

MTTK MAATALOUDEN TUTKIMUSKESKUS

Tiedote 4/91

ERKKI KEMPPAINEN
Kainuun tutkimusasema

MARTTI VUORINEN
Hämeen tutkimusasema

Maanparannusaineiden vertailu kenttäkokeessa
(Sotkamon maanparannuskoe)

JOKIOINEN 1991
ISSN 0359-7652

MAATALOUDEN TUTKIMUSKESKUS

TIEDOTE 4/91

ERKKI KEMPPAINEN ja MARTTI VUORINEN

Maanparannusaineiden vertailu kenttäkokeessa

(Sotkamon maanparannuskoe)

Kainuun tutkimusasema

88600 Sotkamo

puh. 986-61741

Jokioinen 1991

ISSN 0359-7652

SISÄLLYSLUETTELO

sivu

TIIVISTELMÄ 	 1

JOHDANTO 	 1

AINEISTO JA MENETELMÄT 	 2

TULOKSET 	 8

Sadot, niiden ravinnepitoisuus ja ravinteidenotto 	8

Maa-analyysit 	 16

TULOSTEN TARKASTELU 	 20

KIRJALLISUUS 	 22

TIIVISTELMÄ

Tutkimus perustuu Sotkamossa vuosina 1984-1988 tehtyyn kent-

täkokeeseen, jossa vertailtiin dolomiittikalkin, masuunikuo-
nan, magnesiitin, turpeen ja puun tuhkan sekä asumajätevesi-

,
lietteen maanparannusarvoa happamalla (pH 5,1) multamaalla.

Viljelykierrossa olivat ohra ja apilapitoinen nurmi.

Maanparannusaineilla ei ollut juuri mitään vaikutusta vuosien

1984, 1985 ja 1988 ohrasatoihin. Vuosien 1986 ja 1987 nurmi-

satoja kohottivat eniten dolomiittikalkki, asumajätevesilie-

te, puun tuhka ja masuunikuona. Nurmen ravinnepitoisuuksiin

vaikuttivat selvimmin dolomiittikalkki (Mg) ja puun tuhka

(K). Maa-analyysien perusteella maan happamuutta vähensivät

ja sen kalsiumtilaa kohottivat merkitsevästi vain dolomiitti-

kalkki ja puun tuhka. Maan kaliumtilaa paransi merkitsevästi

vain puun tuhka. Maan magnesiumtilaa kohottivat merkitsevästi

dolomiittikalkki, masuunikuona ja magnesiitti. Masuunikuonan

ja magnesiitin vaikutus tuli kuitenkin esiin vasta 3-4 vuoden

kuluttua maanparannusaineiden levityksestä.

JOHDANTO

Maassamme muodostuu huomattavia määriä erilaisia teollisuuden

ja asutuksen jätteitä tai sivutuotteita, joilla voisi olla

käyttöä kasvinviljelyssä. Vaihtelevasta koostumuksestaan joh-

tuen nämä aineet voivat olla lannoitteita, kalkitusaineita

tai maanparannusaineita. Lannoitteina tai kalkitusaineina

voidaan kaupata vain tuotteita, jotka täyttävät lannoitteille

ja kalkitusaineille asetetut laatuvaatimukset ja joiden koos-

tumusta seurataan virallisin tarkastuksin.

maanparannusaineen määritelmä on edellisiä väljempi. maanpa-

rannusaineeksi voidaan luokitella aine, jonka tuottama hyöty

perustuu pääosin muuhun kuin sen ravinteisiin tai kalkitus-

ominaisuuksiin. Esimerkiksi hiekka ja savi parantavat turve-

maan lämpöoloja ja turve puolestaan tiiviin kivennäismaan

pintarakennetta. Toisaalta maanparannusaineeksi voidaan lukea

aine, jonka vaikutus perustuu lannoitus- tai kalkitusominai-

suuksiin mutta joka ei täytä näiden virallisia laatuvaatimuk-

sia. Tässä mielessä kaikki tämän tutkimuksen jäteaineet ovat

maanparannusaineita.

1

2

Asutuksen ja teollisuuden jätteiden ja sivutuotteiden arvoa

kasvinviljelyssä ei yleensä voida suoraan päätellä niiden

kemiallisen koostumuksen perusteella, vaan asian selvittämi-

seksi tarvitaan kasvatuskokeita ja maan ravinnetilan kehitty-

misen seurantaa. Maanparannusaine voi olla niin karkeaa tai

niin kovaa, ettei kemiallinen analyysi anna oikeaa kuvaa sen

reagoinnista maassa.

Tämän tutkimuksen tarkoituksena oli selvittää Rautaruukin

Raahen tehtaiden masuunikuonan, Finnminerals Oy:n magnesii-

tin, Kainuun Osuusmeijerin lämpölaitoksella muodostuvien tuh-

kien sekä Sotkamon kunnan asumajätevesilietteen maanparannus-

arvo.

Tutkimukseen saatiin rahoitusta Sotkamon kunnalta, mistä te-

kijät haluavat esittää parhaat kiitoksensa.

AINEISTO JA MENETELMÄT

Sotkamon kunnan Naapurinvaaran kylään perustettiin keväällä

1984 maanviljelijä Eero Korhosen pellolle kenttäkoe, jossa

tutkittiin paikallisten jäteaineiden (asumajätevesiliete,

turpeen tuhka ja puun tuhka) sekä Finnminerals Oy:n magnesii-

tin (breunneriitti) maanparannusarvoa. Näitä paikallisia

maanparannusaineita verrattiin dolomiittikalkkiin (1) ja Rau-

taruukki Oy:n masuunikuonaan.

Dolomiittikalkkia, masuunikuonaa ja magnesiittia levitettiin

koeruudulle joko 7,5 t/ha tai 15 t/ha, turpeen tuhkaa joko 15

t/ha tai 30 t/ha ja jätevesilietettä joko 20 t/ha tai 40

t/ha. Puun tuhkaa levitettiin koeruudulle 15 t/ha. Lisäksi

kokeessa oli verrannekoejäsen, johon ei levitetty mitään

maanparannusainetta. Koejäseniä oli yhteensä 12, ja kerran-

teiden lukumäärä oli neljä. Koeruudut olivat kooltaan 5 m *

10 m.

Asumajätevesiliete saatiin Sotkamon kunnan jäteveden puhdis-

tamolta. Liete käsiteltiin Sotkamossa tuolloin kaikilla. Lie-

te sisälsi kuiva-ainetta 8,35 % sekä tuorepainoa kohden koko-

naistyppeä 6,53 g/kg, liukoista typpeä 3,64 g/kg, fosforia

1,23 g/kg, kaliumia 0,53 g/kg, kalsiumia 6,31 g/kg ja magne-

siumia 3,50 g/kg.

Turpeen ja puun tuhka saatiin Kainuun Osuusmeijerin lämpölai-

tokselta. Niiden kuten myös masuunikuonan ja magnesiitin ke-
miallisia ominaisuuksia esitetään Taulukoissa 1 ja 2. Puun

tuhka oli peräisin sekalaisen havupuujätteen (haketta ja

kuorta) poltosta. Analyysituloksissa kiinnittää huomiota tuh-

kien suuri vesipitoisuus; kuiva-ainetta oli turpeen tuh-

kassa 86 % ja puun tuhkassa vain 57 %. Suuri vesipitoisuus

selittyy osittain sillä, että tuhkaan ruiskutetaan lämpölai-

toksella vettä pölyämisen estämiseksi. Puun tuhkan suuri ve-

sipitoisuus viittaa toisaalta myös siihen, että se oli kostu-

nut varastoinnin aikana.

TAULUKKO 1. Maanparannusaineiden neutralointikyky

Aine 	"Neutraloiva kalsium", % k.a.:sta

Ca+5/3 mg 	Titraamalla

Masuunikuona 	33,2 	27,0

Magnesiitti 	25,8 	23,7

Turpeen tuhka 	2,6 	0

Puun tuhka 	31,8 	30,3

Kun otetaan huomioon maanparannusaineiden neutralointikyky ja

kuiva-ainepitoisuus, eri maanparannusaineissa annettiin koe-

ruuduille kalkkia neutraloivaksi kalsiumiksi (Ca + 5/3 Mg)

laskettuna seuraavasti:

3

Dolomiittikalkki (7,5 t/ha)

Dolomiittikalkki (15 t/ha)

Masuunikuona (7,5 t/ha)

Masuunikuona (15 t/ha)

Magnesiitti (7,5 t/ha)

Magnesiitti (15 t/ha)

Turpeen tuhka (15 t/ha)

Turpeen tuhka (30 t/ha)

Puun tuhka (15 t/ha)

2,63 t/ha

5,25 t/ha

2,34 t/ha

4,68 t/ha

1,78 t/ha

3,56 t/ha

0,34 t/ha

0,67 t/ha

2,72 t/ha

P
u
u
n

t
uh
k
a

T
u
r
pe
e
n

t
uh
k
a

M
a
s
u
u
n
i
k
u
o
n
a

M
a
g
n
e
s
i
i
t
t
i

1 	N Ul Lfl 	r-1 1-1 1-1

	

1 (3 (3 	1 CO 03 	1 nn cn 	1 CD CD

	

VD 	Cs1 r-I 	co
LflC 0,1 T-1

MD UI on CD 03 Ln 	nn UD UI 00 r-1
T-1 	CN 03 V)

nn cY 1 	r- 1 i 	rq r- on 	c, CD CD
,A 	r- 	Ch 1.1.) cn

rn nn cY

r- un 	ri r-1 CD 	co r.1 0,1 	03 CD
. 	.

on on 1-1 r-1 CD CD 000 0.1 1-1 00
r-1 1-1

rn cy 	MD r- r- 	1/40 Cq V3 	r- c)

CD 	rn CD 	T-1 r- on 	r- D 0,1
Lfl V) 	og

r-1 r-1 1-1 	0.1 r-1 r-1 	CO 0/
. . . 	. 	1
CD CD CD 000 V) cr rn 	r- 03

r--1

1.13 UI 0•1 	1 1 1 	nn cv 1-1 	1 MD
LI)

r-I CA 1.1/ 	CO CD 04 	VD 0,1 r-1 	1 1-
t- un 	CD T-1 	01 r-1

0.4

N OD CN rn cv r-1 rn r- rn 	1 OD
V0 01 CN 	r-1 r-1 	UD CO
rq Cs1 	 Cq

1-1 	T-1 	 1-1
>04 >04 >1.)4 >04
h4Men b4Mer) h4Wril 1N4Mcr)

MD 	r-
01 	01 	OD 	Ul

(0

4

Selvästi eniten neutraloivaa kalsiumia annettiin maahan dolo-

miittikalkissa. Masuunikuonassa maahan annettiin 89 %, magne-

siitissa 68 %, turpeen tuhkassa 6 % ja puun tuhkassa 52 %

vastaavan dolomiittikalkkimäärän sisältämästä neutraloivasta

kalsiumista. Jätevesilietteen neutraloivan kalsiumin Pitoi-
suutta ei määritetty.

maanparannusaineiden analyysituloksista nähdään edelleen,

että magnesiitti sisälsi erittäin vähän kalsiumia mutta hyvin

runsaasti magnesiumia (Taulukko 2). Magnesiitin ja masuuni-

kuonan maa-alkalimetallit olivat hyvin niukkaliukoisia: esi-

merkiksi magnesiitin magnesiumista vain noin yksi prosentti

oli sitruunahappoliukoista. Turpeen tuhka sisälsi vain vähän

kalsiumia ja magnesiumia, kun taas puun tuhkassa niitä oli

runsaasti helppoliukoisessa muodossa. Turpeen ja puun tuhkat

sisälsivät myös merkittäviä määriä fosforia (Taulukko 2).

