
Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm
ISBN 978-951-40-2143-5 (PDF)
ISSN 1795-150X

 www.metla.fi

Kuusen pistokasaineistojen testaus ja
tutkimus Suomessa

Marja-Leena Napola

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Metlan työraportteja / Working Papers of the Finnish Forest Research Institute -
sarjassa julkaistaan tutkimusten ennakkotuloksia ja ennakkotulosten luonteisia
selvityksiä. Sarjassa voidaan julkaista myös esitelmiä ja kokouskoosteita yms.

Sarjassa ei käytetä tieteellistä tarkastusmenettelyä. Kirjoitukset luokitellaan
Metlan julkaisutoiminnassa samaan ryhmään monisteiden kanssa.

Sarjan julkaisut ovat saatavissa pdf-muodossa sarjan Internet-sivuilta.

http://www.metla.fi/julkaisut/workingpapers/
ISSN 1795-150X

Toimitus
PL 18
01301 Vantaa
puh. 010 2111
faksi 010 211 2101
sähköposti julkaisutoimitus@metla.fi

Julkaisija
Metsäntutkimuslaitos
PL 18
01301 Vantaa
puh. 010 2111
faksi 010 211 2101
sähköposti info@metla.fi
http://www.metla.fi/

 2

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Tekijät

Napola, Marja-Leena
Nimeke

Kuusen pistokasaineistojen testaus ja tutkimus Suomessa
Vuosi

2008
Sivumäärä

26
ISBN

978-951-40-2143-5 (PDF)
ISSN

1795-150X
Yksikkö / Tutkimusohjelma / Hankkeet

Punkaharjun toimintayksikkö/ 3457 Jalostetun metsänviljelyaineiston tuotannon ja käytön tehostaminen
Vantaan toimintayksikkö/3413 Metsänjalostus- ja siemenviljelysohjelmat
Hyväksynyt

Teijo Nikkanen, vastuututkija, 18.12.2008
Tiivistelmä

Kuusen yleisimmät kasvulliset lisäysmenetelmät ovat pistokasmonistus, varttaminen ja mikrolisäys.
Pistokasmonistus voidaan lisäystavan mukaan jakaa joukkomonistukseen ja klooneittaiseen monistuk-
seen. Monistuksessa valituista kantataimista leikataan oksia, jotka pistetään juurrutusalustaan juurtu-
maan lämmitettyyn kasvihuoneeseen. Kloonien maastotestauksen jälkeen on mahdollista hakea kloonille
tai klooniyhdistelmälle asetuksen mukaista rekisteröintiä.

Metsäpuiden kasvullisen pistokaslisäyksen kehittäminen ja kloonien testaus koeviljelyksissä kuului
1960-luvulta lähtien Metsänjalostussäätiön toimintoihin. Pistokaslisäys ja testaus oli keskittynyt Haapas-
tensyrjän metsänjalostuskeskukseen, jossa parhaimmillaan juurrutettiin vuosittain yli sata tuhatta pisto-
kasta. Vuoden 2000 alussa, Metsänjalostussäätiön fuusioiduttua Metsäntutkimuslaitokseen, siirtyivät
kuusen pistokasklooniaineistot Metlan vastuulle.

Raportissa selostetaan kuusen pistokaslisäyksen, kloonivalinnan ja testauksen taustoja kuluneiden
kolmen vuoskymmenen ajalta. Raporttiin on myös koottu tiedot perustetuista kuusen kloonikokeista
sekä näiden tuloksista julkaistuista artikkeleista. Tuloksia klooniaineistojen kasvusta koeviljelyksissä on
koottu yhteenvedoksi, jonka päätuloksen mukaan kuusen pluspuualkuperää olevat pistokaskloonit ovat
keskimäärin 17 prosenttia jalostamattomia vertailueriä nopeakasvuisempia.

Kuusen pistokaslisäyksen kehittäminen lopetettiin kymmenen vuotta sitten, mutta kloonikokeiden
seuranta on jatkunut ja niissä kasvavia puita on tällä vuosituhannella käytetty Metlan sekä Joensuun
yliopiston tutkimusten tutkimusaineistona.

Asiasanat

Metsäkuusi, kasvullinen lisäys, pistokaslisäys, kloonikokeet, kloonitestaus
Julkaisun verkko-osoite

http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm
Tämä julkaisu korvaa julkaisun

Tämä julkaisu on korvattu julkaisulla

Yhteydenotot

Marja-Leena Napola, Metsäntutkimuslaitos, Haapastensyrjän metsänjalostusasema,
Haapastensyrjäntie 34, 12600 Läyliäinen. Sähköposti: marja-leena.napola@metla.fi
Muita tietoja

 3

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Sisällys

1 Johdanto ...5

2 Kuusen pistokaslisäyksen menetelmät..7
2.1 Yksittäiskloonimonistus ja klooniyhdistelmät..7
2.2 Joukkomonistus ..8

3 Perustetut kloonikokeet ja niiden nykytilanne ..9
3.1 Kuusen kloonitestauksen taustaa ..9
3.2 Yhteenveto kloonikokeiden nykytilanteesta ...12

4 Tuloksia kuusen klooniaineistojen kasvusta ..13
4.1 Pistokaslisäystä koskevat julkaisut ..13
4.2 Tuloksia kloonien, klooniyhdistelmien ja joukkomonistuserien kasvusta......................16
4.3 Valinnan ja testauksen merkitys kasvullisessa lisäyksessä...17

5 Päätelmiä...18

6 Kuusen kasvullista lisäystä koskevaa kirjallisuutta ...19

 Liitteet..23

 4

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

1 Johdanto

Kasvullisen pistokaslisäyksen tarkoituksena on tuottaa halutuilta ominaisuuksiltaan parhaita
genotyyppejä käytännön metsänviljelyä varten. Suvullisessa lisäyksessä perintötekijöiden re-
kombinaatio johtaa voimakkaaseen geneettiseen vaihteluun, kun taas kasvullisessa lisäyksessä
perintötekijöiden edulliset yhdistelmät säilyvät muuttumattomina ja niiden hyödyntäminen sel-
laisenaan on mahdollista. Kasvullisen lisäyksen etuna suvulliseen verrattuna on se, että klooni-
valinnassa jalostushyötyyn vaikuttaa ”laajempi” periytymisaste, jossa ovat mukana kaikki ge-
neettiset vaihtelukomponentit. Lähtöaineiston jalostuksellinen taso ja pistokaskloonien kantayk-
silöiden valintatapa vaikuttavat kasvullisesta lisäyksestä saatavaan hyötyyn. Kloonien valinta-
menetelminä voidaan käyttää massavalintaa, perhevalintaa, perheen sisäistä valintaa tai yhdis-
tettyä valintaa. Viimeksi mainittu on tehokkain silloin kuin valinnan kohteena olevien ominai-
suuksien heritabiliteetti on alhainen.

Professori Richard Kleinschmit aloitti Saksassa kuusen pistokaslisäyksen määrätietoisen kehit-
tämisen ja kloonien testauksen vuonna 1948. Vuotta myöhemmin myös Suomessa kokeiltiin
kuusen pistokasoksien juurruttamista Metsäntutkimuslaitoksen Ruotsinkylän rodunjalostus-
asemalla Max. Hagmanin toimesta (Hagman 1950). Laajamittainen kuusen kasvullinen pisto-
kaslisäys alkoi Metsänjalostussäätiössä keväällä 1969 tehdyistä pistokasmonistuksen kokeiluis-
ta, jolloin Haapastensyrjän metsänjalostuskeskuksen uuteen juurrutuskasvihuoneeseen laitettiin
juurtumaan useiden eri puulajien oksia. Juurrutusohjelman mukaan tavoitteena oli selvittää eri
puulajien pistokasoksien juurtumiseen vaikuttavia tekijöitä, kuten pistämisen ajankohtaa, juur-
rutusaineita ja juurrutusalustoja.

Metsänjalostussäätiön pistokaslisäys keskittyi aluksi juurrutusmenetelmän kehittämiseen, eikä
kloonien valintaan ja testaukseen kiinnitetty tuolloin erityistä huomiota (Lepistö 1974). Ensim-
mäisen kerran kloonitestauksen tärkeys tuli esille vuonna 1973, jolloin asiantuntijaryhmä päätti
perustaa tieteellisen kloonikokeen. Tämän Metsänjalostussäätiön valitsemia pistokasklooneja
sisältäneen koeviljelyksen nro 565/1 suunnitteli Metsäntutkimuslaitos, ja se istutettiin Imatralle
keväällä 1974 (Rautanen 1995). Metsänjalostussäätiön ensimmäinen kloonivarhaistesti nro
671/1 istutettiin Nurmijärven Röykkään vuonna 1976. Yhteenveto Metsänjalostussäätiön en-
simmäisten pistokaskloonikokeiden varhaisista pituusmittauksista on julkaistu Metsänjalostus-
säätiön tiedotteessa 1983/2 (Lepistö 1983).

Muissa Pohjoismaissa sekä useissa Keski-Euroopan maissa kiinnostus kasvullista lisäystä koh-
taan oli erittäin voimakasta koko 1970-luvun ajan. Kasvulliseen lisäykseen liittyvään tutkimuk-
seen ja kehitystyöhön panostettiin, ja aihepiiristä järjestettiin lukuisia symposiumeja. Kokemus-
peräinen ja tutkimuksellinen tieto aiheesta kasvoi vuosi vuodelta, mutta pistokaslisäyksen pe-
rusongelmat, kuten juurtuminen, kloonien vanheneminen, pistokastaimien laatu sekä laajamit-
taisen lisäyksen vaikeus pysyivät ratkaisemattomina (Roulund 1974, Roulund 1977, 1980, Wer-
ner ja Pettersson 1981, Benzer 1981, Lindgren 1977, Libby 1974, Monchaux 1983, Shelbourne
1974, Skroppa 1981).

Saksassa professori Jochen Kleinschmitin johdolla tehdyt tutkimukset ja kuusen lisäysmenetel-
mät vaikuttivat erityisen voimakkaasti Metsänjalostussäätiön pistokastoimintoihin 1970-luvun
lopulla. Saksassa oli kehitetty kuusen kasvullisen lisäyksen menetelmää, jossa parhaimpien
kuusialkuperien taimieristä valittuja pisimpiä taimiyksilöitä monistettiin pistokkaina ja testattiin
kloonikokeissa klooniyhdistelmien koostamista varten. Suomessa klooniyhdistelmien koosta-
mista rajoittavaa lainsäädäntöä ei vielä tuolloin ollut, joten suurten kloonimäärien pikatestaus

 5

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

näytti tarjoavan mahdollisuuden valita parhaiten menestyneitä pistokasklooneja massalisäystä
varten.

Metsänjalostussäätiön pistokaslisäyksessä siirryttiin yhdistettyyn valintaan ja perheen sisäiseen
valintaan 1980-luvun alussa. Pistokaskloonien valinnan ja testauksen periaatteista käytiin vuo-
den 1979 aikana vilkasta keskustelua. Saksalaiseen massavalintamenetelmään perustuvat valin-
nat oli tehty jalostamattomista taimitarhaeristä, ja nyt pyrittiin parantamaan kloonien geneettistä
tasoa jo lähtöaineistoista ja kantataimien valinnoista alkaen. Kantataimien ja kloonien valintaan
liittyvä tutkimustoiminta oli tuolloin huipussaan kaikissa pohjoismaissa (Werner 1979, Diet-
richson & Kierulf 1982, Roulund 1977, 1979, Roulund ym. 1986).

