
© Luonnonvarakeskus © Luonnonvarakeskus

Onko sammalkasvualustalla
tulevaisuutta metsätaimien
tuotannossa?
 Juha Heiskanen, Luke

Metsätaimitarhapäivät 2.-3.2.2016
Hotelli Peurunka, Laukaa

© Luonnonvarakeskus

Taustaa
Rahkaturve metsätaimien tuotannossa
• Viime vuosina metsäpuiden taimia on tuotettu Suomessa 142-177 milj. kpl/v
• Kuusen osuus on yli 65 %. Taimista alle 1 % on paljasjuurisia
• Suomessa metsätaimien paakkukasvualustat ovat lähes 100 % vaaleaa

rahkaturvetta, jota käytetään metsätaimitarhoilla vuosittain noin 17 000 m3

Kasvuturve on maailman eniten käytetty kasvualusta-aines
• Turpeella on hyviä fysikaalisia ja kemiallisia ominaisuuksia ja sitä on runsaasti

saatavissa Suomessa. Se ei sisällä luontaisesti tuholaisia, tauteja eikä rikkaruohoja
• Euroopassa 90 % puutarhaviljelyn kasvualustoista on turvepohjaisia
• Kasvihuonekasvatuksessa kasvualustojen koko vuotuinen markkina-arvo on

Euroopassa yli 2.5 miljardia ja Suomessa noin 9 miljoonaa euroa

2 2.2.2016 Juha Heiskanen

© Luonnonvarakeskus

Taustaa…
Kasvuturpeen käyttö voi kuitenkin supistua
• Pidetään kalliina kasvualustana erityisesti niissä maissa, joissa ei ole omaa tuotantoa
• Lisäksi turvesoiden suojelupaineet ovat vähentäneet turpeen käyttöä kasvualustoissa

Euroopassa
 -Englannissa hallituksen periaatetavoitteena siirtyä käyttämään ”peat free growing media”
 -UK Department for Environment Food & Rural Affairs (DEFRA) has set a Sustainable Growing
 Media Task Force (SGMTF) to eliminate all peat use in retail horticulture by 2020 and
 professional horticulture by 2030 in UK.
• Euroopan kierrätystavoitteet voivat edellyttää seosaineiden käyttöä kasvualustoissa

(kuten Saksassa kompostien kierrätysvelvoite)
• Suomen kansallinen suostrategian kehitys => kasvuturpeen saatavuus?
 2011: Tuotantoon tarvittava uusien turvemaiden hankinta kohdennetaan pääsääntöisesti ojitetuille
 ja luonnontilaltaan merkittävästi muuttuneille soille luonnontilaisuusasteikon mukaisesti.
 Turveyritysten jo hallussa oleviin soihin luonnontilaisuusasteikkoa ei takautuvasti sovelleta.
• Suomen energia- ja ilmastostrategian kehitys?
 2013: Turpeen käytön vähentäminen siten, ettei korvaudu kivihiilellä
 (Kataisen hallitus: kolmanneksen vähennys energiakäytössä vuoteen 2025)

3 2.2.2016 Juha Heiskanen

© Luonnonvarakeskus

Sammalkasvualusta – turpeen korvike?
• Elintarviketurvallisuusvirasto Evira on 2015 alussa hyväksynyt (brt.fi hakemuksesta)

uuden tyyppinimen ”sammalkasvualusta” kansalliseen lannoitevalmisteiden
tyyppinimiluetteloon maa- ja metsätalousministeriön asetuksen 24/11 liitteen I ryhmään
3A5 Muut kasvualustat.

• Tyyppinimi on määritelty pääosin rahkasammaleesta koostuvaksi kasvualustaksi, johon
voi olla lisättynä lannoitteita, kalkitusainetta, kasvualustan rakennetta ja ominaisuuksia
parantavia ainesosia sekä kasvualustavaatimukset täyttävää kompostia.

• Rahkasammalta suolta nostettaessa kerätään ainoastaan elävä pintakerros eli noin 20-
30 cm syvyydeltä. Jos kiertoaika noin 30 v. => nykyinen kasvuturvetuotanto 1 milj. m3/v
edellyttäisi 300 ha kitusuota eli yht. 10 tha/30v. Suomessa kitusoita 800 tha, joista
sopivia 300 tha (Tahvonen 2014).

