
. 	MTTK MAATALOUDEN TUTKIMUSKESKUS

Tiedote 20/91

ERKKI KEMPPAINEN, TADEUSZ ANISZEWSKI
ja EERO MIETTINEN
Kainuun tutkimusasema

Nurmikasvilajien vertailu Pohjois-Kainuussa

JOKIOINEN 1991
ISSN 0359-7652

MAATALOUDEN TUTKIMUSKESKUS

TIEDOTE 20/91

ERKKI KEMPPAINEN, TADEUSZ ANISZEWSKI ja EERO MIETTINEN

Nurmikasvilajien vertailu Pohjois-Kainuussa

Kainuun tutkimusasema

88600 Sotkamo

puh. 986-61741

Jokioinen 1991

ISSN 0359-7652

SISÄLLYSLUETTELO

sivu

TIIVISTELMÄ
	

1

JOHDANTO 	 1

AINEISTO JA MENETELMÄT 	 3

Koejärjestely 	 3

Sääolot 	 5

TULOKSET 	 8

Kuiva—ainesadot ja sadon kasvilajikoostumus 	8

Kasvilajien menestyminen nurmiseoksessa 	11

Sadon kemiallinen koostumus 	13

TULOSTEN TARKASTELU 	 15

KIRJALLISUUSLUETTELO 	 16

LIITE 	 17

TIIVISTELMÄ

Suomussalmella vertailtiin vuosina 1986-1989 timotein, nurmi-

nadan, koiranheinän, puna-apilan, englanninraiheinän sekä

nurmiseoksen (edelliset + alsikeapila) menestymistä säilöre-

hunurmessa. Suurin kuiva-ainesato saatiin nurminadasta, ja

kohtalaisia satoja antoivat myös timotei, koiranheinä sekä

eri kasvien seos. Sen sijaan puna-apila ja englanninraiheinä

menestyivät heikosti. Tutkimuksen perusteella nurminadan

käyttöä Pohjois-Kainuun nurmissa on syytä lisätä.

JOHDANTO

Pohjois-Suomen maatalous perustuu nautakarjatalouteen, jonka

kannattavuuden takeena on omavarainen rehuntuotanto. Yli puo-

let Oulun ja Lapin läänin viljellystä peltoalasta käytetään-

kin nurmiviljelyyn. Eri kasvilajeista juuri nurmikasvit pys-

tyvät hyödyntämään pohjoisen lyhyen kasvukauden parhaiten.

Timotei on Pohjois-Suomen tärkein nurmikasvi. Sen etuna on

hyvä talvenkestävyys ja erinomainen maittavuus nautakarjalle,

mutta haittana hidas kasvuunlähtö niittojen jälkeen (HAKKOLA

1986). Pohjois-Pohjanmaan tutkimusasemalla Ruukissa tehdyissä

pitkäaikaisissa säilörehunurmien kokeissa nurminadan sato on

ollut keskimäärin 80 %, koiranheinän sato 67 % ja englannin-

raiheinän sato 86 % timotein sadosta (HAKKOLA 1978).

SALOn.(1981) tekemän kirjallisuuskatsauksen mukaan timotei on

nurminataa kestävämpi nimenomaan jääpoltetta vastaan. Jääpol-
te on Rannikko-Suomen vitsaus, kun taas Pohjois-Suomen sisä-

maassa talvituhoja aiheuttavat lähinnä sienitaudit. Pohjois-

Suomen runsaslumisilla alueilla nurminata on todettu jopa

timoteitä kestävämmäksi (ANON. 1990).

Nurminadan etuja ovat timoteitä parempi poudankestävyys sekä

hyvä jälkikasvukyky (PULLI1986). SALOn (1981) mukaan nurmi-

nata pärjää timoteita pareMmin kilpailussa rikkakasvien kans-

sa.

Puna-apila on arvokas mutta sangen vaatelias nurmikasvi, joka

ei ole menestynyt intensiivisessä viljelyssä. Sen onnistunut

viljely edellyttää maan pH:n kohottamista yli 6:n ja pellon

tehokasta kuivatusta (PuLLI 1986). Runsas typpilannoitus hä-
vittää puna-apilan nopeasti. Puna-apila kärsii myös suuresti

peltojen tiivistymisestä ja siihen liittyvästä liiallisesta

mä.rkyydestä. Traktorin ja korjuukoneen on myös havaittu ai-

heuttavan suoranaista tallausvauriota apilan kasvupisteissä.

Apilan menestymistä haittaavat edelleen useat eri sienitaudit

sekä jääpolte (SALO 1981).

Koiranheinän ja englanninraiheinän talvenkestävyys pohjoisen

oloissa on heikko eikä niitä suositella viljeltäviksi Poh-

jois-Suomessa (SALO 1981, PULLI 1986).

