
numero 1/2016

| TAIMIUUTISETLUKE

Kuusen
siemenen

paino ja laatu
vaihtelee

Kasvinsuojeluaineet
2016

Rahka-
sammaleessa
voi kasvattaa

taimia

Maksasammal
kiusaa

taimikasvatusta

 6 Rahkasammal on palautunut alueelle,
josta 35 vuotta sitten on korjattu
kuivikepehkua (valokuva Niko Silvan)

Yhteistyössä mukana:

Fin Forelia Oy
Kalevankatu 8
40100 Jyväskylä

Ab Mellanå Plant Oy
Mellanåvägen 33
64320 Dagsmark

Partaharjun Puutarha Oy
Partaharjuntie 431
76280 Partaharju

Pohjan Taimi Oy
Kaarreniementie 16
88610 Vuokatti

Taimi-Tapio Oy
Pinninkatu 53, 3 krs.
33101 Tampere

UPM Metsä
Joroisten taimitarha
Kotkatlahdentie 121
79600 Joroinen

Toimittaja
Marja Poteri
Luonnonvarakeskus
Suonenjoki
Marja.Poteri@luke.fi

Taimitarhojen tietopalvelu toimittaa
Taimi uutiset-lehteä, järjestää alan kursseja sekä
julkaisee oppaita.

Taitto
Juvenes Print/Anita Pesola

Kansikuva
Luke/Erkki Oksanen

Tilaukset
Tilaushinta vuodeksi 2016 on 35 euroa.
Taimi uutiset ilmestyy neljä kertaa vuodessa.
Tilaukset toimittajalta tai verkkolomakkeella
www.metla.fi/taimiuutiset/taimiuutiset-tilaus.htm

Julkaisija
Luonnonvarakeskus
Suonenjoki

ISSN 1455-7738 (painettu)
ISSN 2242-9395 (verkkojulkaisu)
Juvenes Print - Suomen yliopistopaino Oy, 2016

Lehti ilmestyy Aineisto lehteen
6.6. 6.5.
3.10. 5.9.
27.12 28.11.

2

| TAIMIUUTISET 1 | 2016LUKE

Juha.Heiskanen@luke.fi
Pekka.Helenius@luke.fi
Katri.Himanen@luke.fi
Jaana.Luoranen@luke.fi
Marja.Poteri@luke.fi
Luonnonvarakeskus
Juntintie 154, 77600 SUONENJOKI

Sanna.Laaka-Lindberg@helsinki.fi
Luonnontieteellinen keskusmuseo LUOMUS
PL 7, 00014 HELSINGIN YLIOPISTO

Juha.Nakkila@luke.fi
Luonnonvarakeskus
Toivonlinnantie 518, 21500 PIIKKIÖ

Jukka.Nerg@finforelia.fi
Fin Forelia Oy
Kiljavantie 664, 05100 RÖYKKÄ

Jarl Markus Pettersen
JMP@norsk-wax.no
Norsk Wax As
Øvre Steinstredet 7, 3257 LARVIK, Norge

Jukka.Reiniharju@utu.fi
Aerobiologian yksikkö
20014 TURUN YLIOPISTO

Niko.Silvan@luke.fi
Luonnonvarakeskus
Kaironniementie 15, 39700 PARKANO

Kirjoittajien yhteystiedot

 14 Käpyjen keruuta Puijolla

 (valokuva Katri Himanen)

9 Maksasammaleen monet
keinot levitä

 (valokuva Marja Poteri)

3| TAIMIUUTISETLUKE

Metsänviljelyn alkutuotantopää ... 4
Marja Poteri

Taimien kasvatusta rahkasammaleessa? ... 6
Juha Heiskanen, Juha Näkkilä, Niko Silvan ja Marja Poteri

Keuhkosammal Marchantia polymorpha - taimitarhojen haasteellinen rikka 9
Sanna Laaka-Lindberg

Vahalla tukkimiehentäitä vastaan ..12
Marja Poteri, Jukka Nerg ja Jarl Markus Pettersen

Uutta tietoa kuusen siementen painon ja laadun vaihtelusta ... 14
Pekka Helenius & Katri Himanen

Metsätalouden käyttöön hyväksyttyjä kasvinsuojeluaineita 2016 18
Marja Poteri

Glyfosaatti puhuttaa .. 22
Marja Poteri

Julkaisusatoa .. 24

Sisällys

12 Vaha suojaa tukkimiehen-

 täin syönniltä

 (valokuva Marja Poteri)

Valokuva Luke/Erkki Oksanen44

| TAIMIUUTISET 1 | 2016LUKE

Metsänviljelyn
alkutuotantopää

Marja Poteri

Valokuva Luke/Erkki Oksanen4

5| TAIMIUUTISETLUKE

Korvaan hieman särähti, kun
ensimmäisiä kertoja kuulin mobii-
lilaitteiden ekosysteemipalveluista.
Ei kuitenkaan liene sattumaa,
että perinteisesti luonnontieteisiin
kuuluvia termejä on ilmaantunut
matkapuhelimien esittelypuheisiin.
Elämme biotalouden aikaa, jota
pidetään seuraavana ihmiskunnan
vaiheena fossiilitalouden aikakau-
den jälkeen (kuva), mikä on todettu
mm. Suomen biotalousstrategiassa
2014. Suomessa erityisesti metsä-
biotaloudella on tässä tärkeä rooli,
kuten Luonnonvarakeskuksen
ylijohtaja Johanna Buchert esitti
metsätaimitarhapäivien avauspu-
heenvuorossaan.

Yhä useampi toimija löytää bio-
taloudesta ’ekologisen lokeronsa’.
Metsiin ja puuainekseen liittyvän
kiinnostuksen voi olettaa kasvavan
sitä mukaan, kun biotalouden tuo-
teinnovaatiot lisääntyvät ja luon-
nonvarojen ja raaka-aineiden riit-
tävyys tulee entistä tärkeämmäksi.

Taimituotanto on biotalouden
ytimessä, sillä metsänviljely paitsi
varmistaa halutun raaka-aineen
uusiutumisen, se myös nopeuttaa
kiertoaikoja. Tällä hetkellä hieman
yli puolet metsäpinta-alastamme
uudistetaan istuttamalla. Ensim-
mäiset viljelymetsät ovat tulleet

jo kiertoaikansa päähän ja niiden
tilalla kasvavat uudet taimikot.
Reilussa puolessa vuosisadassa
ovat muuttuneet sekä taimityypit
että istutustekniikat. Alkuaikojen
taimet kasvatettiin itse kerätyistä
siemenistä oman pellon reunassa,
mistä ne siirrettiin metsään. Nykyi-
set alkuperän mukaan rekisteröidyt
ja jalostetuilla siemenillä kylvetyt
metsäpuiden taimet tuotetaan niitä
varten kehitetyillä kasvualustoilla
ja ravinteilla, pakataan, varastoi-
daan ja kuljetusketju huolehtii tai-
met aikanaan istutusalalle.

Kuten nykymaatalous, joka ei
enää perustu yhden maatilan anta-
miin tuotantopanoksiin, tarvitsee
taimitarhakin tuotteita ja palveluja
monelta ulkopuoliselta kumppa-
nilta. Taimimateriaalia on myös
jatkuvasti kehitettävä vastaamaan
metsänviljelyn tarpeita, sillä met-
sänuudistamisessa ja taimikon-
hoidossa kustannustehokkuutta
haetaan voimakkaasti koneellis-
tamisesta ja uusista menetelmistä.
Metsänuudistamisen ympärille on
muodostunut laajasti verkottunut ja
usean eri toimijan muodostama al-
kutuotantopää, joka ylläpitää osal-
taan maamme metsäbiotaloutta.

Vuosittaiset metsätaimitarhapäi-
vät kokoavat metsänviljelyn alku-

tuotannon toimijat yhteen. Päivillä
on pitkä reilun kolmenkymmenen
vuoden historia, jonka aikana on
saanut muotonsa muun muassa
nykyinen metsäpuiden paakkutai-
mien kasvatustekniikka. Taimien
kasvatukseen liittyvät kysymykset
ovat keskeinen osa päivien sisäl-
töä, mutta taimituotantoa on syytä
tarkastella myös laajempana toi-
mintakokonaisuutena kuin tarhan
porttien sisäpuolella tehtävänä
työnä. Siementuotantoon ja –huol-
toon liittyvät kysymykset sekä tai-
mien istutuksen jälkeinen maasto-
menestyminen ovat oleellinen osa
taimituotantoa. Samoin uudet ava-
ukset, kuten vaikkapa tänä vuonna
pidetyt esitykset rahkasammalen
käyttömahdollisuuksista taimien
kasvualustana, ovat tervetulleita
ja laittavat puntaroimaan nykyisiä
kasvatusmenetelmiämme.

Biotaloudessa on asetettu ta-
voitteeksi, että metsästä saadaan
jalostettavaksi muutakin kuin pe-
rinteistä saha- ja paperiteollisuuden
tarvitsemaa raaka-ainetta. Tule-
vaisuus näyttää, minkälaisia uusia
vaatimuksia taimituotannolle tul-
laan asettamaan. Mitä tarkemmin
halutaan vaikuttaa puusta saataviin
raaka-aineisiin, sitä todennäköi-
sempää on, että uusi metsikkö pe-
rustetaan taimitarhalla tuotetuilla
taimilla – joko perinteisesti idättä-
mällä siemenistä tai tulevaisuuden
visioissa osittain kasvullisesti mo-
nistamalla. Joka tapauksessa meille
on vuosikymmenien aikana synty-
nyt toimiva ja jatkuvasti kehittyvä
metsänviljelyn alkutuotantopää,
joka kasvattaa, pakkaa, kuljettaa ja
istuttaa taimet uudistuskohteelle.

Kirjallisuus
Kestävää kasvua biotaloudesta. Suomen
biotalousstrategia 2014. Työ- ja elinkein-
oministeriö, Maa- ja metsätalousministe-
riö ja Ympäristöministeriö. 30 s.

Kuva 1. Biotaloudesta odotetaan seuraavaa merkittävää talouden aaltoa.
(Suomen biotalousstrategia 2014).

	

Kuva	
 on	
 alunperin	
 ppt-­‐tiedostomuodossa	
 ja	
 olen	
 kopioinut	
 sen	
 tähän	
 wordiin.	
 Jos	
 tarvitsee	
 ppt-­‐
tiedoston,	
 voin	
 toimittaa	
 sen.	

Tämä	
 kuva	
 on	
 mukailtu	
 sivulta	
 5	
 oheisesta	
 julkaisusta:	

https://www.tem.fi/files/39784/Suomen_biotalousstrategia.pdf	

Bioeconomy	
 -­‐logo	
 on	
 toimittamassani	
 kuvaluettelossa:	
 logo	
 kolumni	
 biotalous_cmyk	
 .	
 Huomaa,	
 että	

tässä	
 on	
 logoon	
 lisätty	
 Suomen	
 lippu,	
 joka	
 voi	
 olla	
 mukana,	
 jos	
 sellainen	
 löytyy	
 jostain...	

Nuo	
 väriliituviivat	
 olisivat	
 mukavamman	
 näköiset	
 kuin	
 yo	
 julkaisun	
 kuvassa	
 olevat	
 tasaviivat.	

	

	

	

	

	

	
 BKT
Hyvinvointi

Luontaistalous

Fossiilitalous

1900 2014 2030

6

| TAIMIUUTISET 1 | 2016LUKE

Taimien kasvatusta
rahkasammaleessa?
Juha Heiskanen, Juha Näkkilä, Niko Silvan ja Marja Poteri

Rahkasammalen nostoa ja soveltu-
vuutta kasvien kasvualustaksi on
tutkittu viimeisen kymmenen vuo-
den aikana sekä metsäpuun taimil-
la että kasvihuonevihanneksilla.
Samalla on selvitetty maamme
soiden rahkasammalresursseja ja
niiden saatavuutta sekä korjuutek-
nologiaa. Metsätaimitarhapäivillä
kuultiin alustukset Luonnonva-
rakeskuksen rahkasammaltutki-
muksista.