Puun tuhka sisälsi kaliumia, mangaania, sinkkiä ja kuparia

kaikkein eniten (Taulukko 2). Se sisälsi myös runsaasti boo-

ria, mutta vielä suurempi booripitoisuus oli masuunikuonassa.

Pienemmässä masuunikuonamäärässä (7,5 t/ha) maahan tuli heh-

taaria kohden noin 1,8 kg booria ja suuremmassa määrässä noin

3,7 kg. Nämä määrät eivät kuitenkaan liene haitallisen suuria

hajalevitetyssä kalkitusaineessa annettuina.

Magnesiitti oli hyvin hienojakoista: 96 % siitä läpäisi 0,15

mm seulan, 82 % 0,063 mm seulan ja vielä 70 % 0,032 mm seu-

lan. Sen sijaan masuunikuona oli sangen karkeaa: myyjän il-

moituksen mukaan raekoko oli 0-5 mm. Turpeen ja puun tuhkan

lajitekoostumusta ei määritetty mutta ne olivat luonteensa

mukaisesti erittäin hienojakoisia.

Koepelto oli multamaata. Sen humuspitoisuus oli keskimäärin

19,6 %. viljavuusanalyysin arvot koemaasta olivat: pH 5,09,

Ca 1040 mg/l, K 96 mg/l, mg 109 mg/l, P 6,1 mg/l, B 0,73

mg/l, Cu 13,2 mg/l, Zn 3,0 mg/l, Mn 64 mg/l, Fe 1650 mg/1 ja

No 0,09 mg/1. Hivenravinteiden pitoisuus koemaassa oli siten

vähintäänkin tyydyttävällä tasolla, kun taas pää- ja sivura-

vinteiden sekä pH:n suhteen maa oli välttävää luokkaa. Maan

Ca:Mg-suhde oli 9,5, jota voidaan pitää edullisena.

Ennen vuotta 1984 koemaa oli usean vuoden ajan yhtenäisenä

heinänurmena. Maanparannusaineet levitettiin kynnökselle

14.-15.5.1984. Koeala äestettiin ja kaikille muille paitsi

jätevesiruuduille levitettiin 300 kg/ha normaali Y-lannosta

16.5. Samana päivänä ruuduille kylvettiin Arra-ohra, kylvö-

määrä oli 450 kpl itävää siementä/m2. Koekenttää havainnoi-

tiin kesän aikana, ja ohra puitiin 24.8. koeruutupuimurilla.

Koeala kynnettiin syksyllä.

Seuraavana keväänä (6.6.1985) koekentälle kylvettiin seosnur-

mi (Venla-puna-apila 8 kg/ha + Tammisto-timotei 16 kg/ha).

Suojaviljana oli Arra-ohra, jonka kylvömäärä oli 300 kpl

itävää siementä/m2. Kenttä lannoitettiin kylvön yhteydessä

levittämällä koko alalle 200 kg/ha kalisuolaa. Koetta havain-

noitiin kesän aikana, ja ohra puitiin koeruutupuimurilla

4.9.1985.

Ensimmäisen nurmivuoden keväällä (3.6.1986) koko koealalle

kylvettiin 600 kg/ha ammonoitua PK-lannosta. Nurmi korjattiin

Haldrup-korjuukoneella kaksi kertaa: 24.6. ja 8.8.1986.

Toisen nurmivuoden keväällä (27.5.1987) koe lannoitettiin

levittämällä kentälle ammonoitua PK-lannosta 600 kg/ha. Nur-

misato korjattiin Haldrup-korjuukoneella 30.6. ja 27.8. Koe-

ala kynnettiin syksyllä 1987.

Vuonna 1988 koekentällä kasvatettiin Agneta-ohraa, joka kyl-

vettiin 26.5. Kylvömäärä oli 500 kpl itävää siementä/m2. Koe

lannoitettiin kylvön yhteydessä levittämällä koko alalle 250

kg/ha Normaali Y-lannosta. Kirvojen torjumiseksi oraat ruis-

kutettiin Roxion-valmisteella 19.6. Ohra puitiin koeruutupui-

murilla 11.8.

Koekasvien sadat punnittiin ja niiden kuiva-ainepitoisuus

määritettiin. Nurmivuosina määritettiin myös tuoresatojen

kasvilajikoostumus. Koekasvien ravinnesisältö määritettiin

kolmena viimeisenä koevuonna. Ravinnemääritykset tehtiin

MTTK:n maanviljelyskemian ja -fysiikan osastolla Jokioisilla.

6

Koeruuduilta otettiin maanäytteet viisi kertaa kokeen aikana:

10.5.1984, 5.9.1985, 8.8.1986, 13.10.1987 ja 9.9.1988. maa-

näytteistä tehtiin viljavuusanalyysi MTTK:n maantutkimusosas-

tolla Jokioisilla. Kokeen perustamisvaiheessa otetuista näyt-

teistä määritettiin myös hivenravinteet: vesiliukoinen 13 sekä

HAAC-EDTA-seokseen uuttuvat Cu, Zn, Mn, Fe ja No.

Koetulosten tilastollinen käsittely tehtiin MTTK:n VAX-tieto-

koneella. Keskiarvojen erojen luotettavuutta testattiin Tu-

keyn HSD-arvolla (P=0,05).

Koevuodet olivat sääoloiltaan varsin vaihtelevia (Taulukko

3). Kesä 1987 oli poikkeuksellisen kolea, kun taas kesä 1988

oli hyvin lämmin. Poikkeuksellisen suuria kuukausittaisia

sademääriä mitattiin kesäkuussa 1984, elokuussa 1985, touko-

ja elokuussa 1986 sekä heinä- ja elokuussa 1987. Vuonna 1985

alku- ja keskikesä taas olivat poikkeuksellisen vähäsateisia.

TAULUKKO 3. Säätietoja Kajaanin lentoasemalta kasvukausilta

1984-1988

Kuukausi

sekä pitkän ajan keskiarvoja.

keskilämpötila, °C

1984 1985 1986 1987 1988 1931-1960

Toukokuu 12,0 5,3 8,1 6,9 8,3 6,9

Kesäkuu 12,9 12,7 16,2 12,6 14,8 13,0

Heinäkuu 15,1 15,3 16,5 13,4 18,9 16,1

Elokuu 12,6 14,3 10,9 10,7 13,1 14,0

Syyskuu 7,6 8,5 5,1 7,4 9,5 8,3

Kuukausi sademäärä, mm

1984 1985 1986 1987 1988 1931-4960'

Toukokuu 29 24 75 39 42 38

Kesäkuu 92 34 36 54 89 64

Heinäkuu 86 38 56 114 85 71

Elokuu 58 120 104 102 86 72

Syyskuu 40 50 75 65 62 60

7

8

TULOKSET

Sadot, niiden ravinnepitoisuus ja ravinteidenotto

Ensimmäisenä koevuonna (1984) koejäsenten ohrasadot eivät

eronneet toisistaan merkitsevästi (Taulukko 4). Ohra kasvoi

hyvin pitkäksi ja oli korjuuvaiheessa pahasti laossa. Vähiten

lakoa oli käsittelemättömässä verrannekoejäsenessä sekä pie-

nemmän määrän (20 t/ha) jätevesilietettä saaneessa koejäse-

nessä.

Myöskään toisena koevuonna nurmen suojaviljana olleen ohran

sadot eivät eronneet toisistaan merkitsevästi (Taulukko 4).

Ohra oli tällöin huomattavasti lyhyempää kuin edellisenä

vuonna eikä lakoa esiintynyt.

Kesän 1986 ensimmäisessä nurmisadossa koejäsenten välillä ei

ollut merkitseviä eroja (Taulukko 5). Talvituho oli hyvin

pieni kaikissa koejäsenissä. Apilan osuus oli suurin 15 t/ha

dolomiittikalkkia saaneessa koejäsenessä ja pienin magnesiit-
tikoejäsenissä. Nurmen kalsium- ja kaliumpitoisuus oli suurin

dolomiittiruuduissa ja puun tuhkaruuduissa. Magnesiumpitoi-

suus oli selvästi suurin 15 t/ha dolomiittikalkkia saaneissa

ruuduissa. Nurmen typpipitoisuus oli yleensä sitä suurempi

mitä enemmän koejäsenessä oli apilaa.

Nurmisadon typpisisältö (kg/ha) oli suurin dolomiittikalkkia

(15 t/ha), jätevesilietettä ja puun tuhkaa saaneissa koejäse-

nissä. Nurmen kalium- ja kalsiumsisällön suhteen parhaita

käsittelyjä olivat dolomiittikalkki (15 t/ha) ja puun tuhka.

Nurmen magnesiumsisältö oli selvästi suurin 15 t/ha dolomiit-

tikalkkia saaneessa koejäsenessä.

Kesän 1986 toisessa nurmisadossa koejäsenten välillä ei ollut

merkitseviä eroja (Taulukko 6). Nurmen apilapitoisuus oli

huomattavasti muita pienempi 40 t/ha jätevesilietettä saa-

neessa koejäsenessä ja muita suurempi 15 t/ha dolomiittikalk-

kia saaneessa koejäsenessä. Nurmen typpipitoisuuden suhteen

osoittautuivat muita paremmiksi 15 t/ha dolomiittikalkkia ja

T
A

U
L
U
K

K
O

 4
.

