
Maa- ja elintarviketalous 123 Maa- ja elintarviketalous 123

123 Avom
aavihannesten lajike- ja varastointikokeet käytännön tiloilla

Kasvintuotanto

Pirjo Kivijärvi (toim.)

Avomaavihannesten lajike- ja
varastointikokeet käytännön tiloilla

Maa- ja elintarviketalouden tutkimuskeskus

Maa- ja elintarviketalous 123
61 s.

Avomaavihannesten lajike- ja
varastointikokeet käytännön tiloilla

Pirjo Kivijärvi (toim.)

ISBN 978-952-487-174-7 (Verkkojulkaisu)
ISSN 1458-5081 (Verkkojulkaisu)
www.mtt.fi/met/pdf/met123.pdf

Copyright
MTT

Kirjoittajat
Julkaisija ja kustantaja
MTT, 31600 Jokioinen

Jakelu ja myynti
MTT, Tietohallinto, 31600 Jokioinen

Puhelin (03) 4188 2327, telekopio (03) 4188 2339
sähköposti julkaisut@mtt.fi

Julkaisuvuosi
2008

Kannen kuvat
Sanna Kauppinen, Pirjo Kivijärvi, Anne Tillanen

Tämän julkaisun tulokset on tuotettu hankkeissa, jotka toteutettiin Etelä-
Savon ja Pohjois-Pohjanmaan TE-keskusten myöntämillä EMOTR-
rahoituksilla (Euroopan maatalouden ohjaus- ja tukirahasto).

4

Avomaavihannesten lajike- ja varastointi-
kokeet käytännön tiloilla

Pirjo Kivijärvi (toim.)

MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Lönnrotinkatu
3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi

Tiivistelmä
Tähän julkaisuun on koottu vuosina 2005–2007 käytännön tiloilla kolmessa
eri kehittämishankkeessa toteutettujen avomaavihannesten lajike- ja varas-
tointikokeiden tuloksia Etelä-Savosta ja Pohjois-Pohjanmaalta. Tilakokeissa
olivat mukana jäävuorisalaatti, roomansalaatti, kukkakaali, parsakaali, valko-
kaali ja porkkana.

Vuosina 2006–2007 jäävuorisalaatin (Lactuca sativa var. capitata) kokeissa
oli Etelä-Savossa 16 eri lajiketta ja yksi numerolajike. Tavoitteena oli tuottaa
vähittäiskauppaan sopivia, 300–600-grammaisia keriä. Creation-lajike me-
nestyi hyvin, joten sitä voidaan suositella koeviljelyyn laajemminkin. Bren-
son- ja Morenas-lajikkeiden kerät olivat kiinteitä, hyvän muotoisia ja tasako-
koisia. Soleison-lajike voisi soveltua salaattien raaka-aineeksi teollisuuteen
tai ammattikeittiöihin. Heikoimmin menestynyttä Million-lajiketta ei suosi-
tella edes koeviljelyyn.

Roomansalaatin (Lactuca sativa var. longifolia) lajikekokeissa vuonna 2007
olivat lajikkeet Casius, Khan, Marcellus, Maximus, Tamburo ja Xanadu.
Lajikkeiden lisäksi tutkittiin taimikasvatusvaiheessa annetun lyhytpäiväkäsit-
telyn vaikutusta kukkavarren muodostukseen. Lyhytpäiväkäsittely ei vaikut-
tanut kasvuaikoihin eikä kukkimisherkkyyteen. Casius-lajiketta voidaan suo-
sitella viljelyyn sen satoisuuden ja viljelystä saatujen hyvien kokemusten
perusteella. Lajikkeita Khan, Xanadu ja Maximus voidaan suositella koevilje-
lyyn. Minilajike Tamburon satotaso jäi alhaiseksi, mutta sitä voitaneen nostaa
tiheällä istutuksella. Marcellus-lajiketta ei suositella viljelyyn kukkimis- ja
tautiherkkyyden vuoksi.

Kukkakaalin (Brassica oleracea var. botrytis) lajikekokeet toteutettiin vuosi-
na 2005–2006 Etelä-Savossa. Kokeissa oli mukana 9 lajiketta ja kaksi nume-
rolajiketta. Möhöjuurenkestävät Clapton- ja Clarify-lajikkeet sekä Flamenco
menestyivät hyvin, joten niitä voidaan suositella viljelyyn. Navigator-
lajikkeen kauppakelpoisen sadon määrää alensi avoimen kasvutavan aiheut-
tama kukintojen värittyneisyys.

Vuonna 2006 Etelä-Savossa testattiin parsakaalin (Brassica oleracea var.
italica) lajikkeita Beaumont, Federer, Monaco, Monopoly, Parthenon ja Ti-
buron. Kokeessa oli mukana myös numerolajike 25–97 RZ. Suurimman

5

kauppakelpoisen sadon tuottivat Beaumont-, Monaco- ja Federer-lajikkeet.
Onttovartisuutta esiintyi Monaco-, Monopoly- ja Tiburon-lajikkeilla. Tibu-
ron-lajikkeen kukinto oli litteä, mikä voi aiheuttaa tautiongelmia kosteissa
kasvuoloissa. Lisäksi lajikkeen kukkalapakot ovat pitkät, joten se voisi sovel-
tua florettilajikkeeksi.

Vuonna 2006 Etelä-Savossa ja Pohjois-Pohjanmaalla testattiin tilakokeissa
useita valkokaalilajikkeita (Brassica oleracea). Tavoitteena oli tuottaa pieniä
ja varastointia kestäviä keriä. Reaction-lajike menestyi hyvin molemmilla
koepaikoilla. Etelä-Savossa menestyi hyvin myös Candela-lajike ja Pohjois-
Pohjanmaalla Guard- ja Topgun-lajikkeet. Pääosa Budena- ja Candela-
lajikkeiden kauppakelpoisesta sadosta oli tavoitellussa 0,75–1,5 kg:n koko-
luokassa. Parhaiten pitkään varastoituina säilyivät Candela-, Guard-, Lennox-
ja Reaction-lajikkeet.

Vuonna 2007 testattiin useita varastoporkkanalajikkeita (Daucus carota)
Etelä-Savossa ja Pohjois-Pohjanmaalla. Koelajikkeina olivat Anastasia, Nan-
dera, Natalja, Nelix, Nevis, Senator, Soprano ja Texto. Verrannelajikkeina
olivat tiloilla yleisesti viljellyt lajikkeet Maestro ja Yukon. Ne pitivät hyvin
pintansa satovertailussa. Koelajikkeista Senator ylsi verrannelajikkeiden sato-
tasoon kahdella koepaikalla. Etelä-Savossa Nandera-lajike tuotti selvästi
muita lajikkeita suuremman kokonaissadon, mutta liian myöhäisen sadonkor-
juun vuoksi sadossa oli paljon haljenneita ja katkeilleita porkkanoita. Poh-
jois-Pohjanmaalla tulosten luotettavuutta heikensi lajikkeiden huono ja epäta-
sainen taimettuminen. Varastointikokeessa Maestro- ja Natalja-lajikkeet säi-
lyivät parhaiten.

Avainsanat: avomaanvihannekset, kaalit, keräkaali, Brassica oleracea, kuk-
kakaali, Brassica oleracea var. botrytis, parsakaali, Brassica oleracea var.
italica, porkkana, Daucus carota, jäävuorisalaatti, Lactuca sativa var. capi-
tata, roomansalaatti, Lactuca sativa var. longifolia, lajikkeet, lajikekokeet,
kasvinviljelytilat, koetoiminta

6

Variety trials and storability of vegetables on
farms

Pirjo Kivijärvi (ed.)

MTT Agrifood Research Finland, Plant Production Research, Lönnrotinkatu 3, FI-50100
Mikkeli, Finland, firstname.lastname@mtt.fi

Abstract
Results of variety and storage trials on vegetables carried out on several
farms in South Savo and Northern Ostrobothnia in 2005-2007 are presented.
The trials included iceberg lettuce (Lactuca sativa var. capitata), long-leaved
lettuce (Lactuca sativa var. longifolia), cauliflower (Brassica oleracea var.
botrytis), broccoli (Brassica oleracea var. italica), white cabbage (Brassica
oleracea) and carrot (Daucus carota).

In 2006-2007, 16 different varieties and one number variety of iceberg lettuce
were studied in South Savo. The aim of the trials was to produce lettuce of a
weight range of 300-600 g for retail trade. Because of the good results the
variety ’Creation’ can be recommended for extensive experimental cultiva-
tion. Varieties ’Brenson’ and ’Morenas’ produced nicely shaped firm heads
of equal size. Variety ’Soleison’ could be suitable raw material for salads in
food industry and institutional catering services. Variety ’Million’ is not rec-
ommended for cultivation.

Variety trials of long-leaved lettuce were carried out in 2007 in South Savo
with six different varieties, i.e. ’Casius’, ’Khan’, ’Marcellus’, ’Maximus’,
’Tamburo’ and ’Xanadu’. The effect of short-day treatment during seedling
stage on the emergence of flower stem was also studied. The short-day treat-
ment had no effect on the growing period and emergence of flower stem.
’Casius’ can be recommended for commercial cultivation because of the high
yielding capacity and good cultivation experience. Varieties ’Khan’,
’Xanadu’ and ’Maximus’ can be recommended for experimental cultivation.
The mini variety ’Tamburo’ was low-yielding. The yield could be higher
with denser planting. Because of the susceptibility to flowering and diseases,
’Marcellus’ is not recommended for cultivation.

In 2005-2006, nine different varieties and two number varieties of cauli-
flower were investigated in South Savo. Harvesting was carried out four or
five times, depending on the variety. ’Clapton’ and ’Clarify’, resistant varie-
ties against clubroot (Plasmodiophora brassicae), were successful, as was
’Flamenco’. They can all be recommended for commercial cultivation. The
open growth habit of ’Navigator’ caused yellow discolouration of the cauli-
flower heads, which decreased its marketable yield.

7

In 2006, the broccoli trial carried out in South Savo included the varieties
’Beaumont’, ’Federer’, ’Monaco’, ’Monopoly’, ’Parthenon’, ’Tiburon’ and
’25-97 RZ’. ’Beaumont’, ’Monaco’ and ’Federer’ produced the highest mar-
ketable yields. ’Monaco’, ’Monopoly’ and ’Tiburon’ had hollow stems.
Unlike those of the others, the flower head of ’Tiburon’ was flat in shape. In
moist growing conditions this kind of shape may cause problems with dis-
eases. The long-stalked variety ’Tiburon’ could be suitable for marketing as a
so called floret variety.

In 2006, several white cabbage varieties were tested in South Savo and
Northern Ostrobothnia. The aim of the trials was to produce small-sized cab-
bage heads by using denser planting than normal. ’Reaction’ was successful
on both trial sites, and so were ’Candela’ in South Savo and ’Guard’ and
’Topgun’ in Nothern Ostrobothnia. The marketable cabbage heads of
’Budena’ and ’Candela’ were mostly in the size range 0.75-1.5 kg. ’Candela’,
’Guard’, ’Lennox’ and ’Reaction’ had the best long-term storability.

In 2007, several carrot varieties were tested in Mäntyharju (South Savo) as
well as in Nivala and Haapavesi (Northern Ostrobothnia). The tested varieties
were ’Anastasia’, ’Nandera’, ’Natalja’ (only in Mäntyharju), ’Nelix’, ’Nevis’,
’Senator’, ’Soprano’ and ’Texto’. The commonly cultivated ’Maestro’ and
’Yukon’ served as control varieties. The control varieties did well in the yield
comparison with other varieties. The yield of ’Senator’ was approximately as
high as that of the control varieties. In Mäntyharju, ’Nandera’ produced
clearly the highest total yield. Due to too late harvesting, a lot of cracked and
broken roots were observed, which reduced the marketable yield. In Northern
Ostrobothnia, poor and uneven emergence of seedlings diminished the reli-
ability of the results. Therefore, the real differences between varieties may
not necessarily be observed. In Mäntyharju, the best varieties in long-term
storing were ’Maestro’ and ’Natalja’.

Key words: Brassica oleracea, Brassica oleracea var. botrytis, , Brassica
oleracea var. italica, broccoli, carrot, cauliflower, Daucus carota, farm trial,
iceberg lettuce, Lactuca sativa var. capitata, long-leaved lettuce, Lactuca
sativa var. longifolia, , variety trial, white cabbage

8

Alkusanat
Maa- ja elintarviketalouden tutkimuskeskuksen (MTT) Mikkelin toimipis-
teellä on jo vankat perinteet lajikekoetoiminnasta ja vahva osaaminen tiloilla
tehtävästä koetoiminnasta. Tilakoetoiminnassa tutkimus ja käytäntö pystyvät
tehokkaalla tavalla hyödyntämään toistensa osaamista aikaansaaden laaja-
alaista hyötyä.

Vuonna 2004 käynnistyi Etelä-Savon TE-keskuksen myöntämällä EMOTR-
rahoituksella kolmevuotinen ”Etelä-Savon vihannestuotannon kehittäminen”
-hanke, jonka tavoitteena oli eteläsavolaisen vihannestuotannon kilpailuky-
vyn ja volyymin kasvattaminen laji- ja lajikekoetoiminnan avulla sekä tuo-
tantopanosten käyttöä ja sadon markkinointia tehostamalla. Hankkeeseen
osallistui 24 eteläsavolaista vihannestilaa. Vuonna 2007 toteutetussa ”Uusia
tuulia avomaan puutarhatuotannon viljelyyn ja markkinointiin Etelä-Savossa”
-hankkeessa jatkettiin vihannesten lajiketestauksia käytännön tiloilla. Vuosi-
na 2006-2007 Oulun yliopiston hallinnoimassa ”Lähiruokaa markkinoille” –
hankkeessa toteutettiin myös MTT Mikkelin johdolla avomaavihannesten
lajikekokeita Pohjois-Pohjanmaalla.

Yllä mainittujen hankkeiden keskeisimmät tulokset on koottu tähän julkai-
suun. Tuloksia tarkasteltaessa on pidettävä mielessä, että lajiketestauksissa
yhden tai kahden vuoden tuloksia voidaan pitää vain suuntaa antavina. Usein
kuitenkin jo yksi kasvukausi antaa arvokasta informaatiota siitä, soveltuuko
joku kasvilaji tai -lajike ensinkään viljelyoloihimme. Sadon markkinointita-
pa määrää myös hyvin pitkälle mitä ja minkä tyyppisiä lajikkeita viljellään.

Kehittämishankkeet ovat tyypillisesti useiden tahojen yhteinen voimanpon-
nistus. Niinpä haluamme kiittää hankkeen toista toteuttajatahoa Helsingin
yliopiston Ruralia-instituuttia Mikkelissä ja hanketyössä mukana olleita yh-
teistyökumppaneitamme Etelä-Savon TE-keskusta, Mikkelin Seutua, Juvan ja
Joroisten kuntia, Viljavuuspalvelu Oy:tä, Tuoreverkko Oy:tä sekä mukana
olleita siemenliikkeitä HL-Vihannes Oy:tä, Puutarhaliike Helle Oy:tä ja S.G.
Nieminen Oy:tä. Erityiskiitokset haluamme esittää hankkeessa mukana olleil-
le vihannesviljelijöille, jotka antoivat hankkeiden käyttöön peltoresurssejaan,
koneita, varastotiloja sekä omaa osaamista ja aikaansa. Yhteistyö kaikkien
kumppaneiden kanssa oli miellyttävää ja tuloksellista.