Pohjois-Suomen nurmikasvien viljelysuositukset perustuvat

Maatalouden tutkimuskeskuksen Kainuun tutkimusasemalla

(vuoteen 1987 saakka Vaalan Pelsonsuolla), Lapin tutkimusase-

malla Rovaniemen maalaiskunnassa sekä Pohjois-Pohjanmaan tut-

kimusasemalla Ruukissa tehtyihin monivuotisiin kenttäkokei-

siin. Pohjois-Suomen tutkimusasemien ja toisaalta Suomussal-

men alueen säätietoja vertailtaessa käy kuitenkin ilmi, et-

teivät Ruukissa ja Vaalan Pelsonsuolla saadut tulokset ehkä

vastaa Suomussalmella saatavia (LIITE 1). Lämpöoloiltaan Suo-

mussalmi muistuttaa läheisimmin Lapin tutkimusasemaa, mutta

on vielä tätäkin runsaslumisempi. Tämän tutkimuksen tarkoitus

oli vertailla eri nurmikasvien menestymistä Suomusalmen olo-

suhteissa.

Tämän tutkimuksen suunnitteli ja käynnisti Tadeusz Aniszews-

ki. Kenttäkokeen hoidosta vuosina 1987-1989 sekä tutkimusra-
portin laadinnasta vastasi Erkki Kemppainen. Eero Miettinen

osallistui tulosten laskentaan. Tutkimukseen saatiin rahoi-

tusta Suomussalmen kunnalta, mistä tekijät haluavat esittää

parhaat kiitoksensa.

3

AINEISTO JA MENETELMÄT

Koejärjestely

Suomussalmen kunnan Ämmänsaaren kylään perustettiin maanvil-

jelijä Keijo Keräsen pellolle kesällä 1986 kenttäkoe, jossa

selvitettiin eri nurmikasvilajien menestymistä Pohjois-Kai-

nuun oloissa. Koepisteen maantieteellinen sijainti on 640 55'

pohjoista leveyttä ja 280 47' itäistä pituutta. Korkeus me-

renpinnasta on noin 200 m.

Kokeessa oli kuusi koejäsentä. Koekasvit ja niiden kylvömää-

rät olivat eri koejäsenissä seuraavat:

 Timotei 	(Tammisto) 26 kg/ha

 Nurminata (Boris) 32 kg/ha

 Koiranheinä (Tammisto) 31 kg/ha

 Puna-apila (Bjursele) 11 kg/ha

 Englanninraiheinä (Riikka) 26 kg/ha

Seos (timotei, nurminata, 	3+3+3+9+3+9 kg/ha

koiranheinä, puna-apila,

englanninraiheinä ja

Stena-alsikeapila)

Koepelto oli saraturvetta. Lohkon kuivatus ei ollut kunnossa,

vaan se pysyi hyvin pehmeänä kaikkina koevuosina. Koe joudut-

tiin korjaamaan viikatteella. Kuivatuksen huonoudesta huoli-

matta turvemaan pinta saattoi kuivua poutakausina hyvinkin

kuivaksi.

Maan viljavuusluvut olivat: pH 4,78, johtoluku 2,74, Ca 1669

mg/l, K 76 mg/l, Mg 401 mg/1 ja P 86 mg/l. Korkea fosforiluku

selittyy sillä, että viljavuusnäytteet otettiin kesällä 1986

suojakasvin korjuun yhteydessä vajaan kahden kuukauden kulut-

tua runsaasta peruslannoituksesta. Koeruudun koko oli 15 m2,

josta niitoissa korjattiin 12 m2:n ala.

4

Kesällä 1986 (17.6.) koekentälle kylvettiin koesuunnitelman

mukaiset nurmikasvit. Suojakasvina oli Veli-kaura. Kaura nii-

tettiin vihantana 13.8. Nurmea perustettaessa koko kentälle

annettiin lannoitteeksi Kaksoissuperfosfaattia (P=20 %) 511

kg/ha sekä Kalirikasta Y-lannosta (NPK= 12-8-16) 800 kg/ha.

Suojaviljan niiton jälkeen kentälle levitettiin Hiven PK-lan-

nosta (NPK= 2-8-15) 600 kg/ha.

Keväällä 1987 (4.6.) timoteille, nurminadalle, koiranheinälle

sekä englanninraiheinälle levitettiin lannoitteeksi Typpiri-

kasta Y-lannosta (NPK= 20-4-8) 500 kg/ha. Puna-apilalle levi-

tettiin Hiven PK-lannosta (NPK= 2-8-15) 600 kg/ha ja nurmi-

seokselle Hiven PK-lannosta 360 kg/ha sekä Normaali Y-lannos-

ta (NPK= 16-7-13) 240 kg/ha. Timotei, nurminata, koiranheinä

ja nurmiseos niitettiin ensimmäisen kerran 6.7.1987, englan-

ninraiheinä 8.7.1987 ja puna-apila 5.8.1987.

Vuoden 1987 ensimmäisen niiton jälkeen timoteille, nurmina-

dalle, koiranheinälle sekä englanninraiheinälle levitettiin

Normaali Y-lannosta (NPK= 16-7-13) 500 kg/ha 8.7.1987. Puna-

apilaa ja nurmiseosta ei lannoitettu lainkaan ensimmäisen

niiton jälkeen. Timotei, nurminata, koiranheinä ja nurmiseos

niitettiin toisen kerran 25.8. ja englanninraiheinä 17.8.

Puna-apilasta ei saatu kesällä 1987 toista satoa.

Kesällä 1988 koeruudut lannoitettiin samalla tavalla kuin

edellisenä vuonna. Ensimmäinen lannoitus tehtiin 30.5. ja

toinen 29.6. Timotei niitettiin ensimmäisen kerran 28.6.,

nurminata, koiranheinä, englanninraiheinä sekä nurmiseos

29.6. ja puna-apila 4.7. Kaikki koejäsenet niitettiin toiseen

kertaan 10.8.

