
Abbas Aflatuni
Soile Prokkola
Sirkka Luoma

Mustaherukan lannoitus
ja alasleikkaus

http://www.mtt.fi/asarja
http://www.mtt.fi

Abbas Aflatuni, Soile Prokkola ja Sirkka Luoma

Mustaherukan lannoitus
ja alasleikkaus

Fertilization and regeneration

cutting of blackcurrant

Maa- ja elintarviketalouden tutkimuskeskus

ISBN 951-729-624-X (Painettu)
ISBN 951-729-625-8 (Verkkojulkaisu)

ISSN 1239-0852 (Painettu)
ISSN 1239-0844 (Verkkojulkaisu)

http://www.mtt.fi/asarja

Copyright

MTT

Abbas Aflatuni, Soile Prokkola ja Sirkka Luoma

Julkaisija
MTT, 31600 Jokioinen

Jakelu ja myynti
MTT, Tietopalveluyksikkö, 31600 Jokioinen

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

Painatus
Jyväskylän yliopistopaino 2001

Sisäsivujen painopaperille on myönnetty pohjoismainen Joutsenmerkki.
Kansimateriaali on 75-prosenttisesti uusiokuitua.

mailto:julkaisut@mtt.fi

Aflatuni, A.1), Prokkola, S.1)& Luoma, S.1) 2001. Mustaherukan lannoitus ja alasleikkaus. MTT:n
julkaisuja. Sarja A 99. Jokioinen: MTT. 44 p. ISSN 1239-0852 (Painettu), ISSN 1239-0844 (Verk-
kojulkaisu), ISBN 951-729-624-X (Painettu), ISBN 951-729-625-8 (Verkkojulkaisu).
http://www.mtt.fi/asarja

1) MTT, Alueellinen yksikkö, Pohjois-Pohjanmaan tutkimusasema, Tutkimusasemantie 15,
92400 Ruukki, abbas.aflatuni@mtt.fi, soile.prokkola@mtt.fi, sirkka.luoma@mtt.fi

Tiivistelmä

Avainsanat: mustaherukka, lannoitus, leikkaus, lannoitusajankohta,
lannoitusmenetelmät, sijoituslannoitus, eloperäiset lannoitteet, sato

Maa- ja elintarviketalouden tutkimuskes-
kuksessa (MTT) selvitettiin lannoitustavan
ja kasvuston alasleikkausajankohdan vaiku-
tusta mustaherukkaan. Kokeet olivat Poh-
jois-Pohjanmaan tutkimusasemalla Ruu-
kissa.

Lannoituskokeessa oli vuosina 1994–
1997 kolme mustaherukkalajiketta: ‘Öje-
byn’, ‘Melalahti’ ja ‘Hedda’. Niitä lannoi-
tettiin joko nopeasti liukenevalla pintalan-
noitteella, hallitusti liukenevalla pinta- ja
sijoituslannoitteella tai orgaanisilla lannoit-
teilla. Lannoitus tehtiin joko perus- tai lisä-
lannoituksena. Kokeessa tarkasteltiin, mi-
ten lannoitustapa vaikuttaa mustaherukan
lamoavuuteen, kasvuun, sadon määrään ja
laatuun.

Mustaherukka tuotti parhaimmat sadot
hallitusti liukenevalla pinta- ja sijoituslan-
noituksella. Satoisin lajike oli kaikilla lan-
noitustavoilla ‘Hedda’.

‘Melalahti’ hyötyi vuosittain annetusta
lisälannoituksesta eniten. ‘Melalahti’ ja
‘Öjebyn’ tuottivat suurimmat kauppakel-
poiset sadot silloin, kun ne saivat hallitusti
liukenevan pintalannoituksen. Lähes yhtä
hyvään tulokseen ylsi kananlantakompos-
tilla lannoitettu ‘Melalahti’. ‘Hedda’ tuotti
puolestaan suurimmat sadot, kun sille an-
nettiin hallitusti liukeneva sijoitus- tai pin-
talannoitus.

‘Öjebyn’ tuotti eniten lamoavia versoja
kananlantakompostilla lannoitettuna. Sen
sijaan ‘Heddan’ lamoavuuteen lannoitusta-
pa ei juuri vaikuttanut.

Lannoitustapa ei vaikuttanut myöskään
marjojen sisäiseen laatuun. C-vitamiinipi-
toisuuteen vaikutti lannoitusta enemmän
lajike.

Lannoituskokeen jälkeen vuonna 1998
mustaherukkapensaat leikattiin alas. Tämä
tehtiin joko mahdollisimman aikaisin ennen
silmujen puhkeamista (20.5.), lehtien puh-
jettua (27.5.), täydessä lehdessä kukinnan
aikana (11.6.) tai heinäkuun alussa (2. ja
6.7.).

Myöhäinen pensaiden alasleikkaus huo-
nonsi niiden kasvua. Se ei vaikuttanut ver-
sojen lukumäärään, mutta hidasti niiden pi-
tuuskasvua.

Vuonna 1999 alasleikattujen mustahe-
rukoiden sadot olivat pieniä. Heinäkuun
alussa leikatut pensaat eivät tuottaneet sa-
toa lainkaan. Satoisimpia olivat toukokuus-
sa alasleikatut pensaat.

Pensaiden alasleikkaus vaikutti lajikkei-
siin eri tavoin. ‘Hedda’ kärsi alasleikkauk-
sesta eniten ja sen kuolleisuus oli suurin. Sil-
le riittikin ‘Melalahtea’ ja ‘Öjebytä’ vähäi-
sempi leikkaus. Vuonna 2000 ‘Öjebyn’ kär-
si eniten ja ‘Melalahti’ vähiten myöhäisestä
leikkauksesta.

3

mailto:abbas.aflatuni@mtt.fi

Aflatuni, A.1), Prokkola, S. 1) & Luoma, S.1) 2001. Fertilization and regeneration cutting of black-
currant. MTT publications. Series A 99. Jokioinen: MTT Agrifood Research Finland. 44 p. ISSN
1239-0852 (Printed version), ISSN 1239-0844 (Electronic version), ISBN 951-729-624-X (Printed
version), ISBN 951-729-625-8 (Electronic version). http://www.mtt.fi/asarja

1) MTT Agrifood Research Finland, Regional Unit, North Ostrobothnia Research Station,
Tutkimusasemantie 15, FIN-92400 Ruukki, Finland, abbas.aflatuni@mtt.fi,
soile.prokkola@mtt.fi, sirkka.luoma@mtt.fi

Abstract

Key words: blackcurrant, yields, controlled-release fertilizer, placement fertilizer,
organic fertilizer, regeneration cutting, cultivars

This study compared the effects of fast-re-
lease placement fertilizer and controlled-re-
lease surface and placement fertilizers
(Osmocote) on the creeping, growth, and
yield quantity and quality of ‘Öjebyn’,
‘Melalahti’ and ‘Hedda’ blackcurrant vari-
eties. The effect of composted cow manure
and poultry manure on the yield was also in-
vestigated at the North Osrtobothnia Re-
search Station of MTT Agrifood Research
Finland in 1991–1997.

The best berry yields were obtained with
controlled-release surface and placement
fertilizing. ‘Hedda’ gave the highest yield
with all types of fertilizer.

The effects of additional fertilizing var-
ied between the blackcurrant varieties.
‘Melalahti’ benefited the most from annual
fertilizing, as the plot with no additional fer-
tilizing clearly produced the poorest yield.
‘Melalahti’ and ‘Öjebyn’ produced the larg-
est marketable yields with controlled-re-

lease surface fertilizing. The type and
method of fertilizer did not affect the con-
tent of C vitamin content, which depended
on the variety.

