-
jäsenten. Merkitsevä sadonlisäys todettiin
myös suurimman 120 kg/ha ja pienimmän
60 kg/ha typpimäärän välillä molemmissa
koesarjoissa (Taulukko 4 ja 5). Sadoltaan
heikoin lajike oli Hertha, jonka sato oli

keskimäärin 4,3 tn/ha Bintjeä ja Matildaa
2,6 tn/ha alhaisempi (Kuva 3). Koesarjas-
sa II satoisin lajike oli Nicola, jonka sato
oli merkitsevästi suurempi kuin Bintjen ja
Van Goghin (Taulukko 5). Merkitseviä yh-
dysvaikutuksia nostoajan, typpilannoituk-
sen ja lajikkeiden välillä ei todettu. Lajik-
keista Bintje reagoi selvimmin typpilannoi-
tuksen lisäämiseen.

4.3 Tärkkelyspitoisuus

Koesarjassa I sadon tärkkelyspitoisuus li-
sääntyi myöhemmässä korjuussa merkitse-
västi ensimmäiseen nostoon verrattuna
(Taulukko 4). Koesarjassa II tulos oli päin-
vastainen ja ensimmäisen korjuun tärkke-
lyspitoisuus oli korkeampi kuin toisessa
korjuussa (Taulukko 5). Poikkeava tulos
johtui kuivuudesta ennen ensimmäistä kor-

14

Mukulasato tn/ha

al aikainen 	32,8 a
a2 normaali 	36,6 b

Tärkkelyspitoisuus (%)

al aikainen 	16,5 a
a2 normaali 	16,0 a

Lajittelukoko % > 55 mm

27,3 a 	cl Bintje
35,6b 	c2 Van Gogh
37,4 bc c3 Nicola
38,6 c

16,8 a 	cl Bintje
16,3b 	c2 Van Gogh
16,2 bc 	c3 Nicola
15,8 c

Nostoaika (A) 32,54 ***
N-lannoitus (B) 58,93 ***
Lajike (C) 6,22 **

Nostoaika (A) 0,28 ns
N-lannoitus (B) 17,20 ***
Lajike (C) 24,06 ***

bl
	

ON
b2
	

60 N
b3
	

80 N
b4
	

120 N

b 1
	

ON
b2
	

60 N
b3
	

80 N
b4
	

120 N

34,1 a
33,6 a
36,3 b

16,0 a
17,4 b
15,7 a

Taulukko 5. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja II. Mukulasato, tärkkelyspi-
toisuus, lajittelukoko yli 55 mm, lajittelukoko 35-55 mm, lajittelukoko alle 35 mm, koetekijöiden kes-
kiarvot ja F-arvot.

Nostoaika (A) 	 N-lannoitus (B) kg/ha 	Lajike (C)
	

F-arvot

al aikainen 	15 a 	bl
	

ON
	

13 a 	cl Bintje 	15 a 	Nostoaika (A) 89,76 ***
a2 normaali

	
22b 	b2

	
60 N
	

18 b 	c2 Van Gogh
	

23 b 	N-lannoitus (B) 22,96 ***
b3
	

80 N
	

20 bc 	c3 Nicola 	17a 	Lajike (C) 35,21 ***
b4
	

120 N
	

22 c

Lajittelukoko % <35 mm

al aikainen 	9a 	bl
	

ON
	

9a 	cl Bintje 	9 a 	Nostoaika (A) 21,41 ***
a2 normaali

	
7b 	b2

	
60 N
	

8a 	c2 Van Gogh
	

6 b 	N-lannoitus (B) 2,50 ns
b3
	

80 N
	

8a 	c3 Hertha 	9a 	Lajike (C) 13,21 ***
b4
	

120 N
	

7a

juuaikaa ja toisaalta runsaista sateista en-
nen myöhempää nostoajankohtaa (Tauluk-
ko 1 ja Liite 1). Koesarjassa I typpilannoi-
tus alensi sadon tärkkelyspitoisuutta suo-
raviivaisesti ja kaikki koejäsenten väliset
erot olivat merkitseviä. Lajikkeiden väliset
erot olivat merkitseviä siten, että Herthan
tärkkelyspitoisuus oli selvästi suureippi
kuin Bintjen ja Matildan (Taulukko 4 ja
Kuva 3). Koesarjassa II todettiin merkitse-
vä ero lannoittamattoman koejäsenen ja
typpeä saaneiden koejäsenten välillä sekä
typpimäärän 120 kg/ha ja 60 kg/ha välil-
lä. Lajikkeista Van Goghin tärkkelyspitoi-
suus oli selvästi suurempi kuin Nicolan tai
Bintjen (Taulukko 5 ja Kuva 4). Yhdysvai-
kutus lannoitus x lajike osoitti, että typpi-
lannoitus pienensi Herthan tärkkelyspitoi-
suutta merkitsevästi muita lajikkeita vä-
hemmän (Taulukko 4). Koesarjassa I kaik-
ki lajikkeet reagoivat typpilannoituksen ja
nostoajan suhteen samalla tavalla.

4.4 Mukulakoko

Myöhempi nostoaika lisäsi suurimman la-
jittelukoon (yli 55 mm) osuutta sadossa.
Nostoajan vaikutus mukulakokoon oli
merkitsevä molemmissa koesarjoissa (Tau-
lukko 4 ja 5). Myös typpilannoitus lisäsi
merkitsevästi sadon mukulakokoa. Muku-
lakooltaan selvästi pienintä satoa tuotti lan-
noittamaton verranne. Myös typpimäärien
60 kg/ha ja 120 kg/ha välillä oli merkitse-
vä ero molemmissa koesarjoissa (Tauluk-
ko 4 ja 5). Koesarjassa I Herthan mukula-
koko oli merkitsevästi suurempi kuin Bint-
jen tai Matildan (Kuva 3). Yhdysvaikutus-
tekijä lajike x typpi osoitti, että typpilan-
noitus lisäsi Bintjen ja Herthan mukulako-
koa selvästi enemmän kuin Matildan (Tau-
lukko 4). Matildan mukulakoko on pieni
eikä suuren mukulakoon osuus sadosta li-
säänny yhtä selvästi kuin muilla lajikkeil-
la. Koesarjassa II suurta lajittelukokoa (yli

15

Tn/ha Mukulasato
50
45
40
35 -

	

30 	
25

	

20 	
15

	

10 	

	

5 	
0

	

% 	Lajittelu: yli 55 mm

	

45 	
40
35
30
25
20
15
10

5

	

0 	

0 60 80 120 	0 60 80 120
	

0 60 80 120

Bintje 	 Matilda 	 Hertha

% Tärkkelyspitoisuus
22
21
20
19
18 •
17
16
15
14
13
12
11 •
10

60 80 120
	

O 60 80 120
	

O 60 80 120

Bintje 	 Matilda 	 Hertha

60 80 120
	

O 60 80 120
	

O 60 80 120

Bintje
	 Matilda 	 Hertha

Lajittelu: alle 35 mm
14

12 •

10

8

6-

4

2

0 	
0 60 80 120

	
0 60 80 120 	0 60 80 120

Bintje 	Matilda 	Hertha

—0-1 Korjuuaika —4--11Korjuuaika

Kuva 3. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja I . Mukulasato, tärkkelyspitoi-
suus, lajittelukoko yli 55 mm, lajittelukoko 35-55 mm, lajittelukoko alle 35 mm.

16

Tn/ha Mukulasato
50
45
40
35
30
25
20
15
10

5

% Tärkkelyspitoisuus
21 	
20
19
18 -
17
16 •
15-
14
13
12
11
10

% Lajittelu yli 55 mm
35 	

30

25

20

15

10

5

0

12

10

8

6-

4

2

% Lajittelu alle 35 mm
14

0 60 80 120
	

0 60 80 120
	

0 60 80 120
Bintje 	 Van Gogh

	
Nicola

0 60 80 120
	

0 60 80 120
	

0 60 80 120

Bintje 	 Van Gogh
	

Nicola

0 60 80 120 	0 60 80 120 	0 60 80 120
Bintje
	 Van Gogh

	
Nicola

0 60 80 120
	

0 60 80 120
	

0 60 80 120
Bintje
	 Van Gogh

	
Nicola

—0— I Kotjuuaika —II— II Korjuuaika

Kuva 4. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja II. Mukulasato, tärkkelyspitoisuus,
lajittelukoko yli 55 mm, lajittelukoko 35-55 mm, lajittelukoko alle 35 mm.