Kesällä 1989 koeruudut lannoitettiin samalla tavalla kuin

edellisinä vuosina. Lannoitteet levitettiin 31.5. ja 26.6.

Timotei, nurminata, koiranheinä ja englanninraiheinä korjat-

tiin ensimmäisen kerran 26.6. ja puna-api,la sekä nurmiseos

3.7. Toisen niiton ajankohdat olivat vastaavasti 8.8. ja

30.8.

5

Jokaisessa niitossa nurmisato punnittiin ja sadosta otetuis-

ta näytteistä määritettiin kuiva-aine-, raakavalkuais-, raa-

kakuitu- sekä sokeripitoisuus. Myös sadon kasvilajikoostumus

määritettiin jokaisessa niitossa. Seosnurmen apiloita ei ero-

teltu toisistaan botaanisessa analyysissä, mutta kasvustojen

havainnoinnin perusteella alsikeapila katosi nurmista nopeas-

ti vain puna-apilan säilyessä jäljellä.

Sadon korjuuaika ei aina ollut välttämättä juuri oikea. Sadon

kemiallisen analyysin perusteella näyttää siltä, että ruudut

niitettiin yleensä hieman liian myöhään. Syynä korjuun myö-

hästymiseen oli tutkimusaseman (Vaala ja Sotkamo) sekä koe-

paikan (Suomussalmi) pitkä välimatka ja vastaava ilmastoero.

Oikeaa korjuuajankohtaa ei voitu päätellä tutkimusasemalta

käsin vaan sitä jouduttiin tiedustelemaan puhelimitse Suomus-

salmelta. Tiedustelusta huolimatta korjuu näyttää myöhästy-

neen.

Sääolot

Kokeen perustamisvuonna (1986) kasvukausi alkoi 10.5. Kesä-

ja heinäkuu olivat varsin lämpimiä mutta keskimääräistä vähä-

sateisempia (Taulukko 1). Elokuussa sitä vastoin satoi 177 %

keskimääräisestä sademäärästä. Nurmen kasvuunlähdön kannalta

kesä 1986 oli kohtalaisen hyvä, joskin kylvöä seurasi noin

kahden viikon pituinen poutakausi. Kasvukausi päättyi 16.9.,

ja kasvukauden tehoisan lämpötilan summa oli 894 0C.

Ensimmäinen talvi (1986-1987) oli hyvin ankara. Joulukuun
0 keskilämpötila oli 7,7 C ja tammikuun keskilämpötila 8,9 °C

keskimääräistä alempi (Taulukko 1). Samanaikaisesti lumipeit-

teen vahvuus oli marras-huhtikuun aikana vain 49 % keskimää-

räisestä (Taulukko 2). Pysyvä lumipeite tuli 4.12.1986 ja

hävisi 9.5.1987.

m
C>
leo
Cr>
v-1

1-1
Cr)
ON
1-1

‘-1 03 m'Cr C> 	'CPCD 111 Ln m 1.0
(11 C•1 c rf> 	r- r- r- o Ln 	rn

	

mm ii 	ao 	ON r-1 C•1 Lr> C•I CO Cs1

	

r-1 r- 	Ln 	Ln m r-- 	m co
1 	1 	 1 	1

00 1.0 01 01 M 01 Csi CN r-1 r-1 C> CO

	

kr> kr> CO Cvl LI> C> 	•1:r. cr¼Ø

	

1-1 	1-1

0 0 c0 c0 sztr, 0 0 c0 'Cr 10 Lf) 01

I.-- Lf1 ‘-1 C•1 CO UI 1.11 CN1 ▪ 03 C> Cf> C>
1 1 1 	,-1 ,-1 ,-1 	1 v-1

i

Lf1 kr> N C> 	Ln r- r- M CO 01 <71
u mm N mmL() C> N mm Lf)

Lfl u o <11 CNICD C (11 1.0 0 03
0 0 0 0 	 0 	 0

C) c) Ln rs) r- 	az) (Nl co r-(Or4
I 	1 	r-1r1r-1 	1 	1-1

I 	1 	 1

	

01 0 kr> 1-1 CO LI1 	kl> CO C•1
1.0 CNI 	Ln 1 /40 	CO C11 	ci Cr)

	

CN1 C> 	kr> 0 1.f) 	(Nl CO
o 	o 	o 	o 	o • o 	m 	o

C> M CO 	 C•1 C> kr) UI CO M
CN1 1-1 1 1 	1-1 	. 	1 1-1

1

C•1 	0'1 T-1 mm 1.0 `::1" ON CO
rn co m LI) cs) Ln

N c) h m r- Lo Ln oo cs4 Ln Ln cn - -.
Lo Ln r•-) ,-i Lo in Ln en szi, r•1 c> Lr)
,-1 ,-I I 1 	T-1 c-1 	 1 t-1

1 	1 	 1

	

UI 	 ti)
H 	-r-1 	• 1-1 	•1-1 	0 	:(0 	 (Cl

(„,
0

	

ncs (i) (:3 	0 a) • cll 	 i0› 	lir 0

C>

<71

C>

r-1

C>
vz:11
1 /40

Cs1

C>

K
o
k
o

v
u
o
s
i

CD

CD

CD

K
u
u
k
a
u
s
i

I
l
m
a
t
i
e
t
e
e
n

1
9
8
6
-
1
9
8
9
.