Haapastensyrjän jalostuskeskuksen kasvullisessa lisäyksessä keskityttiin koko 1980-luvun ajan
esitestattujen lähtöaineistojen pisimpien yksilöiden kloonaamiseen ja testaukseen. Testauksen
jälkeen kloonien parhaimmistosta oli tarkoitus muodostaa käytännön mittakaavassa tehtävän
lisäyksen emoaineisto. Kuusen kasvullista lisäystä ja kloonitaimien myyntiä säätelevät määrä-
ykset olivat samaan aikaan valmisteilla. Määräykset ja ohjeet valinnasta, testausajasta ja klooni-
kokoonpanosta astuivat voimaan vuonna 1993. Jo valittujen ja testattujen aineistojen alkuperät
ja testausmenetelmät eivät täyttäneet uusia säädöksiä, joten testattuja klooniyhdistelmiä massa-
lisäystä varten ei voitu muodostaa.

Testattujen klooniyhdistelmien muodostamiseen liittyvien hankaluuksien vuoksi kuusen kasvul-
lisessa lisäyksessä ryhdyttiin 1980-luvun lopulla kehittämään joukkomonistusta ja tutkimaan
kloonien kantayksilöiden valintamenetelmiä. Haapastensyrjän metsänjalostuskeskukseen raken-
nettiin vuonna 1994 maa- ja metsätalousministeriön tuella kuusen pistokkaiden juurruttamiseen
tarkoitettu kasvihuone (ks. MJS työraportti 21). Huonetta ehdittiin käyttää oksien juurrutukseen
vain parin vuoden ajan, sillä laman aiheuttaman resurssipulan vuoksi kuusen kasvullisen lisäyk-
sen toiminnot lopetettiin eikä niitä myöskään ole jatkettu Metsäntutkimuslaitoksen alaisuudessa
tällä vuosituhannella (Metsänjalostussäätiö liitettiin Metlaan vuonna 2000).

Kuusen kloonijalostusta ja pistokaslisäystä käsitteleviä tutkimuksia on Suomessa kaiken kaikki-
aan julkaistu vähän muihin pohjoismaihin verrattuna. Tämä johtuu osaksi Metsänjalostussäätiön
pistokaslisäyksen käytännönläheisyydestä sekä osaksi kuusen kasvullista lisäystä koskevan tut-
kimuksen puuttumisesta Metsäntutkimuslaitoksen tutkimustoiminnasta. Kuusen pistokkaita
koskevia tarkasteluita ja tutkimustuloksia ovat maassamme julkaisseet pääasiassa Martti Lepistö
(1974, 1977, 1983, 1989, 1993), Marja-Leena Napola (1988, 1992, 1994, 1999, 2006) sekä Juha
Rautanen (1995).

Tämä selvitys on tehty Metsäntutkimuslaitoksen tutkimushankkeen 3457 (Jalostetun metsänvil-
jelyaineiston tuotannon ja käytännön tehostaminen) osahankkeen ”Jalostushyöty kuusen kasvul-
lisesti lisätyssä metsänviljelyaineistossa” työnä. Tarkastelun kohteena ovat metsäkuusen (Picea
abies (L.) Karst.) eri pistokasaineistoilla perustetut koeviljelykset ja pistokastestauksen päätu-
lokset. Lisäksi selvityksessä kartoitetaan kuusen kloonikokeiden nykytilanne.

 6

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

2 Kuusen pistokaslisäyksen menetelmät

2.1 Yksittäiskloonimonistus ja klooniyhdistelmät

Klooneittaisessa monistuksessa eli yksittäiskloonimonistuksessa valitaan yksittäisiä taimia kas-
vullisen lisäyksen lähtöaineistoksi. Kloonien kantataimiksi (eli emotaimiksi) voidaan valita
koeviljelyksissä kasvavia nuoria puita alle kymmenvuotiaista jälkeläistöistä joko silmävaraisesti
tai mittausten perusteella. Kantataimia voidaan valita myös taimitarhalla kasvavista nuorista
taimieristä (metsikköeristä, siemenviljelyseristä tai kantapuujälkeläistöistä). Kloonien kantatai-
met merkitään Metsäntutkimuslaitoksen metsägeneettisen rekisterin pitämään klooniaineistojen
luetteloon. Kantayksilölle ja siitä monistettaville kloonitaimille annetaan V-puutunnus. Kan-
tayksilön alkuperätiedot ja valinnan perusteet tallennetaan myös rekisteriin.

Pistokasoksien saannon lisäämiseksi ja oksien juurtumiskyvyn ylläpitämiseksi oksatarhoissa
kasvavia kantataimia ja toisen lisäyskierroksen pistokasemoja on leikattava eli pensastettava.
Emojen huolellinen hoito ja matalakasvuisena pitäminen hidastaa niiden fysiologista vanhe-
nemisilmiötä kloonitestauksen aikana. Fysiologisen vanhenemisen seurauksena yli kymmen-
vuotiaista pensastamattomista emotaimista leikatut oksat juurtuvat heikosti, ja niistä saatavien
pistokastaimien kasvutapa on enimmäkseen oksamaisen makaava.

Kantataimien maastokokeissa tapahtuvan kloonitestauksen tarkoituksena on löytää kasvultaan,
laadultaan ja kestävyydeltään parhaimmat kloonit, joista muodostetaan yhdistelmiä käytännön
taimituotantoa varten. Valitettavasti fysiologinen vanheneminen vaikeuttaa testausjakson jäl-
keen muodostettujen klooniyhdistelmien käytännön lisäystä. Kloonien kantayksilöiden silmäva-
rainen valinta testatuista ja hyviksi tunnetuista lähtöaineistoeristä sekä kantataimista muodostet-
tujen testaamattomien klooniyhdistelmien lisäys (ns. valikoidut klooniyhdistelmät) osoittautui
Metsänjalostussäätiössä 1990-luvun alkupuolella työmäärän, kustannusten ja taimisaannon puo-
lesta tehokkaammaksi käytännön lisäysmenetelmäksi kuin testattujen yksittäiskloonien monis-
tus.

Metsäpuiden kasvullista lisäystä koskevat ensimmäiset maa- ja metsätalousministeriön sään-
nökset ja Metsäntutkimuslaitoksen ohjeistot astuivat voimaan vuoden 1993 alussa. Säädöksissä
annettiin määräyksiä klooniyhdistelmien kloonien määrästä ja testausajasta sekä kasvullisesta
joukkomonistuksesta. Esimerkiksi testattujen klooniyhdistelmien muodostamiseksi vaadittiin
testausta vähintään kolmessa kokeessa kahdentoista vuoden ajan. Koko tämän testausajan kloo-
nien emot olisi pitänyt säilyttää pensastettuina laajoissa oksatarhoissa. Maassamme ei tästä
syystä muodostettu yhtään rekisteröityä testattua klooniyhdistelmää. Ainoa rekisteröity yhdis-
telmä C05-93-1 kuului valikoitujen klooniyhdistelmien luokkaan.

Suomen Euroopan Unioniin liittymisen myötä maa- ja metsätalousministeriössä valmisteltiin
uusi metsänviljelyaineiston kauppaa koskeva asetus, joka astui voimaan joulukuussa 2002. Sää-
döksissä esitetään metsänviljelyaineiston tuottamiseen käytettävät perusaineistot ja niiden luo-
kat. Yksittäiskloonimonistuksen piiriin kuuluu kaksi kloonien ja klooniyhdistelmien luokkaa:
alustavasti testattu ja testattu. Perusaineistorekisteriin voidaan merkitä yksittäisen testatun kuu-
sikloonin lisäksi vähintään neljän testatun kloonin yhdistelmiä. Fenotyypin perusteella valittuja
eli asetuksen mukaan alustavasti testattuja klooneja on yhdistelmässä oltava vähintään 11 kpl ja
yhden kloonin lisäyskatto on miljoona pistokastainta. Nykyiset määräykset ovat monessa suh-
teessa aiempia määräyksiä lievempiä.

 7

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

2.2 Joukkomonistus

Kasvullinen joukkomonistus eli ”Bulk-lisäys” on yksinkertaisin ja helpoin tapa tuottaa kuusen
pistokastaimia metsänviljelyyn. Joukkomonistuksessa kantayksilöitä sisältävät erät monistetaan
suoraan pistokkaiksi ilman kantataimien merkintää tai yksittäisistä emotaimista leikattujen pis-
tokasoksien erillään pitämistä. Joukkomonistus kehitettiin 1960-luvulla Ranskassa douglaskuu-
sen lisäysmenetelmäksi. Myöhemmin, erityisesti 1970-luvun loppupuolella joukkomonistukses-
ta kiinnostuttiin ensin Saksassa ja sitten myös Pohjoismaissa.

Joukkomonistuksen lähtöaineistoina on käytetty muun muassa metsikköeriä (paikallisia tai pro-
venienssieriä), alustavasti testattujen pluspuiden tai siemenviljelyskloonien vapaapölytys-
jälkeläistöjä sekä testattuja pariristeytysjälkeläistöjä. Kantataimia on kasvatettu avomaan kyl-
vöksissä, kennoissa ja tilavissa taimiastioissa. Oksatuotanto on järjestetty joko pensastamalla
kantataimia tai serial-monistuksella, jossa osa uudesta pistokastaimiaineistosta jätetään kasva-
maan seuraavan lisäyskierroksen lähtömateriaaliksi.

Joukkomonistusmenetelmällä on useita etuja yksittäiskloonimonistukseen verrattuna:

� Joukkomonistuksen lähtöaineisto on nuorta, joten pistokkaat juurtuvat hyvin ja niissä ei

esiinny vanhemmalle lähtöaineistolle tyypillistä makaavaa kasvua.
� Oksatuotannon ja oksanleikkauksen kustannukset pysyvät matalina, kun emotaimia ei tarvit-

se kasvattaa klooneittaisissa oksatarhoissa.
� Joukkomonistus on joustava menetelmä, koska lähtöaineistojen koostumus voidaan valita

kulloistenkin tarpeiden mukaan, ja sitä on helppo muuttaa ja uudistaa.
� Joukkomonistetut metsänviljelyaineistot ovat geneettisesti monimuotoisempia kuin kloo-

niyhdistelmät.
� Pitkälle jalostettuja ja testattuja, mutta siemenmäärältään pieniä eriä voidaan hyödyntää te-

hokkaasti. Lainsäädäntö mahdollistaa jopa yhden testatun pariristeytysjälkeläistön kasvulli-
sen lisäyksen ilman taimimäärän rajoituksia.

� Joukkomonistus mahdollistaa esimerkiksi muovihuoneessa tuotettujen testattujen ristey-
tyserien laajamittaisen käytön.

Metsänjalostussäätiön Haapastensyrjän jalostuskeskuksen taimitarhalle kylvettiin ensimmäinen
bulk-kylvös keväällä 1980. Varhaistestattujen jälkeläistöjen tarkoituksena oli tuottaa oksamate-
riaalia joukkomonistusta varten sekä toimia yksittäiskloonivalinnan lähtöaineistona. Etelä-
suomalaisia, keskisuomalaisia ja pohjoissuomalaisia pluspuueriä sekä provenienssiristeytyseriä
käsittänyt kylvös perustettiin 1981. Tätä seuraava bulk-kylvös kylvettiin vuonna 1983 Pieksä-
mäen taimitarhan massalisäysprojektia (1983–1987) varten. Kylvöksistä on myös valittu uuden
polven V-klooneja kloonitestausta ja klooniyhdistelmien muodostamista varten.

