
MTTK MAATALOUDEN TUTKIMUSKESKUS

Tiedote 10/86

AIRA MATIKAINEN ja HARRI HUHTA
Karjalan tutkimusasema

Nurmikasvilajikkeet Karjalan tutkimusasemalla

JOKIOINEN 1986
ISSN 0359-7652

MAATALOUDEN TUTKIMUSKESKUS

TIEDOTE 10/86

AIRA MATIKAINEN ja HARRI HUHTA

Nurmikasvilajikkeet Karjalan tutkimusasemalla

Karjalan tutkimusasema

82600 TOHMAJÄRVI

973-621001

JOKIOINEN 1985

ISBN 0359-7652

SISÄLLYSLUETTELO

1

,WUDANTO 	 2

Puna-apila

Timotei 	 8

Nurminata 	 13

Koiranheinä 	 15

Enlannin. raiheinä 	 18

Yksivuotinen raiheinä. 	21

KIRJALLISUUSLUETLO 	 24

TTIVISTELMÄ

Karjalan tutkimusasemalla Tohmajärvellä v. 1978 - 85 suo-

ritettujen nurmikasviefl. virallisten lajikekokeiden tulosten

mukaan puna-apiloista parhaiten. ovat menestyneet ruotsalai-

set Bjursele ja Björn sekä Tepa. Timoteilajikkeista Tarmo,

Bottnia TT ja Nokka ovat tuottaneet plIrhaita satoja.

Uusista linjoista Jo 1014 ja jo 0135 ovat menestyneet

Parhaiten.

Kalevi ja Boris ovat olleet selvästi parhaat nurminata-

lajikkeet. Uusi linja Jo 0170 on kuiva-ainesadoltaan ollut

samaa luokkaa. Koiranheinälajikkeista satoisj.n on ollul;

Haka. Vain linja Jo 0507 on ollut selvästi parempi, ja se

vaikuttaa hyvin lupaavalta.

Englannin raiheinälajikkeista Riikka, Svea, Norlea ja. Tove

ovat tuottaneet mittari-Valingea paremmat kokonaissadot.

Yksivuotisen raiheinän lajikkeista mittari-Barmultraa sel-

västi parempi sato on saatu vain Turgosta. Tur-tetra ja

Multimo ovat olleet Barmultran tasoisia ja muut selvästi

heikompia sadontuottajia.

JOHDANTO

Pohjois-Karjalan maatalouden perusta on karjatalous. Siksi

rehuntuotanto asettuu peltoviljelyssä etusijalle. Nurmi-

kasvit antavat varmimmin runsaan ja korkealaatuisen sadon

sääolosuhteista riippumatta. 1980-luvulla on hieman yli

puolet läänin peltopinta-alasta ollut nurmiviljelyssä.
Säilörehunumien osuus nurmien kokonaisalasta on yhä kas-

vamassa.

Pohjois-Karjalan ilmasto asettaa viljelykasveille korkeat

vaatimukset, erityisesti pitkän ja runsaslumisen talvensa

takia. Riittävä talvehtiminen on monivuotisten nurmikasvien

viljelyvarmuuden perusedellytys. Talvenkestävällä kasvilla

on perinnöllinen kyky karaistua, mikä puolestaan säätelee

kasvin talvilevon eli horroksen syvyyttä. Karaistumisen

ohella talvenkestävyyteen vaikuttaa kasvin taudinkestävyys.

Nämä ovat laatutekijöiden ohella keskeisimpiä kasvin-

jalostuksen päämääriä, kun kehitellään uusia parempia
jalosteita pohjoisiin olosuhteisiin. Käytännön viljelijä

voi vaikuttaa satotulokseensa merkittävästi paitsi oikeaa
viljelytekniikkaa hyväksikäyttämällä, myös harkitulla kasvi-

laji- ja lajikevalinnalla. Sopivinta nurmikasvilajia ja

lajiketta valittaessa tulee huomiota kiinnittää kasvuolo-

suhteiden ohella nurmen käyttötarkoitukseen. Nurmisiemen-

seokseen on otettava mm. kasvurytmiltään parhaiten toistensa

kanssa viljeltäviksi sopivat lajit ja lajikkeet.

Maamme pitkänomaisesta muodosta johtuen kasvuolosuhteet

vaihtelevat maan eri osissa niin huomattavasti, että
kullekin vyöhykkeelle pyritään kehittämään omat lajikkeensa.

Tätä tarkoitusta varten Maatalouden tutkimuskeskuksen maan

eri osiin sijoitetut tutkimusasemat suorittavat jatkuvia

lajikekokeita, joissa verrataan sekä koti- että ulkomaisia

jalosteita vanhoihin tunnettuihin lajikkeisiin. Ne laske-

taan kauppaan, mikäli ne tuovat olennaista parannusta

lajikevalikoimaan. Ulkomaisten lajikkeiden testaus on

tärkeää jo siksi, että niitä tuodaan kotimaisen siemenen

puutteessa maahan, jolloin soveltuvuus oloihimme on tar-

kistettava.

Tässä tiedotteessa on esitetty nurmikasvien virallisten

lajikekokeiden tuloksia Karjalan tutkimusasemalla vuosina

1978 - 85. Vertailtavina on ollut puna-apilan, timotein,

nurminadan, koiranheinän, englannin raiheinän ja yksi-

vuotisen raiheinän lajikkeita. Tuloksia voidaan pitää

vain suuntaa antavina koko Pohjois-Karjalaa ajatellen,

koska kokeet on suoritettu vain yhdellä koepaikalla, sillä

kasvuolosuhteet läänin eri osissa eroavat huomattavasti

toisistaan.

1. Puna-apila

Puna-apila on arvokkain nurmikasvimme hyvän valkuaisen muo-
dostuskykynsä ansiosta. Tämä on seurausta symbioottisesta
typensidonnasta, mikä tekee puna-apilasta lähes omavaraisen
typen suhteen. Sen esikasviarvo on lisäksi huomattava.

Näistä arvokkaista ominaisuuksista huolimatta puna-apila on

saanut väistyä heinäkasvien tieltä nykyiseen voimaperäiseen

nurmiviljelyyn soveltumattomana. Puna-apila kärsii inten-

siivisestä laiduntamisesta, tiheään toistuvista niitoista,

raskaiden rehukuormien maaperää tiivistävästä vaikutuksesta
ja runsaasta typpilannoituksesta. Tarkkaan karjamäärän mu-
kaan mitoitettuun tehoviljelyyn puna-apila on liian riski-
altis kasvi. Tämän vuoksi apilavaltaisista niittonurmista

on siirrytty heinävaltaisiin säilörehunurmiin.

Syynä puna-apilan huonoon viljelyvarmuuteen ovat sen heikko

talven- ja taudinkestävyys. Vaativana kasvina se kestää
nurmissamme yleensä korkeintaan kolme vuotta. PULLIN ja
TURTOLAN (1983) tutkimuksen mukaan peltojemme ravinnetaso

rajoittaa harvoin puna-apilan viljelyä, jos kalkituksen

avulla maan pH nostetaan riittävän korkeaksi ja perus- tai

vuotuislannoituksen yhteydessä annetaan riittävästi fosforia

ja kaliumia. He ovat todenneet tutkimuksessaan pH-arvon
turvalliseksi alarajaksi 5,6. Tutkimus osoitti myös, että

runsashumuksiset 	%) maat eivät sovellu puna-apilalle.

Myös maan kuivatusolot ovat erittäin tärkeät puna-apilan
viihtymisen kannalta. Kiinnostus puna-apilan viljelyyn ja
tutkimukseen on virinnyt uudelleen pyrittäessä omavaraisem-
paan maataloustuotantoon, johon liittyy mm. tarve minimoida

kalliin valkuaislisän tuonti maahan.