After the study on the effect of fertilizer
was completed in 1998, the bushes were cut
down to ground level. The dates of cut
down were 20 May, 27 May, 11 June and
2–6 July.

In 1999, the yield was low after all treat-
ments and regeneration cutting in early
July resulted in a complete loss of yield. In
2000, the best yields were obtained with re-
generation cuttings in May.

‘Hedda’ suffered the most of all cultivars
and the death of its bushes was the greatest.
The need for pruning was lower for ‘Hedda’
than for ‘Melalahti’ or ‘Öjebyn’. In 2000,
the yield of ‘Öjebyn’ suffered the most and
‘Melalahti’ the least from delayed regenera-
tion cutting.

4

mailto:abbas.aflatuni@mtt.fi

Alkusanat

Mustaherukan viljelypinta-ala oli Suomessa
vuonna 1998 1517 ha. Siitä satoikäisiä pen-
saita oli 1134 ha. Keski- ja Pohjois-Pohjan-
maan viljelypinta-alan osuus oli samana
vuonna 66 ha. Luonnonmukaisesti viljellyn
mustaherukan pinta-ala on viime vuosina
lisääntynyt. Vuonna 1999 koko maassa oli
190 ha luonnonmukaisesti viljeltyä musta-
herukkaa ja tästä Pohjois-Pohjanmaan
osuus oli 50 ha.

Suurin osa mustaherukan viljelytiloista
sijaitsee vesistöjen läheisyydessä ja viettävil-
lä rinteillä. Siksi lannoitteita saattaa huuh-
toutua vesistöihin, ja se aiheuttaa vesien re-
hevöitymistä.

Lannoituksen vaikutusta mustaheruk-
kaan Pohjois-Pohjanmaan alueella ei ole ai-
kaisemmin tutkittu.

Tästä syystä MTT:n Pohjois-Pohjan-
maan tutkimusasemalla aloitettiin vuonna
1991 tutkimus, jossa verrattiin eri lannoite-
tyyppien vaikutusta kolmen mustaheruk-
kalajikkeen lamoavuuteen, satoon ja sadon
laatuun. Tutkijana toimi MMM Abbas
Aflatuni ja tulosten tilastollisen analysoin-
nin suoritti MTT:n tietopalveluyksiköstä

biometrikko Lauri Jauhiainen. Käsikirjoi-
tuksen työstämisessä arvokkaita neuvoja ja
kommentteja ovat antaneet professori Risto
Tahvonen, tutkimusaseman johtaja, Erkki
Joki-Tokola, vanhemmat tutkijat Aaro
Lehmushovi ja Ville Matala ja viljelijä Han-
nu Ruokkeinen.

Mustaherukan viljelyn leikkauskustan-
nuksia voidaan vähentää uudistamalla kas-
vusto noin seitsemän vuoden välein. Heruk-
kaviljelmän uudistaminen alasleikkauksen
avulla säästää kustannuksia uuden viljel-
män perustamiseen verrattuna. Vuodesta
1998 mustaherukkakoetta jatkettiin tutki-
malla neljän eri alasleikkausajankohdan
vaikutusta kasvuston uudistumiseen ja sa-
toon. Alasleikkaustutkimus oli Pohjoisen
laatumarjat -hankkeen yksi tutkimusosa.
Hankkeen rahoittajina ovat olleet Euroo-
pan unionin EMOTR-rahasto, Pohjois-
Pohjanmaan työvoima- ja elinkeinokeskus
ja MTT. Hankkeen tutkijana toimi 1.1.
1997–15.9.1998 MMM Martti Pietilä.
Marraskuun 1998 alusta tutkijana jatkoi
MML Soile Prokkola.

Toukokuussa 2001

Abbas Aflatuni Soile Prokkola

5

Sisällys
Tiivistelmä . 3

Abstract . 4

Alkusanat . 5

Aflatuni, A. & Luoma, S. Eri lannoitustyyppien vaikutus kolmeen mustaherukkalajikkeeseen
Pohjois-Pohjanmaalla . 9

1 Johdanto . 11

2 Aineisto ja menetelmät . 12
2.1 Lannoitus ja koejäsenet . 12
2.2 Kokeen hoito . 14
2.3 Havainnot, näytteenotto ja analyysit . 14

2.3.1 Kasvustohavainnot ja sato . 14
2.3.2 Lehti- ja maanäytteet. 15
2.3.3 Marjojen kiinteys ja C-vitamiinipitoisuus . 15

2.4 Kasvukauden säätiedot . 15
2.5 Tulosten tilastollinen käsittely . 15

3 Tulokset ja niiden tarkastelu . 17
3.1 Talvehtiminen, kukinta ja lamoavuus. 17
3.2 Lehtianalyysit. 17
3.3 Maa-analyysit. 21
3.4 Kokonais- ja kauppakelpoinen sato . 21

3.4.1 Lajikkeen, lannoituksen ja vuoden vaikutus 21
3.4.2 Lannoituksen ja lajikkeen vaikutus . 21
3.4.3 Lannoituksen vaikutus. 23
3.4.4 Lajikkeen vaikutus. 24
3.4.5 Lajike ja vuosi . 24
3.4.6 Lannoitus ja vuosi . 24

3.5 Sadon laatu . 25

4 Yhteenveto. 28

Kirjallisuus . 29

Prokkola, S. & Luoma, S. Alasleikkausajankohdan vaikutus mustaherukkakasvuston uudis-
tumiseen ja satoon . 31

1 Johdanto . 33

2 Aineisto ja menetelmät . 34
2.1 Kokeen perustaminen ja hoito . 34
2.2 Havainnot ja mittaukset . 35
2.3 Tulosten tilastollinen käsittely . 35

6

2.4 Koevuosien sää. 36

3 Tulokset . 36
3.1 Pensaiden kasvu leikkausvuonna . 36
3.2 Pensaiden kasvutapa ja leikkaustarve . 38
3.3 Sato . 39

4 Tulosten tarkastelu . 40
4.1 Alasleikkausajan vaikutus kasvuun ja satoon . 40
4.2 Lajikkeiden reagointi alasleikkaukseen . 43

Kirjallisuus . 44

7

Eri lannoitustyyppien vaikutus
kolmeen mustaherukkalajikkeeseen

Pohjois-Pohjanmaalla

Abbas Aflatuni & Sirkka Luoma

MTT, Alueellinen yksikkö, Pohjois-Pohjanmaan tutkimusasema, Tutkimusasemantie 15,
92400 Ruukki, abbas.aflatuni@mtt.fi, sirkka.luoma@mtt.fi

Tutkimuksessa verrattiin nopealiukoisen
pintalannoituksen sekä hallitusti liukoisen
pinta- ja sijoituslannoituksen (Osmocote)
vaikutusta kolmen mustaherukkalajikkeen
lamoavuuteen, kasvuun, sadon määrään ja
laatuun. Lannoitteet annettiin perus- ja li-
sälannoituksina. Lisäksi selvitettiin maati-
lalla valmistetun karjanlantakompostival-
misteen ja kaupallisten kananlantakompos-
tivalmisteiden vaikutusta satoon. Lajikkeet
olivat ‘Öjebyn’, ‘Melalahti’ ja ‘Hedda’.