L▪ rf

X 0 •

(0"ci • (cf
UI (0-rn
u) uf 0
af :yö)-1

4
-44-1:af
(ö

co
n-ico 12)
-1-) ON UI

014:0 1-1
(1.)

U) (I) 0

UI :(0u)
.-N4 UI
0 .1-1

(0 	0
r-i

0
(0-.-1

rö 	af

af (r)

4-)
0

'Cf 0-r-1
(0.-i 0
(0 1-1 4-/

:(1:1 0
01

a>

10 in
(00 a)

X 0
403 Cn
0.-i af

co Ln
co coal
01 ei '1-1

1
(0-.-1

1-10 L4
0

Ln 04-4
co 	(r)
cn 0

4-1

CO On OD CNI 03 ri r- '0 en r- er
rn .34 rn rn rn on rn rn rn en
1-1 1-1 r-1 r-1 	r-1 1-1 r-1 1-1 r-1

9

Cri

en

Q.

.01

Un

11

UI

C>oc,0 0QooQ CD
Ch VD 01 VD UN 	CO CO r- co
Lin

NrflLflOrflCNLflb

rn rn rn on on rn rn on rn rn on on

CD CD OO DQ
N 	VD rs ey on on CD CD on CD

.11 	Un on VD LIN On 	un .34 	r,.
rn on rn rn on rn rn rn on on on rn

rn un CD fq on un nn Ln on on un
VD r- CN CO CO r- 03 r- cn r- co

CD CD CD CD CD CD CD CD CD CD CD CD
r- rs 4D ON UN r-1 CO CO on CN Cg rg
OD Un VD NNr-LflNUILO

rö af (0(0 af (0(0(0 (0 (0 (0
4444444-C444
NNNNNNNNNNN

Ln Un Le) Le) Un Ul 0 0 0 L)
r4 	1 	 szts

N 	r- 	r---
:(;) 	 al 	(1)

	

af 	..h4X4J4-)
:rts x 	00-.-1-.-144 af af

X 	004J4J 009-1-.-110
4.) r-I r-1

1-4(0 (0X x
.-• N4 .34 •ri 	-r4 	(.(J UI 0

• 0 0 U) UI 0 a.) af af4J
4-)00O0a)a)a)(D>>
9-1000000‘:f4ai0W0
UIi-Iu-I UI UI Cn011-11-14-3 4-)
:1000 (0(0 	(000:(0 :af 0

1:1AZZZZE-1Eit-) 1-)1:14

kr) 1/40 	r-1 1/40 	VD 	11--
M M 1.0 C> es1 es1 eN1 es1 	M e.4
.

.111 	er er er er cr cr cr "11 .41

.0 0 UI mumUIoiLflOm
e‘l Le/ es1 eN1 	eN1 1-1 T—I es1 es11 	.11

TA
U

LU
K

K
O

 5.

0
UI
0
rt▪ s
rts 	•

rts ri
0 .44J

o -N4
4 0 rts

1-1

0
UI

rts 4-) 4
0

UI
0

UI
0(0 4)4J
--I 4 04 0)
0 4
0-4

U13
Cla :0

• 0)
(t1
UI •r1
0.)
1,4

1.1
4-) NO

••
4-)

-I-)
:03

UI
10 02

•••I
0)

(0
I0
0 13

.4:10
-N4
La

-1-1 UI

UI
0

0
4-)

00
cn 04

(1.)

0
U0 •••-1

>
113

M

Crl
-N4
Co

CD 00 Cq un CD Cq CD er on er co .
<Nl cy un on eq <Nl ry ry cy on on on

00 •

1.11

CN1

CO
00

rel

Cr")

zr •
IJ

10

UI CO CN VD un r-I er VD VD CD CD

CN CN Cq CD CN 00 Ch CN CN Cq 1-1 rq
1-1 CNI 	r-I r-I 	1-1 r-I 	rq Cq

-04 r- 	•=4. VD et. (-4 .01 ‘:11 	‘11 .01

	

ry er v) c) v) r- on ry cn cY 	I rn <Nl 	(‘) 	('4 ('4

CD CD CD CD CD CD CD CD CD CD CD CD
eq CM er ry CD vD er co 	vD or) mD 	•
CD VD er ry CD r- Ch eD r-I eg 	CN
rq 	Cq Cq rq r-I r-I ri Cq Cq Cq Cq

rts «3«Sni 	100:1(c1 «1 10 (0
.0.0.0 4.0444444
\\NN\NN\NNN

4) 	4i 4J 4) 	4J 4.1 4.1

Lir) UlLflLflLfl000Lfl

	

. 1-1 'r11-1 	M C•I 	r-I
h N h

:o 	 rts (0 0 0
:0 -N4 .34 	• 	4.0 UI UI
0 	o o 4-1 4-) 0 0 •,-1 9-1

4-) 4-) 1-1 r-I .94
1-1 «I (044r44

UI ,h4 ,s4 	•••1 	0 0 10 UI 0
4-) • • 0 	ta tn o 0) 0) 0 4-1

o o 0 0 0 0 Csi C1 o o
UIrIr4 UI tts 	 4-) o
:rts o o 	rti «5«300:«5:«21 0
h4121 AZZZZ E-1 	s-D 1-5 csi

OD CN1 rq VD VD VD 01 rq OD r- CD
.

VD r- on CD r- un un VD 00 CD CD er

00 on er c, VD cn eq r- r-1 r- r-
un un rs 1/40 Ur) 	un un 	VD 1/40 rs

r- 	r- r- un co CD Cq Lfl ("Nl mm
. 	. .

Un 	V0 In IX) '0 un un VD VD VD

CD on un un Cn r- CO CN CD
r on un er on on on on on un er un

V0 r-I co on er un on cn ry
CD VD Cq 	("V 	1-1 CD r-I 	VD

r-I 	r-I ri 	r-I r-I 	r-I

on MD h CNVD rq eq
er cy VD 00 VD r-I 	on co r- ch . ,
on er un er on on on on er er ,r u)

VD CD un,c) r-I CD er r- 'gY 1-1 CD r-
00 r-I CD C-- 00 00 VD MD 00 00 CD Cq
ey on on ry ry ey ry cy cy ry on on

un on on CD on cn CN Cq CD CD OD
00 VD r- CO r- un VD r- cn 00 VD

.
Cq rq Cq Cq rq Cq rq rq Cq Cq

H
S

D
 (

P
=
0

,0
5

)

er)

.>4
N

TA
U

LU
KK

O
6

.

).0
ei)

Lfl

F-1

CM

C)

C:0

CO

H
SD

 (
P=

0
,0

5
)

11

r-1 	CN r- cY r- on r-1 rn r- on
.

Ul CD VD Ul er ke) Ch 00 r-
r-1 1-1

03 CD ,cr r- vD Ch 	r-1 nn er CD 1.1r)
Nn rn cy cy r-1 1-1 Nl N nn nn on

CD r- on un er CD MD Nn CD r- on er
un up 	un mD un cr un un \10 Lir) 00

CD N effl 1-1 1-1 r- un rn er 	Ch
.

MD CO CO 1/40 r- un un MD MD r- U0 r-

un un Ur) CD 1-1 Cs• 1-1 ("V 1-1 rn rn co
er 	c0 un kr, 	r- u) r-

MD er CO 1-1 Nn <Nl CN 1-1 rn 	un er
kiD CO ON 1-1 N N Lfl b Ch nn CD CD

o
cY nn on nn nn c‘l cY cY (Nl rn nn nn

CNN CO CD 	CO oD cs,1 nn r-1 CD CD nn
rn mo CD r-1 e4' 	CD CN On eT er

.
Cn 1-1 r-1 N 1-1 CN CO CD CD N on rn

r-1 1-1 r-1 	r-1 r-1 r-1 1-1 r-1

CO UI CO al 00 Ch nn MD oD 010 cY cY

er er Url UD ¼0 '.0 e2i er m N
NNNNNNCNINCNIN cy.nn

N CD r- r- on r- co rn er r- rn
c• cz> co co c+ c) cY CO CO C71
.

rn nn cs1 cv rn rn rn rn rn cY on csi

00 01 r-1 Ur) CN r- Ch CD 00 r-1 1.10 CD
o

cY r- Ch

'.O 	er cy 	er r- r- CD
N N N <Nl (Nl (Nl N 	N Cr/

C•4 er 	CD CO un 01 CO (14 111 CD
Ur) er kJ) er nn un cy er er Un r-1 e4)

CD CD CD CD CD CD CD CD CD CD CD CD
CD 	er cy nn er rn MD er er Cn
CD UD CN On 00 r- 	MD N UD

N N N r-1 r-1 1-1 N N (Nl N

W 03 fel fel W fel ni rt:S

NNNNNNNNNNN
44 4-1 44 4.4

Ln Ln Ln Ln Ln Ln Ln c•
1-1 	r-1 	m C•1 er 1-1

N
:0 	 CO (O (1) CD
4.) • rl 	rts ft) 	-N4 ..k4 4-1 4.)
:(O ,-N4 .34 	.4 	(1) a)

-b4 	0 0 -1-1 	(el
r-1 1-1 0 0 4-3 	4) 4.) ri 1-1
(ti 	('3.4!r1rl • rl -1-1 4

a) .-N4 .54 ••-i 	..-1 UI ci)
4-) • • 	Li) U2 W 	(1) 	4-1
-IJE 	on> a>

o 	0 0 0 QiCiaw a) 0
.-1 r-I (/) UI 151 en /4 I.I4JJi
0 0 (0 03 03 01 0 0 :03 :('3 0
Ac:1 ZZZ 	E-I 	1-)

12

puun tuhkaa saaneet koejäsenet. Nurmen fosforipitoisuus oli

suurin 15 t/ha magnesiittia ja 15 t/ha turvetuhkaa saaneissa

ruuduissa, mutta tämä lienee johtunut vain näiden koejäsenten

pienestä sadosta. Kaliumpitoisuus oli poikkeuksellisen korkea

puun tuhkaruuduissa. Nurmen kalsiumpitoisuuden suhteen par-

haita käsittelyjä olivat jätevesiliete ja puun tuhka, magne-

siumpitoisuuden suhteen taas dolomiittikalkki ja jätevesilie-

te.