Puna-apila on palaamassa nurmiimme lähinnä säilörehukasviksi.

Apilalla onkin kaksi huomattavaa etua säilörehua valmistet-

taessa; sen valkuaispitoisuus ja ravintoaineiden sulavuus

heikkenee hitaammin kuin heinäkasveilla. Tämä lisää huomat-

tavasti mm. säilörehun tekoon käytettävissä olevaa aikaa.

Säilörehun valmistuksessa apilapitoisesta nurmesta on

huomattava suurempi säilöntäaineen tarve, koska apila

sisältää vähemmän sokeria ja tavallisesti enemmän val-

kuaista kuin heinät. Puhtaan apilakasvuston sadontuotto-

kyky ja talvehtiminen on huonompi kuin seoskasvustojen.
Kasvunsa varhain keväällä aloittava timotei ja hyvän jälki-

kasvukyvyn omaava puna-apila sopeutuvat kasvurytmiltään

parhaiten seokseen.

Valittaessa sopivia puna-apilalajikkeita Pohjois-Karjalan
vaikeissa talvehtimisoloissa viljeltäväksi ovat talven- ja
taudinkestävyys tärkeimmät kriteerit. Maassamme viljellystä
puna-apilasta erotetaan kaksi päätyyppiä; matalakasvuinen,

nopeasti kehittyvä pohjoinen tyyppi ja korkeakasvuinen, edel-

listä myöhäisempi eteläinen tyyppi. Sopeutuminen päivän-
pituuteen eri leveysasteilla lienee hyvin merkittävä puna-
apilan viljelyvarmuutta säätelevä tekijä (PULLI 1983).

Hyvän talvenkestävyyden omaavat pohjoiset lajikkeet eivät

pysty kilpailemaan helpoissa talvehtimisoloissa ominais-

satoisuudellaan parempien eteläisten lajikkeiden kanssa,
mutta ovat pohjoisessa talvenkestävyytensä takia ylivoimaisia.

Suomessa viljellyistä puna-apilalajikkeista Tepa, Hankkijan

Venla ja Jokioisten puna-apila kuuluvat eteläiseen tyyppiin,
kun taas ruotsalainen Bjursele edustaa pohjoista äärityyppiä.

Ruotsalainen Björn on näiden tyyppien välimuoto.

Hyvän talvenkestävyyden ja jälkikasvukyvyn yhdistäminen on

vaikeaa, koska ne ovat kasvin sisäiseen päivänpituusmekanis-
miin kytkeytyneinä toisensa osittain poissulkevia ominaisuuk-
sia. Tästä syystä kasvinjalostuksella pyritään kehittämään
eri lajikkeet pitkän maamme etelä-, keski- ja pohjoisosiin.

Ristisiittoisena kasvina puna-apilalla on myös kyky sopeutua
vallitseviin kasvuoloihin ja käytettyyn viljelytekniikkaan

muodostaen hyvin menestyviä paikalliskantoja.

6

Karjalan tutkimusaseman puna-apilan viralliset lajikekokeet

v. 1978 - 1983 ovat sijainneet hiedalla, jonka keskimääräi-

set viljavuusluvut kokeiden perustamisvaiheessa olivat:

pH 6,1, Ca 1390, K 140, P 9,8 ja Mg 78 mg/l. Kokeet on.
perustettu ilman suojaviljaa keskimäärin 22.7. ja ne on
uusittu 2 - 4 vuoden kuluttua perustamisesta. Nurmista on
korjattu kaksi satoa kasvukauden aikana. Ensimmäinen niitto

on suoritettu kesäkuun viimeisen viikon tai heinäkuun ensim-

mäiset puoliskon aikana ja toinen niitto yleensä elokuun

viimeisellä neljänneksellä. Lannoituksena nurmet ovat saa-

neet 700 kg/ha Hiven-PK kertalannoituksena keväällä.

Viime vuosina apilanurmet ovat menestyneet erinomaisesti
tuottaen korkeita satoja vielä kolmantena, jopa neljäntenä

vuotena huolimatta erityisen vaikeista talvehtimisoloista.

Mittarilajike Bjursele on ruotsalainen pohjoisiin olosuhtei-
siin sopeutunut matalakasvuinen ja pienilehtinen paikallis-
lajike. Se on ollut puna-apilalajikkeista selvästi talven-

kestävin ja on myös tuottanut korkeimmat kuiva-aine- ja
raakavalkuaissadot (kuva 1) Karjalan tutkimusasemalla.
Erittäin hyvin talvehtivana lajikkeena sille on tyypillistä

korkea kevätsato ja suhteellisen alhainen odelmasato. Tämä

kasvurytmi osoittautuu Pohjois-Karjalan olosuhteisiin sopi-

vaksi tuottaen parhaan kokonaissadon. Bjurselen siemen-

tuotanto-ominaisuudet ovat tyydyttävät.

Vanha mittarilajike Venla (Hankkija 1975) edustaa hyvän jälki-

kasvukyvyn omaavaa eteläistä tyyppiä. Sen hyvä ominaissatoi-

suus ei enää pääse täysin oikeuksiinsa Pohjois-Karjalassa.
Venla on osoittautunut kuitenkin melko kestäväksi vielä täkä-
läisissäkin olosuhteissa. Sen satoisuus on nurmen vanhetessa
säilynyt melko hyvin, eikä ero talvenkestävyyden suhteen ole

juuri kasvanut verrattuna pohjoisen tyypin lajikkeisiin.
Venlan siementuotanto-ominaisuudet ovat Suomessa viljellyistä

puna-apilalajikkeista parhaimmat.

10 100

94 83

84 93

56 22

94 85

46 47

100 100

77 84

9?

8 92

44 29

k.a. 1000 kg/ha

1.v, nurmi

Bjursele

Hjan Venla

11,a1g2w£I1
Björn

Tepa

Tammisto

2,v. nurmi

Bjursele

Hjan Venla

iiiinå2ågt£R.

Björn

Tepa

Tammisto

nurmi
Bjursele

Hjan Venla

igaig2~1

Björn

Tepa

Tammisto

3 v. keskim.
3jursele

Hjan Venla
Jokioisten

Björn
Tepa

Tammisto

yht, talvituho-%
la41ke mittari

26 8

17 9

17 9

24 7
58 8

4
25

22 4
14 4

16 5
66 6

4

11 4
15 4

12 4

11 3
4o 6

rv. -sato :31.

6 100

21 5 93
18 5 	. 87
114 5 94

18 7. 93
55 7 45

1: niitto 	niitot

16 125,

77 95

Kuva 1. Puna-apilalajikkeiden 1 0 niiton ja kokonaissadot ja niiden
suhdeluvut satovuosittain ja yhteensä, talvituho-% vuosit-
tain ja keskimäärin, sekä raakavalkuais sadon suhdeluvut
keskimäärin parivertailuna Bjurseleen (=mittari) Karjalan
tutkimusasemalla virallisissa lajikekokelssa v. 1978-85.

83 74

88 79

76 83

80 86
90 87

94 90

83 75

97 77

100 100

100 100

90 78

8

Jokioisten puna-apila (Jokioinen 1961) ei ole pystynyt samaan

sadonmuodostukseen kuin Venla. Sen talvenkestävyys on vaih-

dellut ollen viime vuosien runsaslumisina talvina selvästi

Bjurseleä huonompi. Nurmen vanhetessa talvituhojen määrä

on kasvanut satotason siitä kuitenkaan juuri kärsimättä.

Jokioisten puna-apilan siementuotanto-ominaisuudet ovat

huonommat kuin Venlan.

Björn (Svalöf 1977) on ollut talven- ja taudinkestävyydeltään

myös suomalaisia lajikkeita parempi. Tästä johtuen Björnin

satojakautuma on etupainoisempi kuin suomalaislajikkeiden.

