
MAATALOUDEN TUTKIMUSKESKUS

TIEDOTE 	4/94

AINO-MAIJA EVERS

Lannoituksen vaikutus
kasvien ravitsemukselliseen laatuun

Kirjallisuustutkimus

Jokioinen 1994
ISSN 0359-7652

MAATALOUDEN TUTKIMUSKESKUS
TIEDOTE 4/94

AINO-MAIJA EVERS

Lannoituksen vaikutus
kasvisten ravitsemukselliseen laatuun

Kirjallisuustutkimus

Summary: The effect of fertilization
on the nutritional quality of vegetables

A literature review

Maatalouden tutkimuskeskus
Puutarhatuotannon tutkimuslaitos
21500 PIIKKIÖ
Puh. (921) 727 806

Jokioinen 1994.
ISSN 0359-7652

SISÄLLYS

TIIVISTELMÄ
	

5
SUMMARY 	 6

I JOHDANTO 	 7

II KIRJALLISUUSTUTKIMUS 	 7
1 LAADUN MÄÄRUIELY 	 7
2 KASVIKSET IHMISEN RUOKA VALIOSSA 	 7
3 GENOTYYPIN JA YMPÄRISTÖOLOJEN VAIKUTUS RAVITSEMUKSELLI-

SEEN LAATUUN 	 8
3.1. C-vitamiini 	 8
3.2. Karoteeni 	 9
3.3. B-vitamiini 	 10
3.4. Nitraatti 	 10
3.5. Sokerit ja kuitu 	 11

4 LANNOITUKSEN VAIKUTUS RAVITSEMUKSELLISEEN LAATUUN 	12
4.1. C-vitamiini 	 12
4.2. Karoteeni 	 14
4.3. B-vitamiini 	 15
4.4. Nitraatti 	 15
4.5. Sokerit ja kuitu 	 15

III TULOSTEN TARKASTELU 	 18

IV JATKOTOIMENPIDE-EHDOTUKSET 	 19

KIRJALLISUUSLUE 11ELO 	 20

EVERS, A-M. Lannoituksen vaikutus kasvisten ravitsemukselliseen laa-
tuun. Kirjallisuustutkimus. (Summary: The effect of fertilization on the
nutritional quality of vegetables. A fiterature review.) Maatalouden tutki-
muskeskus, Tiedote 4/94.22 p.

Ayainsanat: kasvikset, lannoitus, laatu

THISTELMÄ

Avomaan puutarhatuötannossa kehitetään kestävän kehityksen mukaista viljely-
tekniikkaa, jossa lannoitteiden ja torjunta-aineiden käyttöä tarkennetaan ta-
loudellisista ja ekologisista syistä johtuen. Tässä tilanteessa on .tärkeää ymmärtää
ne mekanismit,r jotka määrääVät tuotetun Sadon laadun, jotta viljelytekniikalla
'opittaiSlin vaikuttamaan Sadon ravitsemukselliseen laatuun myönteisesti. Viime
Vuosikymmeninä Suomessa ja Skandinaviassa on julkaistu useita tutkiiimSra-
portteja mm. lannoituksen ja ympätistötekijöiden vaikutuksista ravitsemukselli-
seen laatuun. Tämän tiedotteen tarkoitus on koota yhteen nämä tutkimukset ja
Selvittää, voidaanko jo nähdä yleisiä trendejä ja mitkä seikat vaativat vielä lisä-
tutkimusta:

,Genotyypillä ja valon intensiteetillä on hyvin voimakas vaikutus kasVisten C-
Vitamiihipitoisuuteen. Optimaalisella typpilannoitustasolla lannoituksen merki-
tys on vähäinen, mutta liian suuri typpimäärä alentaa C-vitamiinipitoisuutta
lievästi luultavasti suurien lehtien varjostusvaikutuksen vuoksi tai kuiva-ainepi-
toisuuden laskun vuoksi. Genotyyppi, kasvin kehitysvaihe, tehokas yhteyttämi-
nen, voimakas kasvu ja suhteellisen korkea lämpötila lisäävät porkkanana karo-
teenipitoisuutta. Sensijaan lannoituksen Vaikutukset karoteeniplioisuuteen ovat
olleet ristiriitaisia eri tutkimuksissa, joten lisätutkimuksia tarvittaisiin tästä asias-
ta, varsinkin kun kasvikset ovat erittäin tärkeä karoteenin lähde ruokavalios-
samme. Kasvikset ovat myös B-vitamiinien tärkeä lähde, mutta ainoatakaan
tutkimusta lannoituksen tai viljelytekniikan vaikutuksista kasvisten B-vita-
miinipitoisuuuksiin ei löytynyt. Lannoituksella on vain vähäinen vaikutus kas-
visten sokeripitoisuuteen. Lannoituksen vaikutuksia kasvisten kuitupitoisuuteen
on tutkittu vähän; mutta alustavat tutkimustulokset ovat lupaavia ja jatkotutki-
muksia tarvittaisiin. Kasvisten nitraattipitoisuuksia on tutkittu paljon ja siihen
vaikuttavat tekijät tunnetaan hyvin. Nouseva typpilannoitus, genotyyppi, alhai-
nen valon intensiteetti, alhainen lämpötila ja kuivuus lisäävät nitraatin määrää
kasviksissa. Suomessa ja Skandinaviassa kasvatettujen kasvisten nitraattipitoi-
suudet ovat olleet lannoituskokeissa alhaiset, ainoastaan kasvihuoneessa kasva-
tettujen salaattien nitraattipitoisuudet ovat olleet korkeat ja tämä vaatisi lisätutld-
muksia.

5

SUMMARY

THE EFFECT OF FERTILIZATION
ON THE NUTRITIONAL QUALITY OF VEGETABLES

The trend in horticulture is towards sustainable farming which means more ac-
curate fertilizer application due to ecological and economic reasons. It is there-
fore is important to understand the phenomena caused by nutrient applications
on the quality of vegetables. During the last decades, some research has been
done in Finland and in Scandinavia, and the purpose of this review is to evalu-
ate this data against the information available on genetic and environmental
factors.

Genotype and light intensity highly affect the vitamin C content of plants. At op-
timal nitrogen levels fertilization has a small effect, and overdose of nitrogen de-
creases vitamin C colitent probably due to the shadowing effect of big leaves or
due to the decrease of dry matter content. Choice of genotype, developmental
stage of the plant, adequate photosynthesis, vigorous growth and a relatively
high temperature are factors which increase the carotene content of carrots. The
effects of fertilization on the carotene content of plants have been contradictory
and warrant more research. No research results could be found of the effects of
fertilization or growing practices on the vitamin B content even though vegeta-
bles are an important source of vitamin B in diets. I ncreasing nitrogen fertiliza-
tion, choice of genotype, low light intensity, low temperature and drought in-
crease the nitrate content of vegetables, but the levels are low in vegetables
grown in the Nordic countries, except in lettuce grown in greenhouse in the dark
season The effect of fertilization on the sugar content is small, and the effect on
nutritionallfibre warranis further study.

6

(Key, words: vegetables, fertilization, quality)

7

I Johdanto

Tämän tiedotteen tavoite ön kerätä yhteen se tieto
mitä on kertynyt Suomessa ja Skandinaviassa teh-
dyissä tutkimuksissa aihepiiristä kasvisten laatu,
erityisesti lannoituksen vaikutus kasvisten laatuun.
Tavoite on katsoa, joko • on tarpeeksi dataa, jotta
voidaan nähdä yleisiä trendejä lannoituksen osuu:
desta laadukkaan sadon rnuodostuksessa, vai tarvi-
taanko vielä lisätutkimuksia. Tavoitteena on edel-
leen osoittaa ne Mahdolliset osa alueet, joilla
tarvitaan lisätutkimuksia. Tiedotteen alussa käsitte.:
len laadun määrittelyä, kasvisten merkitystä ruoka-
valiössa sekä genotyypin jä ulkoisten kasvuolojen
vaikutuksia laatuun, sillä mielestäni lannoituksen
Vaikutuksia ei voida tarkastella yksin, irrallaan
muista' aikuttavista tekijöistä. Alkukatsauksen jäl-
keen siirryn käsittelemään lannoituksen vaikutusta
kasvisten ravitsetnukselliseeri laatuun.

II Kirjallisuustutkimus

1 Laädtin märittely

Kasvisten laatu voidaan määritellä hyvin monella
eri tavalla. Kotimaisten kasvisten laatustrategiassa
TIKKANEN (1990) käyttää EKLöFin ja GILLBACICin
(1987) jakoa objektiiviseen, subjektiiviseen, tilan-
ne- ja trendilaatuun.

Objektiiviset laatutekijät ovat mitattavissa olevia
ominaisuuksia. Niitä ovat Virheellisten kasvisten
osuus, råvintosisältö ja vierasainepitoisuudet.

Subjektiiviset laatutekijät koostuvat arvioijan
tarpeista ja odotuksista. Niihin vaikuttavat opitut
asiat ja kokemukset.

Tilannelaatu vaihtelee vallitsevien arvojen ja ajan
tapahtumien mukaan. Objektiivisten laatutekijöi-
den arvostus rnuuttuu tilanteen odotusten ja tarpei-
den mukaan.

Trendilaatu muuttuu muotivirtausten mukaisesti
ja se koskee myös elintarvikkeita. Erityisesti kiel-
teisiin tapahtumiin reagoidaan voimakkaasti.

Hyvin usein laatu jaetaan kahteen pääryhmään, ni-
mittäin ulkoiseen ja sisäiseen laatuun:

Ulkoisella laadulla tarkoitetaan kasvisten kokoa,
muotoa ja väriä. Kansallisilla ja kansainvälisillä
lajitteluohjeilla vaikutetaan ulkoiseen laatuun ja se
onkin ollut pääasiallinen kaupan ja hinnoittelun
peruste. Ulkoisella laadulla on tärkeä merkitys,
sillä kuluttajat ostavat kasvikset ulkonäön perus-
teella ja ihminen syö myös "silmillään", eli kas-
visten esteettinen merkitys aterian kaunistajana ja
ruokahalun herättäjänä on suuri.

Sisäisellä laadulla puolestaan tarkoitetaan kasvis-
ten ravintoainesisältöä, ravitsemuksellisesti haital-
listen aineiden sisältöä, makua ja rakennetta: Kos-
ka ei ole ollut käytettävissä nopeita ja halpoja
sisäisen laadun testausmenetelmiä, kasviskaupassa
hinnoittelun perusteena ei ole voitu käyttää sisäi-
sen laadun mittareita. Ravitsemuksellisesti arvok-
kaita sisäisen laadun ominaisuuksia ovat kasvisten
alhainen energia sisältö, hiilihydraatdpitoisuus ja
erityisesti kuitupitoisuus, proteiinit, välttämättömät
aminohapot, kivennäis- ja hivenaineet, vitamiinit,
orgaaniset hapot, tärkeät rasvahapot ja arorniai-
neet. Ravitsemuksellisesti haitallisia laattiominai-
suuksia ovat nitraattipitoiSuus, pestisidijääinät,
råskasmetalli- ja radioaktiivisuuspitoisuudet, ok-
saalihappo, vapaat aminohapot ja pahanmakuiset
aromiaineet, PCB-yhdisteet, PAH-yhdisteet, elin-
tarvikkeiden luontaiset, myrkylliset aineet kuten
perunan glykoalkaloidi, mm. solaniini ja kor-
vasienten gyromitriini, sekä muta elintarvikkeisiin
kuulumattomat aineet, kuten kuolleet hyönteiset,
niiden munat ja jätökset (EvERs 1989e, TIKKANEN
1990).

2 Kasvikset ihmisen ruokavaliossa

Kasvis-sana tarkoittaa ihmisravinnoksi käytettävää
kasvin mehevää osaa. Kasviksiin kuuluvat vihan-
nekset, perunat, hedelmät, marjat ja sienet.

Vihanneksia ovat lehti- ja versovihannekset
(esim. salaatti, kaali), juuri- ja mukulakasvit (esim.
porkkana), mutta ei peruna, sipulikasvit, palkovi-
hannekset (esim. herne), vihanneshedelmät (esim.
tomaatti, kurkku) ja maustevihannekset (esim. per-
silja). Tässä tiedotteessa käsitellään kasviksia, lu-
kuun ottamatta sieniä.

8

1970-luvun
alku

1980-luvun
puoliväli

Suositus

Viljat 80 75 ' 104
Perunat 80 67 90
Hedeln-iät

ja marjat 45 70 73
Sokeri 43 33 22
Kasvikset 20 48 90
Hedelmä-
mehut 0 10

Valtion ravitsemusneuvottelukunnan mietinnön
(1987) mukaan kasvisten kulutus suomalaisten
ruokavaliossa pysyi lähes muuttumattomana 1970-
luvulle saakka, mistä lähtien se on hitaasti, mutta
tasaisesti noussut. Kuten seuraavasta asetelmasta
käy ilmi, kasvisten kulutuksen tulisi vielä edel-
leenkin nousta.

3 Genotyypin ja ympäristöolojen
vaikutus ravitsemukselliseen
laatuun

Kasvisten laatuun vaikuttavat genotyyppi, ilmasto-
tekijät, viljelytekniset toimenpiteet, sadonkorjuu,
varastointi, kauppakunnostus, lajittelu, jakelu sekä
loppukäyttäjän luona tapahtuva varastointi ja käsit-
tely. Lannoitus on yksi viljelytekninen toimenpide,
jolla on vaikutusta laatuun.

3.1 Askorbiinihappo eli C-vitarniini

Norjan Maatalouskorkeakoululla on ROSENFELD
(1978) tehnyt yhteenvedon C-vitamiinista. C-vita-
miini on hyvin yleinen kasvikunnan tuotteissa. Eri-
tyisen paljon C-vitamiinia painoyksikköä kohden
on ruusunmarjoissa, tyrnissä, lakoissa, persiljassa,
paprikassa, parsakaalissa, piparjuuressa, valkokaa-
lissa, ruusukaalissa ja kukkakaalissa.