Taimien kasvatuksessa käytetty
vaalea rahkaturve on erinomainen
kasvualusta sellaisenaan. Tur-
peen hyvä vedenpidätyskyky ja
rakenteen säilyminen ilmavana ja
happipitoisena on tarpeen erityi-
sesti metsäpuiden taimille niiden
suhteellisen pitkän 1-2 vuoden
kasvatusajan ja vaihtelevien kas-
vatusolosuhteiden vuoksi. Kasvi-
huoneviljelyssä käytetään turpeen
lisäksi kasvualustana kivivillaa ja
perliittiä, jotka kasvihuonevihan-
nesviljelyssä ovat valtaamassa alaa
turvealustoilta suljettujen kastelu-
järjestelmien yleistyessä. Euroopan
laajuisesti turve on edelleen eniten
käytetty kasvualusta kasvihuone-
viljelyssä.

Turvevarat ovat pohjoisella
pallonpuoliskolla runsaat, mutta
turpeen hidas uusiutuminen sekä
ilmasto- ja ympäristövaikutukset
ovat nousseet yhteiskunnalliseen
keskusteluun. Katseita onkin
käännetty suon pintaosien maatu-
mattomaan rahkasammaleeseen,
joka on elävää biomassaa ja uu-
siutuu suolla noin 30 vuoden kier-
toajalla. Elintarviketurvallisuusvi-
rasto Evira on vuoden 2015 alussa
hyväksynyt sammalkasvualustan
viralliseen kansalliseen tyyppinimi-
luetteloon.

Kolme yleisintä
rahkasammalta
kasvatuskokeissa

Rahkasammaleet on iso ryhmä,
johon kuuluu maassamme muu-
tamia kymmeniä lajeja. Kasvu-
alustakokeita rahkasammaleella
on tehty Luonnonvarakeskuksen
Piikkiön toimipaikassa lehtisa-
laatilla, kurkulla ja tomaatilla.
Näissä kokeissa tutkittiin kol-
mea yleisintä sammallajia: rus-
korahkasammalta (Sphagnum
fuscum), punarahkasammalta (S.
magellanicum) ja harparahka-
sammalta (S. riparium). Sammal-
lajeja käytettiin vihanneskasvien
kasvualustoina erikseen ja seka-
sammaleena, jossa oli kolmannes
kutakin lajia. Lisäksi käytössä oli
luontaisista sammallajeista muo-
dostunutta sekasammalta, jota on
tutkittu myös Luken Suonenjoen
toimipaikassa kuusen taimien
kasvatuksessa.

Vihanneskasveilla saatiin sam-
maleessa sama satotulos kuin
kasvuturpeessa eikä eroa havaittu
sekarahkasammaleen tai yhden
rahkasammallajin kasvualustan
välillä. Verrattuna turpeeseen sam-
malalustaa oli kasteltava useam-
min ja pienemmin kerta-annoksin.
Avoimessa kastelujärjestelmässä
havaittiin sammalkasvualustan
valuvesien olevan kirkkaammat
kuin turvekasvualustan. Suljetussa
kastelujärjestelmässä kiertoliuok-
sen hyvä valonläpäisykyky antaa
laajat mahdollisuudet liuoksen
desinfiointimenetelmän valintaan.
Sammalalustaa kannattaisi vielä
testata suljetussa kastelujärjes-
telmässä, jotta kiertoliuoksen
valonläpäisyominaisuudet tulevat
paremmin selvitettyä.

Kuusen paakkutaimia kasvatet-
tiin kohtuullisen hyvällä menetyk-
sellä lähes käsittelemättömässä,
mutta peruslannoitetussa rahka-
sammaleessa, kun taas vihannes-
kasvien kasvatusta varten kuivattu
sammal ensin hienonnettiin ja
seulottiin. Näin sammal saatiin
homogeenisempaan ja annostelta-
vampaan muotoon.

Kuusen taimilla tehdyssä ko-
keessa siementen itävyys ei juuri
eronnut sammaleessa tai turpeessa
(97.2 % sammaleessa ja 100 %
turpeessa). Kuusen taimien pituus
jäi 3,5 kk:n kasvatuksen aikana
sammaleessa kasvaneilla taimilla
hieman lyhyemmäksi kuin turpees-
sa kasvatuksessa (kuva 1). Myös
taimien neulasväri oli sammalkas-
vualustalla hieman vaaleampi kuin
turpeessa.

Rahkasammal turvetta
kevyempää ja ilmavampaa
Metsäpuiden taimet kasvatetaan
pienissä paakuissa sekä äärevim-
missä ja heikommin säädeltävissä
olosuhteissa kuin kasvihuone-
taimet. Tämä edellyttää kasvu-
alustalta kasvihuonekasvatusta
suurempaa toleranssia tai pusku-
rikykyä veden, juuriston ilmatilan
ja ravinteiden osalta. Rahkasam-
malen tuotteistamisessa olisikin
metsäpuiden taimien kasvatusta
silmälläpitäen kiinnitettävä huo-
mioita tuotteen hiukkaskokoon,
rakenteeseen sekä perus- ja kasva-
tuslannoitukseen.

Verrattuna turpeeseen rah-
kasammal on karkeampaa, ke-
vyempää ja ilmavampaa (kuva
2), jolloin se pidättää vettä
vähemmän kuin turve (kuva 3).
Sammalta on sen vuoksi myös

7| TAIMIUUTISETLUKE

tiivistettävä turvetta enemmän kennos-
toja tai ruukkuja täytettäessä. Rahka-
sammalta voidaan pitää turpeen tapaan
vapaana rikkakasvien siemenistä tai
taudinaiheuttajista.

Lupaavat kasvatustulokset ennustai-
sivat siis käyttöä rahkasammaleelle, jos
tuotetta on saatavissa ja vielä kilpailu-
kykyiseen hintaan. Sammaleen nostoa
silmillä pitäen onkin kartoitettu siihen
soveltuvia soita. Suomessa on turvemai-
ta reilu 9 miljoonaa hehtaaria, mistä on
ojitettu noin puolet. Sammaleen nostoon
soveltuvat metsänkasvatuskelvottomat
ojitetut kitusuot, jotka on suo- ja tur-
vemaastrategiassa määritelty kuuluvan
luonnontilaisuusluokkaan 3 (kuva 4).
Ojitetuilla kitusoilla arvioidaan olevan
290 000 ha sellaista suopinta-alaa, joka
soveltuisi rahkasammalpeittävyydeltään
ja -lajistoltaan parhaiten sammaleen
nostoon.

Kasvualustaksi sopivat
rahkasammalvarat runsaat
Entä sammaleen riittävyys? Sammaleen
nostossa kuoritaan rahkasammalta pin-
nasta noin 20-30 cm paksuinen kerros.
Lähtökohtana on oletus, että rahkasam-
maleen biomassa uusiutuu noin 30 vuo-
dessa. Kun tämä suhteutetaan Suomen
nykyiseen kasvuturvetuotantoon, tarkoit-
taisi se 30 vuoden kiertoajalla sammaleen
nostoa 1200 ha alalta vuosittain. Eli
kiertoajan kuluessa kajottaisiin reiluun
kymmeneen prosenttiin pinta-alasta,
joka soveltuu rahkasammaleen nostoon
(n. 300 000 ha). On kuitenkin otettava
huomioon, että rahkasammaleen uusiutu-
vuudesta ei ole toistaiseksi pitkäaikaisia
mittaussarjoja, vaan 30 vuotta on tämän-
hetkinen arvio.

Korjuu on tietysti toinen kysymys. Ko-
enostoja on tehty talvella roudan aikana,
mikä on toiminut hyvin sammaleen pois-
kuljetus mukaan lukien. Talvella samma-
leeseen on kuitenkin sitoutunut paljon
vettä, mikä lisää huomattavasti talvikul-
jetusten kuormapainoa. Korjuu onnistuu
telakoneilla kesälläkin, jolloin voidaan
jo nostovaiheessa poistaa sammaleesta
ylimääräistä vettä. Kesällä materiaali on
myös parempaa ja noston yhteydessä on

0	

50	

100	

150	

200	

250	

29
.9
.	

6.
10

.	

13
.1 0.
	

20
.1 0.
	

27
.1 0.
	

3.
11

.	

10
.1 1.
	

17
.1 1.
	

24
.1 1.
	

1.
12

.	

8.
12

.	

15
.1 2.
	

22
.1 2.
	

29
.1 2.
	

5.
1.
	

12
.1
.	

19
.1
.	

Kuusentaimien	
 pituuskehitys,	
 mm	

Sammal	

Turve	

Kuva 1. Prosessoimattomassa rahkasammaleessa kuusen
taimien pituuskehitys jäi hieman turpeessa kasvaneiden
taimen pituudesta

0	
 10	
 20	
 30	
 40	
 50	
 60	
 70	
 80	
 90	
 100	

vaalea	
 rahkaturve	

ruskorahkasammal	

punarahkasammal	

haprarahkasammal	

sekasammal	
 MTT	

sekasammal	
 Metla	

!iviste'y	
 laboratorio!lavuuspaino	
 g/l	

Kuva 2. Eri rahkasammalkasvualustojen ja turpeen tiivis-
tetty kuiva laboratoriotilavuuspaino.

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

0,001	
 0,01	
 0,1	
 1	
 10	
 100	
 1000	

Ve
si
pi
to
iu
us
,	
 5

l.%
	

Matriisipoten5aali,	
 -­‐kPa	

Sammal	

Turve	

Kuva 3. Luontaisen sekarahkasammaleen ja turpeen veden
pidätyskyky kuivuessa.

7| TAIMIUUTISETLUKE

8

| TAIMIUUTISET 1 | 2016LUKE

mahdollista prosessoida sammal
suursäkkeihin.

Vuosina 2006-2015 sammalta
on korjattu toistaiseksi neljältä
koealueelta, joista suurin korjuu-
alue oli 6 hehtaaria. Seurannassa
ei ole todettu korjuun aiheuttavan
merkitseviä vesistövaikutuksia. Ve-
sistövaikutustarkasteluissa on pi-
täydytty vain ravinnepitoisuuksiin,
sillä millekään koekorjuualueista
ei ole toistaiseksi saatu kunnollista
valuma-aluekoetta. Sammalpinta
ja alueen hiilidynamiikka ovat niin
ikään palautuneet alle kymmenen
vuoden seuranta-jaksolla lähelle
nostoa edeltävää tasoa. Korjuu-
alueen metaanipäästöt lisääntyivät
joidenkin vuosien ajaksi korjuun
jälkeen.

Kehitys- ja tutkimustyötä
tarvitaan edelleen
Sammalkasvualusta ei ole vielä
valmis tuote, vaikka lupaavia
tuloksia onkin saatu. Nosto- ja
kuivausteknologia vaatii kehittä-
mistä, jotta rahkasammalbiomas-
san hinta olisi kilpailukykyinen
muiden kasvualustojen kanssa.
Samoin korjuun aiheuttamia vesis-
tövaikutuksia ei ole vielä riittäväs-
ti seurattu erilaisissa korjuuolo-
suhteissa.

Taimien kasvatukseenkin liittyy
avoimia kysymyksiä, kuten sam-
malkasvualustan fungistaattisten
ominaisuuksien esiintymisen ylei-
syys. On viitteitä siitä, rahkasam-

mal turpeen tapaan ehkäisisi sieni-
en kasvua kasvualustassa. Tämän
selvittäminen vaatisi kuitenkin
lisätutkimuksia.

Lisätietoja:
Metsätaimet: Juha Heiskanen,
juha.heiskanen@luke.fi
Kasvihuonetaimet: Juha Näkkilä,
juha.nakkila@luke.fi
Suot ja sammaleen nosto: Niko
Silvan, niko.silvan@luke.fi

Aiheeseen liittyvät esitykset
löytyvät osoitteesta:
http://www.metla.fi/
tapahtumat/2016/taimitarha-
paivat/index.htm

Kuva 4. Rahkasammaleen nostoon soveltuvat metsänkasvatukseen kelpaamattomat ojitetut kitusuot, joille ei ole muuta käyt-
töä. (valokuva Niko Silvan)

9| TAIMIUUTISETLUKE

Keuhkosammalen biologia
selittää sen menestyksen
tehokkaana rikkana
Keuhkosammal Marchantia poly-
morpha on muunteleva sekovar-
rellinen maksasammal, joka on
levinnyt laajalle alueelle maapal-
lolla. Siitä tunnetaan suomesta
kolme alalajia: tunturikeuhko-
sammal (M. polymorpha subsp.
montivagans syn. M. alpestris),
rantakeuhkosammal (M. poly-
morpha subsp. polymorpha syn.
M. aquatica) ja palokeuhkosam-
mal (M. polymorpha subsp. rude-
ralis). Niistä palokeuhkosammal
on yleinen puutarhojen ja taimi-
tarhojen rikkakasvi, joka tunne-
taan harmillisena ”maksasam-
malena”. Sen torjunta aiheuttaa
metsätaimitarhoilla merkittäviä
ongelmia ja lisäkustannuksia.