Vuonna 1986 perustettu Bulk-86 kylvös sisälsi ainoastaan provenienssihybridieriä. Kylvöksestä
valittiin keväällä 1988 kloonien kantayksilöitä pituusryhmittäin ja fenologisin perustein valinta-
tutkimuksia varten. Emojen käsittelykokeita tehtiin 1989–90. Käytännön mittakaavan pistokas-
lisäystä sekä kantataimien valinnan ja käsittelyjen kehittämistä varten kylvettiin Haapastensyr-
jän tarhalle 42 alustavasti testattua erää keväällä 1988. Taimierien joukosta tehtiin paljon eri-
tyyppisiä valintoja yksittäiskloonimonistusta, klooniyhdistelmiä sekä kaupallista lisäystä varten
(ks. M-L Napola. Metsänjalostussäätiön Tiedote 1/1992).

 8

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

3 Perustetut kloonikokeet ja niiden nykytilanne

3.1 Kuusen kloonitestauksen taustaa

Haapastensyrjän metsänjalostuskeskuksessa vuonna 1969 valittujen yksittäiskloonien testaus
pääsi oksatuotannon tehostamisvaiheen jälkeen vauhtiin 1970-luvun puolivälin jälkeen. Metsän-
tutkimuslaitos perusti Ku-tunnuksin merkityillä klooneilla koeviljelykset Imatralle (560/1),
Kangasniemelle (690/1), Padasjoelle (988/1) ja Mäntyharjulle (989/1). Näiden kokeiden kloonit
ovat toimineet usean puuainetutkimuksen (Metla, Joensuun yliopisto) aineistona 2000-luvulla.
Muita yksittäiskloonikokeita ei Metlan toimesta ole perustettu.

Metsänjalostussäätiö aloitti pistokaskloonien laajamittaisen varhaistestauksen vuonna 1976.
1980-luvun alussa lisäyksessä oli lähes 400 kloonia, joiden testaamiseksi oli perustettu viisi-
toista kloonikoetta (kuvat 1 ja 2). Alustavien koetulosten perusteella lisäyksestä karsittiin pois
hidaskasvuisimpia klooneja ja keskityttiin kloonien parhaimmiston testaukseen kokeissa 769/1-
04 ja 945/1 (Lepistö 1983, 1989). Klooniyhdistelmien muodostamista vaikeutti kloonien vanhe-
nemisesta johtunut heikko juurtuminen ja taimien huono laatu. Kloonien emoja ei ollut oksatar-
hattu testauksen ajan.

Kleinschmitin Saksassa kehittämää kloonivalintamenetelmää soveltaen Haapastensyrjässä aloi-
tettiin 1970-luvun loppupuolella T-tunnuksella merkittyjen kloonien lisäys ja testaus. Suurin osa
T-klooneista valittiin silmävaraisesti kaupallisten taimitarhojen taimierien joukosta. Osa kloo-
neista valittiin pituuskasvun perusteella Haapastensyrjän varhaistesteistä sekä provenienssihyb-
ridejä käsittäneestä taimitarhakylvöksestä. Kloonitaimilla perustettiin kahdeksan kloonikoetta,
joiden tuloksia on esitelty Lepistön (1989) ja Napolan (1999d) opinnäytetöissä sekä Metsän-
jalostussäätiön työraportissa nro 61 (Napola 1999b).

Pieksämäen taimitarhalla aloitettua kasvullista joukkomonistusta varten kylvettiin Haapasten-
syrjän tarhalle alustavasti testattuja siemeneriä (bulk-kylvökset) 1980-luvun alussa. Pari-
vuotiaista taimieristä valittiin pituuskasvun perusteella uusia V-kloonien kantataimia, jotka tes-
tattiin kloonikokeissa. Kloonien emot istutettiin muovihuoneoksatarhaan, jossa niitä pidettiin
matalina hoitoleikkausten avulla.

Nuorista testaustarhakokeista valittiin samoihin aikoihin kloonien kantayksilöitä lisäystä varten.
Parhaiden perheiden pisimmät taimet saivat V-tunnuksen, lisättiin pistokkaina ja istutettiin koe-
viljelyksiin. Molemmissa edellä mainituissa aineistoissa kloonien lukumäärä oli kuitenkin liian
pieni, eivätkä testausjakson jälkeen muodostetut yhdistelmät täyttäneet klooniyhdistelmien
koostamista koskevia säännöksiä.

Metsänjalostussäätiön viljelypuuprojektissa, jossa jalostettiin surukuusia (Picea abies f. pendu-
la) ja muita kapealatvaisia kuusia, kasvullinen lisäys oli avainasemassa. Viljelypuukloonien va-
lintatyöt aloitettiin vuonna 1981 ja taimien vauhtikasvatusmenetelmää kehitettiin voimakkaasti.
Kantataimet valittiin kapean tai riippaisen kasvumuodon sekä pituuskasvun perusteella. Osa
klooneista valittiin V-klooneina, osalle annettiin T-tunnus. Laajimmillaan viljelypuiden kasvul-
linen lisäys oli vuosina 1985–89, jolloin suurin osa Haapastensyrjässä pistetyistä pistokkaista oli
surukuusia.

 9

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Kuva 1. Kuusen oksien juurrutus tapahtuu keväällä kasvihuoneessa, jossa pohjalämmitys ja tasainen
kosteus edistävät juurisolukon muodostumista. Nuorista emotaimista leikatut oksat juurtuvat
kahdessa kuukaudessa. Emotaimien ikääntymisen myötä juurtuminen hidastuu ja juuriston laatu
heikkenee.

Kuva 2. Kloonien väliset erot pituuskasvussa ja laadussa näkyvät selvimmin nuorissa kokeissa.
Kuvassa metsänhoitaja Martti Lepistö Haukivuoren kloonikokeessa 769/04 1980-luvun puolivälissä.

 10

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Kuva 3. Kuusenjalostaja Marja-Leena Napola tarkastelee testatuista pluspuuperheistä kasvuunlähdön
ajankohdan perusteella valittuja kloonien kantataimia Haapastensyrjän taimitarhalla keväällä 1991.

Kuva 4. Kuusen kevätfenologia vaikuttaa pistokasoksien juurtumiseen. Myöhään silmunsa aukaisevat
pistokkaat juurtuvat nopeammin ja ovat taimena pystympiä kuin varhaiset pistokkaat.

Juurrutukseen ja taimikasvatukseen liittyviä kokeiluja ja menetelmien testausta on tehty kapeilla
kuusilla runsaasti. Pistokaskokeita on perustettu yhteensä 15. Viljelypuuprojektin (surukuusen)
aineistoja tai tuloksia ei käsitellä tässä työraportissa.

Koska 1980-luvun alun joukkomonistukseen ei liittynyt jalostuksellisia kokeita tai tutkimusta,
perustettiin Haapastensyrjän tarhalle keväällä 1988 42 erää käsittänyt kylvös. Siihen pyrittiin

 11

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

valitsemaan alustavasti testattuja eriä, joista osa esiintyi vanhemmissa jälkeläiskokeissa. Nämä
taimierät ja niistä lisätyt pistokkaat sekä yksittäiskloonit olivat aineistona useassa tutkimuksessa
1990-luvulla.

Eräs tavoite oli muodostaa testatuista siemeneristä keväthallan välttäviä kasvullisen lisäyksen
lähtöaineistoja (yksittäiskloonit sekä joukkomonistus). Tätä varten Bulk-88 -kylvöksen erät jaet-
tiin kahteen pääryhmään, eteläsuomalaisiin jälkeläistöihin ja provenienssihybrideihin. Niissä
tehtiin lähtöaineiston fenologista valintaa ja taimierien koulintaa vuosina 1989 ja 1990. Fenolo-
giset ryhmät olivat: aikaisin kasvuun lähtevät taimet, myöhään kasvuun lähtevät taimet sekä
valikoimaton, keskimääräisen kasvuunlähdön taimiaineisto. Ryhmien silmunpuhkeamisen ajoit-
tumista seurattiin keväisin taimitarhalla (kuvat 3 ja 4). Kantataimista leikatuilla pistokkailla pe-
rustettiin useita kloonikokeita vuosina 1993–95. Tulokset kloonikokeiden pituusmittauksista
viiden vuoden iässä on julkaistu Metsänjalostussäätiön työraportissa nro 55/1999 (Napola
1999a).

3.2 Yhteenveto kloonikokeiden nykytilanteesta

Metlan metsägeneettisen rekisterin mukaan maassamme on perustettu kuusen kloonikokeita 204
kappaletta, suurin osa Metsänjalostussäätiön toimesta. Kokeiden yhteispinta-ala on 165 hehtaa-
ria. Metsänjalostussäätiössä kehitetyn varhaistestauksen vuoksi useat kloonikokeet lopetettiin jo
7–8 vuoden iässä. Metlan koeviljelysten evaluaatiossa vuonna 2002 voimassa olevia klooniko-
keita oli jäljellä 101 kpl, pinta-ala yhteensä 105 ha.

Liitteenä olevassa taulukossa kloonikokeet on jaettu neljään ryhmään: varhaistestit, testaus-
tarhat, kenttäkokeet ja näytealat. Vuoden 2007 lopulla osa kokeista, etenkin heikkokuntoiset
näytealat, päätettiin lopettaa. Kloonikokeita jäi jäljelle kolmisenkymmentä kappaletta.

Vuonna 1993 istutettujen kloonikokeiden varhaishoidon jälkeen ei kuusen kloonikokeiden yllä-
pitoon ole suunnattu kovinkaan paljon resursseja. Yksityisten metsänomistajien maille peruste-
tut kokeet ovat jääneet usein hoitamatta, ja ne ovat kärsineet heinittymisestä ja vesakoitumises-
ta. Joitakin kokeita on mitattu ennen ensiharvennusta tai lopetusta 1990-luvun lopulla ja 2000-
luvun alussa.

Metsänjalostussäätiön liityttyä osaksi Metsäntutkimuslaitosta kaikkien kloonikokeiden lopetta-
misesta keskusteltiin, sillä kasvullisen lisäyksen tutkimuksen ja kehittämisen ei katsottu kuulu-
van kuusen pitkän aikavälin jalostuksen piiriin. Toisaalta nämä toiminnot ja kokeet eivät kuulu-
neet myöskään minkään Metlan tutkimushankkeen vastuulle, eikä Metlassa ollut aiheeseen liit-
tyvää tutkimusperinnettä.

Kiinnostus kasvullista lisäystä kohtaan virisi Metsäntutkimuslaitoksessa uudelleen pitkän aika-
välin jalostusohjelman ”Metsänjalostus 2050” valmistuttua vuonna 2004 (Haapanen & Mikola
2008). Jalostusohjelmassa kuusiaineistojen testausmenettelyksi on valittu kloonitestaus.

Vuonna 2007 alkoi Teijo Nikkasen vetämä, vuosille 2007–2011 jaksotettu tutkimushanke nro
3457 ”Jalostetun metsänviljelyaineiston tuotannon ja käytön tehostaminen”, joka sisältää yhtenä
osahankkeena kuusen kasvullista lisäystä käsittelevän kokonaisuuden. Osahanke 3457-02 ”Ja-
lostushyöty kuusen kasvullisesti lisätyssä metsänviljelyaineistossa” tähtää tiedon tuottamiseen
pistokaslisäyksen mahdollisuuksista käytännössä. Osahankkeessa selvitetään erityyppisillä kas-
vullisesti lisätyillä aineistoilla saavutettavia jalostushyötyjä.

 12

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Osahankkeen 3457-02 ensimmäisenä tehtävänä oli selvittää kloonikokeiden tilanne kunnon ja
mittausten suhteen. Varttuneemmista kloonikokeista on jo olemassa runsaasti julkaistuja tulok-
sia, mutta nuorempien kokeiden mittausdatat olivat jääneet käsittelemättä Metsänjalostussääti-
össä 1990-luvun puolivälistä lähtien toteutetun kuusen kloonauksen alasajon myötä. Mittaustie-
dostoja on säilytetty disketeillä Haapastensyrjässä. Kaikkea kloonikoedataa ei ole vielä tallen-
nettu metsägeneettiseen rekisteriin. Joukko parhaiten onnistuneita koeviljelyksiä hoidetaan ja
mitataan osahankkeen toimesta (taulukko 1).