Eniten C-vitamiinia on kasvien mesofyllisolukos-
sa, alhaisemmat pitoisuudet sen sijaan ovat lehti-
ruodeissa ja varsissa (MOLDTMANN 1939, WOKES
ja MELVILLE 1948, LECAT 1951). Kasvisolussa as-
korbiinihappoa on solunesteessä, sytoplasmassa ja
plastideissa, mutta se puuttuu tumasta (TUBA ym.
1946). Hyvissä valo-olosuhteissa askorbiinihapon
määrä nousee kasvien lehdissä kunnes maksimaa-
linen pitoisuus saavutetaan. Lehtien kellertyessä ja
lakastuessa laskee askorbiinihapon määrä nopeasti

(MOLDTMANN 1939, SEYBOLD ja MEHNER 1948).
Juuret sisältävät yleensä vähän askorbiinihappoa,
usein 10 mg/100g tai vähemmän (GIROUD 1938).
Kasvinosat, jotka toimivat varastojuurena sisältä-
vät melko vähän askorbiinihappoa, esim. porkkana
ja punajuuri, mutta retiisin, naurun ja lantun pitoi-
suudet voivat olla jopa 20-50 mg/100 g. Perunalla
sadonkorjuun jälkeen analysoidut pitoisuudet ovat
yleensä noin 30 mg/100 g. Varastoinnin aikana as-
korbiinihappopitoisuudet laskevat suhteellisen no-
peasti ja vakiintuvat noin 10 mg/100 g tasolle
(EMILSSON 1949).

Joissain hedelmissä askorbiinihappopitoisuus voi
olla hyvin korkea, toisissa taas hyvin alhainen.
Yleensä eniten askorbiinihappoa on hedelmien
uloimmissa osissa, erityisesti epidermiksessä.
Kypsymisen kuluessa askorbiinihappopitoisuus
voi nousta (ruusunmarjat, tomaatti, paprika) tai
laskea (mustaherukka) (ref. ROSENFELD 1978).

Valolla on ympäristötekijöistä suurin vaikutus kas-
vien askorbiinihappopitoisuuteen (ÅBERG 1949,
MURNEEK ym. 1954, BROWN 1955, MAPSON
1955). Kun kasvin lehteä varjostetaan, laskee as-
korbiinihappopitoisuus välittömästi, mutta nousee
taas yhtä nopeasti, kun lehti asetetaan valoon
(ÅBERG 1949). Tämä voi olla tärkeä huomata har-
sojen käytössä. Valotuksen aiheuttama askor-
biinihapon määrän nousu näyttää olevan suoraa tai
epäsuorasti riippuvainen fotosynteesistä. Hiilidiok-
siidilisäys yhdessä valotuksen kanssa vaikuttaa
suuresti askorbiinihappopitoisuuteen (SomERs ym.
1950, MADSEN 1971). Alhaisilla valon intensitee-
teillä askorbilnihappopitoisuudet nousevat samassa
suhteessa valomäärän nousun kanssa (ÅBERG
1946). Monilla kasvilajeilla askorbiinihappopitoi-
suudet ovat korkeimmillaan keskipäivällä ja mata-
limmillaan aikaisin aamulla ja myöhään - illalla
(HAGEN 1953, MADSEN 1971). Vuorokausivaihte-
lu kulkee samassa tahdissa pelkistyneiden sokerei-
den pitoisuuksien kanssa (KAKUKAWA 1943).

Maa- ja metsätalousministeriön elintarviketutki-
musprojektissa LINDEN (1989) on tehnyt yhteenve-
don ilmaston vaikutuksesta kasvikunnan tuotteiden
sisäiseen laatuun. Seuraavassa referoin hänen
raporttiaan. Auringossa kypsyneet omenat sisältä-
vät enemmän askorbiinihappoa kuin puiden var-
jopuolella ja sisäosissa kehittyneet hedelmät
(JOHANSSON 1939, KESSLER 1939, MURNEEK ja

9

WITTWER 1948, MURNEEK ym. 1954). Mansikka-
sadon vitamiinipitoisuus näyttää riippuvan kypsy-
misen aikaisista sääoloista; aurinkoisella ja lämpi-
mällä säällä marjoissa on selvästi enemmän
askorbiinihappoa kuin pilvisenä ja viileänä kautena
(SCHUPHAN 1942; HANSEN ja WALDO 1944,
EZELL ym. 1947, ROBINSON 1949). Suunnilleen
korjuuta edeltävän viikon sää on askorbiinihappo-
pitoisuuden suhteen, ratkaiseva (SCHUPHAN 1942,
EZELL ym. 1947, ROBINSON 1949). Mansikan tai-
mien varjostamisen on osoitettu vähentävän marjo-
jen C-vitamiinipitoisuutta (HANSEN ja , WALDO
1944, EZELL ym. 1947, ROBINSON 1949). HAN-
SENin ja WALDQn (1944); mukaan myös vadel-
mien asiorblinihappopitoisuus pienenee varjostet-
taessa.

Valo määrää myös tomaattien C-vitamiinipitoi-
suutta; aurinkoinen sää ennen korjuuta lisää ja pil-
vinen vähentää askorbiinihapon määrää avomaan
tomaateissa (KAsKi ym. 1944, BROWN 1955).
HAMNER ym. (1945) tutkivat monien ympäristöte-
kijöiden vaikutusta tomaatin askorbiinihappopitoi-
suuteen. Ylivoimaisesti suurin vaikutus oli valon
voimakkuudella muutamaa viikkoa ennen kor-
juuta. Täydessä auringonvalossa kasvaneiden to-
maattien askorbiinihappopitoisuus oli noin 40 %
suurempi kuin varjossa viljeltyjen hedelmien. Suo-
rassa auringonvalossa kypsyneet tomaatit sisältä-
vät enemmän askorabiinihappoa kuin lehtien var-
jostamat tomaatit (SOMERS ym. 1950, MURNEEK
ym. 1954). SOMERS ym. (1950) osoittivat, ettei to-
maatin lehdille tulevan valon määrällä juurikaan
ole merkitystä; askorbiinihappopitoisuus on suuri
vasta kun hedelmät saavat runsaasti valoa. FRITZ
ym. (1976) mukaan kasvihuonetomaattien C-vita-
miinipitoisuus on vähäisemmän valon määrän
takia pienempi kuin avomaalla viljeltyjen. Myös
muovi- ,tai lasikatteen käyttö avomaalla vähentää
tomaatin askorbiinihappopitoisuutta. Taimien ylä-
osissa kypsyneet tomaatit sisältävät enemmän C-
vitamiinia kuin alaosissa kasvaneet, mikä sekin on
osoitus auringonvalon vaikutuksesta.

Monista muista tutkijoista poiketen PLATENIUS
(1945) on esittänyt, että valon voimakkuudella on
pelto-olosuhteissa vain vähän vaikutusta vihannes-
ten askorbiinihappopitoisuuteen. Hän olettaa, että
kun luonnonoloissa valomäärän vähenemiseen
lähes aina liittyy lämpötilan aleneminen, nämä

kaksi tekijää kumoavat toistensa vaikutuksia as-
korbiinihapon suhteen.

Lämpötila ja kasvien C-vitamiinipitoisuus ovat
usein kääntäen verrannollisia, eli alhaisessa lämpö-
tilassa C-vitamiinipitoisuus on korkea ja korkeassa
lämpötilassa C-vitamiinipitoisuus on alhainen
(REID 1941, ÅBERG 1946, ROSENFELD 1975 ja
1979): ROSENFELDin tutkimuksissa kaikkien tut-
kittujen kahdeksan kasvilajin kuiva-aine- ja askor-
biinihappopitoisuuden välillä oli positiivinen riip-
puvuussuhde. Saman on todennut Yhdysvalloissa
parsa- ja keräkaalilla JANES (1946).

Suomessa ja muissa Pohjoismaissa on tutkittu le-
veysasteen/kasvupaikkakunnan vaikutusta kasvis-
ten laatuun tarkoituksena osoittaa, että pohjois-Eu-
roopassa kasvatetut kasvikset ovat laadultaan
korkealuokkaisia. Mitään selvää, toisteitavaa ja
loogista näyttöä kasvupaikan pohjoisuuden vaiku-
tuksesta ei ole voitu osoittaa (HÄRDH 1964, 1975,
HÄRDH ja HÄRDH 1972, KUUSI 1965, NILSSON
1969, DRAGLAND 1969), mutta on ilmeistä, että
askorbiinihappopitoisuus riippuu ennen muuta va-
lon määrästä. Pitkän kesäpäivän ansiostä Suomeen
tulee kasvukaudella keskimäärin lähes yhtä paljon
auringon säteilyä kuin eteläiseen Eurooppaan. Sen
sijaan lämpötilat ovat meillä yleensä alemmat,
mikä ilmeisesti on eduksi C-vitamiinin kertymisel-
le. Juuri C-vitamiinipitoisuus lienee se laatutekijä,
johon pohjoinen ilmasto vaikuttaa suotuisimmin
(LINDEN 1989). Kuitenkin on huomattava, että
monien kasvien sadonkorjuu ajoittuu meillä syk-
syyn, jolloin on melko vähän valoa ja tämä vaikut-
taa C-vitamiinipitoisuutta alentavasti.

3.2 Karoteeni

Karotenoideja esiintyy yleisesti luonnossa kasveis-
sa ja eläimissä. Kasvisoluissg karotenoidit sijait-
sevat kloroplasteissa ja kromatoforeissa veteen-
liukenemattomina protellnikomplekseina. Karote-
noidien tehtävänä kasveissa on suojata klorofylliä
foto-oksidaatiolta, ja absorboida ja siirtää va-
loenergiaa klorofyllille. Ihminen tarvitsee karo-
tenoideja sen vuoksi, että ne ovat A-vitamiinin eli
retinolin esiasteita. Beeta-karoteeni on esiasteista
aktiivisin ja yleisin.

Kasvisten karoteenipitoisuuteen vaikuttavat geno-
tyyppi (GABELMAN 1974, SIMON ja WOLF 1987,

10

HEINONEN 1990), ilmastotekijät (BARNES 1936,
BANGA ym. 1955, BANGA ja DE BRUYN 1964,
1968, HABBEN 1972, HÄRDH 1975, SIMON ym.
1982, SIMON ja WOLFF 1987, EVERS 1989b), ja
kasvin ikä ja koko (BARNEs 1936, BANGA ja DE
BRUYN 1964, HABBEN 1972, PHAN ja Hsu 1973,
EVERS 1989b).

BANGA ja DE BRUYN (1964) ovat julkaisseet seu-
raavan yhteenvedon porkkanan karoteenisynteesis-
tä; porkkanan varastojuuren kasvu ja kypsyminen
tapahtuvat samanaikaisesti. Eri kasvutekijät voivat
suosia jompaa kumpaa prosessia enemmän kuin
toista. Porkkanan juuren kasvaessa karoteenipitoi-
suus kasvaa vähitellen ja saavuttaa tietyn maksi-
min. Pitoisuuden kasvuun vaikuttavat yksittäisten
solujen karoteenipitoisuuden nousu ja myös kyp-
sän yläosan suhteellisen osuuden kasvu. Porkka-
nan karoteenipitoisuus pitäisi sen vuoksi määrittää
suhteessa porkkanan kokoon. Potentiaalinen mak-
simi-karoteenipitoisuus riippuu pääasiallisesti rlit-
tävästä fotosynteesistä. Jos porkkanoita kasvate-
taan hyvin ojitettissa, hyvän rakenteen omaavassa
maassa, on kaksi tekijaa, jotka edelleen voivat
muuttaa juuren karoteenipitoisuutta. Nämä tekijät
ovat kasvunopeutta säätelevät tekijät (kasvutiheys,
naatiston koko, maan kosteus, maan ravirmetila)
sekä lämpötila. Korkea lämpötila suosii kypsymis-
tä, ja alhainen lämpötila suosii vegetatiivista kas-
vua. Myös EVERSin (1989a, 1989b) tutkimukses-
sa suuri naatisto ja lämmin kasvukausi edistivät
[3-karoteenin muodostusta.

Pohjoismaisissa tutkimuksissa on toistuvasti osoi-
tettu, että Pohjois-Ruotsissa, -Norjassa tai -Suo-
messa kasvatetuissa porkkanoissa on selvästi vä-
hemmän karoteenia kuin Etelä-Ruotsissa,
-Norjassa tai -Suomessa kasvatetuissa pork-
kanoissa. Tämän on esitetty johtuvan siitä, että
pohjoisessa juuret eivät ehdi täysikasvuisiksi
(LAMPRECHT ja SVENSSON 1950, NILSSON ja
HINTZE 1952, BALVOLL ym. 1975, HÄRDH 1975,
HÄRDH ym. 1977). Myös tiliin, salaatin, parsakaa-
lin ja pinaatin karoteenipitoisuus on Etelä-Suo-
messa suurempi kuin pohjoisessa (HÄRDH 1975).

Lämpötilalla on selvä vaikutus porkkanan karo-
teenipitoisuuden kasvuun. Hollannissa BANGA ym.
(1955) sekä BANGA ja DE BRUYN (1964, 1968)
totesivat, että alhainen lämpötila (+8 °C) hidastaa
juurien kehitystä ja johtaa siksi pieneen karo-

tenoidipitoisuuteen. Korkeissa lämpötiloissa (17-
23 °C) proteiinisynteesi vähenee ja yhteyttämis-
tuotteita jää enemmän käytettäväksi karotenoidien
tuotantoon. Saksassa SCHUPHAN (1962) on esittä-
nyt, että lämpimänä ja aurinkoisena kesänä pork-
kanan karoteenipitoisuus tulee selvästi korkeam-
maksi kuin viileänä ja sateisena kesänä. BRADLEY
ym. (1967) mukaan porkkanoiden karotenoidipi-
toisuuteen vaikuttaa maan lämpötila muutamaa
viikkoa ennen sadonkorjuuta, ja suotuisin lämpöti-
la oli +14-18 °C. Alle 14 °C lämpötiloja ei näissä
kokeissa testattu.

