

*Maatalouden
tutkimuskeskuksen
julkaisuja*

S A R J A A

29

*Bertalan Galambosi
Sirpa Piekari*

**Yrttialan kirjallisuus
Suomessa
luettelo**

Herb literature in Finland

Bertalan Galambosi

Sirpa Piekkari

*Maatalouden tutkimuskeskus, ekologisen tuotannon tutkimusasema
Karilantie 2 A, 50600 Mikkeli, puh. (015) 321 220*

Yrttialan kirjallisuus Suomessa

luettelo

Herb literature in Finland

Maatalouden tutkimuskeskus

ISBN 951-729-499-9
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

Yliopistopaino, 1997

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

¹⁾ Maatalouden tutkimuskeskus, ekologisen tuotannon tutkimusasema, Karilantie 2 A, 50600 Mikkeli

²⁾ Maatalouden tutkimuskeskus, tietopalveluyksikkö, 31600 Jokioinen

Tiivistelmä

Avainsanat: maustekasvit, lääkekasvit, yrtit, bibliografiat, Suomi

”Yrttialan kirjallisuus Suomessa : luettelo” on täydennetty ja korjattu laitoksen tekijöiden vuonna 1992 julkaisemasta kirjallisuusviiteluettelosta ”Yrtit, mausteet ja rohdokset Suomessa - luettelo julkaisuista” (Maatalouden tutkimuskeskuksen Tiedote 17/92).

”Yrttialan kirjallisuus Suomessa : luettelo” koostuu kirjallisuusviitteistä, jotka on valikoitujen koottu Suomessa julkaistuista tai suomalaisten julkaisemista yrttejä, mausteita tai rohdoksia käsittelevästä kirjallisuudesta. Aineisto

käsittelee pääosin kasvien viljelyä, jalostusta, markkinointia ja käyttöä.

Viitteitä on runsaat 1300, ja ne on jaoteltu aiheotsikoiden alle aikajärjestyksessä. Sama viite voi sijaita useammassa paikassa. Luettelo pyrkii olemaan kattava vuoteen 1996 saakka, mutta myös kuluvan vuoden viitteitä on mukana jonkin verran.

Luettelo on selattavissa myös Internetissä Yrtti-tietokannan nimellä osoitteessa <http://www.agronet.fi/yrtti>

Lukijalle

Viisi vuotta sitten julkaisimme kirjallisuusviiteluettelon *Yrtit, mausteet ja rohdokset Suomessa - luettelo julkaisuista* (Maatalouden tutkimuskeskuksen Tiedote 17/92), jonka esipuheessa todettiin sen syntyneen yrtti- ja maustekasveista kiinnostuneiden ihmisten ja viljelijöiden vuoksi. Julkaisun saamasta vastaanotosta päätellen se tuli aiheesta kiinnostuneille tarpeeseen.

Vuosien 1992-96 aikana on yrttiala kehittynyt Suomessa jatkuvasti. Vuonna 1995 oli viljelypinta-ala 2200 ha ja yli 1500 viljelijää toimi yrttialalla. Eri oppilaitoksissa aiempaa useampi nuori valitsi lopputyönsä aiheeksi mauste- tai rohdoskasvit. Samanaikaisesti yrttiviljelyn tutkimus- ja kehitystoiminta on edelleen jatkunut ja uusia tuloksia julkaistaan jatkuvasti. Edistääksemme alan suotuisaa kehitystä julkaisemme kirjallisuusviiteluettelosta uudistetun laitoksen.

Kuten edeltäjänsäkin, sisältää *Yrttialan kirjallisuus Suomessa : luettelo* kirjallisuusviitteitä Suomessa julkaistuista tai suomalaisten julkaisemista yrteistä, mausteista tai rohdoksista käsittelevistä julkaisuista. Aineisto käsittelee pääosin kasvien viljelyä, jalostusta, markkinointia ja käyttöä. Kirjallisuusviitteet ovat aiheotsikoiden alla aikajärjestyksessä. Julkaisun lopussa on myös tekijänmukainen hakemisto.

Nyt julkaistava täydennetty ja tarkistettu kirjallisuusluettelo on laajuudeltaan lähes kaksinkertainen ensimmäiseen laitokseen verrattuna. Lisätyistä viitteistä suunnilleen puolet on kuluneiden viiden vuoden aikana ilmestyneitä, toinen puoli on varhaisempien vuosien kirjoittelua. Vuoden 1996 viitteet ovat mukana suhteellisen kattavasti, kuluvan vuoden viitteitä on mukana jonkin verran. Sisällysluetteloa on tarkennettu ottamalla mukaan uusia kasveja ja aihealueita.

Viisi vuotta sitten tietoverkkojen käytön räjähdysmäinen kasvu oli vasta hädin tuskin aavistettavissa. Nyt on täysin luonteavaa ja perusteltua sijoittaa *Yrttialan kirjallisuus Suomessa : luettelo* julkisesti tietokantana selattavaksi osaksi Internet-tietoverkkoa. Luettelo on selattavissa Yrtti-tietokannan nimellä URL-osoitteessa <http://www.agronet.fi/yrtti/>.

Vaikka julkaisun sisältämä viitemäärä on viidessä vuodessa kaksinkertaistunut, se epäilemättä ei ole nytkään täydellinen. Suurimmat vajavuudet ovat todennäköisesti ns. harmaan kirjallisuuden kohdalla, varsinkin opinnäytteitä puuttunee. Havaitessanne puutteita pyydämme ystävällisesti ilmoittamaan niistä, jotta voimme korjata tiedot tietokantaan.

Toivomme julkaisun palvelevan kaikkia yrteistä ja mausteista kiinnostuneita!

Jokioisilla 1.10.1997

Bertalan Galambosi

Sirpa Piekkari

Sisällys

1 Yleisteoksia	7
1.1 Rohdos- ja lääkekasvit	7
1.2 Mauste- ja yrttikasvit	9
1.3 Mauste- ja yrttikasvien viljely	10
1.4 Rohdos- ja maustekasvien viljelyn ja käytön historia	11
1.5 Rohdos- ja maustekasvitutkimus Suomessa	13
1.6 Väitöskirjat ja muut opinnäytteet	14
1.6.1 Väitöskirjat ja lisenssiaattityöt	14
1.6.2 Muu yliopistolliset opinnäytteet	15
1.6.3 Opinnäytetyöt muissa oppilaitoksissa	16
2 Teemakohtaisia kirjoituksia	18
2.1 Rohdos- ja maustekasvien tuotanto ja viljely	18
2.1.1 Rohdos- ja maustekasvien tuotanto ja viljely Suomessa	18
2.1.2 Rohdos- ja maustekasvien tuotanto ja viljely ulkomailla	21
2.2 Maustekasvien viljely kotipuutarhassa	22
2.3 Rohdos- ja maustekasvien kauppa ja markkinointi	23
2.4 Yrttikasvien eri käyttötapoja	25
2.4.1 Yleistä yrttien käytöstä	25
2.4.2 Yrttien kuivaus	28
2.4.3 Haihtuvien öljyjen valmistus- ja käyttötavat sekä vaikutukset	29
2.5 Luonnonlääkkeet ja luontaishoito	29
2.6 Rohdos- ja maustekasvien laatu	32
2.7 Yrttien ja rohdoskasvien keruu luonnosta	34
2.8 Maustekasvien viljelytekniikka	36
3 Kukkarohdokset ja -mausteet	38
3.1 Etelänarnikki (<i>Arnica montana</i>)	38
3.2 Humala (<i>Humulus lupulus</i>)	38
3.3 Kamomilla (<i>Chamomilla recutita</i>)	38
3.4 Kehäkukka (<i>Calendula officinalis</i>)	39
3.5 Kultapiisku (<i>Solidago virgaurea</i>)	39
3.6 Kurkkuyrtti (<i>Borago officinalis</i>)	39
3.7 Kärsämöt (<i>Achillea</i> sp.)	39
4 Siemen- ja marjamausteet	40
4.1 Iltahelokki (<i>Oenothera biennis</i>)	40
4.2 Kataja (<i>Juniperus communis</i>)	40
4.3 Korianteri (<i>Coriandrum sativum</i>)	41
4.4 Kumina (<i>Carum carvi</i>)	41
4.5 Oopiumiunikko (<i>Papaver somniferum</i>)	43
4.6 Sinappi (<i>Sinapis alba</i> , <i>Brassica juncea</i>)	44
4.7 Torajyvä (<i>Claviceps purpurea</i>)	45
4.8 Tyrni (<i>Hippophaë rhamnoides</i>)	45
4.9 Öljypellava (<i>Linum usitatissimum</i>)	47
5 Juurimausteet ja -rohdokset	48

5.1 Auringonhattu (<i>Echinae purpurea</i>)	48
5.2 Ginseng (<i>Panax ginseng</i>) ja muut ginseng-tyyppiset kasvit	48
5.3 Keltakatkero (<i>Gentiana lutea</i>)	49
5.4 Liperi (<i>Levisticum officinale</i>)	49
5.5 Maraljuuri (<i>Leuzea carthamoides</i>) ja muut samantyyppiset	49
5.6 Piparjuuri (<i>Armoracia rusticana</i>)	50
5.7 Rohtovirmajuuri (<i>Valeriana officinalis</i>)	50
5.8 Valkosipuli (<i>Allium sativum</i>)	50
5.9 Väinönputki (<i>Angelica archangelica</i>)	51
6 Lehtimausteet ja -rohdokset	53
6.1 Ampiaisyrtti (<i>Dracocephalum moldavica</i>)	53
6.2 Anisiisoppi (<i>Agastache foeniculum</i>)	53
6.3 Basilika (<i>Ocimum basilicum</i>)	53
6.4 Hullukaali (<i>Hyoscyamus niger</i>)	55
6.5 Hurtanminttu (<i>Marrubium vulgare</i>)	55
6.6 Iisoppi (<i>Hyssopus officinalis</i>)	55
6.7 Jäkälät (<i>Cetraria</i> sp.)	55
6.8 Keto-orvokki (<i>Viola tricolor</i>)	56
6.9 Kihokit (<i>Drosera</i> sp.)	56
6.10 Kirveli, saksankirveli (<i>Anthriscus cerefolium, Myrrhis odorata</i>)	56
6.11 Kissanminttu (<i>Nepeta</i> sp.)	56
6.12 Koiruoho (<i>Artemisia absinthium</i>) ja marunat	57
6.13 Koivu (<i>Betula</i> sp.)	57
6.14 Kortteet (<i>Equisetum</i> sp.)	57
6.15 Kuusi (<i>Picea</i> sp.)	58
6.16 Maarianheinä (<i>Hierochloë odorata</i>)	58
6.17 Maitohorsma (<i>Epilobium angustifolium</i>) ja muut horsmat	58
6.18 Meirami (<i>Origanum majorana</i>)	58
6.19 Minttu (<i>Mentha</i> sp.)	59
6.20 Mustikka (<i>Vaccinium myrtillus</i>) ja muut metsämarjat	60
6.21 Nokkonen (<i>Urtica dioica</i>)	60
6.22 Oregano eli mäkimeirami (<i>Origanum vulgare</i>)	61
6.23 Persilja (<i>Petroselinum crispum</i>)	62
6.24 Pietaryrtti (<i>Tanacetum vulgare</i>)	62
6.25 Rakuuna (<i>Artemisia dracunculus</i>)	62
6.26 Ratamo (<i>Plantago</i> sp.)	62
6.27 Rosmariini (<i>Rosmarinus officinalis</i>)	63
6.28 Salaattivenkoli (<i>Foeniculum var. azoricum</i>)	63
6.29 Salvia, myskisalvia (<i>Salvia officinalis, Salvia sclarea</i>)	63
6.30 Sitruunamelissa (<i>Melissa officinalis</i>)	63
6.31 Sormustinkukka (<i>Digitalis purpurea</i>)	63
6.32 Särnäkuisma (<i>Hypericum maculatum</i>) ja mäkikuisma (<i>Hypericum perforatum</i>)	64
6.33 Tilli (<i>Anethum vulgare</i>)	64
6.34 Timjami (<i>Thymus vulgare</i>)	65
6.35 Voikukat (<i>Taraxacum</i> sp.)	66
6.36 Muut	66
7 Kaukoidän mausteita	67
Teikijähakemisto	68

1 Yleisteoksia

1.1 Rohdos- ja lääkekasvit

Laurén, Walter, 1926. Suomen farmakopean kasvirohdokset : Farmakognosian alkeet, etupäässä aiotut apteekkioppilaille farmaseuttitutkintoa varten. (Myös ruotsinkielinen painos 1900). Helsinki, Helsingin sentraalikirjapaino. 146 s.

Cantell, Sulo; Saarnio, Väinö, 1936. Suomen myrkylliset ja lääkekasvit: niiden vaikuttavat aineet, vaikutukset elimistöön, lääkkeenä käyttö sekä rohdoksiksi keräily ja viljely. Hämeenlinna, Arvi A. Karisto. 435 s.

Linquist, Cai, 1942. Rohdoskasvikirja : Rohdoskasviviljelijän ja rohdoskeräilijän opas. Tampere, Tampereen kauppakirjapaino. 80 s.

Taavitsainen, K.H., 1942. Muutamia terveysteenä käytettäviä kasveja. Helsinki, Al Sano Osuuskunta. 28 s.

Karma, Hugo, 1945. Suomen farmakopean rohdosten kuvat. Helsinki, Mercatorin kirjapaino. 229 s.

Wiklund, Alf, 1959. Odling av medicinalväxter. Trädgårdsnytt vol. 13(1959) nro 21, s. 248 - 249.

Helle, Martti, 1968. Rohdosoppi. Helsinki, Mercatorin kirjapaino. 167 s.

Erätie, Kauko, 1969. Terveeksi luonnonlääkkeillä. Kalajoki, (Kauko Erätie). 32 s.

Iwan, Hans, 1971. Sukupuolielimiin vaikuttavia kasveja ja kasvirohdoksia: Vanhoja uskomuksia ja nykyaikaista tietoutta lemmenjuomista, impotenssin parantamisesta, steriliteetistä ja kuukautisista. 67 s.

Mességué, Maurice, 1971. Kasvisparantaja kertoo. Porvoo, WSOY. 390 s.

Rautavaara, Toivo, 1975. Terveellisiä kasveja. Helsinki, Luontaistuotteiden tarkastusyhdistys. 47 s.

Rautavaara, Toivo, 1976. Mihin kasvimme kelpaavat: ruokaa, ryytiä ja rohtoa luonnosta. Porvoo, WSOY. 229 s.

Stary, F.; Jirásek, V., 1976. Lääkekasvit. Helsinki, Kirjayhtymä. 172 s.

Rautavaara, Toivo, 1977. Terveyttä kasveista. Helsinki, Luontaistuotteiden tarkastusyhdistys. 80 s.

Olsson, Jan, 1979. Yrtti- ja rohdoskirja. Jyväskylä, Gummerus. 116 s.

Rautavaara, Toivo, 1980. Miten luonto parantaa: kansanparannuskeinoja ja luontaislääketiedettä. Porvoo, WSOY. 284 s.

Lönnrot, Elias, 1981. Suomalaisen Talonpojan Koti-Lääkäri. (Näköispainos 1839 ilmestyneestä teoksesta). Tampere, Lääketieteellinen oppimateriaalikustantamo. 153 s.

Hako, Matti, 1982. Kansanomainen lääkintätietous. Suomalaisen Kirjallisuuden Seuran toimituksia nro 229:4. 255 s.

Huovinen, Marja-Leena; Kanerva, Kaarina (toim.), 1982. Suomen terveyskasvit: luonnon parantavat yrtit ja niiden salaisuudet. Helsinki, Valitut Palat. 463 s.

1982. Kasvirohtojen käyttö, homeopatia ja laajennettu lääketiede. Helsinki, Suomen luonnonlääke. 26 s.

Rautavaara, Toivo, 1982. Terveellisiä kasveja keväästä syksyyn: professori Toivo Rautavaaran vuonna 1982 pitämä radioesitelmä-sarja. Helsinki, Provita. 70 s.

Rautavaara, Toivo, 1982. Terveysteetä luonnonkasveista. Porvoo, WSOY. 195 s.

Elo, Timo (toim.), 1983. Raportti luonnonlääkkeistä Suomessa. Terveiden maailma 3. 67 s.

Laaksonen, Pekka; Piela, Ulla (toim.), 1983. Kansanparantaa. Kalevalaseuran vuosikirja nro 63. 331 s.

Arkko, Pertti, 1986. Syöväen kansanlääkinnän menetelmät Pohjois-Suomessa. Oulun yliopisto. Acta Universitatis Ouluensis. Series D, Medica nro 138. 182 s.

1986. Lääkeyrttioppi: Esitelmämoniste nro 1/86. Helsinki, Hyötykasviryhdistys. 34 s.

Vogel, Alfred, 1986. Luonto paras lääkitäjä. Jyväskylä, Gummerus. 591 s.

1987. Lääkeyrttipiiri: Esitelmämoniste nro 2. Helsinki, Hyötykasviyhdistys. 38 s.

von Schantz, Max; Hiltunen, Raimo, 1988. Farmakognosia: rohdokset, luontaistuotteet ja mausteet. Yleinen osa. Helsinki, Yliopistopaino. 308 s.

Treben, Maria, 1988. Luonnon omat lääkkeet: ohjeita ja kokemuksia lääkeyrttien käytöstä. Helsinki, WSOY. 91 s.

Elo, Timo (toim.), 1989. Näin elät tervettä elämää: raportti terveystamalta. Terveyden maailma 8. 96 s.

Fazzioli, Edoardo, 1989. Ben Kao : Vanhan Kiinan yrttiviisautta keisari Xiao Zongin kokoelmista. Helsinki, Tammi. 158 s.

Podlech, Dieter, 1989. Lääkekasvit : Euroopan tärkeimmät lääkekasvit: määritys- ja käyttöopas. Helsinki, Tammi. 254 s.

Vuosmaa-Tikka, Pirjo (koonnut), 1989. Apteekkarin yrttiopas. (Jyväskylä), (Keski-Suomen apteekkariyhdistys). 21 s.

Hiltunen, Raimo, 1990. Miedot rohtoyrtit. Helsinki, Oy SF Management-Hunting Ab. 50 s.

Kresánek, Jaroslav, 1990. Lääkekasveja luonnosta ja puutarhasta. Jyväskylä, Gummerus. 222 s.

Mabey, Richard (toim.), 1990. Nykyajan kasviperäntaja : miten lääkitä, ravita, hoitaa kehoa ja virkistä kasveilla. Helsinki, Otava. 287 s.

van Straten, Michael, 1990. Vaihtoehtoislääkintä. Helsinki, Otava. 272 s.

Hillker, Li, 1991. Luonnon lääkekasvit. Hämeenlinna, Karisto. 128 s.

von Linné, Carl, 1991. Lapin kasveja. Suomalaisen Kirjallisuuden Seuran toimituksia nro 541. 176 s.

Piippo, Sinikka, 1991. Puuvartisia rohdoskasveja nro 1: Kuusi (*Picea abies*), happomarjat (*Berberis*), tammet (*Quercus*), koivut (*Betula*) ja lepät (*Alnus*). Sorbifolia vol. 22(1991) nro 1, s. 18 - 28.

Piippo, Sinikka, 1991. Puuvartisia rohdoskasveja nro 2: Pähkinäpensas (*Corylus avellana*), jalavat (*Ulmus*), suomyrtilit (*Myrica*), pajut (*Salix*), haavat ja poppelit (*Populus*) sekä lehmukset (*Tilia*). Sorbifolia vol. 22(1991) nro 3, s. 143 - 152.

Galambosi, Bertalan; Piekkari, Sirpa, 1992. Yrtit, mausteet ja rohdokset Suomessa: luettelo julkai-

suista. (Uusintapainos vuonna 1993). Maatalouden tutkimuskeskus. Tiedote nro 17/92. 46, 5 s.

Piippo, Sinikka, 1992. Puuvartisia rohdoskasveja nro 3: Näsiä, suopursu, sianpuolukka, kanerva, mustikka, juolukka, puolukka ja karpalo. Sorbifolia vol. 23(1992) nro 1, s. 31 - 43.

Piippo, Sinikka, 1992. Puuvartisia rohdoskasveja nro 4: Tuomet, kirsikat, manteli, vatukat, lapinvuokko, ruusut, omenapuu, pihlaja ja orapihlaja. Sorbifolia vol. 23(1992) nro 4, s. 193 - 205.

Kostiainen, Erkki (toim.), 1993. Apteekin rohdoskansio. Suomen apteekkariliiton julkaisu nro 12. 9, 92 s.

Kuoksa, Tero, 1993. Eräiden yrtti- ja rohdoskasvien farmakodynamiikka ja vaikuttavat aineet. Kajaani, Oulun yliopisto. Kajaanin täydennyskoulutusyksikkö. 32 s.

Lindberg, Marko, 1993. Lapin ja Pohjois-Suomen rohdos- ja luontaistuotekasveja: Katsaus Lapin rohdos- ja luontaistuotekasveihin kansanperinteen ja kirjallisten lähteiden valossa. Kuopion yliopiston julkaisu. A. Farmaseuttiset tieteet nro 8, 244 s.

Piippo, Sinikka, 1993. Puuvartisia rohdoskasveja nro 5: Herukat, karviainen, hevoskastanja, paatsamat, tymi ja saarni. Sorbifolia vol. 24(1993) nro 2, s. 81 - 91.

Piippo, Sinikka, 1993. Lääkekasvikurssi. Helsingin yliopisto, Kasvitieteen laitoksen monisteita nro 131. 153 s.

Polunin, Miriam; Robbins, Christopher, 1993. Luonnon suuri apteekki. Helsinki, Sanomaprint. 144 s.

Vallinharju-Stenman, Maarit, 1993. Lääkekasveja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 - 7.

Ahonen, Seija (ed.), 1994. Production of herbs, spices and medicinal plants in the Nordic countries: proceedings of NJF seminar no. 240, Mikkeli, Finland, 2-3 August 1994. NJF-utredning/rapport nro 91. 119 s.

Piippo, Sinikka, 1994. Puuvartisia rohdoskasveja nro 6: Koisot, seljat, heidet, vanamo ja kuusamat. Sorbifolia vol. 25(1994) nro 3, s. 134 - 142.

Äijälä, Monica, 1994. Örternas apotek. Trädgårdsnytt vol. 48(1994) nro 8, s. 7.

Äijälä, Monica, 1994. Naturens apotek. Trädgårdsnytt vol. 48(1994) nro 7, s. 3.

Äijälä, Monica, 1994. Blommornas apoték. Trädgårdsnytt vol. 48(1994) nro 4, s. 3.

Grönlund, Seppo, 1995. Puut ruoka- ja lääkeaineiden lähteenä : "Meillä on juuri lopetettu joulu-kuusen syönti". Puutekniikka nro 1, s. 22 - 23.

Strehlow, Wighard, 1995. Hildegard Bingeniläisen kasviapteekki. Helsinki, AM-Broker. 54 s.

Rumjantseva, Ljudmila, 1996. Kasvilääkintöopas. Porvoo, WSOY. 224 s.

1.2 Mauste- ja yrttikasvit

Idman-Tigerstedt, A. M., 1954. Kotipuutarhan maustekasvit. Porvoo, WSOY. 89 s.

Peltola, Aili, 1960. Mausteilla maukkaaksi. Helsinki, Kotitalouskeskus. 85 s.

Alanko, Pentti, 1972. "Fines herbes" : Maustekasvien näytemaa Helsingin Yliopiston Puutarhatieteen laitoksella. Helsinki, Akateeminen Puutarhakerho. 42 s.

Törmä, Topi, 1974. Mausteet ja yrtit: 60 pakinaa maustamisesta ja maistamisesta. Helsinki, Otava. 166 s.

Alanko, Marja-Liisa, 1975. Maisan maustetarha. Porvoo, WSOY. 111 s.

Rautavaara, Toivo, 1975. Vihanneksemme viikosta viikkoon. (Koottu radioesitelmäsarjasta "Tunnetko kasvikset?"). Puutarhaliiton julkaisuja nro 204. 97 s.

Martimo, Martta; Mäkelä, Kerttu, 1976. Mausteet. Teoksessa: Elintarviketieto 3 / Martta Martimo ja Kerttu Mäkelä. Porvoo, WSOY, s. 130 - 167.

Borgen, Annemarta, 1977. Minun yrttini. Helsinki, Otava. 189 s.

Olsson, Jan, 1977. Yrttikirja. Pori, Porin kirjakustannus. 104 s.

Fritzsche, Helga, 1978. Oma yrttitarha. Helsinki, Tammi. T-kirjat. 74 s.

Pulla, Armas J, 1978. Mausteet. Helsinki, Otava. 143 s.

Johansson, Lars, 1980. Kasvisruokaopas: filosofia ja ruokaohjeita. Porvoo, WSOY. 111 s.

Jonsson, Sune; Jonsson, Stina, 1980. Yrttikirja. Helsinki, Kirjayhtymä. 252 s.

Lehtonen, Ulla, 1980. Herkkuja luonnosta ja puutarhasta. Helsinki, Otava. 285 s.

Oesch, Katri, 1980. Suomalaisia yrttejä. Kotilääkäri nro 6. s. 10 - 13.

Verey, Rosemary, 1981. Mauste- ja tuoksu-yrtit. Porvoo, WSOY. 41 s.

Lehtonen, Ulla, 1982. Herkulliset yrtit: mausteyrttien keittokirja. Helsinki, Valitut Palat. 64 s.

Mäkinen, Yrjö; Vauras, Jukka; Hakala, Paula, 1982. Yrttikasviopas. Turun luonnonsuojeluyhdistyksen julkaisuja nro 1. 55 s.

Peltola, Aili, 1982. Suuri yrtti- ja maustekirja. Porvoo, WSOY. 339 s.

Brunila, Marikka; Nurmi, Risto, 1983. Luontoäidin kasviaarteet. Porvoo, WSOY. 157 s.

Hoppe, Elisabeth, 1983. Suuri yrttikirja. Helsinki, Tammi. 189 s.

1983. Mausteyrtit ja yrteillä maustaminen. Helsinki, Hotelli- ja Ravitsemusalan yrittäjaliitto. 36 s.

Hakala, Paula et al. (toim.), 1984. Yrttineuvojan opas: kokeilumoniste. Helsinki, Ammattikasvatushallitus. 64 s.

Stuart, Malcolm (toim.), 1984. Kauneutta ja terveystä luonnon yrteistä. Hämeenlinna, Karisto. 303 s.

Dyer, Sarah, 1985. Yrtit. Espoo, Weilin+Göös. 140 s.

Schnitzer, Rita, 1986. Yrttien salaisuudet: yrtit ja mausteet. Helsinki, Tammi. 63 s.

Siltaloppi, Pirkko, 1988. Yrttien puutarha. (Frantsilan yrttitala, Hämeenkyrö). TEE vol. 20(1988) nro 5, s. 32 - 33.

Walfridson, Marguerite, 1988. Ryytimaa, yrttitarhan ja keittiön salaisuudet. Jyväskylä, Gummerus. 158 s.

Hellgren, Siv, 1989. Maistuvimmat mausteyrtit. Hämeenlinna, Karisto. 80 s.

Johansson, Lars, 1989. Vihreä keittiö. Porvoo, WSOY. 752 s.

Lehtonen, Ulla, 1989. Ullan maustekasvimaa. Helsinki, Otava. 320 s.

Norman, Jill, 1989. Juuri- ja hedelmämausteet. Porvoo, WSOY. 41 s.

- Norman, Jill**, 1989. Salaattimausteet. Porvoo, WSOY. 41 s.
- Norman, Jill**, 1989. Teet ja yrttiteet. Porvoo, WSOY. 41 s.
- Richardson, Rosamond**, 1989. Pieni yrttikirja. Helsinki, City. 64 s.
- Richardson, Rosamond**, 1989. Tuliset ja mausteet ruoat. Helsinki, City. 64 s.
- Alanko, Pentti**, 1990. Fines herbes : yrttiopas. Helsingin yliopisto. Puutarhatieteen laitos. Julkaisuja nro 13, 47 s.
- Burnie, David**, 1990. Kasvit. Porvoo, WSOY. Tar kastelun kohteena 8. 63 s.
- Halso, Inkeri**, 1990. Vihanneksia terveydeksi. Helsinki, Kirjayhtymä. 95 s.
- Peltari, Ursula**, 1990. Tuoreet mausteyrtit : viljely ja ruokaohjeita. Porvoo, WSOY. 120 s.
- Ansalehto, Aulis**, 1991. Perustietoja yrteistä ja niiden viljelystä. (Koottu eri tietolähteistä). Hämeenlinna, Hämeen Maaseutukeskus. 12 s.
- Bremness, Lesley**, 1991. Monipuoliset yrtit : kaikki yrttien kasvattamisesta ja käytöstä. Espoo, Weilin+Göös. 288 s.
- Börjesson-Phil, Agneta**, 1991. Maustekeittokirja. Helsinki, Pimenta. 141 s.
- Cederberg, Maarit; Johansson, Lars**, 1991. Kevytruokajuhla: kruunaa ruokasi yrteillä. Helsinki, Aquarian Publications. 216 s.
- Koskela, Sirkku**, 1991. Yrtit yleisiksi -projekti : loppuraportti. Lohtaja, S.n., 17 s.
- Tuominen, Lasse**, 1991. Lapin taikayrtit. Tornio, Kahtapuolta. 72 s.
- Alikärri, P.; Laakso, M.**, 1992. Kotimaiset yrtit. Hyvinkään maatalousoppilaitos, projektityö.
- Hoppe, Elisabeth**, 1992. Vuosi kasvitarhassa. Helsinki, Tammi. 255 s.
- Nyman, Irmelin**, 1992. Nya nyttoväxter och gamla: odlingsanvisningar för yrkes- och hobbyodlare. Helsinki, Svenska lantbrukssällskapens förbund. 78, 2 s.
- Simonetti, Gualtiero**, 1992. Yrtit ja mausteet - makujen maailma. Sipoo, Kolibri. 256 s.
- Swahn, Jan-Öjvind**, 1992. Mausteiden maailma : mausteiden alkuperä, ominaisuudet ja käyttö. Helsinki, Otava. 208 s.
- Heikkilä, M.**, 1993. "Luonto on aika mestari"... Terveyden kuvalehti nro 6, s. 6 - 7.
- Nyman, Irmelin**, 1993. Kryddväxter. LOA: Tidskrift för lantmän och andelsfolk vol. 74(1993) nro 1, s. 43 - 46.
- Paakkanen, Mia** (vastaava toimittaja), 1993. Maukasta mausteilla. Helsinki, Valitut Palat. 144 s.
- Kranck, Anne; Rajakangas, Maggie**, 1997. Iloiset yrtit. Helsinki, Kauppiattien kustannus. 94 s.

1.3 Mauste- ja yrttikasvien viljely

Kurki, Lea, 1960. Maustevihannekset: Suomessa menestyvien maustevihanneksten viljelyohjeita. Puutarhakalenteri 1961 vol. 20(1960), s. 161 -167.

Forsell, Ragnar, 1970. Smågrönt (Sallat, dill, persilja, gräslök, rädisa). Helsinki, Svenska lantbrukssällskapens förbund. 56 s.

Ylätaalo, Marja, 1981. Yrttimausteiden viljely. Maatalouskeskusten liitto. Julkaisuja nro 644. 16 s.

Hälvä, Seija, 1986. Mausteita omasta maasta. Helsinki, Kirjayhtymä. 117 s.

Cormier, Virpi, 1987. Kokemuksia yrttien viljelystä. Demeter nro 2, s. 44.

Raipala-Cormier, Virpi, 1987. Yrttiopas. (36 yrtin viljely ja käyttö). TEE vol. 19(1987) nro 4, s. 21 - 30.

Raipala-Cormier, Virpi, 1987. Maustemaa - iloa ja terveyttä. Omavarainen maatalous vol. 6(1987) nro 2, s. 13 - 21.

Kaisajoki, Ritva; Lehtimäki, Ari; Saatsi, Esko, 1989. Muutamien yrttien luonnonmukainen viljely, säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.

Pekkola, Ritva; Väätänen, Maikki, 1989. Maustekasvien viljely kiertävässä ravinneliuoksessa. Leppaan puutarhaoppilaitos, erikoistyö 89/26-37. 53 s.

Volama, Ritva, 1989. Yrttikasvien viljely. Maatalousnormaalikoulu, seminaarityö. 55 s.

Aurén-Kaarnattu, Tarja; Virri, Kalevi, 1990. Mausteyrttien viljelykokeilu 1989. Jokioinen, Maa-

talouden tutkimuskeskus. Anjalankosken tutkimus-
asema. 23 s.

Ansalehto, Aulis, 1991. Perustietoja yrteistä ja
niiden viljelystä. (Koottu eri tietolähteistä). Hä-
meenlinna, Hämeen Maaseutukeskus. 12 s.

Koskela, Sirkku, 1991. Yrtit yleisiksi -projekti :
loppuraportti. Lohtaja, S.n., 17 s.

Galambosi, Bertalan, 1992. Luonnonmukainen
yrttiviljely lisääntyy. Omavarainen maatalous vol.
11(1992) nro 2, s. 28 - 29.

Kokkonen, Leena, 1992. Mausteyrttien kasvat-
us. Helsinki, Marttaliitto. 9, 29 s.

Nyman, Irmelin, 1992. Kryddväxter. Teoksessa:
Nya nyttoväxter och gamla. Helsinki, Svenska
lantbrukssällskapens förbund, s. 35 - 49.

Nyman, Irmelin, 1992. Nya nyttoväxter och gamla:
odlingsanvisningar för yrkes- och hobbyodlare.
Helsinki, Svenska lantbrukssällskapens förbund.
78, 2 s.

Galambosi, Bertalan, 1993. Luonnonmukainen
yrttiviljely. Helsinki, Painatuskeskus. 176 s.

Galambosi, Bertalan, 1993. Yrttien viljelytutki-
muksen painopisteet Suomessa ja muualla Euroo-
passa. Puutarha vol. 96(1993) nro 6-7, s. 337 -
340.

Kankare, Pirkko-Liisa (koonnut), 1993. Sadon-
korjuu - kurssi- ja oheismateriaalin paketti. Helsinki,
Suomen 4H-liitto. 53 s.

Syrjälä, Anneli, 1993. Mauste- ja yrttikasvien tai-
mimyynti ja kasvat-
us. Kiteen maatalousoppilaitos,
erikoistyö.

Galambosi, Bertalan, 1994. Økologisk urte-
dyrking i Norden. Moerveien, NLH-Fagtjenesten.
120 s.

Kempainen, Riitta; Galambosi, Bertalan, 1994.
Maustekasvit houkuttelevat mehiläisiä. Puutarha
vol. 97(1994) nro 12, s. 674 - 676.

Lehtonen, Ulla, 1994. Minustako yrttiviljelijä? (Ar-
vostelu Bertalan Galambosin kirjasta Luonnonmu-
kainen yrttiviljely). Terve elämä vol. 26(1994) nro
4, s. 58 - 59.

Galambosi, Bertalan, 1995. Mauste- ja rohdosyrt-
tien luonnonmukainen viljely. Helsinki, Painatus-
keskus. 234 s.

Grönroos, Tarja, 1995. Maustekasvien viljely
vuokramaalla ja -kalustolla. Satakunnan maa- ja
metsäinstituutti, projektityö.

Halme, Maija, 1995. Tuoksuumpiaisyrtyin ja yrtyi-
ison viljelyn erot ja samankaltaisuudet. Mustialan
maaseutuoppilaitos, projektityö.

Kempainen, Riitta; Galambosi, Bertalan, 1995.
Maustekasvit houkuttelevat mehiläisiä. Mehiläinen
vol. 12(1995) nro 1, s. 16 - 17.

Läpäperi, Veli-Matti, 1995. Rohdos- ja maustekas-
vit : tuotannollisen luonnonmukaisen viljelyn ohje-
kirja. Helsinki, WSOY. 216 s.

Peltari, Ursula, 1995. Ryytimaa. Porvoo, WSOY.
116 s.

Suojala, Terhi, 1995. Bertalanin yrtit. Kotipuutarha
vol. 55(1995) nro 3, s. 47 - 49.

Dragland, Steinar; Galambosi, Bertalan, 1996.
Produksjon og første-foredling av medisinsplanter.
Ås, Forskningsparken Ås. 213 s.

Galambosi, Bertalan, 1996. Muuttuuko maa yrtyi-
viljelyssä? Kotipuutarha vol. 56(1996) nro 2, s. 48
- 50.

**Rautavaara, Toivo; Typpi, Satu; Vainio, Hanne-
le**, 1996. Luonnon hyötykasvit ja luonnonmukainen
viljely. Porvoo, WSOY. 243 s.

1.4 Rohdos- ja maustekasvien viljelyn ja käytön historia

Gadd, Pietari Adrian, 1768. I U Lyhykäinen Ja
Yxikertainen Neuwo Kuinga Krydimaan Yrtein
Kaswannot, Suomen Maasa, laittaan saatetta tu-
lendumaan. (Näköispainos 1989). Puutarhaliiton
julkaisuja nro 261. 16 s.

Grotenfelt, Gösta, 1915. Ohjeita lääkekasvien vil-
jelemiseen Suomessa. Maanviljelystaloudellisen
koelaitoksen maamieskirja nro 3. 35 s.

Laurén, Walter, 1926. Suomen farmakopean kas-
virohdokset: Farmakognosian alkeet, etupäässä
aiotut apteekkioppilaille farmaseuttitutkintoa var-
ten. (Myös ruotsinkielinen painos 1900). Helsinki,
Helsingin sentraalikirjapaino. 146 s.

Juva, Einar, 1928. Keskiajan lääke- ja yrttikirjoista.
Teoksessa: Suomen kansan aikakirjat. Helsinki,
Otava. s. 628 - 636.

Winter, Helmer, 1935. Suomalaisten lääkekasvien
ja tautien nimiä 1700-luvulta. Virittäjä vol. 39(1935),
s. 482 - 487.

Cantell, Sulo; Saarnio, Väinö, 1936. Suomen
myrkylliset ja lääkekasvit: niiden vaikuttavat aineet,

vaikutukset elimistöön, lääkkeenä käyttö sekä rohdoksiksi keräily ja viljely. Hämeenlinna, Arvi A. Karisto. 435 s.

Virnes, Toini, 1941. Luonnonkasvit "Jokapäiväisen leipämme" ilmaisena lisänä : Kansanhuoltomистерiön julkaisuja. Helsinki, Suomen kirja. 29 s.

Linquist, Cai, 1942. Rohdoskasvikirja : Rohdoskasviviljelijän ja rohdoskeräilijän opas. Tampere, Tampereen kauppakirjapaino. 80 s.

1954. Lääkeyrtit hakuvalossa : Oliko vanhoilla kotilääkkeillä todella arvoa ja merkitystä?. Teoksessa: Uusin tieto luonnosta ja ihmisestä III, s. 452 - 458.

Korpijärvi, Väinö, 1957. Kansanomaisia parannuskeinoja. Kotiseutukuvauksia Lounais-Hämeestä nro 33(1957), s. 53 - 57.

Peldán, Kerttu, 1967. Lääkekasvien keräämisestä ja viljelystä. Teoksessa: Suomen farmasian historia / Kerttu Peldán (toim.). Helsinki, Suomen Farmaseuttinen Yhdistys, s. 692 - 707.

Iwan, Hans, 1971. Sukupuolielimiin vaikuttavia kasveja ja kasvirohdoksia: Vanhoja uskomuksia ja nykyaikaista tietoutta lemmenjuomista, impotenssin parantamisesta, steriliteetistä ja kuukautisista. 67 s.

Saarnijoki, Stiina, 1974. Maustekasvien viljelyhistoriaa 1900-luvun alkuun. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -työ. 177 s.

Lönnrot, Elias, 1981. Suomalaisen Talonpojan Koti-Lääkäri. (Näköispainos 1839 ilmestyneestä teoksesta). Tampere, Lääketieteellinen oppimateriaalikustantamo. 153 s.

Hako, Matti, 1982. Kansanomainen lääkintätietous. Suomalaisen Kirjallisuuden Seuran toimituksia nro 229:4. 255 s.

Laaksonen, Pekka; Piela, Ulla (toim.), 1983. Kansa parantaa. Kalevalaseuran vuosikirja nro 63. 331 s.

Eskonen, Hannu, 1984. Kasviyrttien käytön historiaa. TEE vol. 16(1984) nro 6, s. 210 - 211.

Arkko, Pertti, 1986. Syövän kansanlääkinnän menetelmät Pohjois-Suomessa. Oulun yliopisto. Acta Universitatis Ouluensis. Series D, Medica nro 138. 182 s.

Schrey, Eeva, 1988. Apteekkarit rohdosviljelijöinä. Suomen apteekkarilehti vol. 77(1988) nro 7, s. 247 - 250.

Antere, Jouko, 1989. Apteekkilaitoksen juuret puutarhassa. Kotipuutarha vol. 49(1989) nro 9, s. 457.

Fazzioli, Edoardo, 1989. Ben Kao : Vanhan Kiinan yrttiviisautta keisari Xiao Zongin kokoelmista. Helsinki, Tammi. 158 s.

Hupila, Irma, 1991. Pukkilan kartanon ryytimaa. Frantsilan uutiset nro 2, s. 20 - 21.

1991. Jo muinaiset ja muinaiset - Valkosipuli ja historia. Terve elämä vol. 23(1991) nro 5, s. 19 - 20.

Sainio, Tuula, 1991. Apteekkimuseon opetusapteekki. Aboa nro 52, s. 136 - 186.

Heikkilä, M., 1992. Lapin kasvit. Terveystieteiden lehti nro 4, s. 54 - 56.

Hupila, Irma, 1992. Kartanon ryytimaa. Kotipuutarha vol. 52(1992) nro 4, s. 192 - 193.

Hupila, Irma, 1992. Maustekasvit historian valossa. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 102 - 108.

Hupila, Irma, 1992. Pukkilan kartanon ryytimaa. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 109 - 115.

Jussila, Anneli, 1992. Käy yrttitarhaan. Historiallinen puisto uusii perinnettä. (Voipaalan kartano, Sääksmäki). Terve elämä vol. 25(1992) nro 2, s. 40- 42.

Swahn, Jan-Öjvind, 1992. Mausteiden maailma : mausteiden alkuperä, ominaisuudet ja käyttö. Helsinki, Otava. 208 s.

Eskonen, Hannu, 1994. Puutarhat syntyivät yrttitarhoista. Kotipuutarha vol. 54(1994) nro 4, s. 62 - 64.

Lehto, Jouko, 1994. Myyttien yrtit. Botanian tietolaari nro 5. 40 s.

Saarnio, Maritta (toim.), 1995. Kontinmatinkaali : luonnonkasvien käyttö Enontekiöllä ruokana, ryytinä ja rohtona. Enontekiö, Enontekiön kotiseutuyhdistys. 35 s.

Strehlow, Wighard, 1995. Hildegard Bingeniläisen kasviapteekki. Helsinki, AM-Broker. 54 s.

Suojala, Terhi, 1995. Ryytimaa 1700-luvun hengessä. Kotipuutarha vol. 55 (1995) nro 9, s. 48 - 50.

Snellman, Eeva, 1996. Väinönputki oljenkortena. Arktisen keskuksen tiedotteita nro 19. Lapin yliopisto. Sosiologian laitos. Pro gradu -tutkielma. 84 s.

Suojala, Terhi; Rönning, Annmaj, 1996. Kasvimuistoja menneestä elämäntavasta. Kotipuutarha vol. 56(1996) nro 10, s. 46 - 48.

Naakka-Korhonen, Mervi, 1997. Vaivasta taudiksi: lapamatoon liittyvä kansanparannus erityisesti pohjoiskarjalaisen aineiston valossa. Suomalaisen Kirjallisuuden Seuran toimituksia nro 666. 409 s.

1.5 Rohdos- ja maustekasvitutkimus Suomessa

1979. Mahdollisuuksia tukeutua luonnonvaraisiin eläimiin ja kasveihin ravinnonlähteinä: III Marjat, sienet ja eräiden kasvien versot ja nuoret lehdet. Helsinki, Maanpuolustuksen tieteellinen neuvottelukunta. Maanpuolustuksen tieteellinen neuvottelukunta. Muonitusjaosto. Raporttisarja A nro 4/A/79. 102 s.