Pensaat istutettiin MTT:n Pohjois-Poh-
janmaan tutkimusasemalle 10.6.1991 sa-
tunnaistettujen täydellisten lohkojen koe-
kaavion mukaisesti. Havainnot ovat vuosil-
ta 1994–97, jolloin pensaat olivat parhaassa
satoiässä. Kun käytettiin nopealiukoista
pintalannoitusta, lehtien typen määrä oli
vuosina 1994 ja 1995 hieman muita kor-
keampi kuin silloin, kun käytettiin muita
lannoitustapoja. Kompostoitu kananlanta
nosti lehtien kalium- ja booripitoisuutta.
Parhaimmat marjasadot saatiin hallitusti

liukoisella pinta- ja sijoituslannoituksella.
Lajikkeista ‘Hedda’ tuotti suurimmat sadot
kaikilla lannoitustavoilla.

Lisälannoitukset vaikuttivat mustahe-
rukkalajikkeisiin eri tavalla. ‘Melalahti’
hyötyi vuotuislannoituksesta eniten, sillä li-
sälannoittamaton koejäsen tuotti selvästi
heikoimman sadon. ‘Melalahti’ ja ‘Öjebyn’
tuottivat suurimmat kauppakelpoiset sadot
hallitusti liukoisella pintalannoituksella.
‘Melalahdella’ kananlantakomposti oli lä-
hes yhtä hyvä kuin hallitusti liukoinen pin-
talannoitus. ‘Hedda’ tuotti kananlanta-
kompostilla vähemmän kauppakelpoista
satoa kuin muilla lannoituksilla ja suurim-
mat sadot käytettäessä hallitusti liukoista
sijoitus- tai pintalannoitusta. Eniten lamo-
avia versoja oli Öjebyn-lajikkeella kanan-
lantakompostilannoituksella. ‘Heddalla’ la-
moavuuden ero eri lannoitusmuodoissa oli
lajikkeista pienimpiä, eivätkä lisälannoitus-
ta saaneet koejäsenet erottuneet selvästi
lannoittamattomasta koejäsenestä.

Avainsanat: mustaherukka, lannoitus, lannoitusmenetelmät,
sijoituslannoitus, eloperäiset lannoitteet, sato

9

mailto:abbas.aflatuni@mtt.fi

The effect of different fertilizer types on three

blackcurrant varieties in North Ostrobothnia

This study compared the effects of fast-re-
lease placement fertilizer and controlled-re-
lease surface and placement fertilizers
(Osmocote) on the creeping, growth, and
yield quantity and quality of three black-
currant varieties. The effect of composted
cow manure and poultry manure on the
yield was also investigated.

The varieties studied were ‘Öjebyn’,
‘Melalahti’ and ‘Hedda’. The bushes were
planted at the North Ostrobothnia Re-
search Station of MTT Agrigood Research
Finland on 10 June 1991 according to a ran-
domized complete block design. The obser-
vations date from 1994 to 1997, when the
bushes were at the best age for harvesting.

In 1994 and 1995 the nitrogen content
of leaves was slightly higher in plants with
fast-release surface fertilizing than in oth-
ers. The potassium and boron contents of
leaves were highest when poultry manure
was applied. The best berry yields were ob-
tained with controlled-release surface and
placement fertilizing. ‘Hedda’ gave the
highest yield with all types of fertilizers.

Additional fertilizing had different ef-
fects on the various blackcurrant varieties.
‘Melalahti’ benefited the most from annual
fertilizing, as the plot with no additional fer-
tilizing clearly produced the poorest yield.
‘Melalahti’ and ‘Öjebyn’ produced the larg-
est marketable yields with controlled-re-
lease surface fertilizing. With ‘Melalahti’,
poultry manure fertilizing was nearly as
good as controlled-release surface fertiliz-
ing. ‘Hedda’ produced a less marketable
yield with poultry manure than it did with
other fertilizers and the yields were the larg-
est with controlled-release placement or
surface fertilizing.

Creeping shoots were most abundant
when ‘Öjebyn’ was fertilized with poultry
manure. With ‘Hedda’ the difference in
creeping shoots between different types of
fertilizing was the smallest of all varieties
and the plot members that received addi-
tional fertilization were not clearly distin-
guishable from the unfertilized members.

Key words: blackcurrant, yield, controlled-release fertilizer, placement fertilizer, organic fertilizer

10

1 Johdanto

Mustaherukan viljelyssä yleisin lannoitus-
muoto on nopealiukoinen pintalannoitus.
Hallitusti liukenevat lannoitteet ovat help-
pokäyttöisiä, säästävät työtä ja vähentävät
ravinteiden huuhtoutumista ja lannoitetap-
pioita. Kivennäisrakeet on päällystetty re-
siinakerroksella eli vaha- tai hartsiaineella,
joka on puoliläpäisevä. Sen paksuus ja va-
pautumista estämisen (inhiboivien) ainei-
den pitoisuus määräävät lannoitteen liu-
kenemisnopeuden tietyssä lämpötilassa
(Sharma 1979, Rutten 1980, Shibata et
al.1980). Liukenemisnopeus riippuu aino-
astaan lämpötilasta, ei maan happamuudes-
ta, kastelutiheydestä eikä maalajista (Smith
& Treaster 1991, Knowles et al. 1993).
Hallitusti liukoisen lannoitteen esitteen
(Kemira 1989) mukaan lannoitteet ovat ve-
siliukoisia lannoiterakeita, jotka on pinnoi-
tettu. Pinnoite muodostaa puoliläpäisevän
orgaanisen kalvon, jonka paksuudesta ja
kasvualustan lämpötilasta ravinteiden va-
pautuminen riippuu. Ravinteiden vaikutus-
aika pitenee 25 %:lla jokaista 5 astetta koh-
den, jonka lämpötila alittaa +21 °C ja vas-
taavasti lyhenee 25 %:lla jokaista 5 astetta
kohden, jonka lämpötila ylittää + 21 °C.
Lämpötilan laskiessa lähelle 0 °C ravintei-
den vapautuminen käytännössä keskeytyy.
Vaikutusaika teoreettisesti laskettuna olisi
21, 16, 11, 6 ja 1 °C:ssa vastaavasti 4, 5, 6, 7
ja 8 kuukautta.

Karjanlantaa suositellaan usein herukoi-
den peruslannoitukseen. Rajala (1995) suo-
sittelee pensaiden peruslannoitukseen lai-
haa ja pitkävaikutteista kompostilantaa
käytettäväksi 20–40 t/ha. Tästä syystä ko-
keessa haluttiin lisäksi tietää, saadaanko
yhtä paljon satoa käytettäessä kompostoi-
tua karjan- ja kananlantaa kuin väkilantaa.
Molemmat kompostit on valmistettu ko-
neellisella kompostointimenetelmällä lan-
nasta ja rahkaturpeesta. Kananlantakom-
posti (Ekolannoite) on kompostoinnin jäl-
keen rakeistettu tiiviiksi pieneksi briketeik-
si ja kuivattu. Aikaisemman kokemuksen
mukaan (Aflatuni et al. 1999) Ekolannoite

vaatii perusteellisen multauksen kosteaan
maahan heti levityksen jälkeen, jotta lan-
noitteen ravinteet vapautuisivat kasvien
käyttöön. Karjanlantakomposti on kom-
postoinnin jälkeen aumattuna ennen käyt-
töä n. 1 kk.