Keuhkosammalen litteät,
vaihtelevasti n. 2-10 cm pituiset
nauhamaiset, halkihaaraiset ver-
sot muodostavat tiiviin peitteen.
Nahkamaisten versojen yläpin-
nalla on verkkomainen kuviointi
ja selvä tumma keskisuoni, ala-
pinnalla puolestaan tiheä juurtu-
mahapsisto, jonka avulla sammal
kiinnittyy kasvualustaansa.

Keuhkosammalta tavataan
koko maassa. Alalajeista tunturi-
keuhkosammal on suurikokoisin
ja levinneisyydeltään pohjoiseen
painottunut. Koko maassa esiintyvä
rantakeuhkosammal puolestaan
kasvaa rehevillä rannoilla ja läh-
teiköissä märemmässä ympäristössä
kuin kaksi muuta alalajia. Taimisto-
jen maksasammal, palokeuhkosam-
mal, on lisäksi usein ensimmäisiä
paloalueille kolonisoivia sammalia.

Luonnonympäristöistä palo-
keuhkosammal on siirtynyt ih-
misen luomille kasvupaikoille
pihoille, kasvimaille ja peltojen
reunuksille, ja on myös puutarha-
viljelmien ja taimitarhojen riesa.
Taimitarhoilla esiintyvä kanta
voi etenkin puutarhapuolella olla
myös ulkomaista alkuperää, mut-
ta lajin tehokas ja nopea leviämis-
kyky on mahdollistanut luonnon
alkuperää olevan keuhkosamma-
len siirtymisen rikkakasviksi.

Taimitarhoilla ja muilla vil-
jelyksillä keuhkosammalen me-
nestyksen avaimia ovat avoimet
kasvupaikat. Tiheässä ruohikossa
keuhkosammal ei menesty, kuten
ei metsän sulkeutuneessa poh-
jakerroksessakaan. Laji vaatii
valoa ja avointa maapintaa ja
etenkin kasvun alkuvaiheessa
sopivaa kosteutta, mikä on myös
taimikasvatuksille välttämätöntä.
Näin taimien ja keuhkosamma-
len samankaltaiset vaatimukset
osaltaan vaikeuttavat sammalen
torjuntaa.

Lisääntyy suvullisesti ja
suvuttomasti
Keuhkosammal lisääntyy tehok-
kaasti niin suvullisesti kuin suvut-
tomastikin. Huolimatta siitä, että
laji on kaksikotinen eli naaras- ja
koiraspuoliset lisääntymiselimet
sijaitsevat eri yksilöissä, se lisään-
tyy yleisesti suvullisesti tuottaen
runsaasti itiöpesäkkeitä. Kuk-
kamaisten siittiöpesäkkeistöjen
sijainti kannattimien yläpinnalla
(kuva 1A) mahdollistaa sade-
pisaroiden avulla siittiösolujen

leviämisen jopa metrien päähän,
joten naaras- ja koirasversojen
kasvaessa samalla kasvupaikalla
hedelmöittyminen ja sitä myöten
itiötuotanto on todennäköistä.

Yhdessä itiöpesäkkeessä ke-
hittyy noin 10 000 itiötä. Kun
yhdessä pesäkkeenkannattimessa
(kuva 1B) on useita pesäkkeitä,
kehittyy yhden kannattimen pääs-
sä useita kymmeniä tuhansia itiöi-
tä. Ne ovat pieniä, halkaisijaltaan
noin 10-15 μm ja leviävät pitkien-
kin matkojen päähän emokasvista
ilmavirtojen mukana mahdollista-
en tehokkaan kaukolevinnän.

Suvuttomasti keuhkosammal
lisääntyy sekovarsien yläpinnalle
kehittyvissä gemmakupeissa muo-
dostuvien gemmojen eli itujyvästen
avulla (kuva 2). Gemmat ovat iti-
öitä paljon suurempia, n. 0,5 mm
halkaisijaltaan, ja niitä kehittyy
20-25 kappaletta gemmakuppia
kohti. Ne ovat monisoluisia ja
yhteyttäviä, ja siten vahvoja ja
alkavat kasvun nopeasti. Itiöi-
hin verrattuna suuri koko estää
niiden leviämisen ilman kautta,
mutta gemmat ovatkin paikallisten
kasvustojen ylläpitämiseen tarkoi-
tettu lisääntymiskeino. Ne voivat
kuitenkin roiskekuppi-tekniikan
(splash cup) ansiosta levitä useiden
metrien päähän emokasvista. Siinä
sadevesi tai muu vesiroiske rois-
kauttaa gemmat irti kupista (kts.
esim. https://www.youtube.com/
watch?v=NLVrCyO2lfs). Gemma-
kuppeja kehittyy keuhkosammalen
versoihin jo varhain, usein ennen
kuin sukusolupesäkkeet kypsyvät,
joten niiden avulla lisääntyminen
tehostuu merkittävästi.

Keuhkosammal
Marchantia polymorpha
- taimitarhojen haasteellinen rikka
Sanna Laaka-Lindberg

10

| TAIMIUUTISET 1 | 2016LUKE

Lajin biologia tarjoaa
avaimet tehokkaaseen
torjuntaan
Tehokkaimmaksi metsätaimi-
tarhoilla todettu kinoklamiini
kauppanimellä Mogeton on
poistumassa sallittujen torjunta-
aineiden listalta eikä sille ole
haettu jatkolupaa, minkä vuoksi
on tärkeää löytää kustannuste-
hokas vaihtoehto. Muita kemial-
lisen torjunnan keinoja etsitään,
mutta ympäristön kannalta on
tärkeää löytää keinoja, jotka ovat
mahdollisimman haitattomia
ympäristölle, mutta silti riittävän
tehokkaita. Keuhkosammalen
kasvun säätelyn parempi tunte-
mus ja kasvudynamiikan selvittä-
minen voivat tuottaa tietoa, joka
edesauttaa laajamittaiseenkin tor-
juntaan soveltuvien menetelmien
kehittämistä. Silloin voidaan tart-
tua lajin lisääntymisen ja leviä-
misen kannalta elämänkierrossa
olennaisimpiin kohtiin ilman, että
aiheutetaan haittaa kasvatettaville

taimille tai muille kasvuympäris-
tön lajeille. Kinoklamiinin tiede-
tään vaikuttavan tehokkaimmin
keuhkosammalen kasvun alku-
vaiheissa. Lisäksi nuoruusvaiheet
ovat alttiita kuivumiselle ja liian
korkeille tai alhaisille lämpöti-
loille. Kasvutekijöiden parempi
tuntemus voi tuoda lajikohtaisten
säätelymekanismien kautta rat-
kaisuja keuhkosammalen torjun-
taan. Kasvikunnan kasvunsääte-
lyhormonit ovat kuitenkin varsin
universaaleja, mikä voi aiheuttaa
ongelmia torjuttavan rikkalajin
lisäksi myös taimille.

Lisääntymisbiologiaa
selvitetty toistaiseksi
vähän
Huolimatta siitä, että keuhko-
sammal tunnetaan laajasti rikka-
ominaisuuksiensa vuoksi, on sen
lisääntymis- ja leviämisbiologiaa
selvitetty yllättävän vähän. Jotta
näihin torjunnan kannalta olen-

naisiin ominaisuuksiin voitaisiin
tarttua torjunnan näkökulmasta,
tulisi lajin biologiset ominaisuudet
tuntea paremmin. Voidaan olettaa,
että niin itiöt kuin gemmatkin säi-
lyvät maassa ja leviävät kasvualus-
tan mukana taimitarhoilla.

Tutkittua tietoa siitä, miten
kauan leviäimet maassa säilyvät
ei kuitenkaan ole. Muun muassa
kasvualustan käsittely kuumenta-
malla ennen taimien istutusta voi
auttaa keuhkosammalen torjun-
nassa. Tämä yksinkertainen me-
netelmä luonnollisesti vaatii oman
teknologiansa, mutta sen teho on
mahdollista testata kokeellisesti.
Kasvualustan desinfiointi vä-
hentää samalta paikalta peräisin
olevan itiö- ja gemmalaskeuman
vaikutusta, mutta ei sulje pois
kaukolevinnän kautta tapahtuvaa
kolonisaatiota. Kun tunnetaan
keuhkosammalen itiötuotannon
ajoittuminen vuodenaikojen mu-
kaisesti, on mahdollista myös
itiöiden kypsymisaikaan levittää

Kuva 1. A. Keuhkosammalen koirasversoja, joihin kehittyy varrellisia, kärjestä kukkamaisia siittiöpesäkkeistöjä (nuolet).
B. Ryhmä keuhkosammalen munasolupesäkkeiden sateenvarjomaisia kannattimia (nuolet), joiden liuskojen alapinnoille ke-
hittyy itiöpesäkkeitä. (valokuvat Jan-Peter Frahm)

A B

11| TAIMIUUTISETLUKE

muovi tai muu tiivis peite taimi-
kasvatusten päälle vähentämään
ilman kautta tulevaa itiösadantaa.
Tämä luonnollisesti edellyttää
keuhkosammalen paikallisen fe-
nologian tuntemusta.

Itiöpesäkkeet ja
gemmakupit tuottavat
leviäimiä
Sukusolujen kehityksen estämi-
nen kasvuinhibiittorien avulla on
keino estää itiöiden avulla toteu-
tuva suvullinen lisääntyminen ja
kaukolevintä. Niiden avulla on
mahdollista etsiä ainakin labora-
torio-olosuhteissa keinoja, joilla
estetään itiöiden tuotanto. Keuh-
kosammalen sukusolupesäkkeet
kehittyvät muutaman senttimetrin
mittaisten kannattimien kärkiin
(kuvat 1A ja 1B). Niiden mekaa-
ninen poistaminen keuhkosam-
malkasvustoista estääkin pienessä
mittakaavassa hyvin itiötuotan-
non ja kaukolevinnän. Pesäkkeis-
töjen poisleikkaaminen on kuiten-
kin käsityötä ja siten aikaa vievää
ja kallista eikä sovellu suurille
taimitarhoille. Suvullisen lisään-
tymisen estämisen ohessa ongel-
maksi muodostuu gemmakuppien
kehittyminen jo varhain muorille
versoille. Keuhkosammalen koko-
naisten versojen poistaminen kä-
sin on työlästä, koska tiheät juur-
tumahapsistot kiinnittävät versot
kasvualustaan varsin tiukasti.
Gemmoja voi käsin kitkettäessä
joutua kasvualustaan, joten kitke-
misen teho on kyseenalainen.

Keuhkosammalen torjunnassa
tilanteessa, jossa laji jo on saanut
jalansijan taimitarhalla, on parasta
keskittyä haittojen minimointiin
pitämällä kasvualusta mahdolli-

Kuva 2. Keuhkosammalen versojen yläpinnalla kuppimaisissa rakenteissa kehittyy
gemmoja eli itujyväsiä, joiden avulla sammal leviää helposti emokasvin lähiympä-
ristöön. (valokuva Marja Poteri)

simman puhtaana ja taimikasva-
tustilat itiöiden kaukolevinnältä
suojattuna. Kasvatuslavojen ja
käytävien ym. rakenteiden steri-
lointi esimerkiksi etikalla voi aut-
taa vähentämään keuhkosammal-
ta. Jos taas keuhkosammal ei ole
vielä vakiintunut, tulisi huolehtia
siitä että kasvualusta on steriloitua
ja poistaa jokainen pienikin verson
alku mekaanisesti heti havaittaessa
mukaan luettuna taimilavoja ym-
päröivät alueet. Kun keuhkosam-

malen biologiasta saadaan lisää
tietoa, on mahdollista kehittää
menetelmiä, joiden tehokkuus on
torjunnassa riittävä, vaikka ihan
halpoihin ratkaisuihin ei kenties
olekaan mahdollista päästä ympä-
ristöystävällisyys huomioiden.