• Ely-keskusten alustavien kannanottojen mukaan biomassan keruu suolta ei vaadi
ympäristölupaa.

4 2.2.2016 Juha Heiskanen

© Luonnonvarakeskus

Esikoe: Rahkasammal taimikasvualustana

5 2.2.2016 Juha Heiskanen

• Rahkasammal kerättiin 2014 Kihniön Aitonevalta (20-30 cm pintakerros) koneellisesti
telakuormatraktorilla, jonka kahmari nosti kuormatilassa olevaan ruuvipuristimeen, jossa
sammaleen vesipitoisuutta ja hiukkaskokoa säädeltiin tietyissä rajoissa. Sammal
säkitettiin heti keruun jälkeen.

• Vertailuna käytettiin Kekkilän metsätaimiturvetta (Kekkilä White 420 F6W).
• Sammal peruslannoitettiin ennen kokeita. Sammalen ja turpeen fysikaaliset ja

kemialliset ominaisuudet määritettiin laboratoriossa (n=3).

 Kasvualusta Peruslannoite NPK N Ntot mitattu Kalkki

1 kg/m3 % % % 1.8 kg/m3
Sammal Kekkilä Puutarhalannoite 12-5-14 12% 1.2 Dolomiitti

Turve Peruslannoite 6 16-4-17 NO3 4%, NH4 5%, hidasliuk. 6.5% 1.3 Dolomiitti

Taulukko 1. Kasvualustojen peruslannoitus.

Vasemmalla rahkasammalta
Kihniön Aitonevalta (20-30
cm pintakerros) ja oikealla
metsätaimiturvetta (Kekkilä
White 420 F6W). Petrimaljan
halk. 8.8 cm.

© Luonnonvarakeskus

Esikoe: Fysikaaliset ominaisuudet

6 2.2.2016 Juha Heiskanen

Kasvualusta Tiheys Huokostila Kutistuminen Org.aines Tuhka
 g/cm3 til.% kuivuessa, til.% % %
Sammal 0.050 96.9 9.0 88.9 11.2
Turve 0.098 93.7 2.8 95.9 4.10

Taulukko 2. Keskimääräinen säkistä otettujen näytteiden fysikaalinen
 koostumus (n=3).

0%

10%

20%

30%

40%

50%

60%

70%

>20 10-20 5-10 1-5 0.1-1<0.1

Hiukkaskokojakauma, mm

Sammal

Turve

0

10

20

30

40

50

60

70

80

90

100

0.001 0.01 0.1 1 10 100 100010000

Ve
sip

ito
iu

us
, t

il.
%

Matriisipotentiaali, -kPa

Sammal

Turve

Kuva 1. Keskimääräinen säkistä otettujen näytteiden hiukkaskokojakauma (n=3).

Kuva 2. Keskimääräinen vedenpidätyskyky
kuivuessa (n=3).

© Luonnonvarakeskus

Esikoe: Taimikasvatus

7 2.2.2016 Juha Heiskanen

Kasvualusta Vesipit. Ilmatila Huokostila Tiheys pH JK
 til.% til.% til.% g/cm3 mS/cm
Sammal 47.1 44.9 92.0 0.125 5.89 0.98
Turve 42.6 45.4 88.0 0.187 4.93 0.82

Kasvualusta Pituus Läpimitta Juuri/verso Kuolleisuus
 mm mm %
Sammal 162 2.0 0.29 2.9
Turve 238 2.9 0.26 0.0

Taulukko 4. Taimien kasvutunnukset kasvatuskokeen lopussa.

Taulukko 3. Keskimääräiset rakennetunnukset paakuissa taimikasvatuksen
aikana sekä puristenesteen pH ja johtokyky kokeen lopussa.

• Kuusen taimia kasvatettiin sirkkataimista alkaen noin 3.5 kk lasikasvihuoneessa
keinovalossa kumpaakin kasvualustaa 3 arkkia x 12 tainta (Plantek PL81F kennosta).