Lajikkeen on sopeuduttava kulloisiinkin
viljelyolosuhteisiin. Viljelytekniikkaa voi-
daan jossain määrin sovittaa lajikekohtai-
sesti. Eräät lajikkeet sopivat viljeltäviksi
vain pienellä maantieteellisellä alueella. Esi-
merkiksi Pohjois-Suomen lajikkeet kasva-
vat etelässä täysin eri tavalla kuin pohjoises-
sa. Toisaalta esimerkiksi Öjebyn-lajiketta
viljellään menestyksellisesti suurella alueel-
la, joka käsittää koko Skandinavian aivan
pohjoisosia lukuunottamatta ja suuren osan
Keski-Euroopan mantereita (Matala 1999).

Aikaisempien lajikekokeiden perusteel-
la (Aflatuni 1991) ‘Öjebyn’ on satoisa mus-
taherukka ja toisaalta Melalahti-lajike on
pystykasvuinen ja talvehtii hyvin. Kokee-
seen valittiin Melalahti- ja Öjebyn-lajikkei-
den lisäksi ‘Hedda’, joka on näiden lajikkei-
den risteytys. Siten ‘Heddalla’ voisi olla
‘Melalahden’ ja ‘Öjebynin’ hyviä ominai-
suuksia. Nämä lajikkeet valittiin, koska ne
talvehtivat hyvin ja tuottavat paremman sa-
don kuin aikaisemmin kokeissa olleet lajik-
keet. Toisaalta Pohjois-Suomessa ei ollut
kokemuksia uusista lajikkeista, kun koe pe-
rustettiin vuonna 1991.

Eri lannoitustyyppien vaikutusta mus-
taherukan viljelyyn ei ole aikaisemmin tut-
kittu Pohjois-Pohjanmaalla. Suomessa teh-
dyissä herukoiden lannoitusta käsittelevissä
kenttäkokeissa (Säkö & Laurinen 1979,
Dalman 1988, Niskanen 1989) mustahe-
rukka on useimmiten ollut koekasvina.
Kenttäkokeet sijaitsivat pääasiassa Piik-
kiössä, Mikkelissä ja Nousiaisissa. Ruotsissa
(Larsson 1994) ja Norjassa (Ljones 1984,
Heiberg & Måge 1991) on tehty aiheeseen
liittyvä tutkimusta. Muuallakin maailmas-
sa, esim. Englannissa (Kisser 1950) ja Venä-
jällä (Kondakov 1993), aihetta on tutkittu.

Mustaherukan viljelyssä yleisin lannoi-
tusmuoto on nopealiukoinen pintalannoi-
tus. Pintalannoituksen ongelmana käytän-
nön viljelyssä on ollut se, että ravinteiden

11

liukeneminen kasvien käyttöön riippuu rat-
kaisevasti kevään ja alkukesän sateista. Siksi
viljelyohjeissa suositellaan sadetuskastelua
lannoitteiden levityksen jälkeen, mikäli
luonnonsadetta ei saada (Matala 1999).
Suositeltavat ravinnemäärät ja lannoitusoh-
jeet löytyvät mm. Viljavuuspalvelu Oy:n
Viljavuustutkimuksen tulkinta avomaan
puutarhaviljelyssä ohjeissa (1997) tai kirjas-
ta Herukan viljely (Matala 1999).

Vuotuiset lannoitemäärät ovat olleet
300–400 kg moniravinteista lannoitetta
hehtaaria kohti. Lannoite levitetään tavalli-
sesti keväällä pensaiden tyvelle. Rivivälejä ei
lannoiteta. Tarvittaessa maa-analyysin mu-
kaan lisälannoitusta annetaan raakilevai-
heessa 15–20 kg N/ha (Matala 1999).

Vuotuislannoitukseen ryhdyttiin, koska
aikaisemmin tehdyt lannoituskokeet sovel-
tuvat enimmäkseen Etelä Suomen olosuh-
teisiin. Toisaalta yhdeksi koejäseneksi otet-
tiin yleisemmin käytetty nopealiukoinen
pinta-lannoitus, johon tuloksia voitaisiin
verrata.

Tässä tutkimuksessa verrattiin kanan- ja
karjanlantakompostien ohella nopealiukoi-
sen pinta- sekä hallitusti liukoisen pinta- ja
sijoituslannoituksen vaikutusta kolmen eri
mustaherukkalajikkeen kasvuun, sadon
määrään ja laatuun. Tutkimuksessa selvi-
tettiin, tuottavatko eri lannoituskäsittelyt
lajikkeilla ja niiden yhdistelmillä erilaiset
sadot.

2 Aineisto ja

menetelmät

Pensaat istutettiin MTT:n Pohjois-Pohjan-
maan tutkimusasemalle 10.6.1991. Sato-
vuodet olivat 1994–97. Koeruudulle istu-
tettiin 5 pensasta. Ensimmäinen ja viimei-
nen taimi olivat suojapensaita. Satoa kerät-
tiin ja havaintoja tehtiin kolmesta keskim-
mäisestä pensaasta. Taimiväli oli 60 cm ja
riviväli 4 m. Taimi- ja rivivälien etäisyydet
oli suunniteltu siten, että tarvittaessa sato
voitaisiin kerätä koneellisesti. Koeruudun

pinta-ala oli 12 m2 . Istutuksen jälkeen tai-
met leikattiin.

2.1 Lannoitus ja koejäsenet

Ennen kokeen perustamista otettiin vuonna
1991 huhtikuussa koko alueelta yleis-
maanäyte peruslannoitus- ja kalkitustar-
peen selvittämiseksi. Maanäytteen tulokset
olivat seuraavat (suluissa on Viljavuuspalve-
lu Oy:n 1991 suositusarvot karkeille kiven-
näismaille):

– maalaji hieno hieta, multava
– johtoluku 0,6
– pH 5,2
– Ca 420 (2000–2600)
– K 50 (200–350)
– P 15 (20–40)
– Mg 25 (200–400)
– nitraattityppi 5,8
– B 0,77 (0,9–1,3)
– Mn 10,6 (75–250)
– Mo 0,024 mg/l maata.

Maan pH oli suhteellisen alhainen (5,2).
Siksi vuonna 1991 toukokuussa koko koe-
alueelle levitettiin 10 t/ha terässulaton kuo-
naa.

Perustamisvaiheessa kesäkuun alussa
lannoitettiin väkilannoitealue eli lannoitus-
koejäsenet 1–4 kloorivapaalla Y-lannoksel-
la 530 kg/ha (NPK= 37-37-85 kg/ha) ja
kaliumsulfaatilla 290 kg/ha (kaliumia 120
kg/ha). Kompostialueille levitettiin rumpu-
kompostorilla kompostoitua kananlantaa
(Ekolannoite) 4300 kg/ha (kokonaistyp-
pi/vesiliukoinen typpi 103/30 kg/ha) ja
rumpukompostorilla kompostoitua karjan-
lantaa 60 t/ha (kokonaistyppi/vesiliukoinen
typpi 267/130 kg/ha). Kompostoidun kar-
jan- ja kananlannan ravinnepitoisuudet on
esitetty taulukossa 1. Kanan- ja karjanlan-
taruuduille annettiin lisäksi raakafosfaattia
300 kg/ha, biotiittiä 6 t/ha ja puuntuhkaa
500 kg/ha.

Peruslannoituksessa annetun liukoisen
typen määrä oli karjanlannassa noin 100
kg/ha enemmän kuin kananlannassa. Toi-
saalta vuotuislannoituksessa annetun ka-

12

nanlannan typen määrä oli suunnilleen sa-
man verran enemmän (98 kg/ha).