17

55 mm) tuotti merkitsevästi eniten Van
Gogh, jonka mukulakoko oli merkitseväs-
ti suurempi kuin Bintjen tai Nicolan (Tau-
lukko 5).

4.5 Mukula- ja varsilukumäärä

Koesarjassa II typpilannoitus lisäsi kasvus-
ton päävarsien lukumäärää lannoittamat-
tomaan verrattuna (Taulukko 3). Koesar-
jassa I typpilannoitus ei vaikuttanut kas-
vuston 'päävarsien lukumäärään (Tauluk-
ko 2). Mukuloiden lukumäärään lannoitus
vaikutti siten, että lannoittamaton verran-
ne poikkesi merkitsevästi muista koejäse-
nistä, mutta eri typpimäärien välillä ei ol-
lut eroja. Koesarjassa I Bintjen mukulamää-
rä oli merkitsevästi suurempi kuin Matil-
dan ja Herthan (Taulukko 2). Vastaavasti
koesarjassa II Bintjen ja Nicolan varsien ja
mukuloiden määrä oli merkitsevästi suu-
rempi kuin Van Goghin (Taulukko 3). Suu-
rimmat erot varsien ja mukuloiden luku-
määrissä olivat lajikkeiden välillä.

4.6 Ulkoinen laatu

Sadosta analysoitiin mukuloiden pintavioi-
tukset ja perunaruven (Streptomyces ssp.)
esiintyminen. Nostoaika vaikutti selvästi
terveiden ja vioittuneiden mukuloiden
määrään. Myöhempänä nostokertana pe-
runan kuori oli paremmin kiinnittynyt ja
vioittuneiden mukuloiden määrä sadossa
oli pienempi. Runsas typpilannoitus lisäsi
vioittuneiden mukuloiden osuutta sados-
sa. Koesarjassa I typpimäärät 80 kg/ha ja
120 kg/ha vähensivät merkitsevästi terveen
sadon määrää lannoittamattomaan verrat-
tuna (Taulukko 6 ja Kuva 5). Koesarjassa
II typpilannoituksen vaikutus sadon laa-
tuun ei ollut yhtä selvä. Merkitsevä ero
vioittuneiden mukuloiden määrässä todet-
tiin vain typpimäärän 120 kg/ha ja lannoit-
tamattoman välillä (Taulukko 7 ja Kuva 6).
Lajikkeista Van Goghin käsittelynkestävyys

oli merkitsevästi parempi kuin Nicolan.
Nostoaika x lajike-yhdysvaikutus osoitti,
että aikaisessa nostossa Van Goghin vioi-
tusten määrä oli pienempi kuin Nicolan
tai Bintjen, mutta myöhemmässä nostossa
lajikkeiden välillä ei ollut eroja (Tauluk-
ko 7).

Nostoaika ja typpilannoitus eivät vai-
kuttaneet perunaruven esiintymiseen. Ru-
venkestävyys oli selvästi lajikeominaisuus.
Koesarjassa I kestävin lajike oli Hertha,
jonka ruvenkestävyys oli merkitsevästi pa-
rempi kuin Matildan ja Bintjen (Taulukko
6 ja Kuva 5). Koesarjassa II selvästi altis
lajike oli Bintje, jonka ruvenkestävyys oli
merkitsevästi heikompi kuin Nicolan ja

, Van Goghin (Taulukko 7 ja Kuva 6).

4.7 Keittolaatu

Keittolaatumäärityksiin kuuluivat seuraavat
ominaisuudet: 1) Mallon jauhoisuus, joka
arvosteltiin mallon rakenteen kuivuuden
tai vetisyyden perusteella 2) Maku, jonka
arvostelu tehtiin perunan tyypillisen maun
perusteella 3) Tummuminen keitettynä,
joka arvosteltiin mallon leikkauspinnan
tummumisen perusteella kahden tunnin
kuluttua keittämisestä 4) Mallon hajoami-
nen keitettäessä, jonka arvostelu tehtiin
mallon hajoamisen ja rikkikiehumisen pe-
rusteella (Liite 4).

Koesarjassa I myöhempi nostoaika
muutti mallon rakennetta merkitsevästi jau-
hoisemmaksi. (Taulukko 8 ja Kuva 7).
Koesarjassa II nostoajankohta ei ollut vai-
kuttanut mallon rakenteeseen (Taulukko 9
ja Kuva 8). Lannoittamaton koejäsen oli ra-
kenteeltaan selvästi jauhoisin ja poikkesi
merkitsevästi muista koejäsenistä molem-
missa koesarjoissa. Typen vaikutus mallon
jauhoisuuteen tuli selvästi esille koesarjas-
sa I, jossa typpimäärien 120 kg/ha ja 60
kg/ha välillä todettiin merkitsevä ero (Tau-
lukko 8). Koesarjassa I mallon rakenteelta
jauhoisin lajike oli Matilda, jonka laatu
poikkesi merkitsevästi Bintjestä sekä Hert-
hasta (Kuva 7) Koesarjassa II jauhoisin la-

18

Taulukko 6. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja I. Perunan ulkoinen laatu:
terveet, kuorivioitukset yli 25 %, rupi yli 10 %, koetekijöiden keskiarvot (kpl-%) ja F-arvot.

Nostoaika (A) 	 N-Iannoitus (B) kg/ha 	Lajike (C)
	

F-arvot

Terveet % (kpl-%)

al aikainen 	6 a 	b 1
	

ON
	

17 a 	cl Bintje 	12 a 	Nostoaika (A) 49,54 ***
a2 normaali 	20 b

	
b2
	

60 N
	

14 a 	c2 Matilda 	14 a 	N-lannoitus (B) 3,94 *
b3
	

80 N
	

1 1 b 	c3 Hertha 	13 a 	Lajike (C) 1,35 ns
b4
	

120 N
	

1 1 b

Kuorivioitukset > 25 % (kpl-%)

al aikainen 	47a 	bl
	

ON
	

33 a 	cl Bintje 	44a 	Nostoaika (A) 31,70 ***
a2 normaali

	
34b 	b2

	
60 N
	

39 ab
	c2 Matilda 	36 b

	
N-lannoitus (B) 5,58 **

b3
	

80 N
	

44b 	c3 Hertha 	41 ab
	

Lajike (C) 4,20 *
b4
	

120 N
	

45 b

Rupi > 10 % (kpl-%)

al aikainen 	33 a 	b I
	

ON
	

32 a 	cl Bintje 	37 a 	Nostoaika (A) 1,26 ns
a2 normaali 	31 a 	b2

	
60 N
	

30 a 	c2 Matilda 	33 a 	N-lannoitus (B) 0,67 ns
b3
	

80 N
	

33 a 	c3 Hertha
	

25b 	Lajike (C) 21,11 ***
b4
	

120 N
	

31 a

Taulukko 7. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja II. Perunan ulkoinen laatu:
terveet, vioitukset yli 25 %, rupi yli 10%, koetekijöidn keskiarvot (kpl-%) ja F-arvot.

Nostoaika (A) N-lannoitus (B) kg/ha

Terveet % (kpl-%)

al aikainen 25 a bl ON 38 a
a2 normaali 41 b b2 60 N 35 a

b3 80 N 32 a
b4 120 N 28 a

Kuorivioitukset > 25 % (kpl-%)

al aikainen 12a bl ON 5a
a2 normaali 3b b2 60 N 6b

b3 80 N 8b
64 120 N 12 b

Rupi > 10 % (kpl-%)
al aikainen 9 a bl ON 12 a
a2 normaali 11 a b2 60 N I 	a

b3 80 N 8a
64 120 N 8a

cl Bintje 	25 a 	Nostoaika (A) 1,56 ns
c2 Van Gogh 	4 b 	N-lannoitus (B) 1,41 ns
c3 Nicola 	0 b 	Lajike (C) 104,70 ***

Lajike (C)
	

F-arvot

cl Bintje 	35 ab
	

Nostoaika (A) 26,20 "*
c2 Van Gogh

	
40 a 	N-lannoitus (B) 2,05 ns

c3 Nicola 	26b
	

Lajike (C) 6,99 **

cl Bintje 	9 ab
	

Nostoaika (A) 29,71 ***
c2 Van Gogh

	
4a 	N-1annoitus (B) 3,28 *

c3 Nicola 	1 1 b
	

Lajike (C) 6,38 **
A x C 3,95 *

jike oli Van Gogh, jonka laatu poikkesi
merkitsevästi Bintjestä. Mallon rakenteelta
lievästi vetinen, ei jauhoinen lajike oli Ni-
cola (Kuva 8).