Porkkanan karoteenipitoisuuden on useissa tutki-
muksissa todettu kasvavan juuren koon ja kehi-
tysasteen kasvaessa (Boum ja DARK 1949, BAN-
GA ja DE BRUYN 1964, HABBEN 1972, EVERS
1989b).

3.3 B-vitamiinit

B-vitamiineihin kuuluvat Bi-vitamiini eli tiamiini,
B2-vitamiini eli riboflaviini, niäsiini (nikotiinihap-
po ja nikotiiniamidi), B6 eli pyridokslini, panto-
teenihappo, biotiini, foolihappo ja B12_vitamiini.
Kasvikset ovat ihmiselle tärkeä B-vitamiinien läh-
de, sillä tanskalaisesta tutkimuksesta ilmenee, että
19 % Bi-vitamiinin, 9 % B2-vitamiinin, 14 % B6-
vitamiinin, 29 % foolihapon ja 13 % niasiinin
saannista tulee viharmeksista. Tanskalaisten B-vi-
tamiinien saannista tulee hedelmistä vain 2-6 %,
joten hedelmät eivät ole tärkeitä B-vitamiinien läh-
teitä (Levnedsmiddelstyrelsen 1990). Vihanneksil-
la tärkeä merkitys ihmisen ruokavaliossa ja niinol-
len viljelytekniikan vaikutuksiin vihannesten
B-vitamiinipitoisuuksiin tulisi kiinnittää huomiota.
Kasviksista paljon B-vitamiineja sisältävät päh-
kinät, hemeet, persilja, pinaatti, ruusukaali, parsa-
kaali, pavut, salaatti, lehtikaali ja purjo. Perunois-
sa, porkkanoissa ja tomaatissa on B-vitamiineja
keskinkertaisesti (Kansaneläkelaitos 1993). Tutki-
mustulosten niukkuuden vuoksi ei vielä tiedetä
mitkä tekijät vaikuttavat kasvisten B-vitamiinipi-
toisuuksiin ja voidaanko niihin vaikuttaa viljely-
teknisin toimenpitein.

3.4 Nitraatti

Nitraatti on ei-toivottu yhdiste kasviksissa, koska
nitriitin tiedetään olevan terveydellisesti haitallinen

11

erityisesti pienille lapsille (MAYNARD ym. 1976,
CoRRA ja 	 IER 1979)..SALO (1992) on Maata-
louden tutkimuskeskuksen Tiedotteessa 16/92 laa-
tinut perusteellisen kirjallisuuskatsauksen nitraatis-
ta kasviksissa, joten tässä tiedotteessa nitraatti
käsitellään lyhyesti muiden tekijöiden kuin lannoi-
tuksen osalta.

Nitraatin kertymiseen kasviksiin .vaikuttavat huo-
mattavasti perintötekijät, valo ja typpilannoitus..

Perintötekijät. Eri kasvilajien nitraattipitoisuuk-
sissa on suuria eroja, lisätietoja tästä on löydettä-
vissä mm. CORRE ja BREMER (1979) laajasta ar-
tikkelista. Myös.: eri lajikkeiden välillä ori suuria
eroja nitraattipitoisuudessa (MAYNARD ja BARKER
1972, .BEHR. 1988; NIEUWHOF ja GIESEN. 1988).
Erityisen paljon nitraattia voivat Sisältää
ri, pinaatti, punajuurikas, retiisi, salaatti„kyssäkaa-
li, kähäräpersilja, mukulaselleri, purjo, raparperi ja
suippokaali..

Valointensiteetti ja päiv.änpituus.Valolla on
erittäin suuri vaikutus kasvisten nitraattipitoisuuk-
siin (BEEvERs ja HiNGEMAN.. 1972). Korkea valoin,
tensiteetti ja pitkä päivä vähentävät .kasvisten nit-
raattipitoisuutta, ja toisaalta alhainen valointensi-
teetti ja lyhyt päivä lisäävät kasvisten nitraattipitoi,
suutta:

Lannoitus käsitellään kappaleessa 4.4.

Muita vaikuttavia tekijöitä ovat muut ravinteet
kuin typpi, lämpötila, kosteus-olosuhteet,

herbisidit, paikkakunta ja kasvukausi.

3.5 Sokerit ja kuitu

Suurin osa kasvisten kuiva-aineesta on hiilihyd-
raatteja eli sokereita, tärkkelystä ja kuitua. Kuitu
koostuu polysakkarideista (selluloosa, hemisellu-
loosa, pektiinit , ja kasvikumit) ja ligniinistä, ja
sitä sekä vesiliukoista että veteenliukenematonta
kuitua. Hedelmissä ja vihanneksissa on runsaasti
veteen liukenevaa kuitua eli pektiiniä ja kasviku-
meja sekä veteenliukenematonta selluloosaa.
Useimmissa kasviksissa on sokereita ja kuitua,
mutta esim. pähicipöissä, banaanissa, perunoissa,
maississa ja kuivatnissa hemeissä, pavuissa ja lins-
seissä on merkittäviä määriä myös tärkkelystä
(Kansaneläkelaitos 1993).

Nykyisin suomalaisten energiansaannista 50,6 %
tulee hiilihydraateista, mikä on rävmtosuositusten
mukaista (SEPPÄNEN 1991), Suurin osa hiilihyd-
raateista saadaan sokerista ja viljoista. Kasviksista
(juureksista, vihanneksista ja palkokasveista) suo-
malaiset saavat vain kolme prosenttia hiilihydraat-
tien kokonaissaannista. Kasvisten kuidut antavat
15,1 % kuitujen kokonaissaannista (SEPPÄNEN
1991); ja tämä on tärkeä ravitsemuksellisesti,
koska kasvisten kuidun laatu on ihmisen terveydel-
le hyvää kuitua (HORVXTH-MOSONYI ym.1983).
Kasvisten energiapitoisuus on hyvin alhainen,
energian kokonaissaannista kasviksista tulee vain
2,3 % (SEPPÄNEN 1991), joten kasvisten sokereilla
ei ole merkitystä energian lähteenä suomalaisten
ravinnossa. Koska kasvisten runsas käyttö on suo-
tavaa niiden .vitamiini- ja kuitupitoisuuden takia ja
koska kasvisten energiapitoisuus on alhainen, kas-
viksia voidaan syödä runsaasti ilman hyvinvointi-
valtion ihmisille tyypillistä liiallisen energiansaan-
nin vaaraa.

Kasvisten laatututkimuksissa usein analysoidaan
sokeripitoisuus laadun kriteerinä. Kuitenkaan so-
keripitoisuus sinänsä ei ole ravitsemnksellisesti
tärkeä ihmisen energianlähteenä. Täten kasvisten
sokeripitoisimden anal.ysoinnilla täytyy olla jokin
muu peruste. 'Olisi tärkeää tutkia millä kasvilajeilla
kasvisten maku ja sokeripitoisuus korreloivat, sillä
tälläisessä tapauksessa sokereiden analysointi laa-
dun kriteerinä' olisi perusteltua maun kannalta. Tie-
detään kuitenkin, että esimerkiksi porkkanalla so-
keripitoisuus ja maku eivät korreloi, vaikka sokerit
ov atldn porkkanan aromin makukomponentti
(FREEMAN ja SIMON 1983, SIMON 1985, Eväs
1989d): Kun muut yhdisteet kuin sokerit ovat voi-
makkaampia Maultaan ja peittävät sokerien maun
alleen, pienet muutokset kasviksen sokeripitoisuu-
dessa eivät tunnu maussa.

Kasviyksllöt, jotka yhteyttävät runsaasti, tuottavat
kasvunsa aikana runsaasti sokereita yhteyttämis-
tuotteinaan, mutta mikäli mikään kasvutekijä ei ra-
joita kasvua, kasvi käyttää runsaasti sokereita bio-
massan tuottoon ja eri yhdisteiden synteesiin ja
sokeripitoisuus kasvissa laskee, joten sokeripitoi-
suus ei ole hyvä mittari fotosynteesin aktiivisuu-
delle. Kuiva-ainepitoisuus voi ehkä olla hyvä
mittari fotosynteesiaktiivisuudelle. Koska sokeripi-

12

toisuuteen vaikuttavat paitsi sokereiden tuotto,
myös sokereiden kulutus biomassan ja eri yhdistei-
den synteesiin, olisi mielenkiintoista tutkia kasvis-
ten sokeripitoisuutta osana sato / kuiva-ainepitoi-
suus / sokerit / kuitu / C-vitamiini kokonaisuutta.
Olisi myös mielenkiintoista, tutkia sokerit / or-
gaaniset hapot / maku kokonaisuutta.

LINDEN (1989) on kirjallisuustutkimuksessaan to-
dennut, että yhteyttämistä säätelevä valon määrä
vaikuttaa kasvisten sokeripitoisuuteen mansikalla
(SCHUPHAN 1942, WENT 1957, SISTRUNK ja
MOORE 1971), tomaatilla (MccOLLum 1946,
FRriz ym. 1976, WINSOR ja ADAMS 1976, WIN-
SOR 1979) ja salaatilla (GRImsTAD 1982). Lämpö-
tilan vaikutuksesta kasvisten sokeripitoisuuteen on
ristiriitaisia tuloksia, joiden tulkintaa saattaa vai-
keuttaa valon ja lämpötilan vaihteluiden yhtäaikai-
suus avomaan oloissa, sillä kylmä kasvukausi on
useinmiten myös pilvinen. Lisäksi tuloksia tarkas-
teltaessa tulisi huomioida satotaso ja kasvinkehi-
tysaste, sillä usein viileämmissä olosuhteissa tai
pohjoisempana kasvaneet kasvikset ovat jaaneet
pienemmiksi ja nuoremmiksi kuin lämpimämmissä
oloissa kasvaneet kasvit (WEDDING ja VINES
1959, KOSKITALO ja ORMROD 1972, ROBERTSON
ym. 1962, NILSSON ja HINTZE 1952, HABEEN
1972, BALLVoLL ym. 1975, HÄRDH ym.1977).
Täten on vaikea osoittaa suoraa korrelaatiota läm-
pötilan ja kasvisten sokeripitoisuuden välille avo-
maan olosuhteissa.

Omenalla ovat LJONES ja LANDFALD (1966),
KVÄLE (1969) sekä QUAST (1983, 1987) kuitenkin
osoittaneet, että omenien sokeripitoisuus on sel-
västi korkeampi lämpiminä kesinä kuin sateisen
kasvukauden jälkeen. Kirjallisuustietojen perus-
teella näyttäisi selvältä, että kasviksen sokeripitoi-
suus määräytyy yhteytämisessä tapahtuvan soke-
reiden tuoton sekä kasvu-ja elintoiminnoissa
tapahtuvien kulutusten yhteisvaikutuksessa. Valon
määrä vaikuttaa nimenomaan tuottoon ja lämpötila
vaikuttaa kulutukseen (uuden biomassan tuotto,
hengitys, eri yhdisteiden synteesit). Täten eri toi-
minnot kasvissa kilpailevat yhteytämistuotteista.
Sokereiden määrää kasviksissa ei voi tarkastella il-
miönä sinänsä, vaan se on voimakkaasti sidoksissa
satoon, kuiva-ainepitoisuuteen ja synteesituottei-
den pitoisuuksiin.

4. Lannoituksen vaikutus
ravitsemukselliseen laatuun

4.1 C-vitamiini

Pohjoismaisia tutkimuksia lannoituksen vaikutuk-
sesta kasvisten C-vitamiinipitoisuuteen löytyi erit-
täin niukasti. NYGAARD SORENSEN (1984, 1988)
tutkimuksissa Tanskassa nouseva typpitaso alensi
valkokaalin C-vitamiinipitoisuutta sekä koesarjas-
sa 1983v-84 että 1985-86 (Taulukko 1 ja 2). Tutki-
ja esittää oletuksen, että C-vitamiinin pitoisuuden
laskuun on syynä kerän sisälehtien huonompi
valonsaanti, sillä enemmän typpeä saaneet kasvit
kasvattavat suuremmat ulkolehdet, jotka varjosta-
vat enemmän sisempiä lehtiä ja kerää. Nouseva ka-
liumlannoitus aiheutti lievän C-vitamiinin pitoi-
suuden nousun. Huomioitavaa on, että tässä
tutkimuksessa C-vitamiinin ja kuiva-ainepitoisuu-
den välillä on selvä positiivinen korrelaatio.

NILSSON (1979) tutki Ruotsissa tavanomaisen ja
luonnonmukaisen lannoituksen vaikutuksia pork-
kanan, valkokaalin ja purjon satoon, varastokestä-
vyyteen ja laatuun. Epäorgaaninen tai orgaaninen
lannoitus ei vaikuttanut C-vitamiini pitoisuuteen
tavallisella tai puolella lannoitusmäärällä vuosina
1975-76 (ravinteet kg/ha: porkkana 50/100 N,
35/70 P, 80/160 K, valkokaali ja purjo 75/150 N,
42/84 P, 96/192 K). Purjolla hän totesi, että sadon-
korjuun yhteydessä tehdyissä analyyseissä purjon
vihreässä lehti-osassa oli yli kaksinkertainen määrä
C-vitamiinia verrattuna valkean varsiosan C-vita-
miinipitoisuuteen. Varastoinnin jälkeen tilanne oli
muuttunut niin, että varsiosassa oli lehtiosaa enem-
män C-vitamiinia. Yhteenlaskettu määrä pysyi
muuttumattomana. Valkokaalin C-vitamiinipitoi-
suus ei muuttunut varastoinnin aikana. Kirjalli-
suuskatsauksessaan NILSSON toteaa, että kaliumil-
la on ravinteista suurin vaikutus kasvisten
C-vitamiini pitoisuuteen, koska kalium on tärkeä
hiilihydraattisynteesissä. Kaliumin puute alentaa
fotosynteesiä ja lisää hengitystä (ref. MENGEL
1972). Edelleen NILSSON (1979) toteaa, että N/K
suhde on tärkeä. Liian alhainen kaliumlannoitus,
jos samalla N/K suhde nousee, johtaa laskeviin C-
vitamiinipitoisuuksiin. Syyksi tähän NILSSON esit-
tää, että. tälläisessä tapauksessa tuoresato kasvaa,
mutta sadon kuiva- ainepitoisuus laskee. Täten epä-
orgaaninen tai orgaaninen lannoitus ei vaikuta
kasvisten C-vitamiinipitoisuuksiin, jos huolehdi-

Taulukko .1. Lannoituksen vaikutus tärkeisiin laatumuuttujiin keräkaalilla
19831a, 1984 (NYGAARD SORENSEN 1988).
Täblel. The effect of fertilization on important quality pärameters of white
cabbage in 1983 and 1984 (NYGAARD SORENSEN 1988).