Koejäsenet muodostettiin lajikkeen ja
lannoitustavan eri yhdistelmistä.

Vuotuislannoituksen koejäsenet olivat:
1. Ei lisälannoitusta, peruslannoitus teh-

tiin ravinnetason kohottamiseksi kuten
väkilannoiteruuduille (2–4) mutta
myöhempää lisälannoitusta ei suoritet-
tu. Peruslannoitusta annettiin vain pe-
rustamisvaiheessa eli vain kerran ko-
keen aikana.

2. Nopealiukoinen pintalannoitus, jossa
lannoitteet levitettiin tasaisesti pintaan
koko koeruudun alueelle.

3. Hallitusti liukoinen pintalannoitus levi-

tys kuten edellä.
4. Hallitusti liukoinen sijoituslannoitus
5. Kompostoitu karjanlanta sijoituslan-

noitus.
6. Kompostoitu kananlanta sijoituslan-

noitus.

Lisälannoitteet annettiin koejäsenille
2–6 vuosina 1992 ja 1993 toukokuun puo-
livälissä ja 1995 toukokuun alussa taulukon
2 mukaisesti. Maata ei lannoitettu vuosit-
tain, koska kasvusto oli rehevä ja jonkin ver-
ran lamoava, eikä lisälannoitus ollut tar-
peellista lehtien ulkonäön perusteella.
Vaikka vuoden 1995 jälkeen lisälannoitusta
ei annettu, koetta jatkettiin, koska kasvit

13

Ravinne Kananlanta Karjanlanta

N kokonais/vesiliukoinen 24/7,0 4,46/0,46
P kokonais/vesiliukoinen 12/4,0 0,92
K 9,1 3,01
Ca 26,0 1,05
Mg 3,2 0,61
S 4,0

Taulukko 1. Kompostoidun karjan- ja kananlannan ravinnepitoisuudet kg/t.

Lannoitus Lannoitetyyppi Määrä
g/m2

Ravinne
kg/ha
Liukoi-
nen
N P K

Lannoite
g/pensas

1. Ei lisälannoitusta 0 0 0 0 0
2. Nopealiukoinen
pintalannoitus

Puutarhan Y-
lannos 2

35 21 17,5 70,0 42

Kalkkisalpietari 9,7 15 12
3. Hallitusti liukoinen
sijoituslannoitus

Osmocote (14-6-
12)

28 39 17 34 34

4. Hallitusti liukoinen
pintalannoitus

Osmocote (14-6-
12)

28 39 17 34 34

5. Kompostoitu
sijoituslannoitus

Karjanlanta
rumpukompos-
tori

1500 7 14 45 1800

6. Kompostoitu
sijoituslannoitus

Kananlanta
rumpukompos-
tori

1500 105 60 135 1800

Taulukko 2. Koeruuduille annettu lisälannoitus, eri lannoitteiden ja typen, fos-
forin ja kaliumin määrä kg/ha vuosina 1992, 1993 ja 1995.

olivat hyväkuntoisia ja satoisia. Toisaalta
haluttiin seurata lannoitteiden vaikutusta
satoon vielä pari vuotta sen jälkeen, kun li-
sälannoitus lopetettiin.

Hallitusti liukoinen lannoite sijoitettiin
15–20 cm:n syvyyteen, molemmin puolin
riviä, kuuteen eri kohtaan (12 lannoitus-
kohtaa/ruutu), kärkiversojen kohdalle.
Sijoitus tehtiin lannoitussauvalla, jota on
käytetty myös Helsingin yliopiston heruk-
kalannoituskokeissa. Sauvan on suunnitel-
lut ja valmistanut Metallipaja Kauko Turu-
nen. Koeruutua kohti punnittu lannoite-
määrä laitettiin sauvan sisään. Sitten sauvan
kärki pantiin pensaiden ympärille tehtyihin
reikiin. Sauvan yläpäässä olevaa kääntökah-
vaa kiertämällä sen alaosassa oleva ruuvi an-
nosteli sauvan kärjessä olevan aukon kautta
tietyn lannoiteannoksen.

Kompostoidut lannat sijoitettiin lapiol-
la yhtä moneen kohtaan kuin edellä. Tämä
tehtiin nostamalla ensin 15–20 cm maata
pois. Poistettu maa laitettiin takaisin lan-
noitteen sijoituksen jälkeen.

Lisälannoitemääriä laskettaessa ruudun
pinta-alana käytettiin 1 m × 6 m eli 6 m2:ä .
Käytäviä ei luettu pinta-alaan mukaan,
koska lannoitus sijoitettiin oksiston katta-
malle alueelle, jossa pääosa juuristosta to-
dennäköisesti oli.

Musteherukkalajikkeet olivat ‘Melalah-
ti’, ‘Öjebyn’ ja ‘Hedda’. ‘Hedda’ on norjalai-
nen lajike risteytyksestä ‘Öjebyn’ x ‘Mela-
lahti’. Se tuli markkinoille 1985 (Matala
1999). Herukkalajikkeista ‘Melalahti’ ja
‘Öjebyn’ toimitettiin MTT:n Laukaan tut-
kimus- ja valiotaimiasemalta ja ‘Hedda’
Norjasta lajikkeen jalostajalta.

2.2 Kokeen hoito

Rikkakasvit torjuttiin vuosina 1992–93 si-
matsiinilla 0,4 dl/aari. Vuosina 1994–95
rikkapesäkkeisiin kevätkosteaan maahan
levitettiin Gasoron G (diklobeniili) 600
g/aari. Simatsiini tehoaa yleensä siemenrik-
kakasveihin, ja sitä käytettiin ensimmäisinä
vuosina. Sen jälkeen torjuttiin diklobeniilil-

lä mm. juolavehnää, pelto-ohdaketta, val-
vattia ja voikukkaa pesäkkeistä. Vuoden
1995 jälkeen rivivälit leikattiin ruohon- ja
siimaleikkureilla.

Kirvojen, lehtikirvojen, herukan silmu-
koiden ja herukkakoiden torjumiseksi kas-
vustot ruiskutettiin Sun 7 E Kevätruisku-
tuksella (parafiiniöljy) (2 dl/10 l) vuosittain
huhtikuussa, kun silmut alkoivat turvota ja
kukinnan alkamista edeltävällä viikolla
0,05 %:lla Ripcordilla (sypermetriini).

2.3 Havainnot, näytteenotto
ja analyysit

2.3.1 Kasvustohavainnot ja sato

Talvehtimishavainnot tehtiin vuosina
1994, -95 ja -96 toukokuun 16., 24. ja 22.
päivänä, kun silmut olivat auenneet ja
vuonna 1997 10. kesäkuuta kukinnan alka-
essa. Arvostelu tehtiin asteikolla 1–9, jossa
1 on lähes kokonaan paleltunut ja 9 erittäin
hyvin talvehtinut.

Havainnot kukinnan alkamisesta, täys-
kukinnasta ja kukinnan päättymisestä teh-
tiin vuosittain. Kukinta merkittiin al-
kaneeksi (päivämäärä), kun terttujen tyves-
sä olevat kukat alkoivat avautua. Täysi ku-
kinta kirjattiin, kun suurin osa (n. 80–90
%) kukista oli auennut. Kukinta kirjattiin
päättyneeksi, kun lähes kaikki kukat olivat
kukkineet. Tällöin muutamia (n. 5 %) ter-
tun alaosassa olevia kukkia voi olla jäljellä,
ja tertun ensiksi kukkineissa osissa saattoi
olla jo raakileita.