Nurmisadon typpisisältö (kg/ha) oli suurin dolomiittikalkki-,

jätevesiliete- ja puun tuhkaruuduissa. Samat käsittelyt

osoittautuivat parhaiksi myös nurmen kalium-, kalsium- ja

magnesiumsisällön suhteen.

Kesän 1987 ensimmäisessä nurmisadossa eri koejäsenten välillä

ei ollut merkitseviä eroja (Taulukko 7). Talvituho oli pienin

dolomiittikalkki-, jätevesiliete- ja puun tuhkaruuduissa.

Apilapitoisuus oli suurin 15 t/ha dolomiittikalkkia saaneessa

koejäsenessä ja pienin magnesiittikoejäsenissä. Nurmen typpi-

pitoisuus (g/kg) oli yleensä sitä suurempi mitä suurempi oli

apilan osuus. Nurmen fosfori-, kalsium- ja magnesiumpitoisuus

oli suurin 15 t/ha dolomiittikalkkia saaneessa koejäsenessä,

mutta kaliumpitoisuus oli suurin puun tuhkaruuduissa.

Nurmen typpi-, kalsium- ja magnesiumsisältö (kg/ha) oli

suurin 15 t/ha dolomiittikalkkia saaneessa koejäsenessä. Nur-

men fosfori- ja kaliumsisällön suhteen koejäsenillä ei ollut

kovin suuria eroja.

Kesän 1987 toisen niiton sato jäi hyvin pieneksi eikä koejä-
senten välillä ollut merkitseviä eroja (Taulukko 8). Apilapi-

toisuus oli verraten korkea kaikissa ruuduissa. Nurmen typpi-

ja magnesiumpitoisuus oli suurin dolomiittikalkkiruuduissa

(15 t/ha). Kaliumpitoisuus oli suurin puun tuhkalla lannoite-

tuissa ruuduissa, kun taas nurmen fosforipitoisuus oli suurin

jätevesiliete- ja dolomiittikalkkiruuduissa. Nurmen kalsium-

pitoisuus oli suurin dolomiittikalkki-, masuunikuona-, jäte-

vesiliete- ja puun tuhkaruuduissa.

13

en

01
01

01
zr

Ch

T-I

1:11

51'
Lfl

1

1

H
S
D
 (P

=
0

,0
5

a>

ffs

(3 •

--1
0

4->
4.)
a)

o
4 ui

03
4->

a>
rt:1

-1-)4
0

tr)

0(0

4
r34 cu
ro 4

ai
(0:(0

:n5

0

'1Z1
as
ci)
a>

1-1

.4-) :n1

:n5
41

4-1

10▪ 10
41)

0
10

10

-N4 :Ml
-54
w
10

4.)

▪ 1-1 0
0
111

1-1 -T4

r•-• 4-)
co •r-I
cn 04

0

a>• 03

TA
U

L
U

K
K

O
 7

Cn

tri

0->

01

C11 C11 '0 Cg 1-1 CN kID r1 CO 4.01 Ch
e 	 o

'qffl r- CD 	un un 	MD LID 	un
r-I

T-4 r-4 f•1 -1-1-4 	r-1 r-1 r-4 T-1 r-4

	

111 01 T-I Lf) 01 Lf) C:50 CN1 	1'4 CO
01 CJ1 C11 CD (=> CZ, 	01:5 f.0 	CD

T-4 r-4 T-1 T-4 T-1 T-4 T-4 1-4 r-1

r-I 	(.1 fs1 C11 Cs1 r-1 011 en e.,1 C11
1-1 T-I 1-1 T-4 r-I 1-4 1-1 r-I 	T-I T-1 T-1

C11 CN 	,a8 CO CD r. 	r. C.0

r-I .q10 nn CD CD 	r1 	011 Llh Cg CN
C) Ch CO Uh on nn cr r- CN CO

. . 	. .
T-1 C11 Cg r1 	ri r-I r1 	r-I r-I r1

mNNi-lr-IQQLfl
WD 	Cg CN 1,0 CO Uh CN Ch Ch MD

hh 	1.10 	on cy <Nl on er 	un

rq .c30 	CD 1-1 Cf1 Oh CN r- r-1

Ch r- co cn CD CN CO 01 Ch 00 cn cr
cq cy cy rn cy cy cy eq <Nl cy on

cn on cr un c, r. 	CD MD 011
LID CO un un cy c4 on 10 un r-
.

nn on on nn on on on nn on rn on on

un cq cy co r- CD CD 1.0 CD
o

CN C4 L1D r-I CN 00 CO CN C11 C11 T-1
C11 C',1 Cg 1--1 1-1 T-1 1-.1 Cg C11 C11 C11

un LID 	Ch Lfl O3i'D'O Lfl
C11 	T-1 1-1 1-1 rq 	1-1 1-1

r1 CO CO C11 nn cY r- un c, on CD cn
cy (Nl •cr f14 C•1 1-1 	C11 cy cy on nn

,-4 C:,Lfl ,-4 rfl f,4 fs) ON Lf) en 111
1-1 Lf) Lin cr cr r-- r-- nn cr Lr) cr
evn nn 	f,1 fv1 ft) ftl ft) ft) ftl

	

(cS 	<13 al (Ii 03 rel 	it:$ 03
44444444444
N\N\NNN\NN\

Le) 1/1 Ln Ln Ln Ln Co 0 0 Lf

	

•• 1-1 	1-1 M C•1 	•--I
h 	f.•

:0 (0(00) 0)
4-) 	10(0
:03 	-N4 0 0 .."4 	4 0)0)
0.-N4-woo4J+)00-,-1 -103

1-1 	0 0 4-1 4-1 4-1 4.1
f0 	-N4 -N4 nqr4

1011) 0
4) • • 0 0 111 01 0 0 0 (1) 4->
4-)0000svooa>>>
..-10000000401wa>0

r-I r-I 10 11) 	Cn 	-14).1-)
:00000 cci 000:0:00
14CIA

04

Cr+

(0

tn

114

0
00

rci
m
m

1-1 ,34

(.0

03 (/)
(71

0 • 1-/
:(0 0
(0
1:0

TA
U

LU
K

K
O

 8
.

14

r.-

r•▪ 1

01

1-1
1-1

%-1

V3

1.11

co
H
S
D

 (P
=
0
,0

5
)

CD r- 1.0 CO r- CA .40 rn vo cy oo cr
.

rn un r- cr rn cy on nn un un

rn cn ry 00 CN co rn un CD 1-1 cn
cy 1-1 r-1 r-1 	ri 1-1 ri 1'4 1-1

ry r- T-1 CO V) Vr1 cr rn rn r- r- 03
rq rq 	N (Nl 	nn

r- r-1 Ch rs 	r- eq un Ch
.

rn un VD cr 	rn 1.0 un

r-1 1-1 r- un ry r- 1-1 Al VD 00 r-1 00
rn un un .5. on ry rn rn cr un cr

CD VD r- co CD rs VD C, Ch 1-1 rn r-
.54 	cv ry 	00 	r- r- 	un oo

,
cy nn nn rn cy rn 	rn on

oo nn un rn CD CO 00 CD 00 00 CD CD
00 00 nn cy ry CD rn r-1 MD cn

CN r-1 rg rq rq CD CD c-1 r-1 rq eq Cg
ri 1-1 r-1 1-1 1-1 1-1 r-1 	r-1 r-1 r-1

1-1 0001 rs CO r-1 AA Ch CN MD cr CD
.

NO'iNc0bOO Lfl
T-1 1-1 r-1 1-1 r-1 1-1 1-1 1-1 ri 1-1 	rq

r- 	00 CO r- V0 rn 1-1 CD rn
on cY r-1 r-1 CD CD At/ rn
. 	. 	.

cy rn rn rn on rn rn rn nn rn rn rn

un oo CD r- 0303 un CO r-- cv cr un

11.1 CD 	cn 	VD 11.1 VD r- Ch r-1 1-1
rq on on cv cv rs1 	cv ry rn nn

cr VD 1-1 r-1 un VD r- VD 	r- 00 .0
c:. un un VD cr rn un un un V0

CD CD CD CD CD CD CD CD CD CD CD CD
VhD MD CO rs CO MD rn on
1-1 VD CO 	rn r- 	VD 1/410 Lfl
ri 	r-1 1-1 ri ri 	1-1r1rI.11

(00310(0(Onin:1(0(00300

NNN NNNNNN
4) 4-) 	4.) 	4..) 4-)

u-> 	1..n 	cp 	in
T-I m <V

N
:0 	 10 10 (0 w

:10 -54 a4 0 0 	4 4 cD Ui
.34 0 04) 4-) 0 	9-1 ".-1

r-I 0-1
1-1 10 ml ..N4 -54 	 4
CU -54 ..N4 	0 0 m (1)
4) • • 0 0 10 (0 	a> M 	-kJ

a> (1)
,-> 0 0 0 0 0 0 04 S:14 (1) (1)
(fl u-1r1 tri (.0 	rp 1,1 1.1 4-) 4-)

:ilo 0 0 (0 (0 	0 0 :10 :10 0
i=1C:IZZZZ E-I

15

Nurmen typpisisällön (kg/ha) suhteen parhaiksi käsittelyiksi

osoittautuivat dolomiittikalkki, jätevesiliete ja puun tuhka.

Nurmen fosforisisältö oli suurin 15 t/ha dolomiittikalkkia

saaneissa ruuduissa, ja kaliumsisältö puun tuhkalla lannoite-

tuissa ruuduissa. Nurmen kalsiumsisältö oli suurin dolomiit-

tikalkki-, masuunikuona-, jätevesiliete- ja puun tuhkaruu-

duissa, kun taas magnesiumsisältö oli selvästi muita korkeam-

pi 15 t/ha dolomiittikalkkia saaneissa ruuduissa.

Tarkasteltaessa eri maanparannusaineiden tuottamia suhteelli-

sia satoja havaitaan, ettei millään aineella ollut käytännös-

sä vaikutusta ohran kasvuun (Taulukko 9). Nurmen kasvua pa-

ransi eniten suurempi dolomiittikalkkimäärä (15 t/ha), ja

myönteinen vaikutus oli myös pienemmällä dolomiittikalkkimää-

rällä, masuunikuonalla, jätevesilietteellä sekä puun tuhkal-

la. Sen sijaan magnesiitilla ei ollut mitään vaikutusta nur-

men kasvuun, ja turvetuhkallakin vaikutus oli hyvin pieni.

Eri koeruutujen suhteelliset nurmisadot näyttivät jossain

määrin riippuvan nurmen apilapitoisuudesa.