• Taimia kasteltiin tavoitemassaan ja lannoitettiin viikoittain. Lannoitusmäärä on 5 g/m2
kerran viikossa 1 kk kuluttua kun taimet itäneet (Kekkilän Forest Superex; 21.9, 5.0 ja
6.0 % NPK).

• Kasvatuksen päätyttyä mitattiin pituus, lpm, kunto, neulasväri ja klorofylli sekä
ositteiden kuivamassat, juuret paakun ylä- ja alaosittain sekä puristenesteen pH ja EC
(arkeittain).

© Luonnonvarakeskus

Esikoe: Yhteenveto

8 2.2.2016 Juha Heiskanen

• Itävyys oli korkea, rahkasammaleessa 97.2 % ja turpeessa 100 % (n=72).
• Sammal oli karkeampaa, keveämpää ja vähemmän vettäpidättävää kuin turve.
• pH ja JK olivat sammaleessa hivenen korkeampia kuin turpeessa (tuhka + peruslannoite?).
• Kasvu oli sammaleessa kohtuullisen hyvä, mutta jäi turvetta heikommaksi. Myös neulasväri

oli hivenen vaaleampi kuin turpeessa.

0

50

100

150

200

250 Kuusentaimien pituuskehitys, mm

Sammal

Turve

© Luonnonvarakeskus

Esikoe: Yhteenveto

9 2.2.2016 Juha Heiskanen

Päätelmiä
• Kelvollisia kuusentaimia saadaan kasvatettua jo lähes käsittelemättömässä

rahkasammaleessa.
• Tilanne tullee olemaan parempi, jos ja kun rahkasammaleen tuotteistamisen myötä

sen hiukkaskokoa, rakennetta sekä perus- ja kasvatuslannoitusta säädetään
metsäpuiden taimikasvatusta varten.

• Puutarhapuolella sammalkasvualustalla on saatu hyviä kasvatustuloksia
kasvihuoneessa. Siellä lannoituksen ja kastelun säädeltävyys on kuitenkin selvästi
parempi kuin metsätaimien kasvatuksessa, jossa pienet paakut sekä kastelun ja
lannoituksen karkeampi säätely edellyttävät kasvualustalta suurempaa
toleranssia/puskuria (=> vesi, ilma, ravinteet).

Aiheesta enemmän:
Heiskanen, J. 2015. Rahkasammaleesta tulevaisuuden kasvualusta? Taimiuutiset 1/2005: 14-15.

Lannoitevalmisteiden kansallinen tyyppinimiluettelo.
www.evira.fi/portal/fi/kasvit/viljely+ja+tuotanto/lannoitevalmisteet/lainsaadanto/tyyppinimiluettelo/

Lehtonen M.T., Marttinen E.M, Akita M., Valkonen J.P.T. 2012. Fungi infecting cultivated moss can also cause diseases in crop
plants. Annals of Applied Biology 160:298-307.

Näkkilä, J., Jokinen, K., Särkkä. L., Tahvonen, R., Silvan, K & Silvan, N. 2013. Rahkasammalessa vihannestaimi kasvaa hyvin.
Puutarha & kauppa 2013: 20-21.

Tahvonen, R. 1993. The Disease Suppressiveness of Light Colored Sphagnum Peat and Bio-control of Plant Diseases with
Streptomyces sp. Acta Horticulturae 342: 37-42. www.actahort.org/books/342/342_4.htm

Tahvonen, R. 2014. Sammalesta kasvualusta ja kitusuot sammalen tuotantoon. Suo 65: 23-26.

© Luonnonvarakeskus © Luonnonvarakeskus 10 8.2.2016

Kiitos !

	Onko sammalkasvualustalla tulevaisuutta metsätaimien tuotannossa?� Juha Heiskanen, Luke
	Taustaa
	Taustaa…
	Sammalkasvualusta – turpeen korvike?
	Esikoe: Rahkasammal taimikasvualustana�
	Esikoe: Fysikaaliset ominaisuudet�
	Esikoe: Taimikasvatus
	Esikoe: Yhteenveto�
	Esikoe: Yhteenveto�
	Kiitos !