Lamoavuutta mitattiin leikattujen oksi-
en painon perusteella. Kevätleikkauksen
yhteydessä toukokuun alkupuolella lamoa-
vat oksat leikattiin ja punnittiin.

Sato korjattiin käsin. Jokaisen ruudun
kolmen keskimmäisen koepensaan marjat
poimittiin samaan ämpäriin ja punnittiin.
Puhtaiden ja kauppakelpoisten marjojen li-
säksi raa’at ja multaiset marjat kerättiin ja
punnittiin erikseen. Jokaisesta ruudusta las-
kettiin satunnaisesti sadan marjan paino.

14

2.3.2 Lehti- ja maanäytteet

Vuonna 1991 kesäkuussa juuri ennen pe-
ruslannoitusta tehtiin tarkempi maa-ana-
lyysi. Sen tulokset olivat:

– johtoluku 1,03 10xmS/cm
– pH 5,38
– Ca 1216
– P 154
– K 61
– Mg 48
– B 0,4.

Jatkossa maanäytteet otettiin vuosina
1993, 1994 ja 1996 toukokuun 10.–23. vä-
lisenä aikana ennen kevätlannoitusta. Vuo-
sina 1993 ja 1994 näytteet otettiin jokaises-
ta lannoituskoejäsenestä kaikista kerran-
teista, minkä jälkeen kerranteet ja lajikkeet
yhdistettiin. Vuonna 1996 näytteet otettiin
jokaisesta lannoituskoejäsenestä ja kerran-
teesta. Kerranteet yhdistettiin.

Lehtinäytteitä otettiin vuosina 1994 ja
1995 heinäkuun puolivälissä. Vuonna 1994
lehtinäytteitä kerättiin 2 kpl/pensas eli 6
kpl/ruutu. Lehtinäytteet otettiin pensaiden
ylimmistä oksista, jokaisesta koejäsenestä ja
kerranteesta. Sen jälkeen kerranteet ja lajik-
keet yhdistettiin. Vuonna 1995 näytteet
otettiin samoin kuin vuonna 1994, mutta
lajikkeita ei yhdistetty. Sekä maanäytteet
että lehtinäytteet analysoitiin Viljavuuspal-
velu Oy:ssä.

2.3.3 Marjojen kiinteys

ja C-vitamiinipitoisuus

Kiinteysmittaukset suoritettiin vuonna
1996 poimintakypsistä marjoista. Jokaises-
ta koejäsenestä mitattiin 15 marjaa. Tässä
tutkimuksessa marjojen kiinteys määritet-
tiin MTT:n Puutarhatuotannossa lävistys-
mittarilla (penetrometric measurement).

Kiinteysmittauksessa mitattava kappale
asetetaan laitteessa olevan sylinterimäisen
anturin (puikko) alle. Tämän jälkeen anturi
alkaa hitaasti puristaa kappaletta eli tässä
tapauksessa mustaherukan marjaa. Puristus
jatkuu niin kauan, kunnes marjan kuori hal-

keaa. Tietokone laskee sen syvyyden (mm),
jossa marjan kuori halkeaa ja sen voiman
(N), joka halkeamiseen (loppupiste) on käy-
tetty. Nämä molemmat mittaukset ilmaise-
vat kuoren sitkeyden ja marjan kiinteyden.
Tässä kokeessa käytettiin anturia, jonka
halkaisija oli 5 mm ja testausnopeus 10
mm/min. Suomessa laitetta on käytetty
mm. mansikkalajikkeiden kiinteyden mää-
rittämiseen (Hietaranta & Linna 1999).

Vuonna 1996 tehtiin C-vitamiinimääri-
tys kuukauden pakastettuina olleista mar-
janäytteistä. Määritys tehtiin Raahen Seu-
dun Terveydenhuollon Kuntayhtymän
Elintarvike- ja ympäristölaboratoriossa.
Määritys tehtiin VTT-4482-92 -menetel-
mällä.

2.4 Kasvukauden säätiedot

Kasvukausien keskilämpötilat ja tehoisan
lämpötilan summat vuosina 1994–1997 on
esitetty taulukossa 3 ja kasvukauden sade-
määrät taulukossa 4. Kukinnan aikaisia hal-
loja kirjattiin vain vuonna 1997. Silloin oli
5. kesäkuuta –2,5 °C ja 17. kesäkuuta –3,1
°C.

2.5 Tulosten tilastollinen käsittely

Kokeessa oli 18 koejäsentä. Koejäsenet
muodostuivat lajikkeen ja lannoitustavan
eri kombinaatioista. Lajikkeita oli kolme
(‘Öjebyn’, ‘Melalahti’ ja ‘Hedda’) ja lannoi-
tustapoja kuusi. Koejäsenet arvottiin koe-
kentälle satunnaistettujen täydellisten loh-
kojen koekaavion mukaisesti neljään ker-
ranteeseen. Samasta koejäsenestä tehdyt
neljä toistomittausta ovat keskenään korre-
loituvia. Valittu tilastollinen malli huomioi
tämän havaintojen välisen korreloitumisen.
Toistomittausten kovarianssirakennetta
valittaessa kokeiltiin useita mahdollisia ra-
kenteita. Sekä Akaiken- ja Swartzin Bayesi-
läisen informaatiokriteerin että uskotta-
vuusosamäärätestien avulla (Wolfinger
1996) sopivimmaksi rakenteeksi todettiin
ns. tasakorrelaatiorakenne (compound sym-

15

metry). Käytännössä tämä tarkoittaa sitä,
että malli olettaa kaikkien vuosien korre-
loivan keskenään yhtä paljon, eikä selittä-
mättömän vaihtelun suuruuden oleteta
vaihtelevan oleellisesti vuodesta toiseen.

Analyysissä käytettiin seuraavaa tilas-
tollista mallia:

log(Yijk)= µ + Rk + Ai + RAik + Bj +
ABij + RBjk + σ2

ijk ,

missä Log(Yijk) on havaitun kokonaissa-
don logaritmi käsittelyllä i, kerranteessa k
pensaan ollessa j vuotta vanha. µ on va-
kiotekijä. R, RA ja RB ovat satunnaisluon-
teisia tekijöitä kerranteen päävaikutukselle
ja kerranteen yhdysvaikutuksille koejäsen-
ten ja ajan kanssa. A ja B ovat kiinteävaikut-
teisia tekijöitä koejäsenen ja ajan päävaiku-
tuksille ja AB on näiden kahden tekijän yh-
dysvaikutus, sekin kiinteä. Kyseisen tilas-
tollisen mallin ovat kuvanneet tarkemmin
mm. Gumpertz ja Browne (1993).

Valitun mallin sopivuutta tutkittiin
graafisin menetelmin: box-plotilla ja resi-
duaalien ja sovitteiden välisillä kuvilla
(Neter et al. 1996). Kokonaissadosta jou-
duttiin ottamaan logaritmi, jotta satunnais-
vaihtelu olisi riippumaton sadon määrästä.
Esitetyt satotulokset on muutettu alkupe-
räiselle mitta-asteikolle. Tuloksissa ilmoite-
tut keskiarvot ovat estimoituja keskiarvoja.
Tavallinen keskiarvo ei kuvaa hyvin koko-
naissadon keskimääräistä arvoa, sillä se on
systemaattisesti liian suuri. Tämä johtuu
siitä, että kokonaissadon jakauma on vino.
Eli muutamat suuret sadot vaikuttavat kes-
kiarvoon liian paljon. Sitä vastoin estimoitu
keskiarvo kuvaa paremmin keskimääräistä
arvoa, koska siinä jakauman vinous on huo-
mioitu. Ero on usein pieni, eikä välttämättä
edes havaittavissa.