Typpi 	Kuiva-aine 	K 	Na 	Ravintokuitu 	Askorbiinihappo
kg/ha 	 % kuivap. 	 g/100 g tuorep. 	mg/100 g tuorep.
Nitrogen 	Dry matter 	K 	Na 	Nutritional fibre 	Ascorbic acid
kg/ha 	 %indiz 	 g1100 g fw 	mg1100 g fw

75 11,0 2,8 0,04 3,0 57,3
150 10,9 2,7 0,05 3,0 54,1
300 10,6 2,6 0,08 2,8 48,5
600 10,0 2,5 0,13 2,5 43,3

dm = dry matter, fw = fresh weight.

Taulukko 2. Lannoituksen vaikutus keräkaalin laatuun 1985 ja 1986
(NYGAARD SORENSEN 1988).
Table 2. The effect of ferfilization on the quality of white cabbage in 1985
and 1986 (NYGAARD SORENSEN 1988).

Typpi
	

Nitraatti 	g/100 g tuorepainoa 	 C-vitamiini
kg/ha 	PPm ;I) 	glukoosi, fruktoosi, saldcaroosi, kuita 	mg/100 g tp

Nitrate 	g1100 g freshweight 	 Vitarnin C
kg/ha 	1313mfil.'

	glucose, fructose, sucrose, nutr.fibre 	mg/100 g fw

0 55 2,4 1,6 1,3 3,6 57,9
60. 77 2,7 '2,3 1,1 3,3 55,6
120.. 101 2,7 2,4 1,0 3,1 52,0
240 263 2,7 2,3 0,8 3,0 48,3
480 600 2,7 2,3 0,7 2,7 44,2
960- 670 2,6' 2,2 0,6 2,6 44,2

Kalium K Na Kuitu C-vitamiini
kg/ha kp % kp g/100 g tp mg/100 g tp
Potasiurn K Na Nutrlibre Vitarnin C
kg/ha % dm % dm g1100 g fw mg1100 g fw

0 2,3 	. 0,06. 3,0 48,5
250 2,5 0,05 . 	3,1 50,7
500 2,6 0,04 3,1 51,9

Sakkaroosi vain 1885. Sucrose only in 1985.
dm = dry matter, fw = fresh weight.

13

taan N/K suhteesta. Muiden makro- ja mikroravin-
teiden NILSSON (1979) ei oleta vaikuttavan merkit-
tävästi kasvisten C-vitamiinipitoisuuksiin, jos ei
olla puutostilanteissa.

Ruotsissa PETTERSSON (1982) tutki tavanomaisen
ja biodynaamisen viljelymenetelmän vaikutusta
kevätvehnän, ohran ja perunan satoon ja laatuun
vuosina 1971-79 tehdyissä kenttäkokeissa. Pe-
runoiden Gvitamiini- ja kuiva-ainepitoisuudet

olivat korkeammat biodynaamisen kuin ta-
vanomaisen viljelyohjelman mukaan viljellyissä
perunoissa. PErl'hRSSON kertoo tulosten tarkaste-
luosassa, että tulosta on kritisoitu, sillä tulos saatiin
120 kg Nilla typpitasolla, joka on liian korkea ta-
vanomaisen viljelytavan tuotannossa. Tämä ylisuu-
ri typpimäärä ei ilmeisesti häirinnyt biodynaami-
sesti viljeltyjä koejäseniä, koska orgaanisten
lannoitteiden typpi ei ole kaikki käyttökelpoista
larmoitusvuorma siinä määrin kuin epäorgaanisten

14

lannoitteiden typpi. Koesarjan kolmena viimeisenä
vuotena typpilannoitustaso oli kaikilla koejäsenillä
60 kgN/ha, ja tällä oli myönteinen vaikutus kaikki-
en koejäsenten laatuun, mutta raportissa ei esitetä
C-vitamiinipitoisuuksia viimeiseltä kolmelta vuo-
delta.

Norjalainen BALVOLL (1992) on kirjoittanut yh-
teenvedon lannoituksen vaikutuksesta vihannesten
laatuun. Hän ei esitä omia tuloksia lannoituksen
vaikutuksesta C-vitamiinipitoisuuteen, mutta refe-
roi saksalaisia SCHUPHAN (1974) ja SCHARRER ja
WERNER (1957) tutkimuksia. BALVOLL esittää
johtopäätöksenä, että pinaatin ja savoinkaalin kor-
keat C-vitamiinipitoisuudet on saatu niissä koejä-
senissä, joissa satotasot ovat jääneet alhaisiksi vä-
häisen typpilannoituksen vuoksi, ja että alhainen
satotaso ja korkea C-vitamiinipitoisuus ovat riip-
puvaisia toisistaan. Perussyy voi olla joko se, että
ne kasvit, jotka kasvavat hitaasti ja siten kehittävät
korkean kuiva-ainepitoisuuden, myös kehittävät
korkean C-vitamiinipitoisuuden. Tai perussyynä
voi olla se, että runsaasti typpeä saaneet kasvit
ovat kasvaneet suuriksi, ne ovat olleet niin lähek-
käin, että ovat varjostaneet toisiaan, mikä on laske-
nut C-vitamiinipitoisuutta.

ROSENFELD (1978) päätyy kirjallisuustutkimuk-
sessaan johtopäätökseen, että sekä kasvin raken-
teelliset että aineenvaihduntatekijät vaikuttavat
lannoituskokeissa C-vitamlinituloksiin. Vallcu-
aisainesynteesi ja C-vitamiinituotanto kilpailevat
hiilihydraateista, mikä voi johtaa alentuneeseen C-
vitamiinipitoisuuteen tilanteissa, joissa valku-
aisainesynteesi on voimakasta. Voimakkaissa va-
lointensiteeteissä tätä kilpailua ei näytä esiintyvän.
Voimakas typpilannoitus voi johtaa suuren lehdis-
tön muodostumiseen, joka muistuttaa varjokasvien
lehdistöä. Muiden ravinteiden osalta hän toteaa,
että referoimansa tulokset ovat ristiriitaisia. Kaste-
lun vaikutus sensijaan on ROSENFELDin (1978)
mukaan selvä; kuivuus edistää ja kastelu alentaa
C-vitamiinipitoisuuksia.

4.2 Karoteeni

Lannoituksen vaikutuksesta kasvisten karoteenipi-
toisuute,en löytyi kaksi Skandinaavista tutkimusta
sekä yksi tutkimus Suomesta. NILSSON (1979) tut-
ki epäorgaanisen ja orgaanisen lannoituksen vaiku-

tuksia kasvisten laatuun kahdella lannoitustasolla,
optimaalinen lannoitus ja puolet siitä. Hänen tutki-
muksessaan ei löytynyt mitään eroja porkkanan
karoteenipitoisuuksissa sadonkorjuun aikana eikä
varastoinnin jälkeen. NILSSON esittää tulosten tar-
kastelussaan, että typpi ei ilmeisesti ole ollut rajoit-
tavana tekijänä alemmallakaan lannoitustasolla,
vaan epätavallisen lämpimät kesät tutkirnusvuosi-
na ovat olleet määrääviä karoteenien muodostumi-
selle.

NYGAARD SORENSEN (1988) tutki Tanskassa nou-
sevan typpi- ja kaliumlannoituksen vaikutusta mm.
porkkanan karoteenipitoisuuteen. Molemmilla tut-
kituilla ravinteilla oli karoteenipitoisuutta nostava
vaikutus. Typpi nosti karoteenipitoisuutta jopa
ylisuurilla typpilisäyksillä. Kalium nosti karo-
teenipitoisuutta optimilannoituksella, mutta ei enää
ylisuurella annostuksella.

EVERS (1989b) tutki lannoitusmenetelmien vaiku-
tusta porkkanan laatuun, mm. karoteenipitoisuu-
teen. Parhaat lannoitusmenetelmät kohottivat pork-
kanoiden 	karoteenipitoisuutta 	molempina
tutkimusvuosina. Kasvuoloiltaan epäedullisempa-
na vuonna 1985 karoteenipitoisuudet nousivat
larmoittamattomaan verrattuna sijoituslannoituk-
sella 35 %, NPK peruslannoitus + NPK kastelulan-
noituksella 28 % ja PKperuslannoitus + N kastelu-
larmoituksella 44 %. Kasvuoloiltaan parempana
vuonna 1986 vastaavat luvut olivat 9 %, 9 % ja
10 %, joten edullisissa kasvuoloissa lannoituksen
vaikutus ei ollut niin suuri kuin epäedullisissa
oloissa.

Kasvuoloiltaan epäedullisena vuonna 1985 fosfo-
rin ja kaliumin sijoituslarmoitus kohotti suuntaa-
antavasti porkkanan karoteenipitoisuutta verrattuna
muihin lannoitusmenetelmiin. Muita tilastollisesti
merkitseviä eroja ei havaittu eri lannoitus-
menetelmien välillä. Ylisuuri typpimäärä ei nosta-
nut karoteenipitoisuutta. Sen sijaan säätekijäillä
oli erittäin suuri vaikutus porkkanan karoteenipi-
toisuuteen. Kaikkien koejäsenten keskiarvona
kasvuoloiltaan suotuisampana vuonna 1986
porkkanoissa oli 41 % enemmän karoteenia kuin
sääoloiltaa epäsuotuisana vuonna 1985. Pork-
kanoiden karoteenipitoisuus nousi selvästi kasvu-
kauden edetessä. Karoteenipitoisuus korreloi posi-
tiivisesti porkkanoiden kuiva-ainepitoisuuden
kanssa ja negatiivisesti juuri / naatti suhteen kans-

15

sa. Toisin sanoen karoteenipitoisuus oli korkea
niissä koejäsenissä, joissa naattien biomassa oli
suuri juurien biomassaan nähden. Myös BANGA ja
DE BRUYN (1964) ovat raportoineet samoin, ja he
esittivät, että korkeaa kuiva-ainepitoisuutta voi-
daan pitää intensiivisen fotosynteesin indikaattori-
na ja porkkanan karoteenipitoisuus on suuresti
riippuvainen fotosynteesin intensiivisyydestä ja
fotosynteesiin tarvittavan koneiston (naatisto) suu-
ruudesta.

4.3 B-vitamiinit

Pohjoismaisia tutkimuksia lannoituksen vaikutuk-
sista kasvisten B-vitamiinipitoisuulcsiin ei ole
löytynyt.

4.4 Nitraattipitoisuus

Lannoituksella on erittäin selvä vaikutus kasvisten
nitraattipitoisuuksiin ja lannoituksen vaikutusta
kasvisten nitraattipitoisuuteen on tutkittu erittäin
paljon mm. Pohjoismaissa (EPPENDORFER 1978,
NILSSON 1979, LEHTINEN 1984, AURA 1985,
BODIN 1988, NYGAARD SORENSEN 1988, EVERS
1989c, JOKINEN ja TAHVONEN 1991, ANDERSEN
ja NIELSEN 1992, SALO 1992). Myös monilla
muilla kasvutelcijöillä on huomattava vaikutus,
joten tuloksia tulkittaessa täytyy ottaa huomioon
kasvutekijöiden kokonaisuus. Lannoituksen lisäksi
kasvisten nitraattipitoisuuksiin vaikuttavat mm.
genotyyppi, valon intensiteetti, päivän pituus, läm-
pötila ja maan kosteustila, kuten on osoitettu
MAYNARD ym. (1976) sekä CoRRA ja BREIMER
(1979) kirjoittamissa laajoissa artikkeleissa. SALO
(1992) on kirjoittanut Maatalouden tutkimuskes-
kuksen Tiedotteessa 16/92 hyvän kirjallisuuskat-
sauksen kasvisten nitraattipitoisuuksista, joten
tässä yhteydessä sivuutetaan muiden kuin lannoi-
tuksen vaikutukset nitraattipitoisuuksiin lyhyesti.

Kasvisten nitraattipitoisuus nousee lannoitteena
annetun typpimäärän noustessa. LEHTISEN (1984)
tutkimuksessa nousevan typpilannoituksen vaiku-
tukset porkkanan nitraattipitoisuuteen olivat koe-
vuosina 1978-1983 2,08-3,53 g NO3-N / kg kui-
va-ainetta typpitasolla 60 kg N/ha, 4,42-6,59 g
NO3-N / kg kuiva-ainetta typpitasolla 120 kg N/ha,
ja 4,95-7,07 g NO3-N / kg kuiva-ainetta typpi-
tasolla 180 kg N/ha. Eri typpitasoilla ilmenevä

vaihtelu johtuu vuosien välisestä vaihtelusta, joka
on suurta. Keräkaalilla nousevat typpitasot aiheut-
tivat myös nousevat nitraattipitoisuudet, 11.52-
15,42-16,42 g NO3-N / kg kuiva-ainetta typpi-
tasoilla 120-180-240 kg N/ha koevuosien kes-
kiarvona.