Myöhempi nostoaika paransi merkitse-
västi perunan makua koesarjassa I.- Maul-
taan merkitsevästi muita parempi oli lan-

noittamaton koejäsen (Taulukko 8 ja Kuva
7). Typen haittavaikutukset perunan ma-
kuun todettiin koesarjassa II, kun typpi-
määrä 120 kg/ha oli maultaan merkitseväs-
ti heikompi kuin muut koejäsenet (Tauluk-
ko 9 ja Kuva 8). Koesarjassa II maultaan
paras lajike\oli Van Gogh, jonka maku oli

19

Kuorivioitukset > 25 %
60

50

40 -

30

20 -

10

0

Perunarupi >10 %
60

40

50

30

20 -

10 -

0

Terveet %
40 	
35 	

30 	

25 	

20 - 	
15

10 — -

5
0 	I 	 il1li111; 	I

0 60 80 120 	0 60 80 120 	0 60 80 120
Bintje 	 Matilda 	 Hertha

0 60 80 120
Bintje

0 60 80 120
Matilda

0 60 80 120

Hertha

0 60 80 120

Bintje
0 60 80 120

Matilda
0 60 80 120

Hertha

—0-1 Korjuuaika 	11 Korjuuaika

Kuva 5. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja I. Perunan ulkoinen laatu:
terveet, kuorivioitukset yli 25 `)/0, rupi yli 10% (kpl-%) mukuloista.

20

60

50

40 -

30

20

10

0

Terveet
70

0 60 80 120
Bintje

0 60 80 120
Van Gogh

0 60 80 120
Nicola

Kuorivioitukset >25 %
30 	

25

20

15

10

5

E a318
I 	I

0 60 80 120 	0 60 80 120 	0 60 80 120

Bintje 	 Van Gogh 	Nicola

Perunarupi >10 %

40

35

30

25

20

15

10

5

I 	
0 60 80 120

Bintje
0 60 80 120

Van Gogh
0 60 80 120

Nicola

—0-1 Korjuuaika 	II Korjuuaika

Kuva 6. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja II. Perunan ulkoinen laatu:
terveet, kuorivioitukset yli 25 °/0, rupi yli 10% , (kpl-°/0) mukuloista.

21

merkitsevästi parempi kuin Bintjen. Lisäk-
si koesarjassa I yhdysvaikutus lajike x lan-
noitus osoitti, että typpilannoitus heiken-
tää Herthan makua muita lajikkeita enem-
män (Taulukko 8 ja Kuva 7).

Koesarjassa I myöhempi nostoaika li-
säsi selvästi mallon tummumista keittämi-
sen jälkeen (Taulukko 8). Sen sijaan typ-
pilannoitus ei vaikuttanut mallon tummu-
miseen kummassakaan koesarjassa. Myös-
kään lannoittamaton koejäsen ei poiken-
nut merkitsevästi muista. Tummumiskes-
tävyydeltään paras lajike oli molemmissa
koesarjoissa Bintje. Yhdysvaikutus nosto-
aika x lajike osoitti, että myöhempi nos-
toajankohta vähentää Nicolan tummumis-
ta merkitsevästi muita lajikkeita enemmän.
Lisäksi yhdysvaikutus lajike x typpilannoi-
tus osoitti, että typpilannoitus lisää Van
Goghin mallon tummumista muita lajikkei-
ta enemmän (Taulukko 9 ja Kuva 8).

Koesarjassa I myöhempi nostoaika li-
säsi merkitsevästi mallon hajoamista kei-
tettynä (Taulukko 8-ja Kuva 7). Toisaalta

koesarjassa II nostoaika ei vaikuttanut
mallon ominaisuuksiin. Typpilannoitus
vähensi mallon hajoamista koesarjassa I
siten, että typpitasot 120 kg/ha ja 80 kg/
ha poikkesivat lannoittamattomasta ja typ-
pitasosta 60 kg/ha (Kuva 7). Koesarjassa
II ero mallon laadussa todettiin vain lan-
noittamattoman ja muiden koejäsenten vä-
lillä. Lajikkeista Van Goghin mallon hajoa-
minen oli merkitsevästi suurempi kuin Ni-
colan (Taulukko 9 ja Kuva 8). Yhdysvai-
kutus lajike x nostoaika osoitti, että myö-
hempi nostoajankohta lisää Herthan mal-
lon hajoamista enemmän kuin muiden la-
jikkeiden (Taulukko 8 ja Kuva 7).

4.8 Sokeripitoisuus

Sadosta määritettiin pelkistävien sokerei-
den (fruktoosi + sakkaroosi) määrä ja sok-
erien kokonaismäärä. Koesarjassa I nosto-
ajankohta vaikutti merkitsevästi pelkistä-
vien sokerien sekä sokerien kokonaismää-

Taulukko 8. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja 1. Perunan keittolaatu: mal-
lon jauhoisuus, maku, mallon tummumiskestävyys, mallon hajoaminen, koetekijöiden keskiarvot ja
F-arvot.

Nostoaika (A) 	 N-lannoitus (B) kg/ha 	Lajike (C) 	 F-arvot

Jauhoisuus (1-9)

al aikainen 	5,4 a
a2 normaali 	5,8 b

bl 	ON 	6:1 a
b2 60N 5,7b
b3 	80N 	5,5 bc
b4 	120 N 	5,3c

cl Bintje
c2 Matilda
c3 Hertha

5,4 a 	Nostoaika (A) 19,56 ***
6,0 b 	N-lannoitus (B) 12,97 ***
5,5 a 	Lajike (C) 21,95 ***

Maku (1-9)

al aikainen 	6,4 a 	bl 	ON 	6,7a 	cl Bintje 	6,6 a 	Nostoaika (A) 1,34 ns
a2 normaali 	6,6 a 	b2 	60N 	6,4a 	c2 Matilda

	
6,6 a 	N-lannoitus (B) 5,22 **

b3 	80N 	6,8a 	c3 Hertha 	6,2 a 	Lajike (C) 3,0 ns
b4 	120N 	6,0 b
	

B x C 3,33 *

Tummumiskestävyys (1-9)

al aikainen 	5,4a 	bl 	ON 	5,0 a 	cl Bintje 	5,5 a 	Nostoaika (A) 20,93 *5*
a2 normaali

	
5,0 b 	b2 	60N 	5,3a 	c2 Matilda 	5,1 b

	
N-lannoitus (B) 1,68 ns

b3 	80N 	5,2a 	c3 Hertha 	5,0 b
	

Lajike (C) 12,03 *
b4 	120 N 	5,3a

Hajoamiskestävyys (1-9)

al aikainen 	7,5a 	b 1 	ON 	6,8 	cl Bintje 	7,0 a 	Nostoaika (A) 45,37 ***
a2 normaali

	
6,7b 	b2 	60 N 	6,9

	c2 Matilda
	

7,3 a 	N-lannoitus (B) 7,44 ***
b3 	80N 	7,3 	c3 Hertha 	7,1 a 	Lajike (C) 2,67 ns
b4 	120 N 	7,5
	

A x C 5,39 **

22

Taulukko 9. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja II. Perunan keittolaatu: mal-
lon jauhoisuus, maku, mallon tumnnumiskestävyys, mallon hajoaminen, koetekijöiden keskiarvot ja
F-arvot.