Se on ollut Venlaa satoisampi, mutta ei ole yltänyt Bjurselen

satotasolle. Siementuotanto-ominaisuuksiltaan Björn on lähes

Venlan luokkaa.

Tetraploidi Tepa (Jokioinen 1964) on nopeakasvuinen suuren

kokonss ansiosta. Se on ollut sadonmuodostukseltaan Venlaa

parempi yltäen Björnin tasolle. Talvenkestävyydessä Tepa
on hävinnyt ruotsalaislajikkeille, mutta ei ole ollut Venlaa

merkittävästi huonompi. Ongelmana on oloissamme alhainen

siementuotantokYky.

Hankkijan entinen valtalajike Tammisto on ollut joka suhtees-

sa mittaria selvästi huonompi. Venla korvaa nykyisin Tammis-

ton puna-apilan.

2. Timotei

Timotei on tärkein nurmikasvimme hyvän talvenkestävyytensä

ansiosta. Timotein talvenkestävyys perustuu sen erinomaiseen

karaistumiskykyyn. Korkean karaistumisasteen omaavana kasvi-

na se asettuu aikaisin talvilepoon, mistä on seurauksena
huono jälkikasvukyky. Itä- ja Poh;iois-Suomen vaativissa

talvehtimisolosuhteissa hyvä talvehtimiskyky on kuitenkin

monivuotisen nurmikasvin arvokkain ominaisuus.

Matalajuurisena kasvina timotei on melko poudanarka heinä-

kasvi.

9
Suomalaiset timoteilajikkeet edustavat oloihimme sopeutu-

nutta pohjoista tyyppiä. Karjalan tutkimusaseman timotein

lajikekokeissa on ollut mukana myös eteläisempää tyyppiä

edustava kanadalainen Climax-lajike, joka on osoittautuiwt

talvehtimisominaisuuksiltaan oloihimme selvästi liian hei-
koksi. Climaxin jälkikasvukyky on erinomainen, mutta se ei
pysty korvaamaan huonosta talvehtimisesta aiheutuvaa heikkoa

kevätsatoa (kuvat 2 - 3).

Timotein lajikekokeet on suoritettu metsäsaraturpeella,
jonka keskimääräiset viljavuusluvut ovat olleet: pH 4,61

Ca 1210, K 869 P 6,9 ja Mg 75 mg/l. Kokeet on perustettu
ilman suojaviljaa yleensä heinäkuun jälkimmäisen puoliskon

aikana. Kokeet uusitaan joka kolmas vuosi.

Timotein lajikekoiteista on vuosina 1978 - 80 korjattu kasvu-

kauden aikana kaksi satoa. Korjuuajankohdat ovat olleet
keskimäärin 26.6. ja 18.8. Ensimmäiselle sadolle on annettu

lannoituksena 500 kg/ha Ytr varhain keväällä ja toiselle sa-
dolle 400 kg/ha Ytr ensimmäisen niiton jälkeen. Vuosina
1981 - 85 nurmista on pyritty korjaamaan kolme satoa. Toinen

niitto on ajoittunut heti elokuun alkuun ja kolmas on suori-
tettu syyskuun lopussa. Kolmas sato on saanut lisäksi lan-

noituksena 400 kg/ha Ytr.

Koevuosien 1981, 1982 ja 1983 vaikeista talvehtimisolo-

suhteista nurmet ovat selvinneet hyvin tuottaen keskimäärin

yhtä korkeita kuiva-ainesatoja kuin edeltävinä vuosina,
jolloin nurmista korjattiin vain kaksi satoa kasvukauden
aikana. Kolmen korjuukerran menetelmällä nurmien keski-
määräinen raakavalkuaispitoisuus oli n. 4 prosenttiyksikköä
korkeampi; tästä aiheutuivat suuremmat raakavalkuaissadot.
Tulokset antavat viitteitä siitä, että suotuisten olosuhtei-
den vallitessa kasvukauden aikana myös Pohjois-Karjalassa

kannattaa korjata nurmista kolme satoa kesässä.

Kotimaiset timoteilajikkeet ovat olleet sekä sadonmuodostus-

ominaisuuksiltaan että talvenkestävyydeltään varsin tasa-

väkisiä. Tulokset esitetään kuvissa 2 - 3.

10

Tammisto (Hankkija 1948) on maamme timoteilajikkeista vanhin

ja yleisimmin viljelty. Se on ollut koko koejakson aikana

varmin talvehtija. Tammiston raaka-valkuaispitoisuus on
korkea ja myös sadontuottokyky on hyvä. Lajikkeen siemen-

tuotanto-ominaisuudet ovat niinikään hyvät.

Tarmo (Jokioinen 1948) on yltänyt hieman Tammistoa korkeam-
piin kuiva-aine- ja raakavalkuaissatoihin hyvän jälkikasvu-

kykynsä ansiosta silloin, kun nurmista on korjattu vain kaksi

satoa kasvukauden aikana. Kolmen korjuukerran menetelmässä

osat ovat vaihtuneet, mikä viittaa Tarmon hiukan huonompaan

talvehtimiskykyyn.

Hankkijan Tiiti (1978) on ollut Tammistoa hiukan huonompi
talvehtija, mutta hyvän jälkikasvukykynsä ansiosta se ei ole

jäänyt jälkeen satoisuudessa. Etelä-Suomen helpommissa
talvehtimisolosuhteissa Tiitin hyvä ominaissatoisuus pääsee

paremmin oikeuksiinsa.

Otto (Kesko 1975) on ollut sadontuottokyvyltään lähes Tammis-
ton veroinen. Raakavalkuaissato on ollut Tammiston tasolla.

Myös Otto on hyvän jälkikasvukykynsä ansiosta satoisampi

etelämpänä.

Nokka (paikallislajike) on osoittautunut satoisaksi ja korkea-
laatuiseksi. Koevuosien roudattomista ja runsaslumisista

talvista Nokka on kuitenkin kärsinyt mittari-Tammistoa enem-

män.

Ruotsalainen Bottnia II (Svalöf 1954) on ollut sekä sadon-
muodostus- että talvehtimisominaisuuksiltaan parhaiden koti-
maisten timoteilajikkeiden luokkaa, sen jälkikasvukyky ja

raakavalkuaissato ovat Tammistoa parempia.

Saga (Svalöf) on uusin ruotsalainen timoteilajike. Se vai-

kuttaa menestyvän Pohjois-Karjalassa hieman heikommin kuin

parhaat kotimaiset lajikkeet. Saga on pohjoisiin olosuhtei-

siin jalostettu lajike, jolla on hyvälle talvehtijalle tyy-

pillinen etupainoinen satojakauma.

5 ID k.a. 1000 kg/ha

-% talvituho
1.v. nurmi niitto niitot yht. lajike mittari

13

13 	13

17 	28

Temmieto 100 100

Tarmo 100 106

Kämpe II 73 96

Bottnia II 97' 104 9 9

Otto 87 98 13 6

Hjan Tiiti 92 104 21 13

Nokka 105 109 24 19

Saga 86 95 29 20

Jo 	1014 94 105 19 8

Jo 0183 106 102 17 11

Climax 54 51 5

2.v. nurmi

Tammieto 100 100 14

Tarmo 98 100 16 13

Kämpe II 91 98 16 17

Bottnia II 103 100 14 14

Otto 97 100 15 17

Hjan Tiiti 98 99 12 /3

Nokka 98 100 13 8

Saga 105 99

.Jo 	1014 105 100

10-121
14 14

Jo 0183 110

Climax 69 84 41 17

Kuva 2. Timoteilajikkeiden 1. niiton ja kokonaisssadot ja
niiden suhdeluvut 1. ja 2. satovuonna, talvituho-%
1. ja 2, satovuonna parivertailuna Tammistoon (=mit-
tari) Karjalan tutkimusasemalla virallisissa lajike-
kokeissa v. 1978-85

12

10 k.a. 1000 kg/ha

1. niitto niitot yht.

loo , 10

100 93

73 82

97 99

87 93

92 93

105 9

86 92

94 98

106 100

36 80

100 10d

97 101

77 94

100 102

89 98

93 100

101 102

97 95

lOs 102

111 102

52 71

3.v. nurmi
Tammisto

Tarmo

Kämpe II

Bottnia II

Otto

Hjan Tiiti

Nokka

Saga

Jo 1014

Jo 0183

Climax

3 v. keskim.