4 Tuloksia kuusen klooniaineistojen kasvusta

4.1 Pistokaslisäystä koskevat julkaisut

Kuusen kasvullisessa lisäyksessä keskityttiin aluksi oksankeräyksen ja juurrutusmenetelmien
kehittämiseen. Lupaavat juurtumistulokset innostivat Metsänjalostussäätiön työntekijöitä kir-
joittamaan runsaasti yleisartikkeleita metsäalan lehtiin sekä muihin alaa sivuaviin julkaisuihin.
Metsä ja Puu -lehden vuoden 1970 viimeisessä numerossa Lauri Kärki kirjoittaa aiheesta ”Pis-
tokkaiden käyttö avaa uusia mahdollisuuksia metsänjalostustyössä” ja Martti Lepistö ”Tuloksia
metsäpuiden pistokaskokeista vuodelta 1970”.

Kasvullinen lisäys oli 1970- ja 1980-lukujen aikana metsänjalostukseen liittyvän tutkimuksen ja
kehittämistyön pääaihe niin Euroopassa kuin muuallakin maailmassa. Lepistön artikkelit ulko-
maisissa julkaisuissa 1970-luvulla käsittelivät pääasiassa pistokaslisäyksen ja kloonitestauksen
käytännöllistä puolta, sillä kloonien testaus koeviljelyksissä aloitettiin vasta saman vuosikym-
menen lopulla.

Metsänjalostussäätiön tiedotteessa 2/1983 (Lepistö 1983) esiteltiin 15 nuoren kloonikokeen pi-
tuusmittaustuloksia. Tarkoituksena oli valita kloonien joukosta nopeakasvuisimmat kloonit,
joista tultaisiin muodostamaan seoksia käytännön pistokastaimituotantoa varten. Nämä lähtö-
aineistot ja koeviljelykset olisivat sopineet hyvin tieteelliseen tutkimuksen kohteiksi, mutta vali-
tettavasti havupuiden kloonaus ei kuulunut Metlan tuolloisiin tutkimuskohteisiin. Muissa poh-
joismaissa kuusen kasvullisen lisäyksen tutkimus oli 1980-luvulla monipuolista ja laajaa.

 13

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Taulukko 1. Osahankkeessa 3457-02 hyödynnettävät kloonikoeaineistot

Koe Perustamis-
vuosi

Koe-
eriä

Taimia Aineistoryhmä Kunta Mittausvuosi

VARHAISTESTIT:
143401 1992 83 830 V-klooneja Loppi 2000

TESTAUSTARHAT:
 76904 1980 117 3744 V-klooneja (ent. Ku-kl.) Haukivuori 1998
112601 1986 106 1443 V-klooneja Pieksämäki 1997
112701 1986 39 366 V-klooneja Pieksämäki 1997
139401 1991 58 1389 V-klooneja Loppi 2000
143701 1992 17 2304 Bulk-eriä Loppi 1999
143702 1992 17 2196 Bulk-eriä Loppi 1999
147801 1993 30 3969 Bulk-eriä ja klooniyhd. Loppi 2007
147901 1993 50 2140 Bulk-eriä Loppi 2007
186101 1994 52 3415 V-klooneja Loppi 2007
186301 1994 25 2374 Bulk-eriä ja klooniyhd. Loppi 2007
186401 1994 140 2719 V- ja T-klooneja Loppi 2007
201001 1995 10 1799 Bulk-eriä ja klooniyhd. Loppi Mitataan 2008
201101 1995 40 3071 Bulk-eriä Loppi Mitataan 2008
 784 31759

KENTTÄKOKEET:
107402 1985 206 500 V-klooneja Hankasalmi 1998
125101 1988 128 3059 V-klooneja Ruotsinpyhtää 1999
125102 1988 126 2837 V-klooneja Savonlinna 1999
125201 1988 24 1200 V-klooneja Ruotsinpyhtää 2002
143402 1992 83 1660 V-klooneja Sipoo 2002
143502 1992 9 1296 Kloonisek. ja bulk-eriä Sipoo 2002
143503 1992 9 1296 Kloonisek. ja bulk-eriä Pieksänmaa 2002
143703 1992 13 1764 Bulk-eriä Nummi-Pusula 1999
144701 1991 55 870 V-klooneja Pohja 2000, tark. 2008
147801 1993 30 1323 Bulk-eriä ja klooniyhd. Karkkila Mitataan 2008
164601 1994 93 2511 V-klooneja Pieksämäki 2002, tark. 2008
186201 1994 36 2545 Bulk- ja V-eriä Karkkila Mitataan 2008
186302 1994 25 1850 Bulk- ja klooniyhd. Karkkila Mitataan 2008
186402 1994 132 2544 V- ja T-klooneja Karkkila Mitataan 2008
 969 25255

Koetaimia yhteensä 57014
Kokeita yhteensä 28 kpl: yksittäiskloonikokeita 15 kpl, joukkomonistuskokeita 13 kpl

 14

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Taulukko 2. Kuusen kloonikokeiden tuloksia käsittelevät tärkeimmät artikkelit.

Julkaisu tai moniste Klooneja,
kpl

Viittaukset koeviljelyksiin

Napola, M-L. 1988. Havaintoja kuusen (Picea abies (L.) Karst.)
provenienssiristeytys-jälkeläisten kasvusta ja kehityksestä.
Metsänjalostuksen pro gradu -tutkielma. Helsingin yliopisto.

33 990/1,1007/1

Lepistö, M. 1989. Nuoruus- kypsyys korrelaatiot kuusen
pistokaskloonikokeissa ja niiden vaikutus jalostustyön
etenemiseen. Lisensiaattitutkielma. Helsingin yliopisto.

268 890/1/02, 769/1/02/03/04

Napola, M-L. 1992. Pistokaslisäyksellä kuusen jalostuksen
tulokset metsänviljelyyn. Metsänjalostussäätiön Tiedote 1/1992.

33 990/1,1007/1

Lepistö, M. 1993. Genetic variation, heritability and
expected gain of height in Picea abies in 7 to 9 year-old
clonal tests. Scand. J. For. Res. 8: 480–488.

274 890/1/02, 869/02/04

Rautanen, J. 1995. Untersuchung der Höhenentwicklung
zwischen den Klon- und Sämlings herkunften der Fichte
über 21 Jahre. Ein Beitrag zur Frage der Prüfdauer.
Väitöskirja. Metsäntutkimuslaitoksen tiedonantoja 559.

119 560/1

Napola, M-L. 1999. Valintamenetelmän, alkuperän sekä
lähtöaineiston jalostuksellisen tason vaikutukset kuusen
pistokaskloonien kasvuun.
Lisensiaattitutkielma. Helsingin yliopisto.

1285 658/1, 665/1, 671/1,839/1,
889/02, 890/02, 990/1, 560/1,
1074/1/02, 657/1, 768/1,
769704, 889/1, 890/1,
769/1,769/02, 769/03,
837/1, 945/1, 1007/02

Napola, M-L. 1999. Alkuperän ja fenologisen valinnan
merkitys kuusen kasvullisessa joukkomonistuksessa.
Metsänjalostussäätiön työraportteja 55.

117 erää 1478/1/02, 1479/1, 1480/1

Napola, M-L. 1999. T-kloonien testaustuloksia kuusen
jalostuspopulaatioiden muodostamista varten.
Metsänjalostussäätiön työraportteja 61.

900 889/1/02, 890/1/02, 886/1,
836/1, 991/1/02

Napola, M-L. 1999. Kuusen V-kloonien testaustuloksia.
Metsänjalostussäätiön työraportteja 62.

380 658/1, 665/1,671/1,839/1,
657/1, 768/1, 769/04,769/1,
769/02/03, 837/1, 945/1

Napola, M-L. 2006. Kantayksilöiden varhaisen pituusvalinnan
vaikutus kuusen pistokaskloonien kasvuun. Tulosraportti.

156 1481/1, 1482/1/02

Ensimmäisenä varsinaisena kuusiklooneihin liittyvänä tieteellisenä tutkimusjulkaisuna maas-
samme voidaan pitää Martti Lepistön vuonna 1989 valmistunutta lisensiaattityötä ja tästä aineis-
tosta muutamaa vuotta myöhemmin ilmestynyttä julkaisua (Lepistö 1993, taulukko 2). Juha
Rautanen käsitteli väitöskirjassaan (1995) ensimmäisen kuusen kloonikokeen nro 560/1 puiden

 15

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

kehitystä parinkymmenen vuoden ajalta. 1990-luvun lopulla valmistui joukko Marja-Leena Na-
polan tekemiä kuusen kloonaukseen liittyviä julkaisuja (taulukko 2).

4.2 Tuloksia kloonien, klooniyhdistelmien ja joukkomonistuserien

kasvusta

Vuosina 1977–1982 perustettujen nuorten kloonikokeiden pituusmittaukset osoittivat, että tutki-
tuista yksittäisklooneista yli 17 % ylitti vertailuerien pituuskeskiarvon 20 prosentilla, ja nopea-
kasvuisimpien kloonien pituuskasvun ero vertailueriin oli jopa 60–95 prosenttia (Lepistö 1983).
Tulos selittyy osin sillä, että pistokastaimet jurovat juuriston rakenteesta johtuen vähemmän ja
kasvavat nopeammin kuin siementaimet istutusta seuraavien viiden vuoden aikana.

Pistokaskloonien väliset pituuserot pienenevät ja kloonien sijajärjestys muuttuu kokeen vanhe-
tessa (Rautanen 1995). Vuonna 1969 valittuja klooneja sisältävän koeviljelyksen 560/1, Imatra,
pitkäaikaista testausta tutkimuksessaan käsitellyt Rautanen totesi kokeen kloonien olevan 21
vuoden iässä keskimäärin yhtä pitkiä siementaimivertailuerien kanssa. Etelä-Suomen kantapuu-
kloonien ryhmä ylitti siementaimivertailut 1,2 %, kun taas ulkomaisista kuusialkuperistä valittu-
jen kloonien ryhmä oli 5,4 % vertailueriä lyhyempi.

Vastaavia tuloksia kloonien ja siementaimien välisiä kasvueroista saatiin samoilla klooneilla
perustetuista, Nurmijärvellä kasvaneista testaustarhakokeista. Napolan tutkimuksessa (1999d)
todettiin, että testaamattomista lähtöaineistoista valitut kloonit olivat siementaimivertailueriä
hidaskasvuisempia, kun taas kloonikokeissa alustavasti varhaistestatut sekä jatkolisäykseen va-
litut kloonit olivat vertailueriä selvästi nopeakasvuisempia. Jatkotestauksessa olleiden kloonien
(noin 100 kpl) keskimääräinen pituuden jalostushyöty oli yhdeksän vuoden iässä 17 prosenttia
(Lepistö 1993, Napola 1999c). Kloonikokeessa 769/04, Haukivuori, pisimmät jatkotestattavat
kymmenen kloonia olivat 18 vuoden iässä 15 prosenttia siementaimivertailuita pidempiä ja kes-
kipuun tilavuudeltaan 64 % niitä suurempia.

Sekä Lepistön (1993) että Napolan (1999b) tutkimusten mukaan taimitarha-aineistoista tapahtu-
neella silmävaraisella kloonivalintamenetelmällä ei saavuteta valintahyötyä. Klooniryhmän (245
kloonia) ja siementaimiryhmän välillä ei ollut tilastollisesti merkitsevää pituuseroa. Valitsemal-
la pisimmät 10 % klooneista jatkotuotantoa varten saavutettaisiin 19 % parannus pituuskasvus-
sa.