TAULUKKO 9. Ohran ja nurmen suhteelliset sadot (käsittelemä-

tön= 100) sekä vuosien 1986 ja 1987 nurmisatojen keskimääräi-

nen apilapitoisuus (% tuorepainosta). Ohran osalta taulukossa

esitetään vuosien 1984, 1985 ja 1988 ,ja nurmen osalta vuosien

1986 ja 1987 satojen keskiarvo.

Koejäsen Suhteellinen sato Keskimääräinen

apila-% Ohra Nurmi

Käsittelemätön 100 100 32
Dolom.kalkki 	7,5 t/ha 97 114 36
Dolom.kalkki 	15 t/ha 101 129 50
Masuunikuona 	7,5 t/ha 99 111 36
Masuunikuona 	15 t/ha 98 111 29
Magnesiitti 	7,5 t/ha 98 103 30
Magnesiitti 	15 t/ha 97 98 20
Turpeen tuhka 	15 t/ha 101 102 38
Turpeen tuhka 	30 t/ha 96 106 29
Jätevesiliete 	20 t/ha 96 119 36
Jätevesiliete 	40 t/ha 98 115 30
Puun tuhka 	15 t/ha 101 116 43

16

Maa-analyysit

Kokeesta otettiin maanäytteet joka vuosi ruuduittain. vuoden

1984 näytteet otettiin ennen maanparannusaineiden levitystä,

joten ne kuvaavat lähtötilannetta.

Kyntökerroksen happamuuteen oli tilastollisesti merkitsevä

vaikutus vain pienemmällä dolomiittikalkkimäärällä (1986 ja

1988), suuremmalla dolomiittikalkkimäärällä (1985, 1986; 1987

ja 1988) sekä puun tuhkalla (1985 ja 1986) (Taulukko 10).

Puun tuhkan kalkitusvaikutus näytti olevan varsin lyhytaikai-

nen.

Kyntökerroksen kalsiumtilaa kohotti merkitsevästi vain suu-

rempi dolomiittikalkkimäärä (1985, 1986, 1987 ja 1988) sekä

puun tuhka vuonna 1986 (Taulukko 10). Puun tuhkan vaikutus

oli taas varsin lyhytaikainen. Masuunikuona näytti alkavan

kohottaa maan kalsiumtilaa kokeen viimeisenä vuonna muttei

vaikutus ollut tilastollisesti merkitsevä.

Kyntökerroksen kaliumtilaan oli tilastollisesti merkitsevä

vaikutus vain puun tuhkalla vuosina 1985, 1986 ja 1987

(Taulukko 11).

Kyntökerroksen magnesiumtilaa kohottivat merkitsevästi molem-

mat dolomiittikalkkimäärät (1985, 1986, 1987 ja 1988), suu-

rempi masuunikuonamäärä (1988), pienempi magnesiittimäärä

(1988) ja suurempi magnesiittimäärä (1987 ja 1988) (Taulukko

11). Dolomiittikalkin vaikutus maan magnesiumtilaan oli siis

hyvin nopea, kun taas masuunikuonan ja magnesiitin vaikutus

alkoi näkyä vasta 3-4 vuoden kuluttua levityksestä.

Millään maanparannusaineella ei ollut merkitsevää vaikutusta

kyntökerroksen fosforitilaan (Taulukko 12).

Jankon ravinnetilaan oli merkitsevä vaikutus vain suuremmalla

dolomiittikalkkimäärällä sekä puun tuhkalla (Taulukko 13).

Dolomiittikalkki kohotti jankon magnesiumtilaa, kun taas puun

tuhkan vaikutus näkyi jankon kaliumtilan paranemisena.

Lf)

01
<11

n

17

C> 	C) C) C) 0 0 0 C1 C>
h CO M 	h C11 r-
T-1 M 1.0 M 	<11 1-1 C.1 <1.1 <11 1-1 t11

	

r-1 	‘-1

C) C) C) C> C) C> C) C> C) C>

‘-1 <11 II) <V <11 1-1 t11 <11 es1 	o.1 e4
%-1 r-1 •-1 •-1

QOOQQOOO
Lf> 	T.4 01 .01 CO .<1. <71 01 <71 CO 03
1-4 h r-1 ‘.0
1-1 	•-1 1-1 1-1 t-1 1-1 r-1 	%--1 1-1 e-1

C) 0 0 C> 0 C> 0 0 0
0 CO CO M M CO CO CO 0 03 M C>
C.1 eli 1.1) <11 rq 	r-1 f".1

•-) 	r-1 1-1 a-1 1-1 	r-1 r-1

1-.1 '0' CO CO CO en M C',1 CO 131 ".:11 M

1-1 1-4 ‘-1 	1-1 ‘-1

1-1 CO 0 1-1 	M 1.11 V3 Lf) CO M

• • • • • • • • • • •
n Ln Lf>

L(LALflUILflLflLflLfl

Ln co co Ln m cr) Ln m r--

• • • • • • . • • • •
LI) Ul LI/LrLnLnLnLn LnLnLn

M 	M M Lt1 M
C> 	01 <11 C•4 T-1 T-1 <11 1-1 1-1 T-1 kL)

• • • 0 • • • • • • •

Ln Lo Ln Ln Ln 111

LflLflLfl LflLflLfl

(11 •01' C.) 	•.:11 m 0 Ln M
.01' CO <11 <11 <11 r-1 <111 M N (11 V)
• • • o • • • • • • •

Lf> Ln Ln Ln

UU)LALflLfl LflLflLfl

Lf) 	CO 	C> C> 	 ef) Lf)

• • • • . • • • • 	•
Lf> 	Lf> Lf>

LflLfLflLflLflLflLflLfl

cciez)101010101010101010
44444444444
\\NN.\\NN\NN
44444-)444-444444-)44444-)

Lf) 	Lf> 	1/1
Lf> Lf) LflLfl000Lfl

rs. %-1 r- 	 m 	,14 •-•4

:0 	 03 03 cl) (1.)

:(c) 	 ()(1)
-2.-N400444-1 0.0--1-10

034r-i 0044444444
-r-14

w 	..-1 	•o-1 	tfl LI)
-1-J • • 	 (144» oci)44
4-) 0000)Daiwa)>>

0000 	0404a) CLI
tn u) en en 1-1 /-1 4J4-)

:CO 0 0 (Ci Pii10 CO 0 0 	:10
MMEM El El /-2 CL4

1-1

eP CD eP cn 1-1 OD 1-1 r- on co N
NN rlCN 1--1 Lfl

ri rq nn ri 1-1 	r-I

un nn on cy r- r- eP eP eP eP 	Ch
Ch 03 rq rn un VD CD 	r-I rq)4D

on 	1-1 	1-1 ri ri ri

VD 	ry co on un cn un r- cs1 00
CD VD Ch C•1 UI un 	Nl 0,1 UI 03

rq nn r-I 	1-1 1-1 	1-1

c:14 CD MD CD nn un .r rn CD CD cn r- OD
eP nn un un un cy on eP on un CD
IN ON r-I 1-1 	r-I 	r-I 	r-I

on cn rn CD 	VD VD CN 03 on
CD 00 	CD on CD 1-1 Cs1 1-1 CD CN 	V)
1-1 	r-I

on co on CD cn V) Ch VD eP VD 1-1 CD CD
VD 	Ul VD UI VD VD UI UI V) r- cv

C› CD er eP cy r- v) un CO VD CD
UI un un mD un mD un UI 03 Cq

Ch Ch 03 1-1 eP r- OD CD 1-1 on CO CN on
to VD r- c0 	n

rI

03 111 OD eW cn VD eW CD VD Ch OD 03 CD
r- co r- r- co cn r- CD r- r- OD 	eP

1-1 	ri

r-I on 	cn VD on CD
OOOOh CD nn

00 40 10 rict 03 	rc$ rel ceS cci rel

N▪ NNNNNNNNNN

Ln Ln Ln
-LO .Ln -Ln CD CD CD UI

r- 	r- 	r- 	1-1 on cy eP r-I

:o
ml .34 .34

03 as o o

4 4 cu cl)

0
0 .54 0 0
ci) r-I e-.1

4-) 4.) 0 0 ra

e--1 	(0 	(0 .34 .34 4
11) 03) .34 .34 C 10

uc.1 4-> 	• 	• (0 10 (D CD $1, 4.)

CU 0 0 0 0
0 tO (1) bn b.-1 4-3
h4 :10 0 0 (0 (0 (0 (0 0 0 :11$:0 0

4A/=:IZEZZ E-1 I-) P-1

18

H
S

D
 (

P=
0
,0

5)

TAULUKKO 12. Kyntökerroksen fosforipitoisuus
viljavuusanalyysin mukaan.

Koejäsen
1'19n/11987 1984 1985 1988

Käsittelemätön 6.3 5.5 5.3 	4.6 4.8
Dolom.kalkki 7,5 t/ha 6.9 4.6 6.5 	5.3 4.4
Dolom.kalkki 15 t/ha 6.1 4.4 4.8 	5.0 3.5
Masuunikuona 7,5 t/ha 5.3 3.6 4.6 	4.7 3.2
Masuunikuona 15 t/ha 5.8 4.0 4.9 	4.4 3.6
Magnesiitti 7,5 t/ha 6.1 4.4 4.9 	4.3 3.7
Magnesiitti 15 t/ha 5.6 4.4 5.0 	5.3 3.2
Turpeen tuhka 15 t/ha 6.3 4.5 5.0 	5.5 3.9
Turpeen tuhka 30 t/ha 6.9 5.7 6.2 	6.1 4.9
Jätevesiliete 20 t/ha 6.4 4.7 5.5 	4.8 4.5
Jätevesiliete 40 t/ha 5.5 4.7 5.2 	6.0 4.2
Puun tuhka 15 t/ha 5.7 5.4 6.1 	4.2 3.6

HSD 	(P=0,05) 3.0 2.5 2.2 	2.7 1.8

TAULUKKO 13. Jankon viljavuus kokeen päättyessä
syksyllä 1988.