Mikkelissä 17.3.2008

Veikko Hintikainen ja Pirjo Kivijärvi

9

Sisällysluettelo

Jäävuorisalaatin lajikekokeet
Veikko Hintikainen, Pirjo Kivijärvi, Karoliina Rimhanen, Anne Tillanen,
Anne Piirainen ja Hanna Avikainen..10

Roomansalaatin lajikekokeet
Veikko Hintikainen, Pirjo Kivijärvi ja Anne Tillanen20

Kukkakaalin lajikekokeet
Veikko Hintikainen, Pirjo Kivijärvi, Karoliina Rimhanen, Anne Piirainen ja
Hanna Avikainen ...27

Parsakaalin lajikekoe
Veikko Hintikainen, Pirjo Kivijärvi, Karoliina Rimhanen, Anne Piirainen ja
Hanna Avikainen ...33

Valkokaalin lajike- ja varastointikokeet
Veikko Hintikainen, Pirjo Kivijärvi, Karoliina Rimhanen, Anne Tillanen,
Ritva Valo ja Anne Piirainen ..38

Porkkanan lajike- ja varastointikokeet
Veikko Hintikainen, Pirjo Kivijärvi, Karoliina Rimhanen, Anne Tillanen ja
Ritva Valo..47

10

Jäävuorisalaatin lajikekokeet
Veikko Hintikainen1), Pirjo Kivijärvi2), Karoliina Rimhanen3), Anne Tillanen1), Anne Piirai-

nen4) ja Hanna Avikainen5)

1) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli, etunimi.sukunimi@mtt.fi,
2) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Lönnrotin-
katu 3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi
3) MTT, Kasvintuotannon tutkimus, Karilantie 2A, 50600 Mikkeli. Nykyinen osoite: Lähderan-
ta 3 A 13, 02720 Espoo
4) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli, etuni-
mi.sukunimi@helsinki.fi
5) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli. Nykyinen osoite:
Kakrialantie 2, 51130 Vanhamäki

Tiivistelmä
Vuosina 2006–2007 testattiin tilakokeissa Etelä-Savossa jäävuorisalaattila-
jikkeita. Ensimmäisenä koevuonna kolme koetta toteutettiin Joroisissa kah-
della tilalla lajikkeilla Ardinas, Artist, Brenson, Design, Ensemble, Hattrick,
Helsinas, Lerinas, Platinas, Silvinas ja Stylist. Vuonna 2007 kokeet olivat
Joroisissa ja Haukivuoressa ja lajikkeina olivat Argentinas, Brenson, Creati-
on, Million, Morenas, Platinas, Soleison ja numerolajike 45-81RZ. Kaikissa
kokeissa taimiväli oli 23 cm ja taimimäärä 80 000 kpl/ha. Viljelijät huolehti-
vat kokeiden istuttamisesta ja hoitamisesta tilojen viljelykäytäntöjen mukaan.
Sadonkorjuu pyrittiin toteuttamaan kerien laadun kannalta parhaaseen mah-
dolliseen aikaan ja lajikkeiden kehitysvaiheet huomioiden. Tavoitteena oli
tuottaa vähittäiskauppaan sopivia, 300–600 gramman painoisia keriä.

Vuonna 2006 maalajit vaihtelivat jonkin verran eri lajikkeiden kasvupaikoil-
la, mikä yhdessä lämpimien ja kuivien kasvuolojen kanssa aiheutti suuria
satovaihteluja lajikkeiden välille erityisesti alkukesän istutuserässä. Myös
kerien ulkonäkö vaihteli samalla lajikkeellakin melkoisesti, joten lajikkeiden
välisistä eroista ei saatu selvää kuvaa. Poikkeuksena oli kuitenkin Brenson-
lajike, jonka kerät olivat hyvin tasakokoisia kaikissa istutuserissä.

Vuonna 2007 lähes kaikkien lajikkeiden kauppakelpoiset kerät painoivat
300–600 g. Creation-lajike menestyi niin hyvin vuoden 2007 molemmissa
kokeissa, että sitä voidaan suositella koeviljelyyn laajemminkin. Hyvä kerän
muoto ja kiinteys olivat Brenson- ja Morenas-lajikkeille ominaista. Yhden
kasvukauden perusteella Soleison ja 45-81RZ vaikuttavat terveiltä lajikkeilta
ja voisivat soveltua salaattien raaka-aineeksi teollisuuteen tai ammattikeitti-
öihin. Vuoden 2007 kokeissa heikoimmin menestynyttä Million-lajiketta ei
suositella edes koeviljelyyn.

Avainsanat: jäävuorisalaatti, avomaanvihannekset, lajikkeet, lajikekokeet,
kasvinviljelytilat, koetoiminta

11

Tilakokeiden perustaminen
Vuonna 2006 oli Etelä-Savon jäävuorisalaatin (Lactuca sativa var. capitata)
viljelyala 148 ha, mikä oli yli 40 % koko maan tuotantoalasta. Jäävuorisalaa-
tin lajikekirjo on suuri, joten lajikekoetoimintaa tarvitaan, jotta saadaan seu-
lottua tuotantoon Etelä-Savon oloihin parhaiten soveltuvat lajikkeet.

Jäävuorisalaatin lajikekokeet toteutettiin vuonna 2006 kahdella tilalla Joroi-
sissa. Ensimmäisellä tilalla oli kaksi koetta, joista toisessa sato ajoitettiin
alkukesään ja toisessa syyskesään. Toisella tilalla oli yksi koe, jonka sato
ajoitettiin keskikesään. Kokeiden istutuspäivämäärät olivat 5.6., 19.6. ja 27.7.
Vuonna 2007 kokeet toteutettiin kahdella tilalla, Joroisissa ja Haukivuorella.
Sato ajoitettiin salaatin sadonmuodostuksen ”stressiaikaan” eli heinäkuun
puolivälistä elokuun puoliväliin. Kokeiden perustaminen oli porrastettu siten,
että istutuksilla oli väliä kymmenen päivää. Kokeiden istutusajankohdat oli-
vat 8.6. (Joroinen) ja 18.6. (Haukivuori). Kaikkien kokeiden taimet istutettiin
23 cm:n taimivälillä, 80 000 kpl/ha. Koelajikkeet on lueteltu taulukoissa 2 ja
3. Molempina koevuosina kokeiden hoito tapahtui tilojen viljelykäytäntöjen
mukaisesti. Koealueiden lannoitus oli seuraava:

Vuosi 2006

Koe 1:
• 5.6. puutarhan Y2-lannosta (N 6 %) 1100 kg/ha
• 28.6. peltokalkkisalpietaria (N 15,5, %) 300 kg/ha

Koe 2:
• 19.6. puutarhan Y2-lannosta 1000 kg/ha
• 6.7. peltokalkkisalpietaria 250 kg/ha
• 19.7. peltokalkkisalpietaria 200 kg/ha

Koe 3:

• 27.7. puutarhan Y3-lannosta (N 10 %) 1000 kg/ha

• 21.8. peltokalkkisalpietaria 300 kg/ha

• 9.9. kastelukalkkisalpietaria (N 15,5, %) 100 kg/ha

Vuosi 2007

Joroinen:

• 8.6. puutarhan Y3-lannosta 900 kg/ha

• 1.7. peltokalkkisalpietaria 300 kg/ha
• 19.7. kastelukalkkisalpietaria pintalevityksenä 100 kg/ha

12

Haukivuori:
• 21.5. puutarhan PK-lannosta 1100 kg/ha
• 23.5. Perlka (kalkkityppi, N 20 %) 400 kg/ha
• 5.7. peltokalkkisalpietaria 300 kg/ha
• 23.7. peltokalkkisalpietaria 100 kg/ha

Typpilisälannoitus perustui maaperälaukulla tehtyihin liukoisen typen määri-
tyksiin. Perlkan typpi on hitaasti liukenevassa muodossa, joten salaattikas-
veilla se pitää levittää maahan ainakin kaksi viikkoa ennen taimien istutusta.
Perlkaa käytettäessä on myös muistettava, että Perlkan levityksen ja vihan-
nesten kylvön tai istutuksen välissä on oltava vähintään yksi vuorokausi jo-
kaista levitettävää 100 kiloa kohti.

Sadonkorjuu ja sadon analysointi
Jokaisella koelajikkeella oli kasvustoon merkitty kolme koealaa, joiden kes-
kirivistä korjattiin satoa 20 kerää/lajike/koeala. Jokaista lajiketta korjattiin
yhteensä 60 kerää. Noston yhteydessä salaatin kerät kauppakunnostettiin ja
kuljetettiin sisätiloihin tarkempaan sadon analysointiin. Sadon lajittelussa
eroteltiin kauppakelpoiset ja eri syistä kauppakelvottomat kerät seuraavasti:

1. Kauppakelpoisten kerien lajitteluluokat:

1. 300-450 g

2. 450-600 g

3. > 600 g

2. Ei-kauppakelpoisten kerien lajitteluluokat:

1. < 300 g

2. Muut (tautien pilaamat, tuholaisten vioittama, lehdenreunapoltteiset,
kukkavartiset)

Eri luokkiin lajiteltujen kerien lukumäärä laskettiin ja painot punnittiin. Jo-
kaisen koealan kauppakelpoisista keristä valittiin painoluokkien suhteessa
seitsemän kerää, jotka halkaistiin ja arvioitiin taulukossa 1 olevan asteikon
mukaisesti.

13

Taulukko 1. Jäävuorisalaatin kauppakelpoisten, halkaistujen kerien arvostelu
ja arvostelussa käytetty asteikko.

1 3 5 7 9

Kiinteys erittäin löyhä löyhä kiinteähkö kiinteä erittäin kiinteä

Muoto litteä litteähkö pyöreä hieman suippo suippo

Reunapolte ei lainkaan jonkin verran kohtalaisesti runsaasti erittäin runsaasti

Kukkavarsi ei lainkaan jonkin verran kohtalaisesti runsaasti erittäin runsaasti

Arvosteluasteikko

Kiinteyden perusteella annettu arvosana 5 ja sitä suuremmat arvot ovat kaup-
pakelpoisia edellyttäen, että kerän paino on vähintään 300 g.

Saadut tulokset esitetään ja tarkastellaan kolmen koealueen keskiarvoina.
Aineistoa ei ole käsitelty tilastollisesti.

Tulokset ja tulosten tarkastelu
Sadonkorjuu pyrittiin toteuttamaan kerien laadun kannalta parhaaseen mah-
dolliseen aikaan lajikkeiden kehitysvaiheet huomioiden (Kuva 1). Vuonna
2006 kokeiden korjuuajankohdat olivat: koe 1 18.-20.7., koe 2 1.-3.8. ja koe
3 12.-15.9. Vuonna 2007 sato korjattiin Joroisissa 23.-25.7. ja Haukivuorella
2.-8.8. Kokeissa käytetty taimiväli, 23 cm, on aikaisemmissa kokeissa todettu
sopivaksi kesäviljelyssä. Tällä taimietäisyydellä saadaan vähittäiskauppaan
sopiva keräkoko, 300-600 g.

Kuva 1. Sadonkorjuuvaiheessa olevaa jäävuorisalaattikasvustoa. (Kuva:
Sanna Kauppinen)

14

Vuonna 2006 samassa istutuserässä lajikkeiden väliset kasvuaikaerot olivat
pieniä, 2-3 vuorokautta. Sen sijaan syyskesään ajoitettu erä kehittyi korjuu-
kypsäksi lajikkeesta riippuen 2-7 vuorokautta hitaammin kuin kaksi ensim-
mäistä erää, mikä selittyy viileämmillä kasvuolosuhteilla. (Taulukko 2).
Vuoden 2007 kokeissa lajikkeet valmistuivat korjuukelpoisiksi likimain sa-
maan aikaan. Haukivuoren kokeessa Creation-lajike valmistui korjuukelpoi-
seksi neljä päivää muita nopeammin (Taulukko 3).

Taulukko 2. Jäävuorisalaatin koelajikkeet ja kasvuajat istutuksesta sadonkor-
juuseen eri kasvatusajankohtina Etelä-Savossa vuonna 2006.

Lajike Alkukesä Keskikesä Syyskesä

Ardinas 46 46 48

Artist 46 46 51

Brenson 46 46 48

Design 46 44 51

Ensemble 44 44 48

Hattrick 44 44 48

Helsinas 46 44 51

Lerinas 46 46 51

Platinas 44 44 51

Silvinas 44 44 48

Stylist 44 46 48

Taulukko 3. Jäävuorisalaatin koelajikkeet ja kasvuajat eri koepaikoissa Etelä-
Savossa vuonna 2007.

Lajike Joroinen Haukivuori

Argentinas 46 49

Brenson 48 49

Creation 46 45

Million 46 49

Morenas 46 49

Platinas 46 49

Soleison 48 49

45-81 46 51

15

Vuonna 2006 ensimmäisen istutuserän sadot (koe 1) olivat lähes kaikilla
lajikkeilla selvästi pienemmät kuin kahdessa myöhäisemmässä kokeessa,
johtuen runsaasta harmaa- ja pahkahomesaastunnasta, sekä joillakin lajikkeil-
la lehdenreunapoltteesta. Juuri ennen sadonkorjuuta tehdyn tautisuuskartoi-
tuksen mukaan pahiten saastuneet kasvustot oli Silvinas- ja Ensemble-
lajikkeilla. Silvinas-lajikkeella 59 % havainnoiduista kasviyksilöistä oli tau-
tien vioittamia ja Ensemble lajikkeella 42 %. Terveimmät kasvustot oli Bren-
son-, Ardinas- ja Design-lajikkeilla, joilla tautien vioittamien kasviyksilöiden
osuus kartoituksessa jäi alle 7 prosentin.

Parhaiten satoa tuottivat Ardinas, Hattrick, Artist ja Platinas, mutta näilläkin
lajikkeilla satotaso oli keskimäärin vain 25 t/ha. Heikoimmin menestyivät
Ensemble ja Stylist. Aikaisemmissa lajikekokeissa menestynyt Helsinas-
lajike jäi satoisuudeltaan keskinkertaiseksi (Kuva 2). Tautisuuden ohella sen
satoa alensi kukkavartisuus. Sadon kauppakelpoisuusprosentti vaihteli paljon
eri lajikkeiden välillä ollen 24-85 % lajikkeesta riippuen (Kuva 3).

Toisessa istutuserässä (koe 2) lajikkeiden väliset satoerot olivat vähäisemmät
kuin kokeessa 1. Parhaiten satoa tuottivat Lerinas, Artist, Stylist ja Silvinas
(Kuva 2). Pienin sato saatiin Helsinas-lajikkeesta, jonka satoa alensivat kas-
vitaudit ja kukkavartisuus. Sadon kauppakelpoisuus oli lähes kaikilla lajik-
keilla yli 80 prosenttia, poikkeuksena Helsinas, jonka sadosta kauppakelpois-
ta oli vain 54 prosenttia (Kuva 3).

Syyskesään (koe 3) ajoittuva erä oli satoisuudeltaan kaikista tasaisin (Kuva
2). Kasvuolosuhteet olivat salaatin kehityksen kannalta paremmat kuin kes-
kikesällä. Suurimmat sadot tuottivat Platinas, Artist ja Helsinas. Alhaisim-
man sadon tuotti Brenson, joka korjattiin liian aikaisin. Lajikkeiden sadon
kauppakelpoisuus-% oli kaikilla lajikkeilla yli 80 prosenttia ja korkeampi
kuin aikaisemmissa istutuserissä, Brenson- ja Silvinas-lajikkeita lukuun ot-
tamatta (Kuva 3).

16

0

5000

10000
15000

20000
25000
30000

35000
40000

45000

50000

Ardi
nas

Artis
t

Hatt
ric

k

Plat
inas

Desi
gn

Leri
nas

Bren
son

Silv
ina

s

Hels
inas

Stylist

Ense
mble

Kauppakelpoinen
sato, kg/ha Koe 1 Koe 2 Koe 3 Keskiarvo

Kuva 2. Jäävuorisalaatin koelajikkeiden kauppakelpoiset sadot (kg/ha) kokeit-
tain vuonna 2006 ja kokeiden kauppakelpoisen sadon keskiarvo lajikkeittain.
Kokeiden istutusajankohdat: koe 1 = alkukesä, koe 2 = keskikesä ja koe 3 =
syyskesä.