Aiheeseen liittyvä esitys löytyy
osoitteesta:
http://www.metla.fi/tapahtumat/
2016/taimitarhapaivat/
Laaka.pdf

12

| TAIMIUUTISET 1 | 2016LUKE

Vahalla
tukkimiehentäitä
vastaan
Marja Poteri, Jukka Nerg ja Jarl Markus Pettersen

Taimen tyviosan peittäminen vahalla on mekaani-
nen torjuntakeino, jolla estetään tukkimiehentäitä
syömästä nilaa istutettujen taimien kuoren alta.
Metsätaimitarhapäivillä Jarl Markus Pettersen
esitteli päättynyttä kolmivuotista EU-rahoitteista
WeevilSTOP-hanketta, jossa tutkittiin norjalaisen
Norsk Wax –yhtiön vahausmenetelmää ja jossa kehi-
tettiin vahalle soveltuvaa levityslaitetta. Hankkeessa
oli edustajia kuudesta eri maasta mukaan lukien
Pohjoismaat. Suomesta mukana oli Fin Forelia Oy
ja Verdera Oy.

Vahaus on ollut Ruotsissa käytännön mittakaavan
tuotannossa jo pari vuosikymmentä (Hannerz 2004;
Poteri 2000, 2009). Vuonna 2016 Ruotsissa arvi-
oitiin vahalla käsitellyn noin 16 miljoonaa kuusen
paakkutainta. Norjassa on tavoitteena käsitellä mil-
joona tainta tänä vuonna. Päättyneen EU-hankkeen
tuloksena Eestissä on koekäytössä paakkutaimien
käsittelyyn kehitetty laitteisto, jota on tarkoitus jat-
kossa testata myös paljasjuurisilla taimilla. Lisäksi
Saksassa, Tanskassa ja Skotlannissa on kokemusta
taimien vahakäsittelystä.

Tukkimiehentäin lasketaan aiheuttavan Euroo-
passa vuosittain yli 100 miljoonan euron menetyk-
set. Suurimmat tuhot kuoriainen aiheuttaa Suomea
etelämpänä, esimerkiksi Ruotsin ja Norjan etelä-
osissa ja Keski-Euroopassa. EU:n alueella istutetaan
vuosittain arviolta 1 000 miljoonaa havupuun tain-
ta, joista noin 40 % käsitellään insektisideillä. Ei-
kemialliselle suojaukselle nähdäänkin tilausta, koska
viranomais- ja metsäsertifiointitahot rajoittavat yhä
enemmän kasvinsuojeluaineiden käyttöä.

Reilu kerros vahaa
EU-hankkeessa selvitettiin kuusen paakkutaimilla,
kuinka paljon taimen versosta voidaan peittää va-
halla ilman, että taimen kasvu kärsii. Samoin tut-
kittiin, mikä olisi taimen ja suojaustehon kannalta
optimaalisin vahakerroksen paksuus. Paksuinkaan
vahakerros ei vioittanut kuusen taimia, joten vaha
itsessään ei ole taimille haitallista. Vaha on väriltään
valkoista, jotta se ei keräisi taimen kannalta liikaa
lämpöä voimakkaalla auringonpaisteella.

Kuva 1. Vahakerros on oltava vähintään 1 mm paksu, jotta
suojavaikutus säilyisi maastossa seuraavaan vuoteen.
(valokuva Aud Berglen Eriksen)

Tukkimiehentäin syöntiä esti parhaiten kolmin-
kertainen vähintään 1 mm:n paksuinen vahakerros.
Laboratoriossa tehdyssä syöttökokeessa havaittiin
lisäksi, että liian ohut vahakerros houkuttelee tuk-
kimiehentäin jäämään pidemmäksi aikaa taimelle
verrattuna paksun vahakerroksen taimeen. Taimen
kasvaessa paksuutta ohueen vahakerrokseen syntyy
helposti halkeamia, joiden kautta tukkimiehentäi
pääsee käsiksi nilaan. Vahakerroksen halkeamat
myös vapauttavat ilmaan haihtuvia pihka-aineyhdis-

13| TAIMIUUTISETLUKE

teitä, mitkä houkuttelevat tukkimiehentäitä puoleen-
sa. Paras ja kestävin suoja saadaan, kun vahaa on
vähintään 1-1,5 mm paksuinen kerros.

Taimesta korkeitaan 60 % peittoon
Taimien vahakäsittelyssä vihreää yhteyttävää neu-
lasmassaa jää vahakerroksen alle (kuva 1), mikä
heijastuu taimien juurten kasvuun. Kokeissa juurten
kasvu väheni suorassa suhteessa siihen, kuinka suuri
osuus taimen maanpäällisestä vihreästä osasta oli va-
han peitossa. Turvallisinta on käsitellä korkeintaan
60 % verson vihreästä osasta, jolloin taimen kehitys
ei häiriinny. Kuusen paakkutaimilla käsiteltäisiin
siten noin 15-18 cm tyvestä ylöspäin.

WeevilSTOP-hankkeen päätavoitteita oli kehittää
vahauslaite paakkutaimille. Kehitetty laite perustuu
taimien käsittelyyn linjastolla. Käsittelyssä 80 °C vaha
suihkutetaan kallistettujen taimien tyvelle, minkä
jälkeen välittömästi seuraa jäähdyttävä vesisuihku.
Kuuma vaha on viilennettävä nopeasti, sillä kokeissa
on osoittautunut, että vahakäsittely muuten heikentää
taimen kuntoa. Lisäksi on tärkeää saada vahapeitto
myös taimen juurenniskaan, koska suojaa hakeva tuk-
kimiehentäi syö kuorta usein lähellä maanrajaa.

Toistaiseksi eestiläisellä taimitarhalla on yksi
prototyyppi Italiassa suunnitellusta vahan levityslait-
teesta ja keväällä on tarkoitus rakentaa norjalaiselle
taimitarhalle toinen vastaava laite. Noin 125 000
euroa maksavalla puoliautomaattisella laitteistolla
pystytään käsittelemään 5500 taimea tunnissa. Kun
koneeseen asennetaan pick and place –yksikkö, joka
nostaa taimet kennosta ja asettaa ne vahauskuppei-
hin, hinta nousee n. 50.000 euroa.

Vahauskäsittelyn hinnassa perusinvestoinnin jälkeen
suurin kustannustekijä tulee taimen koosta, koska sen
mukaan määräytyy vahan menekki. Pienet paakku-
taimet ovat tämän vuoksi kilpailukykyisiä verrattuna

isoihin paakkutaimiin. Vahakäsittelyn kokonaiskustan-
nukseksi Norsk Wax arvioi 5-9 senttiä taimelta.

Uudet maastokokeet käynnissä
Hankkeen innoittamana keväällä 2015 Etelä-Nor-
jaan perustettiin lisäkoe, jossa seurataan vahakäsitel-
tyjen 1- ja 2-vuotiaiden kuusen paakkutaimien maas-
tomenestymistä. Kokeessa verrataan vahakäsiteltyjä
taimia käsittelemättömään kontrolliin ja Merit Forest
–valmisteella käsiteltyihin taimiin. Ensimmäisen ke-
sän jälkeen vahakäsiteltyjen taimien kuolleisuus tuk-
kimiehentäin syöntiin oli 5 %. Tarkoitus on jatkaa
mittauksia vielä kahtena tulevana kesänä.

Ruotsissa SLU (Ruotsin maatalousyliopisto) on
perustanut vahatuilla taimilla 13 seurattavaa käytän-
nön istutusalaa. Tämän lisäksi Ruotsissa mitataan
neljää muuta koealaa, joissa on edustettuina Norjan
maastokokeiden tapaan vaha-, kontrolli- ja Merit
Forest –käsittelyt. Ensimmäisenä kesänä 2015 vaha-
käsitellyt taimet ovat pärjänneet hyvin (kuva 2). Tuk-
kimiehentäistä johtuva taimikuolleisuus vahakäsitte-
lyn saaneilla taimilla oli keskimäärin 4 % käytännön
istutusaloilla ja 1,3 % vertailukoealoilla.

Vahakäsittelystä lisää hankkeen sivulla
www.weevilstop.com

Aiheeseen liittyvät esitys löytyy osoitteesta:
http://www.metla.fi/tapahtumat/2016/taimi-
tarhapaivat/Pettersen.pdf

Kirjallisuus
Hannerz, Mats. 2004. Fritt fram för snytbaggen. Plantaktuellt 4:
1-2. (Poteri, Marja. 2004. Vahasuojaus Bugstop-valmisteella. Tai-
miuutiset 1/2004: 24)

Poteri, Marja. 2009. Ruotsissa tavoitteena ei-kemiallinen tukki-
miehentäin torjunta. Taimiuutiset 3/2009:22-23.

Poteri, Marja. 2000. Mekaanisten tukkimiehentäisuojien kärki-
joukko. Taimiuutiset 1/2000: 22-24.

Kuva 2. Heikentyneiden ja kuolleiden
vaha-, Merit Forest- ja kontrollitaimien
osuudet (%) kesä- ja syyskuussa teh-
dyissä inventoinneissa. Keskiarvotulok-
set vuonna 2015 Ruotsissa perustetuista
neljästä maastokokeesta. Sininen= kuol-
lut tukkimiehentäin syöntiin, punainen=
kuollut kuivuuteen, ruskea= kuollut
muusta syystä, harmaa= heikkokuntoi-
nen taimi. (Öhrn & Nordlander)

0	

5	

10	

15	

20	

25	

30	

35	

June	
 Sept	
 June	
 Sept	
 June	
 Sept	

Wax	
 (n=	
 600)	
 Merit	
 Forest	
 (n=600)	
 Control	
 (n=600)	

Pr
op

or
%
on

	
 o
f	
 s
ee
dl
in
gs
	
 (%

)	

Alive	
 with	
 decreased	
 vitality	
 (%)	

Killed	
 by	
 other	
 causes	
 (%)	

Killed	
 by	
 draught	
 (%)	

Killed	
 by	
 pine	
 weevil	
 (girdling)	
 (%)	

14

| TAIMIUUTISET 1 | 2016LUKE

Uutta tietoa kuusen siementen
painon ja laadun vaihtelusta
Pekka Helenius & Katri Himanen

Tutkimuksessa selvisi siementen
painon vaihtelevan suuresti yksit-
täisten käpyjen ja puiden sisällä.
Lisäksi havaittiin täysien, itämis-
kykyisten siementen osuuksien
vaihtelevan paljon puiden ja sie-
menviljelyksellä kloonien välillä,
mikä vaikuttaa suuresti siemen- ja
lopulta taimierän perimän moni-
muotoisuuteen.

Taimitarhakylvössä käytettävän
kuusen siemenen tulee olla hyvin
itävää, puhdasta ja tasakokoista.
Tavoite saavutetaan käpyka-
ristamolla tehtävällä siementen
koko- ja painolajittelulla (kuva 1).
Tyhjien, vajaasti kehittyneiden ja
toukkaisten siementen sekä roski-

en lisäksi lajittelu poistaa siemen-
erästä kuitenkin myös pienimmät
ja suurimmat itämiskykyiset sie-
menet.

Monilla havupuilla, kuusi mu-
kaan luettuna, on aikaisemmissa
tutkimuksissa havaittu puiden ja
siemenviljelysten kloonien välis-
tä vaihtelua siemenen painossa.
Tämän on puolestaan pelätty
johtavan siemenerän perimän
kapenemiseen (tiettyjen kloonien
karsiutumiseen) voimakkaan pai-
nolajittelun seurauksena. Siemen-
ja sitä kautta taimierän perimän
monimuotoisuus on tärkeää mm.
metsätuhojen ehkäisyn ja muut-
tuvaan ilmastoon sopeutumisen
kannalta.

Aikaisemmissa tutkimuksissa ei
kuitenkaan ole huomioitu mahdol-
lista vaihtelua puuyksilön sisällä,
ts. saman puun käpyjen välistä tai
sisäistä vaihtelua siemenen painos-
sa. Tämä asia otettiin tarkempaan
selvitykseen Suonenjoella.

Käpyjä Puijolta ja Joroisista
Tutkimusta varten kerättiin käpyjä
sekä luontaisesti uudistuneesta
lehtomaisen kankaan kuusikosta
Puijolta että kuusen siemenvilje-
lykseltä Joroisista (SV 403). Pui-
jolla kävyt kerättiin seitsemästä
eri puusta, ja Joroisissa viiden eri
kloonin yhdestä vartteesta. Jokai-
sesta puusta / kloonista kerätyistä

Kuva 1. Siementen paino- ja kokolajittelua käpykaristamolla. (valokuva Pekka Helenius)

15| TAIMIUUTISETLUKE

kävyistä valittiin satunnaisesti
kolme käpyä, joista mitattiin sekä
kävyn että siementen vesipitoisuus.
Käpyjen vesipitoisuus oli Puijolla
keksimäärin 23 % ja Joroisissa
28 %. Vastaavat siementen vesi-
pitoisuudet olivat 11 % ja 19 %.
Tämän perusteella siemenet olivat
tuleentuneita molemmilla keruu-
paikoilla.