Alustavasti jälkeläiskokeissa testatuista ja taimitarhalle uudelleen kylvetyistä taimiperheistä pi-
tuusmittauksen perusteella valittujen kloonien kasvunopeus ylitti merkitsevästi vertailuerien
kasvunopeuden koesarjassa 1074/1–2 kahdeksan vuoden iässä. Klooniryhmän (196 kloonia)
keskimääräinen pituuden jalostushyöty oli 15 %. Eteläsuomalaisten pluspuiden jälkeläistöistä
valitut kloonit kasvoivat keskimäärin 9% vertailuita nopeammin. Lopen runsaasti testattujen
parhaiden pluspuiden jälkeläistöistä valitut klooni olivat keskimäärin 17 prosenttia vertailuita
nopeampikasvuisia. Parhaat kloonit kasvoivat yli 60 % nopeammin kuin siementaimivertailut.
(Napola 1999d). Valitettavasti liiallisten sukulaisuussuhteiden vuoksi klooniaineistosta ei voitu
muodostaa kaupallista testattua klooniyhdistelmää.

Metsänjalostussäätiön kloonivalinnassa käytettiin 1980-luvun alussa ns. yhdistettyä valintame-
netelmää, jossa kantataimet valittiin ja monistettiin jälkeläiskokeiden nopeakasvuisimpien per-
heiden pisimpien yksilöiden joukosta. Tämä antoi pituuskasvussa suuremman keskimääräisen
valintahyödyn (16–24 %) kuin alustavasti testatuista perheistä tehty valinta (Napola 1999d).

 16

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Tätä valintapaa käytetään nykyisin kuusen pitkän aikavälin jalostuksessa, jossa nuorista esiva-
lintakokeista valitaan ehdokkaita kloonitestausta ja toisen polven jalostuspopulaatioiden muo-
dostamista varten.

Testattujen klooniyhdistelmien kasvusta ei ole olemassa tutkimuksia, sillä rekisteröimätöntä
yhdistelmää ei jatkotestattu enää 1990-luvun alkupuolella. Testattuja klooneja on kuitenkin ver-
tailun vuoksi mukana useissa kloonikokeissa joko yksittäisklooneina tai sekoituksina (taulukko
1). Näiden kokeiden tuloksia tullaan tarkastelemaan osahankkeen 3457-02 raportoinnin yhtey-
dessä.

Rekisteröity klooniyhdistelmä C01-93-1 oli valittu alustavasti testatuista nelivuotiaista pluspuu-
jälkeläistöistä kevätfenologian (myöhäinen kasvuun lähtö), ulkoisen laadun sekä kasvun perus-
teella. Tätä yhdistelmää on mukana sekä klooneittain että sekoituksena muutamassa koevilje-
lyksessä, joiden pituusmittaus tehdään syksyllä 2008. Kuuden vuoden iässä yhdistelmän pisto-
kastaimet olivat pituuskasvultaan vain hieman siemenviljelysalkuperää olevia siementaimia pa-
rempia; vertailuerien suhteen ne sen sijaan olivat noin 18 % nopeakasvuisempia. Pituuskasvun
paremmuus on samaa tasoa kuin 1980-luvun alussa alustavasti testatuista bulk-jälkeläistöistä
tehdyissä valinnoissa.

Joukkomonistettuja pistokastaimia sisältäviä koeviljelyksiä on perustettu vuosina 1993–1995.
Tuloksia kolmen kloonikokeen pituusmittauksista viiden vuoden iässä on julkaistu Metsänjalos-
tussäätiön työraportissa nro 55/1999: “Alkuperän ja fenologisen valinnan merkitys kuusen kas-
vullisessa joukkomonistuksessa” (Napola 1999a). Eteläsuomalaisten kantapuiden joukko-
monistetut jälkeläistöt kasvoivat kloonikokeissa viiden vuoden iässä nopeammin kuin vastaavat
siementaimijälkeläistöt.

Työraportissa todetaan myös, että joukkomonistettujen alkuperäryhmien (E-kantapuut, pro-
venienssihybridit ja ulkomaiset erät) silmunpuhkeamisen ajankohdan erot eivät vaikuttaneet
ryhmien pituuskasvuun tilastollisesti merkitsevästi. Bulk-sekoitusten kantayksilöiden kasvuryt-
miin kohdistuva valinta ei siis näiden tulosten perusteella vaikuttaisi pituuskasvuun. Pistokas-
perheiden väliset erot ryhmien sisällä eivät myöskään olleet tilastollisesti merkitseviä. Etelä-
suomalaisten pluspuuperheiden joukkomonistuksella saavutettiin 15–23 % pituuskasvuhyöty
jalostamattomiin vertailueriin verrattuna. Tulos on jälleen samaa luokkaa kuin aiemmin esitetty-
jen alustavasti testatuista lähtöaineistoista tehtyjen kloonivalintojen valintahyöty.

4.3 Valinnan ja testauksen merkitys kasvullisessa lisäyksessä

Pistokasmonistuksessa tärkeimmät käytännön lisäykseen vaikuttavat tekijät ovat kantataimien
koko ja ikä. Pienistä taimista ei saada riittävästi juurrutukseen soveliaita oksia, mikä olisi tärke-
ää silloin, kun lisäysmenetelmänä on ns. serial-monistus. Liian vanhasta taimesta leikatut oksat
juurtuvat huonosti sekä ovat pistokkaina usein kasvumuodoltaan makaavia eli plagiotrooppisia.
Pistokasemojen ikääntymistä on hidastettu toistuvin latvusosan leikkauksin, joilla emotaimi pi-
detään korkeintaan metrin korkuisena.

Lähtöaineiston jalostuksellinen taso sekä kantayksilöiden valintatapa vaikuttavat kasvullisesta
lisäyksestä saatavaan hyötyyn. Kloonien valintamenetelminä voidaan käyttää massavalintaa,
perhevalintaa, perheen sisäistä valintaa tai yhdistettyä valintaa. Joukkomonistuksen lähtöaineis-
toksi voidaan valita metsikköeriä, siemenviljelyseriä, kantapuiden vapaapölytysjälkeläistöjä tai

 17

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

risteytysjälkeläistöjä. Jos valinnan kohteena olevien ominaisuuksien periytymisaste (heritabili-
teetti) on alhainen, yhdistetty valinta on tehokkain menetelmä.

Metsänjalostussäätiön kasvullisesta lisäyksestä saadut kokemukset sekä kloonikokeiden tulokset
osoittavat selvästi, että parivuotiaista testaamattomista metsikkötason lähtöaineistoissa tehtävä
fenotyyppinen valinta on tehotonta. Pituusvalinta viisivuotiaista taimitarhalla kasvaneista tes-
taamattomista risteytysjälkeläistöistä on sen sijaan osoittautunut luotettavammaksi menetelmäk-
si kun nuorista kantataimista tehty lisäys (Napola 2006).

Haapastensyrjässä 1980-luvun lopulla aloitetun yhdistettyä (perheen välistä ja sisäistä) klooni-
valintaa selvittävän tutkimuksen mukaan hidaskasvuisimpien testaustarhaperheiden pisimmät
kantataimet olivat kloonikokeessa nopeakasvuisia, samoin kuin parhaiden perheiden lyhimmistä
taimista lisätyt kloonit (Napola 2006). Tämän ja aiempien vastaavien tulosten perusteella voi-
daan päätellä, että nuorten testattujen jälkeläistöjen joukosta voidaan suhteellisen luotettavasti
valita yksittäisklooneja ja joukkomonistuksen kantayksilöitä. Yksittäiskloonien valinnassa voi-
daan myös ensisijaiseksi valintakriteeriksi ottaa esim. kevätfenologia. Roulundin ym. (1985)
mukaan kasvuunlähdön ajankohdan periytymisaste on kuusella erittäin korkea, noin 0,90 luok-
kaa.

Kloonien testauksen toivottiin Metsänjalostussäätiössä johtavan kaupallisten testattujen kloo-
nisekoitusten muodostamiseen. Testauksen aikana klooniemot kuitenkin alkoivat osoittaa van-
henemisen merkkejä, mikä johti epätasaiseen pistokastaimisaantoon ja suureen hävikkiin. Vali-
koituja klooniyhdistelmiä oli mahdollista muodostaa ilman kloonitestausta, mutta tämän lisäys-
menetelmän hyödyntäminen (yhtä yhdistelmää lukuun ottamatta) samoin kuin testattujen pari-
risteytyserien joukkomonistus (Napola 1997) jäivät toteutumatta 1990-luvun talouslaman vuok-
si. Lisäysmenetelmiin ja kantayksilöiden valintaan liittyvien tutkimuksellisten koeviljelysten
mittaukset ja tulosten julkaiseminen kuuluvat Metlan hankkeen 3457 tehtäviin vuosina 2007–
2011.

5 Päätelmiä

Kuusen kasvulliseen lisäykseen liittyvät kehittämistyöt, klooniaineistojen valinta ja aktiivinen
kloonitestaus kestivät lähes kolmekymmentä vuotta. Tänä ajanjaksona kokemusperäinen tieto-
määrä kasvoi, vaikka tieteellinen tutkimus aihepiiristä jäi vähäiseksi. Tutkimustietoa haettiin
muista pohjoismaista, joissa julkaistiin lukuisia tutkimuksia niin kantataimivalinnasta kuin
myös testauksesta. Tanskassa tai Etelä-Ruotsissa tehdyt kasvullisen lisäyksen tutkimukset ja
niiden tulokset eivät kuitenkaan suoraan ole soveltuneet Suomen olosuhteisiin. Maassamme
olisi tarvittu omaa korkealaatuista kloonaukseen liittyvää tutkimusta heti kasvullisen lisäyksen
alkuajoista lähtien.

Metsänjalostussäätiössä tehdyt julkaisut ja raportit antavat varsin kattavan kuvan kuusen pisto-
kasmonistuksen mahdollisuuksista ja ongelmista. Yksittäiskloonimonistus ja kloonitestaus on
korkeiden kustannusten vuoksi käytäntöön sopimaton menetelmä. Sen sijaan kasvullinen jouk-
komonistus ja siihen suoraan liittyvät valikoidut yhdistelmät voisivat olla pienimuotoisen kehit-
tämisen kohteena tulevaisuudessakin.

 18

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Uusi metsäpuiden jalostusohjelma sisältää kuusenjalostuksen etenemistä, aineistomääriä ja tes-
taustapoja koskevia yksityiskohtia. Vuosina 2002–2007 istutetuista pluskuusten jälkeläistöjä
sisältävistä koeviljelyksistä tullaan valitsemaan ns. kanditaimia 5–7 vuoden iässä koesarjojen
mittaustietojen perusteella. Pensastetut kantataimet säilynevät lisäyskelpoisina jopa 15 vuotta.
Kanditaimet testataan pistokastaimina kloonikokeissa, jonka jälkeen parhaat kloonit valitaan
seuraavan jalostuskierroksen jalostuspopulaatioon. Metsänjalostusohjelman mukaan kunkin
kohdealueen varsinaisen jalostuspopulaation lisäksi voidaan muodostaan erityisominaisuuksien
perusteella valittuja pienempiä osapopulaatioita.