VUORISEN ja TAKALAn (1987) kokeissa typpitasot
60-120-180 kg N/ha nostivat porkkanan ja puna-
juuren nitraattipitoisuuksia vuosina 1980, 1981,
1982, 1983 (Taulukko 3). Tulos osoittaa hyvin sel-
västi, että kasvilajien välinen vaihtelu on suurta,
samoin vuosien eli säätekijöiden välinen vaihtelu,
mutta myös nouseva typpimäärä lisää kummankin
kasvin nitraattityppipitoisuutta kaikissa sääoloissa.

Useissa maissa on asetettu rajoituksia kasvisten
nitraattipitoisuuksille. Yhteenvedon niistä on esit-
tänyt SCHARPF (1991). Salaalilla raja-arvot vaihte-
levat 2 000-4 000 mg NO3/kg tuoretta ainetta, jää-
vuorisalaatilla 3 500-4 500, pinaatilla 2 000-3500,
punajuurella 1 400-4 500, redisillä 3 000-4 500,
kaalilla 875-1500, porkkanana 250-1 500 ja vau-
van ruoka-raaka-aineella 250 mg NO3/kg tuoretta
ainetta. Verrattaessa edellämainittuja raja-arvoja
Pohjoismaissa tehtyjen lannoitustutkimusten kas-
visten nitraattipitoisuuksiin (Taulukko 4), voidaan
todeta, että ainoastaan salaatilla on esiintynyt kor-
keita nitraattipitoisuuksia. Muiden kasvisten nit-
raattipitoisuudet ovat alhaisia, vaikka lannoitusko-
keissa aina esiintyy myös korkeita lannoitustasoja.

4.5 Sokerit ja kuitu

Nouseva typpitaso laski porkkanan, punajuuren,
keräkaalin ja kukkakaalin kokonaissokeripitoisuut-
ta avomaan vihannesten kokeissa Piikkiössä 1978-
1983 (LEHTINEN 1984). Kun verrattiin yhtä lan-
noitteen antokertaa jaettuun antoon todettiin, että
punajuurella, keräkaalilla, kukkakaalilla ja selleril-
lä sokeripitoisuudet olivat korkeammat niissä koe-
jäsenissä, jotka saivat lannoitteet yhtenä levitys-
kertana kasvukauden alussa kuin niillä
koejäsenillä, joiden lannoitus jaettiin kolmeen an-
tokertaan kasvukauden aikana. Ilmeisesti yhtenä
antokertana annetut ravinteet olivat loppuneet
aiemmin, kasvi "vanheni" aikaisemmin eikä enää
tuottanut uutta biomassaa eikä synteesituotteita.
Jaetussa annossa ravinteita joutui hukkaan vähem-
män, joten ne riittivät pidemmälle, kasvit jatkoivat

Taulukko 3. Typpilannoituksen ja kasvukausien vaikutus porkkanan ja punajuuren
nitraattityppipitoisuuteen (VUORINEN ja TAKALA 1987).
Table 3. The effect of nitrogen and season on the nitrate contents of carrot and red beet
(VUORINEN ja TAKALA 1987).

Nitraatti-typpipitoisuus NO3-N mg,/kg tp
The nitrate nitrogen content, NO 3-N mglkg fw

Vuosi
	

Porkkana 	 Punajuuri
Year 	 Carrot 	 Red beet

16

60 	120 	180
kg N/ha 	kg N/ha 	kg N/ha

60 	120 	180
kg N/ha 	kg N/ha 	kg N/ha

1980 16,8 46,6 55,3 205,6 392,9 438,3
1981 5,6 11,7 21,7 24,2 117,3 155,7
1982 27,2 60,0 87,6 43,0 201,9 284,5
1983 12,1 21,1 32,9 28,5 92,9 169,7

tp = tuorepaino, fw = fresh weight

kasvuaan ja muiden synteesituotteiden valmistusta.
Kasvilajien välinen vaihtelu ja vuosien välinen
vaihtelu olivat kuitenkin suurempia kuin lannoitus-
käsittelyjen välinen vaihtelu. Tuloksista nähdään
myös tendenssi, että vuosina, jolloin satotaso jäi
alhaiseksi, sokeripitoisuudet olivat korkeimmat
porkkanalla, punajuurella (poikkeuksena vuosi
1980), keräkaalilla savimaalla ja kukkakaalilla.
Varhaiskaalilla ja sellerillä kyseistä ilmiötä ei ha-
vaittu (LEHTINEN 1984).

Yleensä Pohjoismaissa tehdyissä tutkimuksissa
lannoituksen vaikutukset kasvisten sokeripitoi-
suuksiin eivät ole olleet kovin suuria (DRAGLAND
1978, NILSSON 1979, AURA 1985, VUORINEN ja
TAKALA 1987, NYGAARD SORENSEN 1988, TA-
KALA ym. 1988, EVERS 1989d), ja useissa kokeis-
sa kasvilajien tai vuosien välinen vaihtelu on ollut
huomattavasti suurempaa kuin lannoitekäsittely-
jen välinen vaihtelu (AURA 1985, VUORINEN ja
TAKALA 1987, TAKALA ym .1988, EVERS 1989d).
Nouseva typpilannoitus näyttäisi lievästi laskevan
sokeripitoisuutta punajuurella (AURA 1985,
VUORINEN ja TAKALA 1987), mutta porkkanana,
keräkaalilla ja sipulilla tätä ei havaittu. NY-
GAARD SORENSENin tutkimuksessa (1988) nouse-
va typpilannoitus laski lievästi sokeripitoisuutta
valkokaalilla, mutta porkkanalla tilanne oli päin-
vastainen. Sijoitus-, pinta- ja kastelulannoituksia
vertailtaessa todettiin, että lannoitustavoilla ei ole
merkitseviä vaikutuksia porkkanan sokeripitoi-
suuksiin (EVERS 1989d).

Sekä NILSSON (1979) että TAKALA ym. (1988)
ovat verranneet orgaanisten ja epäorgaanisten lan-
noitteiden vaikutuksia kasvisten satoon ja laatuun.
NILSSON (1979) totesi, ettei lannoitelajilla tai lan-
noitteen määrällä ollut vaikutuksia porkkanan tai
valkokaalin sokeripitoisuuksiin. TAKALA ym.
(1988) tutkimuksessa viljelyjärjestelmillä ei ollut
vaikutusta perunan tärkkelyspitoisuuteen tai puna-
juuren sokeripitoisuuteen, mutta väkilannoitteilla
larmoitetussa viljelyjärjestelmässä porldmoiden
sokeripitoisuus oli keskimäärin hiukan suurempi
kuin biologisissa viljelyjärjestelmissä viljellyissä
porkkanoissa.

Kasvisten ravintokuitupitoisuuksia on tutkittu to-
della niukasti, vaikka kasviksien kuidulla on tärkeä
merkitys ihmisen ravitsemuksessa (VARO ym.
1984). Sekä NYGAARD SORENSENin (1988) että
EVERSin (1989c) tutkimuksissa lannoitetypen
määrän nousu aiheutti ravintokuitupitoisuuden
nousun porkkanana. Lisäksi EVERS (1989c) totesi,
että lannoitus ja kastelu lisäsivät ravintokuitupitoi-
suutta ja kertalevitys verrattuna jaettuun ravintei-
den antoon lisäsi ravintokuitupitoisuutta. Val-
kokaalilla 	nouseva 	typpimäärä 	laski
ravintokuitupitoisuutta (NYGAARD SORENSEN
1988). PLAAMI, SAASTAMOINEN ja KUMPULAI-
NEN (1989) ovat tutkineet viljojen ravintokuitupi-
toisuutta ja todenneet, että sateinen kesä lisäsi ve-
teenliukenemattoman ravintokuidun pitoisuutta ja
typpilannoitus lisäsi rukiin veteenliukenevan ra-
vintokuidun pitoisuutta. Lisäksi veteenliukenemat-
toman kuidun ja kokonaisravintokuidun määrä

17

Taulukko 4. Kasvisten nitraattipitoisuudet Pohjoismaissa tehdyissä lannoituskokeissa 1978-1992.
Kunkin kokeen tulokset on ilmoitettu alkuperäisessä yksiköissä sekä vertailun helpottamiseksi
myös laskettuna mg NO3/kg tuorepainoa.
Table 4. Nitrate contents of vegetables in fettilization experiments made in the Nordic countries in 1978-
1992. The resufts in each experiment are given in the onginal units and in mg NO3/kg fresh weight to
facilitate comparison of resufts.

Tutkija, vuosi
Research, year
Kasvi
Plant

Alkuperäinen yksikkö
Original unit

mg NO3/kg tuorepainoa
mg NO3Ikg fresh weight

laskettu julkaisun tietojen mukaan
calculation done according to
information in each publication

EPPENDORFER, 1978
pinaatti, spinach
lehtikaali, kale
kulckakaali, cauliflower .

NILSSON, 1979
porkkana, carrot
valkokaali, white cabbage
purjo, leek

LEHTINEN, 1984
porkkana, carrot
punajuuri, red beet
keräkaali, white cabbage
purjo, leek

AURA, 1985
porkkana, carrot
punajuuri, red beet
sipuli, onion
kaali, white cabbage

BODIN, 1988
peruna, potato

NYGAARD SORENsEN, 1988
valkokaali, white cabbage
porkkana, carrot

0,06 - 1,36 % NO3-N kuiva-aineessa, % dm
0,01 -0,91 % NO3-N kuiva-aineessa, % dm
0,02 - 0,08 % NO3-N kuiva-aineessa, % dm

2,51- 6,04 mg NO3-N kuiva-ainetta, dm
15,98 - 26,21 mg NO3-N kuiva-ainetta, dm
11,52- 16,42 mg NO3-N kuiva-ainetta, dm
2,96 - 4,02 mg NO3-N kuiva-ainetta, dm

17 - 82 N mg/kg tuoretta ainetta, fw
106 - 430 N mg/kg tuoretta ainetta, fw

5-23 N mg/kg tuoretta ainetta, fw
13 - 97 N mg/kg tuoretta ainetta, fw

0,011 -0,018 % NO3-N kuiva-aineesta, dm

270 -1600
- 45-400

90-350

61 - 243
68 - 176
45 -327

250 - 600
1600 - 2600
920 - 1300
380-520

75 - 360
470- 1900
20-100
60-430

110- 180

55 - 670
50 - 94

Evans A-M., 1989
porkkana, carrot 	 0,01 -0,16 % NO3-N kuiva-aineesta, dm

JOKINEN R. & TAHVONEN R., 1991
salaatti kasvihuone, lettuce in greenhouse

salaatti avomaalla, lettuce on the open

ANDERSEN L & NIELSEN, 1992
salaatti kasvihuone, lettuce in greenhouse

SALO T., 1992
punajuuri, red beet

45-710

630 - 6600
1150 -4680
2770 - 3880
1910,- 3150

80 -750

1080 - 2000
2080 - 3280

600 - 2400

dm = dry matter, fw = fresh weight

18

korreloi positiivisesti valkuaisainepitoisuuden
kanssa.

III Tulosten tarkastelu

Kaikki kasvit tarvitsevat ravinteita ylläpitääkseen
kasvua ja kehitystä. Viljelijä voi lannoituksen
avulla säädellä sadon määrää ja laatua valitsemalla
kunkin ravinteen tason ja käytetyt lannoitusaineet.
Pääravinteet typpi, fosfori ja kalium ovat tärkeim-
mät kasvua säätelevät ravinteet, ja näistä typpi on
ehdottomasti tärkein sadon laatuun vaikuttava ra-
vinne. Muut ravinteet kuten kalsium, magnesium,
natrium, rikki ja kloori ovat tietysti myös tärkeitä,
mutta niitä ei yhtä usein lisätä vuosittain lannoittei-

_ na, ja niiden osalta vaikutukset laatuun ilmenevät
lähinnä silloin, kun on kysymys puutostiloista tai
kun halutaan vaikuttaa ravinteiden keskinäiseen ta-
sapainoon ja kilpailuun ravinteidenotossa. Hiven-
aineet, rauta, mangaani, sinkki, kupari, boori, mo-
lybdeeni, koboltti ja seleeni ovat tärkeitä pieninä
määrinä, mutta kasvisten viljelyssä puutosoireita
ilmenee melko harvoin.

Kasvisten typensaantiin vaikuttavat monet tekijät
peltoviljelyssä. Typpeä on runsaasti maan orgaani-
sessa aineksessa ja jonkinverran epäorgaanisessa
muodossa. Maan mikrobien toiminta aiheutaa typ-
pikiertoon jatkuvan muutoksen. Typpeä häviää il-
maan denitrifikation seurauksena ja huuhtoutuu
pinta- tai pohjavesiin liiallisen sateen, lumen sula-
misvesien tai liiallisen kastelun vuoksi. Epäor-
gaaninen typpi on kasveille käyttökelpoista, mutta
orgaanisessa muodossa oleva typpi on käyttökel-
poista vasta, kun se on mikrobien toiminnan tulok-
sena mineralisoitunut. Palkokasvit elävät symbio-
sissa Rhizobium bakteerien kanssa, ja nämä
bakteerit voivat sitoa ilmakehän vapaata typpeä.
Bakteerien kuollessa niistä vapautuu typpeä maa-
han. Kaikista ylläesitetyistä syistä johtuen on hy-
vin vaikeaa ennustaa paljonko kulloinkin maan
typpivarannoista vapautuu mineraalimuodossa typ-
peä kasvisten käyttöön, ja oikean typpilannoituk-
sen antaminen on monimutkainen tehtävä. Tehty
kirjallisuustutkimus lannoituksen vaikutuksesta
kasvisten ravitsemukselliseen laatuun osoittaa sel-
västi, että typpi on tärkein ja tutkittiin ravinne kas-

visten laatututkimuksissa. Tutkimuksissa käsitel-
lään vain lannoitieena kyseisenä vuotena annetun
typen vaikutusta unohtaen mineralisaation, joten
tulokset kertovat kasvin typpiravitsemuksesta vain
osittain.