Luoma-Juntunen, Pirkko, 1980. Kotitalouksille soveltuvia luonnonvaraisten kasvien ja kasvien kuivausmenetelmiä. Työtehoseura. Julkaisuja nro 223. 107 s.

Kauppinen, Veli, 1984. Biologisesti aktiivisten aineiden tuotto kasvaa solukkoviljelmillä. Tee vol. 16(1984) nro 3, s. 113.

Kokkonen, Paula, 1984. Ristikukkaiskasveissa esiintyvien glukosinolaattien biosynteeseistä, synteeseistä ja hajoamisesta. Oulun yliopisto. Kemian laitos. Pro gradu -tutkielma.

Mäkinen, Seija, 1984. Maustekasvitutkimus. Kotitalous vol. 48(1984) nro 3, s. 30 - 31.

Hälvä, Seija, 1985. Activities in the field of the aromatic and medicinal plants in Finland. Newsletter of medicinal and aromatic plants nro 2, s. 31 - 32.

Mäkinen, Seija, 1986. Maustekasvien viljelykokeet. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 1 - 13.

Mäkinen, Seija; Hälvä, S.; Pääkkönen, K.; Huopalahti, R.; Hirvi, T.; Ollila, P.; Nykänen, I.; Nykänen, L., 1986. Maustekasvitutkimus SA 01/813: Loppuraportti. 112 s.

Kirsi, Markku et al., 1987. Hiostuksen vaikutus yrttijuomien makuun ja väriin. Joensuun yliopisto. Matemaattis-luonnontieteellisen tiedekunta. Raporttisarja nro 23. 34 s.

Hälvä, Seija, 1988. Culinary herbs and spices of Finland. Teoksessa: Herbs, spices and medicinal plants: Recent advances in botany, horticulture and pharmacology. Vol. 3 / Cracker, L. E. & Simon, J. E., s. 1 - 23.

Lahtinen, Ritva, 1988. Selvitys eräiden Suomen Lapissa luonnonvaraisina kasvavien kasvilajien hyödyntämisestä. Lapin tutkimusseura. Moniste nro 6. 57 s.

Maaranen, Aimo, 1988. Mitä yrttitutkimus antoi?. (Puumalassa 1984 aloitettu yrttiviljelytutkimus). Käytännön maamies vol. 37(1988) nro 11, s. 20 - 22.

Norri, Juhani, 1988. Compound plant-names in fifteenth-century English: with special reference to four collections of medicinal receipts compiled around the middle of the century. Turun yliopisto. Englantilaisen filologian julkaisuja nro 8. 72 s.

Alanko, Pentti, 1990. Pohjoismaisen geenipankin mauste- ja lääkekasvityöryhmä aloittanut toimintansa. Puutarha-uutiset vol. 42(1990) nro 47, s. 18.

Aurén-Kaarnattu, Tarja; Virri, Kalevi, 1990. Mausteyrttien viljelykokeilu 1989. Jokioinen, Maatalouden tutkimuskeskus. Anjalankosken tutkimus- asema. 23 s.

Galambosi, Bertalan, 1990. Yrttiviljelytutkimuksen kulta-aika Suomessa. Frantsilan uutiset nro 1, s. 24.

Hiltunen, Raimo; Linnakylä, Timo; Holm, Yvonne, 1990. 21st International Symposium on Essential Oils, Lahti, July 26 - 28, 1990: Programme, abstracts. 80 s.

Galambosi, Bertalan, 1991. Puumalan mauste- ja rohdoskasvitutkimukset jatkuvat Maatalouden tutkimuskeskuksessa. Teoksessa: Uutta ja ajankohtaista puutarhatutkimuksessa Helsingin yliopisto. Puutarhatieteen laitos. Julkaisuja nro 19, s. 31 - 34.

Galambosi, Bertalan; Kaukovirta, Erkki; Szebeni-Galambosi, Zsuzsanna, 1991. Mauste- ja rohdosyrttien viljely. Puumalan rohdos- ja maustekasvihanke 1984 - 1988. Loppuraportti. Helsingin yliopisto. Puutarhatieteen laitos. Julkaisuja nro 18. 114 s.

Kaukovirta, Erkki, 1991. Kokemuksia Puumalan mauste- ja rohdoskasvihankeesta. Teoksessa: Uutta ja ajankohtaista puutarhatutkimuksessa Hel-

singin yliopisto. Puutarhatieteen laitos. Julkaisuja nro 19, s. 20 - 30.

Jäppinen, K., 1992. Kasvilääketutkimuksen arvos-
tetuin tunnustus suomalaiselle. Terveysten kuva-
lehti nro 5, s. 68 - 69.

Galambosi, Bertalan, 1993. Yrttien viljelytutki-
muksen painopisteet Suomessa ja muualla Euroop-
passa. Puutarha vol. 96(1993) nro 6-7, s. 337 -
340.

Hovi, Antti, 1993. Yrttien jatkojalostusprojekti: ra-
potti vuodelta 1992. Helsingin yliopiston julkaisuja,
Lahden tutkimus- ja koulutuskeskus. 32 s.

Kuoksa, Tero, 1993. Eräiden yrtti- ja rohdoskasvi-
en farmakodynamiikka ja vaikuttavat aineet. Ka-
jaani, Oulun yliopisto. Kajaanin täydennys-
koulutusyksikkö. 32 s.

Lindberg, Marko, 1993. Lapin ja Pohjois-Suomen
rohdos- ja luontaistuotekasveista: Katsaus Lapin
rohdos- ja luontaistuotekasveihin kansanperinteen
ja kirjallisten lähteiden valossa. Kuopion yliopiston
julkaisuja. A. Farmaseuttiset tieteet nro 8. 244 s.

Rumjantseva, Ljudmila, 1993. Yrttitutkimus.
Kaustinen, Kansanlääkintäkeskus. 27 s.

Galambosi, Bertalan, 1994. Luonnon rohdoskas-
vien viljely: kokemuksia ja koetuloksia vuosilta
1984-1993. Mikkeli, Helsingin yliopisto. Maaseu-
dun tutkimus- ja koulutuskeskus. 153 s.

Hovi, Antti, 1994. Kotimaisten yrttien jatkojalos-
tusprojekti: raportti vuodelta 1993. Helsingin yli-
opiston julkaisuja, Lahden tutkimus ja kou-
lutuskeskus. 44 s.

Kempainen, Riitta; Galambosi, Bertalan, 1994.
Maustekasvit houkuttelevat mehiläisiä. Puutarha
vol. 97(1994) nro 12, s. 674 - 676.

Huokuna, Erkki et al., 1995. Etelä-Savon tutki-
musasema 75 vuotta: tutkimusta ja koetointia
viljelijän hyväksi vuodesta 1919. Maatalouden tut-
kimuskeskus. Tiedote nro 7/95. 69 s.

Jokela, Kirsi, 1995. Esitutkimus eräiden luonnon
rohdoskasvien soveltuvuudesta peltoviljelyyn Suo-
messä. Helsingin yliopisto. Kasvintuotantotieteen
laitos. Pro gradu -tutkielma. 98 s.

Kempainen, Riitta; Galambosi, Bertalan, 1995.
Maustekasvit houkuttelevat mehiläisiä. Mehiläinen
vol. 12(1995) nro 1, s. 16 - 17.

Kämäräinen, Terttu, 1997. Solukkoviljelyn hyö-
dyntäminen POHERIKA - pohjoisen erikoiskasvit
-projektissa: kihokin, venäjänjuuren ja ranskalai-
sen rakuunan mikrolisäys. Teoksessa: Solusta

tuottavaan kasviin: hyötykasvien solukkoviljelyse-
minaari. Esitelmät Jokioinen 10. - 11.12.1996 MTT,
Kasvinjalostuksen tutkimusala. Maatalouden tutki-
muskeskuksen julkaisuja. Sarja A nro 18, s. 92 -
96.

1.6 Väitöskirjat ja muut opinnäytteet

1.6.1 Väitöskirjat ja lisensiaattityöt

Palmgren, Alvar, 1912. *Hippophaes rhamnoides*
auf Åland. (Väitöskirja Keisarillisen Suomen
Aleksanterin-yliopistossa 1913). Acta Societatis
pro fauna et flora Fennica vol. 36(1912) nro 3,
188 s.

Vartia, K.O., 1950. On antibiotic effects of lichens
and lichen substances. Helsingin yliopisto. Väitös-
kirja. 82 s.

von Schantz, Max, 1958. Über das ätherische Öl
beim Kalmus, *Acorus calamus* L.. Acta botanica
Fennica nro 59. Helsingin yliopisto. Farmasian lai-
tos. Väitöskirja. 138 s.

Hårdh, Kirsti, 1973. Päivänpituuden, säteilyn ja
lämpötilan vaikutus vihanneskasvien kasvuun ja
sadon laatuun. Helsingin yliopisto. Puutarhatieteen
laitos. Lisensiaattityö. 130 s.

Hiltunen, Raimo, 1976. On variation, inheritance
and chemical interrelationships of monoterpenes
in Scots pine (*Pinus silvestris* L.). Annales
Academiae scientiarum Fennicae. Series A IV
Biologica nro 208. Helsingin yliopisto. Farmasian
laitos. Väitöskirja. 54 s.

Taskinen, Jyrki, 1977. Studies on the chemical
composition of the alcoholic flavour distillates and
steam distilled essential oils of sweet marjoram,
coriander fruit, angelica root and juniper berry.
Espoo, Teknillinen korkeakoulu. Väitöskirja. 27 s.

Savonius, Kaj, 1980. Phytochemical and
chemotaxonomic studies on *Francula alnus*
(*Rhamnaceae*). Helsingin yliopisto. Farmasian
laitos. Väitöskirja. 36 s.

Parviainen, Riitta, 1983. Luonnonkasvien perin-
teisestä käytöstä Suomen Lapissa. Turun yliopisto.
Biologian laitos. Lisensiaattityö. 148 s.

Huopalahti, Rainer, 1985. Composition and con-
tent of aroma compounds in the dill herb, *Anethum*
graveolens L., affected by different factors. Turun
yliopisto. Kemian ja biokemian laitos. Väitöskirja.
60 s.

Huovinen, Keijo, 1986. Chromatographic studies
on the aromatic lichen substances in *Cladonia* and

Cladonia, section *Unciales*. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 52 s.

Hämäläinen, Aira, 1986. Särämäkuisman (*Hypocrepium maculatum* Crantz) sisältämien yhdisteiden eristäminen ja identifiointi. Helsingin yliopisto. Farmasian laitos. Lisensiaatintyö. 115 s.

Ojala, Arja, 1986. Variation, reproduction and life history strategy of *Angelica archangelica* subsp. *archangelica* in northern Fennoscandia. Reports from the Department of Biology nro 13. Turun yliopisto. Biologian laitos. Väitöskirja. 86 s.

Kahlos, Kirsti, 1987. Studies on triterpenes in *Inonotus obliquus*. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 49 s.

Nykänen, Irma, 1987. Gas chromatographic and mass spectrometric investigation of the flavour composition of some *Labiatae* herbs cultivated in Finland. Helsingin yliopisto. Kemian laitos. Väitöskirja. 53 s.

Oksman-Caldentey, Kirsi-Marja, 1987. Scopolamine and hyoscyamine production by plants and cell cultures of *Hyocyamus muticus*. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 47 s.

Hälvä, Seija, 1988. Eräiden maustekasvien satoisuus ja haihtuvan öljyn pitoisuus Suomessa. Helsingin yliopisto. Puutarhatieteen laitos. Lisensiaatintyö. 40 s.

Vuorela, Heikki, 1988. Chemical and biological study on the coumarins in *Peucedanum palustre* roots. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 64 s.

Holopainen, Maija, 1989. A study on the essential oil of tansy (*Tanacetum vulgare* L.). Helsingin yliopisto. Farmasian laitos. Väitöskirja. 43 s.

Lehtola, Timo, 1989. Suitability of radioimmunoassay for medicinal plant research. Kuopion yliopisto. Farmaseuttisen kemian laitos. Väitöskirja. 75 s.

Ahonen, Seija, 1990. Lisäysaineiston esikäsittelyn vaikutus valkosipulin kasvuun ja satoon. Helsingin yliopisto. Puutarhatieteen laitos. Lisensiaatintyö. 90 s.

Holm, Yvonne, 1990. Headspace gas chromatography in the analysis of volatile oils: A study on some aromatic plants cultivated in Finland. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 49 s.

Härmälä, Pia, 1991. Study on the isolation and chromatographic behaviour of coumarins from angelica (*Angelica archangelica*) roots. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 58 s.

Naaranlahti, Toivo, 1991. Isolation and analysis of *Catharanthus* alkaloids with special reference 3',4'-anhydrovinblastine biosynthesis. Kuopion yliopisto. Farmaseuttisen kemian laitos. Väitöskirja. 63 s.

Hälvä, Seija, 1993. Effect of light and temperature on the growth and essential oil of dill (*Anethum graveolens* L.). Cambridge, S. Hälvä. Helsingin yliopisto. Kasvintuotantotieteen laitos. Väitöskirja. 56, 102 s.

Yao, Yingmou, 1994. Genetic diversity, evolution and domestication in sea buckthorn (*Hippophaë rhamnoides* L.). Helsinki, University of Helsinki. Helsingin yliopisto. Kasvibiologian laitos. Väitöskirja. 30, 65 s.

1.6.2 Muut yliopistolliset oppinnäytteet

Vainio, Hannele, 1971. Salaatin ja tillin kylvöaika-kokeet Viikissä vuosina 1967 - 68. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -työ. 69 s.

Saarnijoki, Stiina, 1974. Maustekasvien viljelyhistoriaa 1900-luvun alkuun. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -työ. 177 s.

Rajala, S., 1978. Kalmojuuren kromosomiluvuista ja kemiallisesta muuntelusta ohutkerroskromatografian perusteella. Biologian laitos. Pro gradu -tutkielma.

Lakkala-Paranko, T., 1981. Diploidin ja tetraploidin tillin eteerisen öljyn koostumuksesta. Turun yliopisto. Biologian laitos. LuK-tutkielma.

Kanon, Helena, 1982. Salaattivoikukka. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 118 s.

Huhtanen, Pirjo, 1984. Maustekasvien viljely- ja laatu tutkimus. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 92 s.

Hälvä, Seija, 1984. Mausteiden kysyntä ja tarjonta Suomessa. Helsingin yliopisto. Maatalouspolitiikan laitos. Laudaturtyö. 55 s.

Jünger-Mannermaa, Katharina, 1986. Mauste-utteen kapselointi. Turun yliopisto. Kemian ja biokemian laitos. Pro gradu -tutkielma. 61 s.

Paavanen, Jyrki, 1986. Kotimaisten maustekasvien menestymismahdollisuuksista ja menestymisen edellytyksistä elintarviketeollisuuden raaka-aineen segmentointiteorian valossa tarkasteltuna. Helsingin yliopisto. Maatalousekonomian laitos. Laudaturtyö. 101 s.

Vesanto, Taina, 1986. Korianterin, kuminan sekä kelta- ja sareptansinapin viljelymahdollisuudet Suomessa. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 81 s.

Luoma, Hanna, 1987. Ylikriittinen kaasuuutto ja sen sovellutukset elintarviketeollisuudessa - siemenmausteiden (kuminan, korianterin ja sinapin) aromiainetutkimuksia. Turun yliopisto. Kemian ja biokemian laitos. Pro gradu -tutkielma.

Puukka, Leena, 1987. Basilika, maustemeirami ja tilli. Viljelytekniikan ja kasvuolojen vaikutus sadon määrään ja laatuun. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 90 s.

Saarinen, Leena, 1987. Angeliakajuuren ja kuusen-havun eeteristen aineiden talteenotto. EKT-sarja nro 741. Helsingin yliopisto, elintarviketeknologian laitos, pro gradu -tutkielma. 95 s.

Seppänen, Laura, 1987. Väinönputken juurisato ja sen aromi. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 66 s.

Lähdekorpi, Anita, 1988. Mauste- ja lääkeyrteistä Frantsilan yrtiltilalla. Turun yliopisto. Laudaturtyö.

Nykänen, Anne, 1988. Mausteiden fysiologiset vaikutukset. Turun yliopisto. Kemian ja biokemian laitos. Pro gradu -tutkielma. 64 s.

Parviainen, R., 1988. Lapin luonnonkasvien käyttö. Turun yliopisto, Biologian laitos, kasvitieteen osasto. Erikoistyö.

Pehkonen, Helena, 1988. Hiostuksen vaikutus yrttikasvien rasvaliukoisiin pigmentteihin. Joensuun yliopisto. Biologian laitos. Syventävien opintojen tutkielma. 59 s.

Rimpiläinen, Tiina, 1988. Eräiden kotimaisten teeyrttien aromiaineista. Joensuun yliopisto. Biologian laitos. Syventävien opintojen tutkielma. 57 s.

Pitkänen, Anna-Kaisa, 1989. Hiostuksen vaikutus yrttijuoma-ainesten sokeri- ja C- vitamiinipitoisuuksiin. Joensuun yliopisto. Biologian laitos. Syventävien opintojen tutkielma. 57 s.

Salonen, Anneli, 1989. Nokkosveden, peltokortekaitteen ja pyretriinin vaikutuksesta keräkaalin (*Brassica oleracea v. capitata*) tuhohyönteisiin häkki- ja kenttäkokeissa. Joensuun yliopisto. Biologian laitos. Syventävien opintojen tutkielma. 35 s.

Pohjamo, Marjo, 1994. Aromiaineiden talteenotto maustekasveista. Oulun yliopisto, Prosessitekniikan osasto, Lämpö- ja diffuusiotekniikan laboratorio, diplomityö.

Snellman, Eeva, 1996. Väinönputki oljenkortena. Arktisen keskuksen tiedotteita nro 19. Pro gradu -tutkielma. Lapin yliopisto. Sosiologian laitos. 84 s.

1.6.3 Opinnäytetyöt muissa oppilaitoksissa

Turunen, Riitta, 1980. Myrkyllisistä koristekasveista ja niiden aiheuttamista myrkytyksistä. Lepaan puutarhaoppilaitos, erikoistyö 80/21. 63 s.

Lampinen, Eija, 1981. Basilika, salvia ja kirveli. Lepaan puutarhaoppilaitos, erikoistyö 81/11. 21 s.

Järvenpää, Mikko, 1983. Persilja viljelykasvina. Lepaan puutarhaoppilaitos, erikoistyö 83/8. 29 s.

Uski, Marja, 1985. Meiramin ja timjamin viljely. Lepaan puutarhaoppilaitos, erikoistyö 85/28. 22 s.

Halttunen, Tuomo, 1989. Sinapin viljely. Kiteen maatalousoppilaitos, erikoistyö.

Kaisajoki, Ritva, 1989. Basilikan, laventelin, meiramin, mintun, rosmariinin viljely ja käyttö. Kiteen maatalousoppilaitos, erikoistyö.

Kaisajoki, Ritva; Lehtimäki, Ari; Saatsi, Esko, 1989. Muutamien yrttien luonnonmukainen viljely, säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.

Lehtimäki, Ari, 1989. Mausteyrttien säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.

Pekkola, Ritva; Väätänen, Maikki, 1989. Maustekasvien viljely kiertävässä ravinneliuoksessa. Lepaan puutarhaoppilaitos, erikoistyö 89/26-37. 53 s.

Saatsi, Esko, 1989. Luonnon kauppayrttien käyttö lääke- ja mausteyrtteinä. Kiteen maatalousoppilaitos, erikoistyö.

Seppälä, V., 1989. Mausteyrtit ruoanvalmistuksessa. Pohjois-Pohjanmaan ammattioppilaitos, erikoistyö.

Volama, Ritva, 1989. Yrttikasvien viljely. Maatalousnormaalikoulu, seminaarityö. 55 s.

Tamminen, T., 1990. Yrttimausteet. Turun Hotelli- ja Ravintolaoppilaitos, opinnäytetyö.

Iisakka, R.; Ollikainen, T.; Partanen, R.; Vuorisalo, M., 1991. Yrttilian perustaminen. Koivikon maatalousoppilaitos, projektityö.

Juntunen, Jaana, 1991. Kotimaisten mausteyrttien käyttö ruoanvalmistuksessa. Järvenpään kotitalousopettajaopisto. (Opetuspaketti).

Keveri, P., 1991. Kuminan viljely Suomessa sekä eri lannoitteiden vaikutus kuminan eteerisiin öljyihin. Ahlmanin maa- ja kotitalousoppilaitos, erikoistyö.

Alikärri, P.; Laakso, M., 1992. Kotimaiset yrtit. Hyvinkään maatalousoppilaitos, projektityö.

Grönlund, P., 1992. Maraljuuri - tutkittu, silti tuntematon rohdoskasvi. Kiteen maatalousoppilaitos, erikoistyö.

Grönlund, P., 1992. Ginseng - rohdoskasvi tutkimustulosten valossa. Kiteen maatalousoppilaitos, seminaarityö.

Hakkarainen, A.; Inovaara, K.; Karjalainen, T., 1992. Kumina (*Carum carvi* L.). Hyvinkään maatalousoppilaitos, projektityö.

Hintsanen, L.; Nikko, M.; Ratilainen, J.; Suonemi, M., 1992. Kotimaisten maustekasvien markkinointi. Kiteen maatalousoppilaitos, projektityö. 65 s.

Koski, L., 1992. Öljypellava. Mustialan maatalousoppilaitos, projektityö.

Laurinkoski, J., 1992. Korianteri. Hyvinkään maatalousoppilaitos, erikoistyö.

Aapajärvi, A., 1993. Yrtit ja niiden käyttö ravintoiloissa sekä alan oppilaitoksissa. Rovaniemen hotell- ja ravintolaoppilaitos, projektityö.

Heikkinen, I., 1993. Rohdoskasvien merkitys ja tuotannon kehittämismahdollisuudet. Peltosalmen maaseutuopisto, IV erikoistyö.

Lehtinen, V., 1993. Kihokki. Keski-Suomen maatalous- ja metsäopisto, erikoistyö.

Lindlöf, A., 1993. Kihokin viljelymahdollisuudet Suomessa. Peltosalmen maaseutuopisto, IV erikoistyö.

Syrjälä, Anneli, 1993. Mauste- ja yrttikasvien taimimyynti ja kasvat. Kiteen maatalousoppilaitos, erikoistyö.

Syrjälä, Anneli, 1993. Piparminttu. Kiteen maatalousoppilaitos, seminaarityö.

Larikka, Kimmo, 1994. Venäjänjuuri (*Eleutherococcus senticosus*). Mikkelin maaseutuoppilaitos, päättötyö. 21 s.

Grönroos, Tarja, 1995. Maustekasvien viljely vuokraamalla ja -kalustolla. Satakunnan maa- ja metsäinstituutti, projektityö.

Halme, Maija, 1995. Tuoksuampiaisyrtilin ja yrtti-ii-son viljelyn erot ja samankaltaisuudet. Mustialan maaseutuoppilaitos, projektityö.

Himanen, Marko, 1995. Muovikatteen ja orgaanisen katteen käyttö yrttien luonnonmukaisessa viljelyssä. Mustialan maaseutuoppilaitos, päättötyö.

Marttinen, Piia, 1996. Viljellyn siankärsämön (*Achillea millefolium*) kasvu ja eteerisen öljyn pitoisuus. Lepaan puutarhaoppilaitos, opinnäytetyö.

Niskanen, Maarit, 1996. Vihermintun ja piparmintun luonnonmukaisen viljelytekniikan kehittäminen Pohjois-Suomessa. Hämeen ammattikorkeakoulu. Julkaisu B nro 6. Lepaan puutarhaoppilaitos, päättötyö.

Vainionpää, Päivi, 1996. Nokkosen kuitujalostuksen esitutkimus: kuidun kokeilukohteena kolmen laukun sarja. Kymenlaakson ammattiotisto, artonomi - tekstiiliala, loppuyötutkimus.

2 Teemakohtaisia kirjoituksia

2.1 Rohdos- ja maustekasvien tuotanto ja viljely

2.1.1 Rohdos- ja maustekasvien tuotanto ja viljely Suomessa

Grotenfelt, Gösta, 1915. Ohjeita lääkekasvien viljelemiseen Suomessa. Maanviljelystaloudellisen koelaitoksen maamieskirja nro 3. 35 s.

Rautavaara, Toivo; Vaarama, Antero; Valle, Otto, 1953. Maustekasvien viljely : tietoja tähänastisista kokemuksista. Puutarhaviljelijäin liitto. Opassarja nro 2. 56 s.

Oesch, Katri, 1980. Suomalaisia yrtejä. Kotilääkäri nro 6, s. 10 - 13.

Hälvä, Seija, 1984. Suomen maustetuotanto. Puutarha vol. 87(1984) nro 5, s. 305.

Miestamo, Riitta, 1984. Yrtit tuoksuvat pian Puumalan pelloilla. Makasiini vol. 7(1984) nro 5. s. 128 - 130.

Salo, Kirsti, 1984. Yrtit kotimaasta. (Yrttien viljely). Pellervo nro 6, s. 54 - 55, 57.

Brunila, Mikael, 1985. Puhdas kuin Puumalan yrtti. (Puumalan rohdos- ja mausteinstituutti). Kauheus ja terveys nro 7, s. 82 - 83, 85.

Hälvä, Seija, 1985. Mauste- ja rohdosyrttien viljely. Teoksessa: Maataloustieteen päivät 1985. Maataloustieteellisen Seuran tiedote nro 6, s. 193 - 196.

Kivistö, Reino, 1985. Rohdos- ja mausteinstituutti kaavailuissa Puumalaan: yrttimaista uusi tulonlähde? Suomen kunnat vol. 64(1985) nro 22, s. 40 - 43.

Salonen, Ulla, 1985. Suomi kilpailee korkealla laadulla: Puumalan yrttiseminaari. TEE vol. 17(1985) nro 7, s. 250 - 251.

Hälvä, Seija, 1986. Maustekasvien viljelykokeet. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 14 - 39.

Hälvä, Seija, 1986. Steigendes Interesse am Heil- und Gewürzkräuteranbau in Finland. Hgk-Mitteilung nro Ref La 1, s. 8.

Korhonen, Outi, 1987. Suomalaiset yrtilt. (Frantsilain yrtiltila). Kotipuutarha vol. 47(1987) nro 6-7, s. 302 - 303.

Kuokkanen, Iris, 1987. Puumalan yrtilt. Puutarha vol. 90(1987) nro 11, s. 835 - 837.

von Schantz, Max; Holm, Y.; Hiltunen, R.; Galambosi, B., 1987. Arznei- und Gewürzpflanzen, Versuche zum Anbau in Finland. Deutsche Apotheker-Zeitung vol. 127(1987), s. 2543 - 2548.

Valkamo, Markku, 1987. Frantsilain yrtiltila: totta vai yrtiltitarua? (Haastateltavana Virpi ja Jim Cormier). Uusi nainen nro 10, s. 26 - 29.

Valtanan, Marja, 1987. Yrteistä on iloa. (Virpi ja Jim Cormierin ohjeita yrttien viljelystä). TEE vol. 19(1987) nro 3, s. 23 - 24.

Bengelsdorff, Anna, 1988. Kryddörter. Teoksessa: Pellonkäytön vaihtoehtoja / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19, s. 145 - 152.

Engblom, Sven, 1988. Produktion av smågrönt vid sidan av kruksallat. Trädgårdsnytt vol. 42(1988) nro 17, s. 6 - 7.

Galambosi, Bertalan, 1988. Luonnonkasvien viljelystä Suomessa. Pohakka nro 2, s. 21 - 24.

Hovi, Antti, 1988. Frantsilain yrtiltilalla tapahtuu. Demeter nro 1, s. 21 - 22.

Hyvönen, Taina, 1988. Yrtit, kukat ja eläimet - kertomus Sillanpään puutarhasta. (Puutarhan omistavat Teija Kettunen, Jukka Juhola ja Neptu Vahtera). Demeter nro 1, s. 10 - 13.

Hälvä, Seija, 1988. Kokemuksia maustekasvien viljelystä Suomessa. Puutarhakalenteri vol. 48(1988), s. 244 - 245.

Kotilainen, Leena, 1988. Pellon uudet aromit. Pellervo nro 14, s. 8 - 11.

Varis, Eero (toim.), 1988. Pellonkäytön vaihtoehtoja. Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19. 200 s.

Galambosi, Bertalan, 1989. Cultivation possibilities of essential oil plants in South Finland. Journal of essential oil research vol. 1(1989), s. 161 - 164.

Galambosi, Bertalan, 1989. Phytomass production of medicinal plants in Finland. Acta agronomica Hungarica vol. 38(1989) nro 1-2, s. 89 - 97.

Galambosi, Bertalan, 1989. Mausteviljelyn kehittäminen: tuloksia vuodelta 1989. Mikkeli, Maatalouden tutkimuskeskus. Etelä-Savon tutkimusasema. 43 s.

Galambosi, Bertalan; Galambosi, Zsuzsanna, 1989. Erfarenheter av kryddväxtodling i Finland. Nordiska jordbruksforskning nro 71, s. 524 - 530.

Hanhirova, Kristiina, 1989. Yrttiviljelykset leviävät Lappiin: valoisista kesäöistä ainutlaatuinen aromi: Ilmolan yrttitarhasta makuja ja tuoksua. Pohjolan sanomat nro 13.5.1989, s. 14.

Nevala, Tapio, 1989. Lapin yrteissä oma aromi. (Haastateltavana tilanhoitaja István Biró Kittilän maatalousoppilaitoksesta). Pellervo nro 8, s. 18 - 20.

Galambosi, Bertalan, 1990. Kuka käy yrttikursseilla? Frantsilan uutiset nro 2, s. 19.

Galambosi, Bertalan, 1990. Käy yrttitarhoissa. Kotipuutarha vol. 50(1990) nro 1, s. 42 - 44.

Galambosi, Bertalan, 1990. Siirtyminen yrttiviljelyyn. Teho nro 6, s. 14 - 17.

Galambosi, Bertalan, 1990. Yrtit ja kissat. Frantsilan uutiset nro 4, s. 29 - 30.

Galambosi, Bertalan, 1990. Örtodling - en av våra nya nisher? LOA: Tidskrift för lantmän och andelsfolk vol. 71(1990) nro 11, s. 434 - 436.

Hovi, Antti, 1990. Aiotko yrttiviljelijäksi? Omavarainen maatalous vol. 9(1990) nro 3, s. 14, 22.

Galambosi, Bertalan, 1991. Introduction promising new botanicals into commercial production. Teoksessa: Proceedings of Herbs'91. Sixth Annual National Conference of International Herb Growers and Marketers Association. s. 19 - 38.

Galambosi, Bertalan, 1991. Luontaistuotevalmisteen raaka-aineiden tuotantomahdollisuudet Suomessa. Myrtti nro 1, s. 7 - 11.

Galambosi, Bertalan, 1991. Maustekasveja palkkiokesantoon. Maaseudun tulevaisuus nro 5.2.1991.

Galambosi, Bertalan, 1991. Production possibilities for herbs and medicinal plants in Northern Europe. Teoksessa: Proceedings of the 3rd International Conference of Aromatic and Medicinal Plants, Nyons, France 2.-4.12.1991 s. 39 - 46.

Hälvä, Seija, 1991. Maustekasvit kesantokasveina. Käytännön maamies vol. 40(1991) nro 3, s. 16 - 18.

Iisakka, R.; Ollikainen, T.; Partanen, R.; Vuorisalo, M., 1991. Yrttitarhan perustaminen. Koivikon maatalousoppilaitos, projektityö.

Joutsenlahti, Anne, 1991. Frantsilasta ryydiksi ja rohdoksi. Kotipuutarha vol. 51(1991) nro 11-12, s. 566 - 568.

Joutsenlahti, Anne, 1991. Kotimaista kautta vuoden. (Ruukkumausteet). Kotipuutarha vol. 51(1991) nro 10, s. 502 - 504.

Nevala, Tapio, 1991. Lapin aromi ei ole myytti. Kotipuutarha vol. 51(1991) nro 5, s. 286 - 287.

Piirainen, Juhani, 1991. Yrttimausteiden viljely. Puutarhakalenteri vol. 50(1991), s. 229 - 232.

Galambosi, Bertalan, 1992. Luonnonmukainen yrttiviljely lisääntyy. Omavarainen maatalous vol. 11(1992) nro 2, s. 28 - 29.

Galambosi, Bertalan, 1992. Rohdos- ja maustekasvit vaihtoehtokasveina. Teoksessa: Maataloustieteen päivät 1992. Suomen maataloustieteellisen seuran tiedote nro 16, s. 85 - 93.

Galambosi, Bertalan, 1992. Rohdoskasvit luonnosta peltoon. Puutarha vol. 95(1992) nro 9, s. 523 - 525.

Galambosi, Bertalan; Biró, István, 1992. Yrttikasvien satotaso ja laatu Kittilässä. Puutarha vol. 95(1992) nro 12. s. 671 - 674.

Galambosi, Bertalan; Rahunen, Ilkka, 1992. Yrttien käyttö ja viljely: katsaus aikauslehtiin ja kysely yrttikurssilaisille. Maatalouden tutkimuskeskus. Tiedote nro 10/92. 39 s.

Galambosi, Bertalan; Szebeni-Galambosi, Zsuzsanna, 1992. The use of black plastic mulch and ridges in the production of herbicide free herbs. Teoksessa: XXIII International horticultural congress, Florence, Italy, 27 Aug. - 1 Sep., 1990. Acta horticultrae nro 306, s. 353 - 356.

Joutsenlahti-Lankinen, Anne, 1992. Luomutuotteita suoraan tilalta. (Maire ja Seppo Liikanen, maustekasvien siemenviljely). Kotipuutarha vol. 52(1992) nro 11-12, s. 644 - 645.

Pietilä, Arto, 1992. Yrttiventti on totta. Pellervo nro 13, s. 18 - 21.

Anttiroiko, Irmeli, 1993. Tulevaisuuden elinkeino. (Rohdoskasviviljelijät Annette ja Börje Andersson). Kotipuutarha vol. 53(1993) nro 1, s. 2 - 4.

- Galambosi, Bertalan**, 1993. Luonnonmukainen yrttiviljely. Helsinki, Painatuskeskus. 176 s.
- Galambosi, Bertalan**, 1993. Economic utilization of herbs in Finland. Teoksessa: Proceedings of an EC workshop Brussels, 27-28 April, 1993: The production and impact of specialit minor crops / edited by G. Marshall and K. Svoboda, s. 171 - 179.
- Heikkilä, M.**, 1993. Frantsilassa uskotaan yrtteihin ja kansaniääkintään. Terveiden kuvalehti nro 1, s. 16 - 18.
- Heikkinen, I.**, 1993. Rohdoskasvien merkitys ja tuotannon kehittämismahdollisuudet. Peltosalmen maaseutuopisto, IV erikoistyö.
- Hovi, Antti**, 1993. Yrttien jatkojalostusprojekti: raportti vuodelta 1992. Helsingin yliopiston julkaisuja, Lahden tutkimus- ja koulutuskeskus. 32 s.
- Jäppinen, K.**, 1993. Markkoja Lapin kyliin. Terveiden kuvalehti nro 6, s. 63 - 65.
- Kauppinen, K.**, 1993. Yrttipioneeri tähyää ulkomaille. Terveiden kuvalehti nro 5, s. 57 - 58.
- Mäkinen, R-L.**, 1993. Yrttiviljelyn kirjo on laaja. Omavarainen maatalous vol. 12(1993) nro 3, s. 29.
- Päivinen, Siru**, 1993. Puhdas Puumala käy kaupaksi. Terve elämä vol. 26 (1993) nro 3, s. 14 - 16.
- Tynys, Outi**, 1993. Ursulan yrtit. Kotipuutarha vol. 53(1993) nro 1, s. 42 - 43.
- Ahonen, Seija; Galambosi, Bertalan**, 1994. Yrttiviljelyn kehitystarpeet Suomessa. Puutarha vol. 97(1994) nro 11, s. 604 - 605.
- Galambosi, Bertalan**, 1994. Maustekasvien jatkojalostusominaisuuksia. Koetoiminta ja käytäntö vol. 51(1994) nro 26.4.1994, s. 14.
- Galambosi, Bertalan**, 1994. Mauste- ja rohdoskasvien jalostus. Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 36, 80 s.
- Galambosi, Bertalan; Kempainen, Riitta; Talvitie, Heikki**, 1994. Yrtit kesantokasveina kaunistavat myös maisemaa. Koetoiminta ja käytäntö vol. 51(1994) nro 29.3.1994, s. 9.
- Hovi, Antti**, 1994. Kotimaisten yrttien jatkojalostusprojekti: raportti vuodelta 1993. Helsingin yliopiston julkaisuja, Lahden tutkimus ja koulutuskeskus. 44 s.
- Jääskeläinen, Vesa**, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. Koneviesti vol. 42(1994) nro 9, s. 16 - 17.
- Lindberg, Marko**, 1994. Pohjois-Suomen luontais-tuote- ja yrttikasvien tutkimusprojekti: Tuotannolliset hankkeet I: Mausteuutteet alueen viljellyistä ja luonnonkasveista. Kuopio, Kuopion yliopisto. 99 s.
- Raukko, Elina**, 1994. Suomen yrttituotanto matkalla ylös. Puutarha-uutiset vol. 46(1994) nro 35, s. 10.
- Simojoki, Paavo**, 1994. Yrttien viljely Suomessa. Oma maa vol. 40(1994) nro 33, s. 4 - 5.
- Suojala, Terhi**, 1994. Suomalainen yrttituotanto kiinnosti tutkijoita. Puutarha vol. 97(1994) nro 9, s. 462 - 463.
- Vierula, Irja-Kaisa**, 1994. Pohjoisen yrtit säilövät Lapin kesän. (Marja ja Lasse Tuominen). Terve elämä vol. 26(1994) nro 5, s. 44 - 46.
- Galambosi, Bertalan**, 1995. Mauste- ja rohdosyrttien luonnonmukainen viljely. Helsinki, Painatuskeskus. 234 s.
- Gordienko, Tarja**, 1995. Yrttituotanto houkuttelee yrittäjiä. Elintarviketuotanto ja ympäristö nro 3, s. 6 - 7.
- Hannukkala, Antti; Heinonen, Alpo**, 1995. Luonnonyrtejä viljelyyn Lapissakin. Koetoiminta ja käytäntö vol. 52(1995) nro 14.11.1995, s. 50.
- Hovi, Antti**, 1995. Kotimaisten yrttien jatkojalostusprojekti: Loppuraportti vuosilta 1992-1994. Helsingin yliopiston Lahden tutkimus- ja koulutuskeskuksen raportteja ja selvityksiä nro 23/1995. 90, 8 s.
- Jääskeläinen, Vesa**, 1995. Maustekasvien viljelysopimuksia halutaan laajentaa. Koneviesti vol. 43(1995) nro 6, s. 40.
- Lehtinen, Ulla; Ahokangas, Petri**, 1995. Yrttiliiketoiminnan nykytila ja kehittäminen Pohjois-Suomessa. Working Papers. Industrial Engineering and Management Laboratory. University of Oulu nro 10. 33, 10 s.
- Lääperi, Veli-Matti**, 1995. Rohdos- ja maustekasvit: tuotannollisen luonnonmukaisen viljelyn ohjekirja. Helsinki, WSOY. 216 s.
- Mikkola, Timo**, 1995. Mikä perustaksi kylvösuunnitelmien teossa? : löytyisikö erikoiskasveista apua? Käytännön maamies vol. 44(1995) nro 4, s. 16 - 22.

Simojoki, Paavo, 1995. Suopohja käy yrttimaaksi. Puutarha vol. 98(1995) nro 7, s. 399 - 401.

Suojala, Terhi, 1995. Vihreää ympäri vuoden. (Reija ja Rainer Blomqvist). Kotipuutarha vol. 55(1995) nro 2, s. 55 - 57.

Suojala, Terhi, 1995. Kärvälän tilan onnen yrttitarha. (Tuula ja Mauri Kämä, Somero.) Kotipuutarha vol. 55(1995) nro 10, s. 22 - 25.

Tuominen, Lasse, 1995. Kadonneen aarteen metsästystäkö - lappilainen yrttituotanto kehittyi. Elin-tarvike ja terveys vol. 8(1995) nro 5, s. 57 - 60.

Galambosi, Bertalan, 1996. Selviä laajenemspiirteitä yrttien viljelyssä. Puutarha vol. 99(1996) nro 6, s. 350 - 351.

Galambosi, Bertalan, 1996. Voidaanko yrttikasvi-en siemeniä tuottaa luonnonmukaisesti Suomes-sa. Omavarainen maatalous vol. 15(1996) nro 4, s. 22 - 23.

Galambosi, Bertalan, 1996. Kehitystarpeet yrttien jatkojalostuksessa. Koneviesti vol. 44(1996) nro 5, s. 26 - 27.

Galambosi, Bertalan, 1996. Scandinavia: herb research and production. ICMAP Newsletter nro 2/96, s. 13 - 16.

Kaukovirta, Erkki; Galambosi, Bertalan, 1996. Research programmes for developing herb production in Finland 1983-1996. Drogenreport vol. 9(1996) nro 14, s. 52 - 55.

Galambosi, Bertalan, 1997. Suomen ja Saksan luomuyrttituotanto vertailussa. Luomulehti vol. 16(1997) nro 4, s. 11 - 12.

Joutsenlahti-Lankinen, Anne, 1997. Yrteillä ma-kua elämään. (Mirja von Knorring). Kotipuutarha vol. 57(1997) nro 1, s. 32 - 35.

2.1.2 Rohdos- ja maustekasvien tuotanto ja viljely ulkomailla

Larmela, Kaisa, 1983. Yrttikosmetiikan juuret. (Yrttiviljelyä Etelä-Ranskassa). Kauneus ja terveys nro 6, s. 91, 93.

Hälvä, Seija, 1984. Mausteita ja rohdoksia. Tee vol. 16(1984) nro 7, s. 239.

Rahola, Jaakko, 1984. Kolme yrttitarhaa. (Yhdys-vallat). Kotipuutarha vol. 44(1984) nro 6, s. 259 - 262.

Hälvä, Seija, 1985. Englantilaisia yrtejä. (Culpe-per-tila). Puutarha vol. 88(1985) nro 8, s. 505.

Larmela, Kaisa, 1985. Täältä löytyy kukkien sielu. (Yrttiviljelyä Etelä-Ranskassa). Kauneus ja terveys nro 7, s. 56, 58 - 59.

Rahola, Jaakko, 1985. Yrttitarhoja etsimässä. (Englanti). Kotipuutarha vol. 45(1985) nro 11-12, s. 442 - 447.

Hälvä, Seija, 1986. Erikoisviljelyä Itävallassa. Puu-tarha-uutiset vol. 38(1986) nro 4, s. 1212.

Lehtonen, Ulla, 1986. Tanskalainen yrttiaapinen. Osa 1. Tee vol. 18(1986) nro 4-5, s. 128 - 129.

Lehtonen, Ulla, 1986. Tanskalainen yrttiaapinen. Osa 2. Tee vol. 18(1986) nro 5, s. 160 - 161.

Hälvä, Seija, 1988. Pyretriiniä Kenian ylängöltä. (*Chrysanthemum cinerariifolium*). Puutarha vol. 91(1988) nro 3, s. 198 - 199.

Lehtisalo, Tuula, 1989. Kasveissa on parantavaa voimaa. (Sveitsi, Alfred Vogel). Kodin kuvalehti nro 13-14, s. 128 - 129.

Lehtonen, Ulla, 1990. Yrttiterveisiä Tallinnasta. Terve elämä vol. 22(1990) nro 8, s. 64 - 65.

Galambosi, Bertalan, 1991. Production possibili-ties for herbs and medicinal plants in Northern Europe. Teoksessa: Proceedings of the 3rd Inter-national Conference of Aromatic and Medicinal Plants, Nyons, France 2.-4.12.1991. s. 39 - 46.