0

7

Taulukko 2. säätietoja Ilmatieteen laitoksen mittausasemalta

vahvuus

Kuukausi

Suomussalmen kirkonkylältä vuosina 1986-1989.

kuukauden 15. päivä.

Lumipeitteen vahvuus, cm

Lumipeitteen

1986-1987 1987-1988 1988-1989 1911-1960

Loka 0 0 0 1

Marras 7 6 5 13

Joulu 8 37 25 32

Tammi 17 52 48 48

Helmi 45 72 53 67

Maalis 46 79 64 80

Huhti 35 62 54 66

Kesä 1987 oli selvästi keskimääräistä kylmempi. Kasvukausi

alkoi 2.5., mutta toukokuussa oli kaksi pitkähköä ajanjaksoa,

jolloin tehoisan lämpötilan summa ei kasvanut lainkaan

(3.-13.5 ja 23.-28.5.). Heinäkuun sademäärä oli poikkeuksel-

lisen suuri (Taulukko 1). Timotein, nurminadan, koiranheinän,

englanninraiheinän sekä nurmiseoksen ensimmäisen niiton jäl-

keen sadetta tuli muutamassa päivässä yli 55 mm. Syksy 1987

oli kuitenkin verraten lämmin; lokakuun keskilämpötila oli

3,9 °C keskimääräistä korkeampi. Kasvukausi päättyi 19.10. ja

kasvukauden tehoisan lämpötilan summa oli 727 °C.

Talvikausi 1987-1988 oli sääoloiltaan tavanomainen. Vain jou-

lukuu oli selvästi keskimääräistä kylmempi (Taulukko 1). Lu-

mipeitteen vahvuus marras-huhtikuun aikana oli 95 % keskimää-

räisestä (Taulukko 2). Pysyvä lumipeite tuli 3.11.1987 ja

hävisi 13.5. 1988.

Kesä 1988 oli kasvuoloiltaan edullinen. Kasvukausi alkoi

12.5. Toukokuun keskilämpötila oli 1,8 °C, kesäkuun 2,1 oC ja

heinäkuun keskilämpötila peräti 3,1 °C keskimääräistä kor-

keampi (Taulukko 1). Alkukesän sademäärät jäivät kuitenkin

vähäisiksi. Ensimmäisen niiton (timoteillä 28.6.) jälkeen oli

8

kolmen viikon pituinen poutakausi, jona aikana sademäärä oli

vain noin 11 mm. Kasvukausi päättyi 10.10., ja tehoisan

lämpötilan summa oli 1116 °C.

Marras- ja joulukuu 1988 olivat poikkeuksellisen kylmiä, kun

taas kevättalvi 1989 oli poikkeuksellisen lämmin (Taulukko

1). Lumipeitteen vahvuus marras-huhtikuun aikana oli 76 %

keskimääräisestä (Taulukko 2). Pysyvä lumipeite tuli

22.10.1988 ja hävisi 4.5.1989.

Vuonna 1989 kasvukausi alkoi 1.5. ja se oli kasvuoloiltaan

hyvin edullinen. Etenkin touko- ja kesäkuu olivat poikkeuk-

sellisen lämpimiä (Taulukko 1). Sademäärät olivat tavanomais-

ta suurempia kesä- ja elokuussa. Ensimmäisen niiton

(timoteillä, nurminadalla, koiranheinällä ja englanninraihei-

nällä 26.6.) jälkeen oli kuitenkin kahden viikon pituinen

poutakausi, jolloin sademäärä oli vain 7 mm. Kasvukausi päät-

tyi 28.9., ja tehoisan lämpötilan summa oli 1068 C.

TULOKSET

Kuiva-ainesadot ja sadon kasvilajikoostumus

Ensimmäisenä nurmivuonna (1987) parhaan sadon antoi puhdas

timotei (Taulukko 3). Sen kasvu painottui selvästi alkuke-

sään. Kohtalaisia kokonaissatoja antoivat myös nurminata,

koiranheinä, englanninraiheinä sekä nurmiseos, joilla kaikil-

la toinen sato oli selvästi ensimmäistä suurempi. Puna-apila

menestyi kesällä 1987 erittäin heikosti; toisessa niitossa

siitä ei saatu satoa lainkaan. Puna-apilan heikon menestymi-

sen syitä olivat kylmä ja sateinen kesä sekä se, että puna-

apilanurmi oli kärsinyt kovasta talvesta kaikkein eniten. Eri

koekaåvien tiheydet syksyllä 1986 ja keväällä 1987 olivat

seuraavat 	(%):

syksy 1986 kevät 1987

timotei 91 90

nurminata 87 85

koiranheinä 92 88

puna-apila 88 48

raiheinä 90 84

nurmiseos 89 88

0 c) c:::• c:• cp c) 	cp
r-- rn UI I..0 1.10 N 	01
N N CO r-1 CP cr 	10
CO N N 	N 11r1