Tnmmisto

Tarmo

Kämpe II

Bottnia II

Otto

Hjan Tiiti

Nokka
Saga

Jo 1o14
J0 0183'
Climax

talvituho-%
lajike mittari
25

32 	25

58 23

23 23

20 23

38 26

38 26
26 	27
28 37

51 	49

76 23

rva -sato
51.

17 	100

19 	16 	101

25 14 	98

-13 	13 	103

15 	13 	loo

23 16
	

97

27 20
	

100
27 23
	

93

19 	16
	

99

22 20
	

-98

52 14
	

84

Kuva 3. Timoteilajikkeiden 1. niiton ja kokonaissadot ja
niiden suhdeluvut 3. satovuonna ja keskimäärin,
talvituho-% 3. satovuonna ja keskimäärin sekä raa-
kavalkuaissadon suhdeluku keskimäärin parivertailuna
Tammistoon (=mittari) Karjalan tutkimusasemalla vi-
rallisissa lajikkekokeissa v. 1978-85.

3

Kämpe II (Weibull, Ruotsi) edustaa eteläisempää tyyppiä.
Se on tuottanut korkean odelmasadon, mutta paremmin tal-
vehtivia lajikkeita selvästi alhaisemman kevätsadon Karjalan

tutkimusaseman timotein lajikekokeissa. Kämpe II menesyy

paremmin Etelä-Suomessa.

Uudet linjat Jo 1014 ja Jo 0183 ovat olleet satoisuudeltaan

Tammiston ja Tarmon luokkaa. Valkuaissadot ovat jääneet
vähän heikommiksi ja talvehtiminen on ollut hiukan Tammistoa

heikompi.

3. Nurminata

Nurminata on talvenkestävyydeltään timoteita heikompi, mutta

kuivuuden kestävyys on timoteita parempi. Hyvän maittavuu-

tensa ja jälkikasvukykynsä vuoksi nurminataa käytetään eniten

laidun- ja säilörehunurmissa.

Karjalan tutkimusasemalla nurminadan lajikekokeet ovat si-
jainneet hiedalla, jonka keskimääräiset viljavuusluvut koetta

perustettaessa olivat: pH 611, Ca 1305, K 120, P
9,7 ja Mg

82 mg/l. Kokeet on perustettu ilman suojaviljaa yleensä
heinäkuun jälkimmäisen puoliskon aikana. Kokeet on uusittu

joka kolmas vuosi.

Nurminadan lajikekokeista on korjattu kolme satoa tuorerehu-

asteella kasvukauden aikana. Ensimmäinen sato on korjattu
keskimäärin 15.6., toinen 24.7. ja kolmas elokuun lopussa

tai syys-lokakuun vaihteessa. Lannoituksena on annettu
jokaiselle sadolle 400 kg/ha Ytr, vuodesta 1983 alkaen 500 +

400 + 300 kg Ytr/ha. Kuvassa 4 on kuvattuna tärkeimpien

lajikkeiden koetulokset.

Tammisto (Hankkija 1928) on vanhin viljellyistä nurminata-

lajikkeista. Se häviää satoisuudessa ja siementuotanto-

ominaisuuksiltaan nuoremmille lajikkeille, jotka menevät ohi

myös talvenkestävyydessä.

1

10 	k. a. 1000 kvilul

1.v. nurmi

Tammisto

Kalevi

Paavo•

Valto

Boris

Jo 0170

2.v. nurmi

niitto 	niitot yht.

1001 	100

102
	 1014

107 101

87

110 105

130 105

talvituho-%
laJike mittari

11

	

2 	1

	

4 	14

	

11 	2

	

1 	2

	

15 	39

78

100
	 10C

	
14

106 109

10 109

105 99

118 110

94
	 107

Kalevi

Paavo

Valto

Boris

Jo 0170

Tammisto

Kalevi

Paavo

Valto

Boris

Jo 0170

Kuva 4.

10'L.71

100

1114

98
	

99

97
	

102

107
	

10/4

92
	

102

100
	 100

10, 	 10

101

92 95

11
	 107,

102
	 105

Nurminatalajikkeiden 1. niiton ja kokonaissadot ja niiden
suhdeluvut satovuosittain •ja yhteensä, talvituho-% vuo-
sittain ja keskimäärin, sekä raakavalkuais sadon suhdeluvut

keskiKiärin parLvertailuna Tammistoon(,mittari) Karjalan
tutkimusasemalla virallisissa lajlkekokeissa v. 107-85.

100

3 v. keskim.

105 [

	

/4 	5

	

2 	1

	

1 	2

5

lo

	

6 	11

	

13 	10

	

13 	11

9, 	10

	

14 	7

rv.-sato sl

	

8 	100

	

4 	6 	103

	

6 	8 	101

9

	

5 	6 	103

	

13 	 6 	96

Tammisto

Kalevi

Paavo

Valto

Boris

Jo 0170

3.v. nurmi
Tammisto

15

Kalevi (Jokioinen 1979) on uusin kauppaan laskettu nurminata-

lajike, joka on syrjäyttänyt Paavon virallisesta lajike-

luettelosta. Kalevi on menestynyt Karjalan tutkimusaseman

nurminadan lajikekokeissa joka suhteessa erinomaisesti.

Se on talvenkestävä, mikä korostuu paitsi alhaisessa talvi-

tuhojen määrässä, myös suuressa kevätsadossa. Kalevi on

ollut jälkikasvukyvyltäänkin lajikkeista eräs parhaita.

Raakavalkuaispitoisuus ei ole ollut parhaita, mutta korkeiden

kuiva-ainesatojen ansiosta on Kalevin raaka-valkuaissato kui-

tenkin muodostunut selvästi Tammistoa paremmaksi. Kalevin

siementuotantokyky on hyvä.

Paavo (Jokioinen 1948) on myös vanhempi, vaatimaton lajike,

joka on tuottanut hieman Tammistoa parempia kuiva- ja raaka-

valkuaissatoja. Paavon siementuotanto, talvehtiminen ja

kevätsato ovat myös Tammistoa parempia.

Ruotsalainen Boris (Svalöf 19171) on menestynyt yhtä hyvin

kuin Kalevi. Sen kevätsato on ollut suurempi kuin Kalevin,

mutta jälkimmäinen on hieman paremman jälkikasvukykynsä

ansiosta yltänyt yhtä korkeisiin kokonaissatoihin. Boris

on myös siementuotanto-ominaisuuksiltaan hyvä. Valkuaissato

on vain hiukan Kalevia pienempi.

Karjalan tutkimusaseman nurminadan lajikekokeissa mukana ol-

leet uudet linjat eivät ole menestyneet parhaita nykyisiä

lajikkeita paremmin missään suhteessa, vain Jo 0170 on kuiva-

ainesadoiltaan yltänyt lähes Boriksen ja Kalevin tasolle.

4. Koiranheinä

Koiranheinän heikot talvehtimis ominaisuudet rajoittavat sen

viljelyä Pohjois-Karjalassa. Hyvän jälkikasvukykynsä ja

poudankestävyytensä ansiosta koiranheinästä on tullut Etelä-

Suomen savikoiden ja hiesumaiden tärkein säilörehunurmikasvi.