0
10
20
30
40
50
60
70
80
90

100

Ardi
nas

Artis
t

Hatt
ric

k

Plat
ina

s

Desi
gn

Leri
nas

Bren
son

Silv
ina

s

Hels
ina

s

Styl
ist

Ense
mble

Sadon
kauppakelpoisuus,
%

Koe 1 Koe 2 Koe 3

Kuva 3. Jäävuorisalaatin koelajikkeiden sadon kauppakelpoisuus (% koko-
naissadosta) vuonna 2006. Kokeiden istutusajankohdat: koe 1 = alkukesä,
koe 2 = keskikesä ja koe 3 = syyskesä.

Koelohkoilla oli jonkin verran maalajivaihteluja eri lajikkeiden kasvupaikko-
jen välillä, mikä yhdessä kuumien ja kuivien kasvuolojen kanssa vaikutti
kokeiden tuloksiin, varsinkin ensimmäisessä istutuserässä. Vaikka koelohko-

17

ja sadetettiin useita kertoja, maan kosteus- ja ravinnetila vaihteli maan kar-
keuden mukaan. Ilmeisesti kesän erikoisista kasvuoloista johtuen kerien ul-
konäkö vaihteli saman lajikkeenkin sisällä melkoisesti, joten lajikkeiden väli-
sistä eroista ei saatu selvää kuvaa. Poikkeuksen teki kuitenkin Brenson-lajike,
jonka kerät olivat hyvin tasakokoisia kaikissa istutuserissä.

Vuonna 2007 Joroisten kokeessa suurimmat kauppakelpoiset sadot tuottivat
Soleison- ja Creation-lajikkeet. Soleisonin arvoa heikensi kuitenkin sen tai-
pumus muodostaa isoja keriä. Heikoimmin menestyivät Argentinas ja Milli-
on. Argentinaksen ongelmana oli epätasaisesti kehittynyt kasvusto, jossa oli
runsaasti löyhiä keriä (Kuva 4.). Million-lajikkeen kerät jäivät pieneksi. Mo-
lempien lajikkeiden sadon kauppakelpoisuus oli kokeen heikoin (Kuva 5.).

Haukivuoressa parhaat kauppakelpoiset sadot olivat numerolajikkeella 45-81
RZ ja Brenson-lajikkeella, joiden sadon kauppakelpoisuusprosentti oli 91.
Creation-lajikkeen sadon kauppakelpoisuus, 96 %, oli kokeen korkein, Al-
haisin sato ja sadon kauppakelpoisuus oli Million-lajikkeella (Kuvat 4 ja 5).
Ulkonäöltään ja pakattavuudeltaan parhaita olivat Creation, Brenson ja Mo-
renas.

0
5000

10000
15000
20000
25000
30000
35000
40000

Crea
tio

n

45-8
1R

Z

Milli
on

Plat
ina

s

Bren
so

n

More
nas

Solei
son

Arge
nti

na
s

Kauppakelpoinen
sato, kg/ha Haukivuori Joroinen Keskiarvo

Kuva 4. Jäävuorisalaatin koelajikkeiden kauppakelpoiset sadot (kg/ha) kokeit-
tain vuonna 2007 ja kokeiden kauppakelpoisen sadon keskiarvo lajikkeittain.

18

0
10
20
30
40
50
60
70
80
90

100

Crea
tio

n

45-8
1R

Z

Milli
on

Plat
ina

s

Bren
son

M
ore

nas

Solei
son

Arge
nti

nas

Sadon
kauppakelpoisuus,
%

Haukivuori Joroinen

Kuva 5. Jäävuorisalaatin koelajikkeiden sadon kauppakelpoisuus (% koko-
naissadosta) vuonna 2007.

Vuonna 2007 kauppakelpoisten kerien painot olivat lähes poikkeuksetta kai-
killa lajikkeilla painoluokassa 300-600 g. Ainoastaan Soleison-lajikkeella ja
numerolajikkeella 45-81RZ painoi osa keristä yli 600 g. Näille lajikkeille on
ominaista muodostaa isoja keriä tiheämmässäkin istutuksessa.

Joroisten kokeessa ei kerien kiinteydessä ollut lajikkeiden välillä merkittäviä
eroja. Muodossa sen sijaan oli vaihtelua. Ulkonäöllisesti parhaita, pyöreitä ja
tasakokoisia, olivat Brenson ja Morenas (Kuva 6). Myös Creationin kerät
olivat tasakokoisia (Kuva 7). Numerolajikkeella 45-81RZ ja Million-
lajikkeella osa keristä oli suipohkoja ja osa epämuotoisia, mikä vaikeutti nii-
den pakkaamista kuluttajapakkauksiin. Kukkavartisuutta ja lehdenreunapol-
tetta ei esiintynyt millään lajikkeella, mikä kertoo kasvuolojen tasaisuudesta.

Haukivuoren kokeessa kaikkien lajikkeiden kerät olivat muodoltaan pyöreitä,
mikä saattaa johtua onnistuneesta lisätypen antorytmistä. Kerien kiinteydessä
oli korjuuhetkellä pientä vaihtelua. Creaton- ja Brenson-lajikkeiden kerät
olivat tiiviitä ja tasakokoisia. Sen sijaan numerolajikkeen 45-81RZ kerät oli-
vat isoja ja löyhähköjä. Lehdenreunapolte ei ollut ongelma, mutta kukkavar-
tisuus vaivasi Million-lajiketta.

19

Kuvat 6 ja 7. Brenson- ja Creation-lajikkeen (oik.) kerät olivat pyöreitä, kiintei-
tä ja tasakokoisia. (Kuvat: Sanna Kauppinen)

Yhteenveto tuloksista
Testaamistamme lajikkeista useista on vain yhden kasvukauden tulokset ja
viljelykokemukset, joten viljelysuosituksia voidaan pitää vain suuntaa anta-
vina. Ainoastaan Brenson- ja Platinas-lajikkeista on kahden kasvukauden
tulokset.

Brenson-lajikkeesta saatiin hyviä viljelykokemuksia molempina koevuosina.
Erityisesti sen etuna on hyvä ulkonäkö. Creation-lajike menestyi hyvin vuo-
den 2007 molemmissa kokeissa, joten sitä voidaan suositella koeviljelyyn
laajemminkin. Hyvä kerän muoto ja kiinteys olivat myös Morenas-lajikkeen
ominaisia piirteitä. Sen sijaan satoisuudessa se ei pärjännyt Creation-
lajikkeelle.

Vuonna 2006 kohtuullisesti menestynyt Platinas ei vakuuttanut viljelijöitä
vuoden 2007 kokeissa. Ongelmia esiintyi erityisesti harsoviljelyssä. Yhden
kasvukauden kokemusten perusteella Soleison ja 45-81RZ vaikuttavat ter-
veiltä lajikkeilta ja voisivat soveltua salaattien raaka-aineeksi teollisuuteen tai
ammattikeittiöihin. Argentinas antoi kokeissa hyvin ristiriitaisia tuloksia.
Vuoden 2007 kokeissa heikoimmin menestynyttä Million-lajiketta emme
suosittele edes koeviljelyyn.

20

Roomansalaatin lajikekokeet

Veikko Hintikainen1), Pirjo Kivijärvi2) ja Anne Tillanen1)

1) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli, etunimi.sukunimi@mtt.fi
2) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Lönnrotin-
katu 3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi

Tiivistelmä
Roomansalaatti eli side- tai cossalaatti (Lactuca sativa var. longifolia) on
uusi tulokas Suomen vihannesmarkkinoilla. Se on tervetullut uutuus moni-
puolistamaan salaattivalikoimaa. Roomansalaatti otettiin uutuuskasvina mu-
kaan Etelä-Savossa toteutettuihin avomaavihannesten tilalajikekokeisiin.
Vuoden 2007 tilakokeissa olivat mukana lajikkeet Casius, Khan, Marcellus,
Maximus, Tamburo ja Xanadu. Kokeessa käytetty taimiväli oli 23 cm ja tai-
mimäärä 79 000 kpl/ha. Lajiketestauksen lisäksi tutkittiin taimikasvatusvai-
heessa annetun lyhytpäiväkäsittelyn vaikutusta kukkavarren muodostukseen.
Käsittelyssä päivän pituus oli maksimissaan 12 h.

Mini- ja midilajikkeiden keskimääräinen kasvuaika istutuksesta sadonkorjuu-
seen oli 38 vrk. Keskikorkeiden lajikkeiden (Marcellus, Maximus) kasvuaika
oli noin viikon verran pidempi. Lyhytpäiväkäsittelyllä ei ollut vaikutusta
kasvuaikoihin.

Midilajikkeista suurimman keskimääräisen kauppakelpoisen sadon tuotti
Casius, 31 484 kg/ha. Satoisuudeltaan hyvä lajike oli myös Khan. Minilajike
Tamburon satotaso jäi alhaiseksi, mutta sadon kauppakelpoisuus oli lajikkeis-
ta paras, lähes 100 %. Keskikorkea lajike Marcellus kärsi taudeista ja sen
ongelmana on kukkavarren muodostuminen, mihin taimien lyhytpäiväkäsitte-
lykään ei tuonut ratkaisua.

Casius-lajikkeesta oli hyviä viljelykokemuksia jo aikaisemmalta kahdelta
vuodelta, joten sitä voidaan suositella viljelyyn. Kokeessa olleet Khan- ja
Xanadu-lajikkeet vaikuttivat myös lupaavilta. Keskikorkeista lajikkeista Ma-
ximus on kokeilemisen arvoinen. Marcellus-lajiketta ei suositella viljelyyn
sen kukkimis- ja tautiherkkyytensä vuoksi. Tamburo-lajikkeen satotasoa voi-
taneen nostaa tiheämmällä istutuksella, jolloin myös viljelyn kannattavuus
paranee.

Avainsanat: avomaanvihannekset, roomansalaatti, lajikkeet, lajikekokeet,
koetoiminta, vertailu, kasvinviljelytilat

21

Tilakokeiden perustaminen
Roomansalaatti eli side- tai cossalaatti (Lactuca sativa var. longifolia)on uusi
tulokas Suomen vihannesmarkkinoilla, ja se on tervetullut uutuus monipuo-
listamaan salaattivalikoimaa. Sen viljelystä ja etenkin lajikkeista on vasta
vähän kokemuksia avomaalla. Niinpä roomansalaatti otettiin uutuuskasvina
mukaan Etelä-Savossa toteutettuihin avomaavihannesten lajikekokeisiin.
Testatut lajikkeet olivat: Casius, Khan, Marcellus, Maximus, Tamburo ja
Xanadu.

Vuonna 2007 roomansalaatin lajikekokeet perustettiin kahdelle tilalle, toinen
Sulkavalle ja toinen Juvalle. Jäävuorisalaattikokeiden tapaan sato ajoitettiin
salaatin sadonmuodostuksen ”stressiaikaan” eli keskikesään heinäkuun puo-
livälistä elokuun puoliväliin. Kokeiden perustaminen porrastettiin siten, että
istutusten väli oli kaksi viikkoa. Sulkavan kokeen kasvustoon iski hieman
ennen sadonkorjuuta paha harmaa- ja pahkahomesaastunta tuhoten kasvuston
lähes täysin, joten jatkossa esitetyt tiedot koskevat vain Juvan koetta (Kuva
1).

Kuva 1. Tautien pilaamaa roomansalaatin koekasvustoa vuonna 2007. (Ku-
va: Anne Tillanen)

22

Koelajikkeet kylvettiin (noin 860 siementä/lajike) 24.5. ja viljelijä huolehti
taimien kasvattamisesta. Koska roomansalaatin ongelmana viljelyssä on kuk-
kavarren muodostumisherkkyys, lajiketestauksen lisäksi tutkittiin taimikasva-
tusvaiheen lyhytpäiväkäsittelyn vaikutusta kukintaherkkyyden estämisessä.
Taimet peitettiin mustalla muovilla iltaisin taimien sirkkalehtivaiheesta istu-
tukseen asti siten, että päivän pituudeksi tuli enintään 12 tuntia. Puolet lajik-
keiden taimista sai lyhytpäiväkäsittelyn. Taimet istutettiin peltoon 19.6. en-
nalta valmistettuihin penkkeihin kolmeen riviin/raideväli. Taimietäisyys oli
23 cm ja taimimäärä 79000 kpl/ha. Viljelijä hoiti kokeen tilan viljelykäytän-
töjen mukaisesti. Penkkien teon yhteydessä lannoitus oli seuraava: 12.6. puu-
tarhan PK-lannosta 900 kg/ha ja kaliumsulfaattia 200 kg/ha. Liukoisen typen
määrää maassa seurattiin maaperälaukulla tehdyin määrityksin. Mittaustulos-
ten perusteella annettiin lisätyppeä 20.7. peltokalkkisalpietarina (N 15,5 %)
300 kg/ha. Koealue oli turvemaata, joten puhdasta lannoitetyppeä koelohko
sai vain 46,5 kg/ha.

Sadonkorjuu ja sadon analysointi
Satoa korjattiin 20 kerää näytealalta, joita oli kolme/lajike eli jokaista lajiket-
ta korjattiin 60 kerää. Näytealana oli kaikki raidevälin kolme riviä (Kuva 2).
Noston yhteydessä salaatin kerät kauppakunnostettiin ja kuljetettiin sisätiloi-
hin tarkempaa analysointia varten. Roomansalaatille ei ole lajikohtaisia
kauppakelpoisuusvaatimuksia, joten sadon arvioinnissa käytettiin soveltuvin
osin jäävuorisalaatin laatuvaatimuksia. Sato lajiteltiin kauppakelpoisiin ja
kauppakelvottomiin keriin seuraavasti:

1. Kauppakelpoisten kerien lajitteluluokat:

1. 200-300 g (vain minilajiketta varten)

2. 300-450 g

3. 450-600 g

4. > 600 g

2. Ei-kauppakelpoisten kerien lajitteluluokat:

1. < 200 g (vain minilajikkeet)

2. < 300 g (muut lajiketyypit)

3. tautien pilaamat

23

4. tuholaisten vioittamat

5. lehdenreunapoltteiset

6. kukkavartiset

Eri luokkiin lajiteltujen kerien lukumäärä laskettiin ja painot punnittiin. Jo-
kaisen näytealan kauppakelpoisista keristä valittiin painoluokkien suhteessa
seitsemän kerää, jotka halkaistiin ja arvioitiin taulukossa 1 olevan asteikon
mukaisesti.

Kiinteyden perusteella arvosana 5 ja sitä suuremmat arvot ovat kauppakel-
poisia edellyttäen, että kerän paino on vähintään 300 g (minilajikkeella 200
g). Lajittelussa ja arvostelussa oli otettava huomioon, että mini- ja midilajik-
keet kasvattavat tuuhean lehtiruusukkeen, kun taas keskikorkeat ja korkeat
lajikkeet muodostavat kiinankaalia muistuttavan sulkeutuneen kerän.

Saadut tulokset esitetään ja tarkastellaan kolmen koealueen keskiarvoina.
Aineistoa ei ole käsitelty tilastollisesti.

Kuva 2. Roomansalaatin koekasvustoa hieman ennen sadonkorjuuta. (Kuva:
Anne Tillanen)

Taulukko 1. Roomansalaatin kauppakelpoisten, halkaistujen kerien arvostelu
ja arvostelussa käytetty asteikko.

1 3 5 7 9

Kiinteys erittäin löyhä löyhä kiinteähkö kiinteä erittäin kiinteä

Muoto

Reunapolte ei lainkaan jonkin verran kohtalaisesti runsaasti erittäin runsaasti

Kukkavarsi ei lainkaan jonkin verran kohtalaisesti runsaasti erittäin runsaasti

Arvosteluasteikko

 kerän korkeus 2 cm:n asteikolla

24

Tulokset ja tulosten tarkastelu
Roomansalaatilla mini- ja midilajikkeiden keskimääräinen kasvuaika on noin
viikon verran lyhyempi kuin keskikorkeiden ja korkeiden lajikkeiden (Tau-
lukko 2). Varsinkin minilajikkeilla sadonkorjuun ajoittamiseen kannattaa
kiinnittää huomiota, sillä ne kasvavat nopeasti liian suuriksi. Lyhytpäiväkä-
sittelyllä ei ollut vaikutusta roomansalaattien kasvuajan pituuteen.