Yhteenvetona lannoituksen vaikutuksesta kasvis-
ten C-vitamiinipitoisuuteen voidaan sanoa, että op-
timaalisella lannoitustasolla, N/K suhteen ollessa
kunnossa, lannäituksella on vähäinen vaikutus C-
vitamiinipitoisuuteen. Typpeä riittää sekä yhteyttä-
vän lehdistön rakentamiseen että valkuaisainetuo-
tantoon ja C-vitamiinipitoisuuden määrää valon
määrä. Typenpuutostiloissa kasvisten C-vita-
miinipitoisuus ja kuiva-ainepitoisuus kohoavat sa-
malla kun sadot jäävät pieniksi. Ylisuuret typpi-
määrät laskevat C-vitamiinipitoisuutta, mahdolli-
sesti kasvuston itsevarjostuksen seurauksena tai
kuiva-aine pitoisuuden laskun seurauksena. On il-
meistä, että satotaso, kuiva-ainepitoisuus ja C-vita-
miinipitoisuus ovat vuorovaikutussuhteessa toisiin-
sa, ja niitä tulee tarkastella yhdessä tutkittaessa
jonkun tietyn muuttujan vaikutusta esim. C-vita-
miinipitoisuuteen. Voidaan esittää hypoteesi, että
hillihydraattimetabolia kokonaisuudessaan on vuo-
rovaikutussuhteessa keskenään, joten tarkasteluun
voitaisi lisätä esim. sokerit ja kuilu.

Suurin osa karoteenitutkimuksista on tehty pork-
kanalla. Tutkimustulokset lannoituksen vaikutuk-
sesta karoteenipitoisuuteen ovat ristiriitaisia. Jois-
sain tutkimuksissa lannoitus ei ole vaikuttanut
lainkaan karoteenipitoisuuteen ja toisissa tutki-
muksissa nouseva typpilannoitus on nostanut kåro-
teenipitoisuutta. Lannoitustutkimusten ristiriitaiset
tulokset saattavat johtua siitä,että lannoituksen
merkitys karoteenin muodostumisessa on paljon
vähäisempi kuin genotyypin, säätekijöiden ja kas-
vin kehitysvaiheen merkitys. Eli kasviksen karo-
teenipitoisuus määräytyy pääasiassa genotyypin,
säätekijöiden ja kasvin kehitysvaiheen mukaan.
Koska voimakas kasvu ja pitkälle ehtinyt kehitys-
vaihe nostavat porkkanan karoteenipitoisuutta, voi-
daan välillisesti päätellä, että riittävä typpilannoi-
tus on edellytys korkean karoteenipitoisuuden
muodostukselle.

Pohjoismaisia tutkimuksia lannoituksen tai muiden
viljelyteknisten toimenpiteiden vaikutuksista kas-
visten B-vitamiinipitoisuuksiin ei ole löytynyt.
Jatkossa olisi tärkeää tutkia tätä kysymystä, sillä

19

kasvikset ovat, merkittävä B-vitamiinien lähde
Tanskassåleli4n ravitsemustutldmuksen mukaan.

Yhteenvetona lannoituksen vaikutuksista kasvisten
nitraattipitoisuuksiin, voidaan todeta, että nouseva
typpimäärä nostaa selvästi kasvisten nitraattipitoi-
suuksia. Myös genotyyppi, alhainen valon intensi-
teetti, lyhyt päivä, alhainen lämpötila ja kuivuus
nostavat nitraattipitoisuutta. Kun verrataan Poh-
joismaissa tehtyjen larmoituskokeiden kasvisten
nitraattipitoisuuksia eri maissa noudatettaviin oh-
jearvoihin, nähdään, että vain salaatilla on akuuttia
aihetta etsiä keinoja nitraattipitoisuuksien alenta-
miseksi, muiden kasvisten nitraattipitöistiudet ovat
alhaiset. Näin ollen nitraatin tutkiminen avomaan
kasvisten laatukriteerinä ei ole erityisemmin ai-
heellista.

Lannoituksen vaikutus kasvisten hillihydraattipi-
toisuuksiin on vähäinen. Useissa tutkimuksissa
nouseva typpimäärä on laskenut sokeripitoisuutta
lievästi, mutta kasvilajien ja vuosien välinen vaih-
telu on huomattavasti suurempaa kuin lannoituskä-
sittelyjen välinen vaihtelu. Lannoituksen vaikutuk-
sesta ravintokuitupitöisuuteen on liian vähän tietoa
saatavilla ja lisätutkimuksia tulisi tehdä, sillä kas-
visten kuitu on ihmisen ravitsermiksen kannalta
hyödyllistä.

IV Jatkotoimenpide-ehdlottiksei

— Tutkittaessa lannoituksen vaikutusta kasvis-
ten ravitsemukselliseen laatuun kannattaa
keskittyä typpeen, sillä typellä on ravinteis-
ta selvästi suurimmat vaikutukset laatuun.

Lannoituksella on vähäinen vaikutus kas-
visten C-vitamiini- ja sökeripitoisuuksiin,
joten niiden tutkiminen erillisinä ei ole järin
kannattavaa. Sen sijaan olisi tärkeää ym-
märtää hfilihydraattimetaboliaa kokonaisuu-
tena ja niissä yhteyksissä 'C-vitamiinin ja
sokereiden tutkiminen puoltaa paikkaansa.

Lannoituksen vaikutus kasvisten nitraattipi-
toisuuteen tunnetaan hyvin, joten sen tutki-
minen jatkossa ei ole tarpeellista muiden
kuin kasvihuonesalaatin osalta.

Kasvisten laatututkimukset tulisi jatkossa
suunnata karoteenin, B-vitamiinien ja ravin-
tokuidun tutkimiseen. Nämä ovat ravitse-
muksellisesti ihmisille tärkeitä laatutekijöitä
ja olisi tärkeää ymmärtää voidaanko niihin
vaikuttaa viljelytekniikalla ja/tai lannoituk-
sella.

20

1

1

KIRJALLISUUSLUETTELO

ANDERSEN, L. & NIELSEN, N. E. 1992. A new cultiva-
tion method for the production of vegetables with
low content of nitrate. Sci. Hort. 49: 167-171.

AURA, E. 1985. Avomaan vihannesten veden ja typen
tarve. Maatalouden tutkimuskeskus. Tiedote 7: 1-
61. [Nitrogen and water requirements for carrot,
beetroot, onion and cabbage. Communications of
Agric. Res. Centre, Jokioinen.]

BALVOLL, G., APELAND, J. & AURANAUNE, J. 1975.
Kjemisk samansetnad og organoleptisk kvalitet hjå
gulrot •frå Sör- og Nord-Noreg. Forskn. Förs.
Landbr. 27: 327-337.
1992. Kvalitet i grOnsaker. Verknaden av gjOdsling
på indre kvalitet. Nxringsstoffinnhald og smak hos
gulrot. Faginfo. 3: 5-32.

BANGA, 0., BRUYN, J.W. de & SMEETS, L. 1955. Selec-
tion of carrots for carotene content. II. Subnormal
content at low temperature. Euphytica 4: 183-189.
& BRUYN, J. W. de 1964. Carotenogenesis in carrot
roots. Neth. J. Agric. Sci. 12: 204-220.
& BRUYN, J. W. de 1968. Effect of temperature on
the balance between protein synthesis and caroteno-
genesis in the roots of carrot. Euphytica 17: 168-
172.

BARNES, W.C. 1936. Effects of some environmental
factors on growth and color of carrots. Cornell Univ.
Agric. Exp. Sta. Mem. 186: 1-36.

BEEVERS, L. & HAGEMAN, R. H. 1972. The role of light
in nitrate metabolism in higher plants. Photophysiol-
ogy 7:85-113.

BEHR, U. 1988. Sortenvergleich zum Gehalt an Nitrat
und anderen qualitätsbestimmenden Inhaltsstoffen
in Kopfsalat (Lactuca sauva L. var. capitata L.) und
Spinat (Spinacia oleracea L.). Diss. Univ. Han-
nover.

BODIN, B. 1988. Quality of table potatoes. Morphology,
content of substances and quality properties at dif-
ferent stages of development and growth of the po-
tato tuber. Crop Production Sci. 2: 1-45.

BOOTH, V. H. & DARK, S. 0. S. 1949. The influence of
environment and maturity on total carotenoids in
carrots. J. Agric. Sci. 39: 226-236.

RADLEY, G. A., SMITTLE, D. A., KATTAN, A. A. & SIS-
TRUNK, W. A. 1967. Planting date, irrigation, har-
vest sequence and varietal effects on carrot yields
and quality. Proc. Amer. Soc. Hort. Sci. 90: 223-
234.

BROWN, G. B. 1955. The ascorbic acid content of toma-
toes as related to illumination. Proc. Amer. Soc.
Hort. Sci. 65: 342-348.

CORRH, W. J. & BREHVIER, T. 1979. Nitrate and nitrite
in vegetables. 85p. Wageningen.

DRAGLAND, S. 1969. Vitamin C-innholdet i hodekål og
kålrot dyrket i Nord- og SOr-Norge. Meld. Norges
Landbr. HOjsk. 48: 1-11.
1978. Nitrogen- og vassbehov hos gulrot. Forskn.
Förs. Landbr. 29: 139-159.

EKLÖF, L-0. & GILLBACK, A. 1987. Livsmedel-
skvalitet. Statens livsmedelsverk. Stockholm.

EMILSSON, B. 1949. Studies on the rest Period and dor-
mant period in the potato tuber. Acta Agric. Sue-
cana. 3: 189-284.

EPPENDORFER, W. H. 1978. Effects of N-fertilization on
amino acid composition and nutritive value of
spinach, kale, cauliflower and potaoes. J. Sci. Fd
Agric. 29: 305-311.

EVERS, A-M. 1989a. Effects of different fertilization
practices on the growth, yield and dry matter con-
tent of carrot. J. Agric. Sci. Finl. 60: 135-152.
1989b. Effects of different fertilization practices on
the carotene content of carrot. J. Agric. Sci. Finl. 61:
7-14.
1989c. Effects of different fertilization practices on
the NO3-N, N, P, K, Ca, Mg, ash and dietary fibre
contents of carrot. J. Agric. Sci. Finl. 61: 99-111.
1989d. Effects of different fertilization practices on
the glucose, fructose, sucrose, taste and texture of
carrot. J. Agric. Sci. Finl. 61: 113-122.
1989e. The role of fertilization practices in the yield
and quality of carrot (Daucus carota L.). J. Agric.
Sci. Finl. 61: 323-359.

EZELL, B. C., DARROW, G. M., WILCOX, M. S. &
SCOTT, D.H. 1947. Ascorbic acid content of straw-
berries. J. Food Res. 12: 510-526.

FREEMAN, R. E. & SIMON, P. W. 1983. Evidence for
simple genetic control of sugar type in carrot (Dau-
cus carota L.) J. Amer. Soc. Hort. Sci. 108: 50-54.

FRITZ, D., HABBEN, J., REUFF, B. & VENTER, F. 1976.
Die Variabilität einiger qualitätbestimmender In-
haltsstoffe von Tomaten. Gartenbauwiss. 41: 104-
109.

GABELMAN, W.H. 1974. The prospects for genetic engi-
neering to improve nutritional values. Nutrition
qualities of fresh fruits and vegetables. (Eds. P.
White & N. Selwey). p. 147-155. New York.

GIROUD, A. 1938. L"acide ascorbique dans la cellule et
les tissus. Protoplasma - Monogr. 16: 1-187.

GRIMSTAD, S. 0. 1982. Lampetyper og plantebe-
stråling. 3. Virkning av lampetype og strålingsfluk-
stetthet på innhold av klorofyll, L-askorbinsyre og
glukose i salat (Lactuca sativa L.) dyrket i veksthus
under ulike naturlige lysforhold. Meld. Norges
Landbr. högsk. 61(3): 1-25.

HABBEN, J. 1972. Einfluss von Diingung und Standort
auf die Bildung wertgebender Inhaltstoffe in
Möhren (Daucus carota L.). Diss. Techn. Univ.
Miinchen.

HAGEN, U. 1953. Ober die Tagesrhytmik des Vitamin
C-Gehaltes in Blättern. Phyton 5: 1-15.

HAMNER, K. C., BERNSTEIN, L. & MAYNARD, L. A.
1945. Effects of light intensity, day length, tempera-
ture and environmetal factors on the ascorbic acid
content of tomatoes. J. Nutr. 29: 85-97.

HANSEN, E. & WALDO, G.F. 1944. Ascorbic acid con-
tent of small fruits in relation to genetic and envi-
ronmental factors. Food Res. 9: 453-461.

HEINONEN, M. 1990. Carotenoids and Provitamin A
Activity of Carrot (Daucus carota L.) Cultivars. J.
Agric. Food Chem. 38: 609-612.

21

HORVATH-MOSONYI, M., RIGÖ, J. & HEGEDCS-VOL-
GYESI, E 1983: Study of dietary fibre content and fi-
bre components of carrots. Acta Alim. 12: 199-210.

HÅRDH, J. E. 1964. Mustaherukan C-vitamiinipi-
toisuuteen vaikuttavista tekijöistä. Maatal.tiet. Ai-
kak. 36: 14-21.
1975. Der Einfluss der Umwelt nördlicher Breiten-
grade auf die Qualität der Gemiise. Qual. Pl. 25: 43-
56.

- & HÅRDH, K. 1972. Effects of radiation, day-length
and temperature on plant growth and quality: A pre-
liminary report. Hort. Res. 12: 25-42.

, PERSSON, A. R. & OTTOSSON, L. 1977. Quality of
vegetables cultivated at different latitudes in Scandi-
navia. Acta Agric. Scand. 27: 81-96.