Kloonitestaukseen valittavien kantataimien (kanditaimien) huolellisella valinnalla voidaan vai-
kuttaa sekä testauspopulaation että tulevan jalostuspopulaation geneettiseen rakenteeseen ja ja-
lostusarvoon. Kantataimien valinnassa voidaan eri kohdealueilla painottaa eri ominaisuuksia.
Testauksen kuluessa on mahdollista tehdä lupaavimmilla klooneilla kokeita myös kontrol-
loiduissa olosuhteissa. Ilmastonmuutoksen aiheuttamiin ongelmiin voidaan varautua testaamalla
jalostuspopulaatioehdokkaista lisättyjen pistokastaimien reagointia ilmaston lämpenemiseen ja
mahdollisiin kuiviin jaksoihin ennen varsinaista lopullista kloonien valintaa jalostuspopulaatioi-
hin.

Kuusen nykyisten jalostusaineistojen kasvuisimpien, laadukkaimpien ja kasvurytmiltään jousta-
vimpien kantapuiden kukittaminen ja jälkeläistöjen joukkomonistus voisi olla sovelias mene-
telmä tulevaisuuden taimituotannossa. Bulk-lisäyksen avulla pitkälle jalostetut ja sopeutunei-
suudeltaan tunnetut aineistot saadaan hyödyttämään käytännön metsätaloutta. Koko lisäysketjun
eri vaiheissa on vielä runsaasti kehittämisen ja tutkimisen tarvetta. Tutkimustyön ja kehittämis-
työn mahdollisuudet Haapastensyrjän metsänjalostusasemalla ovat hyvät, sillä Haapastensyrjäs-
sä on kuusen pistokasoksien juurruttamiseen suunniteltu kasvihuone sekä nykyaikaisia kasva-
tustiloja, joiden valaistusta ja lämpötiloja voidaan säätää.

6 Kuusen kasvullista lisäystä koskevaa kirjallisuutta

Ahuja, M.R & Libby, W.J. (toim.). 1993. Clonal Forestry I: Genetics and Biotechnology. 277 s. Clonal

Forestry II: Conservation and Application. 240 s. Springer-Verlag.
Benzer, B. 1981. Large scale propagation of Norway spruce by cuttings. Sveriges Lantbruksuniversitet.

Rapporter och uppsatser 32: 33-42.
Bentzer, B. 1988. Rooting and Early Shoot Characteristics of Picea abies (L.) Karst. Cuttings Originating

from Shoots with enforced Vertical Growth. Scand. J. For. Res. 3: 481-491.
Bentzer, B.G., Foster, G.S., Hellberg, A.R. & Podzorski, A.C. 1988. Genotype x Environment Interaction

in Norway spruce involving three levels of genetic control: seed source, clone mixture, and clone.
Can. J. For. Res. 18: 1172-1181.

Danusevicius, D. 1999. Early genetic evaluation of growth rhythm and tolerance to frost in Picea abies
(L.) karst. Väitöskirja. Acta universitatis Agriculturae Sueciae. Silvestria 103. Uppsala.

Dekker-Robertson, D.L. & Kleinschmit, J. 1991. Serial propagation in Norway spruce (Picea abies (L.)
Karst): Results from later propagation cycles. Silvae Genetica 40, 5/6: 202-214.

Dietrichson, J. & Kierulf, C. 1982. Selection of eight-year-old spruce (Picea abies (L.) Karst.) plant in a
progeny trial and mass production by cuttings. edd. Norsk Inst. Skogforsk. 38(1): 1-28.

Gemmel, P., Örlander, G. ja Högberg, K.A. 1991. Norway spruce cuttings perform better than seedlings
of the same genetic origin. Silvae Genetica 40, 5/6: 198-202.

Haapanen, M. & Mikola, J. 2008. Metsänjalostus 2050 − pitkän aikavälin metsänjalostusohjelma. Met-
säntutkimuslaitoksen työraportteja 71. 50 s.

 19

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Hagman, M. 1950. Metsäpuiden kasvullinen monistaminen. Metsätal. Aikakauslehti 7-8: 14-18.
Hannerz, M. 1999. Early testing of growth rhythm in Picea abies for prediction of frost damage and

growth in the field. Väitöskirja. Dept.For.Genet. Swed.Univ.Agr. Sci. Silvestria 85. Uppsala.
Högberg, K-A., Eriksson, U. & Werner, M. 1995. Vegetativ förökning och klonskogsbruk - med tonvikt

på gran. SkogForsk. Redogörelse 2/95. 38 s.
Karlsson, B. 2000. Clone testing and genotype x environment interaction in Picea abies. Väitöskirja.

Swedish University of Agricultural Sciences. Silvestria 162.
Kleinschmit, J. 1974. A program for large scale cutting propagation in Norway spruce.N. Z. J. For. Sci.

4(2): 359-366.
Kleinschmit, J. & Schmidt, J. 1977. Experiences with Picea abies cuttings propagation in Germany and

problems connected with large scale application. Silvae Genetica 26, 5-6: 197-203.
Kloonien ja klooniyhdistelmien merkitseminen klooniaineistojen luetteloihin. 1993. Metsäntutkimuslaitos

Työohje 216. 5.1.1993. 9 s.
Krutzsch, P. 1973. Norway spruce. Development of buds. IUFRO S2.02.11. Moniste. 4 s.
Kärki, L. 1970. Pistokkaiden käyttö avaa uusia mahdollisuuksia metsänjalostustyössä. Metsä ja Puu

12/1970: 4- 6.
Larsen, A.B., Wellendorf, H. & Roulund, H. 1997. Realized correlated responses at late stage from

upward, downward, and stabilizing selection at nursery stage in Picea abies (L.) Karst. Forest
Genetics 4(4): 189-199.

Lepistö, M. 1970. Tuloksia metsäpuiden pistokaskokeista 1970. Metsä ja Puu 12/1970: 6-7.
Lepistö, M. 1974. Successful propagation by cuttings of Picea abies in Finland. N.Z. J. For. Sci 4(2): 367-

370.
Lepistö, M. 1977. Vegetative propagation by cuttings of Picea abies in Finland. Proc. Symposium in

Uppsala 16-17 February 1977, Vegetative propagation of forest trees - physiology and practice: 87 -
95. The Institute for Forest Improvement.

Lepistö, M. 1983. Kuusen pistokkaiden parhaimmisto seulotaan viljelyyn kloonikokeissa. Metsänjalostus-
säätiö. Tiedote 2/1983. 8 s.

Lepistö, M. 1989. Nuoruus-kypsyys korrelaatiot kuusen pistokaskloonikokeissa ja niiden vaikutus
jalostustyön etenemiseen. Lisensiaattitutkielma, Helsingin yliopisto. 69 s.

Lepistö, M. 1993. Genetic variation, heritability and expected gain of height in Picea abies in 7 to 9 year-
old Clonal Tests. Scand. J. For. Res. 8: 480-488.

Lepistö, M. ja Altonen, M. 1995. Uusi pistokashuone Haapastensyrjässä ja sen rakenneratkaisut. Metsän-
jalostussäätiön työraportteja 21.

Libby, W.J. 1974. The use of vegetative propagules in forest genetics and tree improvement. N.Z. J. For.
Sci. 4(2): 440-447.

Lindgren, D. 1977. Skogsbruk med gransticklingar. Skogshögskolan. Skogsfakta 2/1977 Stockholm. 14 s.
Lundkvist, K. 1987. Earliness and growth performance in clones of Picea abies selected for late frost

resistance. Scand. J. For. Res. 2:31-43.
Maa- ja metsätalousministeriön päätös metsänviljelyaineiston kaupasta. MMM:n päätös 1533/92.

Helsinki 23.12.1992. 4 s.
Maa- ja metsätalousministeriön laki ja asetus metsänviljelyaineiston kaupasta. MMM:n päätökset

241/2002 ja 1055/2002. Helsinki 2002.
Maa- ja metsätalousministeriön työryhmämuistio 2004:12. Metsäpuiden siemenhuolto-työryhmän

muistio. Helsinki 2004. 48 s.
Monchaux, P. 1983. Epicea commun: sélection massale en pépiniére. Annales AFOCEL 1982: 263-289.
Napola, M-L. 1988. Havaintoja kuusen (Picea abies (L.) Karst.) provenienssiristeytysjälkeläisten kasvusta

ja kehityksestä. Metsänjalostustieteen pro gradu -työ, Helsingin yliopisto. 72 s.
Napola, M-L. 1992. Pistokaslisäyksellä kuusen jalostuksen tulokset metsänviljelyyn. Metsänjalostus-

säätiön Tiedote 1/1992. 8 s.
Napola, M-L. 1994. Kasvulliseen monistukseen tähtäävä kuusen jalostus. MMM:n kuusiseminaari

31.10.1994 Vantaalla. Moniste. 10 s.

 20

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Napola, M-L. 1997. Kuusen jalostuksen aineistot Metsänjalostussäätiössä. Metsänjalostussäätiön työ-
raportteja 43. 19 s.

Napola, M-L. 1997. Kuusen risteytysjälkeläistöjen valinta kasvullista joukkomonistusta varten. Metsän-
jalostussäätiön työraportteja 39. 24 s.

Napola, M-L. 1999a. Alkuperän ja fenologisen valinnan merkitys kuusen kasvullisessa joukko-
monistuksessa. Metsänjalostussäätiön työraportteja 55. 27 s.

Napola, M-L. 1999b. T-kloonien testaustuloksia kuusen jalostuspopulaatioiden muodostamista varten.
Metsänjalostussäätiön työraportteja 61. 14 s.

Napola, M-L. 1999c. Kuusen V-kloonien testaustuloksia. Vuosina 1969-74 valitut aineistot. Metsän-
jalostussäätiön työraportteja 62. 16 s.

Napola, M-L. 1999d. Valintamenetelmän, alkuperän sekä lähtöaineiston jalostuksellisen tason
vaikutukset kuusen pistokaskloonien kasvuun. Metsänjalostustieteen lisensiaattityö. Helsingin yli-
opisto. 56 s.

Napola, M-L. 2000 Kuusen kasvullisen lisäyksen kehittämismahdollisuudet. Raportti Metlan hankkeelle
3273. 14 s.

Napola, M-L. 2005. Kanditaimien valinta kuusen uudistamiskokeista. Moniste. 13 s.
Napola, M-L. 2006. Kantayksilöiden varhaisen pituusvalinnan vaikutus kuusen pistokaskloonien

kasvuun. Tulosraportti Metlan hankkeelle 3413. 24 s.
Niiranen, J. 1979. Kuusen pistokastaimien kasvatus. Metsänjalostussäätiön tiedonantoja 2/1979. 4 s.
Raiskila, S. 2008. The effect of lignin content and lignin modification on Norway spruce wood properties

and decay resistance. Dissertationes Forestales 68.
Raiskila, S., Saranpää, P., Fagerstedt, K., Laakso. T., Löija, M., Mahlberg, R., Paajanen, L. & Ritschkoff,

A.-C. 2006. Growth rate and wood properties of Norway spruce cutting clones of different sites. Silva
Fenn. 40: 247-256.

Rajala, T. 2008. Responses of soil microbical communities to clonal variation of Norway spruce.
Dissertationes Forestales 58. 50 s.

Rautanen, J. 1995. Untersuchung der Höhenentwicklung zwischen den Klon- und Sämlingsherkunften
der Fichte über 21 Jahre. Ein Beitrag zur Frage der Prüfdauer. Metsäntutkimuslaitoksen tiedonantoja
559. 58 s.

Roulund, H. 1974. Comparative study of characteristics of seedlings and clonal cuttings. N.Z.J. For. Sci.
4(2): 378-386.

Roulund, H. 1977. A comparison of seedlings and clonal cuttings of Norway spruce (Picea abies (L.)
Karst.). Forest Tree Improvement 10: 1-26.

Roulund, H. 1979. Stem Form of Cuttings Related to Age of Ortets and Position of Scions. Forest Tree
Improvement 13: 1-24.