Koiranheinän viljelyyn liittyy haittatekijänä nopea korsiin-

tuminen, timoteita ja nurminataa huonompi maittavuus sekä

edellisiä huonompi soveltuvuus seoksiin. Koiranheinän siemen-

tuotanto-ominaisuudet ovat lisäksi melko huonot.

16

Koiranheinän lajikekokeet Karjalan tutkimusasemalla on suo-
ritettu hietamaalla, jonka viljavuusluvut kokeiden perustamis-

ajankohtana ovat olleet keskimäärin: pH 611, Ca 1290, K 122,

P 9,9 ja Mg 85 mg/l. Kokeet on perustettu ilman suojaviljaa

keskimäärin 23.7. ja ne on uusittu joka kolmas vuosi.

Kasvukauden aikana nurmista korjattiin kolme satoa tuorerehu-

asteella. Niitot suoritettiin keskimäärin 13.6., 22.7. ja

elo-syyskuun tai syys-lokakuun vaihteessa. Lannoituksena

on annettu keväällä 400 kg/ha Ytr sekä välittömästi ensim-
mäisen ja toisen niiton jälkeen samoin 400 kg/ha Ytr, vuo-
desta 1983 alkaen 500 + 400 + 300 kg Ytr/ha. Koetulokset

ovat kuvassa 5.

Koiranheinän kriittisin ominaisuus Pohjois-Karjalan olo-
suhteissa, huono talvehtimiskykyl korostuu vuosien 1980 -

1982 koetuloksissa, joissa talvituhot ovat suurempia ja
kuiva-ainesadot tästä johtuen alhaisempia kuin vuosien 1978 -

1981 tuloksissa. Vuosien 1980 - 1982 talvehtimisolosuhteet

olivat erityisen vaikeat roudattomuuden ja runsaslumisuuden

takia. Satojen valkuaisainepitoisuus sen sijaan muodostui
korkeaksi: Näissä kokeissa mukana ollut numerolinja Jokiois-
ten 0507 on menestynyt lupaavasti. Se on tuottanut mittari-

.
Tammistoa selvästi korkeampia kuiva-ainesatoja ja myös tal-

vehtinut sitä hieman paremmin.

Tammiston koiranheinä (Hankkija 1928) on vanha valtalajike,

joka on satoisuudessa jäämässä jälkeen nuoremmista lajik-

keista. Tammistolla on hyvät talvehtimisominaisuudet.

Haka (Jokioinen 1981) on ollut Tammistoa selvästi satoisampi.
Sen yhtä hyvää talvehtimisvarmuutta korostaa Tammistoa kor-

keampi kevätsato. Sen jälkikasvukyky on myös ollut varsin

hyvä. Hakan siementuotanto-ominaisuudet ovat mittaria

paremmat.

0 10 k.a. 1000 kg/ha

-% talvituho

1.v. nurmi 	1. niitto 	nlitot Yht. lajike mittari

4 Tammisto 100 	 100

Hera 87 99 17 4

Fala 110 	 103 2 2

Haka 112 	 108 2 2

Frode 87 98 7 2

Jo 0507 1 50 117 15 11

Bara 97 102

nurmi'
7
14 12

Tammista 100 1 	0

Hera 75 94

Fala. 97 101 3 4
Haka 103 10 3 4

Frode 87 103 6 5

Jo 0507 05 102. 6 22

Bara 83 1061

3.1r.. nurmi

Tammietn 100 100 9

Hera 75 I 97 30 11

Fala 87 98 32 18

Haka 107 107 18 13

Frode 72 97 48 19

Jo 0507 112 107 8 5
Bara 89 107

1f;)

100 100

78 96

100 101

07 106

8'3 100

118 	 108

89 105

7
rv.-sato sl.

100

20 8 100

10 7 98
6 103

20 8 100

10 13 111

109

3 v. keskim.

Tammieto

Hera

Fala

Haka

Frode

Jo 0507'

Bara

Koiranheinälajikkeiden 1 0 niiton ja kokonaissadot ja niiden
suhdeluvut satovuosittain ja yhteensä, talvituho-% vuosit-
tain ja keskimäärin, sekä raakavalkuaissadon suhdeluvut
keskimäärin parivertailuna Tammistoon (=mittari) Karjalan
tutkimusasemalla virallisissa lajikekokeissa v. 1978-85.

Kuva 5.

18

Tanskalainen Hera (1970) ja ruotsalainen Frode (Svalöf 1953)

edustavat eteläistä tyyppiä, joka antaa alhaisen kevätsadon,

mutta tuottaa erinomaisen uudistumis- ja jälkikasvukykynsä

ansiosta korkeita kokonaissatoja. Ne ovat yltäneet hienok-

seltaan Tammistoa heikompiin satoihin. Heran ja Froden

siementuotanto-ominaisuudet ovat oloissamme sangen heikot.

Puolalainen Fala (1956) on ollut keskimäärin Tammiston ve-

roinen satoisuudessa ja talvenkestävyydessä hieman heikompi.

Siementuotanto-ominaisuuksiltaan Pala on Tammistoa heikompi.

Bara on ollut kokeissa vasta kolme vuotta, ja se on osoittau-

tunut erittäin satoisaksi ja jälkikasvukyvyltään erinomai-

seksi. Talvehtimisominaisuuksista ei ole vielä saatu selvää

käsitystä.

5. Englannin raiheinä

Monivuotinen raiheinä on melko epävarma talvehtija Pohjois-

Karjalan olosuhteissa. Parhaiten se menestyy hikevillä

mailla Lounais-Suomessa.

Englannin raiheinälle on tyypillistä tiheä aluslehdistö ja

runsas korrenmuodostus. Nopean alkukehityksensä ansiosta se

pystyy huonosta talvehtimisestaan huolimatta tuottamaan

, varsin korkeita satoja edullisilla kasvupaikoilla kivennäis-

maalla. Sitä käytetään siemenseoksissa laidun- ja säilörehu-

nurmiin, joissa se saattaa ensimmäisen ja toisen vuoden

nurmissa antaa merkittävän osan sadosta häviten vanhemmista

nurmista huonona talvehtijana. Eläinten rehuksi englannin

raiheinä hyvälaatuisena sopii erinomaisesti.

Karjalan tutkimusaseman englannin raiheinän lajikekokeet

sijaitsivat hiedalla tai karkealla hiedalla, jonka viljavuus-

luvut olivat keskimäärin: pH 6,0, Ca 1230, K 115, P 9,5 ja

Mg 73 mg/l. Kokeet on perustettu ilman suojaviljaa keski-
määrin 23.7. Ne on uusittu joka kolmas vuosi.

19

Nurmista on korjattu kolme satoa kasvukauden aikana. Niitot

tehtiin keskimäärin 19.6., 22.7. ja elokuun lopussa tai

syys-lokakuun vaihteessa. Lannoituksena annettiin keväällä
400 kg/ha Ytr,• sekä ensimmäisen ja toisen niiton jälkeen

samoin 400 kg/ha Ytr, vuodesta 1983 alkaen 500 + 400 + 300

kg Ytr/ha. Koetulokset ovat kuvassa 6.

Suomessa "viljellyt englannin raiheinälajikkeet ovat tähän

saakka olleet ulkomaisia.

Mittarina lajikekokeissa on ollut vanha ruotsalainen paikal-

lislajike Valinge (Hankkija). Se on ollut satoisa ja talven-

kestävä. Valingen siementuotanto-ominaisuudet ovat hyvät.

Jokioisten Riikka on laskettu kauppaan alkuvuodesta 1983.
Se on talvenkestävyydeltään Valingen luokkaa. Hienoista
paremman jälkikasvukykynsä ansiosta Riikka on tuottanut Va-
lingea korkeamman kokonais- ja raakavalkuaissadon Karjalan

tutkimusasemalla. Riikan siementuotanto-ominaisuudet ovat

lähes yhtä hyvät kuin Valingen.