Puijolta kerätyistä kävyistä va-
littiin satunnaisesti kustakin puus-
ta viisi käpyä ja nämä karistettiin
yksitellen paperipusseissa. Siemen-
viljelykseltä kerätyistä kävyistä va-
littiin kustakin kloonista neljä kä-
pyä ja nämä karistettiin niin ikään
yksitellen. Karistuksen jälkeen
jokainen siemen röntgenkuvattiin
ja luokiteltiin tuleentumisen sekä

tuhojen esiintymisen perusteella
yhdeksään eri luokkaan. Lopuksi
siemenet (yhteensä 11 613 kpl)
punnittiin yksitellen. Näin saatiin
selville erilaatuisten siementen pai-
nojakaumat.

Suurin vaihtelu kävyn
sisällä
Puijoilla puukohtainen täysien
siementen osuus oli pienimmillään
29 % ja suurimmillaan 86 %. Jo-
roisissa vastaavat luvut olivat 33
% ja 79 % (taulukot 1 ja 2).

Kuusensiemenkiilukaisen ja
kuusenkäpykääriäisen (kuva 2)
vaurioittamia siemeniä löytyi pie-
niä määriä kaikista Puijon puista.
Lisäksi havaittiin kuusensiemen-

sääsken tuhoja muutamien puiden
siemenissä. Joroisten vartteissa ei
ollut lainkaan kuusensiemenkiilu-
kaisen eikä kuusensiemensääsken
tuhoja. Sen sijaan kuusenkäpy-
kääriäisen tuhoja oli paikoitellen.
Käpytuhohyönteisten kannat vaih-
televat voimakkaasti, joten Puijon
ja Joroisten ero hyönteistuhojen
esiintymisessä johtuu todennäköi-
semmin eri tuleentumisvuodesta
kuin eri keruupaikasta.

Tyhjien siementen ja Puijolla
myös kuusensiemenkiilukaisen
vaurioittamien siementen osuu-
dessa oli niin ikään puu- / klooni-
kohtaista vaihtelua. Esimerkiksi
yhdessä Puijon puussa oli kym-
menkertainen määrä kuusensie-
menkiilukaisen vaurioittamia sie-

Kuva 2. Käpykääriäisen syömiä kuusen siemeniä. (valokuva Katri Himanen)

16

| TAIMIUUTISET 1 | 2016LUKE

meniä kahteen muuhun verrattuna. Tyhjien
siementen osuus oli suuri niillä puilla tai
klooneilla, joilla täysien siementen osuus oli
pieni. Tämä viittaa ongelmiin pölytyksessä
tai hedelmöityksessä, mahdollisesti emiku-
kinnan ja hedekukinnan eriaikaisuuteen.

Täysien siementen keskipainoissa oli ti-
lastollisesti merkitsevää vaihtelua yksittäis-
ten puiden / kloonien välillä. Täysien sie-
menten painoero puiden tai kloonien välillä
oli suurimmillaan yli 1 mg sekä Puijolla että
Joroisissa. Tulos on yhteneväinen aikaisem-
pien tutkimustulosten kanssa. Siemenen pai-
nosta yli 90 prosenttia (siemenvalkuainen

ja -kuori) on kokonaan äitipuun solukkoa,
mikä selittää havainnon.

Aineistoa tutkittiin lisäksi varianssikom-
ponenttianalyysillä. Analyysissä siementen
painon vaihtelu eli varianssi jaetaan sitä
aiheuttavien tekijöiden välille. Näin saa-
daan selville, mistä lähteistä painon vaihtelu
ensisijaisesti tulee. Analyysin mukaan yli
puolet täysien siementen painovaihtelusta
selittyi kävyn sisäisellä vaihtelulla ja vain
noin neljännes puiden / kloonien välisellä
vaihtelulla molemmilla kohteilla (taulukot
3 ja 4). Tämä tarkoittaa sitä, että vaikka eri
puuyksilöiden tai kloonien siementen kes-

Taulukko 1. Eri luokkiin kuuluvien siementen osuudet puittain Puijolta kerätyissä kävyissä ja puun vaikutuksen tilastollinen
merkitsevyys.

Puu

Erilaatuisten siementen osuus, % 1 2 3 4 5 6 7 Puiden välinen ero, P-arvo

Täydet 29,2 56,4 60,3 56,7 84,5 86,4 64,7 <0,001

Tyhjät 59,3 35,2 29,5 24,1 9,9 8 32,8 <0,001

Vajaat 3,1 0 0,7 0,9 0,3 1,1 0,8 0,002

Erittäin vajaat 2,7 0 0,6 1,3 0,1 0 0,4 0,002

Kehitys keskeytynyt 2,5 0 0 0,6 0,2 0,3 0,1 0,029

Kuusenkäpykääriäisvaurio 2,1 0,1 6,9 0,3 0,5 1,8 0,1 0,006

Siemenkiilukaistoukka 0,2 8 0,9 14,5 3,8 0,7 0,3 <0,001

Siemensääskitoukka 0 0 0,6 0 0,3 0 0,3 -

Mekaaninen vaurio 0,1 0,2 0 1,1 0 1,2 0,1 0,175

Tunnistamaton vaurio 0,8 0,1 0,4 0,6 0,4 0,5 4 -

Siementen yhteismäärä (5 käpyä) 891 855 691 698 1127 941 1153

Taulukko 2. Eri luokkiin kuuluvien siementen osuudet klooneittain Joroisista kerätyissä kävyissä ja kloonin
vaikutuksen tilastollinen merkitsevyys.

Klooni

Erilaatuisten siementen osuus, % E11 E246 E252 E456D E1549 Kloonien välinen ero, P-arvo

Täydet 63,8 63,9 79,2 79,1 33,2 <0,001

Tyhjät 25,7 20,7 8,6 14,6 52 <0,001

Vajaat 0,6 0,5 0,2 0,1 0,3 0,427

Erittäin vajaat 0,1 0,5 0 0 0 0,712

Kehitys keskeytynyt 0,5 0,3 0,2 0 0 0,574

Kuusenkäpykääriäisvaurio 6,2 8,6 10,7 3,3 11,3 0,118

Siemenkiilukaistoukka 0 0 0 0 0 -

Siemensääskitoukka 0 0 0 0 0 -

Mekaaninen vaurio 1,1 2,2 0,7 1,6 0,4 0,138

Tunnistamaton vaurio 2 3,3 0,4 1,4 2,3 0,023

Siementen yhteismäärä (4 käpyä) 991 970 1215 1159 922

17| TAIMIUUTISETLUKE

kipainot poikkeavat toisistaan,
painon vaihtelu selittyy ensisijai-
sesti puiden sisäisillä tekijöillä.

Tämä havainto on uusi ja se
kertoo, että siementen painolajit-
telulla on aikaisemmin arvioitua
pienempi vaikutus siemenerän
geneettiseen koostumukseen.
Mielenkiintoista on myös se, että
ilmiö toistui samantyyppisenä
molemmissa siementuotantoym-
päristöissä.

Tulokset täysien siementen
osuuksien suuresta puu- ja kloo-

nikohtaisesta vaihtelusta antavat
sen sijaan aihetta kiinnittää aiem-
paa enemmän huomiota sieme-
nerän geneettiseen monimuotoi-
suuteen: pölytyksen epätasaisuus
ja tuholaiset voivat johtaa tietty-
jen äitipuiden (kloonien) aliedus-
tukseen siemen- ja lopulta taimi-
erässä. On kuitenkin muistettava,
että myös siementä tuottamatto-
mat puuyksilöt tai vartteet ovat
lähettäneet maailmalle siitepölyä
ja osallistuvat tätä kautta geeneil-
lään siemenerään.

Taulukko 3. Puiden välisen, käpyjen välisen ja käpyjen sisäisen vaihtelun osuudet siemenen painon kokonaisvaihtelusta met-
sikössä Puijolla.

Kaikki siemenet Varianssiestimaatti Keskivirhe Osuus kokonaisvarianssista, %

Puiden välinen vaihtelu 0,491 0,308 11,3

Puun sisäinen (käpyjen välinen) vaihtelu 0,153 0,053 3,5

Kävyn sisäinen vaihtelu 3,683 0,065 85,1

Täydet siemenet (>2,5 mg) Varianssiestimaatti Keskivirhe Osuus kokonaisvarianssista, %

Puiden välinen vaihtelu 0,1949 0,1314 28,6

Puun sisäinen (käpyjen välinen) vaihtelu 0,125 0,0395 18,3

Kävyn sisäinen vaihtelu 0,362 0,0081 53

Taulukko 4. Kloonien välisen, käpyjen välisen ja käpyjen sisäisen vaihtelun osuudet siemenen painon kokonaisvaihtelusta
siemenviljelyksellä Joroisissa.

Kaikki siemenet Varianssiestimaatti Keskivirhe Osuus kokonaisvarianssista, %

Puiden välinen vaihtelu 0,687 0,507 17,1

Puun sisäinen (käpyjen välinen) vaihtelu 0,109 0,044 2,7

Kävyn sisäinen vaihtelu 3,215 0,063 80,2

Täydet siemenet (>2,5 mg) Varianssiestimaatti Keskivirhe Osuus kokonaisvarianssista, %

Puiden välinen vaihtelu 0,2164 0,1924 24,3

Puun sisäinen (käpyjen välinen) vaihtelu 0,2138 0,0793 24

Kävyn sisäinen vaihtelu 0,461 0,0112 51,7

Artikkeli on tiivistelmä julkaisusta:
Himanen Katri, Helenius Pekka,
Ylioja Tiina & Nygren Markku.
2016. Intracone variation explains
most of the variance in Picea abies
seed weight: implications for seed
sorting. Canadian Journal of Fo-
rest Research 46: 470-477.

Aiheeseen liittyvä esitys löytyy
osoitteesta: http://www.metla.
fi/tapahtumat/2016/taimitarha-
paivat/Himanen.pdf

| TAIMIUUTISET 1 | 2016LUKE

18

Metsätalouden
käyttöön hyväksyttyjä
kasvinsuojeluaineita 2016
Marja Poteri

SIENITAUTIEN TORJUNTA-AINEET

Valmiste Tehoaine Pitoisuus Pohjav. rajoitus✶ Varoitusmerkit Käyttökohde

Amistar
Maatilan Strobi AM
Mirador 250 SC

Atsoksistrobiini 250 g/l - Männynkaristeen
torjunta metsätaimi-
tarhoilla.

Aliette 80 WG Fosetyyli-alumiini 800 g/l on Koivunlevälaikun
torjunta paakku-
taimilla.

Frupica SC1 Mepanipyriimi 440 g/l - Sienitautien, kuten
harmaahomeen,
torjuntaan metsätai-
mituotannossa.

Akopro 490 EC

Basso

Prokloratsi +

propikonatsoli

400 g/l

90 g/l

- Männynversosur-
man ja männyntalvi-
homeen torjunta.

Bolt XL
Tilt 250 EC

Propikonatsoli 250 g/l - Havupuiden taimi-
tarhojen männynver-
sosurman ja talvitu-
hosienien torjunta.

Rotstop

Rotstop SC

Harmaaorvakka-
sienen itiöitä

Harmaaorvakka-
sienen itiöitä

10,6 % (w/w)

2,5 % (w/w)

- - Juurikäävän torjunta
kuusen ja männyn
kannoilta.

Moto-Urea

PS-kantosuoja 2

Teknokem-
Kantosuoja

Urea-Kantokate

urea

urea

urea

urea

325 g/l

320 g/l

325 g/l

330 g/l

-

-

-

-

-

-

-

-

Juurikäävän torjunta
kuusen ja männyn
kannoilta.

1minor use 30.4.2018 asti

✶ Taimitarhoilla pohjavesirajoitus koskee paljasjuuristen taimien kasvatusta, mutta ei läpäisemättömällä alustalla tapahtuvaa paakkutaimi-
kasvatusta. Paakkukennostoista maaperään huuhtoutuvan veden määrä tulee vähentää mahdollisimman pieneksi.