0 0 0 0 c• 0 	c#
cp •Q• r-- 	m .--1 	m
Ln r- op 	r-- ,--1 	•Q•
.--1 .—I •—i 	.-1 c.1

0 0 0 0 0 0
CO 01 00 14:0 r11
CVo crl 	rn 	rsi
ess

N
u
r
m
i
n
a
t
a

K
o
i

ra
n
h
e
i
n
ä

P
u
n
a
 -
ap
i
l
a

4

r
a
i h
e
i
n
ä

•

K
o
e
k
a
s
v
i
en

k
u
i
va
-
a
i
n
e
s
a
d
o
t

 0 0 0 0 0 0

	

01 .:1* rN1 10 00 rfl 	k/0

	

CNI 01 .1. rs CO 1.--- 	CO

	

01 rs1 0 1.0 kf0 0 	1-1
1-1 1-1 	1-1

0

0 0 0 0 0 0
C71 1-1 CO en CO

C) 	ON 00 •11 "cr
m 	 ("11

0 00000 c:)«
mm co cv Ln r•-• 	L-1
1/40 N (11 .4. c1/41 N 	(Nl
1-1 (Nl .-1

0 0 0 0 0 0 0
ON 1.0 cr 1/40 CO r-I 	Ln
m co m ..;1. ,--1 N 	in
1-1 eNs i-i CNI 	N

c)
Ln 	r(1

111 	1/40 	•zr (X) 	ON
Ln 	m m

0 0 0 0 0 0
r•I rsl o N
CO 1/410 	cp Dco

N r1 M

o o o o o o c.
co cri Ln •;:r 01 01 	leo
4.0 ":11 .-I trs •Q• .--1 	kr)
.--1 rss r•1 c•I 	css

10

Tarkasteltaessa kesän 1987 satojen kasvilajikoostumusta voi-

daan päätellä, että nurminadan ja koiranheinän kasvUunlähtö

oli varsin hidasta. Vaikka nämä kasvit olivat talvehtineet

hyvin, rikkakasvien osuus. ensimmäisen niiton sadossa oli

poikkeuksellisen suuri, yli 40 % (Taulukko 4). Nurminadan ja

koiranheinän ensimmäinen sato jäi vastaavasti pieneksi. Toi-

seen niittoon mennessä nurminata- ja koiranheinäruutujen rik-

kakasvien määrä väheni merkittävästi.

Taulukko 4. Kylvettyjen kasvien osuus eri niitoissa.

Kasvi

1/87 2/87 1/88 2/88 1/89 2/89

Timotei 85 79 93 28 48 44

Nurminata 56 81 98 96 98 70

Koiranheinä 59 81 96 87 77 43

Puna-apila 98 ... 87 71 74 44

Engl. 	raiheinä 70 67 53 84 10 8

Seos 83 79 96 98 92 74

Vuonna 1988 paras tulos saatiin nurminadasta, joka antoi kak-

si tasaisen suurta satoa (Taulukko 3). Timotein sato oli

kaikkein pienin toisen niiton sadon jäädessä miltei olematto-

maksi. Timotein huono jälkikasvu johtui ensimmäistä niittoa

seuranneesta kolmen viikon poutakaudesta. Puna-apila menestyi

edelliseen vuoteen verrattuna erinomaisesti.

Satojen kasvilajikoostumuksesta voidaan todeta, että englan-

ninraiheinän huono sato kesän 1988 ensimmäisessä niitossa

näkyi vastaavasti korkeana rikkakasvipitoisuutena (Taulukko

4). Timoteiruuduilla rikkakasvien osuus oli puolestaan toi-

sessa niitossa erittäin suuri.

Nurminata osoittautui selvästi satoisimmåksi koejäseneksi

myös vuonna 1989 (Taulukko 3). Kohtalaisia satoja saatiin

myös timoteista, koiranheinästä, puna-apilasta sekä nurmikas-

vien seoksesta, mutta englanninraiheinä oli taantunut varsin

vähäsatoiseksi. Kevään 1989 havaintojen mukaan nurmikasvien

tiheydåt olivat eri ruuduissa seuraavat: timotei 26 %, nurmi-

nata 59 %, koiranheinä 9 %, puna-apila 3,8 %, englanninraihei-

nä 3 % ja nurmiseos 33 %. Koiranheinästä saatiin siten vaati-

mattomaan kevättiheyteen nähden hyvä sato.

Paitsi selvästi paremmalla kevättiheydellä, nurminadan parem-

muus timoteihin nähden selittyy sillä, että nurminata pysyi

varsin puhtaana kesän 1989 niitoissa (Taulukko 4). Timotei-

nurmessa rikkakasvien osuus niitoissa oli sitä vastoin jo yli

50 %. Myös koiranheinä- ja apilaruutujen rikkapitoisuus oli

kesän 1989 toisessa niitossa varsin suuri. Englanninraiheinä-

ruutujen rikkapitoisuus oli erittäin suuri kesän 1989 molem-

missa niitoissa.

Kun tarkastellaan koeruuduilta vuosina 1987-1989 saatuja ko-

konaiskuiva-ainesatoja, parhaaksi nurmikasviksi osoittautui

nurminata (Taulukko 3). Hyviä satoja antoivat myös nurmikas-

vien seos, koiranheinä sekä timotei. Sen sijaan puna-apilan

ja englanninraiheinän sadot olivat vain noin puolet nurmina-

dan sadoista. Puna-apila ja englanninraiheinä olivat myös

tasaisen sadontuoton kannalta kaikkein epävarmimpia kasveja.