Kajanti, Caius, 1991. Yrttiparantaja Maurice Mes-séqué. Kuuluisuuksien hoivaaja - elämäntaidon opettaja. Terve elämä vol. 23(1991) nro 6, s. 40 - 41.

Lehtonen, Ulla, 1991. Krusmyntagården - tuoksu-jen ja taikakasvien yrttitarha. (Ruotsi, Gotlanti). Terve elämä vol. 23(1991) nro 2, s. 46 - 47.

Miettinen, Tuovi, 1992. Ravimteebaar Ighali. (Viro). Kotipuutarha vol. 52(1992) nro 1, s. 35 - 36.

Galambosi, Bertalan, 1993. Mausteiden viljely ja tuotanto Euroopassa. Puutarha vol. 96(1993) nro 2, s. 82 - 86.

Ahonen, Seija (ed.), 1994. Production of herbs, spices and medicinal plants in the Nordic countries: proceedings of NJF seminar no. 240, Mikkeli, Fin-land, 2-3 August 1994. NJF-utredning/rapport nro 91. 119 s.

Hovi, Antti, 1994. 300 hehtaarin luomuyrttitila Ita-liassa. Omavarainen maatalous vol. 13(1994) nro 5, s. 30 - 31.

Raukko, Elina, 1994. Baltian maiden yrttituotanto nousee vähitellen. Puutarha-uutiset vol. 46(1994) nro 34, s. 6.

Holm, Christa, 1995. Yrttitarhan tuoksut ja tunnelma. (Tirups Örtagården, Ruotsi). Kotipuutarha vol. 55(1995) nro 8, s. 10 - 12.

Jääskeläinen, Vesa, 1995. Abocan yrtili Italiaassa : rohdoskasvien eturivin kasvattaja ja jalostaja. Koneviesti vol. 43(1995) nro 9, s. 32 - 33.

Suojala, Terhi, 1995. Yrttituotantoa italialaisittain. Puutarha vol. 98 (1995) nro 9, s. 510 - 511.

Galambosi, Bertalan, 1996. Scandinavia : herb research and production. ICMAP Newsletter nro 2/96, s. 13 - 16.

Marttinen, Marjo, 1996. Yrttejä Sveitsin vuoristosta. Puutarha vol. 99 (1996) nro 4, s. 220 - 221.

Galambosi, Bertalan, 1997. Suomen ja Saksan luomuyrttituotanto vertailussa. Luomulehti vol. 16(1997) nro 4, s. 11 - 12.

1997. Luomuyrttiviljelyn nykytila Saksassa. Luomulehti vol. 16(1997) nro 4, s. 8 - 10.

2.2 Maustekasvien viljely kotipuutarhassa

Fontell, Ingel, 1959. Vintergrönt på fönsterbrädet ger fina kryddor. Landbygden folk vol. 13(1959) nro 9, s. 5 - 6.

Fontell, Ingel, 1960. Kryddgården. Trädgårdsnytt vol. 14(1960) nro 15, s. 180 - 181.

Raukko, Ulla (toim.), 1970. Joka kodin vihannespalsta : kesävihanneksia ja mausteita. Helsinki, Suomen 4H-liitto. 64 s.

Saarnijoki, Stiina, 1980. Keittiöikkuna yrtiltarhana. Kotipuutarha vol. 40(1980) nro 4, s. 131.

Alanko, Pentti, 1981. Kryddörtsodling - en trevlig hobby. Lantmän och andelsfolk vol. 62(1981) nro 4, s. 198 - 199.

Saarnijoki, Stiina, 1981. Parveke yrtiltarhaksi. Kotipuutarha vol. 41 (1981) nro 4, s. 127.

Saarnijoki, Stiina, 1982. Kotipuutarhan maustekasvit. Puutarhaliiton julkaisuja nro 228. (Julkaistu myös Kotipuutarha-lehden nroissa 11-12/1981 s. 538-550 ja 1-2/1982, s. 43-51). 23 s.

Tiilimäki, Aretta, 1982. Mausteyrteistä ystävä. Pellervo nro 6, s. 64.

Hoppe, Elisabeth, 1983. Kodin kukat : Mausteyrtit. Porvoo, WSOY. 64 s.

Fontell, Ingel, 1985. Kryddväxter i hemmets trädgårdsland. LOA : Tidskrift för lantmän och andelsfolk vol. 66(1985) nro 4, s. 184 - 186.

Anttiroiko, Irmeli, 1986. Nyt on aika kylvää oma yrtilmaa. Elämäntaito vol. 13(1986) nro 4, s. 64 - 69.

Räsänen, Kaisu, 1986. Leenan lempiyrtit. (Liperi, piparminttu, kurkkuyrtti, salvia, sitruunamelissa). Pellervo nro 7, s. 60 - 61.

Arkko, Senja, 1987. Maustekasveja suun ja silmän iloksi. Kotipuutarha vol. 47(1987) nro 1, s. 20 - 22.

Nurmi, Leena, 1987. Yrttimaan uudet ja vanhat. Pellervo vol. 88(1987) nro 6, s. 88 - 89.

Lehtonen, Ulla, 1988. Tuholaisia vastaan. Terve elämä vol. 21(1988) nro 3, s. 34 - 35.

Leinonen, Annamajja, 1988. Yrttimiehen neuvot. (Haastateltavana Onni Jaakkola). Kotipuutarha vol. 48(1988) nro 6-7, s. 292 - 293.

Lehtonen, Ulla, 1989. Mausteyrttejä ruukussa. Kotipuutarha vol. 49(1989) nro 1, s. 12 - 13.

Eskonen, Hannu, 1990. Noidan yrtiltarha. (Myrkykasvit ja -sienet). Kotipuutarha vol. 50(1990) nro 3, s. 154 - 155.

Johansson, Lars, 1990. Yrttiltarhasta kestää antiimia koko kesäksi. Et-lehti vol. 17(1990) nro 6, s. 46 - 48.

Lehtonen, Ulla, 1990. Pihan kukkivat mausteyrtit. Terve elämä vol. 22(1990) nro 3, s. 42 - 45.

Pelttari, Ursula, 1991. Istuta mausteyrtit kasvupaikoilleen. Koti nro 5, s. 34 - 36.

Galambosi, Bertalan, 1992. Yrttien kasvatusturvokesäkeissä. Kotipuutarha vol. 52(1992) nro 5, s. 316-317.

Hoppe, Elisabeth, 1992. Vuosi kasvitarhassa. Helsinki, Tammi. 255 s.

Kaurila, Heikki, 1992. Yrttiltarhan salaperäinen lumo. Kotipuutarha vol. 52(1992) nro 6-7, s. 422.

Kokkonen, Leena, 1992. Mausteyrttien kasvatusturvokesäkeissä. Helsinki, Marttaliitto. 9, 29 s.

Lehtonen, Ulla, 1992. Yrttimaan laidalla. Kotipuutarha vol. 52(1992) nro 6-7, s. 372 - 374.

Lehtonen, Ulla, 1992. Uutuuskasveja kotipihalle. Terve elämä vol. 25(1992) nro 2, s. 28 - 29.

Gruber, A-M., 1993. Yrtit elämäntapana. Siirtola-puutarha nro 5, s. 10 - 11.

Haukioja, K.; Haukioja, M.; Galambosi, B., 1993. Mausteyrttien lannoitus ruukkuviljelyssä. Omavarainen maatalous vol. 12(1993) nro 2, s. 5.

Oikarinen, Tapio, 1993. Yrtit ja kerhotoiminta. Helsinki, Suomen demokratian pioneerien liitto. 29 s.

Kettunen-Närhi, Teija, 1994. Yrttitarha - ihmisen ilo. Demeter nro 1, s. 18 - 19.

Lehtonen, Ulla, 1995. Aloittelijan yrttimaa. Terve elämä vol. 28(1995) nro 2, s. 14 - 16.

Pelttari, Ursula, 1995. Ryytimaa. Porvoo, WSOY. 116 s.

Walfridson, Marguerite, 1995. Mausteikkuna. Helsinki, Otava. 123 s.

Galambosi, Bertalan; Järvinen, Maritta, 1996. Kehitysvammaiset lapset poimivat kukkivia yrttejä. Omavarainen maatalous vol. 15(1996) nro 8, s. 4 - 5.

Neuvonen, Sinikka, 1996. Aloittelijan hyötypuutarha 1 : Valitse paras viljelytapa ; Näistä on paras aloittaa. Viherpiha nro 1, s. 30 - 34.

Neuvonen, Sinikka, 1996. Aloittelijan hyötypuutarha 2 : Yhden illan yrttitarhasta koko kesän ilo. Viherpiha nro 2, s. 26 - 28, 30 - 31.

Neuvonen, Sinikka, 1996. Ryytiä ja rohtoa kukkapenkistä. Viherpiha nro 4, s. 30 - 33.

2.3 Rohdos- ja maustekasvien kauppa ja markkinointi

Kirjavainen, Timo; Honkanen, Seppo; Kujala, Matti, 1977. Keräilykaupan tuotevirrat : valtakunnallinen tutkimus vihannes-, juures-, marja-, sienija kalakaupasta vuodelta 1975. Pellervo-seuran markkinatutkimuslaitoksen julkaisuja nro 21. 116 s.

Salokorpi, Sinikka, 1983. Supisuomalaista luontoa pusseittain. (Oy Karelian Luonnontuote Ab, Martti Hämäläinen). Kotilääkäri nro 9, s. 17.

Hälvä, Seija, 1985. Mausteiden ja rohdosten kulu-tus Suomessa. Puutarhakalenteri vol. 45(1985), s. 313 - 315.

Kalevi, Matti W., 1985. Yhteistyö on voimaa markkinoinnissakin: Näin Tanskassa. Puutarha-uutiset vol. 37(1985) nro 44, s. 1138 - 1139.

Kujala, Matti, 1985. Keräilytuotteiden rahavirrat. Teoksessa: Maataloustieteen päivät 1985, s. 89 - 95.

Kujala, Matti, 1985. Keräilytuotteiden rahavirrat. PSM katsaus vol. 19(1985) nro 1, s. 8 - 10.

Lehtonen, Ulla, 1985. Kotimaiset kauppayrtit: keräilyn ja neuvonnan kohteina. Terve elämä vol. 18(1985) nro 3, s. 84 - 85.

1985. Mausteet pääasiassa ulkomailta. Puutarha-uutiset vol. 37(1985) nro 3, s. 68 - 69, 72 - 73.

Hälvä, Seija, 1986. Consumption and production of herbs in Finland. Journal of agricultural science in Finland vol. 57(1986), s. 231 - 237.

Shimelles, Tenaw, 1986. Mauste- ja lääkekasvien kotimainen tuotanto ja tuonti Suomeen. PSM katsaus vol. 20(1986) nro 4, s. 16 - 18.

Kaisajoki, Ritva; Lehtimäki, Ari; Saatsi, Esko, 1989. Muutamien yrttien luonnonmukainen viljely, säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.

Lehtimäki, Ari, 1989. Mausteyrttien säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.

Galambosi, Bertalan, 1990. Maustekasvit tänään ja huomenna. Puutarha vol. 93(1990) nro 4, s. 310 - 313.

1990. Luonnontuotteiden hyödyntämisprojekti. Pello, Länsi-Pohjan ammatillinen kurssikeskus. 14 s.

Tauriainen, Juhani; Kujala, Matti; Rissanen, Heikki, 1990. Vaihtoehtoisten kasvien markkinointimahdollisuudet - esitutkimus. Pellervo-Seuran Markkinatutkimuslaitos. Raportteja ja Artikkeleita nro 28, 52 s.

Joutsenlahti, Anne, 1991. Luontaistuotteet koti-maistuvat. Kotipuutarha vol. 51(1991) nro 11-12, s. 569 - 570.

Joutsenlahti, Anne, 1991. Kotimaista kautta vuoden. (Ruukkumausteet). Kotipuutarha vol. 51(1991) nro 10, s. 502 - 504.

Vierula, Irja-Kaisa, 1991. Maalla eivät mahdollisuudet loppu. (Anna-Liisa Lukkari). Terve elämä vol. 23(1991) nro 2. s. 48 - 50.

Aro, Hilikka; Galambosi, Bertalan (toim.), 1992. Mauste- ja rohdoskasvien markkinointi. Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, 115 s.

Galambosi, Bertalan, 1992. Luontaistuotekauppa rohdos- ja maustekasvien viljelijän silmin. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 79 - 85.

Galambosi, Bertalan, 1992. Markkinointi-ideoita yrittäjille. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 26 - 33.

Galambosi, Bertalan, 1992. Mauste- ja yrttikasvien tuotanto Suomessa 1984-1990. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 18 - 25.

Galambosi, Bertalan, 1992. Mauste- ja yrttikasvien tuotanto Suomessa. Puutarha vol. 95(1992) nro 6-7, s. 378 - 380.

Galambosi, Bertalan, 1992. Mausteiden tuonti Suomeen 1981-1991. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 7 - 17.

Galambosi, Bertalan, 1992. Mausteiden tuonti Suomeen. Puutarha vol. 95 (1992) nro 8, s. 440 - 442.

Hintsanen, L.; Nikko, M.; Ratilainen, J.; Suonemi, M., 1992. Kotimaisten maustekasvien markkinointi. Kiteen maatalousoppilaitos, projektityö. 65 s.

Huovinen, Keijo, 1992. Lääkkeenomaisia tuotteita koskeva lainsäädäntö sekä lääke-, aromaattisten ja maustekasvien viljely- ja laatuvaatimukset. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 91 - 97.

Jussila, Anne, 1992. Tuoreiden ruukkyrttien tuotanto ja markkinointi Suomessa. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto.

Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 55 - 58.

Kottila, Marja-Riitta, 1992. Kesannolla voi harjoitella erikoiskasvien viljelyä, mutta : mistä löytyvät markkinat? (Kumina, sinappi ja pellava). Käytännön maamies vol. 41(1992) nro 4, s. 26 - 27.

Laiho, Väinö, 1992. Sinapin viljely, jalostus ja markkinointi Suomessa - esimerkkinä YTYÄ PÖYTYÄLTÄ -projekti. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 40 - 44.

Latvus, Arno, 1992. Rohdoskasvien merkitys luontaistuotealalle. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 70 - 75.

Paturi, Marja-Liisa, 1992. Aromikasvien markkinointi - esimerkkinä kumina. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 45 - 54.

Pietilä, Arto, 1992. Yrttivienti on totta. Pellervo nro 13, s. 18 - 21.

Piironen, Yrjö, 1992. Uusien tuotteiden markkinointi. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 98 - 101.

Raipala-Cormier, Virpi, 1992. Yrttiyrttyksen kokonaisuus - esimerkkinä Frantsilan yrttitalo. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 34 - 39.

Tynys, Outi, 1992. Pohjolan yrtit maailmalle. (Karelian luonnontuote). Puutarha vol. 95(1992) nro 10, s. 562 - 563.

Vilander, AnnaMarja, 1992. Kuljetuspakkauksidea palkittiin. Puutarha vol. 95(1992) nro 4, s. 221 - 222.

Heikkinen, I., 1993. Rohdoskasvien merkitys ja tuotannon kehittämismahdollisuudet. Peltosalmen maaseutuopisto, IV erikoistyö.

Jäppinen, K., 1993. Markkoja Lapin kyliin. Terveystiedon kuvalehti nro 6, s. 63 - 65.

- Kauppinen, K.**, 1993. Yrttipioneeri tähyää ulkomaille. Terveysten kuvalehti nro 5, s. 57 - 58.
- Keränen, Heimo; Korhonen, Päivi**, 1993. Kainuun yrtti-projekti : Yrttiala ja kansainvälisyys, yrttituotannon nykytilanne ja tuotantomahdollisuudet Kainuussa. Kajaani, Oulun yliopisto. Kajaanin täydennyskoulutusyksikkö. 14 s.
- Martinen, Marjo**, 1993. Yrttiyrittäminen on tuotekehittelyä ja markkinointia. (Aino-Liisa Lukkari, Luonnon aromit). Käytännön maamies vol. 42(1993) nro 8, s. 116 - 118.
- Raukko, Elina**, 1993. Yrtit - oivallinen lisä kukka-kauppaan. Puutarha-uutiset vol. 45(1993) nro 26, s. 20.
- Raukko, Elina**, 1993. Mausteita ruukkuun! Puutarha-uutiset vol. 45(1993) nro 26, s. 21.
- Salo, Kauko**, 1993. Luonnonmarjat ja -sienet, yrttikasvit sekä palleroporonjäkälä tuovat rahaa ja virkistystä. Teoksessa: Näkökohtia metsien monikäyttöön : metsien monikäytön tutkimusohjelman tutkimuspäivä Espoossa 1993. Metsäntutkimuslaitoksen tiedonantoja nro 488, s. 19 - 35.
- Syrjälä, Anneli**, 1993. Mauste- ja yrttikasvien taimimyynti ja kasvat. Kiteen maatalousoppilaitos, erikoistyö.
- Galambosi, Bertalan**, 1994. Mauste- ja rohdoskasvien jalostus. Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 36, 80 s.
- Raukko, Elina**, 1994. Maailman yrttimarkkinat laajenemassa merkittävästi. Puutarha-uutiset vol. 46(1994) nro 32, s. 4 - 5.
- Salo, Kauko**, 1994. Marjat, sienet, yrttikasvit ja palleroporonjäkälä. Teoksessa: Tapion taskukirja. Metsäkeskus Tapion julkaisuja, s. 298 - 308.
- Soini, Marita**, 1994. Kuivatut kasvikset: kuivaus, käyttö ja markkinat. Pyhäjärvi-instituutin julkaisuja nro 10, 81 s.
- Uimonen, Jyri**, 1994. Voimakas tuonti kotimaisen yrtin pahin kilpailija. Puutarha vol. 97(1994) nro 7B, s. 31 - 32.
- Hovi, Antti**, 1995. Kotimaisten yrttien jatkojalostusprojekti : Loppuraportti vuosilta 1992-1994. Helsingin yliopiston Lahden tutkimus- ja koulutuskeskuksen raportteja ja selvityksiä nro 23/1995. 90, 8 s.
- Jauhainen, Hannu**, 1995. Kihokit ja sianpuolukat nuorten rahakasveja. Metsälehti nro 14, s. 18.
- Lehtinen, Ulla; Ahokangas, Petri**, 1995. Yrttiliiketoiminnan nykytila ja kehittäminen Pohjois-Suomessa. Working Papers. Industrial Engineering and Management Laboratory. University of Oulu nro 10. 33, 10 s.
- Tuominen, Lasse**, 1995. Kadonneen aarteen metsästystäkö - lappilainen yrttituotanto kehittyi. Elintarvike ja terveys vol. 8(1995) nro 5, s. 57 - 60.
- Ahokangas, Petri; Lehtinen, Ulla; Saukkonen, Hannu; Karjalainen, Markku**, 1996. Yrteistä tuotteiksi : Tutkimus asiakasvaatimuksista ja tuoteominaisuuksista. Kajaani, Oulun yliopisto. Kajaanin kehittämiskeskus. 33 s.
- Dragland, Steinar; Galambosi, Bertalan**, 1996. Produksjon og første-foredling av medisinsplanter. Ås, Forskningsparken Ås. 213 s.
- Galambosi, Bertalan**, 1996. Kehitystarpeet yrttien jatkojalostuksessa. Koneviesti vol. 44(1996) nro 5, s. 26 - 27.
- Lehtinen, Ulla; Keski-Sikkilä, Marko; Karjalainen, Markku**, 1996. Laatu yrttituotannossa : käsikirja laatujärjestelmästä. Kajaani, Oulun yliopisto. Kajaanin kehittämiskeskus. 172 s.
1996. Luonnon sienien, marjojen ja yrttien jalostusverkoston luominen 1995 : loppuraportti. Rovaniemi, Lapin 4H-piiri. 24 s.
- Soini, Marianna**, 1996. Yrttimarkkinoinnin ikuinen pullonkaula? : riittävästi ja jatkuvasti tasalaatuisia tavaraa. Puutarha vol. 99(1996) nro 5, s. 266 - 267.
- Vanhatalo, Minna**, 1996. Luonnon keruutuotteet ekoviennin kannalta. Oulun yliopisto. Pohjois-Suomen tutkimuslaitos. Tiedonantoja nro 129, 27 s.

2.4 Yrttikasvien eri käyttötapoja

2.4.1 Yleistä yrttien käytöstä

Rautavaara, Toivo, 1942. Mihin kasvimme kelpaavat 1 osa : kevään ja alkukesän kasvit. Porvoo, WSOY. 349 s.

Alanko, Pentti, 1972. Maustekasveista ja niiden käytöstä. Demeter nro 2, s. 21 - 22.

Alanko, Pentti, 1974. Mauste- ja lääkeyrteistä. Demeter nro 4, s. 23 - 25.

Pakkanen, Marja, 1978. Mausteyrtit : mausteiden käyttömahdollisuuksista. Demeter nro 3, s. 18 - 20.

- Laajo, Terttu**, 1979. Yrttien käytöstä lääkeaineena. Suomen Turku nro 2, s. 66 - 67.
- Helosvuori, Rauli**, 1980. Yrttiteetä kultapiiskusta ja siianpuolasta. Kauneus ja terveys nro 7, s. 10 - 12.
1980. Luonnosta ruokapöytään. Helsinki, Maa- ja kotitalousnaisten keskus. Maa- ja kotitalousnaisten keskus. Julkaisuja nro 117. 96 s.
- Pulsa, Anneli**, 1980. Pakastaminen säilyttää kasvien vitamiinit. Kotipuutarha vol. 40 (1980) nro 8, s. 294 - 295.
- Rocher, Yves**, 1981. 100 kasvia : 1000 käyttöä. Jyväskylä, Gummerus. 279 s.
- Paalo-Kaliva, Anne**, 1982. Yrttitee rauhoittaa. Kotilääkäri nro 11, s. 36 -37.
- Peltari, Ursula**, 1983. Tuoreyrteillä makua ja tuoksua. Vitriini vol. 55 (1983) nro 3, s. 29 - 32.
- Reijonsaari, Simo; Peltari, Ursula**, 1983. Tuoreyrteillä makua ja tuoksua. Vitriini vol. 55(1983) nro 12, s. 27 - 30.
- Jenu, Hilpi**, 1984. Yrtit haudejuoman aineksina. Kuluttajätietoa vol. 18(1984) nro 6, s. 8 - 10.
- Lehtonen, Ulla**, 1984. Luonnontee - kotoinen vaihtoehdo. Tee vol. 16(1984) nro 4, s. 142 - 144.
- Aaltonen, Turkka**, 1985. Tunnetko alkukesän syötävät yrtit. Suomen matkailu nro 4, s. 20 - 21.
- Hälvä, Seija**, 1985. Mausteista makua ja elämyksiä. Kotitalous vol. 49(1985) nro 4, s. 26 - 28.
- Aaltonen, Turkka; Arkkio, Martti**, 1986. Yrttiopas: Luonnonkasvit ravintona. Helsinki, Suomen matkailuliitto. 191 s.
- Lehtonen, Ulla**, 1986. Tanskalainen yrttiaapinen. Osa 1. Tee vol. 18(1986) nro 4-5, s. 128 - 129.
- Lehtonen, Ulla**, 1986. Tanskalainen yrttiaapinen. Osa 2. Tee vol. 18(1986) nro 5, s. 160 - 161.
- Ollila, Petri**, 1986. Kotimaisten mausteiden käytösmahdollisuudet elintarviketeollisuudessa. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 100 - 104.
- Pakkanen, Marja**, 1986. Mausteet ja mausteyrtyt tuovat aistittavaa ruokaan. Demeter nro 4, s. 24 - 25, 31.
- Pulsa, Anneli**, 1986. Yrttilahja tulee suoraan sydäimestä. Kotipuutarha vol. 46(1986) nro 11-12, s. 504.
- Silvennoinen, Sirpa**, 1986. Kasvien hyödyntämismahdollisuuksia. Syväniemi-projektin julkaisuja nro 2. 35 s.
- Huttunen, Markku; Kirsi, Markku; Julkunen-Tiitto, Riitta**, 1987. Maut esiin hiostamalla. Tee vol. 19(1987) nro 5, s. 7 - 8.
- Lehtonen, Ulla; Alku, Ritva (toim.)**, 1987. Ullan yrtit: luonnon hyötykasvien keruu ja käyttöopas. Porvoo, WSOY. 245 s.
1987. Selvitys kasviuutkosmetiikasta. Kuluttajasiain osaston julkaisuja. Sarja A nro 4. 6 s.
- Drude, Udo**, 1988. Kryddor - alternativ till peppar och salt. Trädgårdsnytt vol. 42(1988) nro 10, s. 4 - 7.
- Kirsi, Markku**, 1988. Hiostetun yrttiteen tutkimus. Luonnon tutkija vol. 92(1988) nro 4-5, s. 162 - 163.
- Leinonen, Annamajja**, 1988. Yrttimiehen neuvot. (Haastateltavana Orni Jaakkola). Kotipuutarha vol. 48(1988) nro 6-7, s. 292 - 293.
- Tuovinen, Jane**, 1988. Hyvä olo kylvystä. Tee vol. 20(1988) nro 6, s. 3 - 4.
- Kaisajoki, Ritva; Lehtimäki, Ari; Saatsi, Esko**, 1989. Muutamien yrttien luonnonmukainen viljely, säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.
- Lehtimäki, Ari**, 1989. Mausteyrtytien säilöminen ja markkinointi Suomessa. Kiteen maatalousoppilaitos, erikoistyö.
- Seppälä, V.**, 1989. Mausteyrtyt ruoanvalmistuksessa. Pohjois-Pohjanmaan ammattioppilaitos, erikoistyö.
- Vainio, Hannele**, 1989. Hyödyllinen rikka. (Vesihainä eli pihatähtimö) TEE vol. 21(1989) nro 4, s. 30.
- Galambosi, Bertalan**, 1990. Tuoreyrtejä maun mukaan. Ravintola ja suurkeittiö nro 2, s. 30 - 31.
- Kuokkanen, Iris**, 1990. Luonnonmukainen torjunta. Kotipuutarha vol. 50(1990) nro 10, s. 538 - 539.
- Tamminen, T.**, 1990. Yrttimausteet. Turun Hotelli- ja Ravintolaoppilaitos, opinnäytetyö.
- Galambosi, Bertalan**, 1991. Koristeelliset yrtit. Kotipuutarha vol. 51(1991) nro 6-7, s. 316 - 317.
- Hälvä, Seija**, 1991. Maustekasvit kesantokasveina. Käytännön maamies vol. 40(1991) nro 3, s. 18 - 18.

Hälvä, Seija, 1991. Sormet siirapissa. Puutarha vol. 94(1991) nro 1, s. 44 - 45.

Juntunen, Jaana, 1991. Kotimaisten mausteyrttien käyttö ruoanvalmistuksessa. Järvenpään kotitalousopettajaopisto. (Opetuspaketti).

Rich, Penny, 1991. Hellät hetket. Jyväskylä, Gummerus. 143 s.

Hiltunen, R., 1992. Kurpitsansiemen ja kääpiöpalmu kasvikunnan vaihtoehdot eturauhasvaivoihin. Terveiden kuvalehti nro 5, s. 28 - 29.

Kuusi, Taina; Nurmi, Risto; Murto, Anu, 1992. Villit nautinnot: yrttejä ja kasviherkkuja luonnosta ja vähän puutarhastakin. Helsinki, Yleisradio. Opetusjulkaisut. 127 s.

Peltari, Ursula, 1992. Yrttien käyttö ruoanvalmistuksessa. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 59 - 69.

Aapajärvi, A., 1993. Yrtit ja niiden käyttö ravinto-oloissa sekä alan oppilaitoksissa. Rovaniemen hotell- ja ravintolaoppilaitos, projektityö.

Heikkilä, M., 1993. Frantsilassa uskotaan yrtteihin ja kansanlääkintään. Terveiden kuvalehti nro 1, s. 16 - 18.

Hiltunen, Raimo, 1993. Kanerva (*Calluna vulgaris* L. *Ericaceae*). Terveiden kuvalehti nro 5, s. 29.

Klami, Anni, 1993. Yrttinoidan öljyt ja hyytelöt. Kotipuutarha vol. 53(1993) nro 6-7, s. 390 - 391.

Kojo, Maarit, 1993. Kasvisruoka - rasvattomampaa ruoan valmistusta. (Yrteillä maustaminen). Terve elämä vol. 26(1993) nro 5, s. 14 - 17.

Laitila, Auli, 1993. Myllykylän yrttityön vieraana. (Pirkko Uitto). Demeter nro 2, s. 7 - 9.

Miettinen, Tuovi, 1993. Teetä luonnonyrteistä. Koti vol. 54(1993) nro 6, s. 18, 20.

Olesen, Anemette; Ruoppila-Martinsen, Mar-ketta, 1993. Yrttikeittokirja. Helsinki, Kirjayhtymä. 211, 1 s.

Södersved, Jan, 1993. Vihreä vihje: kuppi teetä -suoraan luonnosta. (Teetä luonnonkasvien lehdistä). Eläinmaailma vol. 15(1993) nro 7, s. 11.

Vallinharju-Stenman, Maarit, 1993. Lääkekasveja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 - 7.

Vatanen, Ritva, 1993. Kaulaa myöten yrteissä. Terve elämä vol. 26(1993) nro 5, s. 49.

Galambosi, Bertalan; Kempainen, Riitta; Talvitie, Heikki, 1994. Yrtit kesantokasveina kaunistavat myös maisemaa. Koetointi ja käytäntö vol. 51(1994) nro 29.3.1994, s. 9.

Kempainen, Riitta; Galambosi, Bertalan, 1994. Maustekasvit houkuttelevat mehiläisiä. Puutarha vol. 97(1994) nro 12, s. 674 - 676.

Lehtonen, Ulla, 1994. Suola pois, yrttiseokset tilalle. Terve elämä vol. 26(1994) nro 4, s. 18 - 19.

Galambosi, Bertalan, 1995. Loistavat yrtit. Kotipuutarha vol. 55(1995) nro 1, s. 18 - 21.

Kempainen, Riitta; Galambosi, Bertalan, 1995. Maustekasvit houkuttelevat mehiläisiä. Mehiläinen vol. 12(1995) nro 1, s. 16 - 17.

Kuosmanen, Asta, 1995. Enemmän yrttejä, vähemmän suolaa. Emäntälehti vol. 93(1995) nro 4, s. 12 - 13.

Miekkaja, Anneli; Kekkonen, Leila, 1995. Tuoksua mintun ja yrtin : opas yrttien ystäville. [S.I.], Savo-Karjalan Marttipiiriliitto ry. 22 s.

Nummi, Aimo, 1995. Vanhat pinaattikasvit tarhamalta ja kvinoa. Maatiainen vol. 7(1995) nro 2, s. 27 - 29.

Saarnio, Maritta (toim.), 1995. Kontinmatinkaali : luonnonkasvien käyttö Enontekiöllä ruokana, ryytinä ja rohtona. Enontekiö, Enontekiön kotiseutuyhdistys. 35 s.

Sajama, Sinikka, 1995. Yrteistä ja villimausteista uusia makuja hunajaan. Koti vol. 56(1995) nro 9, s. 16 - 17.

Suojala, Terhi, 1995. Bertalanin yrtit. Kotipuutarha vol. 55(1995) nro 3, s. 47 - 49.

Suojala, Terhi, 1995. Luonnonvärit kunniaan. Puutarha vol. 98(1995) nro 5, s. 284 - 265.

Walfridson, Marguerite, 1995. Mausteikkuna. Helsinki, Otava. 123 s.

Dragland, Steinar; Galambosi, Bertalan, 1996. Produksjon og første-foredling av medisinsplanter. Ås, Forskningsparken Ås. 213 s.

Galambosi, Bertalan, 1996. Makeutta yrteistä sokeerin sijasta. Puutarha vol. 99(1996) nro 8, s. 426 - 428.

Galambosi, Bertalan, 1996. Selviä laajenemispireitteitä yrttien viljelyssä. Puutarha vol. 99(1996) nro 6, s. 350 - 351.

Kytövuori, Pirjo et al. (työryhmä), 1996. Vähemmän suolaa, enemmän yrttejä : vähäsuolaisia ruoka- ja leivontaohjeita. Helsinki, Marttaliitto. 32 s.

Chapman, Anne, 1997. Mausta yrteillä. [Helsinki], Kolibri. 48 s.

Galambosi, Bertalan, 1997. Yrttitutkijan suosikit. Kotipuutarha vol. 57(1997) nro 2, s. 30 - 31.

von Knorring, Mirja, 1997. Herkkuja kartanon yrttitarhassa. Helsinki, Otava. 120 s.

2.4.2 Yrttien kuivaus

Luoma-Juntunen, Pirkko, 1980. Kuivaamallakin voi säilöä. Kotipuutarha vol. 40(1980) nro 8, s. 278 - 279.

Luoma-Juntunen, Pirkko, 1981. Kotoista yrttiteetä talveksikin. TEE vol. 13(1981) nro 4, s. 128 - 130.

Sahlin, Sigri, 1981. Säilö kuivaamalla marjoja, hedelmiä, vihanneksia, sieniä ja yrttejä. Helsinki, Otava. 160 s.

Lappalainen, Annikki, 1983. Miksi pakastaisit jos voit kuivata? Tee vol. 15(1983) nro 6, s. 192 - 193.

Pääkkönen, Kirsti; Malmsten, Taina, 1985. Mausteyrttien luontaisen aromin säilyttäminen kuivaamalla. Tee vol. 17(1985) nro 6, s. 187.

Pääkkönen, Kirsti; Roos, Yrjö, 1985. Pakkaskuivaus elintarvikkeiden käsittelyssä. Kotitalous vol. 49(1985) nro 10, s. 7 - 8.

Salonen, Ulla, 1985. Kuivaus säilyttää maun ja ravintoarvon. Tee vol. 17(1985) nro 3, s. 106 - 107.

Peltonen, Leeni, 1986. Kuivaus kannattaa. Tee vol. 18(1986) nro 6, s. 189.

Pääkkönen, Kirsti; Malmsten, Taina, 1987. Maustekasvien kuivaus ja säilytys. Elintarvikeylioppilas vol. 22(1987) nro 1, s. 20 - 22.

Kirsi, Markku, 1988. Teeyrttien hiostus. Koetointiminta ja käytäntö nro 16.8.1988, s. 43.

Lehtonen, Ulla, 1990. Teeyrttien hiostusta ruotsalaiseen tapaan. Terve elämä vol. 22(1990) nro 4, s. 30 - 31.

Peltonen, Leeni, 1990. Yrttejä ei kannata kuivata mikroaaltouunissa. TEE vol. 21(1990) nro 1, s. 17.

Lehtonen, Ulla, 1991. Kuivattaminen kunniaan. Kotipuutarha vol. 51(1991) nro 8, s. 378 - 380.

Lehtonen, Ulla, 1991. Lehtivihreäjauhetta luonnon ja puutarhan kasveista. Terve elämä vol. 23(1991) nro 3, s. 54 - 55.

Sahlin, Sigri, 1992. Kuivata ja syö hyvin. Karkkila, Kustannus-Mäkelä. Edellinen laitos ilmestyi 1981 Otavan kustantamana nimellä Säilö kuivaamalla marjoja, hedelmiä, vihanneksia, sieniä ja yrttejä. 152 s.

Hovi, Antti, 1993. Vedenerotuslaite soveltuu yrttien kuivatukseen. Omavarainen maatalous vol. 12(1993) nro 6, s. 16 - 17.

Miettinen, Tuovi, 1993. Teetä luonnonyrteistä. Koti vol. 54(1993) nro 6, s. 18, 20.

Otva, Ritva, 1993. Kuivata kesän sato. (Kasviksien, hedelmien ym. kuivaus). Kotipuutarha vol. 53(1993) nro 6-7, s. 376 - 379.

Galambosi, Bertalan, 1994. Maustekasvien jatkojalostusominaisuuksia. Koetointiminta ja käytäntö vol. 51(1994) nro 26.4.1994, s. 14.

Galambosi, Bertalan, 1994. Yrttien kuivaus ja kuivatuslaitteet. Puutarha vol. 97(1994) nro 7B, s. 27 - 30.

Galambosi, Bertalan, 1994. Mauste- ja rohdoskasvien jalostus. Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 36. 80 s.

Soini, Marita, 1994. Kuivatut kasvikset: kuivaus, käyttö ja markkinat. Pyhäjärvi-instituutin julkaisuja nro 10. 81 s.

Hannukkala, Antti, 1995. Tuotantomittakaavaisen yrttikuivauksen vertailututkimus. Rovaniemi, Maatalouden tutkimuskeskus. Lapin tutkimussema. 34 s.

Neuvonen, Sinikka, 1995. Kuivattu sato säilyy. Viherpiha nro 5. s. 60 - 61.

1996. Kalluftstork för kummin, flis och linfrö : spannmål inte allt. LOA : Tidskrift för lantmäns och andelsfolk vol. 77(1996) nro 6-7, s. 240 - 241.

Huhtala, Arto; Sinisalo, Risto, 1997. Yrttien kuivaus vaatii lämpöä, ilmaa ja esikäsitteilyä. Koetointiminta ja käytäntö vol. 54(1997) nro 21.1.1997, s. 3.

2.4.3 Haihtuvien öljyjen valmistus- ja käyttötavat sekä vaikutukset

Graham, Judy, 1985. Helokkiöljy. [S.n.], Biokustannus. 124 s.

Saarinen, Leena, 1987. Angelikajuuren ja kuusen-havun eteeristen aineiden talteenotto. EKT-sarja nro 741. Helsingin yliopisto, elintarviketeknologian laitos, pro gradu -tutkielma. 95 s.

Murto, Rauna, 1989. Piparminttuöljyä ärtyneeseen suoleen. Kauneus ja terveys nro 11, s. 78 - 79.

Kajanti, Caius, 1992. Aromaattiset öljyt kylpyihin ja kasvoille: luonnollista syvävaikutusta. Terve elämä vol. 25(1992) nro 7, s. 28 - 30.

Parkkinen, Irja, 1992. Tuoksulla tehoa työnteeseen. Terve elämä vol. 25 (1992) nro 4, s. 50 - 51.

Jäppinen, K., 1993. Kasvien elvyttävät öljyt. Terveystiedon kuvalehti nro 6, s. 28 - 30.

Kivimäki, U.; Hirvonen, M., 1993. Hoitavat tuokset - aromaterapiaopas. Hämeenlinna, Karisto Oy. 224 s.

Klami, Anni, 1993. Yrttinoiden öljyt ja hyytelöt. Kotipuutarha vol. 53(1993) nro 6-7, s. 390 - 391.

Painilainen, Eero, 1993. Havunneulasista saatavien eteeristen öljyjen talteenotto : tilanneselvitys vuonna 1993. Lahti, Helsingin yliopisto. Lahden tutkimus- ja koulutuskeskus. 16 s.

Devereux, Charla, 1994. Aromaterapia : eteeriset öljyt ja niiden käyttö. Porvoo, WSOY. 112 s.

Galambosi, Bertalan, 1994. Haihtuvien öljyjen tislauksen puutarha vol. 97(1994) nro 7B, s. 34 - 37.

Galambosi, Bertalan, 1994. Mauste- ja rohdoskasvien jalostus. Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 36. 80 s.

Galambosi, Bertalan, 1994. Haihtuvien öljyjen tuotanto maailmassa ja tuonti Suomeen. Puutarha vol. 97(1994) nro 1-2, s. 42 - 45.

Kerrola, Kaisli, 1994. Essential oils from herbs and spices : isolation by carbon dioxide extraction and characterization by gas chromatography and sensory evaluation. Turku, University of Turku. 52 s.

Lindberg, Marko, 1994. Pohjois-Suomen luontais-tuote- ja yrttikasvien tutkimusprojekti : Tuotannolli-

set hankkeet I : Mausteutteen alueen viljellyistä ja luonnonkasveista. Kuopio, Kuopion yliopisto. 99 s.

Pohjamo, Marjo, 1994. Aromiaineiden talteenotto maustekasveista. Oulun yliopisto, Prosessitekniikan osasto, Lämpö- ja diffuusiotekniikan laboratorio, diplomityö.

Savolainen, Mirja; Galambosi, Bertalan, 1994. Haihtuvien öljyjen vesihöyrytislauksen kasveista. Koneviesti vol. 42(1994) nro 22, s. 14, 16 - 17.

Vaalimaa, Päivi, 1994. Elämää vahvistavat terapeuttiset öljyt : hakemisto 86:sta aromaattisesta ja eteerisestä öljystä. [Helsinki], Aquarian. 125 s.

Galambosi, Bertalan, 1995. Aromipitoisten yrttien tislauksen puutarha vol. 98(1995) nro 11, s. 623.

Sajama, Sinikka, 1995. Yrteistä ja villimausteista uusia makuja hunajaan. Koti vol. 56(1995) nro 9, s. 16 - 17.

Aflatuni, Abbas, 1996. Piparmintun ja kuminan höyrytislauksen puutarha vol. 99(1996) nro 2, s. 74 - 75.

Galambosi, Bertalan, 1996. Makeutta yrteistä sokeiden sijasta. Puutarha vol. 99(1996) nro 8, s. 426 - 428.

Norkola, Sari, 1996. Rakkauden tuokset : aromaterapia ja rakkaus. Helsinki, Aquarian. 96 s.

Svoboda, K. P.; Galambosi, B.; Hampson, J., 1996. Influence of storage on quantity and quality of essential oil yield from twenty herb species. Teoksessa: Book of Abstracts, 27th International Symposium on Essential Oils, September 8-11, 1996 Wien, Austria, s. O 6-2.

Hiltunen, Raimo; Holm, Yvonne, 1997. Eteeriset öljyt ja niiden lääkinällinen käyttö. Lahti, HY/Lahden tutkimus- ja koulutuskeskus. 88 s.

2.5 Luonnonlääkkeet ja luontaishoito

Korpijärvi, Väinö, 1957. Kansanomaisia parannuskeinoja. Kotiseutukuvauksia Lounais-Hämeestä nro 33, s. 53 - 57.

Erätie, Kauko, 1969. Terveeksi luonnonlääkkeillä. Kalajoki, (Kauko Erätie). 32 s.