Koejäsen pH mg/1
Ca K Mg P

Käsittelemätön 5.26 920 29 88 0.5
Dolom. kalkki 7,5 t/ha 5.24 960 24 102 0.6
Dolom. kalkki 15 t/ha 5.20 1000 26 128 0.9
Masuunikuona 7,5 t/ha 5.23 980 27 92 0.4
Masuunikuona 15 t/ha 5.18 1080 31 100 0.6
Magnesiitti 7,5 t/ha 5.14 950 33 89 0.7
Magnesiitti 15 t/ha 5.20 1100 27 98 0.7
Turpeen tuhka 15 t/ha 5.14 890 33 81 1.0
Turpeen tuhka 30 t/ha 5.25 870 32 83 0.7
Jätevesiliete 20 t/ha 5.25 930 33 100 0.7
Jätevesiliete 40 t/ha 5.25 940 26 90 0.7
Puun tuhka 15 t/ha 5.28 890 63 99 0.8

HSD 	(P=0,05) 0.29 440 19 36 1.1

19

20

TULOSTEN TARKASTELU

Tämän tutkimuksen tarkoituksena oli lähinnä selvittää paikal-

listen maanparannusaineiden arvoa maanviljelyssä Sotkamon

olosuhteissa. Tutkimuksen tavoitteenasettelu oli siinä mie-

lessä ongelmallinen, etteivät testattavat maanparannusaineet

olleet yhteismitallisia. Useimmat niistä olivat kylläkin Po-

tentiaalisia kalkitusaineita, mutta jotllakin oli myös selviä

lannoitusvaikutuksia. Tämä vaikeuttaa tulosten tulkintaa.

Suurimmat nurmisadonlisäykset saatiin dolomiittikalkilla (14

ja 29 %). Dolomiittikalkki lisäsi apilan osuutta nurmessa ja

kohotti selvästi maan pH:ta sekä kalsium- ja magnesiumtilaa.

Nämä vaikutukset heijastuivat myönteisesti nurmisatojen

typpi-, kalsium- ja magnesiumpitoisuuteen.

Masuunikuona kohotti nurmisatoa keskimäärin 11 %. Vaikutus

oli samansuuruinen molemmilla kuonamäärillä, mikä johtunee

apilan paremmasta kasvusta vähemmän kuonaa saaneilla ruuduil-

la. Kuona myös kohotti nurmen kalsium- ja magnesiumpitoisuut-

ta jonkin verran käsittelemättömään koejäseneen verrattuna.

Viljavuusanalyysissä masuunikuonan vaikutus alkoi näkyä vasta

kokeen loppupuolella maan kalsium- ja magnesiumtilan parane-

misena. Kuonan kalkitusvaikutus oli vähäinen, ja neutraloivan

kalsiumin kemiallinen määritys antoi siitä aivan liian lupaa-

van kuvan. Kuonan nurmisatoa kohottava vaikutus saattoikin

johtua kuonan muista hyödyllisistä vaikutuksista, joihin

JAAKKOLA ym. (1985) vi ittaavat.

masuunikuonan suhteellisen heikko vaikutus tässä kokeessa

johtunee siitä, että kuona oli hyvin karkeaa. Nykyisin maan-

parannusaineina myytävät kuonat on jauhettu huomattavasti

hienommiksi, jolloin niiden kalkitusvaikutus on vastaavasti

parempi. Masuunikuonan nykyinen raekoko on vakuustodistuksen

mukaan seuraava: 90 % alle 2 mm ja 3 % alle 0,15 mm. Masuuni-

kuonan käyttösuositus on noin kaksinkertainen varsinaisiin

kalkkeihin verrattuna. Hienoksi jauhamisen on todettu kohot-

tavan kuonien kalkitusvaikutusta merkittävästi (JAAKKOLA ym.

1985, VUORINEN 1986).

21

Magnesiitti osoittautui tässä kokeessa. lähes arvottomaksi

viljelymaan parantamisessa. Vaikka se_oli.hyvin hienokS'i jau-

hettua, sillä ei ollut vaikutusta satoihin tai fiiiden'raVih-

nepitoisuuteen. Maan kemiallisen viljayuuden suhteen Magne

siitin ainoa vaikutus oli hidas magnegiumtilan paraneminen.

Kun magnesiitin "neutraloivan kalsiumin"pitoisuus oli ke-

miallisen analyysin mukaan lähes 26 %,. voidaan analyysitidok-

sen tässä tapauksessa päätellä antavan täysin virheellisen

kuvan aineen kalkitusvaikutuksesta. Magnesiitin vaikutus oli

tässä tutkimuksessa vielä heikompi ikuin JOKISEN (1979) talk-

kiteollisuuden sivutuotteena muodostuvan karbonaattirikasteen

arvoa selvittäneessä tutkimuksessa.

Turpeen tuhka näytti kohottavan keskimääräistä nurmisatoa

hieman, mutta käyttömäärään nähden sitä voidaan pitää melko

vähäarvoisena maanparannusaineena. Sen neutralointikyky oli

kemiallisessa analyysissäkin hyvin pieni. Turpeen tuhkan on

yleensäkin todettu olevan huonoa kalkitusainetta (SAARELA

1989). Tuhka sisälsi kuitenkin merkittävästi fosforia;'15

tonnissa oli n. 43 kg sitruunahappoliukoista fosforia. Fosfo-

rin vaikutus ei kuitenkaan tullut tässä kokeessa ilmi. ,

Puun tuhka lisäsi keskimääräistä nurmisatoa 16 % käsittele-

mättömään verrattuna. Sillä oli myönteinen vaikutus apilan

osuuteen nurmessa, ja se kohotti myös selvästi nurmen ravin-

nepitoisuuksia, erityisesti kaliumpitoisuutta. Viljavuusana-

lyysissä puun tuhkan vaikutus näkyi maan pH:n ja kalsium-

sekä kaliumtilan väliaikaisena kohoamisena. Kemiallisen ana-

lyysin mukaan puun tuhka sisälsi merkittävästi fosforia; noin

69 kg 15 tonnissa. Tuhkan fosforin vaikutus ei kuitenkaan

tullut esiin satotuloksissa, kun väkilannoitefosforia annet-

tiin nurmen perustamisvuotta lukuunottamatta vuosittain.

Puun tuhkan vaikutuksen lyhytaikaisuus johtui ilmeisesti sii-

tä, että suuren vesipitoisuutensa vuoksi se sisälsi vaikutta-

via ainesosia suhteellisen vähän. Toisaalta puun tuhkan vai-

kutuksesta jankon kaliumtilan kohoamiseen voidaan päätellä,

että sen sisältämiä ravinteita on voinut myös huuhtoutua kas-

vien juurien ulottumattomiin. Käytetty tuhka oli peräisin

havupuun poltosta. Lehtipuiden tuhka olisi ollut vielä arvok-
kaampaa.

22

Asumajätevesiliete kohotti nurmisatoa käsittelemättömään koe-
jäseneen verrattuna, mutta - vastoin odotuksia - pienemmällä

lietemäärällä oli parempi vaikutus kuin suuremmalla (sadon-

lisäykset 19 ja 15 %). Tämän ilmiön syynä lienee apilan pa-

rempi kasvu pienemmällä lietemäärällä. Jätevesiliete kohotti

jonkin verran nurmen ravinnepitoisuuksia kaliumpitoisuutta

lukuunottamatta, mutta sillä ei ollut selvää vaikutusta maan

kemialliseen viljavuuteen.

Tämä tutkimus mittasi koejärjestelyistä johtuen lähinnä maan-

parannusaineiden kalkitusvaikutusta. Tähän liittyen aineiden

vaikutus apilan kasvuun näkyi myös tuloksissa. Testaamatta

jäi kuitenkin fosforilannoitusvaikutus, joka asumajätevesi-

lietteellä sekä turpeen ja puun tuhkalla olisi saattanut olla

merkittävä. Myös asumajätevesilietteen pitkäaikainen typpi-

vaikutus jäi selvittämättä kokeessa käytetyn apilanurmen ta-

kia.

KIRJALLISUUS:

JAAKKOLA, A., HAKKOLA, H., HIIVOLA, S-L., JÄRVI, A., KÖYLI-

JÄRVI, J. & VUORINEN, M. 1985. Terästeollisuuden kuonat

kalkitusaineina. Maatalouden tutkimuskeskus. Tiedote 10/85:

1-44.

JOKINEN, R. 1979. Talkkiteollisuuden sivutuote maanparannus-

aineena ja magnesiumlannoitteena. MTTK,. Maanviljelyskemian

ja -fysiikan laitos. Tiedote 11:1-16.

SAARELA, I. 1989. Growth of rye grass, barley and oats in

soils amended with ashes of wood, bark, peat and coal. Ann.
Agric. Fenn. 28:121-132.

VUORINEN, M. 1986. Kalkituskokeiden tuloksia saraturvemaalta

1977-83. Maatalouden tutkimuskeskus. Tiedote 23/86:1-22.

MAATALOUDEN TUTKIMUSKESKUKSEN TIEDOTTEET

1986

Tiivistelmiä MTTK:n tutkimuksista ja julkaisuista 1985. 69p.

KEMPPAINEN, E. Karjanlannan hoito ja käyttö Suomessa. 102 p. +
6 liitettä.

KEMPPAINEN, E. & HAKKOLA, H. Lietelanta nurmen peruslannoit-
teena. 25 p.

NIEMELÄINEN, 0. Nurmikkoheinien ominaisuudet. Kirjallisuus-
tutkimus. Tuloksia punanatojen ja niittynurmikan viralli-
sista nurmikon lajikekokeista vuosilta 1977-1984. 48 p.

MUSTONEN, L., PULLI, S., RANTANEN, 0. & MATTILA, L. Virallisten
lajikekokeiden tuloksia 1978-1985. 128 p. + 4 liitettä.'

NIEMELÄINEN, 0. & PULLI, S. Puna-apilalajikkeiden siemenmuo-
dostus. Tuloksia apilan virallisista siemenviljelyn lajike-
kokeista vuosilta 1978-1984. 42 p.

NIEMELÄINEN, 0. Syksyn, talven ja kevään lämpö- ja valo-olojen
vaikutus koiranheinän, niittynurmikan ja punanadan röyhymuo-
dostukseen. Kirjallisuustutkimus. 51 p.

ERVIÖ, L-R. & ERKAMO, M. Pakettipellon viljelyn uudelleen
aloittaminen herbisidien avulla. p. 1-15.

ERVIÖ, L-R. Korren vahvistaminen timotein siemenviljelyksillä.
p. 16-21.

HIIVOLA, S-L. Klormekvatin käyttö timotein siemennurmilla.
p: 22-27.

ERVIÖ, L-R. & HIIVOLA, S-L. Herbisidien käytön vähentäminen
viljakasvustossa. p. 28-42.