Nostoaika (A) 	 N-lannoitus (B) kg/ha 	Lajike (C)
	

F-arvot

Jauhoisuus (1-9)

al aikainen 	6,1 a 	bl 	ON 	6,4a 	cl Bintje 	6,3 a 	Nostoaika (A) 0,07 ns
a2 normaali 	6,1 a 	b2 	60N 	6,1 ab 	c2 Van Gogh

	
6,7 b
	

N-lannoitus (B) 3,65 *
b3 	80N 	6,0 b

	c3 Nicola 	5,3 c 	Lajike (C) 52.04 ***
b4 120N 5,9b

Maku (1-9)

al aikainen 	6,8a 	bl 	ON 	7,3a 	cl Bintje 	6,7 a 	Nostoaika (A) 10,28 **
a2 normaali

	
7,2b 	b2 	60N 	6,9 ab 	c2 Van Gogh

	
7,3 b
	

N-lannoitus (B) 4,83 *
b3 	80N 	6,9b 	c3 Nicola 	7,0 b

	
Lajike (C) 12,21 ***

b4 	120 N 	6,8b

Tummumiskestävyys (1-9)

al aikainen
a2 normaali

6,3a 	bl 	ON 	6,1 a
6,3a b2 60N 6,3a

b3 80N 6,4a
b4 120N 6,2a

cl Bintje
c2 Van Gogh
c3 Nicola

6,7 a
6,3 b
5,8 c

Nostoaika (A) 0,17 ns
N-lannoitus (B) 1,90 ns
Lajike (C) 30,45 ***
A x C 4,99 **
B x C 2,21 *

Hajoamiskestävyys (1-9)

al aikainen 	5,6 a 	bl 	ON 	5,3a 	cl Bintje 	5,6 ab
	

Nostoaika (A) 2,25 ns
a2 normaali 	5,8 a 	b2 	60N 	5,7 ab 	c2 Van Gogh

	
5,4 a
	

N-lannoitus (B) 5,17 **
b3 	80 N 	5,9b 	c3 Nicola 	6,0 b

	
Lajike (C) 6,17 **

b4 120N 5,9b

rään siten, että sokeripitoisuus oli kor-
keampi myöhempänä nostoajankohtana
(Taulukko 10 ja Kuva 9). Typpilannoitus
ei vaikuttanut perunan sokereiden mää-
rään. Myös lannoittamattoman koejäsenen
sokeripitoisuus oli sama kuin typpilannoi-
tettujen koejäsenten. Lajikkeista Matildan
pelkistävien sekä kokonaissokereiclen
määrä oli selvästi suurempi kuin Bintjen
ja Herthan. Tilanne oli sama koesarjassa
II. Nostoajankohta ja typpilannoitus eivät
vaikuttaneet perunan pelkistävien ja koko-
naissokereiden määrään. Lajikkeista Nico-
lan sokeripitoisuus oli selvästi suurin, mer-
kitsevästi suurempi kuin Bintjen ja Van
Goghin (Taulukko 10 ja Kuva 9).

4.9 N itra attityp p i

Typpilannoitus lisäsi suoraviivaisesti mu-
kuloiden nitraattitypen määrää molemmis-

sa koesarjoissa. Koesarjassa I nostoajan-
kohta ei vaikuttanut nitraattitypen mää-
rään. Typpilannoitus lisäsi mukuloiden nit-
ratittipitoisuutta siten, että kaikki koejäsen-
ten väliset erot olivat merkitseviä. Lajikkei-
den välillä ei ollut nitraattipitoisuudessa
merkitseviä eroja. Yhdysvaikutus typpi x
lajike osoitti, että typpilannoitus lisää Bint-
jen ja Matildan nitraattipitoisuutta merkit-
sevästi vähemmän kuin Herthan (Tauluk-
ko 11 ja Kuva 10). Koesarjassa II nitraatti-
pitoisuus oli ensimmäisenä korjuukertana
merkitsevästi pienempi kuin myöhemmäs-
sä nostossa. Lajikkeiden väliset erot olivat
merkitseviä siten, että Nicolan nitraattipi-
toisuus oli selvästi muita suurempi. Yhdys-
vaikutus lajike x typpilannoitus osoitti, että
typpilannoitus lisää Van Goghin nitraatti-
pitoisuutta merkitsevästi enemmän kuin
Bintjen ja Nicolan (Taulukko 11 ja Kuva
10).

23

Maku (1-9)
9

8

7 -

6

5-

4

3

2

E---1111—M-411-

Hajoaminen (1-9)
9 	

8

7

6 -

5

4

3

2

1

Vetisyys/Kuivuus (1-9)
9
8
7
6
5
4
3
2

60 80 120
	

0 60 80 120
	

O 60 80 120

Bintje
	

Matilda
	 Hertha

0 60 80 120
	

0 60 80 120
	

O 60 80 120

Bintje
	 Matilda

	
Hertha

Tummuminen (1-9)
9

8
7

6

5

4

3

2

60 80 120 	0 60 80 120 	0 60 80 120
Bintje 	 Matilda 	 Hertha

60 80 120 	0 60 80 120
	

O 60 80 120

Bintje 	 Matilda
	

Hertha

--0-1Korjuuaika —E-11 Korjuuaika

Kuva 7. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja 1. Perunan keittolaatu:
mallon vetisyys/kuivuus, maku, mallon tummumiskestävyys, mallon hajoaminen.

24

Maku (1-9)
9

8

7

6

5 -

4

3 -

2

1

Hajoaminen (1-9)
9

8

7

6

5

4

3

2

1

Vetisyys /Kuivuus (1-9)
9
8

7

6

5

4

3

2

1

"`=8i

60 80 120 	0 60 80 120 	0 60 80 120

Bintj 	 Van Gogh 	 Nicola

60 80 120 	0 60 80 120 	0 60 80 120

Bintje
	

Van Gogh 	 Nicola

Tummuminen (1-9)
9

7

6

5 -

4

3

2

60 80 120

Bintje
0 60 80 120

Van Gogh
0 60 80 120

Nicola

60 80 120

Bintje
0 60 80 120

Van Gogh
0 60 80 120

Nicola

—0--1Korjuuaika —1E-11Korjuuaika

Kuva 8. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja II. Perunan keittolaatu:
mallon vetisyys/kuivuus, maku, mallon tummumiskestävyys, mallon hajoaminen.

25

Taulukko 10. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja 1. Fruktoosi + sakkaroosi,
kokonaissokerit, koetekijöiden keskiarvot ja F-arvot.

Nostoaika (A) 	 N-lannoitus (B) kg/ha 	Lajike (C)
	

F-arvot

Koesarja I

Fruktoosi + sakkaroosi (% tuorepainosta)

al aikainen 0,76 a b 1 	ON 0,70 a
a2 normaali 0,70 b b2 	60 N 0,75 a

b3 	80 N 0,74 a
b4 	120 N 0,73 a

Kokonaissokerit (% tuorepainosta)

al aikainen 1,11 	a bl 	ON 1,04 a
a2 normaali 1,03 b b2 	60 N 1,08 a

b3 	80 N 1,08 a
b4 	120 N 1,07 a

Koesarja II
Fruktoosi+sakkaroosi (% tuorepainosta)

al aikainen 0,81 a bl 	ON 0,83 a
a2 normaali 0,86 a b2 	60 N 0,83 a

b3 	80N 0,83 a
b4 	120N 0,84 a

Kokonaissokerit (% tuorepainosta)

al aikainen 1,11 a bl 	ON 1,12 a
a2 normaali 1,15 a b2 	60 N 1,13 a

b3 	80 N 1,13 a
b4 	120 N 1,14 a

cl Bintje 	0,68 a
	Nostoaika (A) 7.69 **

c2 Matilda 	0,82 b
	

N-lannoitus (B) 0.88 ns
c3 Hertha 	0,69 a 	Lajike (C) 16.26 ***

cl Bintje 	0,98 a 	Nostoaika (A) 9.27 **
c2 Matilda 	1,18 b 	N-lannoitus (B) 0,55 ns
c3 Hertha 	1,04 a 	Lajike (C) 20,5 ***

cl Bintje 	0,58 a 	Nostoaika (A) 0.10 ns
c2 Van Gogh 	0,65 a

	N-lannoitus (B) 0.22 ns
c3 Nicola 	1,26 a 	Lajike (C) 412.6 ***

cl Bintje 	0,88 a 	Nostoaika (A) 0.15 ns
c2 Van Gogh 	0,94 a

	N-lannoitus (B) 0.49 ns
c3 Nicola 	1,57 a 	Lajike (C) 452.4 ***

5 Tulosten tarkastelu

Typpilannoitus nopeutti perunan alkuke-
hitystä ja lisäsi varsiston peittävyyttä sekä
pituutta. Suurimmat erot perunan kehityk-
sessä olivat lannoittamattoman ja typpeä
saaneiden koejäsenten välillä. Suurin typ-
pimäärä 120 kg/ha vaikutti voimakkaasti
kasvuston peittävyyteen ja varsiston pituu-
teen, mutta ei lisännyt samassa suhteessa
perunan alkukehitystä taimistumisen jäl-
keen. Runsas typpi rehevöitti selvästi var-
sistoa ja myöhästytti kasvuston kehitystä.
Samanlaisia tuloksia on saatu useimmissa
typpilannoituskokeissa (Varis 1973b, Vos &
Biemond 1992). Erot kasvuston kehitykses-
sä lajikkeiden välillä olivat varsiston pituut-
ta lukuunottamatta vähäiset. Merkittävä
typpilannoituksen haittavaikutus oli kas-
vuston myöhäisyys ja tuleentumisen viiväs-
tyminen. Suurempi typpimäärä kuin 80 kg/

ha viivästytti selvästi varsiston tuleentumis-
ta. Typpi lisäsi varsiston rehevyyttä, jolloin
kasvuston tuleentuminen oli kasvukauden
lopulla kesken. Typpimäärä 60-80 kg/ha
oli kasvuston ja sadon kehityksen kannal-
ta riittävä lannoitus. Typpimäärä 120 kg/
ha rehevöitti varsiston kasvua siinä mää-
rin, että tuleentuminen jäi keskeneräisek-
si. Kun typpilannoitus lisää varsiston kas-
vua se samalla parantaa perunan sadon-
tuottokykyä. Tätä ei kuitenkaan pystytä
käyttämään hyväksi, koska kasvukausi ra-
joittaa perunan kasvua ja tuleentumista.
Myös lajikkeet ovat kasvukauden pituu-
teen nähden liian myöhäisiä, jotta runsas
typpilannoitus voitaisiin käyttää hyväksi ja
saavuttaa etuja (Vos & Biemond 1992).