Taulukko 2. Roomansalaatin koelajikkeet, lajiketyyppi, kasvuajat istutuksesta
sadonkorjuuseen ja siementen toimittajat vuonna 2007.

Lajike Lajiketyyppi Kasvuaika, vrk Maahantuoja

Casius (verranne) midi 43 HL-Vihannes Oy

Khan midi 38 Puutarhaliike Helle Oy

Xanadu midi 38 Puutarhaliike Helle Oy

Tamburo mini 38 S.G. Nieminen Oy

Marcellus keskikorkea 45 HL-Vihannes Oy

Maximus keskikorkea 45 HL-Vihannes Oy

Kokeessa käytetyllä 23 cm:n taimietäisyydellä saatiin kaupan kannalta sopiva
keräkoko, 300-600 g. Minilajikkeilla on ilmeisesti syytä käyttää vieläkin
tiheämpää istutusta keräkoon säätelemiseksi ja viljelyn kannattavuuden pa-
rantamiseksi.

Lyhytpäiväkäsitellyistä lajikkeista suurimman sadon tuotti verrannelajike
Casius, jolla kauppakelpoisen sadon osuus kokonaissadosta oli myös korkea.
Pienin sato oli Tamburo-lajikkeella, mutta sadon kauppakelpoisuus oli lähes
100 %. Keskikorkean Maximus-lajikkeen sato oli hyvä. Marcellus-lajikkeen
sato ja sadon kauppakelpoisuus jäi alhaiseksi, mikä johtui harmaahomeen
tuhoista (Taulukko 3).

Ilman lyhytpäiväkäsittelyä suurimman kauppakelpoisen sadon tuotti Khan-
lajike. Minilajike Tamburon kauppakelpoisuus oli 100 %, mutta pienestä
keräkoosta johtuen satotaso jäi alhaiseksi. Puolikorkeiden lajikkeiden, Ma-
ximus ja Marcellus, kauppakelpoiset sadot ja kauppakelpoisen sadon osuus
kokonaissadosta olivat midilajikkeita heikompia (Taulukko 3).

25

Taulukko 3. Roomansalaatin koelajikkeiden kauppakelpoiset sadot (kg/ha) ja
sadon kauppakelpoisuus (% kokonaissadosta) Juvan kokeessa vuonna
2007. Lpk = lyhytpäiväkäsittely taimikasvatusvaiheessa, Ei lpk = ei lyhyt-
päiväkäsittelyä.

Lajike Lpk Ei lpk Lpk Ei lpk

Casius (verranne) 31 484 -* 96 -

Khan 27 814 31 107 90 98

Tamburo 22 605 22 686 99 100

Xanadu 26 437 29 528 88 95

Marcellus 23 981 28 974 88 94

Maximus 28 313 26 289 96 89
*Cesius-lajikkeella ainoastaan lyhytpäiväkäsittely

Kauppakelpoinen sato, kg/ha Kauppakelpoisuus-%

Sekä lyhytpäiväkäsittelyssä että ilman käsittelyä kauppakelpoisten kerien tai
ruusukkeiden painot olivat kokonaisuudessaan kaupan toivomissa koko-
luokissa 300-450 g ja 450-600 g (Kuva 3). Poikkeuksen teki minilajike Tam-
buro, jonka ruusukkeista suurin osa oli kokoluokassa 200-300 g (Kuva 4).

Kukkavartisuutta ei esiintynyt mini- ja midi-lajikkeilla. Kokeemme tulosten
mukaan puolikorkeat lajikkeet ovat herkempiä kukkavarren muodostukselle
ja kasvitaudeille. Taimikasvatusvaiheen lyhytpäiväkäsittelyllä ei pystytty
osoittamaan kukkavarren muodostuksen estoa. Kukkavartisuus oli Marcellus-
lajikkeen ongelma sekä lyhytpäiväkäsittelyn saaneissa että ilman käsittelyä
olleissa taimissa. Jokaisessa halkaistussa kerässä kukkavarsi oli kehittynyt 6-
8 cm mittaiseksi. Muilla lajikkeilla ei esiintynyt kukkavartisuutta (Taulukko
4).

Kuvat 3. ja 4. Midilajike Casius (vas.) tuotti hyvälaatuisen ja korkean sadon.
Tamburo-minilajikkeen kerät olivat kokoluokassa 200-300 g ja sadon kaup-
pakelpoisuus koelajikkeiden paras. (Kuvat: Sanna Kauppinen)

26

Mini- ja midilajikkeet kiinteytyivät aikaisemmassa kehitysvaiheessa kuin
puolikorkeat lajikkeet. Puolikorkeat lajikkeet olivat korjuuhetkellä löyhempiä
kuin mini- ja midilajikkeet, koska tautiriskin takia ne jouduttiin korjaamaan
heti, kun kerien painovaatimus täyttyi (Taulukko 4). Marcellus-lajikkeella oli
ongelmana lehtien reunojen ruskettuminen, joten noston yhteydessä lehtiä
jouduttiin kuorimaan paljon pois.

Taulukko 4. Roomansalaatin halkaistujen kerien arvioinnin tulokset vuonna
2007. Lpk =lyhytpäiväkäsittely taimikasvatusvaiheessa, ei lpk = ei lyhytpäivä-
käsittelyä.

Kiinteys Muoto Reunapolte Kukkavarsi
1=löyhä korkeus, 1=ei lainkaan 1=ei lainkaan

Lajike 9=kiinteä cm 9=kaikissa 9=kaikissa Huomioita

Casius 7 20-22 1 1

Khan 7 20-22 1 1

Tamburo 8 14-16 1 1

Xanadu 7 18-20 2 1 1 kpl

Marcellus 6 28-32 1 9 kukkav. 6-8 cm

Maximus 7 32-34 1 1

Khan 7 20-22 1 1

Tamburo 8 14-16 1 1

Xanadu 7 18-20 1 1

Marcellus 6 28-30 1 9 kukkav. 6-8 cm

Maximus 6 32-34 1 2 yhdessä 6 cm

Halkaistun kerän arviointi, lpk

Halkaistun kerän arviointi, ei lpk

Yhteenveto tuloksista
Verranteena olleesta midityyppisestä Casius-lajikkeesta oli hyviä viljelyko-
kemuksia jo aikaisemmalta kahdelta vuodelta, joten sitä voidaan suositella
viljelyyn. Kokeessa olleista midilajikkeista Khan ja Xanadu vaikuttivat myös
lupaavilta, mutta niiden säilyminen pellossa korjuukelpoisena ei ole yhtä
hyvä kuin Casius-lajikkeella.

Keskikorkeista lajikkeista Maximus on kokeilemisen arvoinen. Marcellus-
lajiketta emme suosittele viljelyyn sen kukkimis- ja tautiherkkyytensä vuoksi.
Keksikorkeilla lajikkeilla yleensäkin kasvuston kunnon tarkkailu etenkin
sadonkorjuun lähestyessä on suositeltavaa, jotta sato saadaan nostettua mah-
dollisimman hyvälaatuisena.

Minilajike Tamburo vaikutti terveeltä lajikkeelta, ja sadon kauppakelpoisuus
oli kokeen lajikkeista paras. Satotaso jäi alhaiseksi, mutta satotasoa voitaneen
nostaa tiheämmällä istutuksella, jolloin myös viljelyn kannattavuus paranee.

27

Kukkakaalin lajikekokeet

Veikko Hintikainen1), Pirjo Kivijärvi2), Karoliina Rimhanen3), Anne Piirainen4)
ja Hanna Avikainen5)

1) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli, etunimi.sukunimi@mtt.fi
2) MTT (Maa- ja elintarviketalouden tutkimuskeskus) , Kasvintuotannon tutkimus, Lönnrotin-
katu 3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi
3) MTT (Maa- ja elintarviketalouden tutkimuskeskus) , Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli. Nykyinen osoite: Lähderanta 3 A 13, 02720 Espoo
4) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli, etuni-
mi.sukunimi@helsinki.fi
5) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli. Nykyinen osoite:
Kakrialantie 2, 51130 Vanhamäki

Tiivistelmä
Kukkakaalin (Brassica oleracea var. botrytis) lajikekokeet toteutettiin yhdel-
lä tilalla Juvalla vuosina 2005–2006. Vuonna 2005 testatut lajikkeet olivat
Clapton, Delfino, Flamenco, Jerez, Lecanu ja Nemo. Vuonna 2006 lajikkeet
olivat Clapton, Clarify, Flamenco, Frebo, Jerez, Navigator, Sevilla sekä nu-
merolajikkeet BZ 2627 ja E51.00169. Taimet istutettiin peltoon molempina
vuosina 21.6. taimivälillä 40 cm ja taimimäärällä 40 000 kpl/ha.

Satoa korjattiin lajikkeista neljästä viiteen kertaan. Vuonna 2005 määrällises-
ti ja laadullisesti parhaan sadon tuotti Flamenco-lajike, 20 613 kg/ha. Möhö-
juurenkestävä Clapton-lajike tuotti suurimman kokonaissadon, mutta sadon
kauppakelpoisuus jäi 79 %:iin punertuneiden kukintojen vuoksi. Pääosa
kaikkien lajikkeiden kauppakelpoisesta sadosta oli kokoluokissa 11–13 cm ja
13–15 cm. Koelajikkeiden kasvuajassa oli 11 päivän ero aikaisimman Fla-
mencon ja myöhäisimpien lajikkeiden välillä.

Vuonna 2006 sadonkorjuun aikaan koekasvustossa oli runsaasti kaalikoin,
yökkösen ja kaaliperhosen toukkia, mitkä huononsi hieman sadon laatua.
Suurimman kauppakelpoisen sadon, 23 753 kg/ha, tuotti möhöjuurenkestävä,
kiinteäkukintoinen Clarify-lajike, jonka sadon kauppakelpoisuus oli 87 %.
Seuraavaksi satoisimpia olivat Flamenco-, Sevilla- ja Jerez-lajikkeet. Naviga-
tor-lajikkeen sadon kauppakelpoisuutta huononsi avoimen kasvutavan aiheut-
tama kukintojen värittyneisyys. Tulosten ja viljelykokemusten perusteella
möhöjuurenkestäviä Clapton- ja Clarify-lajikkeita sekä Flamencoa voidaan
suositella viljelyyn.

Avainsanat: avomaanvihannekset, kukkakaali, lajikkeet, lajikekokeet, koetoi-
minta, vertailu, kasvinviljelytilat

28

Tilakokeiden perustaminen
Kukkakaalin lajikekokeiden tavoitteena oli testata lajikkeiden viljelyominai-
suuksia, sadon määrää ja laatua Etelä-Savon viljelyolosuhteissa. Lajikekokeet
toteutettiin yhdellä tilalla Juvalla vuosina 2005-2006.

Vuonna 2005 testatut lajikkeet olivat Clapton, Delfino, Flamenco, Jerez, Le-
canu ja Nemo, vuonna 2006 Clapton, Clarify, Flamenco, Frebo, Jerez, Navi-
gator, Sevilla sekä numerolajikkeet BZ 2627 ja E51.00169. Viljelijä kasvatti
taimet, jotka istutettiin peltoon molempina vuosina 21.6. taimivälillä 40 cm ja
taimimäärällä 40 000 kpl/ha. Koealueiden lannoitukset olivat:

Vuosi 2005

• 21.6. puutarhan Y3-lannosta (N 10 %) 1200 kg/ha

• 1.8. peltokalkkisalpietaria (N 15,5 %) 400 kg/ha

Vuosi 2006

• 16.6. Perlka kalkkityppeä (N 20 %) 300 kg/ha

• 21.6. puutarhan kesto Y-lannosta (N 12,8 %) 900 kg/ha

• 23.7. peltokalkkisalpietaria 150 kg/ha

Viljelytoimenpiteet hoidettiin tilan oman viljelykäytännön mukaan. Pellon
maalaji oli hietamoreeni. Rikkakasvit torjuttiin istutuksen jälkeen (Lentagran)
ja tuholaisruiskutukset tehtiin kerran Karatella ja kerran Bioruiskute S:llä
ennen sadonkorjuuta. Vuonna 2006 koelohko sai sadetusta pari kertaa.

Sadonkorjuu ja sadon analysointi
Satoa korjattiin koealoilta sitä mukaa, kun sitä valmistui (Kuva 1). Lajikkei-
den sato ja sen laatu määritettiin kolmen koealan keskiarvona. Koeala käsitti
koko raideleveyden ja oli mitaltaan kymmenen metriä. Koealalla oli noin 60
tainta. Nostokertoja kertyi neljästä viiteen lajiketta kohti. Vuonna 2005 sa-
donkorjuu oli ajalla 15.8.-7.9. ja vuonna 2006 11.-31.8. Molempina koevuo-
sina sato luokiteltiin kauppakelpoisiin ja ei-kauppakelpoisiin seuraavasti:

1. Kauppakelpoisten kukintojen lajitteluluokat:

1. 11-13 cm

2. 13-15 cm

3. 15-17 cm

4. yli 17 cm

29

2. Ei-kauppakelpoisten kukintojen lajitteluluokat:

1. alle 11 cm

2. tautien pilaamat

3. tuholaisten vioittamat

4. vanhat

5. muut (punertuneet, räjähtäneet)

Kukkakaalit lajiteltiin koon mukaan siten, että niiden koko määritettiin poik-
kileikkauksen suurimman halkaisijan mukaan. Kunkin lajitteluluokan kukin-
not laskettiin ja sadot punnittiin. Noston yhteydessä arvioitiin pellolla kukin-
tojen peittyvyys asteikolla 1-5 (1=peittyvä, 5=avoin). Jokaisen koealan kaup-
pakelpoisesta sadosta valittiin viisi kukintoa, jotka halkaistiin ja arvosteltiin
seuraavasti:

1. väri 1-5 (1=valkoinen, 5=keltainen)

2. pään muoto 1-5 (1=litteä, 5=korkea)

3. pään kiinteys 1-5 (1=löyhä, 5=kiinteä)

4. nukkaisuus 1-5 (1=nukaton, 5=tosi nukkainen)

Kunkin lajikkeen kasvuaika laskettiin istutuksesta sadonkorjuuseen, kun sa-
dosta oli korjattu 50 %.

Saadut tulokset esitetään ja tarkastellaan kolmen koealueen keskiarvoina.
Aineistoa ei ole käsitelty tilastollisesti.

Kuva 1. Kukkakaalin sadonkorjuu koealueelta. (Kuva: Anne Piirainen)

30

Tulokset ja tulosten tarkastelu
Vuonna 2005 möhöjuuren kestävä Clapton-lajike tuotti suurimman kokonais-
sadon, mutta sadon kauppakelpoisuutta alensi suuri punertuneiden kukintojen
osuus sadossa. Määrällisesti ja laadullisesti parhaan sadon tuotti Flamenco-
lajike. Kaikkien lajikkeiden pääosa kauppakelpoisesta sadosta oli koko-
luokissa 11-13 cm ja 13-15 cm. Koelajikkeiden kasvuajassa oli 11 päivän ero
aikaisimman ja myöhäisimmän lajikkeen välillä (Taulukko 1). Viljelyominai-
suuksiltaan kaikki kokeen lajikkeet soveltuvat viljeltäväksi Etelä-Savossa.

Taulukko 1. Kukkakaalin koelajikkeiden kauppakelpoinen sato (kg/ha), sadon
kauppakelpoisuus (%) ja kasvuaika (vrk) tilalajikekokeessa Etelä-Savossa
vuonna 2005.