KEMPPAINEN, E. & HAKKOLA, H. Säilörehun puristeneste ja virtsa
lannoitteina. 43 p.

MATIKAINEN, A. & HUHTA, H. Nurmikasvilajikkeet Karjalan tutki-
musasemalla. 24 p.

SOVERO, M. Nopsa-kevätrypsi. 15 p. + 2 liitettä.

NIEMELÄ, P. Kuiviketurpeen soveltuvuus turkistarhoilla kertyvän
sonnan ja virtsan käsittelyyn. 15 p. + 4 liitettä.

PULLI, S., VESTMAN, E., TOIVONEN, V. & AALTONEN, M. Yksivuo-
tisten tuorerehukasvien sopeutuminen Suomen kasvuoloihin.
51 p.

SIMOJOKI, P., RINNE, S-L., SIPPOLA, J., RINNE, K., HIIVOLA, S-L.
& TALVITIE, H. Hernekaurasta saatava typpilannoitushyöty.
27 p. + 22 liitettä.

SÄKÖ, J. & YLI-PIETILÄ, M. Hedelmäpuiden ja marjakasvien tal-
vehtiminen talvella 1984-1985. 28 p.

MANNER, R. & KORTET, S. Niina-ohra. 31 p. + liite.

TURTOLA, E. & JAAKKOLA, A. Viljelykasvien, lannoituksen •ja sa-
detuksen vaikutus kaliumin, kalsiumin, magnesiumin, natriu-
min, sulfaattirikin sekä kloridin.huuhtoutumiseen savimaasta.
43p.

TOIVONEN, V. & LAMPILA, M. Juurikasvisäilörehujen valmistus,
laatu, rehuarvo ja mahdollinen käyttö etanolin valmistukses-
sa. 106 p. + 23 liitettä.

ETTALA, E. & VIRTANEN, E. Ayrshiren, friisiläisen ja suomen-
karjan monivuotinen vertailu kotovaraisella säilörehu-vilja-
ja heinä-vilja-urearuokinnalla. 1. Kolmen ensimmäisen lyp-
sykauden tuotantotulokset. 114 p. + 5 liitettä.

ETTALA, E. & VIRTANEN, E. Ayrshiren, friisiläisen ja suomen-
karjan monivuotinen vertailu kotovaraisella säilörehu-vilja-
ja heinä-vilja-urearuokinnalla. 2. Lehmien syöntikykY, ra-
vinnonsaanti ja rehun hyväksikäyttö sekä hedelmällisyys ja
kestävyys kolmen ensimmäisen tuotantovuoden aikana. 293p. +
23 liitettä.

RAVANTTI, S. Iki-timotei. 33 p. + 1 liite.

URVAS, L. & VIRKKI, K. Maaperäkarttaselitys. Turku-Rymättylä.
34 p. + 7 liitettä.

VUORINEN, M. Kalkituskokeiden tuloksia saraturvemaalta
1977-1983. 22 p.

1987

Tiivistelmiä MTTK:n tutkimuksista ja julkaisuista 1986. 72 p.

PALDANIUS, E. Oljen kompostointi erilaisia seosmateriaaleja
typpilähteinä käyttäen. 55 p. + 1 liite-.

LEIVISKÄ, P. & NISSILÄ, R. Säämittauksen tuloksia Pohjois-Poh-
janmaan tutkimusasemalla Ruukissa. 31 p.

HAKKOLA, H., HEIKKILÄ, R., RINNE, K. & VUORINEN, M. Odelman
typpilannoitus, sängenkorkeus ja niittoaika. 39 p.

NIEMELÄ, T. & NIEMELÄINEN, 0. Kasvualustan tiivistyminen ja
nurmikon kuluminen nurmikon stressitekijöinä. Kirjallisuus-
katsaus. p. 1-30.

NIEMELÄ, T. Siirtonurmikon kasvatus ja käyttö. Kirjallisuus-
katsaus. p. 31-42.

. 	LUOMA, S., RAHKO, I. & HAKKOLA, H. Kiinankaalin viljelykokeiden
tuloksia 1981-1985. 25 p.

MUSTONEN, L., PULLI, S., RANTANEN, 0. & MATTILA, L. Virallisten
lajikekokeiden tuloksia 1979-1986. 165 p. + 9 liitettä.

SEPPÄLÄ, R. & KONTTURI, M. Mallasohran reagointi typpilannoi-
tukseen. p. 1-66.

KUISMA, T. & KONTTURI, M. Typpilannoituksen vaikutus ohrala-
jikkeiden mallastuvuuteen. p. 67-134.

YLI-PIETILÄ, M., SÄKÖ, J. & KINNANEN, H. Puuvartisten koriste-
kasvien talvehtiminen talvella 1984-1985. 38 P.

VUORINEN, M. & TAKALA, M. Porkkanan ja punajuurikkaan sadetus,
typpilannoitus •ja kalkitus poutivalla hiekkamaalla. 30 p.

MULTAMAKI, K. & KASEVA, A. Kotimaiset lajikkeet. p. 1-8.
Domestic Varieties. p. 9-17.

TUOVINEN, T. Omenakääriäisen ennustemenetelmä. p. 1-17. Pih-
lajanmarjakoin ennustemenetelmä. p. 18-32.

MÄKELÄ, K. Peittauksen vaikutus kotimaisen heinänsiemenen
itävyyteen, orastuvuuteen ja sienistöön.- 15 p.

Osa 1. YLÄRANTA, T. Radioaktiivinen laskeuma ja säteilyval-
vonta. PAASIKALLIO, A. Radionuklidien,siirtyminen viljely-
kasveihin. .62p.

Osa 2. KOSSILA, V. Radionuklidien siirtyminen kotieläimiin ja
eläintuotteisiin sekä vaikutukset eläinten terveyteen ja
tuotantoon. 109 p.

RAVANTTI, S. Alma-timotei. 38 p. + 2 liitettä.

LEHMUSHOVI, A. Ryhmäruusujen lajikekokeet vuosina 1981-1984.
29p.

JOKINEN, R. & TÄHTINEN, H. Karkeiden,kivennäismaiden ja turve-
maiden kuparipitoisuus ja sen vaikutus kauran kasvuun astia-
kokeessa. p. 1-17.
Maan kuparipitoisuuden ja happamuuden vaikutus kuparilannoi-
tuksella saatuihin kauran satotuloksiin. p. 18-37.
Maan pH-luvun ja kuparilannoituksen vaikutus kauran hivetra-
vinnepitoisuuksiin. p. 38-47.
Kaura- ja ohralajikkeiden herkkyys kuparin puutteelle ja • eri
kuparimäärillä saadut tulokset. p. 48-62.
Kuparilannoitelajien vertailu astiakokeessa kauralla. P
63-68.

HIIRSALMI, H., JUNNILA, S. & SÄKÖ, J. Ahomansikasta suomalainen
viljelylajike. p. 1-8.
Sesimarjan jalostus johtanut tulokseen. p. 9-21.

	

19, 	TALVITIE, H., HIIVOLA, S-L. & JÄRVI, A. Satojen ja satovahin-
kojen arviointitutkimus. 87 p.

KEMPPAINEN, R. Puna-apilan ymppäys Rhlzobium-bakteerilla.
Inoculation of red clöver by Rhizobium strain. 24 p.

LAMPILA, M., VÄÄTÄINEN, H. & ALASPÄÄ, M. Korsirehujen vertailU
kasvavien ayrshire-sonnien ruokinnassa. p. 1-40.

ARONEN, I., HEPOLA, H., ALASPÄÄ, M. & LAMPILA, M. Erisuuruiset
väkirehuannokset kasvavien ayrshire-sonnien olkiruokinnassa.
P. 41-66.

ARONEN, I., ALASPÄÄ, M., HEPOLA, H. & LAMPILA, M. Bentsoehappo
säilörehun valmistuksessa. p. 67-86.

	

.22. 	TURTOLA, E. & JAAKKOLA, A. Viljelykasvien vaikutus ravinteiden
huuhtoutumiseen savimaasta Jokioisten huuhtoutumiskentällä
V. 1983-1986. 32 p. + 2 liitettä.

PIETOLA, L. & ELONEN, P. Peltokasvien sadetus normaalia kos-
teampina kasvukausina 1980-85. 76 p. + 1 värikuvaliite.

PIETOLA, L. Maan mekaaninen vastus kasvutekijänä. 94 p.
liitettä.

1988

Tiivistelmiä MTTK:n tutkimuksista ja julkaisuista 1987. 83 p.

ANISZEWSKI, T. Puiden, pensaiden ja viljeltävän turvemaan fe-
nologinen tutkimus. Phenological study on the trees, bushes
and arable peat land. 120 p. + 5 liitettä.

RINNE, S-L., HIIVOLA, S-L., TALVITIE, H., SIMOJOKI, P., RINNE,
K. & SIPPOLA, J. Viherkesannon vaihtoehdot rukiin vilje-
lyssä. 53 p. sisältäen 9 liitettä.

JUNNILA, S. Pienannosherbisidit kevätviljoilla - Glean 20 DF,
Ally 20 DF ja Logran 20 WG. p. 1-15.
Starane M kevätviljojen rikkakasvien torjunnassa. p. 16-18.
Kamilon B ja Kamilon D kevätviljojen rikkakasvien torjunnas-
sa. p. 19-23.
Kevätviljaherbisidit Rikkahävite KH 10/77, KH 2/83 ja Ipact-
ril. p. 24-31.

KIISKINEN, T. & MÄKELÄ, J. Kasviperäisten valkuaisrehujen su-
lavuus minkillä. Smältbarhet av vegetabiliska proteinfoder-
medel hos mink. Digestibility of protein feedstuffs derived
from plants in mmk. p. 1-13

KIISKINEN, T., MÄKELÄ, J. & ROUVINEN, K. Eri viljalajien sula-
vuus minkillä ja siniketulla. Smältbarhet av olika spannmål
hos mmk och blåräv. Digestibility of different grains in
mmk and blue fox. p. 14-23.

SIMOJOKI, P. Ohran boorinpuutos. 100 p. + 3 liitettä.

SIMOJOKI, P. Lupiinin viljelytekniikka. p. 3-22, 2 liitettä.

EKLUND, E. & SIMOJOKI, P. Yksivuotisen lupiinin nystyräbaktee-
rien eristäminen ja valikoitujen siirroskantojen testaus
kenttäolosuhteissa. p. 23-34, 1 liite.