Typpi lisäsi mukulasatoa suurimpaan
typpimäärään saakka. Typen määrän lisää-
minen kaksinkertaiseksi 60 kg/ha tasolta
lisäsi mukulasatoa keskimäärin 3,0 tn/ha
molemmissa koesarjoissa. Typen vaikutus

26

I 	1 	1

-

Fruktoosi + sakkaroosi (% tuorepaino) Koesarja II
2

1,8
1,6
1,4
1,2

1
0,8
0,6
0,4
0,2

0 	

Kokonaissokerit (% tuorepaino) Koesarja II
2

1,8
1,6 -
1,4 -
1,2

1
0,8
0,6
0,4
0,2

0
0 60 80 120 	0 60 80 120

Bintje
	

Van Gogh
0 60 80 120

Nicola

Fruktoosi + sakkaroosi (% tuorepaino) Koesarja I
2

1,8
1,6
1,4
1,2

1
0,8
0,6
0,4
0,2

0
0 60 80 120 	O 60 80 120 	O 60 BO 120

Bintje
	

Matilda
	

Hertha

Kokonaisokerit (% tuorepaino) Koesarja 1
2

1,8
1,6
1,4
1,2

1
0,8
0,6
0,4
0,2

0
0 60 80 120 	O 60 80 120 	O 60 80 120

Bintje
	

Matilda
	

Hertha

0 60 80 120 	0 60 80 120 	0 60 80 120
Bintje
	 Van Gogh

	
Nicola

-0-1 Korjuuaika -E-11 Korjuuaika

Kuva 9. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja I ja II. Fruktoosi+sakkaroosi, ko-
konaissokerit.

27

Mg NO3 /kg Tuorepaino Koesarja 1

120 	
110
100

90
80
70
60
50
40 -
30
20
10

0

Mg NO3 /kg Tuorepaino Koesarja I I
120 	
110
100

90
80
70
60
50 -
40
30
20
10

0

Taulukko 11. Perunalajikkeiden typpilannoituskokeet 1989-92, koesarja 1 ja 11. Mukuloiden nitraatti-
pitoisuus, koetekijöiden keskiarvot ja F-arvot.

Nostoaika (A) 	 N-lannoitus (B) kg/ha 	Lajike (C) 	 F-arvot

Koesarja I

mg NO3 /kg tuorepaino

al aikainen - 43,1 a 	b 1 	ON 	24,2 a 	c 1 Bintje 	44,2 a 	Nostoaika (A) 0.74 ns
a2 normaali 	44,5 a 	b2 	60 N 	36,6 a 	c2 Matilda 	44,2 a 	N-lannoitus (B) 11.06 ***

b3 	80 N 	41,0 a 	c3 Hertha 	43,0 a 	Lajike (C) 0.23 ns
b4 	120N 	75,0 a 	 AxC5.11***

Koesarja /1

mg NO3 /kg/tuorepaino

a I aikainen 	46,9 a 	bl 	ON 	24,6 a 	cl Bintje 	47,0 a 	Nostoaika (A) 11.32 ***
a2 normaali 	60,5 b 	b2 	60 N 	47,8 b 	c2 Van Gogh 	49,2 a 	N-lannoitus (8) 36.53 ***

b3 	80 N 	59,4 b 	c3 Nicola 	64,8 b 	Lajike (C) 7.72 ***
b4 	120N 	82,9c 	 AxC 2.35*

0 60 80 120
	0 60 80 120

	
0 60 80 120

Bintje
	 Matilda

	
Hertha

0 60 80 120
	

0 60 80 120
	

0 60 80 120

Bintje
	 Van Gogh

	
Nicola

—0-1Korjuuaika —1•-11 Korjuuaika

Kuva 10. Perunalajikkeiden typpilannoituskokeet 1992-95, koesarja 1 ja 11. Mukuloiden nitraattipitoi-
suus.

28

satoon oli samansuuntainen molempina
nostokertoina eikä typen ja nostoajan yh-
dysvaikutusta todettu. Myös lajikkeet rea-
goivat typpilannoitukseen yhdenmukai-
sesti. Typpilannoituksen lisääminen 60-80
kg/ha perustasolta on antanut samanlaisia
sadonlisäyksiä useissa kokeissa, jotka on
tehty vastaavissa viljelyoloissa (Varis 1973a,
Tähtinen 1978, Svensson & Carlsson 1974).
Osittain poikkeava tulos oli lajikkeiden
yhdenmukainen suhtautuminen typpilan-
noitukseen. Tämä johtunee siitä, että la-
jikkeet olivat kasvurytmiltään ja tuleentu-
miseltaan hyvin samankaltaisia. Kun typ-
pimäärät ovat selvästi suuremmat tai kas-
vukausi on pidempi, myös lajikkeiden rea-
gointi typpilannoitukseen tulee voimak-
kaammin esille (Carlsson 1991, Millard &
Marshall 1986, Kleinkopf et. al. 1981). Sa-
doltaan heikoin lajike oli Hertha. Sen sato
oli keskimäärin 10-15 % Bintjeä ja Matil-
daa pienempi.

Suurin typpimäärä vähensi selvästi pe-
runan tärkkelyspitoisuutta ja toisaalta lan-
noittamattoman koejäsenen tärkkelyspitoi-
suus oli muita suurempi. Kun typpi viiväs-
tyttää kasvin kehitystä tärkkelyksen kerty-
minen mukuloihin hidastuu ja sadon tärk-
kelyspitoisuus on pienempi (Kleinkopf et.
al. 1981, Varis 1973b). Herthan muista la-
jikkeista poikkeava reagointi typpilannoi-
tukseen on lajikeominaisuus. Hertha pyr-
kii säilyttämään tärkkelyspitoisuuden mel-
ko suurena erilaisissa kasvuoloissa. Nor-
jassa tehdyissä kokeissa Danva ja Beate
lajikkeet reagoivat typpilannoitukseen sa-
malla tavalla (Mollerhagen 1993). Bintjen
ja Nicolan tärkkelyspitoisuus oli lajikkeis-
ta selvästi pienin mikä voi heikentää pe-
runan mallon rakennetta .ja keittolaatua.

Myöhempi nostoaika ja typpilannoitus
kasvattivat selvästi sadon mukulakokoa.
Kun satotaso lisääntyy, kasvaa samalla
myös suurimman (yli 55 mm) mukulakoon
osuus sadosta. Mukulakoon kasvu oli voi-
makkainta lajikkeilla Van Gogh ja Hertha,
joiden mukulakoko on luontaisesti suuri.
Vastaavasti Matildan mukulakoon (yli 55
mm) osuus sadosta lisääntyi selvästi mui-
ta lajikkeita vähemmän. Sadon kokolajit-

telun muutoksilla on merkitystä, kun pe-
runaa tuotetaan tiettyyn käyttötarkoituk-
seen, jolloin vaaditaan mukulakooltaan
määrättyä kokoluokkaa olevaa perunaa.
Sadon mukulakokoon vaikuttaa nostoajan
ja typpilannoituksen lisäksi myös kasvuti-
heys (Kuisma 1995, Varis 1973a).

Typpilannoituksen vaikutus varsien ja
mukuloiden määrään oli lannoittamatonta
koejäsentä lukuunottamatta vähäinen ja
selvimmät erot todettiin lajikkeiden välil-
lä. Tulos on selvä siten, että 60-80 kg/ha
typpimäärä riittää tuottamaan lajikkeelle
tyypillisen varsi- ja mukulalukumäärän
eikä typpimäärällä ole vaikutusta varsi- ja
mukulalukuun. Sama tulos on todettu
useimmissa typpilannoituskokeissa (Varis
1973b, Vos & Biemond 1992.).