Aineisto analysoitiin käyttäen SAS:n
versiota 6.12 ja proseduureja MIXED,
CORR, UNIVARIATE ja GPLOT.

16

Keskilämpötila, °C Tehoisan
Vuosi Kuukausi lämpötilan

Toukokuu Kesäkuu Heinäkuu Elokuu Syyskuu summa

1994 5,7 12,4 16,5 13,8 7,9 1025
1995 7,0 15,8 13,9 13,5 8,9 1080
1996 6,0 12,4 15,5 16,8 6,9 981
1997 5,1 14,3 18,0 14,9 8,8 1152
1961 - 1990 7,7 13,2 15,4 13,1 8,0 1032

Taulukko 3. Kasvukausien keskilämpötilat ja tehoisan lämpötilan summat vuo-
sina 1994–1997 verrattuna pitkäaikaisiin keskiarvoihin (1961–1990).

Vuosi Toukokuu Kesäkuu Heinäkuu Elokuu Syyskuu

1994 15,3 60.8 24,3 35,8 48,2
1995 51,0 40,9 43,7 33,1 38,0
1996 33,1 38,4 75,4 25,1 20,5
1997 41,7 37,0 60,5 58,0 94,0
1994-97 35,2 44,2 50,9 38,0 50,1
1961-90 36,0 49,0 61,0 71,0 57,0

Taulukko 4. Kasvukauden sademäärät, mm vuosina 1994–1997.

3 Tulokset ja niiden

tarkastelu

Peruslannoituksessa kompostilannoittei-
den liukoisen typen määrä pyrittiin saa-
maan lähelle väkilannoitteen liukoisen ty-
pen määrää. Suurempia määriä (yli 60 t/ha)
Ekolannoitetta ei voitu helposti levittää,
koska muokkauksen jälkeen osa lannoit-
teista olisi jäänyt maan pintaan, ja niiden
hajoaminen olisi kestänyt pitempään kuin
karjanlantakompostin hajoaminen. Käytet-
tyjen kompostien määrä ylitti selvästi Raja-
lan (1995) suosituksen, joka on 20–40 t/ha.

3.1 Talvehtiminen, kukinta
ja lamoavuus

Herukkapensaat talvehtivat vuosina 1994–
97 erittäin hyvin. Talvehtimiserot eri vuosi-
en ja koejäsenten välillä olivat niin vähäisiä,
että niillä ei ollut vaikutusta sadon määrään
(Taulukko 5).

Lajikkeista ‘Melalahti’ aloitti ja päätti
kukintansa vuosittain muutamia päiviä ai-
kaisemmin kuin ‘Öjebyn’ ja ‘Hedda’, jotka
kukkivat lähes samanaikaisesti. Kukinta
kesti vuodesta riippuen 9–18 vrk (Tauluk-
ko 6). Lannoituksella ei ollut suurta merki-
tystä kukinnan ajoittumiselle. Vuonna

1997 kukinnan alkuun ja täyskukinnan ai-
kaan oli hallaöitä.

Lannoitteiden vaikutus lajikkeiden la-
moavuuteen oli tilastollisesti merkitsevä.
Lisälannoitettujen ruutujen lamoavuus oli
hieman suurempi kuin lannoittamattomien
(Taulukko 7). Aikaisemmin on todettu, että
runsas typpilannoitus aiheuttaa etenkin
mustaherukoille liian lamoavan kasvutavan
(Matala 1999).

‘Hedda’ reagoi lannoitteisiin toisin kuin
muut lajikkeet. ‘Heddalla’ lamoavuuden
ero eri lannoitusmuotoja käytettäessä oli la-
jikkeista pienimpiä, eivätkä lisälannoitusta
saaneet koejäsenet erottuneet selvästi lan-
noittamattomasta koejäsenestä. ‘Melalah-
den’ ja ‘Heddan’ leikattujen, lamoavien ver-
sojen määrä oli lähes yhtä suuri. Eniten la-
moavia versoja oli Öjebyn-lajikkeella.

Kirjallisuuden mukaan ‘Hedda’ on pys-
tykasvuinen lajike ja sopii kasvutapansa
puolesta konekorjuuseen (Matala 1999).

3.2 Lehtianalyysit

Lehtianalyysi kertoo kasvin ottaman ravin-
nemäärän. Teoriassa lehtianalyysin tulosten
avulla pitäisi voida arvioida hyvin tarkasti
lannoitustarve. Käytännössä lehtien ana-
lysoinnin tuloksista ei kuitenkaan ole ollut
kovin paljon hyötyä käytännön viljelyssä.

Viimeaikainen herukkatutkimus on

17

Lannoite Vuosi
1994 1995 1996 1997 Keskiarvo

Lannoittamaton 8,0 9,0 8,8 8,6 8,6
Pintalannoitus 8,0 9,0 9,0 8,3 8,6
Hallitusti liukoinen
sijoituslannoitus 8,0 9,0 8,8 8,7 8,6
Hallitusti liukoinen
pintalannoitus 8,0 9,0 8,8 8,7 8,6
Kompostoitu karjanlanta 8,0 9,0 8,9 8,4 8,6
Kompostoitu kananlanta 7,8 9,0 8,7 7,7 8,3
Keskiarvo 8,0 9,0 8,8 8,5

Taulukko 5. Mustaherukan pensaiden talvehtiminen vuosina 1994–1997 eri
lannoituskäsittelyissä. Asteikko 1–9, jossa 1 = lähes kokonaan paleltunut ja 9 =
täysin talvehtinut.

osoittanut, että eri ravinteiden pitoisuudet
lehdissä vaihtelevat huomattavasti kasvu-
kauden eri aikoina. Tulosten perusteella on-
kin otettu käyttöön uudet lannoitteiden oh-
jearvot, joissa ravinteiden määrän vaihtelu
on otettu huomioon.

Vaikka lannoitusohjeet eivät voi perus-
tua pelkkiin lehtianalyyseihin, ne täydentä-
vät kuitenkin maa-analyysejä. Lehtianalyy-

sit ovat käyttökelpoisia myös mahdollisten
ravinnepuutostilojen selvittämisessä (Mata-
la 1999). Varsinkin typellä ravinnepitoisuu-
det kuiva-ainetta kohti saattavat antaa vää-
rän kuvan ravinnetilasta. Ravinnepitoi-
suuksien ilmoittaminen lehteä kohti voisi
kehittää lehtianalyysiä niin, että sen avulla
voitaisiin paremmin arvioida kasvin todel-
lista ravinteiden saantia (Niskanen 2001).