Kauppakelpoinen sato Sadon kauppakelpoisuus Kasvuaika

kg/ha % vrk

Flamenco 20 613 92 58

Clapton 18 884 79 69

Jerez 16 207 81 69

Lecanu 15 973 84 69

Delfino 13 935 83 69

Nemo 12 859 83 62

Vuonna 2006 koealueen maan karkeusaste vaihteli jonkin verran, mikä vai-
kutti satoon alentavasti Clapton-, Navigator- ja Frebo-lajikkeilla sekä
E51.00169-numerolajikkeella. Sadonkorjuun aikaan koekasvustossa oli run-
saasti kaalikoin, yökkösten ja kaaliperhosen toukkia, mitkä alensivat hieman
sadon laatua. Korkeimman kauppakelpoisen sadon tuotti möhöjuurenkestävä,
kiinteäkukintoinen Clarify-lajike (Kuva 2). Seuraavaksi satoisimpia olivat
Flamenco-, Sevilla- ja Jerez-lajikkeet. Lajikkeiden sadon kauppakelpoisuus-
% oli välillä 70-90. Navigator-lajikkeen kauppakelpoisuutta alensi avoimen
kasvutavan aiheuttama kukintojen värittyneisyys (Taulukko 2).

Lajikkeista kehittyi nopeimmin satoikään Frebo. Sevilla-, Flamenco-, Clari-
fy- ja Navigator-lajikkeiden kasvuaika oli 8 vuorokautta ja 2627 BZ-
numerolajikkeen 12 vuorokautta pidempi kuin Frebo-lajikkeen. Pisimmän
kasvuajan vaativat Clapton, Jerez ja E51.00169 EZ. Koelajikkeiden kasvu-
ajassa oli 17 päivän ero aikaisimman ja myöhäisimmän lajikkeen välillä
(Taulukko 2)

31

Taulukko 2. Kukkakaalin koelajikkeiden kauppakelpoinen sato (kg/ha), sadon
kauppakelpoisuus (%) ja kasvuaika (vrk) tilalajikekokeessa Etelä-Savossa
vuonna 2006.

Kauppakelpoinen sato Sadon kauppakelpoisuus Kasvuaika

kg/ha % vrk

Clarify 23 753 87 62

Flamenco 22 669 90 62

Sevilla 21 572 84 62

Jerez 21 551 90 71

BZ 2627 19 402 89 68

Frebo 17 639 86 54

Clapton 14 888 78 71

E51.00169 13 473 79 71

Navigator 11 196 70 62

Kuva 2. Möhöjuurta kestävä, kiinteäkukintoinen Clarify-lajike oli satoisin. (Ku-
va: Anne Piirainen)

Kiinteimmät ja painavimmat kukinnot oli Clapton-, Clarify-, Flamenco- ja
Sevilla-lajikkeilla. Navigator-lajikkeen kukinto jäi löyhäksi. Tyypillisestä
valkoisesta väristä poikkeavia kukintoja oli Clapton-lajikkeen punertavuus ja
Navigator-lajikkeen kellertävä väri. Kukintojen peittyvyys oli paras Clapton-
ja Jerez-lajikkeilla sekä 2627 BZ-numerolajikkeella. Sen sijaan Navigator- ja
Frebo-lajikkeiden avoin kasvutapa heikensi sadon laatua erityisesti Naviga-
tor-lajikkeella.

32

Yhteenveto tuloksista
Testatut lajikkeet soveltuvat viljelyominaisuuksiensa puolesta Etelä-Savon
viljelyoloihin ja loppukesän viljelyyn. Molempina koevuosina mukana ollut
Flamenco-lajike menestyi hyvin. Möhöjuurta kestäviä Clapton- ja Clarify-
lajikkeita voidaan suositella viljelyyn. Hyviä viljelykokemuksia edellä maini-
tuista möhöjuurta kestävistä lajikkeista on saatu myös Nurmijärveläisellä
vihannestilalla (Vilander 2007).

Useat kokeen lajikkeet olivat ominaisuuksiltaan toistensa kaltaisia, joten lop-
pukesän viljelyyn on lajikkeissa valinnan varaa viljelijän mieltymyksien mu-
kaan.

Kirjallisuus
Vilander, A. 2007. Möhöjuurta kestävät lajikkeet yleistyvät. Puutarha&kauppa

20: 18–19.

33

Parsakaalin lajikekoe

Veikko Hintikainen1), Pirjo Kivijärvi2), Karoliina Rimhanen3), Anne Piirainen4)
ja Hanna Avikainen5)

1) MTT (Maa- ja elintarviketalouden tutkimuskeskus) , Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli, etunimi.sukunimi@mtt.fi
2) MTT(Maa- ja elintarviketalouden tutkimuskeskus) , Kasvintuotannon tutkimus, Lönnrotin-
katu 3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi
3) MTT(Maa- ja elintarviketalouden tutkimuskeskus) , Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli. Nykyinen osoite: Lähderanta 3 A 13, 02720 Espoo
4) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli,
etunimi.sukunimi@helsinki.fi
5) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli. Nykyinen osoite:
Kakrialantie 2, 51130 Vanhamäki

Tiivistelmä
Vuonna 2006 testattiin Etelä-Savossa tilakokeessa parsakaalin (Brassica ole-
racea var. italica) markkinoilla olevia lajikkeita. Tavoitteena oli selvittää
lajikkeiden viljelyvarmuutta, sadon määrää ja laatua. Koelajikkeet olivat
Beaumont, Federer, Monaco, Monopoly, Parthenon ja Tiburon. Kokeessa oli
mukana myös numerolajike 25–97 RZ. Lajikekoe istutettiin Juvalle 21.6.
viljelijän kasvattamilla taimilla traktorin raidevälin levyiseen penkkiin tai-
mimäärällä 33 000 kpl/ha.

Sadonkorjuu ajoittui elokuun loppupuolelle ja se tehtiin jokaisella lajikkeella
kertakorjuuna. Suurimman kauppakelpoisen sadon, yli 10 000 kg/ha, tuottivat
Beaumont-, Monaco- ja Federer-lajikkeet. Heikkosatoisimpia olivat Monopo-
ly ja Tiburon. Kuivista ja lämpimistä kasvuoloista johtuen kasvustot olivat
hyvin terveitä, joten kauppakelpoisuus oli 98–100 %. Toisaalta poikkeuksel-
liset kasvuolot aiheuttivat onttovartisuutta Monaco-, Monopoly- ja Tiburon-
lajikkeilla. Kasvuajat istutuksesta sadonkorjuuseen olivat 61–64 vuorokautta
lajikkeesta riippuen.

Kukintojen kiinteys oli kaikilla lajikkeilla hyvä. Beaumont-lajike menestyi
kokeessa parhaiten. Tiburon-lajikkeen kukinto oli muista lajikkeista poiketen
litteä, mikä voi aiheuttaa tautiongelmia kosteissa kasvuoloissa. Tiburon-
lajikkeen erityispiirteenä oli pitkät kukkalapakot, joten se voisi soveltua flo-
rettilajikkeeksi.

Avainsanat: avomaanvihannekset, parsakaali, lajikkeet, lajikekokeet, koetoi-
minta, vertailu, kasvinviljelytilat

34

Tilakokeen perustaminen
Parsakaalin (Brassica oleracea var. italica) viljely on lisääntynyt maassam-
me 1990-luvulta alkaen. Ammattiviljelyssä lajikevalinnalla on merkittävä
rooli tuotannon onnistumisessa. Vuonna 2006 testattiin Etelä-Savossa tilako-
keessa seitsemää markkinoilla olevaa parsakaalilajiketta tavoitteena selvittää
lajikkeiden viljelyvarmuutta, sadon määrää ja laatua. Koelajikkeet olivat
Beaumont, Federer, Monaco, Monopoly, Parthenon ja Tiburon. Kokeessa oli
mukana myös numerolajike 25-97 RZ.

Lajikekoe istutettiin Juvalle 21.6. viljelijän kasvattamilla taimilla traktorin
raidevälin levyiseen penkkiin taimimäärällä 33 000 kpl/ha. Koealueen lannoi-
tus oli seuraava:

• 7.6. puutarhan Y2-lannosta (N 6 %) 1200 kg/ha penkkien teon yh-
teydessä

• kasvuvaiheessa peltokalkkisalpietaria (N 15,5 %) 300 kg/ha

Koealueen maalaji oli hieno hieta. Rikkaruohot torjuttiin taimiasteella ennen
parsakaalin istutusta lehtivaikutteisella Reglonella ja tuholaiset pidettiin ku-
rissa istutuksen jälkeen parilla Karate-ruiskutuksella. Aluetta sadetettiin usei-
ta kertoja.

Sadonkorjuu ja sadon analysointi
Jokaisen lajikkeen sato ja sadon laatu määritettiin kolmelta koealalta. Koe-
alan pituus oli kymmenen metriä ja käsitti koko raidevälin eli noin 60 tainta.

Sato korjattiin kertakorjuuna. Monaco- ja Monopoly-lajikkeiden sekä 25-97
RZ-numerolajikkeen sadot korjattiin 21.8., muiden lajikkeiden 24.8. Pellolta
sato kuljetettiin sisätiloihin, jossa sato luokiteltiin ja arvioitiin seuraavasti:

1. Kauppakelpoinen sato

1. 6-8 cm (kukinnon leveimmän kohdan halkaisija)

2. 8-10 cm

3. 10-12 cm

4. 12-14 cm

5. yli 14 cm

35

2. Ei-kauppakelpoinen sato

1. alle 6 cm

2. tautien pilaamat

3. tuholaisten vioittamat

4. kukkivat

Jokaiseen luokaan lajiteltujen kaalien kappalemäärät laskettiin ja sadot pun-
nittiin. Jokaisen lajikkeen kauppakelpoisesta sadosta otettiin 5 kukin-
toa/koeala, jotka halkaistiin ja arvioitiin seuraavasti:

1. väri 1-5 (1=vaalean vihreä, 5=tumman vihreä)

2. pään muoto 1-5 (1=litteä, 5=korkea)

3. pään kiinteys 1-5 (1=löyhä, 5=kiinteä)

4. lehtien läpikasvu 1-5 (1=ei ollenkaan, 5=paljon)

5. onttovartisuus 1-5 (1=ei ollenkaan, 5=jokaisessa on)

Saadut tulokset esitetään ja tarkastellaan kolmen koealueen keskiarvoina.
Aineistoa ei ole käsitelty tilastollisesti.

Tulokset ja tulosten tarkastelu
Määrältään ja kaupalliselta laadultaan parhaan sadon tuotti Beaumont-lajike
(Kuvat 1 ja 2). Monaco- ja Federer-lajikkeiden satotaso oli Beaumontin
luokkaa. Federer-lajikeen sadonkorjuussa oli oltava tarkkana, koska sen kuk-
kanuppujen avautuminen oli muita lajikkeita nopeampaa. Heikkosatoisimpia
olivat Monopoly ja Tiburon. Satotasoerot eri lajikkeiden välillä jäivät yllättä-
vän pieniksi. Kasvustot olivat hyvin terveitä, joten kauppakelpoisuusprosentit
muodostuivat kaikilla lajikkeilla korkeiksi eikä kasvuajoissakaan ollut suurta
vaihtelua (Taulukko 1).

Kukintojen kiinteys oli kaikilla lajikkeilla hyvä. Kukintojen muodossa kiin-
nitti huomiota Tiburon, jonka kukinto ei ollut yhtä kupera kuin muilla lajik-
keilla vaan enemmänkin tasainen. Kukinnan tasaisuus tai koveruus (kuoppa)
aiheuttaa yleensä tautiongelmia lyhentäen lajikkeen korjuuaikaa, koska kos-
teissa kasvuoloissa vesi jää seisomaan kukinnon päälle. Tiburonin erityispiir-
teenä oli pitkät kukkalapakot, joten se sopisi hyvin florettilajikkeeksi.

36

Kuvat 1 ja 2. Beaumont-lajike oli satoisuudeltaan ja kaupalliselta laadultaan
kokeen paras. (Kuvat: Anne Piirainen)

Taulukko 1. Parsakaalin koelajikkeiden kauppakelpoiset sadot (kg(ha), sadon
kauppakelpoisuus (%) ja kasvuajat istutuksesta sadonkorjuuseen (vrk) Etelä-
Savossa vuonna 2006.

Kauppakelpoinen sato Sadon kauppakelpoisuus Kasvuaika

Lajike kg/ha % vrk

Beaumont 10 454 100 64

Monaco 10 439 99 61

Federer 10 041 98 64

25-97RZ 9 685 100 61

Parthenon 8 809 98 64

Monopoly 8 298 98 61

Tiburon 8 183 98 64

Kukintojen onttovartisuutta esiintyi runsaasti Monaco-, Monopoly- ja Tibu-
ron-lajikkeilla (Kuvat 3 ja 4). Ilmeisesti lämpimät ja kuivat kasvuolosuhteet
lisäsivät onttovartisuutta näillä lajikkeilla. Maan kosteustilan vaihtelut aiheut-
tavat muutoksia kasvurytmiin. Nopean kasvun aikana kehittyy haurasta so-
lukkoa, mikä on herkkää halkeilemaan ja edistämään onttovartisuuden syn-
tymistä. Ongelma korostuu erityisesti kasvustoissa, joissa on käytetty runsas-
ta typpilannoitusta. MTT Puutarhatuotannon parsakaalin lajikekokeissa vuo-
sina 2004-2005 kahden muun lajikkeen lisäksi myös Monaco-lajikkeen on-
gelmana oli paha onttovartisuus (Kallela ym. 2006), joten se on mahdollisesti
myös Monaco-lajikkeelle tyypillinen ominaisuus.

37

Kuvat 3 ja 4. Monaco-lajikkeen satotaso oli hyvä, mutta sadon laatua heiken-
si onttovartisuuden runsas esiintyminen. (Kuvat: Anne Piirainen)

Yhteenveto tuloksista
Kokeessa menestyi parhaiten Beaumont-lajike. Koevuoden lämpimät ja kui-
vat kasvuolosuhteet pitivät kasvustot hyvin terveinä, minkä johdosta sadon
kauppakelpoisuus oli kaikilla lajikkeilla lähes 100 %. Toisaalta poikkeuksel-
liset kasvuolot aiheuttivat onttovartisuutta Monaco-, Monopoly- ja Tiburon-
lajikkeilla. Poikkeuksena muihin koelajikkeisiin Tiburon-lajikeen kukinto oli
litteä ja kukkalapakot pitkät. Pitkät kukkalapakot voisivat mahdollistaa Tibu-
ron-lajikkeen markkinoinnin pakattuina floretteina.

Kirjallisuus
Kallela, M., Lehtonen, S. & Peltue, T. 2006. Onko lajikkeella väliä, parsakaa-

lin lajikevalinta ja aistittava laatu. Teoksessa: Hopponen, A. (toim.). Maa-
taloustieteen Päivät 2006, 11.–12.1.2006, Viikki, Helsinki. Esitelmät ja
posterit. Suomen maataloustieteellisen seuran tiedote 21. Helsinki: Suo-
men maataloustieteellinen seura. Saatavissa internetistä:
http://www.smts.fi/pos06/0103.pdf

38

Valkokaalin lajike- ja varastointikokeet

Veikko Hintikainen1), Pirjo Kivijärvi2), Karoliina Rimhanen3), Anne Tillanen1), Ritva Valo1)
ja Anne Piirainen4)

1) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli, etunimi.sukunimi@mtt.fi
2) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Lönnrotin-
katu 3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi
3) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli. Nykyinen osoite: Lähderanta 3 A 13, 02720 Espoo
4) Helsingin yliopisto Ruralia-instituutti, Lönnrotinkatu 7, 50100 Mikkeli, etuni-
mi.sukunimi@helsinki.fi

Tiivistelmä
Vuonna 2006 testattiin tilakokeissa kahdella eri tilalla useita valkokaalilajik-
keita. Tavoitteena oli tuottaa pienikokoisia ja varastointia kestäviä keriä. Ta-
voitteeseen pyrittiin käyttämällä tiheämpää istutusta kuin normaalisti varas-
tokaalin viljelyssä. Kokeet toteutettiin Mäntyharjussa Etelä-Savossa ja Poh-
jois-Pohjanmaalla Nivalassa. Koealueiden viljelytoimenpiteet tehtiin tilojen
viljelykäytäntöjen mukaan.