Nostoajankohta ja typpi vaikuttivat mu-
kuloiden vioitusten määrään molemmissa
koesarjoissa. Mukulat vioittuivat eniten
ensimmäisenä nostoajankohtana ja kun
typpimäärä oli 80-120 kg/ha. Kun peru-
nan tuleentuminen jää kesken, sen kuori
on heikko. Ensimmäisenä korjuuajankoh-
tana kuoren kestävyys oli paras Van Gogh-
lajikkeessa. Sadon tuleentuminen on pe-
runan laadun kannalta tärkeä tekijä. Jos
peruna ei ole riittävästi tuleentunut, mu-
kuloihin tulee vioituksia, jotka pilaavat sa-
don laadun ja heikentävät varastointikes-
tävyyttä. Typpilannoitus ja nostoaika eivät
vaikuttaneet perunaruven esiintymiseen.
Perunaruvenkestävyys on suurelta osin la-
jikeominaisuus, johon viljelytoimet eivät
vaikuta (Varis 1973b).

Perunan keittolaadun tekijöistä typpi-
lannoitus vaikutti eniten mallon jauhoisuu-
teen, makuun sekä mallon hajoamiseen
keitettynä. Typpitaso 120 kg/ha vähensi
mallon rakenteen jauhoisuutta ja toisaalta
lisäsi mallon vetisyyttä. Runsas typenkäyt-
tö voi muuttaa Nicolan ja Bintjen mallon
laadun vetiseksi ja rakenteen löysäksi sekä
heikentää keittolaatua. Typpilannoituksen
lisääminen muutti perunalle ominaisen
neutraalin maun joko voimakkaaksi tai
vetisen mauttomaksi. Keskimäärin maul-
taan parhaaksi arvosteltiin koejäsen ilman
typpilannoitusta. Suurin typpimäärä 120

29

kg/ha heikensi selvästi perunan makua.
Typpilannoitukseen reagoi voimakkaim-
min Hertha, jonka maku heikkeni enem-
män kuin muiden kokeissa olleiden lajik-
keiden. Typpilannoitus muutti Herthalle
tyypillistä makua selvästi voimakkaam-
maksi. Myöhempi korjuuaika paransi pe-
runan makua lievästi molemmissa koesar-
joissa. Osittain poikkeavana tuloksena voi-
daan pitää sitä, että typpilannoitus ei vai-
kuttanut perunan mallon tummumiseen.
Useimmissa typpilannoituskokeissa typpi
on heikentänyt selvästi perunan tummu-
miskestävyyttä (Varis 1973a, Mustonen
1993). Poikkeavaan tulokseen lienevät syy-
nä melko kestävät lajikkeet ja toisaalta run-
sas kaliumlannoitus, mikä parantaa tum-
mumiskestävyyttä. Tummumiskestävyydel-
tään paras lajike oli molemmissa koesar-
joissa Bintje. Lajikkeen ja typpilannoituk-
sen yhdysvaikutus osoitti, että typpilannoi-
tus heikentää Van Goghin mallon tunlmu-
miskestävyyttä muita lajikkeita enemmän.
Nicolan tummumiskestävyys parani muita
lajikkeita enemmän myöhempänä korjuu-
kertana, mikä johtunee lajikkeen myöhäi-
syydestä, jolloin sen laatu parani toisena
nostokertana. Typpilannoitus vähensi mal-
lon hajoamista molemmissa koesarjoissa ja
varsinkin suurimpien typpimäärien 80-120
kg/ha vaikutus tuli selvästi esille. Tämän
koesarjan tulokset sekä lajikkeiden väliset
laatuerot ovat pitkälti samansuuntaisia
kuin useimmissa muissa lannoitustutki-

muksissa (Ellala et. al. 1971, Varis 1973a).
Typpilannoitus ei vaikuttanut perunan

pelkistävien sokerien eikä sokerien koko-
naismäärään. Tulos on sama kuin Carlsso-
nin (1970) tutkimuksessa, jossa typpilan-
noitus (0-200 kg/ha) ei vaikuttanut mer-
kitsevästi perunan sokerien määrään. Myös
nostoajankohdan vaikutus perunan soke-
ripitoisuuteen oli vähäinen, sillä pelkistä-
vien sokerien ja sokerien kokonaispitoi-
suus oli merkitsevästi suurempi myöhem-
pänä korjuukertana vain koesarjassa I. Kun
peruna käytetään ruokaperunaksi sokeri-
pitoisuudella on merkitystä vain, jos pe-
runan maku muuttuu haitallisen makeak-
si. Sokeripitoisuus vaikuttaa perunan pais-
toväriin ranskanperunan valmistuksessa,
jolloin pelkistävien sokerien määrän tulisi
olla alle 0,5 % perunan tuorepainosta (Lud-
wig 1988). Lajikkeiden välillä oli eroja si-
ten, että Nicolan sokeripitoisuus oli mer-
kitsevästi muita lajikkeita suurempi.

Typpilannoitus lisäsi merkitsevästi pe-
runan nitraattipitoisuutta. Lajikkeiden vä-
liset erot olivat merkitseviä siten, että Ma-
tildan ja Nicolan nitraattipitoisuudet olivat
merkitsevästi muita suuremmat. Perunan
nitraattipitoisuudet ovat muihin tutkimuk-
siin verrattuna samaa luokkaa tai pienem-
mät (Kolbe 1987, Varis & Mäkäräinen
1986). Myös suurimmat nitraattipitoisuudet
olivat pienemmät kuin perunalle suositel-
tava ylin raja-arvo 200 mg NO3 /kg tuore-
painossa (Corre & Breimer 1979).

30

Kirjallisuus

Biemond, H. & Vos, J. 1992. Effects of nitro-
gen on the development and growth of the po-
tato plant. 2. The partioining of dry matter, nit-
rogen and nitrate. Annals of Botany 70: 37-45.

Carlsson, H. 1970. Production of potatoes for
chipping. Växtodling 26. hist. för växtodling,
Lantbrukshögskolan.

Carlsson, H. 1991. Potatissorter i svensk pro-
duktion. Sveriges Lantbruksuniversitet. Speciel-
la Skrifter 42. Uppsala.

Corre, W. & Breimer, T. 1979. Nitrate and
nitrite in vegetables. 85 p. Wagenigen.

Ellala, A., Vanhanen, L. & Kurkela, R. 1971.
Typpi- ja kalilannoituksen vaikutus ruokaperu-
nan laatuun. J. Scient. Agric. Soc. Finl. 43: 63-
75.

European Community. 1992. Official Journal of
the European Communities L. 203. Luxemburg.

Kleinkopf, G., Westermann, D. & Dwelle, R.
1981. Dry matter production and nitrogen utili-
zation by six potato cultivars. Agronomy Jour-
nal 73: 799-802.

Kolbe, H. 1987. Untersuchnungen zur Bedeu-
tung des Nitratgehaltes in Kartoffelknollen. Der
Kartoffelbau 38:105-109.

Kuisma, P. 1992. Perunan tuotanto. Lannoitus.
Tieto Tuottamaan 64: 46-54.

Kuisma, P. 1995. Perunan typpilannoitus vaatii
taitoa. Tuottava Peruna 22: 19-23. 	.

Ludwig, J. 1988. How to assess sugars in
french fry and chip potatoes ? Institut voor Be-
waring en verwerking van Lanbouwprodukten
Wageningen. Publ. 376B.

Millard, P. & Marshall, B. 1986. Growth, nitro-
gen uptake and partitioning within the potato
crop in relation to nitrogen application. Agric.
Sci. Camb. 107: 421-429.

Mollerhagen, P. 1993: Nitrogengodslingas
innvirkning på avling og kvalitet i tre potetsorter
dyrket på ulike lokaliteter i Norge. Norsk Lant-
bruksforskning 7: 279-296.

Mustonen, L. 1995. Perunan typpilannoitus ja

jäännöstyppi maassa. Suomen Perunaseuran
Julkaisu 2/1995: 1-4.

Mustonen, L. 1993. Ruokaperunan laatu, tum-
mumisreaktiot ja mustelmoituminen. Suomen
Perunaseuran julkaisu 1/1992: 1-3.

Nelson, N. 1944. A photometric adaptation of
the Somogyi method for determination of glu-
cose. Journal of Biological Chemistry 153: 375-
380.