Roulund, H. 1980. Growth and quality characters, their variation and correlation in a combined clone and
progeny experiment in Norway spruce (Picea abies (L.) Karst.). Forest Tree Improvement 14: 1-46.

Roulund, H. 1981. Problems of clonal forestry in spruce and their influence on breeding strategies.
Forestry Abstracts 42: 457-471.

Roulund, H., Wellendorf, H. & Werner, M. 1985. A clonal experiment in Norway spruce – 15 years
results. Forest Tree Improvement 17: 1 – 33.

Roulund, H., Wellendorf, H. & Werner. M. 1986. A Selection Experiment for Height Growth with
Cuttings of Picea abies (L.) Karst. Scand. J. For. Res. 1: 298-302.

Roulund, H. 1987. Ortet-ramet regression and age-age correlation in clonal trials of Norway spruce.
Forest Tree Improvement 20: 119-137

Shelbourne, C.J.A. 1974. Clonal test with Picea abies (L.) Karst. In Norway. Norsk Institutt for
Skogforskning. 1974. 38 s.

Skrøppa, T. 1981. Some results from a 20-year old clonal cutting experiment with Norway spruce.
Symposium on clonal forestry. Research Note 32: 105-115. Uppsala 1981.

Skrøppa, T. 1982. Genetic Variation in Growth Rhythm Characteristics within and between natural
populations of Norway spruce. Proceedings of symposium. Silva Fennica 16:2.

 21

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Skrøppa,T. ja Dietrichson, J. 1986. Genetic variation and ortet/ramet relationships in clonal test with
Picea abies. Scand. J. For. Res. 1: 323-332.

St. Clair, J.B., Kleinschmit, J. & Svolba, J. 1985. Juvenility and serial vegetative propagation of Norway
spruce clones (Picea abies (L.) Karst.). Silvae Genetica 34: 42-48.

Ununger, J., Ekberg, I. & Kang, H. 1988. Causal Relationship between Juvenile Shoot Characters in
Picea abies. Scand. J. For. Res. 3:147-156.

Werner, M. 1979. Present methods of propagation of Norway spruce and future aspects. Proc. of the
IUFRO joint meeting. Norway spruce provenances and Norway spruce breeding. Bucharest 1979:
117-128. Lower Saxony Forest Research Institute.

Werner, M. & Pettersson, H. 1981. Klonskogsbruk med gran. Institutet for skogsförbättring. Årsbok
1981: 118-153.

Werner, M. 1987. Selection methods and its influence on a large scale propagation programme in
Sweden. Forest Tree Improvement 20: 79-101.

Zubizarreta Gerendiain, A., Peltola, H., Pulkkinen, P., Jaatinen, R., Paippinen, A. & Kellomäki, S. 2007.
Differences in growth and wood property traits in cloned Norway spruce (Picea abies). Can. J. For.
Res. 37: 2600-2611.

 22

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Liite 1. M-L Napolan vastuulla olevat kloonikokeet vuoden 2007 lopussa metsägeneettisen rekisterin mukaan.

Koe Perustamis-
ajankohta

Koe-
eriä

Tois-
toja

Taimia/
ruutu

Pinta-
ala

Kasvu-
paikka

Lopetus
vuosi

Kokeen tarkoitus PAIKKA

VARHAISTESTIT
65801 20.5.1977 167 3 3 0,05 pelto 1986 Pistokaskloonien kasvun vertailu Nurmijärvi, Röykkä
66501 20.6.1977 256 6 5 0,09 pelto 1986 Pistokaskloonien alustava vertailu varhaistesti-menettelyllä Nurmijärvi, Röykkä
67101 18.6.1976 38 5 5 0,08 pelto 1986 Pistokaskloonien alustava vertailu varhaistesti-menettelyllä Nurmijärvi, Röykkä
83901 26.5.1976 30 5 5 0,01 pelto 1986 Pistokaskloonien alustava vertailu varhaistesti-menettelyllä Nurmijärvi, Röykkä
88902 3.6.1982 395 6 4 0,14 pelto 1988 Taimitarhoilta huipputaimina valittujen eteläsuomalaisten pistokaskloonien alustava vertailu Loppi, Läyliäinen
89002 9.6.1982 228 6 4 0,08 pelto 1988 Taimitarhoilta huipputaimina valittujen eteläsuomalaisten pistokaskloonien alustava vertailu Loppi, Läyliäinen
99001 28.5.1984 40 8 3 0,02 pelto 1997 Pistokaskloonien kasvun ja laadun vertailu standardisiementaimiin ja keskenään Loppi, Läyliäinen

107401 6.6.1985 206 5 2 0,05 pelto 1992 Pistokaskloonien kasvun ja laadun vertailu standardisiementaimiin ja keskenään Loppi, Läyliäinen
143401 6.5.1992 83 5 2 0,07 pelto 2000 Kloonivalintoja selvittävä koe. Pistokkaita. Loppi, Läyliäinen

TESTAUSTARHAT

56001 27.5.1974 125 20 4 6,10 pelto Kuusipistokkaiden kasvun tutkiminen ja vertaaminen siementaimien kasvuun Imatra, Pelkola
65701 12.5.1977 62 5 4 0,12 pelto Pistokaskloonien ja siementaimien kasvun vertailu Nurmijärvi, Röykkä
76801 12.6.1980 500 4 3 1,20 MT 1986 Kuusipistokaskloonien ja siementaimien vertailu Karkkila, Vaskijärvi
76904 21.5.1980 117 4 8 0,54 pelto 2006 Kuusipistokaskloonien ja siementaimien kasvun vertailu Haukivuori, Mäen tila 4:46
88601 24.9.1981 306 8 4 0,22 pelto Pistokaskloonien alustava vertailu keskenään ja standardisiemeneriin Loppi, Läyliäinen
88701 18.9.1981 88 7 4 0,06 pelto Pistokaskloonien alustava vertailu keskenään ja standardisiemeneriin Loppi, Läyliäinen
88901 20.5.1982 412 6 4 2,07 MT Taimitarhoilta huipputaimina valittujen eteläsuomalaisten pistokaskloonien alustava vertailu Mäntyharju, Niinimäki
89001 17.6.1982 245 6 4 1,23 OMT-MT 2006 Taimitarhoilta huipputaimina valittujen eteläsuomalaisten pistokaskloonien alustava vertailu Pieksänmaa, Tikkalanmäki

112601 4.7.1986 106 5 3 0,05 pelto 2006 Pluspuu- ja risteytysjälkeläistöistä valittujen V-kloonien testaus. Pistokas. Pieksämäki, Kirkonkylä
112701 30.6.1986 39 5 2 0,01 pelto 2006 K-kantapuujälkeläistöistä valittujen V-kloonien testaus. Pistokas. Pieksämäki, Kirkonkylä
114301 9.6.1986 8 6 64 0,08 pelto Selvittää kuusen latvusmuodon vaikutusta biomassan ja runkopuun kokonaistuottoon Punkaharju, Vaahersalo
139401 7.5.1991 58 8 3 0,14 pelto 2000 Pistokaskloonien vertailu siementaimijälkeläistöihin Loppi, Joentaka
142201 6.6.1991 28 7 3 0,21 pelto Demonstroida ja kokeilla kloonien testauksesta annettuja ohjeita. Pistokas. Paimio, Preitilä
142202 15.5.1991 13 4 3 0,04 pelto 2004 Demonstroida ja kokeilla kloonien testauksesta annettuja ohjeita. Pistokas. Tuusula, Ruotsinkylä
142203 7.6.1991 17 4 2 0,05 pelto Demonstroida ja kokeilla kloonien testauksesta annettuja ohjeita. Pistokas. Paimio, Preitilä
143501 14.5.1992 9 4 36 0,13 pelto Yksittäiskloonisekoituksien ja BULK-sekoitusten vertailu. Pistokkaita. Loppi, Sajaniemi
143701 19.5.1992 17 4 36 0,16 pelto Erilaisten pistokaskloonisekoitusten kasvun seuranta Loppi, Läyliäinen
143702 15.5.1992 17 4 36 0,22 pelto Erilaisten pistokaskloonisekoitusten kasvun seuranta Loppi, Sajaniemi
147801 25.5.1993 30 4 36 0,40 pelto Joukkomonistettujen ja valikoitujen pistokassekoitusten alkukehityksen tutkiminen Loppi, Sajaniemi
147901 27.5.1993 50 5 9 0,22 pelto

Joukkomonistuserien fenologisen harvennuksen ja varhaisvalinnan merkityksen
selvittäminen Loppi, Sajaniemi

148101 27.5.1993 71 5 4 0,14 pelto Valikoitujen V-kloonien valintatutkimus sekä vertailu alustavasti testattuihin klooneihin Loppi, Sajaniemi

 23

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Koe Perustamis-
ajankohta

Koe-
eriä

Tois-
toja

Taimia/
ruutu

Pinta-
ala

Kasvu-
paikka

Lopetus
vuosi

Kokeen tarkoitus PAIKKA

148201 12.5.1994 104 8 2 0,16 pelto Risteytysjälkeläistöistä valittujen pistokaskloonien testaus Loppi, Sajaniemi
186101 20.5.1994 52 3 25 0,35 pelto Pluspuujälkeläistössä tehdyn kantayksilövalinnan tehokkuuden selvittäminen Loppi, Sajaniemi
186301 27.5.1994 25 4 25 0,24 pelto Erilaisten joukkomonistussekoitusten kehityksen selvittäminen. Pistokas. Loppi, Sajaniemi
186401 1.6.1994 140 5 4 0,27 pelto Valikoitujen pistokaskloonien alkukehityksen tutkiminen sekä kloonien testaus Loppi, Sajaniemi
201001 3.5.1995 10 5 36 0,18 pelto Klooniyhdistelmän C05-93-1 kloonien alkukehityksen selvitys Loppi, Sajaniemi
201101 10.5.1995 40 5 16 0,31 pelto Risteytyspistokasjälkeläistöissä tapahtuvan varhaisvalinnan vaikutusten selvittäminen Loppi, Sajaniemi

KENTTÄKOKEET

69001 21.6.1979 77 5 4 0,62 MT Kuusen pistokaskloonien kasvun ja kestävyyden tutkiminen eri alkuperillä. Kangasniemi, Suurola
76901 19.6.1980 33 4 25 1,32 MT 1986 Parhaiden massalisäyksessä olevien kuusipistokaskloonien ja siementaimien vertailu. Karkkila, Vaskijärvi
76902 27.5.1980 33 4 9 0,48 pelto 2006 Pistokaskloonien ja siementaimien kasvun vertailu. Nurmijärvi, Perttula
76903 27.5.1980 32 4 7 0,36 pelto 2006 Pistokaskloonien ja siementaimien kasvun vertailu. Nurmijärvi, Perttula
83601 2.7.1981 532 10 4 6,22 MT 1986 Kuusipistokaskloonien ja siementaimien vertailu. Loppi, Sajaniemi
83701 28.5.1981 72 13 4 1,50 MT 1986 Pistokaskloonien vertailu keskenään ja plusmetsikköalkuperää oleviin siementaimiin. Pieksänmaa, Nikkarila
94501 24.5.1983 63 8 5 1,04 pelto Kuusen pistokaskloonien vertailu standardisiementaimieriin ja keskenään. Vihti, Haimoo
98801 6.6.1979 69 10 4 0,94 MT Verrata pistokaskloonialkuperien kasvua vertailussa oleviin siementaimieriin. Padasjoki, Pajulahti
98901 15.5.1979 15 8 49 2,23 Trk 2004 Verrata kloonien kasvua siementaimien kasvuun käyttämällä suuria ruutuja. Mäntyharju, Hyyrylä
99101 4.6.1984 101 7 3 0,78 pelto Pistokaskloonien kasvun ja laadun vertailu standardisiementaimiin ja keskenään. Loppi, Sajaniemi
99102 14.5.1984 131 7 3 1,23 pelto Pistokaskloonien kasvun ja laadun vertailu standardisiementaimiin ja keskenään. Pieksänmaa, Pyhitty