Harmaahomeen torjuntaa varten on minor use -hakemukset Tukesin käsittelyssä valmisteille:
- Teldor (fenheksamidi 500 g/kg)
- Switch 62.5 WG (syprodiniili 375 g/kg ja fludioksoniili 250 g/kg)
- Don Q (tiofaatti-metyyli 700 g/kg)

Koivunruosteen ja muiden ruostetautien, kuten männynversoruosteen ja kuusentuomiruosteen, torjuntaa varten on minor use –hakemus
Tukesin käsittelyssä valmisteelle:
- Topas 100 EC (penkonatsoli 100 g/l)

19| TAIMIUUTISETLUKE

HYÖNTEISTEN JA PUNKKIEN TORJUNTA-AINEET

Valmiste Tehoaine Pitoisuus Pohjav. rajoitus✶ Varoitusmerkit Käyttökohde

Turex 50 WP Bacillus thurengiensis
subsp. aizawai
(kanta GC-91)

-bakteeri

50 % - - Perhostoukkien
torjunta kuusen
siemenviljelyksillä.

Floramite 240 SC Bifenatsaatti 240 g/l - Punkkien torjuntaan
taimitarhoilla

Decis Mega EW 50 1 Deltametriini 50 g/l - Tuhohyönteiset ja
tukkimiehentäin
ennakkotorjunta
metsätaimitarhoilla;
tuhohyönteiset sie-
menviljelyksillä ja jou-
lupuukasvatuksessa.

Nissorun2 Heksytiatsoksi 100 g/kg - Punkkien torjuntaan
puuntaimista metsä-
taimitarhoilla

Merit Forest WG Imidaklopridi 700 g/kg - Tukkimiehentäin
torjunta, myös kas-
vussa olevat taimet;
käyttö sisätiloissa

Karate Zeon
–tekniikka

Lambdasyhalotriini 100 g/l - Tukkimiehentäin
ennakkotorjunta,
myös kasvussa ole-
vat taimet. Minor
use 31.12.2016 asti:
tuhohyönteiset jou-
lukuusituotannossa
ja kuorellisen puu-
tavaran tuhohyön-
teiset

Maatilan
Syhalotriini 2

Lambdasyhalotriini 100 g/l - Tukkimiehentäin
ennakkotorjunta
taimitarhalla, myös
kasvussa olevat
taimet.

Calypso3 Tiaklopridi 480 g/l on Tuhohyönteiset
(erityisesti kirvat,
jauhiaiset ja haitalli-
set luteet) metsätai-
mitarhoilla.

Trinet-P Alfa-sypermetriini 1,57 g/kg
(100 mg/m2)

- Havumetsän suojaa-
minen kirjanpaina-
jaa vastaan.

Storanet Alfa-sypermetriini 1,57 g/kg
(100 mg/m2)

- Varastoidun puuta-
varan suojaaminen
puutavaraa tuhoavil-
ta hyönteisiltä.

1 Minor use 31.10.2017 asti
2 Minor use 6.9.2021 asti
3 Minor use 30.4.2018 asti

✶ Taimitarhoilla rajoitus koskee paljasjuuristen taimien kasvatusta, mutta ei läpäisemättömällä alustalla tapahtuvaa paakkutaimikasvatusta.
Paakkukennostoista maaperään huuhtoutuvan veden määrä tulee vähentää mahdollisimman pieneksi.

20

| TAIMIUUTISET 1 | 2016LUKE

RIKKAKASVIEN TORJUNTA-AINEET

Valmiste Tehoaine Pitoisuus Pohjavesi
rajoitus✶

Varoitusmerkit Käyttökohde,
huomautukset

Fenix
Maatilan
Aklonifeeni
Maatilan
Aklonifeeni 2

Aklonifeeni 600 g/l - Lepotilassa olevien
havupuiden taimien
koulinta-alat metsä-
taimitarhoilla.

Reglone Dikvatti 200 g/l - Kylvöpenkit
ennakkotorjuntana.

Gallery Isoksabeeni 500 g/l on Havupuiden taimien
koulinta-alat metsä-
taimitarhoilla.

Select Kletodiimi 240 g/l on Kylänurmikan ja
muiden 1-vuotisten
heinämäisten rikka-
kasvien torjuntaan
puuvartisten kasvien
taimitarhoilta.

Matrigon 72 SG
Maatilan
Klopyralidi SG

Klopyralidi 720 g/kg - - Leveälehtiset rikka-
kasvit puuvartisten
kasvien taimi-
tarhoilta.

Agil 100 EC
Maatilan Propafop

Propakvitsafoppi 100 g/l - Koivun istutus-
alat, tehoaa vain
heinämäisiin rikka-
kasveihin

Focus Ultra
Laser Ultra
Stratos Ultra

Sykloksidiimi 100 g/l on Heinämäiset rikat
havu- ja lehtipuiden
viljelyaloilla ja
taimitarhalla.

Aramo Tepraloksidiimi 50 g/l - Heinämäiset rikat
taimitarhoilla

✶ Taimitarhoilla rajoitus koskee paljasjuuristen taimien kasvatusta, mutta ei läpäisemättömällä alustalla tapahtuvaa paakkutaimikasvatusta.
Paakkukennostoista maaperään huuhtoutuvan veden määrä tulee vähentää mahdollisimman pieneksi.

Maksasammalen torjuntaa varten on hätälupahakemus (120 vrk) ajalle 15.5.-11.9.2016 Tukesin käsittelyssä valmisteelle:
- Mogeton WP (kinoklamiini 250 g/kg)

21| TAIMIUUTISETLUKE

KASVUNSÄÄTEET

Valmiste Tehoaine Pitoisuus Pohjavesi
rajoitus✶

Varoitusmerkit Käyttökohde,
huomautukset

Gibb Plus Forest Gibberelliini-
happojen A4 ja A7

sekoitus

10 g/l - - Havupuiden siemen-
viljelysten ja jalos-
tuspuukokoelmien
kukinnan lisäämi-
seen.

KARKOTTEET JA SYÖTIT

Valmiste Tehoaine Pitoisuus Varoitusmerkit Käyttökohde, huomautukset

Trico-hirvikarkote Lampaanrasva 65 g/l - Hirvieläintuhojen torjunta havu- ja
lehtipuilla

Derrex
Neu 1181 M
Sluxx

Rautafosfaatti 30 g/kg - Etanoiden torjuntaan pelto- ja puutarha-
viljelyksiltä ja kasvihuoneessa

Myyrien torjuntaan taimien talvehtimisalueilta valmistellaan hätälupahakemus (120 vrk) ajalle 1.10.2016-21.1.2017 valmisteelle:
- Ratak-myyränsyötti (difenakumi 35 mg/kg)

22

| TAIMIUUTISET 1 | 2016LUKE

Rikkakasvien torjunta-aineissa eli herbisideissä pit-
kään käytetty tehoaine glyfosaatti on ollut esillä
eri yhteyksissä. Parhaillaan EU:ssa arvioidaan, voi-
daanko edelleen jatkaa jo pitkään käytössä olleen
glyfosaatin hyväksyntää. Kasvinsuojeluaineiden teho-
aineet hyväksytään yhteisesti koko EU:n alueella ja
hyväksytyt tehoaineet luetellaan ns. positiivilistassa.
EU:n alueella voi käyttää vain sellaisia kasvinsuojelu-
aineita, joiden tehoaineet kuuluvat positiivilistalle.

Positiivilistalla tehoaineet ovat 10 vuoden määrä-
ajan, minkä jälkeen ne joutuvat uudelleen arviointiin,
mikäli tehoainetta sisältäviä valmisteita halutaan
käyttää myös jatkossa.

Glyfosaatti on ollut käytössä 1970-luvulta lähtien
ensin Roundup-nimisenä valmisteena. Glyfosaattipa-
tentin haltijan, Monsanto-yhtiön, monopolin rauettua
1990-luvun lopulla markkinoilla on nykyisin useita
eri valmisteita, joissa tehoaineena on glyfosaatti.

Suomessa glyfosaattia on käytetty vuodesta 1976
lähtien. Maassamme kaikki myynnissä olevat kasvin-
suojeluaineet hyväksytään Tukesin (Turvallisuus- ja
kemikaalivirasto) tekemän arvioinnin perusteella.
Tällä hetkellä Tukesin ylläpitämässä kasvinsuojelu-
ainerekisterissä on noin 40 glyfosaattia sisältävää
valmistetta.

Tehoaineet arvioidaan määrävälein
Tehoaineiden arviointityö on jaettu EU:ssa jäsen-
maiden kesken. Glyfosaattia koskevaa arviointia on
tehnyt Saksa, sillä glyfosaatin uudelleen hyväksyn-
nän takaraja on ollut 2015 vuoden loppu. Saksan
laatimassa arvioinnissa ei tullut esille vakavia huolia
glyfosaatin terveysriskeistä. Samaan tulokseen päätyi
Euroopan elintarviketurvallisuusviranomaisen EFSAn
järjestämä asiantuntijakokous helmikuussa 2015.

Maaliskuussa 2015 The Lancet Oncology -tiede-
lehden artikkelissa todettiin, että glyfosaatti tulisi
luokitella todennäköisesti ihmiselle syöpää aihe-
uttavaksi aineeksi. Arvion, joka koostuu useasta
tutkimuksesta, on tehnyt Maailman terveysjärjestön
WHO:n (World Health Organization) alainen Kan-
sainvälinen syöväntutkimuslaitos IARC (Internatio-
nal Agency for Research on Cancer).

Artikkelissa esitetään glyfosaatin kuuluvan syöpä-
vaarallisten aineiden IARC-luokkaan 2A eli todennä-
köisesti ihmiselle syöpää aiheuttava. Elinympäristös-
sä ja ravinnossa esiintyy myös muita yhdisteitä, jotka
kuuluvat samaan luokkaan. Ihmiselle yksiselitteisesti

Glyfosaatti puhuttaa
Marja Poteri

syöpää aiheuttaviksi eli ryhmään 1 kuuluvia aineita
ovat mm. asbesti, puupöly, tupakansavu sekä alko-
holijuomat.

Alun perin glyfosaatin hyväksyttävyys tehoaineena
piti olla voimassa EU:ssa vuoden 2015 loppuun saak-
ka. Syyskuun lopussa 2015 EU:n pysyvän komitean
kasvinsuojeluainejaoston kokouksessa päätettiin, että
glyfosaatin hyväksymisaikaa jatketaan 30.6.2016
asti. Antamassaan päätöksessä komissio on joutu-
nut myöntämään aikalisää glyfosaatin lisäksi myös
usealle muulle tehoaineelle. Syynä on komission riit-
tämättömät resurssit satojen tehoaineiden päätösten
valmistelutyössä.

Suomessa glyfosaatti-tilannetta seuraa Tukesin
kemikaalituotevalvontayksikkö. Yksikön johtaja
Kaija Kallio-Mannila toteaa, että glyfosaatin saaman
julkisuuden vuoksi komissio joutuu erityisesti paneu-
tumaan asiaan, jotta erilaiset väittämät siitä saadaan
läpinäkyvästi ja perusteellisesti käsiteltyä EU-tasolla.

Uutena raja-arvo ruoka-annoksesta
saatavalle glyfosaatin maksimimäärälle
Komission päätös glyfosaatin käytöstä voidaan teh-
dä vasta, kun EFSA on saanut päätelmät kaikista
arvioinnin osa-alueista valmiiksi. Marraskuun alussa
2015 julkistetun EFSAn asiantuntijaryhmän johto-
päätöksen mukaan glyfosaatti ei todennäköisesti ole
genotoksinen (eli DNA:ta vaurioittava) eikä toden-
näköisesti syöpävaaraa ihmiselle aiheuttava aine.
Päätökseen jätettiin yksi eriävä mielipide. Yksi syy
asiantuntijaryhmien erilaiseen johtopäätökseen oli se,
että EFSAn arviossa otettiin huomioon tutkimuksia,
joita IARC ei ollut arvioinut.

EFSAn asiantuntijaryhmä asetti kuitenkin nyt
ensimmäistä kertaa glyfosaatille raja-arvon (ARfD,
Acute Reference Dose) ruuan kautta tapahtuvalle
altistumiselle. ARfD-arvo kuvastaa yhden ruoka-
annoksen maksimisaantia.

Seuraavaksi Euroopan komissio valmistelee gly-
fosaatista päätösehdotuksen EFSAn johtopäätösten
pohjalta, ja aineen hyväksyttävyydestä päättävät
jäsenvaltiot EU:n kasvinsuojeluaineiden pysyvässä
komiteassa.