Ruotsalainen Svea (Svalöf 1974) ei ole talvehtimisominaisuuk-

siltaan Valingel veroinen. Erinomaisen jälkikasvukykynsä

ansiosta se on ensimmäisenä koevuotena yltänyt parempaan
kuiva-ainesatoon kuin Valinge, mutta nurmen vanhetessa Svean
tuotantokyky on heikennyt voimakkaammin kuin Valingen.

Jokioisten linja 0300 on ollut Valingen kanssa samoissa ko-

keissa kuusi vuotta ja on osoittautunut heikompilaatuiseksi,
eikä muidenkaan ominaisuuksien suhteen tuo olennaista paran-
nusta englannin raiheinän lajikevalikoimaan Pohjois-Karjalasaa.

Kanadalainen Norlea, joka on ollut kokeissa viisi vuotta, on

talvehtinut yhtä hyvin kuin Valinge. Satoisuus on ollut

niinikään Valingen tasoa.

Tove on myös ollut viisi vuotta kokeissa, ja se on ollut

erittäin satoisa, mutta talvehtimiseltaan selvästi Valingea

huonompi. Hyvä jälkikasvukyky on kompensoinut huonohkoa

kevätsatoa.

20

.5 	. 	10 „ k.a. 1000 kg/ha

1. niitto 	niitot yht.
talvituho-%

lajike mittari 1.v. nurmi
VaTinge

Riikka

Svea

Jo 0300

Norlea

Tove

2.v. nurmi
Valinge

Riikka

Svea

Jo 0300

Norlea

Tove

3.Y. nurmi

Valinge

Riikka

Svea

Jo 0300

Norlea

Toya

3 v. keskim.
Valinge

Riikka

Svea

J0 0300

Norlea

Tove

Kuva

100 	 100 2

93 99

93 106

95 98 6

1) 2 Q3

92 107

33 100 100

100 107 22 19

84 100 32 15

97 100 75 74
TO8 108 31 35

77 	 103 72 35

20 100 104._

97 103 23 16

83 	 96 69 61

100
	

101
	

5

121 107

20

rvsate
sl.

104 114

100 100 100

97 17 15 /02

88

1011

10 34 26 98

97 99 24 23 92

102 101 11 12 lop
90 107 25 12 106

6. Englannin raiheinälajikkeiden 1. niitun ja kokonais-
sadot ja niiden suhdeluvut satovuosittain ja yhteensä,
talvituho-% vuosittain ja keskimäärin sekä raakavalkuais-
sadon suhdeluvut keskimäärin parivertailuna Valingeen
(=mittari) Karjalan tutkimusasemalla virallisissa laji-
kekokeissa v. 1978-1985..

21

6. Yksivuotinen raiheinä

Yksivuotisesta raiheinästä on viljelyssä kaksi muunnosta,

italianraiheinä ja vestervoldinraiheinä, joista Suomessa

viljellään pääasiassa edellistä. Runsas— ja nopeakasvuinen

yksivuotinen raiheinä voi voimakkaalla typpilannoituksella

tuottaa korkeita satoja. Parhaiten se menestyy hikevillä

kivennäismailla ja,suomailla. Siksi sen viljely on keskit—

tynyt pääasiassa.Itä— ja Pohjois—Suomeen.

Yksivuotinen raiheinä sopii säilörehu— ja laidunnurmiin sekä

puhtaana että seoksena kohottamaan kylvövuoden satoa, jos

nurmi perustetaan ilman suojaviljaa tai vihantakauraa.

Westervoldinraiheinä soveltuu tähän tarkoitukseen italian—

raiheinää paremmin, joka rehevämpikasvuisena saattaa jättää

monivuotisen nurmen oraan liian heikoksi.

Westervpldinraiheinä kasvattaa enemmän kartta kuin italian—

raiheinä. Sen sato on yleensä kuitupitoisempi ja vähemmän

valkuaista sisältävä kuin italianraiheinän sato. Säilörehun

valmistukseen westervoldinraiheinä sopii paremmin korkeamman

kuiva—ainepitoisuutensa ansiosta. Westervoldinraiheinän en—

simmäinen sato valmistuu aikaisemmin kuin italianraiheinän.

Sekä italian— että westervoldinraiheinästä on diploideja ja

tetraploideja lajikkeita. Tetraploidilajikkeet ovat yleensä

rehevämpikasvuisia ja satoisampia kuin diploidit lajikkeet.

Niinpä. diploidilajikkeilla ei ole käytännössä juuri merki—

tystä.

Kokeiden tuloksia on esitetty kuvassa 7.
Kuiva—ainesatojen suhteen eri lajikkeiden väliset erot ovat

olleet melko pienet. Merkittävämpiä ovat erot raakavalkuais—

pitoisuuksien ja —satojen suhteen. Westervoldinraiheinä—

lajikkeilla on ollut selvästi alhaisin raakavalkuaispitoisuus—

ja —sato.

22
Mittarina kokeissa on ollut saksalainen Barmultra, joka on
tetraploidi italianraiheinälajike. Barmultra on satoisa ja

korkealaatuinen lajike, jota viljellään yleisimmin Suomessa.

Mittariin nähden satoisin kaikista yksivuotisista«raiheinä—

lajikkeista on ollut tanskalainen tetraploidi italianrai—

heinälajike Turgo. Tur—tetra ja Multimo ovat Barmult—

ran luokkaa. Loput tetraploideista italianraiheinälajik—

kaista ovat jääneet alle mittarin satotason.

Tetraploidit westervoldinraiheinälajikkeet Tewera, Pollanum,
Avance ja Billion ovat tuottaneet kokeissa n. 5 % pienemmän
kuiva—ainesadon kuin italianraiheinälajikkeet. Alhaisemman

raaka—valkuaispitoisuutensa takia niiden raaka—valkuaissadot

ovat myös jääneet selvästi pienemmiksi.

23

10 	k.a. 1000 kg/ha

rv-sato sl. niitto 	niitot yht. 	rv-%

Barmultra 100 	 100 	1 	192 100

Turgo 1 0,3_, , 101
Multimo 103 	 99 	-o.6 96
Tur-tetra (Kroto 101 	 101 	+0.0 101

Tetila 111 	 98 	-0.4 96

Urbana 99 	 97 -0.2 96

Tewern W 76 129 	 95
Pollanum W 148 	 95 -5.0 70
Avance W 121 	 94 73
Billion W 112 	95 -4.o 75

Kuva 7. Italian- ja westervoldinraiheinälajikkeiden 1. niiton
ja kokonaissadot ja niiden suhdeluvut keskimäärin,
raakavalkuais-10 ja raakavalkuaissadon suhdeluku keski-
määrin parivertailuna Barmultraan Karjalan tutkimus-
asemalla virallisissa lajikekokeissa v. 1978-85.
(W.westervoldin raiheinä)

24
KIRJALLISUUSLUETTELO

PULLI, S. 1983. Nurmiviljelyn perusteet. Tieto Tuottamaan
24: 56 - 73°

PULLI, S. & TURTOLA, A. 1983. Puna-apilan menestyminen ja
viljelytekniikka suomalaisilla maatiloilla.
SITRA/Biologisen typensidonnan ja ravinnetypen hyväksi-

käytön projekti julkaisu n:o 3, 159 p.
MUSTONEN, L., PULLI S. RANTANEN, 0. & MATTILA, L. 1983.

Virallisten lajikekokeiden tuloksia 1975 - 1982.

'Maatalouden tutkimuskeskuksen. tiedote 4: 1-185.