Kasvilajien menestyminen nurmiseoksessa

Seosnurmeen kylvettiin timoteitä, nurminataa, koiranheinää,

puna-apilaa, englanninraiheinää ja alsikeapilaa suhteessa

1:1:1:3:1:3. Tähän seossuhteeseen nähden nurmi muodostui

alussa yllättävän timoteivaltaiseksi (Kuva 1). Timotei lähti

kesällä 1986 hyvin kasvuun voimakkaan peruslannoituksen tur-

vin, kesti hyvin ankaran talven 1986-1987 ja lähti keväällä

1987 taas aikaisin kasvuun.

S
eo

sn
u

rm
en

 k
as

v
ila

ji
su

h
te

e
t e

ri
 n

iit
o

is
sa

(b

o
ta

a
n

in
e

n
a

na
ly

ys
i
tu

o
re

pa
in

o
n

p
e
ru

st
e

e
lla

)

12

0
1-

0
,zt

zsz
o
co

K
o

ir
an

 h
e

in
ä

-

N
u

rm
in

at
a

E

R
ik

ka
ka

sv
it

-

E
ng

l.
ra

ih
ei

n
ä

-

o
o E 03 = ._ o.

1-- <

m

13

Timotein osuus pieneni kuitenkin tasaisesti niin, että kesän

1989 toisessa niitossa se oli enää 12 %. Timotein taantumi-

selle on kaksi syytä: ensimmäisten niittojen jälkeiset pouta-

kaudet vuosina 1988 ja 1989 sekä se, että seosnurmen vuotuis-

lannoituksessa typpeä annettiin liian vähän, vain 46 kg/ha/

vuosi. Timotein taantuva osuus seosnIkrmessa korvautui kesän

1988 toiseen niittoon asti nurminadan ja koiranheinän osuuden

kasvulla, mutta siitä eteenpäin apila valtasi heinien osuutta

merkittävästi.

Sadon kemiallinen koostumus

Sadon raakakuitupitoisuus oli kaikkien niittojen keskiarvoksi

laskettuna timoteilla 28,1, nurminadalla 27,8, koiranheinällä

28,9, puna-apilalla 24,4, englanninraiheinällä 25,7 ja seos-

nurmella 27,2 % kuiva-aineesta (Taulukko 5). Siten ainoastaan

koiranheinän kuitupitoisuus ylitti selvästi hyvän säilörehun

raakakuitupitoisuusohjearvon 24-28 %. Raakakuitupitoisuus oli

kaikissa kasveissa kohtalaisen matala kesän 1987 toisessa

niitossa.

Sadon raakavalkuaispitoisuus oli kaikkien niittojen keskiar-

voksi laskettuna timoteilla 14,2, nurminadalla 14,2, koiran-

heinällä 13,4, puna-apilalla 17,7„ englanninraiheinällä 15,.3

ja nurmiseoksella 12,8 % kuiva-aineesta (Taulukko 5). Siten

vain puna-apila täytti hyvän säilörehun raakavalkuaisohjear-

von 16-18 % kuiva-aineesta. Nurmiseoksen raakavalkuaispitoi-

suus oli sangen vähäinen koko kokeen ajan, vaikka apilan

osuus seoksesta oli kokeen lopussa verraten suuri. Kesän 1988

ensimmäisessä niitossa raakavalkuaispitoisuus oli korkeahko

kaikilla kasveilla.

Rehun sokeripitoisuudessa ei ollut merkittäviä eroja eri koe-

jäsenten välillä. Sokeripitoisuuden keskiarvo vaihteli koi-

ranheinän 8,8 %:sta puna-apilan 6,2 %:iin (Taulukko 5).

Sadon kemialliseen koostumukseen vaikuttaa korjuun ilmeinen

myöhästyminen, josta kerrotaan koejärjestely-osan lopussa.

14

Taulukko 5. Koekasvien raakakuitu-, raakavalkuais- ja sokeri-

pitoisuus.