JANES, B. E. 1946. Variations in the dry weight, ascor-
bic acid and carotene content of collards, broccoli
and carrots as influenced by geographical location
and fertilizer level. Proc. Amer. Soc. Hort. Sci. 48:
407-412.

JOHANSSON, E. 1939. Bestämningar av askorbinsyrehal-
ten hos frukt och fruktprodukter, vissa köksväxter
samt vissa andra växtarter. Medd. Stat. Trädg. Förs.
4: 1-53.

JOKINEN, R. & TAHVONEN, R. 1991. Salaatin viljely ja
salaatin laatu. Maatalouden tutkimuskeskus. Tiedote
21: 1-178. [Cultivation of lettuce and quality of
yield. Communications of Agric. Res. Centre. Joki-

KAKUKAWA, T. 1943. Schwankungen des Gehalts an
Askorbinsäure und Kohlenhydraten in Pflanzenblät-
tem während der verschiedenen Tageszeiten. Sci.
Rep. Tohoku Imp. Univ. Ser. IV. 17: 303-307.

Kansaneläkelaitos. 1993. Ruoka-aineiden ravintoaine-
sisältö. Livsmedlens näringsinnehåll. Nutrient com-
position of foods. 461p. Helsinki.

KASKI, I. J., WEBSTER, G. L. & KIRCH, E. R. 1944.
Ascorbic acid content of tomatoes. Food Res. 9:
386-391.

KESSLER, W. 1939. The vitamin C content of German
apple varieties and its dependence on habitat, light
intensity, fertilizing, density of fruit hanging and
storage. Gartenbauwiss. 13: 619-638.

KOSKITALO, L. N. & ORMROD, D. P. 1972. Effects of
sub-optimal ripening temperatures on tomato fruit
quality. J. Amer. Soc. Hort. Sci. 97: 13-16.

Kuusi, T. 1965. The most important quality criteria of
, some homegrown black-currant varieties. I. Ascor-

bic acid. Maatal.tiet. Aikak. 37: 264-281.
KVÅLE, A. 1969. Composition and quality of Graven-

stein apples as related to some environmental fac-
tors. Acta Agric. Scand. 19: 229-239.

LAMBRECHT, H. & SVENSSON, V. 1950. Karotinhalt i
morötter och dess beroende av olika faktorer. Agri
Hortique Genet. 8: 74-108.

LECAT, P. 1951. Repartition et variations du systeme as-
corbique chez les vegetaux. Plant and Soi! 3: 267-
308.

LEHTINEN, S. 1984. Avomaavihannesten lannoitus- ja
kastelukokeet 1978-1983. Maatalouden tutkimus-
keskus. Tiedote 21: 1-62.

Levnedsmiddelstyrelsen. 1990. Frugt og grOnsager.
Vurderet ud fra et helhedssyn. Kyibenhavn.

LINDEN, L. 1989. Pohjoisten ilmasto-olojen vaikutus
kasvikunnan tuotteiden sisäiseen laatuun. Maa- ja
metsätalousministeriö. Elintarviketutkimusprojekti.
4.3.1.7/1.

LJONES, B. & LANDFALD, R. 1966. Composition and
quality of Gravens tein apples grown under different
environments in Norway; Meld. Norges Landbr.
höjsk. 45: 1-20.

MADSEN, E. 1971. CO2-koncontrationens indflydelse
på indholdet af ascorbinsyre i tomatblade. Ugeskrift
for Agronomer. 28: 492-494.

MAPSON, L. W. 1955. The biosynthesis of ascorbic
acid. Vitamins Horm. 13: 71-100.

MAYDARD, D. N. & BARKER, A. V. 1972. Nitrate con-
tent of vegetables crops. Hortscience 7: 224-226.
BARKER, A. V., MINOTTI, P.L. & PECK, N.H. 1976.
Nitrate accumulation in vegetables. Adv. Agron. 28:
71-118.

McCoLLum, J. P. 1946. Effe,ct of sunlight exposure on
the quality constituents of tomato fruits. Proc. Amer.
Soc. Hort. Sci. 48: 413-416.

MENGEL, K. 1972. Ernährung und Stoffwechsel der
Pflanzen. VEB Gustav Fischer Verlag, Jena. 4. ver-
besserte Aufl. 470 s.

MOLDTMANN, H. G. 1939. Untersuchungen iiber den
Ascorbinsäurengehalt der Pflanzen in seiner Ab-
hängigheit von inneren und äusseren Faktoren.
Planta 30: 297-342.

MURNEEK, A.E. & WITTWER, S. H. 1948. Some factors
affecting the ascorbic acid content of apples. Proc.
Amer. Soc. Hort. Sci. 51: 97-102.
MAHARG, L. & WiTrwER, S. H. 1954. Ascorbic

acid (vitamin C) content of tomatoes and apples.
Univ. Missouri Agric. Exp. Sta. Res. Bull. 568: 1-
24.

NIEUWHOF, M. & GIESEN, S. 1988. Genotypical vari-
ation in nitrate content of radish roots and prospects
for reducing nitrate content by breeding. Acta Hort.
222: 101-104.

NILSSON, F. 1969. Ascorbic acid in black currants.
Lantbr. Högsk. Ann. 35: 43-59.
& HINTZE, S. 1952. Sort- och stamförsök med
morötter 1948-50. Medd. Stat. Trädg. Förs. 75: 1-
32.

NILSSON, T. 1979. Avkastning, lagringsförmåga,
kvalitet och kemisk sammansättning hos morot, vit-
kål och purjo vid konventionell och organisk göd-
sling. Inst. Trädg. Vet. Rapp. 7: 3-52.

NYGAARD ~ENSEN, J. 1984. Dietary fibre and ascor-
bic acid in white cabbage as affected by fertilization.
Acta Hort. 163: 221-230.
1988. Afgroedekvalitet. Frilandsgroensager. Statens
planteavlsmoede 1988: 7-9.

PETTERSSON, B. D. 1982. Konventionell och biodyna-
misk odling. Jämförande försök mellan två odling-
ssys tem 1971-1979. Nordisk forskningsring. Medd.
32.

PHAN, C.T. & Hsu, H. 1973. Physical and chemical
changes occurring in the carrot root during growth.
Can. J. Pl. Sci. 53: 629-634.

PLAAMI, S., SAASTAMOINEN, M. & KUMPULAINEN, J.
1989. Effects of variety and environment on dietary
fibre content of winter rye in Finland. J. Cereal Sci.
10: 209-215.

22

PLATENIUS, H. 1945. Diurnal and seasonal changes in
the ascorbic acid content of some vegetables. Pl.
Physiol. 20: 98-105.

QUAST, P. 1983. Die Bedeutung des Witterungsein-
flusses auf verschiedene Qualitätsmerkmale,
insberondere den Zuckergehalt, niederelbischer Äp-
fel. Mitt. Obstbauvers ringes Alten Landes 38: 304-
314.
1987. Einfluss der Jahreswitterung auf den Zucker-
gehalt niederelbischer Äpfel. Erwerbsobstbau 29:
10-13,16.

REID, M. E. 1941. Relation of temperature to the ascor-
bic acid content of cowpea plants. Bull. Torrey Bot.
Club 68: 519-530.

ROBERTSON, R. N. , HIGHKIN, H. R. , SMYDZUK, J. &
WENT, F. W. 1962. The effect of environmental
conditions on the development of pea seeds. Austr.
J. Biol. Sci. 15: 1-15.

ROBINSON, W. B. 1949. The effect of sunlight on the
ascorbic acid content of strawberries. J. Agric. Res.
78: 257-262.

ROSENFELD, H. J. 1975. Temperatureffekter på askor-
binsyreinnhold i kruspersille (Petroselinum crispum
Nym. var. crispum f. crispum). Meld. Norges
Landbr. högsk. 54(20): 1-12.
1978. Askorbinsyre. Kjemi, biokjemi, forekomst og
funksjon i planter. Landbr.hOgsk. Medd. 57, 5: 1-
28.
1979. Ascorbic acid in vegetables grown at different
temperatures. Acta Hort. 93: 425-433.

SALO, T. 1992. Typpi- ja kloridilannoituksen vaikutus
punajuurikkaan nitraattipitoisuuteen ja satoon.
Maatalouden tutkimuskeskus. Tiedote 16: 1-43.
[The effect of nitrogen and chloride fertilization on
the nitrate content and yield of beetroot. Communi-
cations of Agric. Res. Centre. Jokioinen].

SCHARPF, 14. C. 1991. Nutrient influences on the nitrate
content of vegetables. Proc. Fert. Soc. Lond. 313: 1-
25.

SCHARRER, K. & WERNER, W. 1957. Ober die Ab-
hengigkeit des Ascorbinsäuregehaltes der Pflanze
von ihrer Ernährung. Z. P11. Ernährung
Bodenk. 77: 97-118.

SCHUPHAN, W. 1942. Die veränderungen der Vitamin
C- und kalorischen vertstoff Gehalte bei deutschen
Erdbeersorten unter dem Einfluss schönen und
schlechten Wetters. Biochem. Z. 311: 151-162.
1962. Wachstum und Carotinbildung bei Möhren
(Daucus carota L.) in Abhängigkeit von entwick-
lungsphysiologischen Differenzierungen der Teil-
friichtchen. Biol. Z.bl. 81: 303-314.
1974. Nutritional values of crops as influenced by
organic and inorganic fertilizer treatments. Results
of 12 years" experiments with vegetables (1960-
1972). Qual. Plant. Pl. Foods Hum. Nutr. 23: 333-
358.

SEPPÄNEN, R. 1991. Ravitsemustilanne tutkimusten
valossa. Esitelmä suurtalouden kasvisseminaarissa.
[Kansaneläkelaitos].

SEYBOLD, A. & MEHNER, H. 1948. Ober den Gehalt
von Vitamin C in Pflanzen. Sitzgber. Heidelberg.
Skad. Wiss. Math.-naturwiss. 10: 215-346.

SIMON, P.W., PETERSON, C.E. & LINDSAY, R.C. 1982.
Genotype, soil and climate effects on sensory and
objective components of carrot flavor. J. Amer. Soc.
Hort. Sci. 107: 644-648.

- & WOLFF, X.Y. 1987. Carotenes in typical and dark
orange carrots. J. Agric. Food Chem. 35: 1017-
1022.

SISTRUNK, W. A. & MOORE, J. N. 1971. Strawberry
quality studies in relation to new variety develop-
ment. Ark. Agric. Exp. Sta. Bull. 761: 1-31.

SOMERS, G. F., HAMNER, K. C. & KELLY, W. C. 1950.
Further studies on the relationship bCtween illumi-
nation and the ascorbic acid content of tomato fruits.
J. Nutr. 40: 133-143.

TAKALA, M., TAHVONEN, R. & VUORINEN, M. 1988.
Väkilannoitus ja "biologiset" viljelymenetelmät pe-
runan, porkkanan ja punajuurikkaan viljelyssä.
Maatalouden tutkimuskeskus. Tiedote 11: 1-36.

TIKKANEN, J. 1990. Kotimaisten kasvisten laatu-
strategia. Pellervoseuran markkinatutkimuslaitos.
Raportteja ja artikkeleita 30: 1-100.

TUBA, J., HUNTER, G. & OSBORNE, J. A. 1946. On
staining for vitamin C in tissues. Can. J. Res. 24:
182-187.

Valtion ravitsemusneuvottelukunnan mietintö. 1987.
Suositukset kansaivavitsemuksen kehittämiseksi.
Komiteanmietintö 3.

VARO, P., LAINE, R., VEIJALAINEN K., ESPO, A., WET-
TERHOFF, A. & KOIVISTOINEN, P. 1984. Dietary fi-
bre and available carbohydrates in Finnish vegeta-
bles and fruits. J. Agric. Sci. Finl. 56: 49-59.

WEDDING, R. T. & VINES, H. M. 1959. Temperature ef-
fects on tomato. Calif. Agrig. 13(11): 13.

WENT, F. W. 1957. The experimental control of plant
growth. 343 p. New York.

WINSOR, G. W. & ADAMS, P. 1976. Changes in the
composition and quality of tomato fruit throughout
the season. Ann. Rep. Glasshouse Crops Res. Inst.
1975: 134-142.

- 1979. Some factors affecting the quality and compo-
sition of tomatoes. Acta Hort. 93: 335-346.

WOKES, F. & MELVILLE, R. 1948. Vitamin C in the
walnut (Juglans regia). Biochem. J. 43: 585-592.

VUORINEN, M. & TAKALA, M. 1987. Porkkanan ja pu-
najuurikkaan sadetus, typpilannoitus ja kaLkitus pou-
tivalla hieklcamaalla. Maatalouden tutkimuskeskus.
Tiedote 10: 1-30.

ÅBERG, B., 1946. Effects of light and temperature on
the ascorbic acid content of gre,en plants. Kungl.
Lantbrukshögsk. Ann. 13: 239-273.

- 1949. Changes in the ascorbic acid content of dark-
ened leaves as influenced by temperature, sucrose
application and severing from the plant. Physiol.
Plantarum 2: 164-183.

1

MAATALOUDEN TUTKIMUSKESKUKSEN TIEDOTTEET

(Tiedotteet vuosilta 1983-90 on lueteltu aiempien vuosikertojen numeroissa.

1991

MUSTONEN, L.; RANTANEN, 0., NIEMELÄINEN, 0., PAHKALA, K. & KONTTURI, M. Virallis-
ten lajikekokeiden tuloksia 1983-1990.146 p. + 2 liitettä.

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

KEMPPAINEN, E. & VUORINEN, M. Maanparannusaineiden vertailu kenttäkokeessa. (Sotka-
mon maanparannuskoe). 22p.

YLÄRANTA, T. Maataloustuotannon vaikutus kasvihuoneilmiöön Suomessa. Kasvi-
huonekaasupäästöjen vähentäminen. 18 p.

HANNUKKALA, A. E. Puikulan viljelytekniikka Lapissa. 23 p.