100301 14.5.1984 160 4 3 0,88 MT 2006 Kapealatvaisten kuusien jälkeläisistä valittujen pistokaskloonien testaus. Pieksänmaa, Pyhitty
100701 25.5.1984 36 8 3 0,41 pelto 1991 Pistokaskloonien vertailu siementaimieriin ja keskenään. Nurmijärvi, Leppälammi
100702 16.5.1984 36 8 3 0,40 MT 1991 Pistokaskloonien vertailu siementaimieriin ja keskenään. Pieksänmaa, Nikkarila
107402 12.6.1985 206 5 3 1,37 pelto Pistokaskloonien kasvun ja laadun vertailu standardisiementaimiin ja keskenään. Hankasalmi, Sauvamäki
125101 26.5.1988 128 6 4 1,20 pelto Pistokaskloonien testaus. Ruotsinpyhtää, Petjärvi
125102 17.6.1988 126 6 4 1,17 pelto E- ja K-Suomen kantapuueristä valittujen pistokaskloonien vertailu standardimetsikköeriin. Savonlinna, Juvola
125201 20.5.1988 24 2 25 0,48 pelto Pistokaskloonien sisäisen vaihtelun selvittäminen. Ruotsinpyhtää, Petjärvi
125202 21.5.1988 22 2 25 0,37 pelto E- ja K-Suomen kantapuueristä valittujen pistokaskloonien sisäisen vaihtelun selvittäminen. Kitee, Puhossalo
143402 15.5.1992 83 5 4 0,66 pelto Kloonivalintoja selvittävä koe. Pistokkaita. Sipoo, Box
143502 13.5.1992 9 4 36 0,52 pelto Yksittäiskloonisekoituksien ja BULK-sekoitusten vertailu. Pistokkaita. Sipoo, Box
143503 30.5.1992 9 4 36 0,52 pelto Yksittäiskloonisekoituksien ja BULK-sekoitusten vertailu. Pistokkaita. Pieksänmaa, Surnumäki
143703 23.5.1992 13 4 36 0,70 pelto Erilaisten pistokaskloonisekoitusten kasvun seuranta. Nummi-Pusula, Leppäkorpi
144701 9.5.1991 55 6 3 0,35 pelto Pistokaskloonien vertailu siementaimijälkeläistöihin. Pohja, Böle
147802 24.5.1993 30 5 9 0,53 pelto Erilaisten pistokassekoitusten ja vertailuerien välinen kasvuvertailu. Karkkila, Haavisto
148001 5.5.1993 58 5 9 1,01 pelto

Joukkomonistuserien fenologisen harvennuksen ja varhaisvalinnan merkityksen
selvittäminen. Karkkila, Haavisto

148202 6.6.1994 102 6 4 0,92 pelto Kloonien kantayksilöiden varhaisen pituusvalinnan merkityksen selvittäminen. Pistokkaita. Nummi-Pusula, Seppälä
164601 25.5.1994 93 3 9 1,00 MT Pistokaskloonien vertailu standardeihin. Pieksänmaa, Vehmaskylä

 24

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Koe Perustamis-
ajankohta

Koe-
eriä

Tois-
toja

Taimia/
ruutu

Pinta-
ala

Kasvu-
paikka

Lopetus
vuosi

Kokeen tarkoitus PAIKKA

186201 19.5.1994 36 3 25 1,02 pelto Pistokaskantayksilöiden valintaa selvittävä tutkimus. Karkkila, Haavisto
186302 20.5.1994 25 3 25 0,74 pelto Erilaisten joukkomonistussekoitusten kehityksen selvittäminen. Pistokas. Karkkila, Haavisto
186402 25.5.1994 132 5 4 1,02 pelto Valikoitujen pistokaskloonien alkukehityksen tutkiminen sekä kloonien testaus. Karkkila, Haavisto
207701 20.9.1999 37 5 12 0,34 OMT-MT Kuusen jälkeläiskokeista valittujen joulukuusikloonien sekä siementaimien välinen vertailu. Loppi, Läyliäinen
208301 17.6.1999 25 3 6 0,18 pelto Selvitetään, onko taimitarhavaiheessa tehdyllä siementaimien pituusvalinnalla merkitystä Paimio, Preitilä
208302 12.5.1999 23 3 5 0,22 pelto Selvitetään, onko taimitarhavaiheessa tehdyllä siementaimien pituusvalinnalla merkitystä Punkaharju, Laukansaari

NÄYTEALAT JA JÄLKELÄISVILJELYKSET

13801 30.5.1958 5 3 10 0,11 1994 Perusrunkokoe Tuusula, Ruotsinkylä
13901 31.5.1958 3 3 16 0,06 1994 Pistokaskoe Tuusula, Ruotsinkylä
13902 31.5.1958 6 1 16 0,15 1994 Pistokaskoe Tuusula, Ruotsinkylä
14201 25.5.1964 40 1 0,21 1994 Tutkitaan onko olemassa maannousemasientä vastaan kestäviä puuyksilöitä. Tuusula, Ruotsinkylä
59001 12.6.1978 115 1 6 0,74 MT Kloonikokoelma, jossa kaikki saatavilla olevat pistokaskloonit. Punkaharju, Laukansaari
89201 2.6.1981 72 1 50 1,42 MT- 1997 Pistokaskloonien vertailu keskenään ja standardisiemeneriin. Pieksänmaa, Olkonlahti

101199 15.5.1984 8 1 250 1,00 MT 2004 Kuusipistokastaimien vertailu. Vihti, Olkkala
108399 31.5.1985 9 1 150 0,48 MT Riippa- ja tavallisen kuusen pistokasaineiston kasvu- ja laatuvertailu Keuruu, Riiho
162099 12.5.1992 6 2 400 1,74 pelto Provenienssihybridi pistokasseosten kasvuvertailu. Hartola, Lepsala
162199 6.6.1992 6 2 400 1,73 pelto Pistokasseosten kasvuvertailu. Rääkkylä, Oravisalo
164799 15.6.1994 82 3 414 0,62 MT Pistokaskloonien vertailu standardeihin. Pieksänmaa, Vehmaskylä
178999 9.6.1989 4 1 1366 1,47 OMT Klooniseoksien esittely ja vertailu standardeihin. Kitee, Haapasalo
181999 23.5.1992 6 2 300 1,44 pelto Pistokassekoitusten ja siementaimien välinen vertailu. Nummi-Pusula, Leppäkorpi
182099 19.5.1992 6 2 300 1,62 pelto Pistokassekoitusten ja siementaimien välinen vertailu. Loppi, Läyliäinen
182199 17.5.1993 4 2 500 1,60 pelto Pistokassekoitusten kasvun seuranta. Karkkila, Haavisto
182299 19.5.1993 2 2 1000 1,42 pelto Pistokassekoitusten kasvun seuranta. Vihti, Ojakkala
182399 23.5.1993 2 1 2000 2,30 VT E- ja provenienssihybridi pistokasseosten välinen vertailu. Loppi, Topeno
182499 23.5.1993 2 1 2500 15,00 MT E- ja provenienssihybridi pistokasseosten välinen vertailu. Karkkila, Siikala
183799 10.5.1980 268 1 15 2,10 MT Kuusen pistokas- ja siementaimien vertailu. Loppi, Läyliäinen
183899 21.5.1982 335 1 23 1,76 MT Pistokastaimien vertailu. Tammela, Vistinkoski
183999 20.5.1982 98 1 50 1,40 MT 2004 Pistokaskloonien vertailu. Ulvila, Harjunpää
184299 31.5.1982 31 1 85 0,76 2001 Kuusipistokaskloonien vertailu. Janakkala, Koljala
184599 20.5.1985 1 1 4000 2,00 MT Pistokasnäyteala. Janakkala, Kesijärvi
184699 13.6.1988 8 1 200 0,45 pelto Kantapuiden vapaapölytyserien ja risteytysten vertailu BULK-pistokkaina. Loppi, Vojakkala
184799 25.5.1988 1 1 600 0,30 pelto Pistokasklooniseoksen seuranta (72-271 +44 Miehikkälä, 600 kpl) Mäntsälä, Hautjärvi
187899 1.6.1988 4 1 3150 3,00 VT+-MT Pistokaskloonisekoitusten testaus. Kuru, Hainari
184999 3.6.1988 10 1 500 0,80 pelto Provenienssihybridi pistokasalkuperien vertailu. Ruotsinpyhtää, Petjärvi
185099 31.5.1988 22 1 600 2,00 pelto 1998 Pistokasklooniseosten seuranta. Tammisaari, Snappertuna

 25

Metlan työraportteja 104
http://www.metla.fi/julkaisut/workingpapers/2008/mwp104.htm

Koe Perustamis-
ajankohta

Koe-
eriä

Tois-
toja

Taimia/
ruutu

Pinta-
ala

Kasvu-
paikka

Lopetus
vuosi

Kokeen tarkoitus PAIKKA

201299 4.5.1995 5 3 100 0,76 pelto Pistokassekoitusten ja vertailuerien välinen kasvuvertailu. Parainen, Lielax
201399 16.5.1995 5 3 100 0,76 pelto Pistokassekoitusten ja vertailuerien välinen kasvuvertailu. Loppi, Jokiniemi
201499 6.6.1995 6 2 400 1,62 OMT Pistokas- ja vertailuerien välinen kasvuvertailu. Loppi, Jokiniemi
201599 12.5.1995 6 1 400 0,16 pelto Pistokassekoitusten ja vertailuerien välinen kasvuvertailu. Loppi, Sajaniemi
202999 23.5.1985 9 1 50 0,13 OMT

Riippakuusi pistokaskloonien vertailu keskenään ja metsikköalkuperäiseen tavalliseen
kuuseen. Loppi, Läyliäinen

203999 8.5.1996 4 1 500 1,00 pelto Valikoidun pistokasklooniyhdistelmän vertailu standardieriin. Parainen, Lielax
204899 29.5.1981 4 1 2055 1,50 OMT 2004 Pistokaskloonien vertailu. Nurmijärvi, Perttula
205899 31.5.1981 16 1 1174 7,80 MT-OMT Pistokkaiden kloonien vertailu avojuuri- ja paakkutaimilla. Elimäki, Ruokosuo
208901 13.6.1996 30 3 7 0,39 pelto Näyteala, jonka tarkoituksena on demonstroida kuusipistokkaiden kasvua ja kehitystä Paimio, Preitilä
208902 24.5.1996 30 3 7 0,25 OMT Näyteala, jonka tarkoituksena on demonstroida kuusipistokkaiden kasvua ja kehitystä Punkaharju, Laukansaari

 26

	Tiivistelmä
	 1 Johdanto
	 2 Kuusen pistokaslisäyksen menetelmät
	2.1 Yksittäiskloonimonistus ja klooniyhdistelmät
	2.2 Joukkomonistus

	3 Perustetut kloonikokeet ja niiden nykytilanne
	3.1 Kuusen kloonitestauksen taustaa
	3.2 Yhteenveto kloonikokeiden nykytilanteesta

	4 Tuloksia kuusen klooniaineistojen kasvusta
	4.1 Pistokaslisäystä koskevat julkaisut
	4.2 Tuloksia kloonien, klooniyhdistelmien ja joukkomonistuserien kasvusta
	4.3 Valinnan ja testauksen merkitys kasvullisessa lisäyksessä

	5 Päätelmiä
	6 Kuusen kasvullista lisäystä koskevaa kirjallisuutta
	Liite