Koelajikkeina olivat Guard, Topgun, Reaction, Budena ja Candela. Lajikeko-
keeseen liittyen tehtiin myös varastointikoe, jossa kustakin lajikkeesta varas-
toitiin kaksi kuution laatikkoa. Ensimmäinen erä kauppakunnostettiin tammi–
helmikuun vaihteessa ja toinen maaliskuussa 2007. Varastointikokeessa ver-
rannelajikkeena oli tiloilla viljelyssä oleva ja meillä yleisin varastokaalilajike
Lennox.

Parhaan kauppakelpoisen sadon Mäntyharjussa tuottivat Candela- ja Reacti-
on-lajikkeet, 68 700 kg/ha ja 67 600 kg/ha. Nivalassa satoisimpia olivat
Guard-, Reaction- ja Topgun-lajikkeet. Lajikkeiden kauppakelpoisen sadon
osuus oli yli 90 % kokonaissadosta, paitsi Candela-lajikkeella Nivalassa.

Varastointikokeessa Topgun ja Budena säilyivät huonommin kuin muut la-
jikkeet. Parhaiten pitkässä varastoinnissa säilyivät Mäntyharjussa Candela-,
Guard- ja Lennox-lajikkeet, joiden kauppakelpoisuus oli 75–77 %. Nivalassa
Guard-, Lennox- ja Reaction-lajikkeiden kauppakelpoisuus oli maaliskuun
kauppakunnostuksessa vielä 82–86 %. Koelajikkeista Reaction ja Guard vai-
kuttivat lupaavilta lajikkeilta kerän koon, satoisuuden ja säilyvyyden osalta.

Avainsanat: avomaanvihannekset, valkokaali, keräkaali, lajikkeet, lajikeko-
keet, koetoiminta, vertailu, kasvinviljelytilat, varastointi, varastointitappiot,
kestävyys

39

Tilakokeiden perustaminen 2006
Valkokaalin lajikekokeiden tavoitteena oli testata eri lajikkeiden menestymis-
tä Etelä-Savon ja Pohjois-Pohjanmaan olosuhteissa. Satoisuuden lisäksi ko-
keissa analysoitiin myös sadon laatua, kauppakelpoisen sadon jakautumista
eri keräkokoluokkiin sekä lajikkeiden varastokestävyyttä. Normaalia ti-
heämmällä istutustiheydellä pyrittiin myös tuottamaan pieniä, 1-1,5 kg:n
painoisia keriä.

Kutakin koelajiketta toimitettiin tilalle 2500 siemenen erä. Viljelijät huoleh-
tivat taimien kasvatuksen ja koelajikkeiden istuttamisen peltoon. Mäntyhar-
jun kokeessa siemenet kylvettiin 24.4. ja taimet istutettiin peltoon 20.5. Niva-
lassa vastaavat päivämäärät olivat 27.4. ja 23.5. Jokaista koelajiketta istutet-
tiin neljä riviä vierekkäin. Mäntyharjussa taimimäärä oli 38 500 tainta/ha,
Nivalassa 45 000 kpl/ha (Kuva 1). Koealueet hoidettiin tilan viljelykäytäntö-
jen mukaan. Koealueiden lannoitus oli seuraava:

Mäntyharju:

• 20.5. kevätviljan Y6-lannosta (N 17 %) 600 kg/ha

• 25.7. nurmen NK-lannosta (N 20 %) 370 kg/ha

• 8.8. peltokalkkisalpietaria (N 15,5, %) 150 kg/ha

• 21.8. suomensalpietaria (N 26 %) 200 kg/ha

Nivala:

• 23.5. puutarhan kesto Y-lannosta (N 13 %) 1000 kg/ha ja puutarhan
Y2-lannosta (N 6 %) 200 kg/ha

• 10.7. puutarhan NK-lannosta (N 13 %) 300 kg/ha

 Seuraavassa on luettelo testatuista lajikkeista, siementen toimittajista ja sie-
menluetteloissa mainitut arvioinnit lajikkeista:

Candela (Puutarhaliike Helle Oy): voimakaskasvuinen lajike, tasainen ja
terve, kasvuaika noin 5 vrk Topgunia aikaisempi, soveltuu pitkähköön varas-
tointiin.

Guard (HL-Vihannes Oy): tiheään istutukseen soveltuva lajike, pyöreä ja
tiivis kerä, menestynyt varastolajikekokeissa.

40

Budena (Puutarhaliike Helle Oy): uusi varastolajike, hyvät kokemukset vii-
me vuosilta, pienehköt, tasakokoiset ja tiiviit kerät, soveltuu pitkähköön va-
rastointiin.

Topgun (Puutarhaliike Helle Oy): kasvuaika noin 120 vrk, erittäin tasainen
ja varma lajike, maaliskuulle varastoituva lajike.

Reaction (Puutarhaliike Helle Oy): sopii tiheään istutukseen, hyvät koke-
mukset viime vuosilta, pienehköt, tasakokoiset ja tiiviit kerät.

Kokeiden havainnot ja mittaukset

Maanäytteet

Koealueilta otettiin keväällä maanäytteet muokkauskerroksesta viljavuusana-
lyysiä varten. Liukoisen typen määrää maassa seurattiin ottamalla maanäyt-
teitä tilakäyntien yhteydessä. Mäntyharjussa mittausajankohdat olivat 4.7.,
24.7., 29.8. ja 27.9., Nivalassa 6.7., 30.8. ja sadonkorjuuaikaan syys-
lokakuussa. Typet määritettiin maaperälaukulla ja analyysitieto saatettiin heti
viljelijöiden tietoon, jotta he pystyivät suunnittelemaan mahdollisen lisätypen
annon.

Kuva 1. Valkokaalin lajikekoe Nivalassa kesällä 2006. (Kuva: Pirjo Kivijärvi)

41

Sadonkorjuu ja sadon analysointi

Koelajikkeista korjattiin 20 kerää/lajike/koeala. Koealueita oli kolme, joten
kutakin lajiketta korjattiin yhteensä 60 kerää. Noston jälkeen kerät kuljetettiin
sisätiloihin tarkempaa analyysiä varten. Sato lajiteltiin koeruuduittain seuraa-
vasti:

Kauppakelpoisten kerien lajitteluluokat: 1) 0,75-1,5 kg, 2) 1,5-2,5 kg, 3) >
2,5 kg

Ei kauppakelpoisten kerien lajitteluluokat: 1) alle 0,75 kg (muutoin kauppa-
kelpoiset), 2) tautien pilaamat, 3) tuholaisten vioittamat

Kerien lukumäärä laskettiin ja sato punnittiin kaikissa lajitteluluokissa. Tä-
män jälkeen jokaisen koealan kauppakelpoisista keristä valittiin summittai-
sesti seitsemän kerää, jotka halkaistiin ja arvioitiin seuraavasti:

• kerän korkeus, cm

• kannan korkeus, cm

• väri 1-5 (1=vaalen vihreä, 5=tumman vihreä)

• muoto 1-5, 1=litteä-litteänpyöreä, 2=pyöreä-pitkänpyöreä,
3=suippokärkinen-suippokärkisen pyöreä, 4=soikea-vastapuikea
(”ilmapallomainen”), 5= litteän vastapuikea

• kiinteys 1-5 (1=löyhä, 5=tiivis)

Saadut tulokset esitetään ja tarkastellaan kolmen koealueen keskiarvoina.
Aineistoa ei ole käsitelty tilastollisesti.

Varastointikokeiden perustaminen
Vuonna 2006 koealueiden sadonkorjuun yhteydessä nostettiin molemmilla
koetiloilla kutakin koelajiketta kaksi kuution laatikkoa varastoon varastointi-
koetta varten. Verrannelajikkeeksi varastointikokeeseen nostettiin tiloilla
yleisesti viljelyssä olevaa Lennox-lajiketta. Noston jälkeen laatikot merkittiin
lajikelapuilla ja sato punnittiin ennen varastoon laittoa. Molemmilla tiloilla
yhteen varastolaatikkoon laitettiin lämpötilan mittauslaite (Kuva 2) eli läm-
pötilaloggeri (A-Nap) keräämään tietoa varastointiajan lämpötilasta. Koela-
jikkeet ja verrannelajike kauppakunnostettiin varastosta kaksi kertaa kevään
2007 aikana. Ensimmäinen erä kauppakunnostettiin tammi-helmikuun vaih-
teessa ja toinen erä maaliskuun loppupuolella varastointikestävyyden selvit-
tämiseksi.

42

Kuva 2. A-Lab Oy:n markkinoima A-Nap, omalla paristolla varustettu lämpöti-
lan mittauslaite, jonka tallentamat lämpötilatiedot voidaan siirtää lukijalaitteen
avulla PC:lle. (Kuva: www.a-lab.fi)

Satotulokset ja tulosten tarkastelu

Mäntyharjun koealueelta nostettiin Candela-, Reaction- ja Topgun-
lajikkeiden sato 27.9 ja Budena- ja Guard-lajikkeiden 4.10. Nivalan kokeella
kaikkien lajikkeiden sato korjattiin 2.10. Mäntyharjussa paras kauppakelpoi-
nen sato saatiin Reaction- ja Candela-lajikkeista. Nivalassa parhaat kauppa-
kelpoiset sadot tuottivat Guard, Topgun ja Reaction-lajikkeet. Budena-
lajikkeelle on ominaista pienikasvuisuus, mikä jonkin verran pienensi sen
satomäärää. Nivalassa Candela-lajikkeen sato jäi muihin lajikkeisiin verrattu-
na alhaiseksi, mihin yhtenä syynä oli alle kauppakelpoisuusrajan olevien
pienien kerien suhteellisen suuri osuus sadossa. Lajikkeiden kauppakelpoisen
sadon osuus oli yli 90 prosenttia kokonaissadosta. Poikkeuksena oli Nivalan
kokeen Candela-lajike, jonka sadon kauppakelpoisuus jäi 83 prosenttiin.
(Taulukko 1).

Normaalia tiheämmällä istutuksella päästiin joillakin lajikkeilla haluttuun
keräkokoon. Mäntyharjun kokeessa Budena-lajikkeella pääosa kauppakelpoi-
sen sadon keristä oli tavoitellussa 0,75-1,5 kg:n kokoluokassa, Nivalassa
Budena- ja Candela-lajikkeilla. Muilla lajikkeilla kauppakelpoisen sadon
pääosa oli kokoluokassa 1,5-2,5 kg (Kuvat 3 ja 4). Kerän ja kannan korkeu-
dessa, kerän muodossa, värissä ja kiinteydessä ei ollut mainittavia eroja eri
lajikkeiden välillä (Kuvat 5–9).

43

Taulukko 1. Valkokaalin koelajikkeiden kauppakelpoinen sato (kg/ha, % ko-
konaissadosta) Mäntyharjun ja Nivalan kokeissa vuonna 2006.

kg/ha % kg/ha %

Candela 68 654 97 38 447 83

Reaction 67 603 99 58 295 92

Topgun 58 103 96 59 318 92

Guard 55 827 96 57 258 93

Budena 49 558 97 48 523 94

Mäntyharju Nivala
Kauppakelpoinen sato

Mäntyharju

0 %

20 %

40 %

60 %

80 %

100 %

Budena Topgun Guard Reaction Candela

O
su

us
 k

au
pp

ak
el

po
is

es
ta

 s
ad

os
ta

>2,5kg
1,5kg-2,5kg
0,75kg-1,5kg

Nivala

0 %

20 %

40 %

60 %

80 %

100 %

Budena Candela Reaction Topgun Guard

O
su

us
 k

au
pp

ak
el

po
is

es
ta

 s
ad

os
ta

>2,5 kg
1,5-2,5 kg
0,75-1,5 kg

Kuvat 3 ja 4. Kauppakelpoisen sadon jakautuminen kerän painon mukaan
koelajikkeilla Mäntyharjun ja Nivalan kokeissa vuonna 2006.

44

Kuvat 5–9. Vuoden 2006 koelajikkeet ylhäältä vasemmalta lukien: Budena,
Candela, Guard, Reaction ja Topgun. (Kuvat: Anne Piirainen)

Varastointikokeen tulokset
Valkokaalin varastointikokeeseen otettiin koelajikkeiden lisäksi verrannela-
jikkeeksi mukaan koetiloilla yleisesti viljelyssä oleva Lennox-lajike. Varas-
tointikokeessa Lennox-lajike piti hyvin pintansa koelajikkeisiin verrattuna.
Koelajikkeista lähes Lennox-lajikkeen veroisesti säilyivät Mäntyharjun ko-
keessa Guard-, Candela- ja Reaction-lajikkeet. Nivalassa Reaction-lajike
säilyi jopa hieman paremmin kuin Lennox, Guard-lajike säilyi Lennox-
lajikkeen veroisesti, mutta Candela-lajikkeen kauppakelpoisuus oli tippunut
maaliskuulle kestäneessä varastoinnissa 75 prosenttiin.

Jo ensimmäisen kauppakunnostuksen yhteydessä kävi ilmi, että koelajikkeis-
ta Topgun ja Budena olivat säilyneet varastossa huonommin kuin muut koe-
lajikkeet. Huonosta säilyvyydestä johtuen Nivalassa näiden lajikkeiden toisen
varastointierän kerät kauppakunnostettiin jo ensimmäisen purun yhteydessä
(Taulukko 2).

Ensimmäisen kauppakunnostuksen yhteydessä määritettiin kunkin lajikkeen
kerän keskipaino. Mäntyharjussa määritys tehtiin valitsemalla satunnaisesti
kustakin lajikkeesta 30 kerää, joiden painot punnittiin ja laskettiin kerän kes-
kipaino. Nivalassa kerän keskipaino määritettiin jakamalla kolmen tukkupak-
kauksen (3 x 20 kg) yhteispaino pakkauksissa olleiden kaalien lukumäärällä
(Kuvat 10 ja 11). Koelajikkeiden normaalia tiheämmällä istutuksella kerien
keskimääräinen koko pysyi huomattavasti alhaisempana kuin verranteena
olleen Lennox-lajikkeen (Taulukko 2).

45

Taulukko 2. Valkokaalin koelajikkeiden ja verrannelajikkeen (Lennox) vuoden
2006 sadon säilyvyys varastoinnissa Mäntyharjussa ja Nivalassa, sekä eri
lajikkeiden keskimääräinen kerän paino (kg). Päivämäärät kertovat kauppa-
kunnostuspäivän.

Lajike
26.1.2007

%
21.3.2007

%
Keskipaino,

kg 1.2.2007 %
22.3.2007

%
Keskipaino,

kg

Lennox 87 77 2,399 85 84 1,935

Guard 84 76 1,723 84 82 1,364

Topgun 68 59 1,355 61 -* 1,200

Reaction 87 72 1,644 86 86 1,277

Budena 74 69 1,012 73 -* 0,984

Candela 85 75 1,701 86 75 1,579
* Molemmat varastointierät kauppakunnostettiin 1.2.2007

Kauppakelpoisuus-% ja kerän keskipaino
Mäntyharju Nivala

Kuvat 10 ja 11. Valkokaalin varastointikokeen kauppakunnostus maaliskuus-
sa 2007. (Kuvat: Pirjo Kivijärvi)

Varastointikokeissa yhteen laatikkoon sijoitettu A-Nap tallensi varastolämpö-
tilaa noin neljän tunnin välein. Mäntyharjussa lämpötila pysytteli tasaisesti
0,0-1,5 ºC:een välillä. Nivalassa varastolämpötiloissa oli enemmän vaihtelua.
Varastoinnin alusta joulukuun puoleenväliin saakka lämpötila oli mittausten
mukaan koko ajan hieman pakkasen puolella. Tähän voi olla selityksenä
huono ilman kierto siinä varaston osassa, jossa lämpötilaa seurattiin. Alhai-
sen lämpötilan ei kuitenkaan havaittu heikentäneen säilyvyyttä.

46

Yhteenveto tuloksista
Yhden vuoden koetulosten perusteella ei voida vetää pitkälle meneviä johto-
päätöksiä. Kasvuolosuhteilla on suuri merkitys saatuihin tuloksiin, ja sama
lajike voi antaa hyvin erilaisia tuloksia kasvupaikasta riippuen. Kokeemme
kuitenkin osoittivat, että normaalia tiheämmällä istutuksella voidaan tuottaa
vähittäismyyntiin sopivia pieniä keriä.