Koekasvi

Timotei

Nurminata

Koiranheinä

Puna-apila

Engl. 	raiheinä

Seos

Niitto/vuosi

1/87 2/87 	1/88

Raakakuitu,

2/88 	1/89

% 	k.a:sta

2/89

28,3

24,2

26,1

29,9

22,9

27,2

23,3

25,3

26,6

-

25,1

24,3

29,2

28,2

30,2

27,1

25,4

31,8

29,6

29,9

33,5

21,7

29,6

27,8

28,7

29,0

24,9

25,0

22,4

28,3

29,2

30,1

32,3

18,5

28,8

23,6

Raakavalkuainen, % k.a:sta

Timotei 13,0 13,9 16,8 14,5 13,6 13,1

Nurminata 13,5 12,4 16,0 14,3 14,3 14,8

Koiranheinä 10,8 12,2 16,4 13,9 15,3 12,8

Puna-apila 8,3 17,6 22,7 17,3 22,8

Engl. 	raiheinä 12,8 12,5 20,6 14,9 17,3 13,7

Seos 12,1 11,6 12,9 13,9 13,3 13,1

Sokeri, 	% k.a:sta

Timotei 10,2 9,0 7,2 4,1 8,8 5,8

Nurminata 11,5 9,0 7,7 3,8 7,3 4,6

Koiranheinä 13,0 11,0 8,8 4,9 9,4 5,6

Puna-apila 6,0 5,5 4,2 9,4 6,0

Engl. 	raiheinä 10,5 13,3 8,5 5,3 8,8 5,3

Seos 9,4 8,8 6,1 5,2 7,8 6,0

15

TULOSTEN TARKASTELU

Kolmen vuoden kokonaisnurmisatojen perusteella nurminata

näyttäisi tuottavan Suomussalmen olosuhteissa parhaan säilö-

rehusadon. Sen alkukehitys oli kylläkin timoteita hitaampi,

mutta vaisun alun jälkeen nurminata tuotti erittäin tasaises-

ti satoa. Nurminadan paremmuus timoteihin nähden selittyy

varsin pitkälle sen hyvällä jälkikasvukyvyllä kuivina kesinä.

Nurminatakasvusto pysyi myös hyvin puhtaana koko koekauden

ajan. Sadon laadun kannalta nurminata oli timotein veroista..

Timotein stotulokset osoittavat, ettei puhdas timoteinurmi

ole paras mahdollinen säilörehunurmi. Timotein jälkikasvukyky

on kuivina kesinä varsin huono. Huonon jälkikasvun seuraukse-

na timoteinurmi rikkaruohottui voimakkaasti kokeen loppupuo-

lella. Timotein heikohko menestyminen tässä kokeessa saattaa

osittain selittyä sillä, että lajike oli Tammisto, joka ei

varsinaisesti ole Pohjois-Suomen runsaslumisten alueiden la-

jike.

Koiranheinä menestyi kokeessa yllättävän hyvin. Sen antama

kokonaissato oli parempi kuin timotein. Koiranheinäsadon laa-

tu oli kuitenkin jonkin verran timoteita ja nurmintaa heikom-

pi, mikä selittyy koiranheinän nopealla kasvurytmillä. Muista

heinistä poikkeavan kasvurytminsä vuoksi koiranheinä ei so-

vellu nurmiseoksiin.

Sekä puhdas puna-apila- että puhdas englanninraiheinänurmi

osoittautuivat liian epävarmoiksi Suomussalmen olosuhteisiin.

Näiden kasvien etuna oli kuitenkin sadon hyvä laatu.

Eri nurmikasvien seos oli mukana kokeessa sen seikan selvit-
tämiseksi, miten eri kasvit selviytyvät kilpaillessaan keske-

nään. Tämän koejäsenen tulokseen vaikuttaa kuitenkin voimak-

kaasti se, että ruudun typpilannoitus oli hyvin niukka. Apila

menestyi ruuduissa hyvin vallaten kokeen lopussa noin 40 %

osuuden kasvimassasta, kun taas timotei taantui hyvin voimak-

kaasti. Mikäli tämä koejäsen olisi lannoitettu tavallisen

16

heinänurmen tapaan, olisi timotei todennäköisesti pärjännyt

paremmin ja nurminata olisi vallannut apilan kasvutilan. Tu-

loksena olisi ollut timotei-nurminatanurmi.

Tutkimuksen perusteella Suomussalmen olosuhteissa tulisi vil-

jellä nurminatapitoisia säilörehunurmia. Pelkkä nurminatakin

käy vallan hyvin, mutta vielä parempi tulos saataneen timo-

tei-nurminataseoksesta, jolla yhdistetään näiden kasvilajien

parhaat puolet. Timotein käyttöä puolustaa sen nopea kasvu

alkukesällä sekä hyvä maittavuus. Nurminadan edut taas ovat

hyvä jälkikasvukyky sekä runsaslumisilla alueilla timoteita

parempi talvenkestävyys. Siemenseoksen tulisi koostua noin

puoleksi timoteista ja puoleksi nurminadasta kokonaissiemen-

määrän ollessa 20-25 kg/ha. Siemenseokseen voidaan lisätä

puna-apilaa 5 kg/ha.

Suomussalmen olosuhteissa timoteilajikkeista menestyvät var-

mimmin Iki ja Bottnia II, nurminatalajikkeista Boris ja puna-

apilalajikkeista Bjursele.

KIRJALLISUUSLUETTELO

ANON. 1990. Nurmi Pohjois-Suomessa. Pohjois-Suomen nurmitoi-
mikunta. 31 p. Oulu.

HAKKOLA, H. 1978. Nurmikasvikokeiden tuloksia. MTTK. Poh-
jois-Pohjanmaan tutkimusaseman tiedote 5: 1-28.

- 1986. Timotei. Nurmen viljelytekniikka. Tieto Tuottamaan
38: 24-26.

PULLI, S. 1986. Osat "Nurminata", "Koiranheinä", "Monivuoti-
nen raiheinä" sekä "Puna-apila". Nurmen viljelytekniikka.
Tieto Tuottamaan 38: 26-32 ja 36-38.

SALO, Y. 1981. Övervintringen beroende av art- och sortval i
vallar. MTTK. Lapin koeaseman toimituksia 1981, 3: 1-18.