Iwan, Hans, 1971. Sukupuolielimiin vaikuttavia kasveja ja kasvirohdoksia: Vanhoja uskomuksia ja nykyaikaista tietoutta lemmejuomista, impotens-

- sin parantamisesta, steriliteetistä ja kuukautisista. 67 s.
- Mességué, Maurice**, 1971. Kasvisparantaja ker-
too. Porvoo, WSOY. 390 s.
- Aaltonen, Taija**, 1977. Yrttilääkkeistä synteettisiin
valmisteisiin. (Asiantuntijana Holger Rosenblad).
Terveys vol. 41(1977), s. 374 - 375.
- Rautavaara, Toivo**, 1980. Miten luonto parantaa:
kansanparannuskeinoja ja luontaislääketiedettä.
Porvoo, WSOY. 284 s.
- Schoenenberger, Walther**, 1980. Terveenä luon-
nonmehulla : tuorekasviterapia. Vantaa, Reformi-
Keskus. 104 s.
- Laine, Karri; Kari-Koskinen, Lilli; Kari-Koski-
nen, Onni**, 1981. Sipulikasvien ravinnepitoisuuksista ja lääkevaikutuksista. Puutarha vol. 84(1981)
nro 5, s. 271 - 272.
- Vauras, Riitta**, 1981. Tieteen ja luonnonlääkinnän
kohtaaminen. Kauneus ja terveys nro 6, s. 58 - 60,
127.
- Hako, Matti**, 1982. Kansanomainen lääkintätieto-
us. Suomalaisen Kirjallisuuden Seuran toimituksia
nro 229:4. 255 s.
1982. Kasvien biosynteesitiet lukemattomia. (Lää-
kekasvit). TEE vol. 14(1982) nro 7, s. 251 - 252.
1982. Kasvirohtojen käyttö, homeopatia ja laajen-
nettu lääketiede. Helsinki, Suomen luonnonlääke.
26 s.
- Elo, Timo** (toim.), 1983. Raportti luonnonlääkkeis-
tä Suomessa. Terveiden maailma 3. 67 s.
- Furman, Ben**, 1983. Epävirallinen lääketiede.
Teoksessa: Kansa parantaa / Pekka Laaksonen ja
Ulla Piela (toim.). Kalevalaseuran vuosikirja nro 63,
s. 69 - 75.
- Pessa, Tuula**, 1983. Herbalismi nykyaikana. Teok-
sessa: Kansa parantaa / Pekka Laaksonen ja Ulla
Piela (toim.). Kalevalaseuran vuosikirja nro 63, s.
106 - 113.
- Saltbacka, J. K.** (toim.), 1983. Luonnonlääkintä.
Helsinki, J. K. Saltbacka. 144 s.
- Wirtavuori, Sanna**, 1983. Onko kaikki lääketä,
mikä auttaa? Kauneus ja terveys nro 11, s. 72 - 74,
78, 87.
- Johansson, Lars**, 1984. Tutustu yrttien salaisuuk-
siin. (Kasvi- ja yrttilääkinnän historia ja luonnonkas-
vien käyttö terveydenhoidossa). Kauneus ja
terveys nro 4, s. 61 - 65.
- Lehtonen, Ulla**, 1984. Luonnontee - kotoinen vaih-
toehto. Tee vol. 16(1984) nro 4, s. 142 - 144.
- Paalo-Kaliva, Anne**, 1984. Vaihtoehtoinen kotiap-
teekki. Kotilääkäri nro 3, s. 16 - 18.
- Rauramo, Marketta**, 1984. Goetheanistinen tar-
kastelutapa - avain lääkekasvin olemukseen. Ta-
koja vol. 12(1984) nro 4, s. 17 - 23.
- Sihvola, Seija**, 1984. Yrtit: onko niistä vaaroja?.
(Asiantuntijana farmakognosian apulaisprofessori
Raimo Hiltunen). Kotilääkäri nro 1, s. 22 - 24.
- Lehtonen, Ulla**, 1985. Yrttikylpyjä Föllingegårde-
nissa. Tee vol. 17(1985) nro 7, s. 116.
- Toivanen, Tuija**, 1985. Puhtaita yrttejä ja hoito-
kursseja. (Virpi ja Jim Cormier). Tee vol. 17(1985)
nro 6, s. 192 - 193.
- Vauras, Riitta**, 1985. Kasvisolu : tulevaisuuden
lääketehdas. Kauneus ja terveys nro 4, s. 60 -61,
82.
- Vauras, Riitta**, 1985. Kasvisolut tuottamaan lääke-
aineita. Tiede 2000 vol. 5(1985) nro 5, s. 35.
- Arkko, Pertti**, 1986. Syövän kansanlääkinnän me-
netelmä Pohjois-Suomessa. Oulun yliopisto. Acta
Universitatis Ouluensis. Series D, Medica nro 138.
182 s.
- Vogel, Alfred**, 1986. Luonto paras lääkitsejä. Jy-
väskylä, Gummerus. 591 s.
- Friis, Ib; Hansen, Hans V.**, 1987. Tulevaisuuden
lääkkeet löytyvät sademetsästä. Tieteen kuvalehti
nro 3, s. 34 - 37, 79.
- Saano, Veijo**, 1987. Luonnosta lääkekaappiin.
Terveys 2000 vol. 2(1987) nro 4, s. 21 - 23.
- Hälvä, Seija**, 1988. Kasviparantajia arvostetaan
Itä-Afrikassa. Tee vol. 20(1988) nro 4, s. 26 - 27.
- Paalo, Anne**, 1988. Luonnon apua allergiaan. Tee
vol. 20(1988) nro 8, s. 14 - 15, 17.
- Pispa, Marja**, 1988. Kauneudenhoitoyrtit. Pellervo
nro 11, s. 76 - 77.
- Saano, Veijo**, 1988. Yrttien ylistyksellä miljoona-
myyntiin. (Arvosteltu teos: Marja Treben, luonnon
omat lääkkeet: kokemuksia ja ohjeita lääkeyrttien
käytöstä). Terveys 2000 vol. 3(1988) nro 8, s. 42 -
43.
- Treben, Maria**, 1988. Luonnon omat lääkkeet: oh-
jeita ja kokemuksia lääkeyrttien käytöstä. Helsinki,
WSOY. 91 s.

- Haapalahti, Marja**, 1989. Kasvioppia kaupunkilaisille. (Lääkekasveja, myrkykasveja ja yrtejä Jyväskylän Viherlandiassa). Suomen kuvalehti nro 25-26, s. 38 - 41.
- Hiltunen, Raimo**, 1989. Luonto lääkkeiden lähteenä. *Kemia - Kemi* vol. 16(1989) nro 6, s. 590 - 594.
- Lauritsen, Birthe**, 1989. Maailman parhaat lääkkeet sademetsistä. *Tieteen kuvalehti* nro 6, s. 40 - 43, 78.
- Mäkinen, Eija**, 1989. Yrtit. (Kaksi artikkelia ja yrtiliikuvasto; asiantuntijoina professori Raimo Hiltunen ja luontaiskosmetiikan tuntija Anu Ranta). *Kotilääkäri* nro 6-7, s. 13 - 20.
- Paalo, Anne**, 1989. Olisiko yrtiliutteista apua. (Kasvit lääkkeinä) *Kotilääkäri* nro 11, s. 16 - 19.
- Pietilä, Arto**, 1989. Vihreän apteekin hyllyltä. (Jaa-na KoverolaTammelasta). *Pellervo* nro 12, s. 28 - 31.
- Saatsi, Esko**, 1989. Luonnon kauppayrttien käyttö lääke- ja mausteyrtteinä. Kiteen maatalousoppilaitos, erikoistyö.
- Holm, Yvonne**, 1990. Turvotusta vähentävät yrtit. *Terve elämä* vol. 22 (1990) nro 3, s. 14 - 15.
- Huovinen, Keijo**, 1990. Luonnonlääkkeet ja yrtiliikintä. *Terveydeksi* nro 1, s. 40 - 42.
- Huovinen, Keijo**, 1990. Lääkeyrtit - 7 suosittua yrtiliä. *Kotiliesi* nro 1, s. 57 - 59.
- Johansson, Lars; Rislakki, Eeropekka**, 1990. *Pharmaca Naturae* : käsikirja lääkkeenomaisista luontaistuotteista, vitamiineista sekä hivenaineista. [Helsinki], Aquarian Publications. 269 s.
- Kivinen, Antero**, 1990. Monipuoliset luonnonvaraiset lääkekasvit: tehokkaita rohtoja kasvikkunnasta. *Tieteen kuvalehti* nro 5, s. 76 - 79.
- Mabey, Richard** (toim.), 1990. Nykyajan kasviperantaja: miten lääkittää, ravita, hoitaa kehoa ja virkistää kasveilla. Helsinki, Otava. 287 s.
- Mantere, Liisa**, 1990. Tunnetko yrtiliutteet. (Asiantuntijana Luontaistuotealan Keskusliiton kouluttaja luontaisterapeutti Marketta Hoogesteger). *Kauneus ja terveys* nro 1, s. 48 - 49, 71.
- Paalo, Anne**, 1990. Yrteistä apua vatsavaivoihin. *Terve elämä* vol. 22(1990) nro 8, s. 2 - 3.
- Paalo, Anne**, 1990. Unettavia ja virkistäviä yrtejä. *Terve elämä* vol. 22 (1990) nro 7, s. 18.
- van Straten, Michael**, 1990. Vaihtoehtolääkintä. Helsinki, Otava. 272 s.
- Galambosi, Bertalan**, 1991. Luontaistuotevalmisteen raaka-aineiden tuotantomahdollisuudet Suomessa. *Myrtti* nro 1, s. 7 - 11.
- Kajanti, Caius**, 1991. Yrttiparantaja Maurice Mességué. Kuuluisuuksien hoivaaja - elämäntaidon opettaja. *Terve elämä* vol. 23(1991) nro 6, s. 40 - 41.
- Lehtonen, Ulla**, 1991. Ljudmilan lääkkeet. (Luonnonlääkkeet - haastateltavana petroskoilainen lääkäri Ljudmila Rumjantseva). *Terve elämä* vol. 23 (1991) nro 3, s. 21 - 25.
- Rumjantseva, Ljudmila**, 1991. Koululääketiede ja kasvilääkintä: eivät kilpaile keskenään. *Terve elämä* vol. 23(1991) nro 7, s. 34 - 35.
- Rumjantseva, Ljudmila**, 1991. Vilustumissairauksia voi ennaltaehkäistä. *Terve elämä* vol. 23(1991) nro 8, s. 62 - 63.
1991. Mitä tiedämme - ja luulemme: yrtiliiteen salaiset voimat. (Yleisimmät yrtit ja niiden terveysvaikutukset). *Kunto plus* nro 9, s. 18 - 21.
- Hiltunen, R.**, 1992. Kurpitsansiemen ja kääpiöpalmu kasvikkunnan vaihtoehdot eturauhasvaivoihin. *Terveyden kuvalehti* nro 5, s. 28 - 29.
- Hiltunen, Raimo**, 1992. Valkosipuli ehkäisee syöpää. *Terveyden kuvalehti* nro 4, s. 16 - 17.
- Johansson, Lilly**, 1992. Yrttihoito - Lilly Johanssonin itsehoito-opas. Helsinki, Juoksija-lehti. 79 s.
- Johansson, Lilly**, 1992. Hjälp från naturen: råd i egenvård. Helsingfors, Juoksija-lehti. 79 s.
- Price, Shirley**, 1992. Aromaattiset aineet : kauneus ja terveys. Helsinki, Vastakaiku. 95 s.
- Raivio, Sinikka**, 1992. Yrttikääreet hellivät ja hoitavat. *Terve elämä* vol. 25(1992) nro 5, s. 20 - 22.
- Rumjantseva, Ljudmila**, 1992. Kasvilääkintä ja verenpainetauti. *Terve elämä* vol. 25(1992) nro 5, s. 39 - 41.
- Rumjantseva, Ljudmila**, 1992. Mahan ja sappitiehyiden hoito. *Terve elämä* vol. 25(1992) nro 2, s. 54 - 55.
- Rumjantseva, Ljudmila**, 1992. Kasvilääkintä - virtsaelinsairauksien hoidossa. *Terve elämä* vol. 25(1992) nro 3, s. 48 - 49.

- Rumjantseva, Ljudmila**, 1992. Kasveista apua mahavaivaan. Terve elämä vol. 25(1992) nro 1, s. 54 - 55.
- Rumjantseva, Ljudmila**, 1992. Voisiko vanhene-misoireita ehkäistä? : Atherosclerosis eli valtimon haurauskovetustauti ja kasvilääkintä. Terve elämä vol. 25(1992) nro 6, s. 30 - 31.
- Rumjantseva, Ljudmila**, 1992. Kasvit lisäävät elinvoimaa. Terve elämä vol. 25(1992) nro 8, s. 36 - 38.
1992. Tutustu luontaislääkkeisiin ennen ostoa: ta-rua ja totta luontaislääkkeistä. Kunto plus nro 10, s. 56 - 59.
- Heikkilä, M.**, 1993. Frantsilassa uskotaan yrteihin ja kansanlääkintään. Terveyden kuvalehti nro 1, s. 16 - 18.
- Kauppinen, K.**, 1993. Lääkeyrtejä kotipellosta. Terveyden kuvalehti nro 2, s. 8 - 11.
- Lehtonen, Ulla**, 1993. Kotiapteekin rohtokasveja. Kotipuutarha vol. 53(1993) nro 6-7, s. 426 - 429.
- Lindberg, Marko**, 1993. Lapin ja Pohjois-Suomen rohdos- ja luontaistuotekasveista: Katsaus Lapin rohdos- ja luontaistuotekasveihin kansanperinteen ja kirjallisten lähteiden valossa. Kuopion yliopiston julkaisuja. A. Farmaseuttiset tieteet nro 8. 244 s.
- Mäntyranta, Taina; Haahela, Tari**, 1993. Luonnonlääkkeiden aiheuttamat allergiset reaktiot. Duodecim vol. 109(1993) nro 4, s. 301 - 308.
- Piippo, Sinikka**, 1993. Lääkekasvikurssi. Helsingin yliopisto, Kasvitieteen laitoksen monisteita nro 131. 153 s.
- Polunin, Miriam; Robbins, Christopher**, 1993. Luonnon suuri apteekki. Helsinki, Sanomaprint. 144 s.
- Saano, Veijo**, 1993. Luonnonlääkinnän kaupalliset taustat. Suomen lääkärilehti vol. 48(1993) nro 24, s. 2225 - 2227.
- Teivainen, Lauri**, 1993. Elämäntaitajan kirja. Kuopio, Kuopion elämäntaitajat. 247 s.
- Vallinharju-Stenman, Maarit**, 1993. Lääkekasve-ja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 - 7.
- Hiltunen, Raimo; Holm, Yvonne**, 1994. Luonnon-lääkkeet. Oppimateriaaleja/Helsingin yliopisto, Lahden tutkimus- ja koulutuskeskus nro 27. 239 s.
- Tolvanen, Mattias** (toim.), 1994. Luonnonlääkeo-pas itsehoidosta kiinnostuneille. Porvoo, WSOY. 357 s.
- Äijälä, Monica**, 1994. Örternas apotek. Trädgårdsnytt vol. 48(1994) nro 8, s. 7.
- Äijälä, Monica**, 1994. Naturens apotek. Trädgåårdsnytt vol. 48(1994) nro 7, s. 3.
- Äijälä, Monica**, 1994. Blommornas apotek. Trädgåårdsnytt vol. 48(1994) nro 4, s. 3.
- Saarnio, Maritta** (toim.), 1995. Kontinmatinkaali: luonnonkasvien käyttö Enontekiöllä ruokana, ryyti-nä ja rohtona. Enontekiö, Enontekiön kotiseutuyh-distys. 35 s.
- Strehlow, Wighard**, 1995. Hildegard Bingeniläi-sen kasviapteekki. Helsinki, AM-Broker. 54 s.
- Tolvanen, Mattias** (toim.), 1995. Toivo Rautavaa-ran terveyskasvikirja. Porvoo, WSOY. 350 s.
- Piippo, Sinikka**, 1996. Luonnon lääkekasvit. Hel-singin yliopiston kasvitieteen monisteita nro 144. 160 s.
- Pitkänen, Anneli et al.** (toim.), 1996. Terveyttä luonnosta : parantavat lääkekasvit ja täydentävät hoidot. Helsinki, Valitut Palat. 352 s.
- Rumjantseva, Ljudmila**, 1996. Kasvilääkintäo-pas. Porvoo, WSOY. 224 s.
- Vogel, Alfred**, 1996. Luonto, paras lääkitsijä. Hel-sinki, Fytokustannus. 592 s.
- Ahonen, Urho**, 1997. Fytoterapian käsikirja. S.I., Urho Ahonen. 393 s.
- David, Thomas**, 1997. Sademetsän parantavat yrtit. [Helsinki], Tammi. 144 s.
- Naakka-Korhonen, Mervi**, 1997. Vaivasta taidik-si : lapamatoon liittyvä kansanparannus erityisesti pohjoiskarjalaisen aineiston valossa. Suomalaisen Kirjallisuuden Seuran toimituksia nro 666. 409 s.
- Raipala-Cormier, Virpi**, 1997. Luontoäidin kotiap-teekki : kasvilääkintä ja luontaishoidot. Porvoo, WSOY. 188 s.

2.6 Rohdos- ja maustekasvien laatu

Hårdh, J. E.; Hårdh, Kirsti, 1972. Effects of radiation, day-length and temperature on plant growth and quality : a preliminary report. Horticultural research nro 12, s. 25 - 42.

- Hårdh, J. E.; Ottoson, L.; Persson, A. R., 1974.** Investigations on the quality of vegetables cultivated at different latitudes. Teoksessa: Proc. XIX Int. Hort. Congr. Vol 1 B, s. 680.
- Hårdh, J.; Persson, A. R.; Ottoson, L., 1977.** Quality of vegetables cultivated at different latitudes in Scandinavia. Acta agriculturae Scandinavica vol. 27(1977) s. 81 - 96.
- Hårdh, J. E., 1978.** The aromatic compounds of spice plants in Nordic environment. Acta horticulturae nro 73, s. 269 - 271.
- Höyhtyä, Elina, 1983.** Keruu ja käsittely ratkaisevat yrttien puhtauden. Terveys vol. 47(1983) nro 5, s. 192 - 193.
- Huhtanen, Pirjo, 1984.** Maustekasvien viljely ja laatututkimus. Puutarha vol. 87(1984) nro 10, s. 592 - 593.
- Jenu, Hilpi, 1984.** Yrttien mikrobiologinen laatu ja kaasutusjäämät. Kuluttajätietoa vol. 18(1984) nro 6, s. 10.
- Tenhunen, Juhani, 1984.** Miten haudejuomayrttien laatua tutkitaan?. Tee vol. 16(1984) nro 3, s. 93.
- Nykänen, Irma, 1985.** Application of GC-MS technique to the analysis of the essential oils of Finnish sweet basil and sweet and wild marjoram. (Kemian päivät - Finnish Chemical Congress Symposium on analytical Chemistry). Kemia - Kemi vol. 12(1985) Abstr. nro 11.
- Pääkkönen, Kirsti; Tuorila-Ollikainen, Hely, 1985.** Comparison of dilution media for testing the sensory quality of herbs. Teoksessa: Proceedings of the IV Weurman Symposium, Dourdon, France 9.-11.5.1984 Developments in food science vol. 10(1985), s. 91 - 96.
- Pääkkönen, Kirsti, 1986.** Sadon käsittely ja aistinvarainen laatu. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 40 - 65.
- Galambosi, Bertalan, 1989.** Maustekasvien laatuun vaikuttavia tekijöitä. Omavarainen maatalous vol. 8(1989) nro 5, s. 6 - 8.
- Galambosi, Bertalan; Galambosi, Zsuzsanna, 1989.** Feasibility of production medical plants in Finland. Kemia - Kemi vol. 16(1989) nro 10 B, s. 1087.
- Sjöberg, Anna-Maija; Manninen, M.; Härmälä, P.; Pinnioja, S., 1989.** Methods for detection of irradiation of spices. Zeitschrift für Lebensmittel-Untersuchung und -Forschung vol. 189(1989), s. 99 - 103.
- Sjöberg, Anna-Maija et al., 1989.** Elintarvikkeiden, lähinnä mausteiden, säteilytyksen osoittamismenetelmät. VTT Tiedotteita nro 948. 83 s.
- Uusheimo, Kari, 1989.** Säteilytettyjen mausteiden tunnistaminen nestetuikelaskurilla. Tiedotteita. Valtion teknillinen tutkimuskeskus. Reaktorilaboratorio. 34 s.
- Galambosi, Bertalan, 1990.** Lääkeyrttien viljely voi olla uhka terveydelle. TEE vol. 22(1990) nro 2, s. 18 - 21.
- Galambosi, Bertalan; Kumpulainen, Jorma, 1990.** Production of clean raw material for medicinal plant extracts in Finland. Kemia - Kemi vol. 17(1990) nro 10 B, s. 1007.
- Galambosi, Bertalan; Markkula, Irmeli, 1990.** Yrttien tuholaiset. Puutarha vol. 93(1990) nro 7, s. 534 - 535.
- Sjövall, O.; Honkanen, E.; Kallio, H.; Latva-Kala K.; Sjöberg, A-M., 1990.** The effects of gamma-irradiation on some pure aroma compounds of spices. Zeitschrift für Lebensmittel-Untersuchung und -Forschung vol. 191(1990) nro 2, s. 181 - 183.
- Galambosi, Bertalan, 1991.** Ovatko suomalaiset yrtit puhtaita? Frantsilan uutiset nro 2, s. 19.
- Sjöberg, Anna-Maija; Manninen, M.; Pinnioja, S.; Latva-Kala, K., 1991.** Irradiation of spices and its detection. Food reviews international vol. 7(1991) nro 2, s. 233 - 253.
- Galambosi, Bertalan, 1992.** Viljeltyjen maustekasvien siementen laatu Suomessa. Puutarha vol. 95(1992) nro 10, s. 556 - 559.
- Galambosi, Bertalan; Biró, István, 1992.** Yrttikasvien satotaso ja laatu Kittilässä. Puutarha vol. 95(1992) nro 12, s. 671 - 674.
- Pelttari, Eila, 1992.** Tuontimausteiden mikrobiologinen laatu vuosina 1983-1987. Elintarvikevirasto tutkimuksia nro 1/1992. 33, 47 s.
- Ahokangas, Petri, 1994.** Laatuajärjestelmän kehittämismahdollisuudet yrttituotannossa. Kajaani, Oulun yliopisto. Kajaanin täydennyskoulutusyksikkö. Yritys- ja kehittämiskoulutus. 35 s.
- Dragland, Steinar; Galambosi, Bertalan, 1996.** Produksjon og første-foredling av medisinerplanter. Ås, Forskningsparken Ås. 213 s.

Lehtinen, Ulla; Keski-Sikkilä, Marko; Karjalainen, Markku, 1996. Laatu yrttituotannossa : käsikirja laatujärjestelmästä. Kajaani, Oulun yliopisto. Kajaanin kehittämiskeskus. 172 s.

1996. Luonnosta kerättyjen teeainesten laatua tutkittu. Puutarha vol. 99 (1996) nro 9, s. 467.

Marjamaa, Helinä, 1996. Luonnosta kerättyjen teeainesten laatua tutkitaan. Elintarvikevalvonta vol. 6(1996) nro 3, s. 28 - 29.

Marjamaa, Helinä, 1996. Luonnosta kerättyjen teeainesten mikrobiologinen laatu sekä lyijy- ja kadmiumpitoisuudet. Elintarvikevirasto tutkimuksia nro 5/1996. 10, 42 s.

2.7 Yrttien ja rohdoskasvien keruu luonnosta

Hällström, Karl Th., 1898. Neuvoja lääkekasvien kokoajille. Kansanvalistus-seuran toimituksia nro 104. 23 s.

Eneberg, Emil Edv. (yhdistellyt), 1915. Ohjeita kotimaisten lääkekasvien keräämiseen. Maamieskirja nro 4. 41 s.

Virokangas, Fr., 1976. Tärkeimmät kotimaiset lääkekasvimme sekä neuvoja niiden keräämiseen ja käyttämiseen. Pori, Porin kirjakustannus. 48 s.

Kirjavainen, Timo; Honkanen, Seppo; Kujala, Matti, 1977. Keräilykaupan tuotevirrat : valtakunnallinen tutkimus vihannes-, juures-, marja-, sienija kalakaupasta vuodelta 1975. Pellervo-seuran markkinatutkimuslaitoksen julkaisuja nro 21. 116 s.

Alanko, Pentti; Tenhunen, Juhani, 1979. Luonnonyrttien ja -vihannesten kerääminen. Teoksessa: Keräilytalous - jätteet ja luonnontuotteet / Juha Tenhunen (toim.). Pehmeän teknologian seuran julkaisuja nro 4/1979, s. 141 - 150.

Kauppinen, Jukka, 1981. Luontaiselintarviketuotantoa kehittämään : luontaisviljely, mehiläistalous ja keräilytuotteet. Kuopio, Kuopion korkeakoulu. 112 s.

Mäkinen, Yrjö; Vauras, Jukka; Hakala, Paula, 1982. Yrttikasviopas. Turun luonnonsuojeluyhdistyksen julkaisuja nro 1. 55 s.

1982. Sienineuvojista myös marjojen ja yrttien tuntojoita. Metsälehti nro 14, s. 2.

Härmä, Kaisa, 1983. Pientareelta pöytään. (Teeainesten keruu ja säilöminen). Pellervo nro 9, s. 80 - 83.

Naacka-Korhonen, Mervi, 1983. Lääkekasvien keruusta ja viljelystä maassamme. Teoksessa: Kansa parantaa / Pekka Laaksonen ja Ulla Piela (toim.). Kalevalaseuran vuosikirja nro 63, s. 114 - 129.

Salokorpi, Sinikka, 1983. Supisuomalaista luontoa pusseittain. (Oy Karelian Luonnontuote Ab, Martti Hämäläinen). Kotilääkäri nro 9, s. 17.

Hakala, Paula et al. (toim.), 1984. Yrttineuvojan opas : kokeilumoniste. Helsinki, Ammattikasvatushallitus. 64 s.

Härkönen, M. [et al.], 1984. Yrttineuvojan koulutusta pohtineen työryhmän muistio. Helsinki, Ammattikasvatushallitus. 21 s.

Johansson, Lars, 1984. Kerää ja käytä: 15 villiyrttiä mintusta väinönputkeen. Kauneus ja terveys nro 6, s. 30 - 33, 58 - 59.

Johansson, Lars, 1984. Suomalaiset yrtit, osa 2: kohta vihertävät kevään ensi yrtit. (Yrttien keruu-, säilömis- ja käyttöohjeet ja 16 yrttikasvin esittely). Kauneus ja terveys nro 5, s. 50 - 56.

Lehtonen, Ulla, 1984. Luonnontee - kotoinen vaihtoehdo. Tee vol. 16(1984) nro 4, s. 142 - 144.

Hälvä, Seija, 1985. Rohdoksia metsästä, karpaloita pellolta. (Karjala). Puutarha vol. 88(1985) nro 6, s. 394 - 395.

1985. Kaupparyrttiopas. Helsinki, Ammattikasvatushallitus. 72 s.

1985. Luonnonvaraiset hyötykasvit pula-ajan ravintona. (Lähteet: Stefan Källmanin väitöskirja ja Vilda växters användning som föda i krissituationer). Tee vol. 17(1985) nro 5, s. 152 - 153.

Hakala, Paula et al. (red.), 1987. Handelsörter i bild. Helsingfors, Statens tryckericentral. 72 s.

Kuusi, Taina, 1987. Keväisiä salaattikasveja luonnosta. (Vuohenputki, kumina). Kotipuutarha vol. 47(1987) nro 5, s. 226 - 227, 239.

Lehtonen, Ulla; Alku, Ritva (toim.), 1987. Ullan yrtit: luonnon hyötykasvien keruu ja käyttöopas. Porvoo, WSOY. 245 s.

Vasander, Harri; Lindholm, Tapio, 1987. Suonviljelyn ja soiden luonnonkasvien hyödyntäminen Neuvosto-Karjalassa. Suo vol. 38(1987) nro 2, s. 37 - 44.

- Hakala, Paula et al.**, 1988. Kauppayrttiopas. Helsinki, Valtion painatuskeskus. 72 s.
- Kupari, Ritva**, 1988. Kotimaan yrtejä keräämään. (Lehtonen Ulla: Ullan yrtit: luonnon hyötykasvien keruu- ja käyttöopas - kirja-arvostelu). Suomen luonto vol. 47(1988) nro 3, s. 41.
- Lehtonen, Ulla**, 1988. Keskikesän yrtejä. (Poimulehti, valko- ja puna-apila, kanerva). Tee vol. 20(1988) nro 5, s. 34, 37.
1988. Monipuoliset luonnonyrttimme. Koti vol. 49(1988) nro 5, s. 30 - 31, 38.
- Alanko, Anja; Alanko, Pentti**, 1989. Salaattiainekset luonnosta. Suomen luonto vol. 48(1989) nro 4, s. 20 - 22.
- Härkönen, Marja**, 1989. Metsien moninaiskäyttöä Neuvostoliitossa: marjat, sienet ja yrtit tarkasti talteen. Suomen luonto vol. 48(1989) nro 6, s. 32 - 35.
- Lehtonen, Ulla**, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.
- Saatsi, Esko**, 1989. Luonnon kauppayrttien käyttö lääke- ja mausteyrteinä. Kiteen maatalousoppilaitos, erikoistyö.
- Tikka, Timo**, 1989. Puhtaita yrtejä kotimaisin voimin. (Heinäveden yrttipaja). Kotipuutarha vol. 49(1989) nro 8, s. 408 - 410.
- Vainio, Hannele**, 1989. Hyödyllinen rikka. (Vesihainä eli pihatähtimö). TEE vol. 21(1989) nro 4, s. 30.
1990. Luonnontuotteiden hyödyntämisprojekti. Pello, Länsi-Pohjan ammatillinen kurssikeskus. 14 s.
1991. Ryhdy kauppayrtti- tai sienineuvojaksi. Terve elämä vol. 23(1991) nro 2, s. 51.
- Hämäläinen, Martti**, 1992. Luonnosta kerättyjen rohdoskasvien tuotanto yrttialostajan näkökulmasta. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 86 - 90.
- Galambosi, Bertalan**, 1993. Considerations and experiences regarding the cultivation of medicinal wildflowers in Finland. Teoksessa: Proceedings of the 3rd Finnish-Soviet Congress on products gathered from nature. Oulu, Finland, August 12-17, 1991. Aquilo ser. Botanica nro 31, s. 161 - 166.
- Miettinen, Tuovi**, 1993. Teetä luonnonyrteistä. Koti vol. 54(1993) nro 6, s. 18, 20.
- Salonen, Kauko**, 1993. Luonnonmarjat ja -sienet, yrttikasvit sekä palleroporonjäkäälä tuovat rahaa ja virkistystä. Teoksessa: Näkökohtia metsien monikäyttöön: metsien monikäytön tutkimusohjelman tutkimuspäivä Espoossa 1993. Metsäntutkimuslaitoksen tiedonantoja nro 488, s. 19 - 35.
- Salonen, Kauko**, 1994. Marjat, sienet, yrttikasvit ja palleroporonjäkäälä. Teoksessa: Tapion taskukirja. Metsäkeskus Tapion julkaisuja, s. 298 - 308.
- Galambosi, Bertalan**, 1995. Luonnonkasvien siementen keruu ja jalostus. Puutarha vol. 98(1995) nro 1, s. 56 - 58.
- Holmberg, Liisa; Moisio, Simo**, 1995. Luonnonmarja- ja sienialan valtakunnallinen kartoitus. Helsingin yliopisto, maaseudun tutkimus- ja koulutuskeskus, raportteja ja artikkeleita nro 40. 29, 7 s.
- Jankkila, Hilikka**, 1995. Luonnontuotealalla mahdollisuuksia Lapissa: tuotteiden laatuun panostetaan. Elintarvike ja terveys vol. 8(1995) nro 5, s. 16 - 17.
1995. Keruutuotetarkastajan erikoisammattitutkinto: tutkinnon perusteet. (Työelämän tutkintojen perusteet). Helsinki, Opetushallitus. 12, [25] s.
1995. Keräilytuotealan kehittämissuunnitelma vuosille 1995-1999. MMM työryhmämuistio nro 1995:5. 24 s.
- Regårdh, Elina**, 1995. Kevään vallaton varhaisvihannes. (Vuohenputki, *Aegopodium podagraria*). Kotipuutarha vol. 55(1995) nro 5, s. 18 - 19.
- Saarnio, Maritta (toim.)**, 1995. Kontinmatinkaali: luonnonkasvien käyttö Enontekiöllä ruokana, ryytinä ja rohtona. Enontekiö, Enontekiön kotiseutuyhdistys. 35 s.
- Takala, Satu**, 1995. Pihkaa, katajanmarjaa, kuismaa, piharatamaa... kasvilääkintään: metsän omissa rohdoissa on niksiä. Metsälehti nro 13, s. 28.
- Galambosi, Bertalan**, 1996. Näppärät somet - värikäs sato: kukkarohdosten keruu 4H-kerholaisien voimin. Puutarha vol. 99(1996) nro 5, s. 264 - 265.
- Liukko, Marjaana; Rinne, Tiina (toim.)**, 1996. Luontoäidin lähikauppa. [Helsinki], Suomen 4H-liitto. 108 s.
1996. Luonnosta kerättyjen teeainesten laatua tutkittu. Puutarha vol. 99 (1996) nro 9, s. 467.

Marjamaa, Helinä, 1996. Luonnosta kerättyjen teeainesten laatua tutkitaan. Elintarvikevalvonta vol. 6(1996) nro 3, s. 28 - 29.

Marjamaa, Helinä, 1996. Luonnosta kerättyjen teeainesten mikrobiologinen laatu sekä lyijy- ja kadmiumpitoisuudet. Elintarvikevirasto tutkimuksia nro 5/1996. 10, 42 s.

Moisio, Simo, 1996. Valtakunnallinen luonnontuoteprojekti 1992-1996 : loppuraportti. Helsingin yliopisto, maaseudun tutkimus- ja koulutuskeskus, raportteja ja artikkeleita nro 42. 58 s.

Myllylä, Ismo, 1996. Rohdoskasvit ja turve tekevät suosta terveyden lähteen. Vapoviesti nro 1, s. 13.

Mäkinen Yrjö [et al.], 1996. Kauppayrtit. Helsinki, Edita. 64 s.

Rautavaara, Toivo; Typpi, Satu; Vainio, Hannele, 1996. Luonnon hyötykasvit ja luonnonmukainen viljely. Porvoo, WSOY. 243 s.

2.8 Maustekasvien viljelytekniikka

Huhtanen, Pirjo, 1984. Maustekasvien viljely ja laatu tutkimus. Puutarha vol. 87(1984) nro 10, s. 592 - 593.

1985. Yrtit, niiden kumppanit ja vaikutus. Demeter nro 2, s. 20 - 21.

Hälvä, Seija, 1986. Siemenmausteiden viljely antaa muutamille mahdollisuuden. Käytännön maamies vol. 35(1986) nro 3, s. 24 - 25, 27.

Hälvä, Seija; Vesanto, Taina, 1986. Kokemuksia siemenmausteiden viljelystä. Puutarha vol. 89(1986) nro 4, s. 220 - 222.

Galambosi, Bertalan, 1988. Yrttejä mustassa muovissa. TEE vol. 20(1988) nro 4, s. 42 - 43.

Lehtonen, Ulla, 1988. Tuholaisia vastaan. Terve elämä vol. 21(1988) nro 3, s. 34 - 35.

Leinonen, Annamajja, 1988. Yrttimiehen neuvot. (Haastateltavana Onni Jaakkola). Kotipuutarha vol. 48(1988) nro 6-7, s. 292 - 293.

Aurén-Kaarnattu, Tarja; Virri, Kalevi, 1990. Mausteyrttien viljelykokeilu 1989. Jokioinen, Maatalouden tutkimuskeskus. Anjalankosken tutkimus-asema. 23 s.

Galambosi, Bertalan, 1990. Rikkaruohoja voidaan torjua luonnonmukaisesti yrttiviljelmillä. Koti nro 5, s. 32 - 33.

Galambosi, Bertalan, 1990. Yrttien esikasvit ja yrtit esikasveina. Frantsilan uutiset nro 2, s. 21 - 22.

Galambosi, Bertalan, 1990. Yrttikasvien siementen keruu ja itävyys. Frantsilan uutiset nro 3, s. 16 - 17.

Kuokkanen, Iris, 1990. Luonnonmukainen torjunta. Kotipuutarha vol. 50(1990) nro 10, s. 538 - 539.

Galambosi, Bertalan, 1991. Harvesting and cleaning herb seeds. The herb, spice and medicinal plant digest vol. 9(1991) nro 3, s. 1 - 4.

Galambosi, Bertalan, 1991. Luonnonyrteistä viljelykasveja. Frantsilan uutiset nro 3, s. 12.

Galambosi, Bertalan, 1991. Maustekasveja palkkiokesantoon. Maaseudun tulevaisuus nro 5.2.1991.

Galambosi, Bertalan, 1991. Maustekasvien pH-vaatimus. Frantsilan uutiset nro 1, s. 24.

Galambosi, Bertalan, 1991. Maustekasvien taimikasvatus. Puutarha vol. 94(1991) nro 3, s. 174 - 176.

Galambosi, Bertalan, 1991. Mausteviljely kaksoiskatteessa. Puutarha vol. 94(1991) nro 4, s. 210 - 211.

Galambosi, Bertalan, 1991. Mechanical harvesting systems for herbs and spices. Teoksessa: Proceedings of Herbs'91. Sixth Annual National Conference of International Herb Growers and Marketers Association, s. 59 - 72.

Galambosi, Bertalan; Kaukovirta, Erkki; Szebeni-Galambosi, Zsuzsanna, 1991. Maustekasvien luonnonmukainen viljely vakoharjussa. Koetointita ja käytäntö vol. 48(1991) nro 4.6.1991, s. 54.

Galambosi, Bertalan; Kaukovirta, Erkki; Szebeni-Galambosi, Zsuzsanna, 1991. Muovikate mausteyrttien luonnonmukaisessa viljelyssä. Koetointita ja käytäntö vol. 48(1991) nro 4.6.1991, s. 55.

Joutsenlahti, Anne, 1991. Kotimaista kautta vuoden. (Ruukkumausteet). Kotipuutarha vol. 51(1991) nro 10, s. 502 - 504.

Lehtonen, Ulla, 1991. Etkö ehtinyt kasvattaa taimia itse? : Yrttien taimet odottavat toreilla ja myymälöissä. Terve elämä vol. 23(1991) nro 4, s. 47 - 49.

Markkula, Irmeli; Parikka, Päivi, 1991. Porkkana, selleri, tilli ym. sarjakukkaiset: tuholaiset ja taudit. Puutarha vol. 94(1991) nro 2B, s. 20 - 21.

Aflatuni, Abbas, 1992. Rumpukompostorilla kompostoidun lannan vaikutus maustekasvien viljelyyn. Puutarha vol. 95(1992) nro 5, s. 298 - 301.

Galambosi, Bertalan, 1992. Yrttien kasvatusturvokesä. Kotipuutarha vol. 52(1992) nro 5, s. 316-317.

Galambosi, Bertalan, 1993. Considerations and experiences regarding the cultivation of medicinal wildflowers in Finland. Teoksessa: Proceedings of the 3rd Finnish-Soviet Congress on products gathered from nature. Oulu, Finland, August 12-17, 1991. Aquilo ser. Botanica nro 31, s. 161 - 166.

Galambosi, Bertalan; Kemppainen, Riitta; Sikkilä, Jukka; Talvitie, Heikki, 1993. Maustekasvien merkitys mehiläisille. Maatalouden tutkimuskeskus. Tiedote nro 9/93. 62 s.

Galambosi, Bertalan; Simojoki, P.; Hupila, I.; Järvi, A.; Aflatuni, A., 1993. Korjuuajan vaikutus monivuotisten maustekasvien talvehtimiseen. Puutarha vol. 96(1993) nro 5, s. 278 - 280.

Haukioja, K.; Haukioja, M.; Galambosi, B., 1993. Mausteyrttien lannoitus ruokuviljelyssä. Omavertainen maatalous vol. 12(1993) nro 2, s. 5.

Kauppinen, K., 1993. Pulliaisen yrteillä huono kesä. Terveystiedot nro 5, s. 62 - 63.

1993. Vihannesten kasvinsuojelu : porkkana, selleri, tilli ym. sarjakukkaiset. Puutarha vol. 96(1993) nro 1B, s. 21 - 23.

Jääskeläinen, Vesa, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. Koneviesti vol. 42(1994) nro 9, s. 16 - 17.

Koskela, Sirkku; Järvi, Aulis; Galambosi, Bertalan, 1994. Kompostoitu turkiseläinlanta yrttikasvien lannoitteena. Turkistalous vol. 66(1994) nro 3, s. 52 - 55.

Koskela, Sirkku; Järvi, Aulis; Galambosi, Bertalan, 1994. Komposterad påsldjursgödsel som

gödsel för örtagården. Finsk påsldskrift vol. 28(1994) nro 3, s. 52 - 55.

1994. Siementen käsittelyt, kylvö ja taimien kasvataminen. Maatiainen nro 1, s. 19 - 27.

Grönroos, Tarja, 1995. Maustekasvien viljely vuokramaalla ja -kalustolla Satakunnan maa- ja metsäinstituutti, projektityö.

Himanen, Marko, 1995. Muovikatteen ja orgaanisen katteen käyttö yrttien luonnonmukaisessa viljelyssä. Mustialan maaseutuoppilaitos, päättötyö.

Lääperi, Veli-Matti, 1995. Rohdos- ja maustekasvit : tuotannollisen luonnonmukaisen viljelyn ohjekirja. Helsinki, WSOY. 216 s.

Galambosi, Bertalan, 1996. Yrttien ja mausteiden juurien nostokoneet. Koneviesti vol. 44(1996) nro 4, s. 30 - 31.

Galambosi, Bertalan, 1996. Yrttituotannon koneellistamistarpeet. Koneviesti vol. 44(1996) nro 3, s. 19.

Galambosi, Bertalan, 1996. Muuttuuko maa yrttilviljelyssä? Kotipuutarha vol. 56(1996) nro 2, s. 48 - 50.

Galambosi, Bertalan, 1996. Lehtikorjuukone leikkaa ja korjaa. Koneviesti vol. 44(1996) nro 3, s. 20 - 21.

Jääskeläinen, Vesa, 1996. Telavetoinen lehtivihannesten korjuukone. Koneviesti vol. 44(1996) nro 15, s. 12.

Martinen, Marjo, 1996. Vanhasta uutta Keski-Suomen yrttikoneissa. Puutarha vol. 99(1996) nro 11, s. 565 - 567.

Uosukainen, Marjatta, 1996. Yrttitarhat ja mansikkamaat. Teoksessa: Suopohjasta uutta elinvoimaa / Ismo Nuuja & Pirkko Selin. Jyväskylä, VAPO, s. 12 - 19.

3 Kukkarohdokset ja -mausteet

3.1 Etelänarnikki (*Arnica montana*)

Hiltunen, Raimo, 1985. Arnikki (*Arnica montana* L.). (Kuukauden yrtti). Kotilääkäri nro 12.

Galambosi, Bertalan, 1993. Alppivuoristojen rohdoskasveja. (Etelänarnikin viljely). Puutarha vol. 96(1993) nro 9, s. 474 - 475.

Galambosi, Bertalan; Deans, S. G.; Svoboda, K. P., 1994. Flower yield and antioxidant properties of *Arnica montana* grown in Finland. Teoksessa: Proceedings of NJF seminar no. 240 "Production of herbs, spices and medicinal plants in the Nordic countries". Mikkeli, Finland, 2-3 August 1994, s. 80 - 81.

3.2 Humala (*Humulus lupulus*)

Saarnijoki, Stiina, 1974. Humala. Teoksessa: Maustekasvien viljelyhistoriaa 1900-luvun alkuun / Stiina Saarnijoki. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma, s. 75 - 147.

Suominen, Juha, 1982. Suomen luonnonvarainen humala (*Humulus lupulus* L.). Alkon tutkimuslaboratorio, seloste nro 8174. 46 s.

Forster, Adrian, 1983. Humalavalmisteiden kehitysnäkymät ja valintakriteerit. Mallas ja olut nro 3, s. 79 - 87.

Suominen, Juha, 1983. Suomen luonnonvarainen humala (*Humulus lupulus* L.). Mallas ja olut nro 3, s. 69 - 78.

Ilus, Taina; Home, Silja, 1984. Humalan katkeroaineiden analysointi HPLC-menetelmällä. Mallas ja olut nro 2, s. 39 - 47.

Nykänen, Irma, 1984. Humalaöljyn kemiallinen koostumus. Mallas ja olut nro 4, s. 48 - 54.

1985. Humala (*Humulus lupulus* L.). (Kuukauden yrtti -sarjan asiantuntijana Raimo Hiltunen). Kotilääkäri nro 2.

Nykänen, Lalli; Lindquist, Kim, 1986. Suomessa luonnonvaraisena kasvavan humalan aromi. 1. Haihtuvat aromiaineet. Mallas ja olut nro 2, s. 46 - 52.

Nykänen, Lalli; Viitala, Niina, 1986. Suomessa luonnonvaraisena kasvavan humalan aromi. 2. Haihtumattomat aromiaineet. Mallas ja olut nro 3, s. 107 - 112.

Suominen, Juha, 1987. Humalaa jäljittämässä. Tiede 2000 nro 6, s. 16 - 19.

Kankaanpää, Hannu, 1988. Humala. Teoksessa: Pellonkäytön vaihtoehtoja / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisu nro 19, s. 136 - 144.

Räsänen, Kaisu, 1990. Humala tuottaa voittoa. Pellervo nro 9, s. 44 - 45.