Varastokeräkaalin lajiketestausten yksi olennainen osa on selvittää uusien
lajikkeiden varastointikestävyys. Koelajikkeista Topgun ja Budena olivat
tulostemme mukaan sellaisia lajikkeita, jotka eivät sovellu pitkään varastoin-
tiin. Tämä tieto on olennaisen tärkeää etenkin silloin, kun tuotteen markki-
nointi painottuu pitkälle seuraavaan kevääseen. Koelajikkeista Reaction ja
Guard vaikuttivat lupaavilta lajikkeilta kerän koon, satoisuuden ja säilyvyy-
den osalta.

47

Porkkanan lajike- ja varastointikokeet

Veikko Hintikainen1), Pirjo Kivijärvi2), Karoliina Rimhanen3), Anne Tillanen1) ja Ritva Valo1)

1) MTT (Maa- ja elintarviketalouden tutkimuskeskus), Kasvintuotannon tutkimus, Karilantie
2A, 50600 Mikkeli, etunimi.sukunimi@mtt.fi
2) MTT (Maa- ja elintarviketalouden tutkimuskeskus) , Kasvintuotannon tutkimus, Lönnrotin-
katu 3, 50100 Mikkeli, etunimi.sukunimi@mtt.fi
3) MTT, Kasvintuotannon tutkimus, Karilantie 2A, 50600 Mikkeli. Nykyinen osoite: Lähderan-
ta 3 A 13, 02720 Espoo

Tiivistelmä
Vuonna 2007 testattiin tilakokeissa kolmella eri tilalla useita varastopork-
kanalajikkeita. Tavoitteena oli testata lajikkeiden soveltuvuutta eri kasvuolo-
suhteissa ja viljelykäytännöissä. Kokeet toteutettiin Mäntyharjussa Etelä-
Savossa ja Pohjois-Pohjanmaalla Nivalassa ja Haapavedellä. Koelajikkeina
olivat Anastasia, Nandera, Natalja (vain Mäntyharju), Nelix, Nevis, Senator,
Soprano ja Texto. Verrannelajikkeina olivat tiloilla yleisesti viljelyssä olevat
lajikkeet Maestro ja Yukon.

Mäntyharjun kokeessa lajikkeet taimettuivat tasaisesti, ja kaikki lajikkeet
tuottivat runsaita hehtaarisatoja. Kauppakelpoiset sadot olivat 70 835–89 259
kg/ha lajikkeesta riippuen. Pohjois-Pohjanmaan kokeissa tulosten luotetta-
vuutta heikensi lajikkeiden huono ja epätasainen taimettuminen, jolloin lajik-
keiden todelliset erot eivät välttämättä tulleet esille. Haapaveden kokeessa
kauppakelpoiset sadot olivat 37 319–65 569 kg/ha ja Nivalassa 16 154–34
647 kg/ha. Verranteena toimineet, tiloilla yleisesti viljelyssä olevat lajikkeet
Maestro ja Yukon pärjäsivät hyvin satovertailussa. Koelajikkeista Senator
pärjäsi hyvin suhteessa verrannelajikkeisiin kaikilla koepaikoilla. Mäntyhar-
jun kokeessa Nandera-lajike tuotti selvästi muita lajikkeita suuremman koko-
naissadon, mutta liian myöhäisestä korjuuajankohdasta johtuen sadossa oli
paljon haljenneita ja katkeilleita porkkanoita. Pestynä Nanderan ulkonäkö oli
hieman nuhjuinen. Natalja- ja Soprano-lajikkeet voisivat kokonsa ja ulkonä-
könsä puolesta soveltua pussiporkkanaksi.

Varastointikestävyyttä ennakoivan esitestin mukaan Anastasia- ja Texto-
lajikkeet eivät tulisi säilymään maaliskuulle kestävässä varastoinnissa. Sen
sijaan muissa lajikkeissa esiintyi vain vähäisiä määriä varastotauteja ja kaup-
pakelpoisuus oli 94–100 %. Varsinaisen varastointikokeen purku tammi- ja
helmikuussa osoitti, että parhaiten varastossa oli säilynyt Maestro-lajike.
Toiseksi parhaiten säilyi Natalja-lajike, jonka kauppakelpoisuus (64 %) oli
vielä helmikuussa Maestron luokkaa. Esitestin mukaisesti Anastasia- ja Tex-
to-lajikkeiden säilyvyys oli varastoinnissa heikoin.

Avainsanat: avomaanvihannekset, porkkana, lajikkeet, lajikekokeet, koetoi-
minta, vertailu, kasvinviljelytilat. varastointi, varastointitappiot, kestävyys

48

Tilakokeiden perustaminen 2007
Porkkanan lajikekokeiden tavoitteen oli testata eri lajikkeiden soveltuvuutta
tuotantoon Etelä-Savon ja Pohjois-Pohjanmaan olosuhteissa. Satoisuuden
lisäksi analysoitiin myös viljelyvarmuutta ja sadon laatua. Mäntyharjun koe-
lajikkeilla tehtiin sadonkorjuun jälkeen kuusi viikkoa kestänyt, varastointi-
kestävyyttä ennakoiva testi. Viljelijöiden vastuulle jäi eri lajikkeiden varas-
tointikestävyyden seuranta talvikaudella 2007-2008, koska projektit päättyi-
vät vuoden 2007 loppuun.

Siemenliikkeet toimittivat suoraan tilalle kutakin koelajiketta 100 000 kpl:n
erän. Viljelijät huolehtivat koelajikkeiden kylvön peltoon. Kutakin lajiketta
kylvettiin kaksi riviä vierekkäin. Mäntyharjun koe kylvettiin 18.5. tavoitteena
100 siementä/penkkimetri. Haapaveden koe kylvettiin 8.5. ja Nivalan koe
24.5. molemmissa tavoitteena oli 80 siementä/rivimetri (Kuva 1). Verranne-
lajikkeeksi valittiin tilalla yleisesti viljelyssä oleva lajike. Mäntyharjussa ja
Nivalassa verrannelajikkeena oli Maestro, Haapaveden kokeessa Yukon.
Koealueet hoidettiin tilan viljelykäytäntöjen mukaan. Koealueiden lannoitus
ennen kylvöä oli seuraava:

Mäntyharju: puutarhan Y1-lannosta (NPK 9-6-17) 840 kg/ha, kalisuolaa 50
kg/ha, solubooria 4 kg/ha

Nivala: puutarhan Y1-lannosta 890 kg/ha

Haapavesi: puutarhan Y3-lannosta (NPK 10-4-7) 500 kg/ha

Seuraavassa on luettelo testatuista lajikkeista, siementen toimittajista ja sie-
menluetteloissa mainitut arvioinnit lajikkeista:

Anastasia (HL-Vihannes Oy): vahvanaattinen varastolajike, suurikokoisempi
kuin Natalja.

Nandera (Puutarhaliike Helle Oy): aikainen syys/talvilajike, vahva naatti,
soveltuu varastointiin

Natalja (HL-Vihannes Oy) (lajike vain Mäntyharjun kokeessa): juuret sileät,
vahva naatti, kestää hyvin varastointia, hyvät viljelykokemukset kaudella
2006

Nelix (Puutarhaliike Helle Oy): aikainen lajike, juuret sileät, vahva naatti,
soveltuu varastointiin

49

Nevis (Puutarhaliike Helle Oy): sileäpintainen, sopii raskaimmille maalajeil-
le, vahva naatti, sopii varastointiin

Senator (HL-Vihannes Oy): sileäpintainen, suosittu lajike Ruotsissa ja Nor-
jassa, sopii varastointiin

Soprano (SG-Nieminen Oy): sylinterimäinen, sileä juuri, hyvä väritys, sovel-
tuu varastointiin

Texto (SG-Nieminen Oy): kasvuaika noin 120 vrk, juuri 18-20 cm pitkä,
sileä ja sylinterimäinen, naatisto terve ja hallankestävä (jopa parempi kuin
Maestrolla), juuri kestää hyvin kovaakin käsittelyä katkeamatta, soveltuu
pitkään varastointiin

Yukon (verrannelajike): sylinterimäinen ja sileäpintainen juuri, joka ei hal-
keile eikä katkea, suurisatoinen, vahva naatti, soveltuu varastointiin

Maestro (verrannelajike): sylinterimäinen ja sileäpintainen juuri, vah-
va ja terve naatti, suurisatoinen, soveltuu pitkäaikaiseen varastointiin

Kuva 1. Porkkanan lajikekokeen koelajikkeita nostovaiheessa, vasemmalla
Nandera-lajike ja oikealla Texto-lajike. (Kuva: Pirjo Kivijärvi)

50

Kokeiden havainnot ja mittaukset

Maanäytteet

Kaikilta koealueilta otettiin keväällä maanäytteet muokkauskerroksesta vilja-
vuusanalyysiä varten. Liukoisen typen määrää maassa seurattiin ottamalla
maanäytteitä tilakäyntien yhteydessä. Mittausajankohdat olivat Mäntyharjus-
sa 13.6., 11.7., 14.8. ja 17.9., Haapavedellä ja Nivalassa 18.7. ja 4.9. Typet
määritettiin maaperälaukulla ja analyysitieto saatettiin heti viljelijöiden tie-
toon, jotta he pystyivät suunnittelemaan mahdollisen lisätypen annon.

Taimettuminen

Porkkanan taimettuminen laskettiin heinäkuussa 4 x 1 metrin matkalta jokai-
sesta koelajikkeesta ja verrannelajikkeista. Taimettumisen laskennan yhtey-
dessä arvioitiin naatin kunto asteikolla 1=täysin terve, 5=erittäin pahasti laik-
kutautien tai muiden vioitusten saastuttama.

Sadonkorjuu ja sadon analysointi

Sato korjattiin jokaisesta koelajikkeesta kolmen rivimetrin matkalta neljältä
eri näytealalta. Porkkanat nostettiin ja listittiin käsin, jonka jälkeen sato kulje-
tettiin pellolta sisätiloihin sadon tarkempaa analysointia varten. Juurten ja
naatin painon suhteen selvittämiseksi jokaiselta näytealalta nostettiin aluksi
sato puolen metrin matkalta, josta laskettiin juurten lukumäärä ja punnittiin
juuret ja naatit erikseen (Kuva 2).

Jokainen nostettu satoerä luokiteltiin neljään luokkaan, joiden sato punnittiin.
Kauppakelpoiset-luokassa laskettiin myös porkkanoiden lukumäärä. Luokit-
telu tehtiin seuraavasti:

1. Kauppakelpoiset / I luokka, 50-250 g

2. Isot, >250 g (muutoin kauppakelpoiset)

3. Pienet, < 50 g (muutoin kauppakelpoiset)

4. Muut, ei-kauppakelpoiset (halkeilleet, tautien- ja tuholaisten vioitta-
mat, epämuodostuneet)

Kauppakelpoisten porkkanoiden tuli olla hyvälaatuisia ja tuoreen näköisiä.
Vähäisiä virheitä sallittiin, jos ne eivät vaikuttaneet tuotteen yleisulkonäköön,

51

seuraavasti: vähäisiä muotovirheitä, vähäisiä värivirheitä, vähäisiä arpeutu-
neita kolhiintumia, vähäisiä halkeamia tai kolhiintumia. Juurenniskassa sallit-
tiin vihertävää tai sinipunaista/punaista väriä enintään 1 cm:n pituudelta
porkkanoissa, joiden pituus oli enintään 10 cm, ja 2 cm pidemmissä.

Luokituksen jälkeen otettiin kunkin lajikkeen kauppakelpoisista porkkanoista
talteen 20 porkkanaa, jotka pestiin ja arvosteltiin seuraavasti:

1. tasalaatuisuus 1-3 (1=epätasainen laatu, 2=hieman epätasainen laatu,
3=tasalaatuinen)

2. muoto: kartio/sylinteri tai välimuoto

3. kärjen pyöristyminen 1-3 (1=terävä, ei tuleentunut, 2=puoliterävä, tu-
leentumassa, 3=pyöreä, tuleentunut)

4. pinnan sileys 1-3 (1=epätasainen, 2=jonkin verran epätasaisuutta,
3=sileä)

Saadut tulokset esitetään ja tarkastellaan kolmen koealueen keskiarvoina.
Aineistoa ei ole käsitelty tilastollisesti.

Kuva 2. Juurten ja naattien painon punnitus sadonkorjuun yhteydessä. (Ku-
va: Pirjo Kivijärvi)

52

Varastokestävyyden esitesti ja varastointikoe

Sadon luokittelun ja analysoinnin jälkeen otettiin Mäntyharjun kokeen kusta-
kin koelajikkeesta ja verrannelajikkeesta kauppakelpoisia, pinnaltaan eheitä
porkkanoita sadan kappaleen erä, jotka pakattiin rei’itettyyn muovipussiin ja
säilytettiin kuuden viikon ajan +10 ºC:een lämpötilassa. Testi simuloi pork-
kanoiden vanhenemista varastossa, koska juurten sokeripitoisuuden laskiessa
niiden taudinkestävyys heikkenee. Säilytysajan jälkeen porkkanoista tarkas-
tettiin tautivioitukset (mustamätä, pahkahome, harmaahome ja muut). Vioi-
tusten perusteella annettiin arvio kunkin lajikkeen säilyvyydestä varastoinnis-
sa. Varastokestävyyden testausta varten koelajikkeita ja verrannelajiketta
nostettiin varastoon kuution laatikoihin myöhempää kauppakunnostusta var-
ten.

Maa-analyysien tulokset

Taulukossa 1. esitetään koealueiden viljavuustutkimusten tulokset. Mäntyhar-
julla koealueen maalaji oli eloperäistä, kun taas kahdella muulla koealueella
kivennäismaata.

53

Taulukko 1. Koealueiden viljavuustutkimuksen tulokset vuonna 2007.

Yksikkö Mäntyharju Nivala Haapavesi

Maalaji Mm HHt (m) KHt (m)

Happamuus pH 5,7 6,6 7,3

Kalsium (Ca) mg/l 1900 1500 3000

Fosfori (P) mg/l 22 21 130

Kalium (K) mg/l 121 89 250

Magnesium (Mg) mg/l 271 350 300

Rikki (S) mg/l 9 37 21

Boori (B) mg/l 0,5 1 2,4

Kupari (Cu) mg/l 5,0 2,3 16,0

Mangaani (Mn) * 15 20 55

Sinkki (Zn) mg/l 9,30 3,49 14,70
* pH-korjattu arvo

Taimettuminen ja taimitiheys

Porkkanakokeilla tavoiteltu kylvötiheys oli Mäntyharjun kokeessa 100 sie-
mentä/penkkimetri (penkissä 2 riviä rinnakkain) ja Nivalan ja Haapaveden
kokeissa 80 siementä/rivimetri. Mäntyharjussa koelajikkeet taimettuivat hy-
vin ja kasvustot olivat tasaisen tiheitä. Haapaveden ja Nivalan koealueilla
siemeniä kyllä kylvettiin vähintään tavoiteltu määrä, mutta luultavasti taimi-
polte heikensi itämistä ja taimettumista sekä tuhosi taimia aikaisessa taimi-
vaiheessa, joten paikoitellen kasvustot olivat erittäin harvoja. Naatisto oli
pääsääntöisesti hyvin tervettä kaikilla koealoilla (Taulukko 2).

54

Taulukko 2. Porkkanan lajikekokeiden taimien lukumäärä/penkki- tai rivimetri
näytealoittain ja näytealojen keskiarvona sekä naatiston terveys (1 = täysin
terve, 5 = erittäin pahasti laikkutautien tai muiden vioitusten saastuttama)
Mäntyharjun, Haapaveden ja Nivalan kokeissa vuonna 2007.