17

Liite : Vertailutietoja sääoloista Ilmatieteen laitoksen
mittausasemilla Ruukissa, Vaalan Pelsonsuolla,
Rovaniemen maalaiskunnan Apukassa sekä Suomussalmen
kk:ssa.

Kuukausittaiset keskilämpötilat
kiarvot.

Kuukausi 	Ruukki 	Vaala

(oC). 	Vuosien

Apukka

1931-1960 kes-

Suomussalmi

Tammikuu -9,3 -10,8 -13,0 -11,3
Helmikuu -9,6 -11,1 -12,1 -11,3
Maaliskuu -6,1 -7,1 -8,2 -7,5
Huhtikuu 0,6 0,2 -1,3 -0,8
Toukokuu 7,3 6,9 5,7 5,4
Kesäkuu 12,8 12,9 12,0 11,9
Heinäkuu 16,2 16,1 15,1 15,1
Elokuu 14,0 13,7 13,0 13,2
Syyskuu 8,4 7,9 7,3 7,5
Lokakuu 2,3 2,1 0,8 1,2
Marraskuu -2,1 -2,9 -4,6 -3,8
Joulukuu -5,9 -7,2 -9,0 -8,2

Koko vuosi 2,4 1,7 0,5 1,0

Lumen syvyys kuukauden 15. päivänä. Vuosien 1911-1960 kes-
kiarvot.

Kuukausi 	Ruukki 	Vaala 	Apukka 	Suomussalmi

Lokakuu 1 1 1 1
Marraskuu 6 6 10 13
Joulukuu 16 14 25 32
Tammikuu 32 27 40 48
Helmikuu 46 42 56 67
Maaliskuu 53 51 64 80
Huhtikuu 37 29 57 66

MAATALOUDEN TUTKIMUSKESKUKSEN TIEDOTTEET

1986

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

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.
43 p

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. 293 p. +
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.

MULTAMÄKI, 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. 62 p.

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.
29 p.

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 hivenra-
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.
Mesimarjan jalostus johtanut tulokseen. p. 9-21.

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

KEMPPAINEN, R. Puna-apilan ymppäys Rhizobium-bakteerilla.
Inoculation of red clover 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.

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. + 3
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.

5: 	KIISKINEN, T. & MÄKELÄ, J. Kasviperäisten valkuaisrehujen su-
lavuus minkillä. Smältbarhet av vegetabiliska proteinfoder-
medel hos mmk. 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 puna2luu-
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-
kejakoehdotus. p. 18-31.

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. 35 p.

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 quality
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, M. Kylvötiheyden vaikutus lehtityy-
piltään erilaisten herneiden sadon muodostumiseen. 69 p.

1989

1. 	Tiivistemiä MTTK:n tutkimuksista. 23 p.

2. 	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.

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
vuosilta 1985 - 1988. Toimittanut Katri Pahkala. 95 p.

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 blårävsvalpar - 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.

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

Marjakasvien tervetaimituotanto ja sen merki.-
57 p.

Vesistöjen suojaaminen rantapeltojen valumil-

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

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

1990

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.

6.. 	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. p. 1-24 +
1 liite

JUHANOJA, S. Morsiusharson kaksivuotinen lasinalaisviljely. p.
25-32.

JUHANOJA, S. Pikkusipulikukkien leikkoviljely kasvihuoneessa. p.
33-37.

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.

KEMPPAINEN, E. & VUORINEN, M. Maanparannusaineiden vertailu kent-
täkokeessa. (Sotkamon maanparannuskoe).

YLÄRANTA, T. Maataloustuotannon vaikutus kasvihuoneilmiöön Suo-
messa. Kasvihuonekaasupäästöjen vähentäminen. 18 p.

HANNUKKALA, A. Puikulan viljelytekniikka Lapissa. 23 p.

URVAS, L. & HÄMÄLÄINEN, I. Viljeltyjen moreenimaiden kemialliset
ominaisuudet. Kirjallisuuskatsaus. 28 p.

JUHANOJA, S. 	Freesian sadon ajoittaminen. 57 p.

LAURILA,L., HIIVOLA, S-L. & KARVONEN, T. Rukiin sakoluku Ete-
lä-Pohjanmaalla. 56 p.

HUUSELA-VEISTOLA, E., PAHKALA, K. & MELA, T. Peltokasvit sellun
ja paperin raaka-aineena. Kirjallisuustutkimus. 36 p. + 1 lii-
te.

TIIRI, J. Muokkauksen vaikutus maan toimintoihin. 82 p.

18. 	JUNNILA, S. & ERVIÖ, L-R. Uusien herbisidien tehokkuus ja. käyttö-
kelpoisuus viljakasvustoissa. 48 p.

20. .KEMPPAINEN, E., ANISZEWSKI, T. & MIETTINEN, E. Nurmikasvilajien
vertailu Pohjois-Kainuussa. 17 p.

. 	. 	 ""‘• 	 -r".

,

""Ac •
r.7

s,•••

,

•••:.
••• , v g .4„ k..• . -;€- 	• .r. ir 	:.• 	.

`•-•' ."
",""r.-4•`•„-.•.'„ 	 "

ziaf,k

:•,•r..r4•••

)

,(•k;.„2. 9.

t4f
se

'4&• 4,

,••••

_

x.
•