ZITTING, M. & HEIKKILÄ, R. 1980. Timotein viljely Pohjois-

Karjalassa. MTTK, Karjalan koeasema. Tiedote 3: 1-30.
ANTILA, S. 1979. Nurmikasvilajikkeetkin viljelyvyöhykkeit-

täin. Käytännön Maamies 4: 23-25.

ANTILA, S. 1982. NurmikasVien talvehtiminen ja rehusato.
Käytännön Maamies 11: 12-13,

HUOKUNA, E. 1981. Apila palaa nurmiimme säilörehukasvina.

Käytännön Maamies 2: 26-27.

PULLI, S. 1982. Nurmikasvit eri viljelyvyohykkeillä.

Koetoim. j 	16: 3.

MAATALOUDEN TUTKIMUSKESKUKSEN TIEDOTTEET

1983

Maatalouden tutkimuskeskuksen yksiköiden tiedotteet 1975-1982. 48

KONTTURI, M. Mallasohra - kirjallisuuskatsaus. 42 p.

NORDLUND, A. & ESALA, M. Maatalouden sääpalvelut ulkomailla.

Kirjallisuustutkimus. 66 p.

MUSTONEN, L., PULLI, S., RANTANEN, 0. & MATTILA, L.
Virallisten lajikökokeiden tuloksia 1975-1982.

186 p. + 4 liitettä.

SUONURMI-EAST, R. & HUOKUNA, E. Kaliumin lannoitustason ja -tavan
vaikutus tuorerehunurmen satoihin ja maiden K-pitoisuuksiin.

13 p. + 8 liitettä.

KEMPPAINEN, E. & HEIMO, M. Förbättring av stallgödselns

utnyttjande. Litteraturöversikt. 81 p.

MULTAMÄKI, K. & KASEVA, A. Kotimaiset lajikkeet. 10 p.

LÖFSTRÖM, I. Kasvien sisältämät aineet tuholaistorjunnassa. 26

HEIKINHEIMO, 0. Kirvojen preparointi ja määritys. 67 p.

+ 12 liitettä.

SAABELA,I. Soklin fosforimalmi fosforilannoitteena. p. 1-13.

H,umuspitoiset lannoitteet. p. 14-20.

YLÄRANTA, T. Jordanalysmetoder i de nordiska länderna. 13 p.

LUOMA, S. & HAKKOLA; H. Avomaan vihanneskasvien lajikekokeiden

tuloksia vuosilta 1979-82. 21 p.

KIVISAARI, S. & LARPES, G. Kylvöajankohdan vaikutus kevätvehnän,ohran
ja kauran satoon 10-vuotiskautena 1970-1979 Tikkurilassa. 54 p.

ERVIÖ, R. Maaperäkarttaselitys. ESPOO - INKOO. 26 p.

BREMER, K. Ydinkasvien tuottaminen kasvisolukkoviljelyn avulla. 63 p.

1984

Tiivistelmät eräistä MTTK :n julkaisuista 1983. 74 p.

ESALA, M. & LARPES, G. Kevätviljojen sijoituslannoitus savimailla. 35 p.

ETTALA, E. Ayrshire-, friisiläis- ja suomenkarjalehmien vertailu

kotoisilla rehuilla. 7 p. + 18 liitettä.

p•

P•

LUOMA, S. & HAKKOLA, H. Keräkaalin lajikekokeiden tuloksia vuosilta
1975-83. 	22 p.

KURKI,.L. Tomaattilajikkeet ja hiilidioksidin lisäys. Kasvihuonetomaatin
viljelylämpötiloista. Kasvihuonekurkun tuentamenetelmien vertailua.
Sijoituslannoitus ja kasvualustan ilmastus kasvihuonekurkulla ja tomaa-
tilla. 21 p.

VUORINEN, M. 	Italianraiheinä ja viljat. tuorerehuna. - 17 p.

, 7. 	ANISZEWSKI, T. Lupiini viherlannoituskasvina. Arviointeja esikokeiden ja
kirjallisuuden pohjalta. 11 p.

HUOKUNA, E. & HAKKOLA, H. Koiranheinän ja timotein kasvu ja rehuarvon muu-

tokset säilörehuasteella. 54 p.

VALMARI, A. Roudan kehittymisen tilastollinen malli. 33 p.

HAKKOLA, H. Kuonakalkituskokeiden tuloksia 1978-83. 42 p.

SIPPOLA, J. & SAARELA, I. Eräät maa-analyysimenetelmät fosforilannoitus-

tarpeen ilmaisijoina. 20 p.

RAVANTTI, S. Terhi-punanata. 37 p.

URVAS, L. & HYVÄRINEN, S. Kolme ravinnesuhdetta Suomen maalajeissa. 10 p.

ANSALEHTO, A. ELOMAA, E., ESALA, M., KERSALO, J. & NORDLUND, A.

Maatalouden sääpalvelukokeilu kesällä 1983. 101 p.

MUSTONEN, L., PULLI, S., RANTANEN, 0. & MATTILA, L: Virallisten lajikeko-
keiden tuloksia 1976-1983. 202 p. + 4 liitettä.

JUNNILA, S. Ympäristötekijöiden vaikutus herbisidien käyttäytymiseen
maassa. Kirjallisuustutkimus. 15 p. + 4 liitettä.

PESSALA, R., HAKKOLA, H. & VALMARI, A. Kylvöajan merkitys porkkanan

viljelyssä. 22 p.

NISULA, H. Uusimpia tuloksia Ruukin lihanautakokeista. 39 p.

SAARELA, I. Kevätöljykasvien boorilannoitus. 122 p. + 2 liitettä.

URVAS, L. Maaperäkarttaselitys. PORI - HARJAVALTA. 28 p. + 14 liitettä.

LEHTINEN, S. Avomaavihannesten lannoitus- ja kastelukokeet 1978-1983.
62 p. + 17 liitettä.

ANISZEWSKI, T. & SIMOJOKI, P. Rikkakasvien siementen määrä ja elinvoima
eräillä MTTK :n kiertokoealu. eilla. Kirjallisuustutkimus ja MTTK :n
kolmen tutkimusaseman näytteiden analyysi. p. 1-38.

PALDANIUS, E. & SIMOJOKI, P. Rikkakasvien siementen määrä ja elinvoima
Satakunnan ja Etelä-Pohjanmaan tutkimusasemien maanäytteissä. p. 39-56

23. 	RINNE, S-L. & SIPPOLA, J. 	Maatalouden jätteiden kompostointi. 52 p.
Typpi -ja fosfotilisä oljen kompostoinnissa

II 	Maatalouden jätteet kompostin raaka-aineina
III, 	Kompostin arvo lannoitteena

1985

TiivistelMiä MTTK:n tutkimuksista ja julkaisuista 1984. 67 p.

ANSALEHTO, A., ELOMAA, E., ESALA, M., NORLUND, A. & PILLI-SIHVOLA, Y.

Maatalouden sääpalvelukokeilu kesällä 1984. 127 p.

ETTALA, E. Säilörehu Maatalouden tutkimuskeskuksen lypsykarjakokeissa

1970 - luvulla. 270 p.

ETTALA, E. 	Laidun lypsykarjaruokinnassa. 220 p.

TUORI, M. :& NISULA, H. 	Ruokintarutiinien merkitys naudoilla. Kirjallisuus-

tutkimus. 38 p.

TURTOLA, 	& JAAKKOLA, A. 	Viljelykasvin ja lannoitustason vaikutus

typen ja fosforin huuhtoutumiseen savimaasta. 43 p.

AURA, E. 	Avomaan vihannesten veden ja typen tarve".

Nitrogen and water reguirements for carrot, beetroot, onion and cabbage. 61 p.

Puutarhaoaaston tutkimustuloksia. 	Taimitarha ja dendrologia. 94 p.

KEMPPAINEN, E. 	Kuivikkeen vaikutus lannan arvoon.