ANISZEWSKI, T. Kylvöajan vaikutus lupiinin (Lupinus angustifo-
lius L.) siemensatoon Keski- ja Pohjois-Suomessa. p. 35-54.

ANISZEWSKI, T. Lupiinin siementuotanto Keski- ja Pohjois-Suo-
messa. p. 55-90.

HÄMÄLÄINEN, I. & ERVIÖ, R. Maaperäkarttaselitys, Jyväskylä.
39 p. + 14 liitettä.

ERVIÖ, R. & HÄMÄLÄINEN, I. Maaperäkarttaselitys, Lahti. 41 p.
+ 2 liitettä.

TAKALA, M. Palkokasvien biologiasta. 18 p. + 26 taulukkoa.

TAKALA, M., TAHVONEN, R. & VUORINEN, M. Väkilannoitus ja
"biologiset" viljelymenetelmät perunan, porkkanan ja punajuu-,
rikkaan viljelyssä. 36 p.

MUSTONEN, L., RANTANEN, 0., NIEMELÄINEN, 0., PAHKALA, K., KONT-
TURI, M. & MATTILA, L. Virallisten lajikekokeiden tuloksia
1980-1987. 138 p. + 1 liite.

LUNDEN, K. & SÄKÖ, J. Koristepuiden ja -pensaiden talvehtimi-
nen. Talvi 1986/87. 86 p. + 4 liitettä.

SÄKÖ, J. & LUNDEN, K. Talven 1986-87 tuhot hedelmä- ja marja-
tarhoissa. 34 p.

RINNE, K. & MÄKELÄ, J. Karitsoiden kasvu laitumella. 18 p.

ILOLA, A. Katovuoden 1987 kevätviljojen siemenen orastumisko-
keet. p. 1-17.

RANTANEN, 0. & SOLANTIE, R. Uusi peltoviljelyn alue- ja vyöhy-

RAHKONEN, A. & ESALA, M. Kevätviljojen ja -öljykasvien kylvö-
aika. 72 p.

JUNNILA, S. Perunaherbisidejä tehokkuustarkastuksessa. p. '1-15.
Lehvästön hävitys herneellä ja öljykasveilla. p. 16-24.

KEMPPAINEN, E. Didinin (disyandiamidi) vaikutus naudan liete-
lannan tehoon ohran lannoitteena. 35p.

ETTALA, E. & VIRTANEN, E. Ayrshiren, friisiläisen ja suomenkar-
jan vertailu vasikka- ja hiehokaudella säilörehu-vilja- ja
heinä-vilja-urea-ruokinnalla. 92 p.

PITKÄNEN, J., ELONEN, P., KANGASMÄKI, T., KÖYLIJÄRVI, J., TAL-
VITIE, H., VIRRI, K. & VUORINEN, M. Aurattoman viljelyn vai-
kutukset kevätviljojen satoon ja laatuun: kuuden koevuoden
tulokset. p. 1-61 sisältäen 3 liitettä. -
Summary: Effects of ploughless tillage on yield and guality
of cereals: results after six years.

PITKÄNEN, J. Aurattoman viljelyn vaikutukset maan fysikaalisiin
ominaisuuksiin ja maan viljavuuteen. p.62-167 sisältäen 3
liitettä.
Summary: Effects of ploughless tillage on physical and chemi-
cal properties of soil.

KÄNKÄNEN, H. & KONTTURI, N. Kylvötiheyden vaikutus lehtityy-
piltään erilaisten herneiden sadon muodostumiseen. 69 p.

1989

• Tiivistemiä MTTK:n tutkimuksista. 23'p.

MUSTONEN, L., RANTANEN, 0., NIEMELÄINEN, 0., PAHKALA, K. & KONT-
TURI, M. Virallisten lajikekokeiden tuloksia 1981-1988.
147 p. + 8 liitettä.

VUORINEN, M. Turvemaan kaliumlannoitus. 17 p.

TAKALA, M. Saderiskien ja korjuutappioiden vähentämismahdolli-
suuksista heinänkorjuussa. 21 p. + 12 liitettä.

kejakoehdotus. p. 18-31.

HAKKOLA, H., PULLI, S. & HEIKKILÄ, R. Nurmikasvien siemenseos-
kokeiden tuloksia. 57 p.

HAKKOLA, H. & LUOMA, S. Perunan viljelykokeiden tuloksia',
1981-88. 25 p.

AFLATUNI, A. & LUOMA, S. Avomaan vihannesten lajikekokeiden
tuloksia 1986-88. 36 p.

HÄRKÖNEN, M. & MUSTALAHTI, A. Perennojen menestyminen ja kukin-
ta-ajat Pohjois-Suomessa 1979-85. 20 p. + 2 liitettä.

RUOTSALAINEN, S.
tys Suomessa.

UUSI-KÄMPPÄ, J.
ta. 66 p.

Öljykasvien viljelyn edistäminen. YhteistutkiMuksen tuloksia.

JUHANOJA, S. Juurrutushormonien käyttö vesiviikunan Ficus
pumila L. pistokkaiden juurrutuksessa. p. 2-6.

JUHANOJA, S. & PESSALA, T. Vuodenajan vaikutus viherkasvien
pistokkaiden juurtumiseen ja taimien jatkokasvatusaikaan.
p. 7-22.

JUHANOJA, S. Amppelikasvien viljelyaikatauluja. p. 23-34.
PESSALA, T. Sulkasaniaisen lisäys. p.35-38.

JOKI-TOKOLA, E. Väkiheinä ja säilörehut lihanautojen ruokintako-
keissa. 46 p.

MÄKELÄ, K. Kesäkukkien kauppasiemenen laatu. 15 p. + 10 lii-
tettä.

KÄNKÄNEN, H., HIIVOLA, S.-L. & HEIKKILÄ, R. Kalkitusajankohdan
vaikutus kalkituksen tehoon. 38 p. + 1 liite.

ROUVINEN, K. & NIEMELÄ, P. Plasmasytoosi heikentää pentutulosta
ja pentujen varhaiskehitystä minkillä. :Plasmacytos försämrar
avelsresultatet och valparnas tidiga tillVäxt hos mmk.
Plasmacytosis impairs breeding result and early kit growth in
the mmk. p. 1-17.

ROUVINEN, K. Erilaisten rasvojen sulavuus minkin ja siniketun
pennuilla 	emulgaattorien vaikutus. Fettsmältbarhet hos
mmk- och blärävsvalpar - inverkan av emulgerande ämnen.
Digestibility of different fats in mmk and blue fox kits -
influence of emulsifying agents. p. 18-37.

JOKINEN, R. Fosforin saostukseen käytettävien kemikaalien vai-
kutus jätevesilietteiden ominaisuuksiin sekä käyttöarVoon
lannoitteena ja maanparannusaineena. p. 54.

JÄRVI, A. Typpilannoitus ja kasvuston CCC-käsittely timotein
siemennurmilla. p. 1-24.
Timotein siemennurmen typpilannoitus, riviväli ja siemenmää-
rä. p. 26-48.
Alkuperältään erilaiset timoteilajikkeet siementuotannossa.
p. 50-52.

20, - URVAS, L. & TARES, T. Maanäytteiden ottoaika ja viljavuusluvut.
17p.

vuosilta 1985 -1988. Toimittanut Katri Pahkala.

Marjakasvien tervetaimituotanto ja sen merki-
57 p.

Vesistöjen suojaaminen rantapeltojen valumil-

95 p.

SAASTAMOINEN, M. & PÄRSSINEN, P. Yty-kaura. 29 p. + 2 liitettä.

RAVANTTI, S. Juliska-punanata. 51 p. + 1 liite.

1990

1. 	Tiivistelmiä MTTK:n tutkimuksista. 40 p.

MARKKULA, M., TIITTANEN, K. & VASARAINEN, A. Torjunta-aineet
maa-ja metsätaloudessa 1953 - 1987. 58 p.

KUMPULA, R. Mikrolisätyn mansikan emotaimiklooneissa esiintyvä
muuntelu. 61 p. + 2 liitettä.

MELA, T., KÄNKÄNEN, H. & ILOLA, A. Heikkoitoisen kevätviljan
arvo kylvösiemenenä. 28 p. + 20 liitettä.

SALO, Y & PIETILÄ, E. Laari-kevätvehnä. 32 p. + 2 liitettä.

.RIEPPONEN, L.& RINNE, S-L & HIIVOLA, S-L & SIMOJOKI, P. & SIPPO-
LA, J. ja TALVITIE, H. Omavaraisen ja tavanomaisen viljelyn
kannattavuusvertailu. 38 p. + 8 liitettä.

MUSTONEN, L., RANTANEN, 0., NIEMELÄINEN, 0., PAHKALA, K. & KONT-
TURI, M. Virallisten lajikekokeiden tuloksia 1982 - 1989.
129 p. + 2 liitettä.

URVAS, L. Sinkkisulfaatti timotein lannoitteena p. 1-11
Sinkkisulfaatti ja kelaatit sinkkilannoitteina p. 12-18

KOIKKALAINEN, K., HUHTA, H., VIRKAJÄRVI,P. & HEIKKILÄ, R. Pit-
käaikaisen säilörehunurmen kaliumlannoitus heikosti kaliumia
pidättävillä mailla. 59p. 9 liitettä.

AURA, E. Salaojien toimivuus savimaassa. 93p.

UOSUKAINEN, M. Tervetaimiasemalla tuotannossa olevat ja laji-
kekokeita varten lisätyt luumulajikkeet. p. 1-29.

UUSITALO, M. Luumujen ja kirsikan virustaudit. p. 31-42.

JUHANOJA, S. Kesäkukkien leikkoviljely kasvihuoneessa.

JUHANOJA, S. Morsiusharson kaksivuotinen lasinalaisviljely.

JUHANOJA, S. Pikkusipulikukkien leikkoviljely kasvihuoneessa.

1991

MUSTONEN, L., RANTANEN, 0., NIEMELÄINEN, 0., PAHKALA, K. & KONTTU-
RI, M. Virallisten lajikekokeiden tuloksia 1983-1990. 146 p. +
2 liitettä.

VILKKI, J. Kulta-kevätrypsi. 20 p. +. 1 liite.

4. 	KEMPPAINEN, E. & VUORINEN, M. Maanparannusaineiden vertailu kenttäko-

keessa. (Sotkamon maanparannuskQe) 	2 p.

"w• 	•

=7+

's7g

>45

4.;

,.,.5.
, ,-/'

"kiry,, s

.4.-
-14

4.4,T