Orion. 1978. Methods manual, 93 series
electrodes. 31 p. Massachussetts.

SAS Institute. 1990. SAS/STAT User's Guide.
Version 6. Fourt Edition. Vol. 2.1986 p.

SAS Institute. 1992. SAS Technical Report
P-229, SAS/STAT Software: Changes and En-
changements, Release 6.07. Cary, NC: SAS In-
stitute. 620 p.

Svensson, B. & Carlsson, H. 1974. Potatisbe-
stånd och kvävegödsling. Inverkan på avkast-
ning och kvalitet. Institutionen för växtodling.
Rapporter och avhandlingar 6.

Tähtinen, H. 1978. Nitrogen and potassium fer-
tilization of potato. J. Scient. Agric. Soc. Finl. 50:
67- 77.

Varis, E. 1973a. The effects of increasing NPK
rates on the yield and quality of the Pito potato.
I. Tuber yield, starch content and starch yield.
Acta Agr. Fenn. 128: 1-21.

Varis, E. 1973b. NPK-lannoituksen vaikutus
Pito-perunan satotekijöihin. J. Scient. Agric. Soc.
of Finl. 45: 128-151.

Varis, E. & Mäkäräinen, E. 1985. Nitrater i salu-
förd potatis i Finland. Nordisk Jordbruksforsk-
ning 67: 29.

Vos, J. & Biemond, H. 1992. Effects of nitro-
gen on the development and growth of the po-
tato plant. 1. Leaf appearence, expansion
growth, life spsns of leaves and stem branching.
Annals of Botany 70: 27-35.

Öfversten, J. & Nikander, H. 1966. Lajikekoe-
sarjojen analysointi. Maatalouden tutkimuskes-
kus. Maatalouden tutkimuskeskuksen julkaisu-
ja. Sarja B: 2.

31

LIITE 1
Kokeiden viljavuustieclot, istutusajankohta, nostoajankohta ja syyshallan esiintyminen

Koe Vuo-
si

Maa-
laji 	Ph Ca K P Mg

Istut.
pvm

Nosto
I
pvm

Nosto
II
pvm

Syyshallan
(-2,0 C)
esiintyminen
pvm.

Koesarja I

KTL, Jokioinen -89 KHt 5,9 1462 259 76 70 22.5 24.8 6.9 12.9

KTL, Tammela -90 HHt 7,1 3403 195 114 85 17.5 27.8 17.9 14.9

KTL, Tammela -91 HtSa 6,8 3035 171 31 167 24.5 30.8 17.9 7.9

KTL, Tammela -92 ICHt 6,6 2014 250 40 91 295 26.8 14.9 7.9

EKO, Mikkeli -89 Kht 5,8 1040 87 8,7 82 23.5 28.8 12.9 31.8

EKO, Mikkeli -90 Kht 5,8 900 63 6,4 67 22.5 28.8 11.9 1.9

EPO, Ylistaro -89 Hht 5,7 1239 152 9,3 198 23.5 25.8 6.9 28.8,

EPO, Ylistaro -90 LjSa 5,1 617 119 6,8 100 18.5 20.8 8.9 14.9,

EPO, Ylistaro -91 LjSa 5,9 1120 146 5,7 176 30.5 27.8 12.9 7.9

Koesarja II

KTL, Jokioinen -95 KI-It 5,9 1270 189 55 57 29.5 23.8 12.9 1.9

EKO, Mikkeli -93 Kht 6,3 1950 145 9,0 126 27.5 30.8 13.9 15.9

EKO, Mikkeli -94 Kht 6,2 1600 134 . 	5,2 122 255 30.8 14.9 18.8

EKO, Mikkeli -95 Hht 5,5 1330 64 8,4 108 30,5 28.8 11.9 17.9

EPO, Ylistaro -92 LjSa 5,9 1120 146 5,7 176 223 26.8 10.9 7.9

EPO, Ylistaro -93 LjSa 5,9 1120 146 5,7 176 23.5 25.8 15.9 1.9

EPO, Ylistaro -94 I.jSa 5,9 1120 146 5,7 176 263 25.8 12.9 15.9.

EPO, Ylistaro -95 LjSa 5,9 1120 146 5,7 176 30.5 24.8 14.9 13.9

LIITE 2
Sääolot kasvolcausina 1989-1995.

Kasvukauden tehoisan
Koepaikka 	Vuosi 	Kuukauden keskilämpötila ° C 	lämpötilan summa ° C

vir 	v1:II 	rx 	v-rx
Jokioinen 	1989 	10,4 	15,4 	16,3 	13,7 	11,0 	1345

1990 	9,3 	14,4 	15,2 	15,0 	8,0 	1224
1991 	7,2 	12,1 	16,6 	16,8 	9,1 	1166
1992 	11,4 	15,7 	16,0 	14,3 	11,3 	1343
1993 	13,6 	11,4 	15,6 	12,9 	5,7 	1139
1994 	7,8 	12,1 	19,0 	15,1 	10,0 	1271
1995 	8,7 	16.7 	15 3 	15,1 	10.3 	1396

Normaaliarvo 	70-95 	9,7 	14,1 	16,1 	14,3 	9,2 	1227

Mikkeli 	1989 	10,7 	16,3 	16,8 	13,8 	10,6 	1374
1990 	8,7 	13,3 	15,1 	15,1 	7,2 	1145
1991 	7,1 	13,0 	16,7 	15,5 	8,6 	1158
1992 	13,3 	15,9 	15,3 	13,6 	11,4 	1294
1993 	12,5 	11,0 	15,3 	12,7 	5,0,. 	1055
1994 	7,6 	13,1 	18,7 	14,6 	9,8 	1249
1995 	8.9 	16.9 	14,9 	14,9 	9,7 	1336

Normaaliarvo 	70-95 	9,6 	14,3 	16,4 	14,1 	' 8,7 	1213

Ylistaro, 	1989 	9,9 	14,7 	15,8 	13,9 	10,4 	1288
Pelma 	1990 	8,8 	13,6 	15,2 	14,7 	8,0 	1162

1991 	6,5 	12,3 	16,4 	15,7 	7,9 	1139
1992 	10,9 	15,1 	14,5 	13,2 	10,4 	1220
1993 	11,6 	10,9 	15,2 	12,6 	5,4 	1025
1994 	6,8 	12,5 	17,9 	14,4 	9,1 	1157
1995 	77 	15.3 	14.9 	14 1 	9.6 	1252

Normaaliarvo 	70-95 	9,0 	13,9 	15,8 	13,7 	8,6 	1152

Koepaikka Vuosi 	Kuukauden sademäärä mm

V 	VI 	VII 	VIII 	DC 	V-IX
Jokioinen 	1989 	41 	30 	85 	92 	51 	299

1990 	22 	20 	85 	90 	62 	280
1991 	25 	69 	55 	92 	80 	319
1992 	7 	25 	47 	107 	59 	239
1993 	1 	56 	107 	136 	13 	307
1994 	33 	66 	1 	54 	105 	258
1995 	87 	121 	53 	65 	45 	360

Normaaliarvo 	70-95 	35 	56 	82 	86 	68 	328

Mikkeli 	1989 	32 	55 	60 	104 	50 	300
1990 	33 	48 	102 	75 	31 	289
1991 	27 	86 	71 	115 	45 	344
1992 	11 	15 	36 	95 	65 	224
1993 	18 	98 	69 	104 	27 	315
1994 	29 	34 	59 	99 	109 	330
1995 	54 	30 	55 	66 	52 	257

Normaaliarvo 	70-95 	37 	58 	71 	90 	65 	321

Ylistaro, 	1989 	27 	50 	85 	90 	32 	285
Pelma 	1990 	31 	47 	92 	49 	25 	245

1991 	52 	129 	26 	60 	88 	354
1992 	13 	18 	77 	103 	71 	283
1993 	16 	74 	86 	113 	26 	314
1994 	7 	81 	28 	52 	56 	223
1995 	44 	72 	45 	34 	48 	243

Normaaliarvoo 70-95 35 53 75 66 64 293

LIITE 3

MTT:n perunakokeiden laadunmääritys ja keittokoeohjeet

A. KEITTOKOE

Keittokoetta varten tarvitaan 25 mukulan näyte. Mukuloiden tulee olla terveitä ja ehjiä, ei vihertyneitä. Mukulakoko
35 - 55 mm. Kokeesta riippuen tehdään tarvittava määrä rinnakkaismäärityksiä. Mukulat keitetään kuorittuna, mutta
kokeesta riippuen keittokoe voidaan tehdä myös kuorimattomista mukuloista.