Mäntyharju, 11.7.2007
Naatiston terveys

Lajike 1 2 3 4 keskiarvo 1-5
Maestro (verranne) 72 88 98 68 82 1
Nandera 90 91 97 61 85 1
Texto 64 83 67 69 71 1
Anastasia 67 73 81 74 74 1
Soprano 89 67 86 96 85 1
Nevis 76 51 92 108 82 1
Senator 77 73 79 80 77 1
Nelix 84 88 97 96 91 1
Natalja 86 92 73 88 85 1

Taimien lkm/penkkimetri näytealoittain

Haapavesi, 17.7.2007

Naatiston terveys
Lajike 1 2 3 4 keskiarvo 1-5
Yukon (verranne) 67 59 73 82 70 1
Nandera 54 35 29 54 43 1
Texto 44 56 47 59 52 1
Anastasia 33 37 44 29 36 1
Soprano 31 29 31 20 28 1
Nevis 44 62 47 48 50 1
Senator 56 56 57 76 61 1
Nelix 64 70 65 68 67 1

Taimien lkm/rivimetri näytealoittain

Nivala, 17.7.2007

Naatiston terveys
Lajike 1 2 3 4 keskiarvo 1-5
Maestro (verranne) 44 43 48 45 45 1
Nandera 18 17 20 13 17 1
Texto 37 34 39 38 37 1
Anastasia 25 27 29 20 25 1
Soprano 35 38 43 65 45 1
Nevis 16 23 25 39 26 1
Senator 28 26 31 36 30 1
Nelix 17 27 28 18 23 1

Taimien lkm/rivimetri näytealoittain

55

Satotulokset ja tulosten tarkastelu

Mäntyharjun kokeesta saatiin korkeita hehtaarisatoja. Kauppakelpoiset sadot
olivat välillä 70 835-89 259 kg/ha lajikkeesta riippuen. Heikoimman sadon
tuotti Texto ja parhaimmat sadot Senator ja verrannelajikkeena ollut Maestro.
Nandera-lajike tuotti selvästi muita lajikkeita korkeamman kokonaissadon,
mutta liian myöhäisestä korjuuajankohdasta johtuen sadossa oli paljon hal-
jenneita ja katkeilleita porkkanoita. Näin ollen Nanderan kauppakelpoisuus-
prosentti jäi alhaiseksi (Taulukko 3).

Pohjois-Pohjanmaan kokeissa koelajikkeiden heikon itämisen ja taimikuole-
mien takia koekasvustot olivat epätasaisia ja lajikkeiden satomäärissä oli
suurta vaihtelua koetilojen sisällä sekä tilojen välillä. Anastasia-lajikkeen
kasvusto oli molemmilla koetiloilla harva ja epätasainen. Koetilan kaikki
koelajikkeet nostettiin yhtä aikaa, minkä seurauksena Nandera-lajike oli nos-
tovaiheessa jo hieman ylikypsää ja halkeili ja katkeili helposti, kuten myös
Soprano-lajike. Sen sijaan Anastasia- ja Texto-lajikkeet olisivat vaatineet
pidemmän kasvuajan ja olivat nostovaiheessa hieman keskenkasvuisia. Mo-
lemmilla koetiloilla verrannelajikkeena ollut tilan päälajike (Yukon tai
Maestro) piti hyvin pintansa verrattaessa koelajikkeisiin (Taulukko 3). MTT
Puutarhatuotannon vuosina 2004-2005 Hämeessä ja Varsinais-Suomessa
toteuttamissa varastoporkkanan lajikekokeissa verranteena ollut Maestro oli
myös satoisuudeltaan ja varastokestävyydeltään parhaita lajikkeita (Kallela
2006, Kallela ym. 2007).

Mäntyharjussa eri lajikkeiden kasvustot taimettuivat hyvin ja tasaisesti, joten
eri lajikkeiden juurten keskimääräiset painot olivat hyvin samansuuruisia.
Sen sijaan Haapaveden, ja erityisesti Nivalan kokeessa harvat ja epätasaiset
kasvustot aiheuttivat juurten keskimääräiseen kokoon suurta vaihtelua (Kuva
3). Kuvissa 4-12 on Mäntyharjun kokeesta saatuja kokemuksia eri lajikkeista.

56

Taulukko 3. Koelajikkeiden kokonaissadot, kauppakelpoiset sadot ja sadon
suhdeluku suhteessa verrannelajikkeeseen sekä sadon kauppakelpoisuus-
prosentti porkkanan tilalajikekokeissa eri paikkakunnilla kasvukaudella 2007.

Mäntyharju 2007, sadonkorjuu 3.10., kasvuaika 138 pv
Kokonaissato, Kauppakelpoisuus-

Lajike kg/ha kg/ha suhdeluku %
Maestro (verranne) 108 942 88 065 100 81
Senator 107 876 89 295 101 83
Nandera 125 720 86 703 98 69
Natalja 103 310 77 815 88 75
Anastasia 97 491 76 167 86 78
Nelix 103 366 75 365 86 73
Soprano 103 036 73 903 84 72
Nevis 98 961 72 697 83 73
Texto 80 997 70 835 80 87

Kauppakelpoinen sato

Nivala 2007, sadonkorjuu 1.10., kasvuaika 130 pv

Kokonaissato, Kauppakelpoisuus-
Lajike kg/ha kg/ha suhdeluku %
Maestro (verranne) 55 810 34 647 100 62
Soprano 59 451 33 268 96 56
Senator 47 292 28 086 81 59
Texto 45 673 21 069 61 46
Anastasia 43 461 26 531 77 61
Nevis 37 904 26 314 76 69
Nelix 37 793 23 660 68 63
Nandera 33 664 16 154 47 48

Kauppakelpoinen sato

Haapavesi 2007, sadonkorjuu 24.9., kasvuaika 139 pv

Kokonaissato, Kauppakelpoisuus-
Lajike kg/ha kg/ha suhdeluku %
Yukon (verranne) 77 292 57 616 100 75
Nelix 75 970 65 569 114 86
Senator 74 367 60 321 105 81
Nandera 71 357 46 596 81 65
Nevis 68 880 60 327 105 88
Soprano 52 695 40 044 70 76
Anastasia 51 500 37 319 65 72
Texto 51 085 39 801 69 78

Kauppakelpoinen sato

57

Mäntyharju, sadonkorjuu 3.10.2007
(porkkanan kasvuaika 138 pv)

0

20

40

60

80

100

120

Maestro
(verranne)

Nandera Anas tas ia Senato r Sop rano Natalja Nevis Nelix Texto

Juuren paino, g/kpl

Haapavesi, sadonkorjuu 24.9.2007
(porkkanan kasvuaika 139 pv)

0
20
40

60
80

100
120
140
160

Yukon
(verranne)

Soprano Nand era Anas tas ia Nevis Senato r Nelix Texto

Juuren paino g/kpl

Nivala, sadonkorjuu 1.10.2007
(porkkanan kasvuaika 130 pv)

0

20

40

60

80

100

120

140

Maestro
(verranne)

Nand era Nevis Senato r Nelix Anas tas ia Texto So prano

Juuren paino g/kpl

Kuva 3. Porkkanalajikkeiden keskimääräiset juuren painot (g/kpl) eri koepai-
koilla vuonna 2007.

58

Yhden kasvukauden tuloksien pohjalta ei voi vetää pitkälle meneviä johto-
päätöksiä, vaan tuloksia voidaan pitää lähinnä suuntaa-antavina. Lisäksi Poh-
jois-Pohjanmaan kokeissa tulosten luotettavuutta heikensi lajikkeiden huono
ja epätasainen taimettuminen, jolloin lajikkeiden todelliset erot eivät välttä-
mättä tulleet esille. Lajikkeiden kasvuajassa oli myös eroja, joten koelajik-
keiden yhtäaikainen nosto heikensi joidenkin lajikkeiden tulosta. Mäntyhar-
jun kokeessa taimettuminen onnistui tasaisesti ja eri lajikkeiden tuloksia voi-
daan pitää keskenään vertailukelpoisina. Tosin myös Mäntyharjun kokeessa
lajikkeiden eripituisesta kasvuajasta johtuen noston porrastus olisi ollut pai-
kallaan.

Kuvat 4. ja 5. Män-
tyharjussa Maestro-
lajike pärjäsi hyvin
suhteessa koelajik-
keisiin ollen kokeen
parhaita lajikkeita.
Satoisuudessa Se-
nator oli Maestron
veroinen. (Kuvat:
Pirjo Kivijärvi)

Kuvat 6. ja 7. Nan-
dera oli satoisuudel-
taan lupaava lajike,
mutta pestynä Nan-
deran ulkonäkö oli
hieman ”nuhruinen”.
Texton kauppakel-
poisuus oli kokeen
korkein ja sato tasa-
laatuinen. (Kuvat:
Pirjo Kivijärvi)

Kuvat 8. ja 9. Nevis-
ja Nelix-lajikkeiden
mallon väri oli tasai-
nen ja juuren pinta
sileä. (Kuvat: Pirjo
Kivijärvi)

59

Kuvat 10. ja 11.
Natalja- ja Soprano-
lajikkeet voisivat
kokonsa ja ulkonä-
könsä puolesta
soveltua pussipork-
kanaksi. (Kuvat:
Pirjo Kivijärvi)

Kuva 12. Anastasi-
an sadossa oli run-
saasti juurten koko-
vaihtelua ja laatu oli
epätasainen. (Kuva:
Pirjo Kivijärvi)

60

Varastointikokeen tulokset ja tulosten tarkastelu

Pellon viljelyhistoria ja nostokauden sääolot vaikuttavat varastointikestävyy-
teen. Esim. rypsi, rapsi ja kaali viljelykierrossa lisäävät pahkahomeen riskiä
ja heikentävät porkkanan varastokestävyyttä. Mustamätä säilyy maassa useita
vuosia ilman isäntäkasviakin. Sen sijaan harmaahome tarttuu porkkanoihin
noston yhteydessä. Juuriin syntyneet pintavioitukset edistävät varastossa
harmaahome- ja mustamätätartuntaa. Myös lämmin ja sateinen sää noston
yhteydessä suosii harmaahomeen kasvua (Parikka 2007).

Varastointikestävyyttä ennakoivan esitestin mukaan Anastasia- ja Texto-
lajikkeet eivät tulisi säilymään maaliskuulle kestävässä varastoinnissa. Kuusi
viikkoa kestäneessä esitestissä kyseisiä lajikkeita oli pilannut harmaahome ja
pahkahome, ja lajikkeiden kauppakelpoisuus oli enää 85 %. Ilmeisesti noston
aikana vallinnut sateinen sää sai aikaan harmaahomeen ja pahkahomeen tar-
tunnat. Sen sijaan muissa lajikkeissa esiintyi vain vähäisiä määriä varasto-
tauteja ja kauppakelpoisuus oli 94-100 %. Parhaiten säilyivät verrannelajik-
keena ollut Maestro ja koelajike Senator, joiden kauppakelpoisuus esitestin
jälkeen oli täydet 100 %.

Varastointikokeen purku tammi- ja helmikuussa osoitti, että parhaiten varas-
tossa oli säilynyt Maestro-lajike, jonka sadon kauppakelpoisuus tammikuussa
oli 70 % ja helmikuussa 65 %. Toiseksi parhaiten säilyi Natalja-lajike, jonka
kauppakelpoisuus oli vielä helmikuussa Maestron luokkaa. Esitestin mukai-
sesti Anastasia- ja Texto-lajikkeiden säilyvyys oli heikoin.

Yhteenveto
Eri koepaikkojen koekasvustojen perustaminen onnistui hyvin vaihtelevasti.
Mäntyharjussa koekasvustot taimettuivat hyvin ja tasaisesti. Haapaveden
kokeessa hyvän taimettumisen pilasi ilmeisesti taimipolte, mikä harvensi
kasvustoja huomattavasti. Nivalassa taimettuminen oli heikkoa ja jälkitaimet-
tumista esiintyi runsaasti. Toisistaan poikkeavat kasvustot saivat aikaan myös
hyvin kirjavia tuloksia mikä vaikeuttaa tulosten tulkintaa.

Yksi asia tuli kuitenkin selkeästi esille kaikilla koepaikoilla. Verranteena
toimineet, tiloilla yleisesti viljelyssä olevat lajikkeet Maestro ja Yukon pärjä-
sivät hyvin satovertailussa. Koelajikkeista Senator pärjäsi hyvin suhteessa
verrannelajikkeisiin kaikilla koepaikoilla. Texto oli satovertailussa kokeen
huonoimpia, mutta se tuotti tasalaatuisen sadon, ja sen naatti on vahva ja
kestää hyvin pystyssä ränsistymättä. Ulkoiselta laadultaan ja sisäiseltä väril-
tään parhaita lajikkeita olivat Nevis ja Nelix. Nelix päihitti myös satoisuudes-
sa Yukon-verrannelajikkeen Haapaveden kokeessa. Natalja voisi soveltua
pussiporkkanaksi tasaisen juuren koon, juuren muodon ja hyvän ulkoisen

61

laadun johdosta. Anastasia-lajikkeen juurien koon suuri vaihtelu, epätasainen
mallon väri ja ulkoinen laatu toivat lajikkeelle miinusta.

Kirjallisuus
Kallela, M. 2006. Varastoporkkanan lajikkeet tasaisen varmoja. Puutar-

ha&kauppa
19/2006 plus: 20–21.

Kallela, M., Vanhala, P. & Suojala-Ahlfors, T. 2007. Vihannesten lajikevalin-
taa käyttötarkoituksen mukaan. Teoksessa: Karhu, S. (toim.). Sadonkor-
juu – tutkittua puutarhatuotantoa 2003–2005. MTT:n selvityksiä 139. Joki-
oinen: MTT. s. 45–46.

Parikka, P. 2007. Ennakoi porkkanan säilyvyyttä varastossa. Puutar-
ha&kauppa 4: 12–13.

Maa- ja elintarviketalous 123 Maa- ja elintarviketalous 123

123 Avom
aavihannesten lajike- ja varastointikokeet käytännön tiloilla

Kasvintuotanto

Pirjo Kivijärvi (toim.)

Avomaavihannesten lajike- ja
varastointikokeet käytännön tiloilla

	Avomaavihannesten lajike- ja varastointikokeet käytännön tiloilla
	Tiivistelmä
	Abstract
	Alkusanat
	Sisällysluettelo
	Jäävuorisalaatin lajikekokeet
	Tiivistelmä
	Tilakokeiden perustaminen
	Sadonkorjuu ja sadon analysointi
	Tulokset ja tulosten tarkastelu
	Yhteenveto tuloksista

	Roomansalaatin lajikekokeet
	Tiivistelmä
	Tilakokeiden perustaminen
	Sadonkorjuu ja sadon analysointi
	Tulokset ja tulosten tarkastelu
	Yhteenveto tuloksista

	Kukkakaalin lajikekokeet
	Tiivistelmä
	Tilakokeiden perustaminen
	Sadonkorjuu ja sadon analysointi
	Tulokset ja tulosten tarkastelu
	Yhteenveto tuloksista
	Kirjallisuus

	Parsakaalin lajikekoe
	Tiivistelmä
	Tilakokeen perustaminen
	Tulokset ja tulosten tarkastelu
	Yhteenveto tuloksista
	Kirjallisuus

	Valkokaalin lajike- ja varastointikokeet
	Tiivistelmä
	Tilakokeiden perustaminen 2006
	Kokeiden havainnot ja mittaukset
	Maanäytteet

	Sadonkorjuu ja sadon analysointi
	Varastointikokeiden perustaminen
	Satotulokset ja tulosten tarkastelu
	Varastointikokeen tulokset
	Yhteenveto tuloksista

	Porkkanan lajike- ja varastointikokeet
	Tiivistelmä
	Tilakokeiden perustaminen 2007
	Kokeiden havainnot ja mittaukset
	Maanäytteet
	Taimettuminen

	Sadonkorjuu ja sadon analysointi
	Varastokestävyyden esitesti ja varastointikoe
	Maa-analyysien tulokset
	Taimettuminen ja taimitiheys
	Satotulokset ja tulosten tarkastelu
	Varastointikokeen tulokset ja tulosten tarkastelu
	Yhteenveto
	Kirjallisuus