1992. Humala (*Lupuli strobilus*). Terveiden kuva-lehti nro 5, s. 53.

3.3 Kamomilla (*Chamomilla recutita*)

von Schantz, Max; Salonen, R., 1966. Untersuchungen über den Ölgehalt und die Gesamtazulenmenge während der Entwicklung der Blütenkörbchen von in Finland wildwachsender Kamomille (*Matricaria chamomilla* L.). Scientia pharmaceutica vol. 34(1966), s. 177 - 185.

Sihvola, Seija, 1984. Kamomillasaunio (*Matricaria chamomilla* L.). (Kuukauden yrtti -sarjan asiantuntijana Raimo Hiltunen). Kotilääkäri nro 3.

Wirtavuori, Sanna, 1985. Kamomilla: lääke moneen vaivaan. Kauneus ja terveys nro 11, s. 68 - 69.

Franz, Ch.; Härdh, K.; Hälvä, S.; Müller, E.; Pelzmann, H.; Ceylan, A., 1986. Influence of ecological factors on yield essential oil of chamomile (*Chamomilla recutita* L.). Rauschert syn *Matricaria chamomilla* L.). Acta horticulturae nro 188, s. 157 - 162.

Galambosi, Bertalan; Marczał, G.; Litkey, K.; Svab, J.; Petri, G., 1988. Comparative examination of chamomile varieties grown in Finland and Hungary. Herba Hungarica vol. 27(1988) nro 2-3, s. 45 - 55.

Galambosi, Bertalan, 1989. Kamomilla kukkiin. (Kamomillankukka rohtona) TEE vol. 21(1989) nro 3, s. 54 - 55.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Galambosi, Bertalan, 1991. Kamomillan luonnonmukainen viljely. Puutarha vol. 94(1991) nro 5, s. 306 - 308.

Galambosi, Bertalan; Holm, Y.; Szebeni-Galambosi, Zs.; Repcak, M.; Cernaj, P., 1991. The effect of spring sowing times and spacing on the yield and essential oil of chamomile (*Chamomilla recutita* L.) cv. Bona grown in Finland. Herba Hungarica vol. 30(1991) nro 1-2, s. 47 - 53.

Galambosi, Bertalan; Szebeni-Galambosi, Zs.; Repcak, M.; Cernaj, P. 1991. Variation in the yield and essential oil of four chamomile varieties grown in Finland in 1985 - 1988. Journal of agricultural science in Finland vol. 63(1991) nro 5, s. 403 - 410.

Galambosi, Bertalan; Szebeni-Galambosi, Zsuzsanna, 1992. Experiments on elaborating growing technics for chamomile in Finland. Teoksessa: International symposium on medicinal and aromatic plants. Budapest, 4 - 6 September 1990. Acta horticultrae nro 306, s. 408 - 420.

1993. Kamomillan kukinto (*Matricariae flos*). Terveyden kuvalehti nro 2. s. 48.

Järvinen, Kari, 1995. Kamomillan kehitys. Demeter nro 2, s. 10 - 11.

3.4 Kehäkukka (*Calendula officinalis*)

Hiltunen, Raimo, 1985. Kehäkukka (*Calendula officinalis* L.). (Kuukauden yrtti). Kotilääkäri nro 6-7.

Galambosi, Bertalan, 1989. Kehäkukka - hyötykukka. Kotipuutarha vol. 49(1989) nro 2, s. 98 - 99.

Arkko, Senja, 1990. Kuin auringon kehrä. (Kehäkukka). Kotipuutarha vol. 50 (1990) nro 6-7, s. 362.

Hiltunen, Raimo, 1993. Kehäkukka ja sen kukkiva verso (*Calendulae flos, Calendulae flos cum herba*). Terveyden kuvalehti nro 4, s. 45.

1993. Kehäkukka rohtokasvina. Terveyden kuvalehti nro 1, s. 19.

3.5 Kultapiisku (*Solidago virgaurea*)

Helosvuori, Rauli, 1980. Yrtiteetä kultapiiskusta ja sianpuolasta. Kauneus ja terveys nro 7, s. 10 - 12.

1984. Kultapiisku (*Solidago virgaurea* L.). (Kuukauden yrtti -sarjan asiantuntijana Raimo Hiltunen). Kotilääkäri nro 9, s. 84.

Galambosi, Bertalan; Honkala, Y.; Jokela, K., 1993. Production potential of wild and cultivated golden-rod (*Solidago virgaurea* L.) populations in Finland. Teoksessa: Abstracts of International Symposium on Medicinal and Aromatic Plants. March 22-25, 1993, Caesar Hotel, Tiberias, Israel.

1993. Kultapiisku. Terveyden kuvalehti nro 4, s. 13.

3.6 Kurkkuyrtti (*Borago officinalis*)

Teittinen, Pentti, 1980. Observations on the food plants of the Honeybee. Annales agriculturae Fenniae vol. 19(1980), s. 156 - 163.

Reijonsaari, Simo; Peltari, Ursula. 1983. Tuoreyhteillä makua ja tuoksua. (Laventeli, saksankirveli, kurkkuyrtti, rohtoliperi, väinönputki, vihersipuli ja juuripersilja). Vitriini vol. 55(1983) nro 11, s. 37 - 40.

Alanko, Pentti, 1984. Ei kesää ilman kurkkuyrttiä!. TEE vol. 16(1984) nro 3, s. 8.

1992. Kurkkuyrtti 1992. (Teoksessa Viherkesantopas). Maaseutukeskusten liitto, Kasvintuotanto nro 15, s. 31 - 32.

3.7 Kärsmöt (*Achillea* sp.)

1985. Siankärsmö (*Achillea millefolium* L.). (Kuukauden yrtti -sarjan asiantuntijana Raimo Hiltunen). Kotilääkäri nro 4.

Galambosi, Bertalan. 1989. Luonnonkasvista viljelykasviksi. Puutarha vol. 92(1989) nro 9, s. 556 - 557.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö) TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Raipala-Cormier, Virpi, 1990. Siankärsmö - *Achillea millefolium*. Frantsilan uutiset nro 1, s. 20 - 22.

Cernaj, P.; Galambosi, B.; Helemikova, A.; Martonfi, P.; Szebeni-Galambosi, Zs., 1991. Effect of spacing and cultivation site on some biological and agricultural properties of *Achillea collina* Becker. Herba Hungarica vol. 30(1991) nro 3, s. 15 - 26.

Raipala-Cormier, Virpi, 1991. Siänkärsämön kansanlääkinnällisestä käytöstä. Myrtti nro 1, s. 18 - 20.

Marttinen, Piia, 1996. Viljellyn siänkärsämön (*Achillea millefolium*) kasvu ja eteerisen öljyn pitoisuus. Lepaan puutarhaoppilaitos, opinnäytetyö.

4 Siemen- ja marjamausteet

4.1 Iltahelokki (*Oenothera biennis*)

Mattila, V. Olavi, 1983. Helokkiöljy kuin äidinmaito. Kotilääkäri nro 8, s. 17.

Graham, Judy, 1985. Helokkiöljy. [S.n.], Biokustannus. 124 s.

Kinnunen, Ali, 1985. Parantava helokki. Kauneus ja terveys nro 10, s. 64 - 65.

Tolonen, Matti, 1986. Helokkiöljy - lupaava lisä allergioiden hoitoon. Terveys nro Joulukuu, s. 564 - 566.

Suominen, Jaakko, 1988. Helokki. Teoksessa: Pellonkäytön vaihtoehtoja / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19, s. 88 - 93.

Falck, Johanna, 1989. Helokki: kauneuden ihme-kukka. Kauneus ja terveys nro 3, s. 48 - 49.

Jääskeläinen, Vesa, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. Koneviesti vol. 42(1994) nro 9, s. 16 - 17.

Pahkala, Katri, 1994. Olisiko helokista hyötykasviksi? Puutarha vol. 97 (1994) nro 8, s. 414 - 416.

Nyström, Greger, 1997. Dåliga erfarenheter av nattljusodlingen. LOA : Tidskrift för lantmän och andelsfolk vol. 78(1997) nro 5, s. 241 - 242.

Nyström, Greger, 1997. Helokin viljely kaipaa lisää-tutkimusta - uusvanhoja rohdoskasveja tutkitaan. Puutarha & kauppa vol. 1(1997) nro 16, s. 25.

4.2 Kataja (*Juniperus communis*)

Taskinen, Jyrki, 1977. Studies on the chemical composition of the alcoholic flavour distillates and steam distilled essential oils of sweet marjoram, coriander fruit, angelica root and juniper berry. Espoo, Teknillinen korkeakoulu. Väitöskirja. 27 s.

1983. Kataja. Tee vol. 15(1983) nro 8, s. 282.

Lindén, Taina, 1985. Katajan (*Juniperus communis* L.) morfologisesta ja kemiallisesta muuntelusta Lounais-Suomen saaristossa. Turun yliopisto. Biologian laitos. Pro gradu -tutkielma. 39 s.

Mikola, Jouni, 1985. Katajan lisäämisestä ja viljelystä. Sorbifolia vol. 16(1985) nro 4, s. 149 - 156.

Rautavaara, Toivo, 1985. Katajan käyttö ruokiin, juomiin ja rohdoiksi. Sorbifolia vol. 16(1985) nro 2, s. 59 - 62.

Rissanen, Veikko, 1985. Vainottu kataja kunniaan. Pellervo nro 4, s. 16 - 17.

Uosukainen, Marjatta, 1985. Monikäyttöinen kataja. Kotipuutarha vol. 45 (1985) nro 9, s. 358 - 359.

Hiltunen, Raimo, 1986. Kataja (*Juniperus communis* L.). (Kuukauden yrtti). Kotilääkäri nro 3.

Kallio, Heikki; Jünger-Mannermaa, Katharina, 1989. Maritime influence on the volatile terpenes in the berries of different ecotypes of juniper (*Juniperus communis* L.) in Finland. Journal of agricultural and food chemistry vol. 37(1989), s. 1013 - 1016.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Raipala-Cormier, Virpi, 1991. Kataja, *Juniperus communis*. Frantsilan uutiset nro 2, s. 26 - 27.

Thuresson, Jan, 1993. Kataja: pieni mutta mainio. Puutekniikka nro 4, s. 10.

1993. Kataja. Terveysten kuvalehti nro 1, s. 25 - 26.

4.3 Korianteri (*Coriandrum sativum*)

Taskinen, Jyrki, 1977. Studies on the chemical composition of the alcoholic flavour distillates and steam distilled essential oils of sweet marjoram, coriander fruit, angelica root and juniper berry. Espoo, Teknillinen korkeakoulu. Väitöskirja. 27 s.

Hiltunen, Raimo, 1986. Korianteri (*Coriandrum sativum* L.). (Kuukauden yrtyt). Kotilääkäri nro 10, s. 84 - 85.

Hirvi, Timo, 1986. Kuminan, korianterin ja sinapin aromi. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 85 - 99.

Hirvi, Timo; Salovaara, I.; Oksanen, H.; Honkanen, E., 1986. Volatile constituents of coriander fruit cultivated at different localities isolated by different methods. Teoksessa: Proceedings of 16th International symposium of Essential Oils. Holzminden-Neuhaus, Germany, September 18.-21. 1985, s. 111 - 116.

Hälvä, Seija; Hirvi, T.; Mäkinen, S.; Honkanen, E., 1986. Yield and glucosinolate of mustard seeds and volatile oils of caraway seeds and coriander fruit : III Yield and volatile oils of coriander fruit (*Coriandrum sativum* L.). Journal of agricultural science in Finland vol. 58(1986), s. 169 - 172.

Hälvä, Seija; Vesanto, Taina, 1986. Kokemuksia korianterin viljelystä. Koetoiminta ja käytäntö vol. 43(1986) nro 18.3.1986, s. 13 - 14.

Hälvä, Seija; Vesanto, Taina, 1986. Kokemuksia siemenmausteiden viljelystä. Puutarha vol. 89(1986) nro 4, s. 220 - 222.

Vesanto, Taina, 1986. Korianterin, kuminan sekä kelta- ja sareptansinapin viljelymahdollisuudet Suomessa. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 81 s.

Luoma, Hanna, 1987. Ylikriittinen kaasu-uutto ja sen sovellutukset elintarviketeollisuudessa - siemenmausteiden (kuminan, korianterin ja sinapin) aromiainetutkimuksia. Turun yliopisto. Kemian ja biokemian laitos. Pro gradu -tutkielma.

Keränen, Jari, 1988. Siemenmausteet. (Sinapit, kumina, korianteri). Teoksessa: Pellonkäytön vaihtoehtoja / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19, s. 123 - 129.

Kallio, Heikki; Kerrola, Kaisli, 1992. Application of liquid carbon dioxide to the extraction of essential oil of coriander (*Coriandrum sativum* L.) fruits.

Zeitschrift für Lebensmittel-Untersuchung und Forschung vol. 195(1992).

Laurinkoski, J., 1992. Korianteri. Hyvinkään maatalousoppilaitos, erikoistyö.

Galambosi, Bertalan, 1993. Korianteri: haiseeko vai miellyttääkö? Puutarha vol. 96(1993) nro 8, s. 418 - 421.

Kerrola, Kaisli; Kallio, Heikki, 1993. Volatile components and odor characteristics of carbon dioxide extracts of coriander (*Coriandrum sativum* L.). Journal of agricultural and food chemistry vol. 41(1993) nro 5, s. 785 - 790.

Jääskeläinen, Vesa, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. Koneviesti vol. 42(1994) nro 9, s. 16 - 17.

Kerrola, Kaisli, 1994. Essential oils from herbs and spices : isolation by carbon dioxide extraction and characterization by gas chromatography and sensory evaluation. Turku, University of Turku. 52 s.

Nyström, Greger, 1997. Korianderns och oljevallmons skördepotential. LOA : Tidskrift för lantmäns och andelsfolk vol. 78(1997) nro 4, s. 180 - 182.

Nyström, Greger, 1997. Rohdoskasveja tutkitaan - korianterilajikkeista pulaa. Puutarha & kauppa vol. 1(1997) nro 19, s. 20.

4.4 Kumina (*Carum carvi*)

Grotenfelt, Gösta, 1916. Kuminan viljelys Suomessa. Maamieskirjasia nro 8. 38 s.

Vaarama, Antero, 1947. Alustavia kokeita kuminan viljelykokeista. Maatalous ja koetoiminta vol. 4(1947) nro 1947, s. 6 - 7.

Vaarama, Antero, 1948. Kuminaa viljelemään. Käytännön maatalous nro 3, s. 97 - 100.

von Schantz, Max; Ek, B.S., 1971. Über die Bildung von ätherischem Öl in Kümmel, *Carum carvi* L. Scientia pharmaceutica vol. 39(1971) nro 2, s. 82 - 101.

von Schantz, Max; Huhtikangas, Aarre, 1971. Über die Bildung von Limonen und Carvon in Kümmel, *Carum carvi* L. Phytochemistry vol. 10(1971), s. 1787 - 1793.

Saarnijoki, Stiina, 1974. Kumina. Teoksessa: Maustekasvien viljelyhistoriaa 1900-luvun alkuun /

- Stiina Saarnijoki, Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma, s. 148 - 155.
- Huhtikangas, Aarre**, 1976. Biosynthetic aspects of lipophilic excretion in *Carum carvi* and *Dryopteris* ferns. *Annales Academiae scientiarum Fennicae. Series A II Chemica* nro 177, 44 s.
- Kuusi, Taina; Tenhunen, J.; Hirvi, T.; Suihko, M.**, 1981. Quality properties of caraway seed from various sources. *Elelmiszervizsgalati közlemenyek* vol. 27(1981) nro 5, s. 281 - 290.
- Hiltunen, Raimo**, 1986. Kumina (*Carum carvi* L.). (Kuukauden yritys). *Kotilääkäri* nro 9.
- Hirvi, Timo**, 1986. Kuminan, korianterin ja sinapin aromi. Teoksessa : Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 85 - 99.
- Hälvä, Seija**, 1986. Siemenmausteiden viljely antaa muutamille mahdollisuuden. Käytännön maamies vol. 35(1986) nro 3, s. 24 - 25, 27.
- Hälvä, Seija; Hirvi, T.; Mäkinen, S.; Honkanen, E.**, 1986. Yield and glucosinolate of mustard seeds and volatile oils of caraway seeds and coriander fruit : II Yield and volatile oils of caraway seeds (*Carum carvi* L.). *Journal of agricultural science in Finland* vol. 58(1986), s. 163 - 167.
- Hälvä, Seija; Vesanto, Taina**, 1986. Kokemuksia siemenmausteiden viljelystä. *Puutarha* vol. 89(1986) nro 4, s. 220 - 222.
- Hälvä, Seija; Vesanto, Taina**, 1986. Kotimaista kuminaa. Koetoiminta ja käytäntö vol. 43(1986) nro 18.3.1986, s. 13 - 14.
- Vesanto, Taina**, 1986. Korianterin, kuminan sekä kelta- ja sareptansinapin viljelymahdollisuudet Suomessa. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 81 s.
- Hirvi, Timo; Hälvä, S.; Mäkinen, S.; Honkanen, E.**, 1987. Yield and volatile oils of caraway seeds (*Carum carvi* L.). Teoksessa: Flavour science and technology. Proceeding of the 5th Weurman Flavour Research Symposium, Voksenasen, Oslo, March 23.-25. 1987 / Martens, M., Dalen, G. A. & Russwurm, H. (eds.), s. 73 - 78.
- Kuusi, Taina**, 1987. Keväisiä salaattikasveja luonnosta. (Vuohenputki, kumina). *Kotipuutarha* vol. 47(1987) nro 5, s. 226 - 227, 239.
- Luoma, Hanna**, 1987. Ylikriittinen kaasu-uutto ja sen sovellutukset elintarviketeollisuudessa - siemenmausteiden (kuminan, korianterin ja sinapin) aromiainetutkimuksia. Turun yliopisto. Kemian ja biokemian laitos. Pro gradu -tutkielma.
- Pietilä, Arto**, 1987. Kumina kannattaa. *Pellervo* nro 11, s. 22 - 23.
- Keränen, Jari**, 1988. Siemenmausteet. Teoksessa: Pellonkäytön vaihtoehtoja (Sinapit, kumina, korianteri) / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19, s. 123 - 129.
- Lehtonen, Ulla**, 1988. Ripaus kesää ja kuminaa. *TEE* vol. 20(1988) nro 2, s. 38 - 40.
1991. Aromaattiset kasvit tulevat viljelyyn : näin viljelet kuminaa. *Saroilta* vol. 37(1991) nro 5, s. 34 - 35.
- Galambosi, Bertalan**, 1991. Kuminan suojakasvit. Koetoiminta ja käytäntö vol. 48(1991) nro 4.6.1991, s. 56.
- Hälvä, Seija**, 1991. Siemenmausteita kesantopeltoille. Käytännön maamies vol. 40(1991) nro 3, s. 16 - 18.
- Keveri, P.**, 1991. Kuminan viljely Suomessa sekä eri lannoitteiden vaikutus kuminan eteerisiin öljyihin. Ahlmanin maa- ja kotitalousoppilaitos, erikoistyö.
- Hakkarainen, A.; Inovaara, K.; Karjalainen, T.**, 1992. Kumina (*Carum carvi* L.). Hyvinkään maatalousoppilaitos, projektiyö.
- Kottila, Marja-Riitta**, 1992. Kesannolla voi harjoitella erikoiskasvien viljelyä, mutta : mistä löytyvät markkinat? (Kumina, sinappi ja pellava). Käytännön maamies vol. 41(1992) nro 4, s. 26 - 27.
1992. Kumina 1992. Teoksessa: Viherkesantopas. Maaseutukeskusten liitto, Kasvintuotanto nro 15, s. 29 - 30.
- Paturi, Marja-Liisa**, 1992. Aromikasvien markkinointi - esimerkkinä kumina. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s. 45 - 54.
- Galambosi, Bertalan**, 1993. Viisi eri kuminalajia. *Puutarha* vol. 96(1993) nro 4, s. 222 - 225.
- Galambosi, Bertalan**, 1993. Kuminasato vaatii tyyppä. Käytännön maamies vol. 42(1993) nro 6, s. 23.
1993. Kesantokuminasta oivallinen mauste. *Koneviesti* vol. 41(1993) nro 6, s. 18 - 19.
1993. Kuminasta luontaislääke perunan idunestoon. *Omavarainen maatalous* vol. 12(1993) nro 4, s. 19.

Jääskeläinen, Vesa, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. Koneviesti vol. 42(1994) nro 9, s. 16 - 17.

Kerrola, Kaisli, 1994. Essential oils from herbs and spices : isolation by carbon dioxide extraction and characterization by gas chromatography and sensory evaluation. Turku, University of Turku. 52 s.

M[ustonen]D, E[sa], 1994. Kesantopakko innosti kuminan viljelyyn. Käytännön maamies vol. 43(1994) nro 10, s. 24.

Paturi, Marja-Liisa, 1994. Kuminan viljelytekniikka. Oma maa vol. 40(1994) nro 7, s. 3.

Skullbacka, Stefan, 1994. Kuminaöljystä ratkaisu perunan idunestoon. Tuottava peruna vol. 21(1994) nro 1, s. 9 - 10.

Dahlberg, Sanna, 1995. Hehtaaritolkulla kuminaa. Kotipuutarha vol. 55(1995) nro 10, s. 33 - 35.

Vasarainen, Arja; Kurppa, Sirpa, 1995. Kumina-koi ja sen torjunta. Koetointa ja käytäntö vol. 52(1995) nro 25.4.1995, s. 16.

Aflatuni, Abbas, 1996. Piparmintun ja kuminan höyrytislaus. Puutarha vol. 99(1996) nro 2, s. 74 - 75.

Galambosi, Bertalan; Peura, Pekka, 1996. Agrobotanical features and oil content of wild and cultivated forms of caraway (*Carum carvi* L.). Journal of essential oil research vol. 8(1996) nro 4, s. 389 - 397.

1996. Kalluftstork för kummin, flis och linfrö : spannmål inte allt. LOA : Tidskrift för lantmän och andelsfolk vol. 77(1996) nro 6-7, s. 240 - 241.

Vasarainen, Arja, 1996. Kuminakoi tuhoaa kuminasatoa. Kasvinsuojelulehti vol. 29(1996) nro 2, s. 36 - 38.

4.5 Oopiumiunikko (*Papaver somniferum*)

Siintola, Sipi, 1932. Suomalaista oopiumia. Farmaseuttinen aikakauslehti vol. 41(1932), s. 162 - 166.

Heikinheimo, Alli, 1946. Öljykasvikokeet Tammissossa. Teoksessa: Hankkijan kasvinjalostuslaitos. Siemenjulkaisu, s. 221 - 231.

1974. Öljyunikko - kevätrypsä aikaisempi : käytännön kokeita Jämsässä. Maaseudun tulevaisuus vol. 58(1974) nro 113, s. 4.

Konkola, S., 1975. Öljyunikko ja kitupellava tuontirehujen korvaajana. Maaseudun tulevaisuus vol. 59(1975) nro 14, s. 10.

Antila, Simo, 1976. Öljyunikko: uusi kasviöljyn lähde? Käytännön maamies vol. 25(1976) nro 11, s. 14 - 16.

Larpes, Göthe, 1978. Unikko: eksoottinen viljelykasvi. Käytännön maamies vol. 27(1978) nro 4, s. 39 - 41.

Tulisalo, Unto, 1981. Unikko. Pellervo nro 3, s. 32 - 33.

1981. Oljvallmo - intressant nyhet med framtid även i Finland. Landbygdens folk vol. 32(1981) nro 11, s. 14.

Vestman, Esko, 1982. Öljykasvilajien menestyminen. (Rypsi, rapsi, sinappi, merikaali, pellava, öljyunikko ja auringonkukka). Koetointa ja käytäntö vol. 39(1982) nro 19.10.1982, s. 50.

Wickström, Kim; Pyysalo, H.; Widén, C.-J.; Salemink, C. A., 1982. Cultivation of *Papaver somniferum* and *Papaver bracteatum* and the quantitative determination of some alkaloids by HPLC. United Nations. Division of Narcotic Drugs. ST/SOA/SER. J nro 39.

Wickström, Kim; Widén, C.-J.; Pyysalo, H.; Salemink, C. A., 1982. Quantitative data on the alkaloid contents of *Papaver somniferum* and *Papaver bracteatum* cultures from Kuopio, Finland in 1979 and 1980. United Nations. Division of Narcotic Drugs. ST/SOA/SER. J nro 40.

Wickström, Kim; Widén, C.-J.; Pyysalo, H.; Salemink, C. A., 1984. Alkaloid formation of *Papaver somniferum* in Finland. Annales botanici Fennici vol. 21(1984), s. 201 - 208.

1984. Öljyunikon kokeilua Suomessa. Koetointa ja käytäntö nro 5, s. 17 - 18.

Ojala, Arja, 1987. Vaihtoehto oopiumiunikon viljelylle? Pimpinella vol. 6(1987) nro 1, s. 33 - 37.

Ojala, Arja, 1988. Unikko: välttämätön mutta vaarallinen. Tiede 2000 nro 5, s. 26 - 29.

Pietilä, Heikki, 1988. Öljyunikko. Teoksessa: Peltonkäytön vaihtoehtoja / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19, s. 81 - 87.

Pyysalo, Heikki; Widén, C.-J.; Salemink, C. A.; Lewing, E.; Rousi, A.; Ojala, A., 1988. Interspecific hybridization in *Papaver* : Part 2 : Alkaloid content of *Papaver somniferum* and species of section *Oxytona* as well as their interspecific hybridization. *Annales botanici Fennici* vol. 25(1988), s. 1 - 10.

Ojala, Arja; Rousi, A.; Lewing, E.; Widén, C.-J.; Pyysalo, H., 1990. Interspecific hybridization in *Papaver* : III F1 hybrids between species of section *Oxytona*. *Hereditas* vol. 112(1990), s. 221 - 230.

1993. Hennossa kukassa piilee valtava voima: oopiumsodan ankea arki. *Tieteen kuvalehti* nro 2, s. 10 - 17.

Jääskeläinen, Vesa, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. *Koneviesti* vol. 42(1994) nro 9, s. 16 - 17.

Nyström, Greger, 1997. Öljyunikon viljely vaatii taitoa. *Puutarha & kauppa* vol. 1(1997) nro 21, s. 4 - 5.

Nyström, Greger, 1997. Korianders och oljevallmons skördepotential. *LOA : Tidskrift för lantmän och andelsfolk* vol. 78(1997) nro 4, s. 180 - 182.

4.6 Sinappi (*Sinapis alba*, *Brassica juncea*)

Vilhonen, V., 1978. Sinapinsiemen putosi pysyvästi Suomeen. *Lihatouottaja* nro 7, s. 26 - 27.

Tulisalo, Unto, 1980. Saisiko olla sinappia?. *Pel-lervo* nro 9, s. 12 - 13.

Vestman, Esko, 1982. Öljykasvilajien menestyminen. (Rypsi, rapsi, sinappi, merikaali, pellava, öljyunikko ja auringonkukka). *Koetoiminta ja käytäntö* vol. 39(1982) nro 19.10.1982, s. 50.

Pahkala, Katri, 1984. Sinappi - vaihtoehto öljykasvien viljelyssä. *Koetoiminta ja käytäntö* vol. 41(1984) nro 30.10.1984, s. 51.

1985. *Tulinen kasvi*. *Vako* nro 3, s. 21 - 22.

Hirvi, Timo, 1986. Kuminan, korianterin ja sinapin aromi. Teoksessa: *Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al.*, s. 85 - 99.

Hälvä, Seija, 1986. Siemenmausteiden viljely antaa muutamille mahdollisuuden. *Käytännön maamies* vol. 35(1986) nro 3, s. 24 - 25, 27.

Hälvä, Seija; Hirvi, T.; Mäkinen, S.; Honkanen, E., 1986. Yield and glycosinolates of mustard seeds and volatile oils of caraway seeds and coriander fruit : I Yield and glycosinolate contents of mustard (*Sinapis* sp., *Brassica* sp.). *Journal of agricultural science in Finland* vol. 58(1986), s. 157 - 162.

Hälvä, Seija; Vesanto, Taina, 1986. Kokemuksia siemenmausteiden viljelystä. *Puutarha* vol. 89(1986) nro 4, s. 220 - 222.

Hälvä, Seija; Vesanto, Taina, 1986. Sinappi mausteeksi. *Koetoiminta ja käytäntö* vol. 43(1986), nro 18.3.1986, s. 14 - 15.

Vesanto, Taina, 1986. Korianterin, kuminan sekä kelta- ja sareptansinapin viljelymahdollisuudet Suomessa. *Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma*. 81 s.

Ahti, Riitta, 1987. Senapsodling i Finland. *LOA : Tidskrift för lantmän och andelsfolk* vol. 68(1987) nro 8, s. 299 - 300.

Luoma, Hanna, 1987. Ylikriittinen kaasu-uutto ja sen sovellutukset elintarviketeollisuudessa - siemenmausteiden (kuminan, korianterin ja sinapin) aromiainetutkimuksia. *Turun yliopisto. Kemian ja biokemian laitos. Pro gradu -tutkielma*.

Pietilä, Arto, 1987. Tavoitteena kotimainen. *Pel-lervo* nro 9, s. 48 - 50.

Järstä, Leena, 1988. Sinapin siemenestä kasvaa iso pensas: suomalaista uutta viljelyä. (Väinö Laiho Pöytyältä). *Kotiliesi* nro 15, s. 52 - 53, 55.

Keränen, Jari, 1988. Siemenmausteet. (Sinapit, kumina, korianteri). Teoksessa: *Pellonkäytön vaihtoehtoja / Eero Varis (toim.)*. *Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja* nro 19, s. 123 - 129.

Halttunen, Tuomo, 1989. Sinapin viljely. *Kiteen maatalousoppilaitos, erikoistyö*.

Pahkala, Katri, 1989. Sinappilajien viljelyominaisuudet. Teoksessa: *Öljykasvien viljelyn edistäminen - Yhteistutkimuksen tuloksia vuosilta 1985-1988 / Katri Pahkala (toim.)*. *Maatalouden tutkimuskeskus. Tiedote* nro 11/89, s. 89 - 95.

Pahkala, Katri, 1990. Sinappilajikkeiden viljelyominaisuudet. *Koetoiminta ja käytäntö* vol. 47(1990), nro 10.4.1990, s. 36.

Galambosi, Bertalan; Kaukovirta, Erkki; Szebeni-Galambosi, Zsuzsanna, 1991. Riviväin ja kylvösiemenmäärän vaikutus keltasinapin ja sareptansinapin kasvuun ja satoon. *Koetoiminta ja käytäntö* vol. 48(1991) nro 4.6.1991, s. 53.

Hälvä, Seija, 1991. Siemenmausteita kesantopel-
loille. Käytännön maamies vol. 40(1991) nro 3,
s. 16 - 18.

1991. Sinappijauho torjuu kaalin rikkaruohoja. Puu-
tarha-utiset vol. 43(1991) nro 32, s. 23.

Kottila, Marja-Riitta, 1992. Kesannolla voi harjoi-
tella erikoiskasvien viljelyä, mutta : mistä löytyvät
markkinat? (Kumina, sinappi ja pellava). Käytän-
nön maamies vol. 41(1992) nro 4, s. 26 - 27.

Pilkama, Antti, 1992. Sinappia moneen käyttöön.
Koneviesti vol. 40(1992) nro 19, s. 12 - 13.

1992. Sinappi. Teoksessa: Viherkesanto-opas.
Maaseutukeskusten Liitto, Kasvintuotanto nro 15,
s. 398 - 340.

Haljoki, Mikko, 1993. Joulusinapilla Suomi nou-
suun. Pirkka nro 12, s. 70 - 71.

Laiho, Väinö, 1993. Sinappia tankkiin - öljyä omas-
ta maasta. Sampsä vol. 85(1993) nro 2, s. 20 - 21.

Mäkinen, R-L., 1993. Valmet kulkee sinappiöljyllä.
Omavarainen maatalous vol. 12(1993) nro 6, s.
10.

Vilkki, Juha, 1994. Sinappi on taiten viljeltävä.
Oma maa vol. 40(1994) nro 10, s. 1.

Vilkki, Juha, 1994. Suomalaisia uutuuslajikkeita
erikoiskasveista. Kylvösiemen vol. 33(1994) nro 1,
s. 17 - 18.

Ansalehto, Aulis; Kuusinen, Reijo, 1995. Koti-
maisien sinapinsiemenen käytön lisääminen sinap-
piteollisuuden raaka-aineena : loppuraportti
vuoden 1994 tutkimushankkeesta. Lahti, s.n.
12 s.

Kaskinen, Hannu, 1995. Sinapin suomalainen
maku yhä maistamatta. Pellervo nro 10b, s. 48 -
49.

4.7 Torajyvä (*Claviceps purpurea*)

1953. Torajyvän viljelemisestä Suomessa. Farma-
seuttinen aikakauslehti vol. 62(1953), s. 115 - 129.

Ruokola, Anna-Liisa, 1956. Torajyvän viljelysko-
keita Viikin koetilalla ja eräillä koeasemilla Suo-
messä. Maataloustieteellinen aikakauskirja vol.
28(1956) nro 4, s. 203 - 221.

Ruokola, Anna-Liisa, 1957. Torajyväsienien (*Claviceps purpurea* (Fr. Tul.:n) sklerotioiden itämisestä. Maataloustieteellinen aikakauskirja vol. 29(1957), s. 218 - 227.

Honkavaara, E., 1959. 10 vuotta kotimaista tora-
jyvän viljelyä. Käytännön lääkäri nro 4, s. 36 - 44.

Ruokola, Anna-Liisa, 1960. Torajyvän tuotanto-
mahdollisuuksista Suomessa. Maatalous ja koetoi-
minta nro 14, s. 248 - 259.

Ruokola, Anna-Liisa, 1962. Lisätietoja torajyvän
viljelykokeista Viikin koetilalla. Maataloustieteelli-
nen aikakauskirja vol. 34(1962), s. 121 - 130.

Virtanen, O. E., 1965. Lääkekasvitko romukop-
paan. (Torajyvä). Maamiehen lääke vol. 10(1965)
nro 3, s. 41 - 43.

1966. Lääkkeitä puimassa. (Torajyvä). Koneviesti
vol. 14(1966) nro 17, s. 8.

Ruokola, Anna-Liisa, 1972. Breeding of ergot in
Finland. Annales agriculturae Fenniae vol.
11(1972), s. 361 - 370.

4.8 Tyrni (*Hippophaë rhamnoides*)

Palmgren, Alvar, 1912. *Hippophaes rhamnoides*
auf Åland. (Väitöskirja Keisarillisen Suomen
Aleksanterin-yliopistossa 1913). Acta Societatis
pro fauna et flora Fennica vol. 36(1912) nro 3, 188
s.

von Schantz, Max, 1952. Tymiensa farmaseuttista tutkimusta. Suomen Apteekkariyhdistyksen aikakauslehti nro 7, s. 125 - 140.

Rousi, Arne, 1965. Observations on the cytology
and variation of European and Asiatic populations
of *Hippophaë rhamnoides*. Annales botanici Fenni-
nici vol. 2(1965), s. 1 - 18.

Rousi, Arne, 1971. The genus *Hippophaë* L. : a
taxonomic study. Annales botanici Fennici vol.
8(1971), s. 177 - 227.

Sorsa, Pentti, 1971. Pollen morphological study of
genus *Hippophaë* L., including the new taxa
recognized by A. Rousi. Annales botanici Fennici
vol. 8(1971), s. 228 - 236.

Sjöblom, Sauli, 1982. Tymi, Satakunnan maakun-
takukka. Lepaan puutarhaoppilaitos. Erikoistyö
82/24. 21 s.

Vuokko, Seppo, 1983. Tymi, Pohjanlahden pio-
neeri. Suomen luonto vol. 42 (1983) nro 5, s. 30 -
33.

Hirvi, T.; Honkanen, E., 1984. The aroma of the
fruit of sea buckthorn, *Hippophaë rhamnoides*, L.

Zeitschrift für Lebensmittel-Untersuchung und -
Forschung vol. 179(1984), s. 387 - 388.

Salo, Hannu, 1984. Tyrni - marjojemme aatelia.
Kotipuutarha vol. 44(1984) nro 10, s. 412 - 413.

1987. Det vitaminrika havtornsbäret.
Trädgårdsnytt vol. 41(1987), nro 3. s. 8.

Junnila, Saila, 1988. Tyrnin viljely. Puutarha vol.
91(1988) nro 10, s. 610 - 613.

Junnila, Saila, 1988. Talvenkestävyys, satoisuus
ja helppo poimittavuus tyrninjalostuksen tavoitteet.
Puutarha-utiset vol. 40(1988) nro 45, s. 1404 -
1405.

Lundén, Kai, 1988. Tyrni - pihapiirin koriste-
ja marjakasvina. Siirtolapuutarha vol. 53(1988) nro 2,
s. 8 - 9.

Galambosi, Bertalan, 1989. A homoktörös
Finnorszában. Tavas. Kertbarat Magazin, s. 44 -
45.

**Kallio, Heikki; Malm, Helena; Kahala, Minna;
Oksman, Pentti**, 1989. Analysis of sea buckthorn
carotenoids by supercritical fluid
chromatography/mass-spectrometry. Teoksessa:
Proceedings of the International Symposium on
sea buckthorn (*H. rhamnoides* L.) Oct. 19. - 23.
1989, Xian, China, s. 123 - 127.

Salo, Kauko, 1989. The initial development of
chinese sea buckthorn (*Hippophaë rhamnoides*
subsp. *sinensis*) in greenhouse conditions.
Teoksessa: Proceedings of the International
Symposium on sea buckthorn (*H. rhamnoides* L.)
19. - 23.10. 1989, Xian, China, s. 236 - 249.

Salo, Kauko, 1989. Tyrnin (*Hippophaë
rhamnoides* L.) kasvupaikkavaatimuksista erällä
Pohjanlahden saarilla. Luonnon tutkija vol.
93(1989) nro 2, s. 40 - 45.

Veber, Karl, 1989. Tyrninviljely Neuvostoliitossa.
Puutarha vol. 92(1989) nro 9, s. 656 - 658.

Alanko, Pentti, 1990. Viherpuita ja -pensaita :
136.Tyrni (*Hippophaë rhamnoides*). Puutarha-uu-
tiset vol. 42(1990) nro 15, s. 7.

Hakala, Kaija; Hiirsalmi, Heimo; Karhu, Saila,
1990. Kotimaiset tyrnilajikkeet kauppaan. Koetoi-
minta ja käytäntö vol. 47(1990) nro 18.12.1990, s.
76.

Hakala, Kaija; Karhu, Saila, 1990. Tyrnin kasvu
Varsinais-Suomessa, Satakunnassa ja Kainuussa.
Koetointi ja käytäntö vol. 47(1990) nro
18.12.1990, s. 74.

Karhu, Saila, 1990. Tyrni viihtyy pustalla. Puutarha
vol. 93(1990) nro 2, s. 96 - 97.

Perheentupa, Tuomas, 1990. Tyrniviljelyä unkarilaisittain. Nuorten sarka vol. 45(1990) nro 11-12,
s. 51, 56.

Kivinen, Kari, 1991. Marjanviljelyn työikäyttö, työ-
menetelmät ja kannattavuus : herukat, vadelma,
karviainen, mesimarja, pensasmustikka ja tyrni.
Työtehoseuran maataloustiedote nro 6/199. 11 s.

Lilja, Outi, 1991. Tyrnimarjan lipidit. Turun yliopis-
to. Kemian ja biokemian laitos. Pro gradu -tutkiel-
ma. 89 s.

Saario, Meeri, 1992. Kaunis ja terveellinen. (Tyr-
ni). Kotipuutarha vol. 52 (1992) nro 10, s. 602 - 603.

Aura, M., 1993. Uusi puutarhakasvi: Terveellinen
tyrni. Terveystiedot nro 4, s. 53.

Lehtonen, Ulla, 1993. Siperian ananas. (Tyrni).
Terve elämä vol. 26(1993) nro 5, s. 36.

Parikka, Päivi, 1993. Versolaikku vioittaa tyrniä.
Kasvinsuojelulehti vol. 26(1993) nro 4, s. 100 -
102.

Parikka, Päivi, 1993. Uusi tauti tyrnillä. Puutarha
vol. 96(1993) nro 3, s. 162 - 163.

Piippo, Sinikka, 1993. Puuvartisia rohdoskasveja
nro 5: Herukat, karviainen, hevostakanja, paatsa-
mat, tyrni ja saarni. Sorbifolia vol. 24(1993) nro 2,
s. 81 - 91.

Rumjantseva, Ljudmila, 1993. Tyrni on C-vitamiinipommi.
Terve elämä vol. 26(1993) nro 5, s. 34 -
36.

Vallinharju-Stenman, Maarit, 1993. Lääkekasve-
ja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 -
7.

Yao, Yingmou, 1993. Effects of temperature sum
on vitamin C concentration and yield of sea
buckthorn (*Hippophaë rhamnoides*) fruit : optimal
time of fruit harvest. Agricultural science in Finland
vol. 2(1993) nro 6, s. 497 - 505.

Halttunen, Seppo, 1994. Tyrni on haaste pionee-
rihenkiselle. Puutarha-utiset vol. 46(1994) nro 50,
s. 13.

Karhu, Saila; Hiirsalmi, Heimo, 1994. Kotimainen
tympäri : Raisa ja Rudolf. Puutarha vol. 97(1994)
nro 6-7, s. 354 - 355.

Yao, Yingmou, 1994. Genetic diversity, evolution
and domestication in sea buckthorn (*Hippophaë
rhamnoides* L.). Helsinki, University of Helsinki.

Helsingin yliopisto. Kasvibiologian laitos. Väitöskirja. 30, 65 s.

Yao, Yingmou; Tigerstedt, Peter M. A., 1994. Genetic diversity in *Hippophaë* L. and its use in plant breeding. *Euphytica : International journal of plant breeding* vol. 77(1994) nro 1/2, s. 165 - 169.

Heikkilä, Minna, 1995. Tyrni luonnonvaraisena ja viljelykasvina : kirjallisuusselvitys. Satakuntaliitto. Sarja A nro 227. 42, 14 s.

Karhu, Saila, 1995. Tyrnin tulevaisuus kiinni taudinkestosta ja tutkimuksesta Venäjälläkin. *Puutarha* vol. 98(1995) nro 10, s. 577 - 579.

Karhu, Saila, 1995. Tyrnin pistokaslisäys. *Puutarha* vol. 98(1995) nro 5, s. 300 - 301.

Olander, Sven, 1995. Maskinell skörd av havtorn. *Trädgårdsnytt* vol. 49(1995) nro 7, s. 22 - 23.

Saario, Meeri, 1995. Monikäyttökasveja puoliviljellen. (Marja-aronia (*Aronia mitschurinii*), tyrni (*Hippophaë rhamnoides*), ruusunmarja (*Rosa* sp.)). *Maatilan pirkka* nro 4, s. 50 - 53.

Saario, Meeri, 1995. Halvodling av mångbruksväxter. (Marja-aronia (*Aronia mitschurinii*), tyrni (*Hippophaë rhamnoides*), ruusunmarja (*Rosa* sp.)). *Åker-birka* nro 4, s. 50 - 53.

Yao, Yingmou, 1995. Micropropagation of sea buckthorn (*Hippophaë rhamnoides*). *Agricultural science in Finland* vol. 4(1995) nro 5-6, s. 503 - 512.

Yao, Yingmou; Tigerstedt, Peter M. A., 1995. Geographical variation of growth rhythm, height, and hardiness, and their relations in *Hippophaë rhamnoides*. *Journal of American society for horticultural science* vol. 120(1995) nro 4, s. 691 - 698.

Heikkilä, Minna, 1996. Tyrnin viljely ja käyttö Suomessa - tutkimusraportti. Satakuntaliitto. Sarja A nro 229. 37 s.

Karhu, Saila, 1996. Tyrnin jalostus. Teoksessa: Puutarhakasvien jalostus ja jalostustutkimus : loppuraportti 29.3.1996. Piikkiö, MTT puutarhantutannon tutkimuslaitos, s. 16 - 25.

Pirinen, Heli, 1996. Tyrnin C-vitamiinipitoisuus. *Puutarha* vol. 99(1996) nro 10, s. 512.