Glyfosaattivalmisteilla on useita käyttökohtei-
ta Suomessa. Tukesin hyväksymiä kohteita ovat
rikkakasvien torjunta viljelysmailta, puutarhoissa,
pelloilla, metsänviljelyssä ja viljelemättömillä alueil-
la. Glyfosaatti on eniten myyty tehoaine Suomessa.

23| TAIMIUUTISETLUKE

Myynti on viime vuosina vähentynyt, mutta vuonna
2013 sitä myytiin vielä noin 550 tonnia. Glyfosaatin
myynnin vähenemiseen on olemassa useita syitä,
esimerkiksi viljelytekniset syyt. Lisäksi glyfosaatin
käyttöä ja käyttömääriä on tarkennettu entisestään.
Mahdollisesti myös aiempaa tarpeenmukaisempi
käyttö on saattanut pienentää myyntiä.

Tukesin kasvinsuojeluainerekisteri
Vuoden 2015 marraskuusta lähtien ammattikäyttöön
hyväksyttyjä valmisteita saa ostaa vain kasvinsuoje-
lututkinnon suorittanut henkilö. Kaikkia glyfosaattia

sisältäviä valmisteita ei ole hyväksytty kuluttajakäyt-
töön. Tiedot Suomessa hyväksytyistä kasvinsuojeluai-
neista löytyvät Tukesin ylläpitämästä kasvinsuojeluai-
nerekisteristä: https://kasvinsuojeluaineet.tukes.fi/

Tällä hetkellä EU:ssa glyfosaatin hyväksyminen on
voimassa 30.6.2016 saakka.

Artikkeli on kooste Tukesin 21.5.-13.11.2015 julkai-
semista glyfosaattitiedotteista:
http://www.tukes.fi/fi/Toimialat/Kemikaalit-biosidit-
ja-kasvinsuojeluaineet/Kasvinsuojeluaineet/Ajankoh-
taista/

Tarkennus
glyfosaatin käyttöön
istutuksen jälkeen
Glyfosaattia sisältäviä valmisteita käytetään pintakas-
villisuuden ja vesakon torjuntaan havupuiden taimi-
koissa. Glyfosaatti kellastuttaa torjuttavan vihreän
kasvuston nopeasti ja johtaa parissa viikossa kasvien
kuolemaan. Osa tehoaineesta siirtyy kasvussa olevista
vihreistä kasvinosista juuristoon, missä se vaikuttaa
kasvupisteisiin. Tämän vuoksi valmisteiden käyttöoh-
jeissa mainitaankin, että kasvukauden aikaisissa käsit-
telyissä havupuun taimet on suojattava. Pienikin kau-
empaa tullut ruiskutteen tuulikulkeuma tai pisarointi
levityslaitteesta kasvavan taimen pinnalle ruskettaa
neulasia sekä kuivattaa kokonaan uusia kasvaimia.

Sen sijaan käyttöohjeiden mukaan pituuskasvun
lopettaneet havupuun taimet kestävät ilman suoja-
usta tehtävän käsittelyn elokuun puolivälin jälkeen.
Käsittelyä voidaan jatkaa syyskuulle siihen asti, kun
pintakasvillisuudessa on vielä torjuntatehon saami-
seksi riittävästi vihreää.

Paakkutaimilla odotettava pari vuotta
Metsänuudistusaloilla glyfosaatti otettiin käyttöön
1970-1980 lukujen vaihteessa, jolloin reheville heinit-
tyville maille istutettiin kookkaita paljasjuurisia kuu-
sen taimia. Nykyisin käytettävät 1-2 -vuotiaat paak-
kutaimet ovat suojaamattomina entisiä paljasjuurisia
taimia herkempiä vioittumaan, vaikka käsittely teh-
täisiinkin loppukesällä kasvukauden päätyttyä.

Ruotsissa glyfosaattivalmisteiden käyttöohjeissa
on maininta, että loppukesällä käsittely suojaamatto-
mien paakkutaimien päältä voidaan tehdä vasta, kun

Kuva 1. Pintakasvillisuuden torjunta glyfosaatilla suojaa-
matta istutuskesän paakkutaimia voi sisältää riskin, vaikka
ruiskutus tehtäisiin loppukesällä elo-syyskuussa. On suosi-
teltavaa odottaa pari vuotta ennen kuin käsittely tehdään
istutettujen paakkutaimien päältä. (valokuva Marja Poteri)

istutuksesta on kulunut pari vuotta. Taimien koko,
kasvurytmi ja istutuskohteen kasvuolosuhteet,
kuten pintakasvillisuuden aiheuttama voimakas
varjostus ja kostea pienilmasto, ovat tekijöitä,
jotka on otettava huomioon arvioitaessa taimien
kestävyyttä.

23| TAIMIUUTISETLUKE

24

| TAIMIUUTISET 1 | 2016LUKE

Julkaisusatoa
MÄNNYN TAIMET LÄHTEVÄT KASVUUN SA-
MALLA KASVUPAIKALLA KUUSTA PAREM-
MIN, MUTTA OVAT TUHOHERKEMPIÄ
Johansson, K., Hajek, J., Sjölin, O. and Normark, E.
2015. Early performance of Pinus sylvestris and Picea
abies - a comparison between seedling size, species,
and geographic location of the planting site. Scan-
dinavian Journal of Forest Research 30(5): 388-400.
http://dx.doi.org/10.1080/02827581.2014.987808

Taimen koon merkitys taimien maastomenestymiseen
on pohdituttanut metsänomistajia ja metsäammat-
tilaisia kauan. Yleensä on ajateltu, että mitä isompi
taimi sen parempi stressin kestävyys ja kilpailuasema
pintakasvillisuuteen nähden. Näin voi ollakin vilja-
villa kasvupaikoilla. Isot taimet kestävät paremmin
myös tukkimiehentäin tuhoja kuin pienemmät taimet
aivan pienimpiä ja ohuimpia taimia lukuun ottamat-
ta. Kuusella on valta-asema istutuspuulajina niin
Suomessa kuin Ruotsissakin. Mäntyä karsastetaan
useimmiten suuremman hirvi- ja kauristuhoriskin
vuoksi. Kuivilla kasvupaikoilla kuusen kasvu ja tuo-
tos kuitenkin voi olla heikompaa.

Ruotsin pohjoisosissa, 61–65 leveysasteiden välil-
lä, on tutkittu taimen koon ja kasvupaikkatekijöiden
vaikutusta taimien viiden istutuksen jälkeisen vuoden
maastomenestymiseen. Tutkimusalue vastaa Suomessa
noin Hämeenlinna-Oulu väliä. Lisäksi tutkimuksessa
verrattiin mäntyä ja kuusta samoilla kasvupaikoilla.

Tutkimuksessa äestettyjä istutusaloja oli valittu
kuudelta paikkakunnalta Ruotsin itärannikolla ja
vastaavalla leveysasteella sisämaassa. Uudistusalat
olivat tuoreita, keskikarkeita podsolimaita, joiden
pintakasvillisuudesta valtaosa oli mustikkaa. Kullakin
paikkakunnalla oli kaksi eri vuosina istutettua uudis-
tusalaa. Uudistusalat oli hakattu vuosi ennen istutus-
ta ja muokattu edeltävänä syksynä.

Yksivuotiaat taimet oli kasvatettu kahden kokoi-
sissa paakuissa: Starpotin SP50- ja SP90-kennostois-
sa. SP50-kennostossa paakun tilavuus on 50 cm3 ja
kasvatustiheys 730 tainta/m2. SP90-kennostossa paa-
kun tilavuus on 90 cm3 ja kasvatustiheys 440 tainta/
m2. Tavoitteena oli saada verso/juuri-suhteeltaan
mahdollisimman samanlaisia taimia molemmille
puulajeille ja kennoston koolle, joten kylvöajat vaih-
telivat. Isompiin kennostoihin kuusen siemenet oli
kylvetty huhtikuun alussa ja männyt huhtikuun puo-
livälissä. Pienempiin kennostoihin kuuset oli kylvetty
huhtikuun puolivälissä ja männyt toukokuun lopulla.

Taimet istutettiin kylvöä seuraavan vuoden kesä-
kuun alussa 6–7 cm syvyyteen ja noin 2 m välein.
Taimia ei ollut suojattu kemiallisesti tai mekaanisilla
suojilla tukkimiehentäitä vastaan. Myöskään hirvi-
eläintuhoja vastaan ei ollut suojausta.

Päätulokset
•	 SP90- ja SP50-kennostoissa kasvatetut männyn tai-

met olivat istutettaessa 13 cm ja 9 cm mittaisia ja
kuuset 22 cm ja 16 cm mittaisia. Istutuksen jälkeen
maanpäällisen osan pituudet näille erille oli 7, 3,
15 ja 9 cm. Keskimääräinen läpimitta molemmilla
puulajeilla oli SP90-kennostoissa kasvaneille tai-
mille 2,6 mm ja SP50-kennostoissa kasvaneille 1,8
mm. Kuusella verso/juuri suhde ei eronnut paakku-
tyyppien välillä, mutta männyllä verso/juuri suhde
oli suurempi isossa paakussa kasvatetuilla taimilla.

Kuva 1. Rikalan (2012) suositus männyn sekä 1- ja 2-vuo-
tiaiden kuusen paakkutaimierien enimmäis- (ylempi kat-
koviiva), tavoite- (paksut viivat) ja vähimmäispituuksista
(alempi katkoviiva) kasvatustiheyden funktiona. SP90 ja
SP50 osoittavat ruotsalaistutkimuksessa olleiden taimien
keskipituudet.

25| TAIMIUUTISETLUKE

•	 Isossa paakussa kasvatetut taimet
kasvoivat paremmin paksuutta
kuin pienessä paakussa kasvate-
tut molemmilla puulajeilla viiden
istutuksen jälkeisen vuoden aika-
na. Sekä isossa että pienessä paa-
kussa kasvatetut männyn taimet
kasvoivat paremmin paksuutta
kuin kuusen taimet.

•	 Kuusella ei taimien pituuskas-
vussa ollut eroja paakkutyyp-
pien välillä, mutta männyllä
isommassa paakussa kasvatetut
olivat pitempiä kuin pienem-
mässä paakussa kasvatetut.
Tämä johtui todennäköisesti
siitä, että pienessä paakussa
kasvatetuilla taimilla vain muu-
tama senttimetri versosta oli
maan pinnalla, jolloin niiden
kasvu todennäköisesti kärsi
yhteyttävän pinta-alan vähäi-
syyden takia. Pienessä paakussa
kasvatetut männyt eivät eron-
neet pituuskasvun osalta kuusen
taimista.

•	 Kuolleisuus oli suurinta pienillä
kuusen taimilla (noin 20 %)
ja vähäisintä isoilla männyn
taimilla (noin 10 %). Kolmen
istutuksen jälkeisen vuoden ai-
kana kuolleisuudesta 37 % oli
tukkimiehentäin aiheuttamaa.

•	 Kolmannesta viidenteen vuoteen
kuolleisuus nousi 14–18 % ja
enemmän männyllä kuin kuu-
sella, jolloin erot puulajien ja
paakkutyyppien välillä hävisi-
vät. Tuhoja aiheuttivat männyn
versoruoste, myyrät ja hirvet.

•	 Isommissa taimissa oli enem-
män tukkimiehentäin tuhoja
kuin pienemmissä molemmilla
puulajeilla, joskaan kolmen
ensimmäisen vuoden aikana
tapahtunut tukkimiehentäin
tuhoista johtuva kuolleisuus ei
eronnut puulajien tai paakku-
tyyppien välillä.

•	 Koealueiden välillä oli selvä
trendi tukkimiehentäin tuhossa
niin, että pohjoisen sisämaan
kohteilla tuhoja oli vähemmän
kuin eteläisemmillä rannikon
kohteilla.

Johtopäätöksiä

Kuusella paakun koolla ja taimen
koolla istutushetkellä ei ollut vai-
kutusta myöhempään kehitykseen.
Männyn taimilla ero isossa paa-
kussa kasvatettujen taimien eduksi
saattoi johtua pienessä paakussa
kasvatettujen taimien lyhyydestä
istutettaessa, jolloin niillä vain
vähän versosta oli maan pinnalla.
Männyn isot taimet kasvoivat
myös paremmin kuin kuusen
taimet, johtuen todennäköisesti
kuusten istutusshokista. Männyn
taimet olivat kuitenkin tuhoher-
kempiä vielä viiden vuoden kulut-
tua istutuksesta. Kuusen taimilla
tuhojen määrä ei juurikaan lisään-
tynyt kolmannen vuoden jälkeen.