URVAS, L. & HÄMÄLÄINEN, I. Viljeltyjen moreenimaiden kemialliset ominaisuudet. Kirjalli-
suuskatsaus. 28 p.

JUHANOJA, S. Freesian sadon ajoittaminen. 57p.

LAURILA, L., MB/01A, S-L. & KARVONEN, T. Rukiin sakoluku Etelä-Pohjanmaalla. 56p.

HUUSELA-VEISTOLA, E., PAHKALA, K. & MELA, T. Peltokasvit sellun ja paperin raaka-ai-
neena. Kirjallisuustutkimus. 36 p. + 1 liite.

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

NIEMELÄINEN, 0. & HUUSELA-VEISTOLA, E. Typpilannoituksen vaikutus niittynurmikka-,
nurmirölli-, puisto-ja punanatanurmikon kasvuun ja kestävyyteen. 38 p.

HUUSELA-VEISTOLA, E., NIEMELÄINEN, 0. & HUHTA, H. Lajikkeen, lannoituksen ja leik-
kuun vaikutus niittynurmikka-natanurmikon menestymiseen. 33 p.
HUUSELA-VEISTOLA, E., NIEMELÄINEN, 0. & HUHTA, H. Siemenmäärä nurmikon perusta-

misessa. 30 p.

NIEMELÄINEN, 0., HUUSELA-VEISTOLA, E NISSINEN, 0. & TALVITIE, H. Nurmikkosiemen-
seosten menestyminen eri tavoin kunnostetulla kasvualustalla. 51 p., 5 liitettä.

HÄRKÖNEN, E., NIEMELÄINEN, 0. & HUUSELA-VEISTOLA, E. Englanninraiheinä
nurmikon perustamisessa Suomessa. 26 p. + 1 liite.

JUNNILA, S. & ERVIÖ, L-R. Uusien herbisidien tehokkuus ja käyttökelpoisuus viljakasvus-
toissa. 48p.

2

ALAVIUHKOLA, T., SuoMi, K. & FRIMAN, T. Uusimmat koetulokset sikatalouden tutkimus-
asemalta. 77p.

KEMPPAINEN, E., ANISZEWSKI, T. & MIETTINEN, E. Nurmikasvilajien vertailu Pohjois-Kai-
nuussa. 17 p.

Salaatin viljely ja sadon laatu. Cultivation of lettuce and quality of yield.
Yhteistutkimuksen "Salaatin viljelymenetelmien kehittäminen ja viljelytoimien vaikutus sa-
laatin laatuun" loppuraportti. 179 p.
Toimittaneet RAILI JOKINEN ja RISTO TAHVONEN.

AviKAINEN, H., HARJU, P., KOPONEN, H., MANNINEN, M., MEINANDER, B. & TAHVONEN,
R. Desinfiointiaineiden soveltuvuus pelto-ja kasvihuonetuotannossa. 52p. + 2 liitettä.

JOKI-TOKOLA, E. Rehun kuiva-ainepitoisuuden, paalien muovitustavan ja säilytyspaikan vai-
kutus pyöröpaalisäilörehun säilyvyyteen. 2'7p.

JUHANOJA, S. & HIIRSALM1, A. Tuloksia puiden ja koristepensaiden menestymisen seuran
nasta vuosina 1970-90.116 p.

1992

HAKKOLA, H. & KERÄNEN, T. Rehuviljakokeiden tuloksia 1977-91 Pohjois-Pohjamaan tutki-
musasemalla. 22 p.

KOSSILA, V. & MÄNTYSAARI, P. Pikkuvasikoiden ruokintakoetuloksia Maatalouden tutkimus-
keskuksessa v. 1973-89.110 p. + 3 liitettä.

URVAS, L. Kalium-, mangaani- ja sinkkilannoituksen vaikutus timotein ravinnepitoisuuteen
Pohjois-Suomen suonurmilla. 23 p.

NISSINEN, 0. Yksivuotisten tuorerehukasvien soveltuminen laidun- ja niittoruokintaan Poh-
jois-Suomessa. 45 p.

HANNUICICALA, A.E. Timoteinurmen perustaminen Pohjois-Lapissa. 15 p.

MÄKELÄ-KURTTO, R., SIPPOLA, J. & JOKINEN, R. Teollisuuden jätevesilietteet ja niiden hyö-
tykäyttö maataloudessa. (Loppuraportti tutkimushankkeesta "Teollisuuden jätevesilietteet ja
niiden mahdollinen hyväksikäyttö maataloudessa".) 51 p. + 40 liitettä.

VANHALA, P. Rikkakasvien fysikaalinen ja mekaaninen torjunta kasvukauden aikana. 68 p.
SAASTAMOINEN, M. Sohvi-heme. 41 p. +2 liitettä.

MUSTONEN, L., RANTANEN, 0., N1EMELÄINEN, 0., FAHKALA, K., KONTTURI, M. & MÄKE-
LÄ, L. Virallisten lajikekokeiden tuloksia 1984-1991.109 p. + 2 liitettä.

GALAMBOSI, B. & RAHUNEN, I. Yrttien käyttö ja viljely. 39 p. + 1 liite.

SIMOJOKI, P., MEHTO-HÄMÄLÄINEN, U., LAITINEN, V. & RÄKKÖLÄLNEN, M . Rikkakas-
vien torjunta ilman herbisidejä. 3'7p.

Hiehokasvatuskokeiden tuloksia.
SAIRANEN, S.; KOSSILA, V., ARONEN, L & MICORDIA, A. Risteytyshiehot. P. 4-23.
KOSSILA, V., SAIRANEN, S., MICORDIA, A., VALMARI, A. 81. HAKKOLA, H. Hiehot ja hieho-

lehmät. P. 24-40 + 9 liitettä.
KOSSILA, V., HEIKKILÄ, T. & SAIRANEN, S. Kaksoset ja kolmoset. P. 41-48 + 2 liitettä.

Toimittaneet VAPPU KOSSILA ja SILJA SAIRANEN.

URVAS, L. & HYVÄRINEN, S. Maaperäkarttaselitys. LAPINLAHTI. 13 p. +2 liitettä.

Pikkuvasikoiden ruokintakoetuloksia 1990-91.57 p. + 1 liite.
KOSSILA, V., ARONEN, L, TOIVONEN, V. & SAIRANEN, S. Korsirehun korjuuasteen vaiku-
tus pikkuvasikoiden kasvuun ja rehunkulutukseen. P. 4-20.
KOSSILA, V., ARONEN, I., SAIRANEN, S. & MÄNTYSAARI, P. Piimäjauhe ja maitojauhe-10
verrattuna kurrijauhejuottoon ja ohrajauhoihin lisätyn kauraproteiinin vaikutus vasikoilla.
P. 21-40.
KOSSILA, V., ARONEN, L, SAIRANEN, S. & NOUSIAINEN, J. Probioottien vaikutus pikkuvasi

koiden kasvuun, rehunkulutukseen ja terveyteen. Eri suoliston osiin vaikuttavien probioottien
yhdysvaikutus. P. 41-57.
Toimittaneet VAPPU KOSSILA & SILTA SAIRANEN.

NISsiLÄ, E. Arttu-ohra. 16 p. + 3 liitettä.

SALO, T. Typpi-ja kloridilannoituksen vaikutus punajuurikkaan nitraattipitoisuuteen ja
satoon; The effect of nitrogen and chloride fertilization on the nitrate content and yield of
beetroot 37 p. + 6 liitettä.

GALAMBOSI, B. & PIEICICARI, S. Yrtit, mausteet ja rohdokset Suomessa. Luettelo julkaisuis-
ta. 48 p.

MÄKELÄ-KURTTO, R., LINDSTEDT, L. & SIPPOLA, J. Laboratorioiden ja analyysimenetel-
mien välinen vertailututkimus viljelymaan raskasmetalleista. 61 p. + 3 liitettä.

1993

SAASTAMOINEN, M. Sisko-kaura. 24 p. + 2 liitettä.

MUSTONEN, L., RANTANEN, 0., NIEMELÄINEN, 0., PAHICALA, K., KONITURI, M. & MÄKE-
LÄ, L Virallisten lajikekokeiden tuloksia 1985-1992. 108 p. + 2 liitettä.

KIVIJÄRVI, P., DALMAN, P. & VALO, R. Vihanneslajikkeet Etelä-Savon tutkimusasemalla
vuosina 1983,-91: (Summary: Vegetable varieties tested at the South-Savo Research Station
of the Agricultural Research Centre of Finland in 1983-91.) 34p.

RINNE, S-L., SIPPOLA, J. & SIMOJOKI, P. Omavaraisen viljelyn vaikutus maan ominaisuuk-
siin. (Summary: Effect of self-sufficient cultivation on soil properties.) 26p. + 12 liitettä.

RINNE, K., SUvrrrE, M. & RINNE, S-L. Ayrshiren, friisiläisen ja suomenkarjan monivuotinen
vertailu kotovaraisella säilörehu—vilja- ja heinä—vilja—urearuokinnalla. Lehmien rehunkulutus,
ravinnonsaanti, tuotokset, maidon koostumus sekä hedelmällisyys ja kestävyys 4.-6. lypsy-
kausina. Comparison of Finnish Ayrshire, Friesian and Finncattle on grass silage-cereal and
hay-urea-cereal diets. Feed intake and nutrient supply, production and composition of milk,
fertility and culling of the cows during the 4th-6th production years. 48p. + 1 liite.

VILKKI, J. Helmi-öljypellava. 8 p. + 3 liitettä.

VIRKAJÄRVI, P. & HUHTA H. Nurmen viljely polttoturvesoiden jättöalueilla. Timotein fosfo-
rilannoitus Tohmajärven Valkeasuolla. Grass production on cut-away peatlands. Phosphorus
fertilization for timothy (Phleum pratense) leys at Valkeasuo, Tohmajärvi. 27p. +' 2 liitettä.

SANKARI, H. Bioenergian tuotantoon soveltuvat peltokasvit. Kirjallisuuskatsaus. Kasvin
tuotannonosaraportti esitutkimukseen "Energian tuottaminen elintarviketuotannosta vapautu-
valla peltoalalla." Suitability of cultivated plants for bioenergy production. Literary survey.
The partial report of plant production to the preliminary study entitled "Energy production in
the areas released from food production." 38p.

GALAMBOSI, B., KEMPPAINEN, R., SIICICILÄ, J. & TALVITIE, II. Maustekasvien merkitys me-
(Summary: The significance of culinary herbs to bees.) 62p. + 9 liitettä.

URONEN, K.R., TAHVONEN, R., JOKINEN, R. & BARTOSIK, M-L. Kasvualustan johtokyvyn
vaikutus vaikutus turpeessa viljellyn tomaatin satoon ja sadon laatuun. (Summary; Samman-
fattning.) 34 p. + 3 liitettä.

ARONEN, I., LAMPILA, M. & HEPOLA, H. Säilörehu, heinä ja olki kasvavien ayrshiresonnien
ruokinnassa. (English summary.) 24 p.

SUVELA, M. & SORMUNEN-CRISTIAN, R. Ympärivuotisen karitsoinnin merkitys lihan-
tuotantoon ja kannattavuuteen. Effect of out-of-season lambing on meat production and profi-
tability. 52 p. + 3 liitettä.
SUVELA, M. & SORMUNEN-CRISTIAN, R. Ympärivuotinen karitsointi ja lihantuotanto.
P. 7-43.
SUVELA, M. & SORMUNEN-CRISTIAN, R. Tiheän ja normaalin karitsoinnin vertailu. P. 44-52.

SIMOJOKI, P. Selluloosatehtaan jätelietteen lannoitusvaikutus. (Summary: Fertilizer effect of
sludge from a sulphate and paper 	17 p. + 2 liitettä.

Omavaraisen viljelyn kannattavuuslaskehnia. 33 p. + 4 liitettä.
MÄKINEN-HANICAMÄKI, S. Laskelmia omavaraisten viljelymenetelmien kannattavuudesta.
(Summary: Cakulations on the profitability of self-sufficient cultivation methods.) P. 7-23.
RIEPPONEN, L. Omavaraisen ja tavanomaisen viljelyn kannattavuuden vertailu. (Summary:
Comparison of the profitability of self-sufficient and conventional cultivation methods.)
P. 25-33.

KEMPPAINEN, E., JAAKKOLA, A. & ELONEN, P. Peltomaiden kalkitustarve ja kalkituksen
vaikutus viljan ja nurmen satoon. (Summary: Effect of liming on yield of cereals and grass.)
44 p. + 29 liitettä ja 7 kuvaliitettä.

VUORINEN, M. & TAKALA, M. Sinimailasen viljelyyn vaikuttavia tekijöitä. (Summary:
Management of alfalfa.) 17 p. + 1 liite ja 19 liitetaulukkoa.

VILKKI, J. Jyty-sareptansinappi. (English summary.) 12 p. + 8 liitettä.

PÄRSS1NEN, P. Antti-nurminata. (English summary.) 10 p. +2 liitettä.

LUOSTARINEN, M. & OLIN, A. Maatilojen ympäristönhoito ja -suunnittelu. Lounais-Hämeen
maatilojen ympäristönsuunnittelun tulokset ja maatilayhteistyön tutkimusohjelma vuosille
1993-96. (Abstract: Environmental management and planning by farms. The results of envi-
ronmental planning by farms in South-West Häme, Finlan4 and the research pian for farm
co-operation during 1993 to 1996.) 86 p. + 1 liite.

1994

4. EVERS, A-M. Lannoituksen vaikutus kasvisten ravitsemukselliseen laatuun. Kirjallisuustutki-
mus. (Summary: The effect of fertilizaäon on the nutritional quality of vegetables. A literature
review.) 22p.

JAKELU: MAATALOUDEN TUTKIMUSKESKUS
Kirjasto
31600 JOKIOINEN
puh. (916) 1881, telekopio (916) 188 339

HINTA: 50 mk