Taivalmaa, Sanna-Liisa; Talvitie, Heikki, 1996. Tyymi - peltokasvi tulevaisuudessa? Omavarainen maatalous vol. 15(1996) nro 7, s. 36 - 37.

Talvitie, Heikki; Taivalmaa, Sanna-Liisa, 1996. Uusia ratkaisuja tyrnin sadonkorjuuseen. *Puutarha* vol. 99(1996) nro 3, s. 148.

Tynys, Outi, 1996. Raisa ja Rudolf juurtuvat muovihuoneessa. *Kotipuutarha* vol. 56(1996) nro 6, s. 58 - 59.

Vilander, AnnaMarja, 1997. Jatkojalostusta kaivataan tyrninviljelyssä. *Puutarha & kauppa* vol. 1(1997) nro 23, s. 6 - 7.

4.9 Öljypellava (*Linum usitatissimum*)

Ennen vuotta 1992 ilmestyneen pellava-aiheisen kirjallisuuden osalta on kattava kirjallisuusluettelo Raimo Kanta-Oksan teoksessa Uusi pellavakirja.

Raimo Kanta-Oksa: Uusi pellavakirja 1992. Sonkajärvi, Ylä-Savon instituutti. 128 s.

Koski, L., 1992. Öljypellava. Mustialan maatalousoppilaitos, projektityö.

Kottila, Marja-Riitta, 1992. Kesannolla voi harjoitella erikoiskasvien viljelyä, mutta : mistä löytyvät markkinat? (Kumina, sinappi ja pellava). *Käytännön maamies* vol. 41(1992) nro 4, s. 26 - 27.

Jääskeläinen, Vesa, 1993. Pellavakuitu ja siemenet talteen venäläiskoneella : rohkiva pellavannyhtökone Lnokombain. *Koneviesti* vol. 41(1993), nro 17, s. 24 - 25.

Vilkki, Juha, 1993. Helmi-öljypellava. Maatalouden tutkimuskeskus. Tiedote nro 6/93. 8 s.

Haverinen, Matti, 1994. Öljypellavan puintekniikka. Koetoiminta ja käytäntö vol. 51(1994) nro 28.6.1994, s. 27 - 28.

Jääskeläinen, Vesa, 1994. Siemenmausteita ja öljykasveja kesantopelloilta. *Koneviesti* vol. 42(1994) nro 9, s. 16 - 17.

Sankari, Hannele; Pakkala, Katri; Talvitie, Heikki, 1994. Pellava ja sen siementuotanto. *Oma maa* vol. 40(1994) nro 9, s. 4 - 5.

Uimonen, Jyri, 1994. Pellava jalostuu öljyksi ja maaliksi. *Puutarha* vol. 97(1994) nro 7B, s. 37 - 38.

Vilkki, Juha, 1994. Suomalaisia uutuuslajikkeita erikoiskasveista. *Kylvösiemen* vol. 33(1994) nro 1, s. 17 - 18.

Alarinta, Jarmo (toim.), 1995. Pohjanmaan pellava -ohjelma vuosille 1995-1999. Helsingin yliopis-

to, maaseudun tutkimus- ja koulutuskeskus, raporteja ja artikkeleita nro 38. 37 s.

Mikkola, Hannu, 1995. Öljypellavan leikkuupuinti. Teho nro 5, s. 32 - 34.

Hongisto, Seppo, 1996. Öljypellavatuotteet. Teoksessa: Pellavaseminaari '96 : 14.3.1996 Jokioinen, s. 41 - 42.

Hyövelä, Mika; Sankari, Hannele; Vilkki, Juha, 1996. Kotimainen öljypellavalajike on hyvä valinta. Koetoiminta ja käytäntö vol. 53(1996) nro 19.3.1996, s. 15.

1996. Pellavaseminaari '96 : 14.3.1996 Jokioinen. [Jokioinen], Agropolis Oy, 50 s.

Rosenberg, Clas, 1996. Korjuuajankohta ratkaisee öljypellavan laadun. Koetoiminta ja käytäntö vol. 53(1996) nro 20.8.1996, s. 30.

Sankari, Hannele, 1996. Tuloksia öljypellavakoikeista - kasvukausi 1995. Teoksessa: Pellavaseminaari '96 : 14.3.1996 Jokioinen, s. 21 - 24.

Susiluoma, Marketta, 1996. Öljypellavan ravitseuksellinen ja lääkinnällinen käyttö. Teoksessa: Pellavaseminaari '96 : 14.3.1996 Jokioinen, s. 38 - 40.

Mattila, Pentti, 1997. Pellavanpuintia kevätaurin-gossa : Keski-Euroopassa kylvetään, meillä jo korjataan. Koneviesti vol. 45(1997) nro 8, s. 9.

5 Juurimausteet ja -rohdokset

5.1 Auringonhattu (*Echinae purpurea*)

Niskanen, Aimo, 1992. Echinamax - Auringonhattu-uute. Teoksessa: Mauste- ja rohdoskasvien markkinointi / Hilikka Aro & Bertalan Galambosi (toim.). Helsingin yliopisto. Maaseudun tutkimus- ja koulutuskeskus. Julkaisuja nro 23, s.76 - 78.

1993. Auringonhattu (*Echinae purpureae herba*). Terveiden kuvalehti nro 6, s. 32.

Galambosi, Bertalan; Palevitch, D. (ed.); Simon, J. E. (ed.); Mathe, A., 1993. Introduction of *Echinae purpurea* and *Leuzea carthamoides* into cultivation in Finland. Teoksessa: Proceedings of the First World Congress on Medicinal and Aromatic Plants for Human Welfare WOCMAP 19-25 July 1992 Maastricht, Netherlands. Acta horticulturae nro 331, s. 169 - 178.

Galambosi, Bertalan; Valo, Ritva, 1995. Kokeuksia punahattun viljelystä. Puutarha vol. 98(1995) nro 10, s. 560 - 561.

Valo, Ritva, 1995. Punahattu on komea perenna ja kestävä leikkokukka. Puutarha vol. 98(1995) nro 12, s. 680 - 682.

5.2 Ginseng (*Panax ginseng*) ja muut ginseng-tyyppiset kasvit

Vesvalo, M., 1970. Panax-voimajuuri. Punalippu nro 8, s. 119 - 122.

1978. Venäjänjuurta Suomeen. Kainuun sanomat nro 6.3.1978.

Mäkelä, Marja, 1984. Ginsengin juuret. Kauneus ja terveys nro 8, s. 58 - 62.

Likkanen, Matti-Pekka; Mattila, Olavi, 1986. Ginsengistä elinvoimaa. Kotilääkäri nro 11, s. 38 - 39.

Alanko, Pentti, 1987. Venäjänjuuri. (*Acanthopanax senticosus*) Puutarha-utiset vol. 39(1987) nro 45, s. 1300.

Miestamo, Riitta, 1987. Elinvoimaa purkista. (Ginseng, venäjänjuuri). Kotilääkäri nro 4, s. 76.

Langer, Jerk W., 1989. Ginsengin vaikutusta tutkitaan tiiviisti: juuri tiedemiesten purtavana. Tieteen kuvalehti nro 7, s. 34 - 37.

Muravjeva, D. A., 1989. Ginseng - vanha itämainen lääkekasvi. Puutarha-utiset vol. 41(1989) nro 34, s. 1096.

Saano, Veijo, 1989. Ginseng - luonnonlääke kaikille? *Terveys* 2000 vol. 4(1989) nro 5, s. 44 - 45.

Widén, Kyllikki; Widén, Karl-Gustav; Ahtee, Liisa, 1989. Ginsengjuuresta ja sen vaikutuksesta. *Farmaseuttinen aikakauslehti* vol. 84(1989), s. 89 - 105.

Grönlund, P., 1992. Ginseng - rohdoskasvi tutkimustulosten valossa. Kiteen maatalousoppilaitos, seminaarityö.

Huovinen, Maarit; Huovinen, Keijo, 1993. Millaisiin vaikeisiin auttaa ginseng. *Kotiliesi* nro 13-14, s. 103.

Ohert, Irmeli; Hiltunen, Raimo, 1993. Ginseng suojaa saasteilta. *Kauneus ja terveys* nro 4, s. 68 - 70.

1993. Venäjänjuuri. *Terveys* kuvalehti nro 2, s. 64.

Larikka, Kimmo, 1994. Venäjänjuuri (*Eleutherococcus senticosus*). Mikkelin maaseutuoppilaitos, päättötyö. 21 s.

5.3 Keltakatkerokero (*Gentiana lutea*)

Galambosi, Bertalan; Alanko, Pentti, 1993. Alppivuoristojen rohdoskasveja. (Keltakatkeron viljely). *Puutarha* vol. 96(1993) nro 10, s. 550 - 552.

Galambosi, Bertalan, 1996. La culture de la gentiane jaune en Finlande. *Bulletin du Cercle Europeen d'Etude des Gentianacees* nro 8, s. 4 - 7.

Galambosi, Bertalan, 1996. Experiences in cultivating *Gentiana luteana* L. in Finland. Teoksessa: *Atti del Convegno "Gentiana e specie amaro-aromatiche. Ricerche ed applicazioni"*. Camerino, 8-10 Giugno 1995. *L'uomo e l'ambiente* nro 19, s. 139 - 142.

5.4 Liperi (*Levisticum officinale*)

Reijonsaari, Simo; Peltari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Laventeli, saksankirveli, kurkkuyrtti, rohtoliperi, väinönputki, vihersipuli ja juuripersilja). *Vitriini* vol. 55(1983) nro 11, s. 37 - 40.

Tiilimäki, Aretta, 1984. Makua ja näköä. (koriste-krassi, rohtoliperi eli lipstikka). *Pellervo* nro 7, s. 78 - 79.

Saarnijoki, Stiina, 1985. 5 monivuotista yrttiä. (Liperi, minttu, rakuuna, iisoppi, timjami). *Kotipuutarha* vol. 45(1985) nro 4, s. 164 - 165.

Galambosi, Bertalan, 1988. Tuottoisa liperi. *Puutarha* vol. 91(1988) nro 8, s. 512 - 514.

Galambosi, Bertalan; Szebeni-Galambosi, Zsuzsanna, 1992. The effect of nitrogen fertilization and leaf-harvest on the root and leaf yield of lovage. *Journal of herbs, spices & medicinal plants* vol. 1(1992) nro 1/2, s. 3 - 13.

Szebeni-Galambosi, Zsuzsanna; Galambosi, Bertalan; Holm, Yvonne, 1992. Growth, yield and essential oil of lovage in Finland. *Journal of essential oil research* vol. 4(1992) nro 4, s. 375 - 380.

5.5 Maraljuuri (*Leuzea carthamoides*) ja muut samantyyppiset

Miettinen, Tuovi; Miettinen, Veijo, 1991. Maraljuuri. *Pähkylä* vol. 4(1991) nro 3, s. 36 - 37.

Galambosi, Bertalan; Alanko, Pentti, 1992. Maraljuuren viljelymahdollisuudet Suomessa. *Puutarha* vol. 95(1992) nro 11, s. 636 - 639.

Grönlund, P., 1992. Maraljuuri - tutkittu, silti tuntematon rohdoskasvi. Kiteen maatalousoppilaitos, erikoistyö.

Galambosi, Bertalan; Palevitch, D. (ed.); Simon, J. E. (ed.); Máthé, A., 1993. Introduction of *Echinaceae purpurea* and *Leuzea carthamoides* into cultivation in Finland. Teoksessa: *Proceedings of the First World Congress on Medicinal and Aromatic Plants for Human Welfare WOCMAP 19-25 July 1992 Maastricht, Netherlands. Acta horticulturae* nro 331, s. 169 - 178.

Varga, E.; Galambosi, B.; Veres, K.; Hajdu, Zs.; Jokela, K., 1993. Contents of biologically active principles of *Leuzea carthamoides* (Willd.) Iljin grown in Finland. Teoksessa: *Book of abstracts. II International Conference on Cultivation, Harvesting and Processing of Herbs. June 15-17, 1993 The High Tatras, Slovak Republics*, s. 104.

Jarva, Ullariitta, 1996. Maraljuuri ja perilla uusia lupaavia rohdoskasveja. *Käytännön maamies* vol. 45(1996) nro 1, s. C4 - C5.

Kämäräinen, Terttu, 1997. Solukkoviljelyn hyödyntäminen POHERIKA - pohjoisen erikoiskasvit-projektissa : kihokin, venäjänjuuren ja ranskalaisen rakuunan mikroliäys. Teoksessa: *Solusta tuottavaan kasviin : hyötykasvien solukkoviljelyseminaari. Esitelmät* Jokioinen 10. - 11.12.1996.

MTT, Kasvinjalostuksen tutkimusala, Maatalouden tutkimuskeskuksen julkaisuja. Sarja A nro 18, s. 92 - 96.

5.6 Piparjuuri (*Armoracia rusticana*)

Hoikanmäki, Saara, 1971. Piparjuuren kurinalaisista viljelyä. Puutarha vol. 74(1971) nro 5, s. 259.

Hoikanmäki, Saara, 1971. Piparjuuren kurinalaisista viljelyä. Kotipuutarha vol. 31(1971) nro 5, s. 101.

Piirainen, Juhani, 1984. Piparjuuren viljely. Puutarha vol. 87(1984) nro 11, s. 662 - 663.

5.7 Rohtovirmajuuri (*Valeriana officinalis*)

1984. Rohtovirmajuuri (*Valeriana officinalis* L.). (Kuukauden yrtyt -sarjan asiantuntijana Raimo Hiltunen). Kotilääkäri nro 12.

Peltonen, Leeni, 1985. Valeriaana: luonnon oma unilääke. Kauneus ja terveys nro 8, s. 28.

Muraveva, D. A., suomennos ja sovellutus Ljubov Taskinen, 1989. Nukula ja rohtovirmajuuri. (Lääke-yrtejä). TEE vol. 21(1989) nro 4, s. 30 - 31.

1993. Valeriaananjuuri (*Valeriana radix*). Terveysten kuvalehti nro 1, s. 44.

5.8 Valkosipuli (*Allium sativum*)

Ylätaalo, Marja, 1980. Valkosipuli - tuotantomahdollisuudet kotimaassa. Puutarha vol. 83(1980) nro 10, s. 478 - 480.

1981. Valkosipulin viljelyä kokeiltu Korppoossa. Puutarha-uutiset vol. 41(1981) nro 7, s. 149.

Engblom, Sven, 1982. Valkosipulin kysyntä kasvaa. Puutarha-uutiset vol. 34(1982) nro 20, s. 518.

Vilenius, Esa, 1983. Suomalaista valkosipulia. Pellervo nro 17, s. 50 - 51.

Hårdh, Kirsti, (1984) Vuoden vihannes 1984 : valkosipuli. Puutarhakalenteri vol. 43(1984), s. 153 - 156.

Walker, Morton, 1984. Valkosipuli : ihmeellinen luonnonparantaja ja apu lääkärin kädessä. S. n., Suomen terveyskirjat. 56 s.

Brunila, Marikka, 1985. Ihastuttava, vihastuttava valkosipuli. Terve elämä nro 3, s. 22 - 23.

Ahomaa-Krogell, Kaisa, 1987. Valloittava valkosipuli. Helsinki, Suomen matkailuliitto. 184 s.

Ahonen, Seija, 1987. Valkosipulin salaisuudet. Kotipuutarha vol. 47(1987) nro 2, s. 80 - 82.

Blackwood, John; Fulder, Stephen, 1987. Valkosipuli ikivanha luonnonlääke. Hämeenlinna, Karisto. Tietäväiset. 147 s.

Keto-Tokoi, Sirpa, 1987. Valkosipulin lääkevaikutukset - nykytietämys ja uskomukset. Kotitalous vol. 51(1987) nro 3, s. 7 - 10.

Lehtonen, Ulla, 1987. Totta ja tarua valkosipulista. TEE vol. 19(1987) nro 8, s. 30 - 49.

Rautonen, Markku, 1987. Valkosipulin vuosi. Porvoo, WSOY. 181 s.

Helminen, Anna-Maria, 1989. Valkosipuli tehoaa todella. Kotilääkäri nro 4, s. 92 - 93.

Lau, Benjamin, 1989. Valkosipulia terveydeksi. Henkiinjäämissarja nro 3. 79 s.

Ahonen, Seija, 1990. Lisäysaineiston esikäsittelyn vaikutus valkosipulin kasvuun ja satoon. Helsingin yliopisto. Puutarhatieteen laitos. Lisensiaatintyö. 90 s.

Ahonen, Seija, 1990. Valkosipulia omasta maasta. Emäntälehti vol. 88(1990) nro 5, s. 28 - 30.

Ahonen, Seija, 1990. Valkosipulissa on tulta ja taikaa. Terveys 2000 vol. 5(1990) nro 5, s. 34 - 36.

Kokkola, Mirkka, 1990. Istukkaiden kylmäkäsitteilyn vaikutus valkosipulin kasvuun ja satoon. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -työ. 109 s.

Tikka, Timo, 1990. Valkosipuli viettelee. (Timo Näränen). Kotipuutarha vol. 50(1990) nro 2, s. 96 - 97.

Hackman, Nina, 1991. Lammaspaisti ilman valkosipulia - kuin ruusu ilman tuoksua. Terve elämä vol. 23(1991) nro 5, s. 21.

Hietaniemi, Helena, 1991. Keravalla rakastetaan valkosipulia. Terve elämä vol. 23(1991) nro 5, s. 22 - 23.

1991. Jo muinaiset ja muinaiset - Valkosipuli ja historia. Terve elämä vol. 23(1991) nro 5, s. 19 - 20.
1991. Kaisalla on aina kynsiä mukanaan. (Haastateltavana Kaisa Ahomaa-Krogell). Terve elämä vol. 23(1991) nro 5, s. 24 - 25.
- Raivio, Sinikka**, 1991. Tiede ja teollisuus keksivät valkosipulin. Terve elämä vol. 23(1991) nro 5, s. 18.
- Salonen, Saara**, 1991. Valkosipulin lannoitus. Puutarha vol. 94(1991) nro 1, s. 46 - 47.
1991. Valkosipuli herkuu ja rohto. Terve elämä vol. 23(1991) nro 5, s. 22 .
- Ahonen, Seija**, 1992. Kasvata sinäkin valkosipulia. Koti nro 4, s. 19.
- Hiltunen, Raimo**, 1992. Valkosipuli ehkäisee syöpää. Terveystiedon kuvalehti nro 4, s. 16 - 17.
- Miettinen, Tuovi**, 1992. Valkosipuli tuoksuu ja maistuu. Kotipuutarha vol. 52(1992) nro 3, s. 114 - 116.
1992. Valkosipuli (*Alli sativi* *bulbus*). Terveystiedon kuvalehti nro 4, s. 19.
- Aro, Antti**, 1993. Valkosipulia mausteeksi. (Valkosipulin terveysvaikutukset). Hyvä terveys vol. 8(1993) nro 8, s. 28 - 29.
- Kokkola, Mirkka**, 1993. Valkosipulin viljelytekniikka - koetuloksia ja kokemuksia. Puutarha vol. 96(1993) nro 8, s. 414 - 417.
- Kokkola, Mirkka**, 1993. Valkosipulin kasvinsuojelu. Puutarha vol. 96(1993) nro 6-7, s. 334 - 336.
- Kokkola, Mirkka**, 1993. Valkosipulin virustaudit Suomessa ja virustestatun lisäaineiston tuottaminen. Kasvinsuojelulehti vol. 26(1993) nro 2, s. 46 - 49.
- Miettinen, Veijo**, 1993. Talvivalkosipulin viljely onnistuu koko maassa. Terveystiedon kuvalehti nro 6, s. 57 - 58.
1993. Valkosipulia Japanista maailmanmarkkinoille. Terveystiedon kuvalehti nro 2, s. 60 - 62.
- Ahonen, Seija; Kokkola, Mirkka**, 1994. The influence of low pre-planting temperatures on growth and yield of Finnish local garlic (*Allium sativum* L.) strains "Joutseno" and "Rautjärvi". Teoksessa: Advances in Horticultural Science, s. 215 - 219.
- Karlberg, Peter**, 1994. EU-miljoner för vitlöksforskning. Trädgårdsnytt vol. 48(1994) nro 9, s. 9.
- Miettinen, Tuovi**, 1994. Talvivalkosipuli syksyllä maahan. Kotipuutarha vol. 54(1994) nro 9, s. 62 - 64.
- Tikkanen, Jouko**, 1994. Voisiko valkosipuli olla kotimaista? Puutarha-utiset vol. 46(1994) nro 3, s. 20.
- Kokkola, Mirkka**, 1995. Valkosipulin varastotaudit. Kasvinsuojelulehti vol. 28(1995) nro 4, s. 115 - 117.
1995. Valkosipulin laatuvaatimukset. Puutarha-utiset vol. 47(1995) nro 35, s. 13.
- Suojala, Terhi**, 1996. Valkosipuli viihtyy vahvassa maassa. Kotipuutarha vol. 56(1996) nro 4, s. 28 - 30.

5.9 Väinönputki (*Angelica archangelica*)

Toivonen, Tauno, 1960. Väinönputken (*Angelica archangelica* L.) kasvupaikalla Somerniemellä. Lounais-Hämeen luonto nro 8, s. 43 - 46.

Taskinen, Jyrki; Nykänen, Lalli, 1975. Chemical composition of Angelica root oil. Acta chemica Scandinavica B vol. 29(1975), s. 757 - 764.

Kallio, Paavo, 1977. Väinönputki, polaarikansojen vihannes. TEE vol. 9(1977) nro 4, s. 10 - 12.

Taskinen, Jyrki, 1977. Studies on the chemical composition of the alcoholic flavour distillates and steam distilled essential oils of sweet marjoram, coriander fruit, angelica root and juniper berry. Espoo, Teknillinen korkeakoulu. Väitöskirja. 27 s.

Kallio, Paavo; Parviainen, Riitta; Yliaho, Heikki, 1978. Väinönputki, perinteinen Lapin vihannes. Acta Lapponica Fennica nro 10, s. 96 - 100.

Forsén, Kaj, 1979. Aroma constituents of *Angelica archangelica* : variations in the composition of the essential root oil of strains of var. *Norvegica* and var. *sativa*. Annales Universitatis Turkuensis A II nro 62, s. 1 - 7.

Lounema, R., 1980. Nyt tutkitaan väinönputkea, Lapin tarunhoitoista yrttiä. Kauneus ja terveys nro 11, s. 45 - 47.

Yliaho, Heikki, 1981. Väinönputken aromiaineista. Luonnon tutkija vol. 85(1981), s. 144 - 146.

Ojala, Arja, 1983. Väinönputki, Lapin perinteinen hyötykasvi. TEE vol. 15(1983) nro 2, s. 66 - 67.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Laventeli, saksankirveli, kurkkuyrtti, rohtoliperi, väinönputki, vihersipuli ja juuripersilja). Vitriini vol. 55(1983) nro 11, s. 37 - 40.

Kautiainen, Siina, 1984. Kun myynti ei kannata : väinönputken voi käyttää omassa ruokataloudessa. Kaleva nro 11.7.1984, s. 9.

Ojala, Arja, 1984. Variation of *Angelica archangelica* subsp. *archangelica* (Apiaceae) in northern Fennoscandia. 1 : Variation in fruit morphology. Annales botanici Fennici vol. 21(1984), s. 103 - 115.

Hiltunen, Raimo, 1985. Väinönputki (*Angelica archangelica* L.). (Kuukauden yrtti). Kotilääkäri nro 5.

Närhi, Seppo, 1985. Puikula ja väinönputki - Lapin erikoistuotteita. Puutarha-uutiset vol. 37(1985), nro 35, s. 902 - 903.

Ojala, Arja, 1985. Seed dormancy and germination in *Angelica archangelica* (Apiaceae). Annales botanici Fennici vol. 22(1985), s. 53 - 62.

Ojala, Arja, 1985. Variation of *Angelica Archangelica* subsp. *archangelica* (Apiaceae) in northern Fennoscandia. 2 : Phenological life strategy and reproductive output. Annales botanici Fennici vol. 22(1985), s. 183 - 194.

Haarahiltunen, Pasi, 1986. Väinönputkella eroon noituudesta. Pellervo nro 17, s. 72 - 74.

Kurkela, Raija & työryhmä, 1986. Väinönputki hyötykasvina. Oulu, Oulun yliopisto. Pohjois-Suomen tutkimuslaitos. 55 s.

Ojala, Arja, 1986. Variation, reproduction and life history strategy of *Angelica archangelica* subsp. *archangelica* in northern Fennoscandia. Reports from the Department of Biology nro 13. Turun yliopisto. Biologian laitos. Väitöskirja. 86 s.

Ojala, Arja, 1986. Viikinkien vihanneksestä viljelykasvi. Lapin kansa nro 6.5.1986, s. 2.

Ojala, Arja; Huopalahti, Rainer; Nykänen, A.; Kallio, H., 1986. Variation of *Angelica archangelica* subsp. *archangelica* (Apiaceae) in northern Fennoscandia. 5 : Inter-population variation of essential oil composition and content. Annales botanici Fennici vol. 23(1986), s. 325 - 332.

Hälvä, Seija, 1987. Väinönputki - erikoisuus pohjoisesta. Kotipuutarha vol. 47(1987) nro 5, s. 248 - 249.

Hälvä, Seija; Seppänen, Laura, 1987. Väinönputkea pellolta. Puutarha vol. 90(1987) nro 4, s. 328 - 329.

Saarinen, Leena, 1987. Angeliakajuuren ja kuusenhavun eteeristen aineiden talteenotto. EKT-sarja nro 741. Helsingin yliopisto, elintarviketeknologian laitos, pro gradu -tutkielma. 95 s.

Seppänen, Laura, 1987. Väinönputken juurisato ja sen aromi. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 66 s.

Tikkanen, Kyösti, 1988. Väinönputki. Teoksessa: Pellonkäytön vaihtoehtoja / Eero Varis (toim.). Helsingin yliopisto. Kasvinviljelytieteen laitos. Julkaisuja nro 19, s. 130 - 135.

Yli-Kauhaluoma, Jari, 1989. Väinönputki - pohjoinen rohdoskasvi. Suomen apteekkarilehti vol. 78(1989) nro 13, s. 601 - 603.

Galambosi, Bertalan, 1991. Kokemuksia väinönputken viljelystä. Puutarhakalenteri vol. 50(1991), s. 233, 240.

Härmälä, Pia, 1991. Study on the isolation and chromatographic behaviour of coumarins from angelica (*Angelica archangelica*) roots. Helsingin yliopisto. Farmasian laitos. Väitöskirja. 58 s.

Mälkiä, Pirjo, 1991. Väinönputkessa on Lapin ekosotiikkaa. (Haastateltavana Laura Seppänen). Terve elämä vol. 23(1991) nro 2, s. 53.

Nykänen, Irma; Nykänen, Lalli; Alkio, M., 1991. Composition of angelica root oils obtained by supercritical CO₂ extraction and steam distillation. Journal of essential oil research vol. 3(1991), s. 229 - 236.

Mattila, Anneli; Biró, István; Galambosi, Bertalan, 1992. Väinönputki kateviljelyssä. Omavarainen maatalous vol. 11(1992) nro 4, s. 24 - 25.

Miettinen, Tuovi, 1992. Lapin miehen monet elinkeinot. (Väinönputki, haastateltavana Abiel Rauhalta). Terve elämä vol. 25(1992) nro 7, s. 52 - 53.

Kerrola, Kaisli, 1994. Essential oils from herbs and spices : isolation by carbon dioxide extraction and characterization by gas chromatography and sensory evaluation. Turku, University of Turku. 52 s.

Kerrola, Kaisli; Galambosi, Bertalan; Kallio, Heikki, 1994. Characterization of volatile composition and odor of angelica (*Angelica*

archangelica subsp. *archangelica* L.) root extracts. Journal of agricultural and food chemistry vol. 42(1994) nro 9, s. 1979-1988.

Vierula, Irja-Kaisa, 1994. Väinönputki on voimakasvi. Terve elämä vol. 26(1994) nro 5, s. 46.

Snellman, Eeva, 1996. Väinönputki oijenkortena. Arktisen keskuksen tiedotteita nro 19. Pro gradu -tutkielma. Lapin yliopisto. Sosiologian laitos. 84 s.

6 Lehtimausteet ja -rohdokset

6.1 Ampiaisyrtti (*Dracocephalum moldavica*)

Galambosi, Bertalan, 1988. Tuoksua, makua ja kauneutta. (Ampiaisyrtti). Kotipuutarha vol. 48(1988) nro 1, s. 47.

Holm, Yvonne; Galambosi, Bertalan; Hiltunen, Raimo, 1988. Variation of the main terpenes in dragonhead (*Dracocephalum moldavica* L.) during growth. Flavour and fragrance journal vol. 3(1988) nro 3, s. 113 - 115.

Holm, Yvonne; Hiltunen, Raimo; Nykänen, Irma, 1988. Capillary gas chromatographic - mass-spectrometric determination of the flavour composition of dragonhead (*Dracocephalum moldavica* L.). Flavour and fragrance journal nro 3, s. 109 - 112.

Galambosi, Bertalan; Holm, Yvonne, 1989. The effect of nitrogen fertilization on the herb yield of dragonhead. Journal of agricultural science in Finland vol. 61(1989), s. 387 - 394.

Galambosi, Bertalan; Holm, Yvonne; Hiltunen, Raimo, 1989. The effect of some agrotechnical factors on the herb yield and volatile oil of dragonhead. Journal of essential oil research vol. 1(1989), s. 287 - 292.

Lehtonen, Ulla, 1989. Tuoksuu, mutta ei pistä. TEE vol. 21(1989) nro 4, s. 27.

Halme, Maija, 1995. Tuoksuampiaisyrtin ja yrtiliison viljelyn erot ja samankaltaisuudet. Mustialan maaseutuoppilaitos, projektityö.

6.2 Anisiisoppi (*Agastache foeniculum*)

Galambosi, Bertalan, 1989. Uusi yrtilikasvi: yrtiliiso. Kotipuutarha vol. 49(1989) nro 6-7, s. 329.

Galambosi, Bertalan; Raipala-Cormier, Virpi; Cormier, Jim, 1989. Kesän aromeja iisopista. TEE vol. 21(1989) nro 2, s. 62 - 63.

Nykänen, Irma; Holm, Yvonne; Hiltunen, Raimo, 1989. Composition of the essential oil of *Agastache foeniculum*. Planta medica vol. 55(1989) nro 3, s. 314 - 315.

Galambosi, Bertalan; Szebeni-Galambosi, Zsuzsanna, 1992. Studies on the cultivation methods of *Agastache foeniculum* (PURSCH) Kuntze in Finland. Acta agronomica Hungarica vol. 41(1992) nro 1-2, s. 107 - 115.

Halme, Maija, 1995. Tuoksuampiaisyrtin ja yrtiliison viljelyn erot ja samankaltaisuudet. Mustialan maaseutuoppilaitos, projektityö.

Svoboda, K. P.; Gough, J.; Hampson, J.; Galambosi, B., 1995. Analysis of the essential oils of some *Agastache* species grown in Scotland from various seed sources. Flavour and fragrance journal vol. 10(1995) nro 3, s. 139 - 145.

6.3 Basilika (*Ocimum basilicum*)

Lampinen, Eija, 1981. Basilika, salvia ja kirveli. Lepaan puutarhaoppilaitos, erikoistyö 81/11. 21 s.

- Reijonsaari, Simo; Pelttari, Ursula**, 1983. Tuoreyrteillä makua ja tuoksua. (Mintu ja basilika). Vitriini vol. 55(1983) nro 5, s. 31 - 34.
- Alanko, Pentti**, 1984. Basilika, yrteistä parhain. TEE vol. 16(1984) nro 2, s. 8.
- Heino, Tuula**, 1984. Basilika. Elanto nro 3, s. 5.
- Nykänen, Irma**, 1985. Application of GC-MS technique to the analysis of the essential oils of Finnish sweet basil and sweet and wild marjoram. (Kemian päivät - Finnish Chemical Congress Symposium on analytical Chemistry). Kemia - Kemi vol. 12(1985) Abstr. nro 11.
- Räsänen, Kaisu**, 1985. Leenan yrtit. (Basilika, mäkimeirami, meirami, rosmariini, rakuuna, timjami). Pellervo vol. 86(1985) nro 8, s. 50 - 52.
- Hälvä, Seija**, 1986. Basilikaa ja meiramia harson alta. Puutarha vol. 89(1986) nro 9, s. 528 - 529.
- Hälvä, Seija**, 1986. Fiberduk i odlingen av basilika och mejram : klimatförbättrande åtgärder i fältmäs-sig grönsaksodling. NJF-seminar nro 93, s. 58 - 62.
- Nykänen, Irma**, 1986. High resolution gas chromatographic - mass-spectrometric determination of the flavour composition of basil (*Ocimum basilicum* L.) cultivated in Finland. Zeitschrift für Lebensmittel-Untersuchung und Forschung vol. 182(1986), s. 205 - 211.
- Nykänen, Irma; Nykänen, Lalli**, 1986. Eteerisen öljyn koostumus Suomessa kasvatetussa basilikassa, meiramissa ja mäkimeiramissa. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 105 - 112.
- Ekundayo, O.; Laakso, I.; Oguntimein, B.; Okogun, J. J.; Elujoba, A. A.; Hiltunen, R.**, 1987. Essential oil composition of two chemodemes of *Ocimum basilicum* from Nigeria. Acta pharmaca Fennica vol. 96(1987), s. 101 - 106.
- Hälvä, Seija** 1987. Studies on fertilization of dill (*Anethum graveolens* L.) and basil (*Ocimum basilicum* L.) : III Oil yield of basil affected by fertilization. Journal of agricultural science in Finland vol. 59(1987), s. 25 - 29.
- Hälvä, Seija**, 1987. Studies on production techniques of some herb plants : I Effect of Agryl P17 mulching on herb yield and volatile oils of basil (*Ocimum basilicum* L.) and marjoram (*Origanum majorana* L.). Journal of agricultural science in Finland vol. 59(1987), s. 31 - 36.
- Hälvä, Seija; Huopalahti, Rainer; Mäkinen, Seija**, 1987. Studies on fertilization of dill (*Anethum graveolens* L.) and basil (*Ocimum basilicum* L.) : II Oil yield of dill affected by fertilization. Journal of agricultural science in Finland vol. 59(1987), s. 19 - 24.
- Hälvä, Seija; Puukka, Leena**, 1987. Studies on fertilization of dill (*Anethum graveolens* L.) and basil (*Ocimum basilicum* L.) : I Herb yield of dill and basil affected by fertilization. Journal of agricultural science in Finland vol. 59(1987), s. 11 - 17.
- Hälvä, Seija; Puukka, Leena**, 1987. Basilikan ja tillin lannoitus. Koetointa ja käytäntö vol. 44(1987) nro 7.4.1987, s. 19.
- Nykänen, Irma**, 1987. Gas chromatographic and mass spectrometric investigation of the flavour composition of some *Labiatae* herbs cultivated in Finland. Helsingin yliopisto. Kemian laitos. Väitöskirja. 53 s.
- Nykänen, Lalli; Nykänen, Irma**, 1987. The effect of drying on the composition of the essential oil of some *Labiatae* herbs cultivated in Finland. Teoksessa: Flavour science and technology : Proceedings of the 5th Weurman Flavour Research Symposium, Voksenen March 23. - 25. 1987 / Martens, M., Dalen, G.A. & Russwurm H. (eds.). Chichester, Wiley. s. 83 - 88.
- Puukka, Leena**, 1987. Basilika, maustemeirami ja tilli. Viljelytekniikan ja kasvuolojen vaikutus sadon määrään ja laatuun. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 90 s.
- Galambosi, Bertalan**, 1989. Basilika - mausteiden kuningas. Kotipuutarha vol. 49(1989) nro 4, s. 194 - 196.
- Kaisajoki, Ritva**, 1989. Basilikan, laventelin, meiramin, mintun, rosmariinin viljely ja käyttö. Kiteen maatalousoppilaitos, erikoistyö.
- Nykänen, Irma**, 1989. The effect of cultivation conditions on the composition of basil oil. Flavour and fragrance journal vol. 4(1989), s. 125 - 128.
- Galambosi, Bertalan**, 1990. Tuoreyrtejä maun mukaan. Ravintola ja suurkeittiö nro 2, s. 30 - 31.
- Galambosi, Bertalan; Szebeni-Galambosi, Zsuzsanna**, 1990. Chemical analysis of Hungarian basil varieties in Finland. Kertgazdasag vol. 22(1990) nro 5, s. 44 - 53.
- Galambosi, Bertalan**, 1992. Basilikalajikkeiden monet erot. Puutarha vol. 95(1992) nro 3, s. 148 - 151.
- Hupila, Irma; Galambosi, Bertalan**, 1993. Kokeuksia basilikan ruokkuviljelystä. Puutarha vol. 96(1993) nro 3, s. 150 - 152.

Joutsenlahti-Lankinen, Anne, 1993. Basilikan monta makua. (Martti ja Sirkka Karulinna). Kotipuutarha vol. 53(1993) nro 3, s. 116 - 118.

Pessala, Raili; Hupila, Irma; Galambosi, Bertalan, 1996. Yield of different basil cultivars in pot culture indoors. Drogenreport vol. 9(1996) nro 15, s. 16 - 18.

6.4 Hullukaali (*Hyoscyamus niger*)

Lempiäinen, Terttu, 1991. Past occurrence of *Hyoscyamus niger* L. (*Solanaceae*) in Finland according to the macrofossil finds. Annales botanici Fennici vol. 28(1991), s. 261 - 272.

6.5 Hurtanminttu (*Marrubium vulgare*)

Galambosi, Bertalan; Telek, Erika; Tóth, László; Botz, Lajos; Máthé, Imre, 1996. Cultivating experimentation and its results with *Marrubium vulgare* L. Teoksessa: Slovako-farma, III Medizínárodná konferencia, September 1996 Malé Karpatys, s. 18.

Galambosi, Bertalan; Tóth, László; Telek, Erika; Máthé, Imre, 1996. Variation of yield, morphology and marrubin content of horehound (*Marrubium vulgare* L.) accessions grown in Finland. Teoksessa: Proceedings International Symposium, Breeding Research on Medicinal and Aromatic Plants, June 30 - July 4 1996, Quedlinburg, Germany. s. 56 - 58.

6.6 Iisoppi (*Hyssopus officinalis*)

Räsänen, Kaisu, 1980. Tunnista yrtit: mäkimeirami, piparminttu, iisoppi. Pellervo nro 8, s. 52 - 53.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Iisoppi ja rakuuna). Vitriini vol. 55(1983) nro 4, s. 31 - 34.

Saarnijoki, Stiina, 1985. 5 monivuotista yrttiä. (Liperi, minttu, rakuuna, iisoppi, timjami). Kotipuutarha vol. 45(1985) nro 4, s. 164 - 165.

Galambosi, Bertalan, 1992. Iisoppi - monikasvoisen yrttikasvi. Puutarha vol. 95(1992) nro 4, s. 226 - 229.

Galambosi, Bertalan; Svoboda, K. P.; Deans, S. G.; Hethelyi, E., 1993. Agronomical and phytoche-

mical investigation of *Hyssopus officinalis* L. Agricultural science in Finland vol. 2(1993) nro 4, s. 293 - 302.

Svoboda, K. P.; Galambosi, B.; Deans, S. G.; Hethelyi, E.; Palevitch, D. (ed.); Putievsky, E., 1993. Agronomical and biochemical investigation of *Hyssopus officinalis* L. from various geographical sources. Teoksessa: International symposium on medicinal and aromatic plants, Tiberias on the Sea of Galilee, Israel, 22-25 March 1993. Acta horticulturae nro 344, s. 343 - 443.

Kerrola, Kaisli, 1994. Essential oils from herbs and spices : isolation by carbon dioxide extraction and characterization by gas chromatography and sensory evaluation. Turku, University of Turku. 52 s.

Kerrola, Kaisli; Galambosi, Bertalan; Kallio, Heikki, 1994. Volatile components and odor intensity of four phenotypes of hyssop (*Hyssopus officinalis* L.). Journal of agricultural and food chemistry vol. 42(1994) nro 3, s. 776 - 781.

6.7 Jäkälät (*Cetraria* sp.)

Vartia, K.O., 1950. On antibiotic effects of lichens and lichen substances. Helsingin yliopisto. Väitöskirja. 82 s.

1979. Mahdollisuuksista tukeutua luonnonvaraisiin eläimiin ja kasveihin ravinnonlähteinä: IV Pettu, islanninjäkälä ja poronjäkälä sekä suurijuurakkoiset veden ja kostean maan kasvit: vehka, raate, lumme ja ulpukka. Helsinki, Maanpuolustuksen tieteellinen neuvottelukunta. Maanpuolustuksen tieteellinen neuvottelukunta. Muonitusjaosto. Raporttisarja A nro 4/A/79. 86 s.

Nieminen, Mauri, 1987. Jäkäläistä leipää ja puuroa. Poromies vol. 54(1987) nro 6, s. 14 - 16.

Ahti, Teuvo, 1989. Jäkälien määrittäminen. Helsingin yliopisto, Kasvitieteen laitoksen monisteita nro 118. 77 s.

Kauppi, Matti, 1993. The gathering of lichens as a trade. Teoksessa: Proceedings of the 3rd Finnish-Soviet Congress on products gathered from nature. Oulu, Finland, August 12-17, 1991. Aquilo ser. Botanica nro 31, s. 89 - 91.

Kuusinen, Mikko; Ahti, Teuvo; Lommi, Sampsa, 1995. Pieni jäkäläopas. Helsingin yliopisto, Kasvitieteen monisteita nro 140. 53 s.

Kuusinen, Mikko; Ahti, Teuvo; Lommi, Sampsa, 1996. Pieni jäkäläopas. Helsingin yliopisto, Kasvitieteen monisteita nro 146. 53 s.

6.8 Keto-orvokki (*Viola tricolor*)

Vallinharju-Stenman, Maarit, 1993. Lääkekasveja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 - 7.

Ryttäri, Terhi, 1995. Luonnonkasvit tutuksi 12 : Keto-orvokki. Puutarha-uutiset vol. 47(1995) nro 34, s. 7.

6.9 Kihokit (*Drosera* sp.)

Hiltunen, Raimo, 1985. Pyöreälehtikihokki (*Drosera rotundifolia* L.). (Kuukauden yrtti). Kotilääkäri nro 6-7.

Lehtinen, V., 1993. Kihokki. Keski-Suomen maatalous- ja metsäopisto, erikoistyö.

Lindlöf, A., 1993. Kihokin viljelymahdollisuudet Suomessa. Peltosalmen maaseutuopisto, IV erikoistyö.

Repcak, M.; Galambosi, B.; Garcar, J., 1993. 7-methyljuglone contents in *Drosera rotundifolia*. Teoksessa: II International Conference on Cultivation, Harvesting and Processing of Herbs, June 15-17, 1993, The High Tatras, Slovak Republics. s. 70.

Raukko, Elina, 1994. Kihokista tulevaisuuden viljelykasvi? Puutarha-uutiset vol. 46(1994) nro 33, s. 13.

Jauhiainen, Hannu, 1995. Kihokit ja sianpuolukat nuorten rahakasveja. Metsälehti nro 14, s. 18.

Kämäräinen, Terttu, 1997. Solukkoviljelyn hyödyntäminen POHERIKA - pohjoisen erikoiskasvit -projektissa : kihokin, venäjänjuuren ja ranskalaisen rakuunan mikrolisäys. Teoksessa: Solusta tuottavaan kasviin : hyötykasvien solukkoviljelyseminaari. Esitelmät Jokioinen 10. - 11.12.1996 MTT, Kasvinjalostuksen tutkimusala. Maatalouden tutkimuskeskuksen julkaisuja. Sarja A nro 18, s. 92 - 96.

6.10 Kirveli, saksankirveli (*Anthriscus cerefolium*, *Myrrhis odorata*)

Lampinen, Eija, 1981. Basilika, salvia ja kirveli. Lepaan puutarhaoppilaitos, erikoistyö 81/11. 21 s.