Huomioita ja
vertailua Suomen
taimimateriaaleihin
Tutkimuksessa käytetyistä paakuis-
ta SP50 vastaa Suomessa käytössä
olevista kennostotyypeistä paakun
koon osalta noin Plantek 121F-
paakkua ja on kasvatustiheydeltään
PL121F:n ja PL81F:n välissä. SP90
on taas paakultaan hieman suurem-
pi kuin PL81F, mutta kasvatustiheys
vastaa PL64F-kennostoa. Kokeen
taimet olivat Rikalan Metsäpuiden
paakkutaimien kasvatusoppaassa
(2012) esitettyihin paakkutaimien
tavoitepituuskäyriin nähden kuu-
sipaakuilla lähellä 1-vuotiaiden
tavoitekäyrää (kuva 1). Männyllä
pituudet olivat molemmissa paa-
kuissa hieman alle tavoitepituuksi-
en. Tulokset ovat siis yleistettävissä
myös Suomen oloihin. Joskin täytyy
huomioida, että meillä ei juurikaan
tällä hetkellä istuteta mäntyä mus-
tikkatyypin kasvupaikoille, vaan
ennemminkin kuusta liian karuille
kasvupaikoille. Tältä osin ruotsa-
laistulokset eivät anna kovin paljoa
tietoa puulajien eroista meille ongel-
mallisilla kasvupaikoilla.

Kuusen osalta voitaneen tode-
ta, että yksivuotiailla taimilla ei
koolla juurikaan ole merkitystä
kasvupaikoilla, joilla ei ole voima-

kasta pintakasvillisuuskilpailua.
Tulosta ei voida suoraan yleistää
koskemaan yksi- ja kaksivuotiai-
den taimien vertailua, koska kaksi-
vuotiaaksi kasvatettavilla taimilla
juuristo kehittyy erilaiseksi kuin
vain yhden kasvukauden kasvate-
tuilla taimilla.

Kirjallisuus
Rikala, Risto. 2012. Metsäpuiden paakku-
taimien kasvatusopas. Metsäntutkimuslai-
tos. 247 s. ISBN 978-951-40-2359-0

Jaana Luoranen

MYÖHÄÄN SYKSYLLÄ ISTU-
TETUT KUUSEN TAIMET HER-
KEMPIÄ TUHOILLE KUIN ELO-
SYYSKUUSSA ISTUTETUT
Wallertz, K., Hansen, K.H.,
Hjelm, K. & Fløistad, I. S. 2016.
Effects of planting time on
pine weevil (Hylobius abietis)
damage to Norway spruce
seedlings. Scandinavian Jour-
nal of Forest Research DOI:
10.1080/02827581.2015.1125523

Istutusajankohdan, erityisesti syys-
istutusten vaikutusta kuusen taimi-
en tukkimiehentäin tuhoalttiuteen
on tutkittu ruotsalais-norjalaisena
yhteistyönä. Tutkimuksen tavoit-
teena oli selvittää, edesauttaako
alkusyksyn istutus taimien maas-
tomenestymistä ja vähentääkö
se tukkimiehentäin aiheuttamien
tuhojen määrää seuraavana kasvu-
kautena.

Tutkimus toteutettiin Etelä-
Ruotsissa ja –Norjassa. Molempiin
maihin perustettiin kolme ident-
tistä koetta. Niille istutettiin sekä
Merit Forest WG:llä (vaikuttava
aine imidaklopridi) käsiteltyjä että
käsittelemättömiä taimia. Kokeessa
oli neljä istutusajankohtaa: elo-
kuun alku, syyskuun alku, loka-
kuun loppu tai marraskuun alku
sekä seuraavan vuoden toukokuun

26

| TAIMIUUTISET 1 | 2016LUKE

alku. Koealueet oli hakattu istutus-
vuoden tammikuussa. Maanmuok-
kausmenetelmänä oli äestys. Tai-
mimateriaalina kokeessa käytettiin
kaksivuotiaita, lyhytpäiväkäsitelty-
jä kuusen paakkutaimia (Norjassa
50 cm3 ja Ruotsissa 90 cm3 paakku-
koot). Tukkimiehentäin aiheutta-
mia tuhoja sekä taimien biomassan
kehitystä seurattiin kahden vuoden
ajan istutuksen jälkeen.

Päätulokset
•	 Norjaan perustetuissa ko-

keissa ahava oli vaurioittanut
keskimäärin 13 % taimista.
Lokakuun lopun – marraskuun
alun istutuksissa taimista oli
kuitenkin kuollut 36 % ahavan
seurauksena.

•	 Tukkimiehentäi oli vaurioitta-
nut kaikkiaan 85,6 % taimista
Ruotsissa ja 39,0 % Norjassa.

•	 Ruotsissa käsittelemättömillä
taimilla ei ollut eroa tukkimie-
hentäin syönnissä istutusajan-
kohtien välillä, mutta käsitel-
lyillä taimilla tukkimiehentäit
olivat vaurioittaneet vähemmän
loka-marraskuussa ja touko-
kuussa istutettuja taimia kuin
elokuun alussa istutettuja.
Norjassa sekä käsitellyillä että
käsittelemättömillä taimilla oli
vähemmän tuhoja lokakuun
lopun-marraskuun alun ja tou-
kokuun istutuksissa kuin elo-
syyskuun istutuksissa.

•	 Käsittelyjen ja istutusajankohtien
väliset erot olivat aivan toisenlai-
set, kun tarkasteltiin sitä, kuinka
suuri osuus taimista oli kuollut
tukkimiehentäin syöntiin. Nor-
jassa käsittelemättömistä taimista
kuoli vain 3,9 % ja käsitellyistä
1 % eikä istutusajankohtien
välinen vertailu ollut mahdol-
lista. Ruotsissa sen sijaan 20
% käsittelemättömistä ja 3 %
käsitellyistä taimista oli kuollut
toisen vuoden syksyyn mennes-
sä. Lokakuun lopussa - marras-
kuun alussa sekä toukokuussa
istutetuista käsittelemättömistä
taimista oli kuollut 26 %, kun
elo-syyskuussa istutetuista tai-
mista oli kuollut vain 13 %.
Käsitellyillä taimilla erot kuol-
leisuudessa olivat pieniä koko-
naiskuolleisuuden vaihdellessa 1
ja 4 % välillä.

•	 Merit Forest WG:llä käsittely
paransi taimien kasvu, sillä kä-
sitellyt taimet olivat pidempiä ja
niillä oli suurempi kokonaisbio-
massa kuin käsittelemättömillä
taimilla. Elokuussa istutetut
taimet olivat puolestaan pisim-
piä ja niillä oli suurin biomassa
vuoden kuluttua istutuksesta.

•	 Juurten kuivamassa oli myös
suurin elokuussa istutetuilla
taimilla vähentyen myöhemmin
istutetuilla taimilla.

Kuva 1. Kuusen ja männyn taimet ovat juurtuneet jo edellisenä syksynä, kun tai-
met on istutettu elokuussa tai syyskuun alussa. Molemmissa kuvissa kaksi vasem-
man puoleista tainta on kasvattanut paakusta ulos juuria, kun syyskuun puolivä-
lissä tai myöhemmin istutetut taimet eivät ole ehtineet juurtua ennen talven tuloa.
Taimet on nostettu istutuspaikalta 20.5.2015. Taimet on istutettu vasemmalta
oikealle lueteltuina 19.8., 1.9., 15.9., 29.9., 13.10.2014. Oikeanpuolimmaiset taimet
ovat kevätistutukseen tarkoitettuja taimia, joita ei ole vielä istutettu. (valokuvat
Jaana Luoranen)

27| TAIMIUUTISETLUKE

Johtopäätöksiä

Taimet ehtivät juurtua hyvin, kun
taimet istutetaan syyskuun alkuun
mennessä Etelä-Ruotsin ja –Nor-
jan oloissa. Nämä hyvin juurtu-
neet ja kasvupaikalle mukautuneet
taimet kestävät paremmin erilaisia
tuhoja kuin juurtumattomat,
myöhään syksyllä istutetut taimet.
Tutkimuksessa eri istutusajankoh-
tien välillä ei ollut eroja tai tuk-
kimiehentäin aiheuttamat vauriot
olivat jopa suuremmat alkusyksyn
istutuksissa, mutta nämä taimet
eivät kuitenkaan kuolleet syönti-
vioituksiin. Norjassa toteutetussa
osuudessa tuli esille myös myö-
hään istutettujen taimien ahavatu-
hoherkkyys.

Vertailua Suomeen
Suomessa on myös menossa
myöhäisiä syysistutuksia sekä
kuusella että männyllä tutkiva
koe. Alustavat tulokset ovat hyvin
samansuuntaisia kuin edellä esi-
tellyssä tutkimuksessa. Elokuun
puolivälissä istutetut taimet juur-
tuvat paremmin heti istutuksen
jälkeen ja taimet myös kasvavat
seuraavana vuonna paremmin
kuin syys-, loka- tai toukokuussa
istutetut taimet. Istutusta seu-
ranneen leudon talven ja kostean
kevään ja alkukesän takia Suomen
kokeista ei valitettavasti saada
tietoa taimien tuhoherkkyydestä.
Taimet olivat myös tukkimiehen-
täin torjunta-aineilla käsiteltyjä ja
kivennäismaapintaisiin mättäisin
istutettuja, joten tukkimiehentäin
tuhoistakaan ei saada tietoa mei-
dän oloissamme.

Mielenkiintoisin uusi tulos lie-
nee se, että istutusajankohta vai-
kuttaa juurten kasvun alkamiseen
seuraavana keväänä: mitä aiemmin
taimet oli istutettu, sitä nopeam-
min juurten kasvu alkoi keväällä
(kuva 1). Juurten kasvu alkoi jo,
kun maan lämpötila oli vielä alle
+8 °C.

Jaana Luoranen

TAIMIKONHOITO JA
SEN PERUSTEET

Saksa Timo, Miina Jari ja Uotila
Karri. 2016. Taimikonhoito – ta-
voitteet, menetelmät ja kustan-
nukset. Metsäkustannus Oy ja
Luonnonvarakeskus. 128 s. ISBN
978-952-6612-82-9

Taimikonhoidon menetelmiä kehi-
tetään kustannustehokkaammiksi
erilaisilla teknologisilla ratkaisuil-
la, mutta taimikon kasvattamisen
biologiset perusteet pysyvät sa-
moina. Uudessa kirjassa käydään
läpi perusteellisesti runsaiden kir-
jallisuusviitteiden avulla olemassa
oleva tieto pääpuulajiemme kasva-
tuksen reunaehdoista. Tältä poh-
jalta kirjoittajat esittelevät kustan-
nustehokkaat taimikonhoitoketjut
männyn, kuusen ja rauduskoivun
taimikoille.

Kirjaan on koottu taimikon-
hoidon eri vaiheet: varhaishoito
pintakasvillisuuden torjumiseksi
ja mahdollinen täydennysviljely,
varhaisperkaus, myöhempi taimi-
konhoito ja ensiharvennuksen en-
nakkoraivaus. Oman lukunsa ovat
saaneet toimenpiteet, joilla voidaan
vähentää tulevaa taimikonhoito-
tarvetta.

Taimikonhoidon kustannusteki-
jöitä tarkastellaan metsurityön ja
koneellisen taimikonhoidon näkö-
kulmasta. Uudistamistapa ja puu-
lajivalinta vaikuttavat oleellisesti
myöhempiin toimenpiteisiin ja sii-
hen millaiseksi taimikonhoitoketju

muodostuu. Kirjassa myös vertail-
laan kuusikoissa ja männiköissä eri
taimikonhoito-ohjelmien vaikutuk-
sia koko kiertoajan kustannuksiin
ja tuloihin Motti-ohjelmistolla
tehtyjen simulointien avulla.

Kirjassa on panostettu valoku-
viin, joiden avulla sekä kuvataan
eri työvaiheita että havainnolliste-
taan taimikonhoidon tavoitteita.
Erityisen ansiokkaita ovat kuvasar-
jat, jotka näyttävät oikea-aikaisen
ja tavoitteellisesti toteutetun taimi-
konhoidon vaikutuksen myöhem-
pään puustoon. Useilla graafeilla
ja valokuvilla varustettu kirja sopii
paitsi oppikirjaksi myös metsäam-
mattilaisten ja metsänomistajien
käsikirjastoon.

Marja Poteri

28

| TAIMIUUTISET 1 | 2016LUKE