Kuivikkeiden ammoniakin sitomiskyky. 25 p.

JAAKKOLA, A., HAKKOLA, H., HIIVOLA, S-L., JÄRVI, A., KÖYLIJÄRVI, J. &

VUORINEN, M. Terästeollisuuden kuonat kalkitusaineina. 44 p.

JAAKKOLA, A., ETTALA, E., HAKKOLA, H., HEIKKILÄ, R. & VUORINEN, M.

Siilinjärven kalkki kalkitusaineena. 53 p.

TAKALA, M. 	Asumajätevesien imeyttäminen maahan ja energiapajun viljely

imeytyskent- ällä. 36 p.

JOKINEN, R. & HYVÄRINEN, S.. 	Eri maalajien magnesiumpitoisuus ja sen

vaikutus ravinnesuhteisiin Ca/Mg ja Mg/K. 15 p.

JUNNILA, S. 	Rikkakasvien siementen itämislepo. Kirjallisuuskatsaus. 29 p.

MÄKELÄ, K. Talven aikana kuolleiden ryhmäruusujen versoissa esiintyvä

sienilajisto vuosina 1976-1982. 13 p. + 8 liitettä.

SÄKÖ, J. Maatalouden tutkimuskeskuksen puutarhaosastolla Piikkiössä

kokeillut ja kokeiltavana olevat omenalajikkeet.

Perusrungon merkitys omenapuiden talvehtimisessa 1983-84.

SÄKÖ, J. & LAURINEN, E. Omenapuiden harjuistutus.

HIIRSALMI, H. & SÄKÖ, J. Mansikan jalostus johtanut tulokseen.

ETTALA, E., SUVITIE, M., VIRTANEN, E., PITKÄNEN, T., ZITTING, M.,

NÄSI, M., TUOMIKOSKI, T. & NISKANEN, M. Metsä-ja maatalouden sivu-

tuotteet lihamullien rehuna. 51 p.

MANNER, R. & AALTONEN, T. Pitko-syysvehnä. 6 p. + 27 liitettä.

MANNER, R. & AALTONEN, T. Kartano-syysruis:. 5 p. + 13 liitettä.

ANISZEWSkI, T. Lupiini viljelykasvina. 134 p.

HUOKUNA, E., JÄRVI, A., RINNE, K. & TALVITIE, H. Nurmipalkokasvit puhtaa-

na kasVustona ja heinäseoksena. p. 1-12.

HUOKUNA, E. Apilan pahkahomeen esiintymisestä. p. 13-20.

HUOKUNA, E. & HÄKKINEN, S. Englanninraiheinä säilörehunurmissa. p. 21-26.

VIRKKUNEN, H., KOMMERI, M., LARPES, E., MICORDIA, A. & LAMPILA, M.

Eri säilötäaineet esikuivatun ja tuoreen säilörehun valmistuksessa

sekä kiinteä ja nouseva väkirehun annostus mullien kasvatuksessa. p. 1-32.

VIRKKUNEN, H., KOMMERI, M., SORMUNEN-CRISTIAN, R. & LAMPILA, M.

Eri säilöntäaineet nurmirehun säilönnässä. p. 33-45.

94. 	RISSANEN, H., ETTALA, E., MELA, T. & MUSTONEN, L. Laitumen sadetuksen

ja väkirehujen käytön vaikutus lehmien tuotoksiin. p. 1-21.

RISSANEN, H., KOSSILA, V. & VASARA, A. Urean, Urea-Fosforihappo-Viher-

jauhoyhdisteen (UPV) ja soijan vertailu raakavalkuaislähteinä maidontuo-

tantokokeissa lehmillä. p. 22-30.

KOSSILA, V., KOMMERI, M. & RISSANEN, H. Monokalsiumfosfaatti ja ureafos-

faatti sekä käsittelemätön olki ja ammoniakilla käsitelty olki mullien

ruokinnassa. p. 31-40.

KORTET, S. Puna-apilan paikalliskantojen ekologia. 66 p.

MEHTO, U. Viljojen rikkakasvien torjunta ilman herbisidejä.

Kirjallisuustutkimus. 77 p.

HUHTA, H. & HEIKKILÄ, R. Rehuviljan viljely Pohjois-Karjalassa.

24 p. + 2 liitettä.

1986

KEMPPAINEN, E. Karjanlannan hoito ja käyttö Suomessa. 102 p. + 6 liitettä.

KEMPPAINEN, E. & HAKKOLA, H. Lietelanta nurmen peruslannoitteena. 25 p.

NIEMELÄINEN, 0. 	Nurmmikkoheinien ominaisuudet. Kirjallisuustutkimus.
Tuloksia punanatojen ja niittynurmikan virallisista nurmikon lajikekokeista

vuosilta 1977-84. 48 p.

MUSTONEN, L., PULLI, S., RANTANEN, 0. & MATTILA, L. Virallisten lajikeko-

keiden tuloksia 1978-1985. 128 p.+ 4 liitettä.

NIEMELÄINEN, 0. & PULLI, S. 	Puna-apilalajikkeiden siemenmuodostus.

Tuloksia apilan virallisista siemenviljelyn lajikekokeista vuosilta 1978-.84.

42p

NIEMELÄINEN, 0. 	Syksyn, talven ja kevään lämpö- ja valo-olojen vaikutus

koiranheinän, niittynurmikan ja punanadan röyhymuodostukseen.

Kirjallisuustutkimus. 51 p.

ERVIÖ, L-R. & ERKAMO, M. 	Pakettipellon viljelyn uudelleen aloittaminen

herbisidien avulla.

ERVIÖ, L-R. 	Korren vahvistaminen timotein siemenviljelyksillä.

HIIVOLA; S-L. 	Klormekvatin käyttö timotein siemennurmilla.

ERVIÖ, L-R. & HIIVOLA, S-L. 	Herbisidien käytön vähentäminen viljakasvus-

tossa.

KEMPPAINEN, E. & HAKKOLA, H. Säilörehun puristeneste ja virtsa lan-

noitteina. 43 p.

MATIKAINEN, A. & HUHTA, H. Nurmikasvilajikkeet Karjalan tutkimusasemalla.

24 p.

SOVERO, M. Nopsa-kevätrypsi. 15 p. + 2 liitettä.

"E-

-4.
ar.

,

.g ,, ,L.,,,,,_ 	"I'' , ' ', 	.','.4,,'• 	50-•,..- '..
- 	:4"- --

	

"..-~
.,-..,3. '' •

J•,.,•,°.'.' . 	''..- '''''

	

-.4. , 	.1.. ',"

. ,,,.•,;.:.;.-,?4-i:F5- .

44-2,4:-..!,-.0.' *

,

,, 	

...' 	•
...v..,,,,...-=•• -.4,•,'4. - ',".

	

, ,....å.,....., 	•F.!',t
7,-,•:',Ik

..~:."

j.'

	

,...... 	-

A.

'

... 	., ,..•
, ... 	, ..r.

,..- -5

:: -"'"&>.
..-''f :-
,.,,.,, :_t-,_•?1:.•-•4_ -fr---.,-:',..L
_

-, tf.,:i .:-.!,:
,74-..,,--4e--;-••, - 	' ..

•-

,- -,!,,,,

- .-~
‘.:,2•'-' 	' 	,

,.--..= ,..,
..

-)i- :.;,.."-- ---,-- :,:-!:--45 	. . 	
,-

5.'., 	, ,,,:-,,•,,,„,,....,.....,,,,,:r., • ,... 	. ;__ 	.---......;',,:-4-;.,.3„,..-",!-!.,.....,._,•---!..,

......,,..

<5.8"

' 	 ig'••

41:

-!••
~F'

72,
.••••.6.-> sw•-•,.

--- ---'..
1.,..J,,,t, •'-'