Reijonsaari, Simo; Peltari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Kynteli ja kirveli). Vitriini vol. 55(1983) nro 6, s. 25 - 28.

Reijonsaari, Simo; Peltari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Laventeli, saksankirveli, kurkkuyrtti, rohtoliperi, väinönputki, vihersipuli ja juuripersilja). Vitriini vol. 55(1983) nro 11, s. 37 - 40.

Huuhtanen, Pirjo, 1984. Maustekasvien viljely ja laatu tutkimus. Puutarha vol. 87(1984) nro 10, s. 592 - 593.

Alanko, Pentti, 1985. Kirveliä joka puutarhaan. TEE vol. 17(1985) nro 3, s. 11.

Rahola, Jaakko, 1989. Helppo herkkuyrtti. (Kirvelij). Kotipuutarha vol. 49(1989) nro 11-12, s. 546 - 547.

Galambosi, Bertalan, 1990. Kiehtova kirveli. Nuorten sarka vol. 45(1990) nro 5, s. 6 - 7.

Galambosi, Bertalan, 1994. Suomalaisen ouson maun antaja. Puutarha vol. 97(1994) nro 11, s. 606 - 608.

Raukko, Elina, 1994. Mitä käyttöä löytyisi saksankirvelille? Puutarha-uutiset vol. 46(1994) nro 33, s. 13.

6.11 Kissanmintut (*Nepeta* sp.)

Galambosi, Bertalan, 1993. Sitruunakissanminttu uusi tulokas yrttirintamalla. Pähkylä nro 2, s. 39 - 40.

Svoboda, K. P.; Galambosi, B.; Hampson, J.; Hashimoto, T., 1996. Cultivation and volatile oil analysis of *Nepeta caratia* ssp. *Citriodora* grown in Finland and Scotland. Teoksessa: Proceedings of International Symposium "Breeding research on medical and aromatic plants" June 30 - July 4, 1996, Quedlingburg, Germany, s. 337 - 380.

6.12 Koירוoho (*Artemisia absinthium*) ja marunat

Alanko, Pentti, 1986. Viherpuita ja -pensaita 86 : Aaproittimaruna (*Artemisia abrotanum*). Puutarha-utiset vol. 38(1986), s. 1210.

Hiltunen, Raimo, 1986. Mali (*Artemisia absinthium* L.). (Kuukauden yrtti). Kotilääkäri nro 2.

6.13 Koivu (*Betula* sp.)

Sihvola, Seija, 1984. Koivu. (Kuukauden yrtti -sarjan asiantuntija Raimo Hiltunen). Kotilääkäri nro 5.

Kallio, Heikki; Karppinen, T.; Holmbom, B., 1985. Concentration of birch sap by reverse osmosis. *Journal of food science* vol. 50(1985), s. 1330 - 1332.

Kuusi, Taina, 1986. Koivunlehti yrttiteenä. Kotipuutarha vol. 46(1986) nro 8, s. 352 - 354.

Alanko, Pentti, 1987. Vuoden puu 1987 : Rauduskoivu (*Betula pendula*). Puutarhakalenteri, s. 280 - 281.

Elo, Timo (toim.), 1987. Koivuntuhka ja syöpä. Terveystiedon maailma 6. 60 s.

Kallio, Heikki, 1987. Comparison and characteristics of aroma compounds from maple and birch syrup. Teoksessa: *Frontiers of flavor*, Proceedings of the 5th International Flavor Conference, Porto Karras, Chalkidiki, Greece, 1-3 July 1987, s. 241 - 248.

Kallio, Heikki; Ahtonen, Seija, 1987. Seasonal variations of the sugars in birch sap. *Food chemistry* vol. 25(1987), s. 293 - 304.

Kallio, Heikki; Ahtonen, Seija, 1987. Seasonal variations of the acids in birch sap. *Food chemistry* vol. 25(1987), s. 285 - 292.

Kallio, Heikki; Rine, S.; Pangborn, R. M.; Jennings, W., 1987. Effect of heating on the headspace volatiles of Finnish birch syrup. *Food chemistry* vol. 24(1987), s. 287 - 299.

Raulo, Jyrki, 1987. Mahla, koivikon oheistuote. *Sorbifolia* vol. 18(1987), nro 1, s. 5 - 8.

Ahtonen, Seija; Kallio, Heikki, 1989. Identification and seasonal variations of amino acids in birch sap used for syrup production. *Food chemistry* vol. 33(1989), s. 125 - 132.

Kallio, Heikki, 1989. Aroma of birch syrup. *Journal of agricultural and food chemistry* vol. 37(1989) nro 5, s. 1367 - 1371.

Kallio, Heikki; Ahtonen, S.; Raulo, J.; Linko, R. R., 1989. Identification of the sugars and acids in birch sap. *Journal of food science* vol. 50(1989), s. 266 - 269.

Kallio, Heikki; Teerinen, T.; Ahtonen, S.; Suihko, M.; Linko, R. R., 1989. Composition and properties of birch syrup (*Betula pubescens*). *Journal of agricultural and food chemistry* vol. 37(1989), s. 51 - 54.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). *TEE* vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Raipala-Cormier, Virpi, 1990. Koivu. *Frantsilan uutiset* nro 4, s. 32 - 33.

Piippo, Sinikka, 1991. Puuvartisista rohdoskasveista nro 1 : Kuusi (*Picea abies*), happomarjat (*Berberis*), tammet (*Quercus*), koivut (*Betula*) ja lepät (*Alnus*). *Sorbifolia* vol. 22(1991) nro 1, s. 18 - 28.

Vallinharju-Stenman, Maarit, 1993. Lääkekasveja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 - 7.

Lehtonen, Ulla, 1995. Koivu herää kevääseen. *Terve elämä* vol. 28(1995) nro 2, s. 10 - 13.

Keinänen, Markku; Julkunen-Tiitto, Riitta, 1996. Effect of sample preparation method on birch (*Betula pendula* Roth) leaf phenolics. *Journal of agricultural and food chemistry* vol. 44(1996), s. 2724 - 2727.

Koivunen, Taina, 1996. Mahla virtaa taas. (Puutarhurin apukoulu). *Puutarha* vol. 99(1996) nro 5, s. 249.

6.14 Kortteet (*Equisetum* sp.)

Mukula, Jaakko, 1961. Suokortteen tuntomerkit. (*Equisetum* sp.). *Koetoiminta ja käytäntö* vol. 18(1961) nro 2, s. 6.

Mukula, Jaakko, 1961. Myrkyllisen suokortteen torjuntamahdollisuudet. *Koetoiminta ja käytäntö* vol. 18(1961) nro 3, s. 9 - 10.

Uotila, Irja, 1961. Suokortteiden vahingollisuus ja levinneisyys maassamme. *Koetoiminta ja käytäntö* vol. 18(1961) nro 2, s. 6.

Mukula, Jaakko, 1963. Studies on the biology and control of marsh horsetail (*Equisetum palustre* L.). Annales agriculturae Fenniae vol. 2(1963) Suppl. 4. 55 s.

Hiltunen, Raimo, 1985. Peltokorte (*Equisetum arvense* L.). (Kuukauden yrtti). Kotilääkäri nro 9.

Myöhänen, Pekka, 1988. Peltokorte sukulaisineen. Kotipuutarha vol. 48 (1988) nro 6-7, s. 294 - 295.

Salonen, Anneli, 1989. Nokkosveden, peltokorte-keitteen ja pyretriinin vaikutuksesta keräkaalin (*Brassica oleracea* v. *capitata*) tuhohyönteisiin häkki- ja kentäkokeissa. Joensuun yliopisto. Biologian laitos. Syventävien opintojen tutkielma. 35 s.

Tuominen, M., 1989. Peltokorte viihtyy tehoviljelyksillä. Puutarha vol. 92(1989) nro 6, s. 442 - 443.

6.15 Kuusi (*Picea* sp.)

Aaltonen, Turikka, 1985. Kuusenhavuttee ja -marmelo. Tee vol. 17(1985) nro 3, s. 111.

Saarinen, Leena, 1987. Angelikajuuren ja kuusenhavun eteeristen aineiden talteenotto. EKT-sarja nro 741. Helsingin yliopisto, elintarviketeknologian laitos, pro gradu -tutkielma. 95 s.

Piippo, Sinikka, 1991. Puuvartisia rohdoskasveja nro 1 : Kuusi (*Picea abies*), happomarjat (*Berberis*), tammets (*Quercus*), koivut (*Betula*) ja lepät (*Alnus*). Sorbifolia vol. 22(1991) nro 1, s. 18 - 28.

6.16 Maarianheinä (*Hierochloë odorata*)

Nykänen, Irma, 1984. The volatile compounds of *Hierochloë odorata*. Foundation for Biotechnical and Industrial Fermentation Research vol. 3(1984), s. 131 - 139.

6.17 Maitohorsma (*Epilobium angustifolium*) ja muut horsmat

Rautavaara, Toivo, 1985. Maitohorsma on monikäyttöistä. Tee vol. 17(1985) nro 3, s. 72 - 73.

Reinikka, Pekka, 1985. Palokukan väriiloisto : maitohorsma (*Epilobium angustifolium* L.). Pellervo nro 11, s. 44 - 45.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Miettinen, Tuovi, 1991. Maitohorsma - hyötykasvi juurennipukasta latvaan saakka. Terve elämä vol. 23(1991) nro 3, s. 52 - 53.

Mäkelä, Katariina, 1996. Luonnonkasvi 19 : Maitohorsma (*Epilobium angustifolium*). Puutarha-uutiset vol. 48(1996) nro 8, s. 13.

6.18 Meirami (*Origanum majorana*)

Kokkonen, Kerttu, 1959. Meirami - mainio maustekasvi. Puutarha vol. 62(1959) nro 4, s. 206 - 207.

Kokkonen, Kerttu, 1959. Meirami - mainio maustekasvi. Kotipuutarha vol 19(1959) nro 4, s. 70 - 71.

Taskinen, Jyrki, 1974. Composition of the essential oil of sweet marjoram obtained by distillation with steam and by extraction and distillation with alcohol-water mixture. Acta chemica Scandinavica B vol. 28(1974), s. 1121 - 1128.

Taskinen, Jyrki, 1977. Studies on the chemical composition of the alcoholic flavour distillates and steam distilled essential oils of sweet marjoram, coriander fruit, angelica root and juniper berry. Espoo, Teknillinen korkeakoulu. Väitöskirja. 27 s.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Meirami ja rosmariini). Vitriini vol. 55(1983) nro 7-8, s. 25 - 28.

Nykänen, Irma, 1985. Application of GC-MS technique to the analysis of the essential oils of Finnish sweet basil and sweet and wild marjoram. (Kemian päivät - Finnish Chemical Congress Symposium on analytical Chemistry). Kemia - Kemi vol. 12(1985), Abstr. nro 11.

Räsänen, Kaisu, 1986. Leenan yrtit. (Basilika, mäkimeirami, meirami, rosmariini, rakuuna, timjami). Pellervo vol. 86(1985) nro 8, s. 50 - 52.

Uski, Marja, 1985. Meiramin ja timjamin viljely. Lepaan puutarhaoppilaitos, enkoistyö 85/28. 22 s.

Hälvä, Seija, 1986. Basilikka ja meiramia harson alta. Puutarha vol. 89(1986) nro 9, s. 528 - 529.

Hälvä, Seija, 1986. Fiberduk i odlingen av basilika och mejram : klimattförbättrande åtgärder i fältmässig grönsaksodling. NJF-seminar nro 93, s. 58 - 62.

Nykänen, Irma; Nykänen, Lalli, 1986. Eteerisen öljyn koostumus Suomessa kasvatetussa basilikassa, meiramissa ja mäkimeiramissa. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 105 - 112.

Hälvä, Seija, 1987. Studies on production techniques of some herb plants : I Effect of Agryl P17 mulching on herb yield and volatile oils of basil (*Ocimum basilicum* L.) and marjoram (*Origanum majorana* L.). Journal of agricultural science in Finland vol. 59(1987), s. 31 - 36.

Nykänen, Irma, 1987. Gas chromatographic and mass spectrometric investigation of the flavour composition of some *Labiatae* herbs cultivated in Finland. Helsingin yliopisto. Kemian laitos. Väitös-kirja. 53 s.

Nykänen, Lalli; Nykänen, Irma, 1987. The effect of drying on the composition of the essential oil of some *Labiatae* herbs cultivated in Finland. Teoksessa: Flavour science and technology : Proceedings of the 5th Weurman Flavour Research Symposium, Voksenasen March 23.- 25. 1987 / Martens, M., Dalen, G.A. & Russwurm H. (eds.). Chichester, Wiley. s. 83 - 88.

Puukka, Leena, 1987. Basilika, maustemeirami ja tilli. Viljelytekniikan ja kasvuolojen vaikutus sadon määrään ja laatuun. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 90 s.

Kaisajoki, Ritva, 1989. Basilikan, laventelin, meiramin, mintun, rosmariinin viljely ja käyttö. Kiteen maatalousoppilaitos, erikoistyö.

6.19 Mintut (*Mentha* sp.)

Norri, Ritva, 1965. Den eteriska oljans kemiska sammansättning hos pepparmynta, *Mentha piperita* L., driven från frön och revor. Farmaseutinen aikakauslehti vol. 74(1965), s. 108 - 114.

Suominen, Juha, 1966. Taxonomic studies on *Mentha arvensis* L. in Finland. Annales botanici Fennici vol. 3(1966), s. 61 - 78.

von Schantz, Max; Widén, Karl-Gustav; Granqvist, L., 1973. Studies on the essential oils of some taxa of the genus *Mentha* L. occurring in Fennoscandia. Reprints of the Rivista Italiana E.P.P.O.S. - European issue nro 1, s. 565.

von Schantz, Max; Widén, Karl-Gustav; Granqvist, L., 1975. Structures of some aliphatic compounds in the essential oil of *Mentha x gentilis* nm. *hirtella*. Phytochemistry vol. 14(1975), s. 2023 - 2024.

Räsänen, Kaisu, 1980. Tunnista yrtit: mäkimeirami, piparminttu, iisoppi. Pellervo nro 8, s. 52 - 53.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Mintut ja basilika). Vitriini vol. 55(1983) nro 5, s. 31 - 34.

Sihvola, Seija, 1984. Piparminttu (*Mentha piperita* L.). (Kuukauden yrtti -sarjan asiantuntija Raimo Hiltunen). Kotilääkäri nro 4.

Saarnijoki, Stiina, 1985. 5 monivuotista yrttiä. (Liperi, minttu, rakuuna, iisoppi, timjami). Kotipuutarha vol. 45(1985) nro 4, s. 164 - 165.

Kivelä, Jukka, 1987. Minttua ryytimaalle. TEE vol. 19(1987) nro 3, s. 22, 29.

Holm, Yvonne; Jokinen, K.; Törmälä, T.; Hiltunen, R., 1989. On the quality of the volatile oil in micropropagated peppermint. Flavour and fragrance journal nro 4, s. 81 - 84.

Kaisajoki, Ritva, 1989. Basilikan, laventelin, meiramin, mintun, rosmariinin viljely ja käyttö. Kiteen maatalousoppilaitos, erikoistyö.

Murto, Rauna, 1989. Piparminttuöljyä ärtyneseen suoleen. Kauneus ja terveys nro 11, s. 78 - 79.

Galambosi, Bertalan, 1991. Kokemuksia piparmintun viljelystä. Koetoiminta ja käytäntö vol. 48(1991) nro 4.6.1991, s. 56.

Syrjäjä, Anneli, 1993. Piparminttu. Kiteen maatalousoppilaitos, seminaarityö.

Aflatuni, Abbas, 1996. Piparmintun ja kuminan höyrytislaus. Puutarha vol. 99(1996) nro 2, s. 74 - 75.

Aflatuni, Abbas, 1996. Piparmintun viljely onnistuu. Puutarha vol. 99(1996) nro 1, s. 30 - 31.

Galambosi, Bertalan, 1996. Minttujen tuoksu maailma. Kotipuutarha vol. 56(1996) nro 3, s. 46 - 48.

Niskanen, Maarit, 1996. Vihermintun ja piparmintun luonnonmukaisen viljelytekniikan kehittäminen Pohjois-Suomessa. Hämeen ammattikorkeakoulu. Julkaisu B nro 6. Lepaan puutarhaoppilaitos, päätötyö.

6.20 Mustikka (*Vaccinium myrtillus*) ja muut metsämarjat

Helosvuori, Rauli, 1980. Yrttiteetä kultapiiskusta ja sianpuolasta. Kauneus ja terveys nro 7, s. 10 - 12.

Lahdenperä, Samppa; Villa, Kyllikki, 1981. Metsän marjat. Helsinki, Otava, 192 s.

1983. Luonnonmarja- ja sienitutkimuksen seminaari : osa I. Metsäntutkimuslaitoksen tiedonantoja nro 90. 163 s.

Mukula, Jaakko; Raatikainen, Mikko, 1983. Voirdaanko metsämarjojen satoa lisätä. Käytännön maamies vol. 32(1983) nro 12, s. 57 - 59.

Raatikainen, Mikko; Raatikainen, Terttu, 1983. Mustikan sato, poiminta ja markkinointi Pihtiputaalla. Silva Fennica vol. 17(1983) nro 2, s. 113 - 123.

Raatikainen, Mikko, 1984. Punainen marja - satoisa marja. (Puolukka). Tiede 2000 vol. 4(1984) nro 8, s. 9 - 13.

Raatikainen, Mikko, 1985. Luonnonmarjojemme sato ja poiminta. Teho nro 6 B2, s. 7 - 9.

Kuusi, Taina, 1986. Mustikanlehdet yrttiteenä. Kotipuutarha vol. 46(1986) nro 10, s. 459 - 461.

1987. Luonnonvaraisten marjojen ja sienten markkinointimahdollisuudet. Maa- ja metsätalousministeriö, elintarviketutkimusprojekti nro 4.5.1.8/1. 48 s.

1988. Pohjoismaisen metsämarjan laatustandardi : mustikka ja puolukka. [Rovaniemi], Pohjoiskalotin kauppa- ja teollisuuskonttori. 8 s.

Raatikainen, Mikko; Mildh, Uolevi; Nuormala, Liisa; Pohjola, Kalevi, 1988. Luonnonmarjaopas. Helsinki, Valtion painatuskeskus. 58 s.

Valtanen, Marjo, 1988. Karpalon viljelyn ja mekaanisen korjuun mahdollisuudet : tiedonhankinta. Helsinki, SITRA. 37 s.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Oksanen, Jari, 1989. Mesimarja. Savon luonto nro 20, s. 2 - 6.

Laakso, Seppo; Lehtinen, Päivi; Raatikainen, Mikko, 1990. Kuusen ja männyn vaikutus mustikan esiintymiseen, kukintaan ja marjasatoon. Memoranda Societas pro fauna et flora Fennica vol. 66(1990) nro 2, s. 47 - 53.

1992. Mustikka. Terveiden kuvalehti nro 4, s. 57.

Piippo, Sinikka, 1992. Puuvartisia rohdoskasveja nro 3 : Näsiä, suopursu, sianpuolukka, kanerva, mustikka, juolukka, puolukka ja karpalo. Sorbifolia vol. 23(1992) nro 1, s. 31 - 43.

Hokkanen, Hannu; Lehmushovi, Aaro, 1993. Karpalon kantavalintakokeet aloitettu : karpalotutkimuksen rahoitus jatkuu. Puutarha-uutiset vol. 45(1993) nro 30, s. 6 - 7.

1993. Karpalo. Terveiden kuvalehti nro 6, s. 41.

Rumjantseva, Ljudmila, 1993. Monipuolinen rohdosmarja: ahomansikka (*Fragaria vesca*). Terve elämä vol. 26(1993) nro 6, s. 36 - 37.

Rumjantseva, Ljudmila, 1993. Flunssalääkkeeksi karpaloa. Terve elämä vol. 26(1993) nro 6, s. 54 - 55.

Hokkanen, Hannu; Lehmushovi, Aaro, 1994. Viljelyyn soveltuvaa karpalolajiketta jalostetaan. Koe-toiminta ja käytäntö vol. 51(1994) nro 20.12.1994, s. 49.

Hokkanen, Hannu; Lehmushovi, Aaro, 1994. Kirpeä karpalo. Kotipuutarha vol. 54(1994) nro 10, s. 18 - 19.

Rumjantseva, Ljudmila, 1994. Juolukka on hyvä dieettimarja. Terve elämä vol. 26(1994) nro 1, s. 50 - 51.

Eklund, Eeva; Rantala, Marjatta, 1995. Metsämarjojen laatu- ja tutkimukset. Elintarviketutkimuslaitoksen tutkimuksia nro 6/1995. 62 s.

Jauhiainen, Hannu, 1995. Kihokit ja sianpuolukat nuorten rahakasveja. Metsälehti nro 14, s. 18.

1995. Mustikan, puolukan ja vadelman kuivaus kotitaloudessa. Koneviesti vol. 43(1995) nro 8, s. 25.

6.21 Nokkonen (*Urtica dioica*)

Lehtonen, Ulla, 1984. Monipuolisempaan palstaviljelyyn pohjoisessakin. (Parsasalaatti, nokkonen, kesäkurpitsa). Tee vol. 16(1984) nro 3, s. 104 - 105.

Peura, Pekka; Koskiniemi, Jaakko, 1984. Nokkonen rautalähteenä. Tee vol. 16(1984) nro 7, s. 237.

Peura, Pekka; Koskiniemi, Jaakko; Airaksinen, Mauno M., 1984. Nokkosen lehden nitraattipitoisuus. TEE vol. 16(1984) nro 3, s. 90 - 91.

Haapala, Tapani; Haukisalmi, Voitto, 1986. Nokkosen peltoviljely : Raportti nokkosen viljelytekniikkaa sekä nokkoskuidun ja ruokanokkosen laatua käsittelevästä tutkimuksesta. Partala-sarja nro 3. 17 s.

Kuusi, Taina, 1986. Yrtiteetä nokkosista. Kotipuutarha vol. 46(1986) nro 9, s. 404 - 405.

Kuusi, Taina, 1986. Monenlaisia pinaattikasveja : pinaatti, portulakka, mangoldi, nokkonen, maltsa, suolaheinä, savikka. Kotipuutarha vol. 46(1986) nro 5, s. 212 - 215.

Galambosi, Bertalan, 1988. Istutustiheyden vaikutus nokkosen satoisuuteen. Omavarainen maatalous vol. 7(1988) nro 6, s. 4 - 5.

Galambosi, Bertalan, 1988. Nokkosen siemenlisyys. Omavarainen maatalous vol. 7(1988) nro 3, s. 8.

Kuokkanen, Iris, 1989. Lannoita nokkosella. Kotipuutarha vol. 49(1989) nro 9, s. 45.

Miettinen, Tuovi, 1989. Nokkosvesi tekee hyvää kasveille. Tee vol. 21(1989) nro 2, s. 42 - 43.

Myöhänen, Pekka, 1989. Nokkonen kiusallinen. Kotipuutarha vol. 47(1989) nro 4, s. 202 - 203.

Salonen, Anneli, 1989. Nokkosveden peltokorttekeitteen ja pyretriinin vaikutuksesta keräkaalin (*Brassica oleracea v. capitata*) tuohyönteisiin häki- ja kenttäkokeissa. Joensuun yliopisto. Biologian laitos. Syventävien opintojen tutkielma. 35 s.

Hukkinen, Satu (toim.), 1990. Hyötykasvi nokkonen. Helsinki, Hyötykasviyhdistys. 28 s.

Raipala-Cormier, Virpi, 1990. Nokkonen. Nokkonen 3, s. 19 - 20.

Galambosi, Bertalan, 1991. Nokkosen peltoviljely. Koetointa ja käytäntö vol. 48(1991) nro 4.6.1991, s. 54 - 55.

Hukkinen, Satu, 1991. Hyötykasvi nokkonen. Helsinki, Dataliina. 59 s.

Lehtonen, Ulla, 1992. Nokkonen on Pohjois-Euroopan merkittävin kasvi. Terve elämä vol. 25(1992) nro 3, s. 12 - 15.

1992. Nokkonen. Terveystieteiden tutkimuskeskus. Terveystieteiden tutkimus nro 5, s. 49.

Puolakka, Reija, 1993. Viholainen ystäväksi: nokkonen hyötykasvina. Et-lehti nro 3, s. 62 - 63.

Galambosi, Bertalan, 1994. Lannoituksen vaikutus nokkosen varsisatoon. Koetointa ja käytäntö vol. 51(1994) nro 27.9.1994, s. 34.

Seuri, Päivi; Väisänen, Jaana, 1995. Nokkosen rikkakasvintorjunta ja korjuumenetelmät. Maatalouden tutkimuskeskus. Tiedote nro 18/95. 28 s.

Vainionpää, Päivi, 1996. Nokkosen kuitujalostuksen esitutkimus : kuidun kokeilukohteena kolmen laukun sarja. Kymenlaakson ammattiopisto, artenomi - tekstiiliala, loppuyötkielma.

6.22 Oregano eli mäkimeirami (*Origanum vulgare*)

Räsänen, Kaisu, 1980. Tunnista yrtit: mäkimeirami, piparminttu, iisoppi. Pellervo nro 8, s. 52 - 53.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrtteillä makua ja tuoksua. (Mäkimeirami ja timjami). Vitriini vol. 55(1983) nro 10, s. 29 - 32.

Nykänen, Irma, 1985. Application of GC-MS technique to the analysis of the essential oils of Finnish sweet basil and sweet and wild marjoram. (Kemian päivät - Finnish Chemical Congress Symposium on analytical Chemistry). Kemia - Kemi vol. 12(1985) Abstr. nro 11.

Räsänen, Kaisu, 1985. Leenan yrtit. (Basilikka, mäkimeirami, meirami, rosmariini, rakuuna, timjami). Pellervo vol. 86(1985) nro 8, s. 50 - 52.

Nykänen, Irma, 1986. High resolution gas chromatographic - mass-spectrometric determination of the flavour composition of wild marjoram (*Origanum vulgare* L.) cultivated in Finland. Zeitschrift für Lebensmittel-Untersuchung und Forschung vol. 183(1986), s. 267 - 272.

Nykänen, Irma; Nykänen, Lalli, 1986. Eeterisen öljyn koostumus Suomessa kasvatetussa basilikassa, meiramissa ja mäkimeiramissa. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 105 - 112.

Nykänen, Irma, 1987. Gas chromatographic and mass spectrometric investigation of the flavour composition of some *Labiatae* herbs cultivated in Finland. Helsingin yliopisto. Kemian laitos. Väitös-kirja. 53 s.

Nykänen, Lalli; Nykänen, Irma, 1987. The effect of drying on the composition of the essential oil of some *Labiatae* herbs cultivated in Finland. Teoksessa: Flavour science and technology : Proceedings of the 5th Weurman Flavour Research Symposium, Voksenasen March 23.-25. 1987 / Martens, M., Dalen, G.A. & Russwurm H. (eds.). Chichester, Wiley. s. 83 - 88.

Galambosi, Bertalan, 1990. Mäkimeirami on mainio mauste. Nuorten sarka vol. 45(1990) nro 2, s. 2 - 8.

6.23 Persilja (*Petroselinum crispum*)

Forsell, Ragnar, 1970. Smågrönt (Sallat, dill, persilja, gräslök, rädisa). Helsinki, Svenska lantbruks-sällskapens förbund. 56 s.

Pessala, Raili, 1982. Maustevihannekset : tilli, persilja. Teoksessa: Avomaan vihanneslajikkeet. Tieto tuottamaan nro 17, s. 57 - 58.

Järvenpää, Mikko, 1983. Persilja viljelyskasvina. Lepaan puutarhaoppilaitos, erikoistyö 83/8. 29 s.

Reijonsaari, Simo; Peltari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Laventeli, saksankirveli, kurkkuyrtti, rohtoliperi, väinönputki, vihersipuli ja juuripersilja). Vitriini vol. 55(1983) nro 11, s. 37 - 40.

Huhtanen, Pirjo, 1984. Maustekasvien viljely ja laatututkimus. Puutarha vol. 87 (1984) nro 10, s. 592 - 593.

Pessala, Raili, 1984. Maustevihannekset : tilli, persilja. Teoksessa: Avomaan vihanneslajikkeet. Tieto tuottamaan nro 29, s. 64 - 65.

Sillanpää, Marja-Liisa, 1987. Persilja talteen. Teho nro 6(B2), s. 10 - 11.

Mattfolk, Ulla, 1988. Sortförsök med persilja. Trädgårdsnytt vol. 42(1988) nro 1, s. 4 - 5.

Tainio, Liisa, 1989. Odling av persilja. Trädgårdsnytt vol. 43(1989) nro 23 - 24, s. 22.

Tainio, Liisa, 1989. Persiljan viljely. Puutarhakalenteri vol. 48(1989), s. 225 - 230.

Pessala, Raili; Hupila, Irma, 1992. Persiljalajikkeet. Puutarha vol. 95(1992) nro 3, s. 152 - 153.

6.24 Pietaryrtti (*Tanacetum vulgare*)

Sorsa, Marja, 1968. Variability of essential oil components in *Chrysanthemum vulgare* L. in Finland. Annales Academiae scientiarum Fennicae. Series A II Biologica nro 135, s. 1 - 14.

Holopainen, Maija, 1989. A study on the essential oil of tansy (*Tanacetum vulgare* L.). Helsingin yliopisto. Farmasian laitos. Väitöskirja. 43 s.

6.25 Rakuuna (*Artemisia dracunculus*)

Rousi, Arne, 1968. Cytogenetic comparison between two kinds of cultivated tarragon (*Artemisia dracunculus*). Hereditas vol. 62-10(1968), s. 193 - 213.

Reijonsaari, Simo; Peltari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Iisoppi ja rakuuna). Vitriini vol. 55(1983) nro 4, s. 31 - 34.

Räsänen, Kaisu, 1985. Leenan yrtit. (Basiilika, mäkimeirami, meirami, rosmariini, rakuuna, timjami). Pellervo vol. 86(1985) nro 8, s. 50 - 52.

Saarnijoki, Stiina, 1985. 5 monivuotista yrttiä. (Liperi, minttu, rakuuna, iisoppi, timjami). Kotipuutarha vol. 45(1985) nro 4, s. 164 - 165.

Hälvä, Seija, 1989. Ranskalainen rakuuna viihtyy Suomessa. Puutarha vol. 92(1989) nro 7, s. 506 - 507.

Kämäräinen, Terttu, 1994. Ranskalaisen rakuunan (*Artemisia dracunculus* var. *sativa*) tutkimuksesta Oulussa v. 1994 : väliraportti osasta Yrttien ja marjojen laadulliset menestystekijät ja jatkojalostus projektia. Oulu, Oulun yliopisto. Kasvitieteellinen puutarha. 13 s.

Lehtonen, Ulla, 1994. Ranskalainen rakuuna. Kotipuutarha vol. 54(1994) nro 8, s. 27.

Kämäräinen, Terttu, 1997. Solukkoviljelyn hyödyntäminen POHERIKA - pohjoisen erikoiskasvit-projektissa : kihokin, venäjänjuuren ja ranskalaisen rakuunan mikrolisäys. Teoksessa: Solusta tuottavaan kasviin : hyötykasvien solukkoviljelyseminaari. Esitelmät Jokioinen 10. - 11.12.1996 MTT, Kasvinjalostuksen tutkimusala. Maatalouden tutkimuskeskuksen julkaisuja. Sarja A nro 18, s. 92 - 96.

6.26 Ratamo (*Plantago* sp.)

Myöhänen, Pekka, 1987. Piharatamo. Kotipuutarha vol. 47(1987) nro 10, s. 44.

Raipala-Cormier, Virpi, 1991. Piharatamo: *Plantago* major. Frantsilan uutiset nro 2, s. 22.

6.27 Rosmariini (*Rosmarinus officinalis*)

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Meirami ja rosmariini). Vitriini vol. 55(1983) nro 7-8, s. 25 - 28.

Alanko, Pentti, 1985. Rosmariini. TEE vol. 17(1985) nro 2, s. 8.

Räsänen, Kaisu, 1985. Leenan yrtit. (Basilika, mäkimeirami, meirami, rosmariini, rakuuna, timjami). Pellervo vol. 86(1985) nro 8, s. 50 - 52.

Lüchou, Marianne, 1988. Rosmariini (*Rosmarinus officinalis*). Demeter nro 4, s. 10.

Kaisajoki, Ritva, 1989. Basilikan, laventelin, meiramin, mintun, rosmariinin viljely ja käyttö. Kiteen maatalousoppilaitos, erikoistyö.

6.28 Salaattivenkoli (*Foeniculum var. azoricum*)

Suhonen, Irma, 1975. Vuoden vihannes 1975: salaattivenkoli. Puutarhakalenteri vol. 34(1975), s. 191 - 193.

1983. Salaattivenkolin suosio kasvussa. Puutarha-uutiset vol. 35(1983) nro 9, s. 239, 241.

Haikonen, Kristiina, 1986. Salaattivenkolin maku jo tuttu - entä viljely? Puutarha vol. 89(1986) nro 3, s. 189.

Suhonen, Irma, 1989. Vuoden vihannes 1989: salaattivenkoli. Puutarhakalenteri vol. 48(1989), s. 219 - 224.

Kokkonen, Leena, 1989. Kokeile mehukasta venkolia. (Salaattivenkoli). Tee vol. 21(1989) nro 2, s. 59 - 60.

Suhonen, Irma; Kokkonen, Leena, 1990. The effect of planting date on growth, seed stalk development and yield of sweet fennel. Journal of agricultural science in Finland vol. 62(1990), s. 237 - 244.

6.29 Salvia, myskisalvia (*Salvia officinalis, Salvia sclarea*)

Lampinen, Eija, 1981. Basilika, salvia ja kirveli. Lepaan puutarhaoppilaitos, erikoistyö 81/11. 21 s.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Salvia ja sitruunamelissa). Vitriini vol. 5(1983) nro 9, s. 29 - 32.

Hiltunen, Raimo, 1985. Rohtosalvia (*Salvia officinalis* L.). (Kuukauden yrtti). Kotilääkäri nro 3.

Galambosi, Zsuzsanna; Galambosi, Bertalan, 1996. Tuoksuva myskisalvia. Kotipuutarha vol. 56(1996) nro 1, s. 48 - 49.

6.30 Sitruunamelissa (*Melissa officinalis*)

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrteillä makua ja tuoksua. (Salvia ja sitruunamelissa). Vitriini vol. 5(1983) nro 9, s. 29 - 32.

Nykänen, Irma, 1985. Composition of the essential oil of *Melissa officinalis* L. Developments in food science vol. 10(1985), s. 329 - 338.

1985. Sitruunamelissa (*Melissa officinalis* L.). (Kuukauden yrtti -sarjan asiantuntijana Raimo Hiltunen). Kotilääkäri nro 1.

Nykänen, Irma, 1987. Gas chromatographic and mass spectrometric investigation of the flavour composition of some *Labiatae* herbs cultivated in Finland. Helsingin yliopisto. Kemian laitos. Väitöskirja. 53 s.

Arkko, Senja, 1990. Sydämen ilo. Kotipuutarha vol. 50(1990) nro 8, s. 449.

Galambosi, Bertalan, 1990. Sitruunamelissa. Nuorten sarka vol. 45(1990) nro 4, s. 4 - 5.

6.31 Sormustinkukka (*Digitalis purpurea*)

Latomäki, Anja, 1969. *Digitalis purpurea* L. viljelystä Suomessa ja sen lehtien glykosidikoostumuksen tutkimisesta. Farmaseuttinen aikakauslehti vol. 78 (1969), s. 106 - 117.

Lehtola, Timo; Huhtikangas, A.; Hiltunen, R.; von Schantz, M., 1981. Radioimmunoassay of digoxigenin glycosides in *Digitalis lanata*. *Planta medica* vol. 22(1981), s. 250 - 254.

Galambosi, Zsuzsanna, 1993. Kaunis, hyödyllinen, vaarallinen. (Sormustinkukka). Kotipuutarha vol. 53(1993) nro 11-12, s. 668 - 669.

6.32 Särmäkuisma (*Hypericum maculatum*) ja mäkikuisma (*Hypericum perforatum*)

Hiltunen, Raimo, 1986. Mäkikuisma (*Hypericum perforatum* L.). (Kuukauden yrtti). Kotilääkäri nro 4.

Hämäläinen, Aira, 1986. Särmäkuisman (*Hypericum maculatum* Crantz) sisältämien yhdisteiden eristäminen ja identifiointi. Helsingin yliopisto. Farmasian laitos. Lisensiaatintyö. 115 s.

Hämäläinen, Aira, 1990. Särmäkuisma - *Hypericum maculatum* (Crantz). Frantsilan uutiset nro 2, s. 27 - 28.

Vallinharju-Stenman, Maarit, 1993. Lääkekasveja pihalle.... Oma maa vol. 39(1993) nro 16, s. 6 - 7.

Ryttäri, Terhi, 1995. Luonnonkasvit tutuiksi 14 : Särmäkuisma (*Hypericum maculatum*). Puutarha-uutiset vol. 47(1995) nro 40, s. 19.

6.33 Tilli (*Anethum vulgare*)

Forsell, Ragnar, 1970. Smågrönt (Sallat, dill, persilja, gräslök, rädisa). Helsinki, Svenska lantbrukssällskapens förbund. 56 s.

Vainio, Hannele, 1971. Salaatin ja tillin kylvöaika-kokeet Viikissä vuosina 1967 - 68. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -työ. 69 s.

Suhonen, Irma, 1973. Influence of sowing-date on the timing of maturity for harvest with lettuce, radish and dill. Acta horticulturae nro 27, s. 91 - 97.

Huopalahti, Rainer; Linko, Reino R., 1978. Tillin aromiaineista. Ympäristö ja terveys vol. 9(1978) nro 3, s. 227 - 228.

Lakkala-Paranko, T., 1981. Diploidin ja tetraploidin tillin eteerisen öljyn koostumuksesta. Turun yliopisto. Biologian laitos. LuK-tutkielma.

Pessala, Raili, 1981. Tillilajikkeet vertailtavissa. Puutarha vol. 84(1981) nro 12, s. 622 - 623.

Hårdh, Kirsti, 1982. Vuoden vihannes 1982: tilli. Puutarhakalenteri vol. 41(1982), s. 165 - 169.

Pessala, Raili, 1982. Maustevihannekset : tilli, persilja. Teoksessa: Avomaan vihanneslajikkeet. Tieto tuottamaan nro 17, s. 57 - 58.

Tiilimäki, Aretta, 1982. Tilli, ykkösyrtti - vuoden vihannes 1982. Kotipuutarha vol. 42(1982) nro 1-2, s. 22 - 23.

Huopalahti, Rainer; Linko, Reino, 1983. Composition and content of aroma compounds in dill, *Anethum graveolens* L., at three different growth stages. Journal of agricultural and food chemistry vol. 31(1983), s. 331 - 333.

Huopalahti, Rainer, 1984. Effect of latitude on composition and content of aroma compounds in dill, *Anethum graveolens* L. Lebensmittel-Wissenschaft und Technologie nro 17, s. 16 - 19.

Huhtanen, Pirjo, 1984. Maustekasvien viljely ja laatu tutkimus. Puutarha vol. 87(1984) nro 10, s. 592 - 593.

Pessala, Raili, 1984. Maustevihannekset : tilli, persilja. Teoksessa: Avomaan vihanneslajikkeet. Tieto tuottamaan nro 29, s. 64 - 65.

Huopalahti, Rainer, 1985. Composition and content of aroma compounds in the dill herb, *Anethum graveolens* L., affected by different factors. Turun yliopisto. Kemian ja biokemian laitos. Väitöskirja. 60 s.

Huopalahti, Rainer, 1985. Gas chromatographic and sensory analyses in the evaluation of the aroma of dill herb, *Anethum graveolens* L. Lebensmittel-Wissenschaft und Technologie nro 19, s. 27 - 30.

Huopalahti, Rainer, 1985. The content and composition of aroma compounds in three different cultivars of dill, *Anethum graveolens* L. Zeitschrift für Lebensmittel-Untersuchung und -Forschung nro 181, s. 92 - 96.

Huopalahti, Rainer; Kesälahti, Eila, 1985. Effect of drying and freeze-drying on the aroma of dill, *Anethum graveolens* cv Mammut. Teoksessa: Essential oils and aromatic plants / Baerheim Svendsen A. & Scheffer J. J. C. (eds.). Dordrecht, Martinus Nijhoff. s. 179 - 184.

Huopalahti, Rainer; Kesälahti, Eila; Linko, Reino, 1985. Effect of hot air and freeze drying on the volatile compounds of dill (*Anethum graveolens* L.) herb. Journal of agricultural science in Finland vol. 57(1985), s. 133 - 138.

Huopalahti, Rainer, 1986. Tillin aromi. Teoksessa: Maustekasvitutkimus SA 01/813 Loppuraportti / Seija Mäkinen et al., s. 66 - 84.

Hälvä, Seija, 1986. Tillilajikkeiden sato ja aromi. Puutarha vol. 89(1986) nro 6, s. 373 - 374.

Hälvä, Seija, 1987. Studies on fertilization of dill (*Anethum graveolens* L.) and basil (*Ocimum basilicum* L.) : III Oil yield of basil affected by fertilization. Journal of agricultural science in Finland vol. 59(1987), s. 25 - 29.

Hälvä, Seija, 1987. Studies on production techniques of some herb plants: II Research note: Row spacing and cutting height effects on the herb of dill (*Anethum graveolens* L.). Journal of agricultural science in Finland vol. 59 (1987), s. 37 - 40.

Hälvä, Seija, 1987. Studies on production techniques of some herb plants: 2 : Row spacing and cutting height of dill herb. Journal of agricultural science in Finland vol. 59(1987), s. 37 - 40.

Hälvä, Seija, 1987. Yield and aroma of dill varieties (*Anethum graveolens* L.) in Finland. Acta agriculturae Scandinavica vol. 37(1987), s. 329 - 334.

Hälvä, Seija; Huopalahti, Rainer; Franz, Ch., 1987. The effect of variety and location on the production and aroma of dill herb. Acta horticulturae nro 208, s. 45 - 49.

Hälvä, Seija; Huopalahti, Rainer; Mäkinen, Seija, 1987. Studies on fertilization of dill (*Anethum graveolens* L.) and basil (*Ocimum basilicum* L.) : II Oil yield of dill affected by fertilization. Journal of agricultural science in Finland vol. 59(1987), s. 19 - 24.

Hälvä, Seija; Puukka, Leena, 1987. Studies on fertilization of dill (*Anethum graveolens* L.) and basil (*Ocimum basilicum* L.) : I Herb yield of dill and basil affected by fertilization. Journal of agricultural science in Finland vol. 59(1987), s. 11 - 17.

Hälvä, Seija; Puukka, Leena, 1987. Basilikan ja tillin lannoitus. Koetöiminta ja käytäntö vol. 44(1987) nro 7.4.1987, s. 19.

Hälvä, Seija; Puukka, Leena, 1987. Tilliä kasvaamaan. Puutarha vol. 90(1987) nro 3, s. 172 - 173.

Puukka, Leena, 1987. Basilika, maustemeirami ja tilli. Viljelytekniikan ja kasvuolojen vaikutus sadon määrään ja laatuun. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 90 s.

Huopalahti Rainer; Lahtinen, R.; Hiltunen, R.; Laakso, I., 1988. Studies on the essential oils of dill herb, *Anethum graveolens* L. Flavour and fragrance journal nro 3, s. 121 - 125.

Hälvä, Seija; Huopalahti, R.; Franz, Ch.; Mäkinen, S., 1988. Herb yield and essential oil of dill (*Anethum graveolens* L.) at different locations. Journal of agricultural science in Finland vol. 60(1988), s. 93 - 100.

Galambosi, Bertalan, 1989. Tillin uusia viljelymenetelmiä. Puutarha vol. 92(1989) nro 5, s. 365 - 367.

Murmann, Tom, 1989. Tillin ja ruohospulvin viljely kasvihuoneessa. Puutarhakalenteri vol. 48(1989), s. 235 - 238.

Markkula, Irmeli; Parikka, Päivi, 1991. Porkkana, selleri, tilli ym. sarjakukkaiset: tuholaiset ja taudit. Puutarha vol. 94(1991) nro 2B, s. 20 - 21.