Keittokoetta tehtäessä mukuloiden tulee olla tasaisesti veden peittämiä. ICeittolämpötila on säädettävä niin, että
perunat kiehuvat tasaisesti. Mukuloiden kypsyys todetaan ohuella teräslangalla keiton lopulla.

Keittokokeen arvostelu tehdään siten, että näytteen jokainen mukula arvostellaan yksitellen rikkikiehumisen,
jauhoisuuden ja jälkitummumisen osalta. Ulkonäkö keitettynä, mallon väri keitettynä ja maku arvostellaan
yleisarvosteluna koko näytteestä. Arvostelu merkitään erilliselle perunan keittolaatulomakkeelle.

ULKONÄKÖ KEITETTYNÄ

Ulkonäkö keitettynä arvostellaan yleisarvosteluna keitetystä näytteestä. Arvostelu tehdään mukulan pinnan tai kuoren
ulkonäön perusteella.

Luokka 	 1 	 3 	 5 	 7 	 9

Ulkonäkö 	 huono välttävä tyydyttävä hyvä 	erinomainen

RIKKIKIEHUMINEN

Rikkilciehuminen arvostellaan mukulan kuoren halkeilemisen ja rikkikiehumisen mukaan. Jokainen mukula
arvostellaan yksitellen.

Luokka 	 1 	 3 	 5 	 7 	 9

Rikki- 	 hajonnut, 	kohtalaisesti lievästi 	kiinteä 	täysin
kiehuminen 	 rikki 	rikki 	rikki 	 ehjä

yli 1/2 	alle 1/3 	alle 10 % 	mukula
mukulasta 	mukulasta 	mukulasta

MALLON VÄRI

Mallon väri arvostellaan halkaistuista mukuloista. Standardiväriasteikon mukaan väri jaetaan seuraavasti:

Luokka
	 1 	 3 	 5 	 7 	 9

Väri
	

harmaan 	valkoinen 	vaalean 	keltainen 	tumman
kirjava 	 keltainen 	 keltainen

JAUHOISUUS/VETISYYS

Jauhoisuus/vetisyys arvostellaan halkaistuista mukulan puoliskoista halkaisupinnan kiinteyden ja jauhoisuuden
mukaan. Jokainen mukula arvostellaan yksitellen.

Luokka 	 1 	 3 	 5 	 7 	 9

Jauhoisuus maito 	ei jauhoi- 	hiukan 	kohtalai- 	hyvin
löysä, 	nen, 1/3 	jauhoinen, 	sen jau- 	jauhoi-
vetinen 	mukulasta 	1/2 muku- 	hoinen, 	nen,

vetinen 	lasta 	alle 1/3 	kuiva
kiinteä 	mukulasta 	kiinteä

kiinteä

MAKU

Maku arvostellaan halkaistusta mukulan puolikkaasta. Arvostelussa kiinnitetään huomiota perunan tyypilliseen
makuun. Arvostelussa voidaan huomioida vain selvä sivumaku ja makuvirheet, jotka poikkeavat perunan tyypillisestä
mausta.

Luokka
	 1 	 3

	
5
	

7 	 9

Maku
	 kelvoton huono tyydyttävä hyvä 	erinomainen

voimakas 	lievä 	ruokaperuna- virheetön 	maku
sivumaku 	sivumaku 	kelpoinen 	maku

JÄLKITUMMUMINEN

Jälkitummuminen keitettynä eli perunan tummumisherkkyys arvostellaan halkaistusta mukulan puolikkaasta n. 2
tunnin kuluttua keitosta. Arvostellaan mukulan pinnan väri ja tummumisen mukaan laadun kannalta haitallinen
tummuminen. Jokainen mukula arvostellaan erikseen.

Luokka 	 1 	 3 	 5 	 7 	 9

Jälki- 	 kokonaan 	pahasti 	kohtalai- 	hiukan 	ei
tummuminen 	 tummunut tummunut sesti 	tummunut tummunut

yli 2/3 	yli 1/3 	alle 10 %
mukulasta 	mukulasta 	mukulasta

Julkaisija

Maitalouden .r>. Julkaisun sarja ja numero
Maatalouden tutkimuskeskuksen julkaisuja.
Sarja A 20

tutkimuskeskus

Julkaisuaika (kk ja vuosi)
Elokuu 1997

Tekijä(t)
Leo Mustonen, Arjo Kangas
ja Seppo Häkkinen

Tutkimushankkeen nimi

Toimeksiantaja(t)
Maatalouden tutkimuskeskus

Nimike
Perunalajikkeiden typpilannoitus

Tiivistelmä

Maatalouden tutkimuskeskuksessa Jokioisissa ja kahdella tutkimusasemalla tehtiin vuosina 1989-
1995 kaksi perunalajikkeiden typpilannoitus koesarjaa, joissa tutkittiin typpimäärien 0,60, 80 ja 120
kg/ha sekä korjuuajankohdan vaikutusta kasvuston kehitykseen, mukulasatoon ja sadon laatuun. -
Kokeissa olivat perunalajikkeet Bintje, Matilda, Hertha, Van Gogh ja Nicola.
Typpilannoitus nopeutti kasvuston alkukehitystä ja lisäsi kasvuston peittävyyttä. Typpimäärä 120
kg/ha lisäsi selvästi kasvuston pituutta ja rehevyyttä, mutta kasvuston kehityksen kannalta typen
optimimäärä oli 60-80 kg/ha.
Typpilannoitus lisäsi mukulasatoa. Sadoltaan paras lajike oli Nicola ja sadoltaan heikoin lajike Hertha.
Lajikkeet reagoivat typpilannoitukseen ja nostoaikaan yhdenmukaisesti.
Typpilannoitus vähensi merkitsevästi sadon tärkkelyspitoisuutta molemmissa koesarjoissa. Tärkke-
lyspitoisuus oli suurin Van Gogh-ja Hertha-lajikkeissa. Pienimmät tärkkelyspitoisuudet olivat Nicola-
ja Bintje-lajikIceissa.
Myöhempi korjuuaika ja typpilannoitus lisäsivät selvästi suurimman mukulakoon osuutta sadosta.
Mukulalcoko lisääntyi voimakkaimmin Van Gogh-ja Hertha-lajikkeilla. Mukulakooltaan pienin lajike
oli Matilda. Myöhempi nostokerta paransi mukuloiden kuoren kiinnittymistä ja vähensi selvästi
mukuloiden vioituksia. Runsas typpimäärä lisäsi selvästi perunan vioittumista. Perunaruven esiinty-
miseen vaikutti lajikekestävyys. Ruvenkestäiä lajikkeita olivat Hertha, Nicola ja Van Gogh.
Myöhempi korjuuaika lisäsi mallon rakenteen jauhoisuutta ja mallon hajoamista keitettynä. Typpilan-
noitus muutti mallon rakennetta kiinteäksi ja vähensi mallon hajoavuutta keitettynä. Jauhoisia lajik-
keita olivat Matilda ja Van Gogh. Typpimäärä 120 - kg/ha heikensi selvästi perunan makua.
Typpilannoitus heikensi lajikkeen Hertha makua muita lajikkeita enemmän. Typpilannoitus ei vaikut-
tanut merkitsevästi mallon tummumiseen keitettynä. Tummumiskestävyydeltään paras lajike oli
Bintje. Typpilannoitus heikensi Van Gogh-lajikkeen tummumiskestävyyttä muita lajikkeita enemmän.
Typpilånnoitus ei vaikuttanut perunan pelkistävien sokerien eikä sokereiden kokonaismäärään, mutta
se lisäsi merkitsevästi mukuloiden nitraattipitoisuutta molemmissa koesarioissa.
Avainsanat
ruokaperupa,.perunalajikkeet, tyyppilannoitus, mukulasapp,
tärkkelyspitoisuus, keittolaatu, sokeripitoisuus, nitraattipitoisuus

Toimintayksikkö
Kasvinviljelyn.tutkimusala, 31600 Jokioinen

ISSN 	ISBN
1238-9935 	951-729-487-5 	 Tuloksia voi soveltaa luomuviljelyssä

Myynti: MTT tietopalveluyksikkö, 31600 JOKIOINEN
Puh. (03) 41 881
Telekopio (03) 418 8339

Sivuja
31 s. + 3 liitettä

Hinta
40 mk + alv 12 %

Jokioinen 1997
ISBN 951-729-487-5

ISSN 1238-9935