Hälvä, Seija; Cracker, L. E.; Simon, J. E.; Charles, D. J., 1992. Light levels, growth, and essential oil in dill (*Anethum graveolens* L.). Journal of herbs, spices & medicinal plants vol. 1(1992) nro 1/2, s. 47 - 58.

Hälvä, Seija; Cracker, L. E.; Simon, J. E.; Charles, D. J., 1992. Light quality, growth, and essential oil in dill (*Anethum graveolens* L.). Journal of herbs, spices & medicinal plants vol. 1(1992) nro 1/2, s. 59 - 70.

Hälvä, Seija, 1993. Effect of light and temperature on the growth and essential oil of dill (*Anethum graveolens* L.). Cambridge, [S. Hälvä]. Helsingin yliopisto. Kasvintuotantotieteen laitos. Väitöskirja 56, 102 s.

Hälvä, Seija; Cracker, L. E.; Simon, J. E.; Charles, D. J., 1993. Growth and essential oil in dill, *Anethum graveolens* L. in response to temperature and photoperiod. Journal of herbs, spices and medicinal plants vol. 1(1993) nro 3, s. 47 - 56.

1993. Vihannesten kasvinsuojelu : porkkana, selleri, tilli ym. sarjakukkaiset. Puutarha vol. 96(1993). nro 1B, s. 21 - 23.

Marttinen, Marjo, 1997. Tilli on yrttilijelijän pioneerikasvi. Käytännön maamies vol. 46(1997). nro 6, s. 18 - 21.

6.34 Timjami (*Thymus vulgaris*)

Ivars, L., 1964. Kemotaxonomiska undersökningar av *Thymus serpyllum* L. Farmaseuttinen aikakauslehti vol. 73(1964), s. 324 - 332.

Widén, Karl-Gustav; Alanko, Pentti; Uotila, Marja, 1977. *Thymus serpyllum* L. x *vulgaris* L., morphology chromosome number and chemical composition. Annales botanici Fennici vol. 14(1977), s. 29 - 34.

Reijonsaari, Simo; Pelttari, Ursula, 1983. Tuoreyrtteillä makua ja tuoksua. (Mäkimeirami ja timjami). Vitriini vol. 55(1983) nro 10, s. 29 - 32.

Peukalopotti (nimim.), 1984. Vihreitä ajatuksia - ajuruohosta. Kotipuutarha vol. 44(1984) nro 10, s. 424.

Sihvola, Seija, 1984. Tarha-ajuruoho, Timjami (*Thymus vulgaris* L.). (Kuukauden yrtti -sarjan asiantuntija Raimo Hiltunen). Kotilääkäri nro 8, s. 68.

Räsänen, Kaisu, 1985. Leenan yrtit. (Basilika, mäkimeirami, meirami, rosmariini, rakuuna, timjami). Pellervo vol. 86(1985) nro 8, s. 50 - 52.

Saarnijoki, Stiina, 1985. 5 monivuotista yrttiä. (Liperi, minttu, rakuuna, iisoppi, timjami). Kotipuutarha vol. 45(1985) nro 4, s. 164 - 165.

Uski, Marja, 1985. Meiramin ja timjamin viljely. Lepaan puutarhaoppilaitos, erikoistyö 85/28. 22 s.

6.35 Voikukat (*Taraxacum* sp.)

Suomela, Hilikka, 1950. On the possibilities of growing *Taraxacum koksaghyz* in Finland. Valtion maatalouskoetöiminnan julkaisuja nro 132. 133 s.

Kuusi, Taina, 1981. Salaattivoikukkaa tutkittu. TEE vol. 13(1981) nro 4, s. 122 - 123.

Kanon, Helena, 1982. Salaattivoikukka. Helsingin yliopisto. Puutarhatieteen laitos. Pro gradu -tutkielma. 118 s.

Kuusi, Taina; Hårdh, Kirsti; Kanon, Helena, 1984. Experiments on the cultivation of dandelion for salad use : I Study of cultivation methods and their influence on yield and sensory quality. Journal of agricultural science in Finland vol. 56(1984), s. 9 - 22.

Kuusi, Taina; Hårdh, Kirsti; Kanon, Helena, 1984. Experiments on the cultivation of dandelion for salad use : II The nutritive value and intrinsic quality of dandelion leaves. Journal of agricultural science in Finland vol. 56(1984), s. 23 - 31.

Kuusi, Taina; Autio, K.; Pyysalo, Heikki, 1985. The bitterness properties of dandelion : I Sensory investigations. Lebensmittel-Wissenschaft und Technologie vol. 18(1985), s. 339 - 346.

Kuusi, Taina; Autio, K.; Pyysalo, Heikki, 1985. The bitterness properties of dandelion : II Chemical investigations. Lebensmittel-Wissenschaft und Technologie vol. 18(1985), s. 347 - 349.

Rousi, Arne; Huttunen, H.; Hyrkäs-Lyytikäinen, K., 1985. Chromosomes and reproductive behaviour of Finnish *Taraxacum agamo* species. Nordic journal of botany vol. 5(1985), s. 127 - 141.

Kuusi, Taina, 1986. Voikukka monikäyttökasvi. Espoo, VTT Elintarvikelaboratorio. 107 s.

Sonck, C. E., 1987. Three new Albanian species of *Taraxacum*, cultivated in Finland. Annales botanici Fennici vol. 24(1987) nro 2, s. 225 - 230.

Lehtonen, Ulla, 1989. Kerää metsänvilja talteen. (Luonnonvaraisten yrttien ja marjojen käyttö). TEE vol. 21(1989) nro 4, s. 22 - 23, 25 - 26, 28.

Raipala-Cormier, Virpi, 1991. Voikukka - *Taraxacum* sp. Frantsilan uutiset nro 1, s. 22 - 23.

6.36 Muut

1983. Napoleonin leipää. (Jauhosavikka). Tee vol. 15(1983) nro 4, s. 143.

Kuusi, Taina, 1987. Monikäyttöinen suolaheinä. Kotipuutarha vol. 47(1987) nro 6-7, s. 306 - 307.

Lehtonen, Ulla, 1988. Keskikesän yrttejä. (Paimulehti, valko- ja puna-apila, kanerva). Tee vol. 20(1988) nro 5, s. 34, 37.

Piippo, Sinikka, 1991. Puuvartisia rohdoskasveja nro 1 : Kuusi (*Picea abies*), happomarjat (*Berberis*), tammet (*Quercus*), koivut (*Betula*) ja lepät (*Alnus*). Sorbifolia vol. 22(1991) nro 1, s. 18 - 28.

1992. Orapihlaja. Terveiden kuvalehti nro 4, s. 44 - 45.

Piippo, Sinikka, 1992. Puuvartisia rohdoskasveja nro 4: Tuomet, kirsikat, manteli, vatukat, lapinvuokko, ruusut, omenapuu, pihlaja ja orapihlaja. Sorbifolia vol. 23(1992) nro 4, s. 193 - 205.

1993. Akaasioiden monikäyttöinen serkku: tämä puu hoitaa ihoa (*Mimosa tenuiflora* L. lääkemimosalla hoidetaan palovammoja). Tieteen kuvalehti nro 3, s. 78 - 79.

Hiltunen, Raimo, 1993. Aloe vera - tuhatvuotinen lääkitäjä. Terveiden kuvalehti nro 4, s. 16 - 27.

1993. Kielo - *Convallaria majalis* L. *Liliaceae*. Terveiden kuvalehti nro 2, s. 33.

1993. Kärsimyskukka (*Passiflorae herba*). Terveiden kuvalehti nro 3, s. 41.

1993. Rohtoja sydämen rytmihäiriöihin: Orapihlaja. Terveiden kuvalehti nro 5, s. 48 - 49.

Galambosi, Bertalan; Nykänen-Kurki, Päivi, 1994. Apilankorjuuta paimurilla. Pellervo nro 3B, s. 26 - 27.

Palosaari, Leena, 1994. Aloe vera käy koristeeksi ja lääkkeeksi. Terve elämä vol. 26(1994) nro 1, s. 61.

Piippo, Sinikka, 1994. Puuvartisia rohdoskasveja nro 6: Koisot, seljat, heidet, vanamo ja kuusamat. Sorbifolia vol. 25(1994) nro 3, s. 134 - 142.

Piippo, Sinikka, 1994. Neidonhiuspuu ja sen käyttö. Luonnon tutkija vol. 98(1994) nro 1, s. 21 - 25.

Kaurila, Heikki, 1995. Rehevä ja monikäyttöinen rohtoraunioyrtti. Kotipuutarha vol. 55(1995) nro 5, s. 28.

Miettinen, Tuovi, 1995. Kessusta on moneen. (Tupakka). Kotipuutarha vol. 55(1995) nro 5, s. 46.

7 Kaukoidän mausteita

Nordlund, Marja-Leena, 1970. Mausteopas. Porvoo, WSOY. 79, 13 s.

Skov-Petersen, Hans; Damm, Inge, 1987. Lähes 200 makuainetta tekevät vaniljan jäljittelyn mahdolliseksi: maku jota mikään ei korvaa. Tieteen kuvalehti nro 5, s. 40 - 41.

Eerola, Hannele, 1988. Makujen salainen puutarha. Pellervo nro 15, s. 94 - 96.

Haaranen, Tarja, 1989. Kukat ja pähkinät. (Muskotin historia, kasvatusta ja käyttö). Kotipuutarha vol. 49(1989) nro 11-12, s. 530 - 532.

Hälvä, Seija, 1989. Inkivääri: maustetta pipareihin, rohtoa matkalle. (Inkiväärin historia, kasvatusta ja käyttö). Kotipuutarha vol. 49(1989) nro 10, s. 487.

Suominen, Pirjo, 1989. Hyvän pullan kardemumma. Kotipuutarha vol. 49(1989) nro 9, s. 442 - 443.

Hakkarainen, Pirjo, 1990. Laakerinlehtiä voittajalle. Kotipuutarha vol. 50(1990) nro 3, s. 148 - 149.

Heikkinen, Saila, 1990. Kuivat nuput kultaakin kalliimmat. (Mausteneilikan historia ja käyttö). Kotipuutarha vol. 50(1990) nro 1, s. 38 - 39.

Hukkanen, Kaisa-Reetta; Marszalskowska, Violetta, 1990. Maailman tärkein mauste. (Pippuri). Kotipuutarha vol. 50(1990) nro 10, s. 548 - 549.

Jaakkonen, Anna-Kaisa; Komppa, Marja, 1990. Maailman kallein mauste. (Sahrami). Kotipuutarha vol. 5(1990) nro 4, s. 228 - 229.

Näkkilä, Juha; Kankaanpää, Kirsi; Soininen, Jaana, 1990. Kanelia Kiinasta. Kotipuutarha vol. 50(1990) nro 2, s. 82 - 83.

Piirainen, Juhani, 1990. Vihreitä, punaisia, keltaisia (paprikoita). Kotipuutarha vol. 50(1990) nro 3, s. 114 - 116.

Stenberg, Merja, 1990. Aitoa vaniljaa. Kotipuutarha vol. 50(1990) nro 11-12, s. 600 - 601.

1993. Chilipippuri voi alentaa ruumiinlämpöä : maailman väkevin vihannes. Tieteen kuvalehti nro 1, s. 52 - 53.

Eskelinen, Minna; Putula, Eija, 1993. Kiehtovat eksoottiset erikoismausteet. Koti nro 4, s. 14 - 16.

Lehtonen, Ulla, 1997. Itämaisia kasveja kotipihalle. Terve elämä nro 1, s. 44 - 45.

Tekijähakemisto

A

Aaltonen, Taija 30
Aaltonen, Turkka 26, 58
Aapajärvi, A. 17, 27
Aflatuni, A. 37
Aflatuni, Abbas 29, 37, 43, 59
Ahokangas, Petri 20, 25, 33
Ahomaa-Krogell, Kaisa 50
Ahonen, Seija 8, 15, 20, 21, 50, 51
Ahonen, Urho 32
Ahtee, Liisa 49
Ahti, Riitta 44
Ahti, Teuvo 55, 56
Ahtonen, S. 57
Ahtonen, Seija 57
Airaksinen, Mauno M. 60
Alanko, Anja 35
Alanko, Marja-Liisa 9
Alanko, Pentti 9, 10, 13, 22, 25, 34, 35, 39, 46
48, 49, 54, 56, 57, 63, 65
Alarinta, Jarmo 47
Alikärri, P. 10, 17
Alkio, M. 52
Alku, Ritva 26, 34
Ansalehto, Aulis 10, 11, 45
Antere, Jouko 12
Antila, Simo 43
Anttiroiko, Irmeli 19, 22
Arkko, Martti 26
Arkko, Pertti 7, 12, 30
Arkko, Senja 22, 39, 63
Aro, Antti 51
Aro, Hilikka 12, 24, 27, 35, 42
Aura, M. 46
Aurén-Kaarnattu, Tarja 10, 13, 36
Autio, K. 66

B

Baerheim-Svendsen, A. 64
Bengelsdorff, Anna 18
Biró, István 19, 33, 52
Blackwood, John 50
Borgen, Annemarta 9
Botz, Lajos 55
Bremness, Lesley 10
Brunila, Marikka 9, 50
Brunila, Mikael 18
Burnie, David 10
Börjesson-Phil, Agneta 10

C

Cantell, Sulo 7, 11

Cederberg, Maarit 10

Cernaj, P. 39

Ceylan, A. 38

Chapman, Anne 28

Charles, D. J. 65

Cormier, Jim 53

Cormier, Virpi 10

Cracker, L. E. 65

D

Dahlberg, Sanna 43

Dalen, G. A. 42, 61

Damm, Inge 67

David, Thomas 32

Deans, S. G. 38, 55

Devereux, Charla 29

Dragland, Steinar 11, 25, 27, 33

Drude, Udo 26

Dyer, Sarah 9

E

Eerola, Hannele 67

Ek, B. S. 41

Eklund, Eeva 60

Ekundayo, O. 54

Elo, Timo 7, 8, 30, 57

Elujoba, A. A. 54

Eneberg, Emil Edv. 34

Engblom, Sven 18, 50

Erätie, Kauko 7, 29

Eskelinen, Minna 67

Eskonen, Hannu 12, 22

F

Falck, Johanna 40

Fazzioli, Edoardo 8, 12

Fontell, Ingel 22

Forsell, Ragnar 10, 62, 64

Forsén, Kaj 51

Forster, Adrian 38

Franz, Ch. 38, 65

Friis, Ib 30

Fritzsche, Helga 9

Fulder, Stephen 50

Furman, Ben 30

G

Gadd, Pietari Adrian 11

Galambosi, B. 18, 23, 29, 39, 49, 56

Galambosi, Bertalan 8, 11, 12, 13, 14, 18, 19,

20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 31, 33, 35,

36, 37, 38, 39, 41, 42, 43, 44, 46, 48, 49, 52, 53,

54, 55, 56, 59, 61, 62, 63, 65, 66

Galambosi, Zsuzsanna 19, 33, 63

ks. myös Szebeni-Galambosi, zs. ja
 Szebeni-Galambosi, Zsuzsanna
 Garcar, J. 56
 Gordienko, Tarja, 20
 Gough, J. 53
 Graham, Judy 29, 40
 Granqvist, L. 59
 Grotenfelt, Gösta 11, 18, 41
 Gruber, A. M. 23
 Grönlund, P. 17, 49
 Grönlund, Seppo 9
 Grönroos, Tarja 11, 17, 37

H

Haahntela, Tari 32
 Haapala, Tapani 61
 Haapalahti, Marja 31
 Haarahiltunen, Pasi 52
 Haaranen, Tarja 67
 Hackman, Nina 50
 Haikonen, Kristiina 63
 Hajdu, Zs. 49
 Hakala, Kaija 46
 Hakala, Paula 9, 34, 35
 Hakkarainen, A. 17
 Hakkarainen, Pirjo 42, 67
 Hako, Matti 7, 12, 30
 Haljoki, Mikko 45
 Halme, Maija 11, 17, 53
 Halso, Inkeri 10
 Halttunen, Seppo 46
 Halttunen, Tuomo 16, 44
 Hampson, J. 29, 53, 56
 Hanhirova, Kristiina 19
 Hannukkala, Antti 20, 28
 Hansen, Hans V. 30
 Hashimoto, T. 56
 Haukioja, K. 23, 37
 Haukioja, M. 23, 37
 Haukisalmi, Voitto 61
 Haverinen, Matti 47
 Heikinheimo, Alli 43
 Heikkilä, M. 10, 12, 20, 27, 32
 Heikkilä, Minna 47
 Heikkinen, I. 17, 20, 24
 Heikkinen, Saira 67
 Heino, Tuula 54
 Heinonen, Alpo 20
 Helemikova, A. 39
 Helle, Martti 7
 Hellgren, Siv 9

Helminen, Anna-Maria 50
 Helosvuori, Rauli 26, 39, 60
 Hethelyi, E. 55
 Hietaniemi, Helena 50
 Hiirsalmi, Heimo 46
 Hillker, Li 8
 Hiltunen, R. 18, 27, 31, 54, 59, 63, 65
 Hiltunen, Raimo 8, 13, 14, 27, 29, 31, 32, 38,
 39, 40, 41, 42, 51, 52, 53, 56, 57, 58, 63, 64, 66
 Himanen, Marko 17, 37
 Hintsanen, L. 17, 24
 Hirvi, T. 13, 41, 42, 44, 45
 Hirvi, Timo 41, 42, 44
 Hirvonen, M. 29
 Hoikanmäki, Saara 50
 Hokkanen, Hannu 60
 Holm, Christa 22
 Holm, Y. 18, 39
 Holm, Yvonne 13, 15, 29, 31, 32, 49, 53, 59
 Homberg, Liisa 35
 Holmbom, B. 57
 Holopainen, Maija 15, 62
 Home, Silja 38
 Hongisto, Seppo 48
 Honkala, Y. 39
 Honkanen, E. 33, 41, 42, 44, 45
 Honkanen, Seppo 23, 34
 Honkavaara, E. 45
 Hoppe, Elisabeth 9, 10, 22
 Hovi, Antti 14, 18, 19, 20, 21, 25, 28
 Huhtala, Arto 28
 Huhtikangas, A. 63
 Huhtikangas, Aarre 42
 Hukkanen, Kaisa-Reetta 67
 Hukkinen, Satu 61
 Huokuna, Erkki 14
 Huopalahti, R. 13
 Huopalahti, Rainer 14, 52, 54, 64, 65
 Huovinen, Keijo 14, 24, 31, 49
 Huovinen, Maarit 49
 Huovinen, Marja-Leena 7
 Hupila, I. 37
 Hupila, Irma 12, 54, 55, 62
 Huttunen, H. 66
 Huttunen, Markku 26
 Huuhtanen, Pirjo 15, 33, 36, 56, 64
 Hyrkäs-Lyytikäinen, K. 66
 Hyvönen, Taina 18
 Hyövelä, Mika 48
 Hårdh, J. 33

Hårdh, J. E. 32, 33
 Hårdh, K. 38
 Hårdh, Kirsti 14, 32, 50, 64, 66
 Hällström, Karl Th. 34
 Hälvä S. 13, 38
 Hälvä, Seija 10, 13, 15, 18, 19, 21, 23, 26, 27, 30, 34, 36, 41, 42, 44, 45, 52, 54, 58, 59, 62, 64, 65, 67
 Hämäläinen, Aira 15, 64
 Hämäläinen, Martti 35
 Härkönen, M. 34
 Härkönen, Marja 35
 Härmä, Kaisa 34
 Härmälä, P. 33
 Härmälä, Pia 15, 52
 Höyhtyä, Elina 33
I
 Idman-Tigerstedt, A. M. 9
 Iisakka, R. 16, 19
 Ilus, Taina 38
 Inovaara, K. 17, 42
 Ivars, L. 65
 Iwan, Hans 7, 12, 29
J
 Jaakkonen, Anna-Kaisa 67
 Jankkila, Hilikka 35
 Jarva, Ullariitta 49
 Jauhiainen, Hannu 25, 56, 60
 Jennings, W. 57
 Jenu, Hilpi 26, 33
 Jirásek, V. 7
 Johansson, Lars 9, 10, 22, 30, 31, 34
 Johansson, Lilly 31
 Jokela, K. 39, 49
 Jokela, Kirsi 14
 Jokinen, K. 59
 Jonsson, Stina 9
 Jonsson, Sune 9
 Joutsenlahti, Anne 19, 29, 36
 Joutsenlahti-Lankinen, Anne 19, 21, 55
 Julkunen-Tiitto, Riitta 26, 57
 Junnila, Saila 46
 Juntunen, Jaana 17, 27
 Jussila, Anne 24
 Jussila, Anneli 12
 Juva, Einar 11
 Jünger-Mannermaa, Katharina 15, 40
 Jäppinen, K. 14, 20, 24, 29
 Järstä, Leena 44
 Järvenpää, Mikko 16, 62
 Järvi, A. 37
 Järvi, Aulis 37
 Järvinen, Kari 39
 Järvinen, Maritta 23
 Jääskeläinen, Vesa 20, 22, 37, 40, 41, 43, 44, 47
K
 Kahala, Minna 46
 Kahlos, Kirsti 15
 Kaisajoki, Ritva 10, 16, 23, 26, 59, 63
 Kajanti, Caius 21, 29, 31
 Kalevi, Matti W. 23
 Kallio, H. 33, 52
 Kallio, Heikki 40, 41, 46, 52, 55, 57
 Kallio, Paavo 51
 Kanerva, Kaarina 7
 Kankaanpää, Hannu 38
 Kankaanpää, Kirsi 67
 Kankare, Pirkko-Liisa 11
 Kanon, Helena 15, 66
 Kanta-Oksa, Raimo 47
 Karhu, Saila 46, 47
 Kari-Koskinen, Lilli 30
 Kari-Koskinen, Onni 30
 Karjalainen, Markku 25, 34
 Karjalainen, T. 17, 42
 Karlberg, Peter 51
 Karma, Hugo 7
 Karppinen, T. 57
 Kaskinen, Hannu 45
 Kaukovirta, Erkki 13, 21, 36, 44
 Kauppi, Matti 55
 Kauppinen, Jukka 34
 Kauppinen, K. 20, 25, 32, 37
 Kauppinen, Veli 13
 Kaurila, Heikki 22, 67
 Kautiainen, Siina 52
 Keinänen, Markku 57
 Kekkonen, Leila 27
 Kempainen, Riitta 11, 14, 20, 27, 37
 Kerrola, Kaisli 29, 41, 43, 52, 55
 Keränen, Heimo 25
 Keränen, Jari 41, 42, 44
 Keski-Sikkilä, Marko 25, 34
 Kesälahti, Eila 64
 Keto-Tokoi, Sirpa 50
 Kettunen-Närhi, Teija 23
 Keveri, P. 17, 42
 Kinnunen, Ali 40
 Kirjavainen, Timo 23, 34
 Kirsi, Markku 13, 26, 28

Kivelä, Jukka 59
 Kivimäki, U. 29
 Kivinen, Antero 31
 Kivinen, Kari 46
 Kivistö, Reino 18
 Klami, Anni 27, 29
 Knorring, Mirja von 28
 Koivunen, Taina 57
 Kojo, Maarit 27
 Kokkola, Mirkka 50, 51
 Kokkonen, Kerttu 58
 Kokkonen, Leena 11, 22, 63
 Kokkonen, Paula 13
 Komppa, Marja 67
 Konkola, S. 43
 Korhonen, Outi 18
 Korhonen, Päivi 25
 Korpijärvi, Väinö 12, 29
 Koskela, Sirkku 10, 11, 37
 Koski, L. 17, 47
 Koskiniemi, Jaakko 60
 Kostiainen, Erkki 8
 Kotilainen, Leena 18
 Kottila, Marja-Riitta 24, 42, 45, 47
 Kranck, Anne 10
 Kresánek, Jaroslav 8
 Kujala, Matti 23, 34
 Kumpulainen, Jorma 33
 Kuokkanen, Iris 18, 26, 36, 61
 Kuoksa, Tero 8, 14
 Kuosmanen, Asta 27
 Kupari, Ritva 35
 Kurkela, Raija 52
 Kurki, Lea 10
 Kurppa, Sirpa 43
 Kuusi, Taina 27, 34, 42, 57, 60, 61, 66
 Kuusinen, Mikko 55, 56
 Kuusinen, Reijo 45
 Kytövuori, Pirjo 28
 Kämäräinen, Terttu 14, 49, 56, 62

L

Laajo, Terttu 26
 Laakso, I. 54, 65
 Laakso, M. 10, 17
 Laakso, Seppo 60
 Laaksonen, Pekka 7, 12, 34
 Lahdenperä, Sampsa 60
 Lahtinen, R. 65
 Lahtinen, Ritva 13
 Laiho, Väinö 24, 45

Laine, Karri 30
 Laitila, Auli 27
 Lakkala-Paranko, T. 15, 64
 Lampinen, Eija 16, 53, 56, 63
 Langer, Jerk W. 48
 Lappalainen, Annikki 28
 Larikka, Kimmo 17, 49
 Larmela, Kaisa 21
 Larpes, Göthe 43
 Latomäki, Anja 63
 Latva-Kala, K. 33
 Latvus, Arno 24
 Lau, Benjamin 50
 Laurén, Walter 7, 11
 Laurinkoski, J. 17, 41
 Lauritsen, Birthe 31
 Lehmushovi, Aaro 60
 Lehtimäki, Ari 10, 16, 23, 26
 Lehtinen, Päivi 60
 Lehtinen, Ulla 20, 25, 34
 Lehtinen, V. 17, 56
 Lehtisalo, Tuula 21
 Lehto, Jouko 12
 Lehtola, Timo 15, 63
 Lehtonen, Ulla 9, 11, 21, 22, 23, 26, 27, 28, 30, 31, 32, 34, 35, 36, 39, 40, 42, 46, 50, 53, 57, 58, 60, 61, 62, 66, 67
 Leinonen, Annamajja 22, 26, 36
 Lempiäinen, Terttu 55
 Leskinen, Marita
 Lewing, E. 44
 Likkanen, Matti-Pekka 48
 Lilja, Outi 46
 Lindberg, Marko 8, 14, 20, 29, 32
 Lindén, Taina 40
 Lindholm, Tapio 34
 Lindlöf, A. 17, 56
 Lindquist, Kim 38
 Linko, R. R. 57
 Linko, Reino 64
 Linko, Reino R. 64
 Linnakylä, Timo 13
 Linné, Carl von 8
 Linquist, Cai 7, 12
 Litkey, K. 38
 Liukko, Marjaana 35
 Lommi, Sampsa 55, 56
 Lounema, R. 51
 Lundén, Kai 46
 Luoma, Hanna 16, 41, 42, 44

Luoma-Juntunen, Pirkko 13, 28

Lüchou, Marianne 63

Lähdekorpi, Anita 16

Lääperi, Veli Matti 11, 20, 37

Lönrot, Elias 7, 12

M

Maaranen, Aimo 13

Mabey, Richard 8, 31

Malm, Helena 46

Malmsten, Taina 28

Manninen, M. 33

Mantere, Liisa 31

Marczal, G. 38

Marjamaa, Helinä 34, 36

Markkula, Irmeli 33, 36, 65

Marshall, G. 20

Marszalskowska, Violetta 67

Martens, M. 42, 61

Martimo, Martta 9

Martonfi, P. 39

Marttinen, Marjo 22, 25, 37, 65

Marttinen, Piia 17, 40

Mathe, A. 48, 49

Máthé, Imre 55

Mattfolk, Ulla 62

Mattila, Anneli 52

Mattila, Olavi 48

Mattila, Pentti 48

Mattila, V. Olavi 40

Messéqué, Maurice 7, 30

Miekköja, Anneli 27

Miestamo, Riitta 18, 48

Miettinen, Tuovi 21, 27, 28, 35, 49, 51, 52, 58, 61, 67

Miettinen, Veijo 49, 51

Mikkola, Hannu 48

Mikkola, Timo 20

Mikola, Jouni 40

Mildh, Uolevi 60

Moisio, Simo 35, 36

Mukula, Jaakko 57, 58, 60

Muraveva, D. A. 50

Muravjeva, D. A. 48

Murmann, Tom 65

Murto, Anu 27

Murto, Rauna 29, 59

M[ustonen], E[sa] 43

Müller, E. 38

Myllylä, Ismo 36

Myöhänen, Pekka 58, 61, 62

Mäkelä, Katariina 58

Mäkelä, Kerttu 9

Mäkelä, Marja 48

Mäkinen, Eija 31

Mäkinen, R.-L. 20, 45

Mäkinen, S. 41, 42, 44

Mäkinen, Seija 13, 26, 54, 65

Mäkinen, Yrjö 9, 34, 36

Mälkiä, Pirjo 52

Mäntyranta, Taina 32

N

Naakka-Korhonen, Mervi 13, 32, 34

Naaranlahti, Toivo 15

Neuvonen, Sinikka 23, 28

Nevala, Tapio 19

Nieminen, Mauri 55

Nikko, M. 17, 24

Niskanen, Aimo 48

Niskanen, Maarit 17, 59

Nordlund, Marja-Leena 67

Norkola, Sari 29

Norman, Jill 9, 10

Norri, Juhani 13

Norri, Ritva 59

Nummi, Aimo 27

Nuormala, Liisa 60

Nurmi, Leena 22

Nurmi, Risto 9, 27

Nuuja, Ismo 37

Nykänen, A. 52

Nykänen, Anne 16

Nykänen, I. 13

Nykänen, Irma 15, 33, 38, 52, 53, 54, 58, 59, 61, 63

Nykänen-Kurki, Päivi 66

Nykänen, L. 13

Nykänen, Lalli 38, 51, 52, 54, 59, 61

Nyman, Irmelin 10, 11

Nyström, Greger 40, 41, 44

Näkkilä, Juha 67

Närhi, Seppo 52

O

Oesch, Katri 9, 18

Oguntmein, B. 54

Ohert, Irmeli 49

Oikarinen, Tapio 23

Ojala, A. 44

Ojala, Arja 15, 43, 44, 52

Okogun, J. J. 54

Oksanen, H. 41

Oksanen, Jari 60
Oksman-Caldentey, Kirsi-Marja 15
Oksman, Pentti 46
Olander, Sven 47
Olesen, Anemette 27
Ollikainen, T. 16, 19
Ollila, P. 13
Ollila, Petri 26
Olsson, Jan 7, 9
Ottoson, L. 33
Otva, Ritva 28

P

Paakkanen, Mia 10
Paalo, Anne 30, 31
Paalo-Kaliva, Anne 26, 30
Paavanen, Jyrki 15
Pahkala, Katri 40, 44, 47
Painilainen, Eero 29
Pakkanen, Marja 25, 26
Palevitch, D. 48, 49, 55
Palmgren, Alvar 14, 45
Palosaari, Leena 67
Pangborn, R. M. 57
Parikka, Päivi 36, 46, 65
Parkkinen, Irja 29
Partanen, R. 16, 19
Parviainen, R. 16
Parviainen, Riitta 14, 51
Paturi, Marja-Liisa 24, 42, 43
Pehkonen, Helena 16
Pekkola, Ritva 10, 16
Peldán, Kerttu 12
Peltola, Aili 9
Peltonen, Leeni 23, 50
Pelttari, Eila 33
Pelttari, Ursula 10, 11, 22, 23, 26, 27, 39, 49,
52, 54, 55, 56, 58, 59, 61, 62, 63, 65
Pelzmann, H. 38
Perheentupa, Tuomas 46
Persson, A. R. 33
Pessa, Tuula 30
Pessala, Raili 55, 62, 64
Petri, G. 38
Peukalopotti (nimim.)
Peura, Pekka 43, 60
Piekkari, Sirpa 8
Piela, Ulla 7, 12, 34
Pietilä, Arto 19, 24, 31, 42, 44
Pietilä, Heikki 43
Piippo, Sinikka 8, 32, 46, 57, 58, 60, 66, 67

Piirainen, Juhani 19, 50, 67
Piironen, Yrjö 24
Pilkama, Antti 45
Pinnioja, S. 33
Pirinen, Heli 47
Pispa, Marja 30
Pitkänen, Anna-Kaisa 16
Pitkänen, Anneli 32
Podlech, Dieter 8
Pohjamo, Marjo 16, 29
Pohjola, Kalevi 60
Polunin, Miriam 8, 32
Price, Shirley 31
Pulla, Armas J. 9
Pulsa, Anneli 26
Puolakka, Reija 61
Putievsky, E. 55
Putula, Eija 67
Puukka, Leena 16, 54, 59, 65
Pyysalo, H. 43, 44
Pyysalo, Heikki 44, 66
Päivinen, Siru 20
Pääkkönen, K. 13
Pääkkönen, Kirsti 28, 33

R

Raatikainen, Mikko 60
Raatikainen, Terttu 60
Rahola, Jaakko 21, 56
Rahunen, Ilkka 19
Raipala-Cormier, Virpi 10, 24, 32, 39, 40, 53,
57, 61, 62, 66
Raivio, Sinikka 31, 51
Rajakangas, Maggie 10
Rajala, S. 15
Rantala, Marjatta 60
Ratilainen, J. 17, 24
Raukko, Elina 20, 22, 25, 56
Raukko, Ulla 22
Raulo, Jyrki 57
Raulu, J. 57
Rauramo, Marketta 30
Rautavaara, Toivo 7, 9, 11, 18, 25, 30, 36, 40,
58
Rautonen, Markku 50
Regårdh, Elina 35
Reijonsaari, Simo 26, 39, 49, 52, 54, 55, 56, 58,
59, 61, 62, 63, 65
Reinikka, Pekka 58
Repcak, M. 39, 56
Rich, Penny 27

Richardson, Rosamond 10
 Rimpiläinen, Tiina 16
 Rine, S. 57
 Rinne, Tiina 35
 Rislakki, Eeropekka 31
 Rissanen, Heikki 23
 Rissanen, Veikko 40
 Robbins, Christopher 8, 32
 Rocher, Yves 26
 Roos, Yrjö 28
 Rosenberg, Clas 48
 Rousi, A. 44
 Rousi, Arne 45, 62
 Rumjantseva, Ljudmila 9, 14, 31, 32, 46, 60
 Ruokola, Anna-Liisa 45
 Ruoppila-Martinsen, Marketta 27
 Russwurm, H. 42, 61
 Rytteri, Terhi 56, 64
 Räsänen, Kaisu 22, 38, 54, 55, 58, 59, 61, 62, 63, 66
 Rönning, Annmaj 13
S
 Saano, Veijo 30, 32, 49
 Saarinen, Leena 16, 29, 58
 Saario, Meeri 46, 47
 Saarnijoki, Stina 12, 15, 22, 38, 41, 49, 55, 59, 62, 66
 Saarnio, Maritta 12, 27, 32, 35
 Saarnio, Väinö 7, 11
 Saatsi, Esko 10, 16, 26, 31, 35
 Sahlin, Sigri 28
 Sainio, Tuula 12
 Sajama, Sinikka 27, 29
 Salemink, C. A. 43, 44
 Salo, Hannu 46
 Salo, Kauko 25, 35, 46
 Salo, Kirsti 18
 Salokorpi, Sinikka 23, 34
 Salonen, Anneli 16, 58, 61
 Salonen, R. 38
 Salonen, Saara 51
 Salonen, Ulla 18, 28
 Salovaara, I. 41
 Saltbacka, J. K. 30
 Sankari, Hannele 47, 48
 Saukkonen, Hannu 25
 Savolainen, Mirja 29
 Savonius, Kaj 14
 Schantz, M. von 63
 Schantz, Max von 8, 14, 18, 38, 41, 45, 59
 Scheffer, J. J. 64
 Schnitzer, Rita 9
 Schoenenberger, Walther 30
 Schrey, Eeva 12
 Selin, Pirkko 37
 Seppälä, V. 16, 26
 Seppänen, Laura 16, 52
 Seuri, Päivi 61
 Shimelles, Tenaw 23
 Sihvola, Seija 30, 38, 57, 59, 66
 Süntola, Sipi 43
 Sikkilä, Jukka 37
 Sillanpää, Marja-Liisa 62
 Siltaloppi, Pirkko 9
 Silvennoinen, Sirpa 26
 Simojoki, P. 37
 Simojoki, Paavo 20, 21
 Simon, J. E. 48, 49, 65
 Simonetti, Gualtiero 10
 Sinisalo, Risto 28
 Sjöberg, A-M. 33
 Sjöberg, Anna-Maija 33
 Sjöblom, Sauli 45
 Sjövall, O. 33
 Skov-Petersen, Hans 67
 Skullbacka, Stefan 43
 Snellman, Eeva 13, 16, 53
 Soini, Marianna 25
 Soini, Marita 25, 28
 Soininen, Jaana 67
 Sonck, C. E. 66
 Sorsa, Marja 62
 Sorsa, Pentti 45
 Stary, F. 7
 Stenberg, Merja 67
 Straten, Michael van 8, 31
 Strehlow, Wighard 9, 12, 32
 Stuart, Malcolm 9
 Suhonen, Irma 63, 64
 Suihko, M. 42, 57
 Suojala, Terhi 11, 13, 20, 21, 22, 27, 51
 Suomela, Hilikka 66
 Suominen, Jaakko 40
 Suominen, Juha 38, 59
 Suominen, Pirjo 67
 Suoniemi, M. 17, 24
 Susiluoma, Marketta 48
 Svab, J. 38
 Svoboda, K. 20
 Svoboda, K. P. 29, 38, 53, 55, 56

Swahn, Jan-Öjvind 10, 12
 Syrjälä, Anneli 11, 17, 25, 59
 Szebeni-Galambosi, Zs. 39
 Szebeni-Galambosi, Zsuzsanna 13, 19, 36, 39,
 44, 49, 53, 54
 Södersved, Jan 27

T

Taavitsainen, K. H. 7
 Tainio, Liisa 62
 Taivalmaa, Sanna-Liisa 47
 Takala, Satu 35
 Talvitie, H.
 Talvitie, Heikki 20, 27, 37, 47
 Tamminen, T. 16, 26
 Taskinen, Jyrki 14, 40, 41, 51, 58
 Taskinen, Ljubov 50
 Tauriainen, Juhani 23
 Teerinen, T. 57
 Teittinen, Pentti 39
 Teivainen, Lauri 32
 Telek, Erika 55
 Tenhunen, J. 42
 Tenhunen, Juhani 33, 34
 Thuresson, Jan 40
 Tigerstedt, Peter M. A. 47
 Tiilimäki, Aretta 22, 49, 64
 Tikka, Timo 35, 50
 Tikkanen, Jouko 51
 Tikkanen, Kyösti 52
 Toivanen, Tuija 30
 Toivonen, Tauno 51
 Tolonen, Matti 40
 Tolvanen, Mattias 32
 Tóth, László 55
 Treben, Maria 8, 30
 Tulisalo, Unto 43, 44
 Tuominen, Lasse 10, 21, 25
 Tuominen, M. 58
 Tuorila-Ollikainen, Hely 33
 Tuovinen, Jane 26
 Turunen, Riitta 16
 Tynys, Outi 20, 24, 47
 Typpi, Satu 11, 36
 Törmä, Topi 9
 Törmälä, T. 59

U

Uimonen, Jyri 25, 47
 Uosukainen, Marjatta 37, 40
 Uotila, Irja 57
 Uotila, Marja 65

Uski, Marja 16, 58, 66
 Uusheimo, Kari 33

V

Vaalimaa, Päivi 29
 Vaarama, Antero 18, 41
 Vainio, Hannele 11, 15, 26, 35, 36, 64
 Vainionpää, Päivi 17, 61
 Valkamo, Markku 18
 Valle, Otto 18
 Vallinharju-Stenman, Maarit 8, 27, 32, 46, 56,
 57, 64
 Valo, Ritva 48
 Valtanen, Marja 18, 60
 van Straten, Michael 8, 31
 Vanhatalo, Minna 25
 Varga, E. 49
 Varis, Eero 18, 41, 42, 52
 Vartia, K. O. 14, 55
 Vasander, Harri 34
 Vasarainen, Arja 43
 Vatanen, Ritva 27
 Vauras, Jukka 34
 Vauras, Riitta 9, 30
 Veber, Karl 46
 Veres, K. 49
 Verey, Rosemary 9
 Vesanto, Taina 16, 36, 41, 42, 44
 Vestman, Esko 43, 44
 Vesvalo, M. 48
 Vierula, Irja-Kaisa 20, 24, 53
 Viitala, Niina 38
 Vilander, AnnaMarja 24, 47
 Vilenius, Esa 50
 Vilhonen, V. 44
 Vilkki, Juha 45, 47, 48
 Villa, Kyllikki 60
 Virnes, Toini 12
 Virokangas, Fr. 34
 Virri, Kalevi 10, 36
 Virtanen, O. E. 45
 Vogel, Alfred 7, 30, 32
 Volama, Ritva 10, 16
 von Knorring, Mirja 28
 von Linné, Carl 8
 von Schantz, M. 63
 von Schantz, Max 8, 14, 18, 38, 41, 45, 59
 Vuokko, Seppo 45
 Vuorela, Heikki 15
 Vuorisalo, M. 16, 19
 Vuosmaa-Tikka, Pirjo 8

Väisänen, Jaana 61

Väättänen, Maikki 10, 16

W

Walfridson, Marguerite 9, 23, 27

Walker, Morton 50

Wickström, Kim 43

Widén, C-J. 43, 44

Widén, Karl-Gustav 49, 59, 65

Widén, Kyllikki 49

Wiklund, Alf 7

Winter, Helmer 11

Wirtavuori, Sanna 30, 38

Y

Yao, Yingmou 15, 46, 47

Yli-Kauhaluoma, Jari 52

Yliaho, Heikki 51

Ylätaalo, Marja 10, 50

Ä

Äijälä, Monica 8, 9, 32

		Julkaisun sarja ja numero Maatalouden tutkimuskeskuksen julkaisuja. Sarja A 29	
		Julkaisuaika (kk ja vuosi) Lokakuu 1997	
Tekijä(t) Bertalan Galambosi Sirpa Piekkari		Tutkimushankkeen nimi	
		Toimeksiantaja(t) Maatalouden tutkimuskeskus	
Nimike Yrttialan kirjallisuus Suomessa : luettelo			
Tiivistelmä <p>“Yrttialan kirjallisuus Suomessa : luettelo” on täydennetty ja korjattu laitos samojen tekijöiden vuonna 1992 julkaisemasta kirjallisuusviiteluettelosta “Yrtit, mausteet ja rohdokset Suomessa - luettelo julkaisuista” (Maatalouden tutkimuskeskuksen Tiedote 17/92).</p> <p>“Yrttialan kirjallisuus Suomessa : luettelo” koostuu kirjallisuusviitteistä, jotka on valikoiden koottu Suomessa julkaistuista tai suomalaisten julkaisemista yrttejä, mausteita tai rohdoksia käsittelevästä kirjallisuudesta. Aineisto käsittelee pääosin kasvien viljelyä, jalostusta, markkinointia ja käyttöä.</p> <p>Viitteitä on runsaat 1300, ja ne on jaoteltu aiheotsikoiden alle aikajärjestyksessä. Sama viite voi sijaita useammassa paikassa. Luettelo pyrkii olemaan kattava vuoteen 1996 saakka, mutta myös kuluvan vuoden viitteitä on mukana jonkin verran.</p> <p>Luettelo on selattavissa myös Internetissä Yrtti-tietokannan nimellä osoitteessa http://www.agronet.fi/yrtti</p>			
Avainsanat maustekasvit, lääkekasvit, yrtit, bibliografiat, Suomi			
Toimintayksikkö Ekologisen tuotannon tutkimusasema, 50600 Mikkeli			
ISSN 1238-9935	ISBN 951-729-499-9	<input type="checkbox"/> Tuloksia voi soveltaa luomuviljelyssä	
Myynti: MTT tietopalveluyksikkö, 31600 JOKIOINEN Puh. (03) 41 881 Telekopio (03) 4188 339		Sivuja 76 s.	Hinta 55 mk + 12 % alv

Yliopistopaino 1997
ISBN 951-729-499-9
ISSN 1238-9935