18

Vuosi Lajike Kukinta
alkoi

Kukinta
täysi

Kukinta
päättyi

Sadonkorjuu

1994 Melalahti 2.6. 8.6. 15.6. 22.8-24.8
Öjebyn 5.6. 15.6. 22.6. 25.8-26.8
Hedda 4.6. 14.6. 21.6. 28.8-2.9

1995 Melalahti 31.5. 5.6. 9.6. 12.8-18.8
Öjebyn 3.6. 8.6. 13.6. 19.8-24.8
Hedda 3.6. 9.6. 13.6. 20.8-26.9

1996 Melalahti 5.6. 8.6. 14.6. 28.8-1.9
Öjebyn 7.6. 11.6. 17.6. 2.9-8.9
Hedda 7.6. 11.6. 16.6. 9.9-14.9

1997 Melalahti 6.6. 14.6. 23.6. 24.8-28.8
Öjebyn 8.6. 17.6. 26.6. 28.8-30.8
Hedda 7.6. 16.6. 25.6. 31.8-5.9

Taulukko 6. Mustaherukkalajikkeiden kukinta (pvm) ja sadonkorjuun ajankoh-
ta vuosina 1994–1997.

Lajike
Lannoite Öjebyn Melalahti Hedda Keskiarvo

kg/pensas

Lannoittamaton 1,3 0,3 1,0 0,9
Pintalannoitus 2,1 0,7 0,8 1,2
Hallitusti liukoinen
sijoituslannoitus

2,1 0,8 0,9 1,3

Hallitusti liukoinen
pintalannoitus

1,6 0,9 1,2 1,2

Kompostoitu karjanlanta 1,2 0,8 0,8 0,9
Kompostoitu kananlanta 2,3 1,1 1,1 1,5
Keskiarvo 1,8 0,8 1,0

p-arvo 0.01

Taulukko 7. Lannoitteiden ja lajikkeiden vaikutus keväällä leikattujen lamoavi-
en versojen painoon. Tulokset ovat vuosien 1994–1997 keskiarvoja.

Lehtien keskimääräiset ravinnepitoisuu-
det vuosina 1994 ja 1995 esitetään taulu-
koissa 8 ja 9. Lehtianalyysien tuloksia ei voi-
tu laskea tilastollisesti, koska kerranneet
jouduttiin yhdistämään näytteiden suuren
määrän vuoksi.

Vuonna 1994 karjanlannan, hallitusti
liukoisen pintalannoituksen ja lannoitta-
mattoman koejäsenen lehtien typpipitoi-
suus oli hieman muita alhaisempi. Toisaalta
nopealiukoisen pintalannoituksen saaneen
koejäsenen lehdissä oli hieman muita koejä-
seniä enemmän typpeä.

Vuonna 1995 tehoisan lämpötilan sum-
ma oli korkeampi kuin vuonna 1994. Tästä
huolimatta lehtien typen pitoisuudet olivat
vuonna 1995 alhaisempia. Syynä voi olla se,
että vuonna 1995 satoi enemmän kuin
vuonna 1994. Siten typpi saattoi huuhtou-
tua pois juuriston ulottuvilta.

Hallitusti liukoisen lannoituksen typpeä
vapautui vuonna 1995 enemmän kuin
vuonna 1994. Tämä ei kuitenkaan nostanut
kyseisen koejäsenen lehtien typen määrää
huomattavasti muita koejäseniä korkeam-
maksi.

Saksalaisessa (Lenz & Bünemann 1975)
ja suomalaisessa Helsingin yliopistossa teh-
dyssä kokeessa (Niskanen et al. 1994a) typ-
pilannoitus kohotti mustaherukan lehtien
typpipitoisuutta. Ilman lisätyppilannoitus-
ta lehtien typpipitoisuudet olivat alle suosi-

tuksen (Niskanen et al. 1994a). Larsson
(1994) käytti puolestaan kokeessaan perus-
lannoituksena kompostoimatonta karjan-
lantaa, joka sisälsi pääravinteista kokonais-
typpeä 5,1 kg/t, kaliumia 4,7 kg/t ja fosforia
1,2 kg/t. Lantaa levitettiin lokakuussa juuri
ennen istutusta rivien kohdalle 40 t/ha ja ri-
viväleihin 20 t/ha. Koska lehtien typpipitoi-
suus oli ensimmäisenä vuonna hyvin korkea
(30,3–33,8 mg/g kuiva-ainetta), oletti
Larsson, että käytetty lantamäärä oli liian
suuri.

Vuonna 1995 lajikkeiden ‘Öjebyn’,
‘Melalahti’ ja ‘Hedda’ lehtien typpipitoi-
suudet olivat vastaavasti 20,9, 21,1 ja 20,5
g/kg kuiva-ainetta. Mustaherukalle suosi-
tellaan lehtien typpipitoisuudeksi heinä-
kuun loppupuolella 20–30 g/kg (Matala
1999).

Vuonna 1994 lehtien fosforipitoisuudet
olivat puolestaan 3,3–4,4 ja vuonna 1995
3,8–4,0 g/kg. Pitoisuuksissa oli vähän eroa
vuosina 1994 ja 1995. Pitoisuudet olivat
suositusten rajoissa, sillä mustaherukalle
suositellaan fosforia 3–8 g/kg kuiva-ainet-
ta.

Lehtien kaliumpitoisuus oli sekä vuonna
1994 että vuonna 1995 suurin kananlanta-
koejäsenellä. Vuonna 1994 lannoittamatto-
mien pensaiden lehdissä oli selvästi vähem-
män kaliumia kuin lannoitettujen pensai-
den lehdissä.

19

Lannoite *
Ravinne
mg/kg

0 Np Hs
g/kg

Hp Kl
ka.

Kk

N 25,4 27,2 26,7 24,3 24,2 26,8

P 4,1 3,5 3,3 4,0 4,4 3,8
K 12 16 14 16 16 21
Ca 24 25 23 23 21 25
Mg 4,1 3,9 3,4 5,2 6,2 4,7
B mg/kg 29 31 32 29 28 45

* lyhenteiden selitykset: 0 = lannoittamaton, Np = pintalannoitus, Hs = hallitusti liuke-
neva sijoituslannoitus, Hp = hallitusti liukeneva pintalannoitus, Kl = karjanlanta,
Kk = kananlanta.

Taulukko 8. Eri tavoin lannoitetun mustaherukan lehtinäytteiden analyysitulok-
set Viljavuuspalvelun mukaan vuonna 1994.

Mustaherukan lehtien kaliumpitoisuuk-
siksi suositellaan loppukesällä 10–20 g/kg
kuiva-ainetta.

Saksalaisessa kokeessa typpilannoitus
alensi mustaherukan lehtien fosfori- ja ka-
liumpitoisuutta (Lenz & Büneman 1975).
Niskasen (1994) ja Ljones’n (1984) mukaan
kaliumpitoisuus riippui selvästi lehtien ty-
pen määrästä. Kondakov (1993) puolestaan
tutki lannoituskäsittelyjä, joissa käytettiin
superfosfaattia, ammoniumnitraattia ja ka-
liumkloridia. Hän totesi, että tällöin musta-
herukalle tehty lehtianalyysi ei osoittanut
käytännössä merkitseviä eroja typen, fosfo-

rin ja kaliumin pitoisuuksissa. Norjalaisessa
kokeessa kalsiumnitraattina annettu typpi-
lannoitus alensi fosforipitoisuuksia (Ljones
1984).

Eri koejäsenien kalsiumpitoisuudet oli-
vat lähes samat. Ne olivat myös loppukesän
suositusrajoissa, joka on 20–30 g/kg. Mag-
nesiumpitoisuudet olivat pinta- ja hallitusti
liukoista sijoituslannoitusta saaneita koejä-
seniä lukuunottamatta lähellä suositusarvo-
ja, jotka ovat mustaherukalle elokuun aika-
na 4–8 g/kg kuiva-ainetta. Lannoittamat-
tomissa ruuduissa kasvaneiden mustaheru-
koiden lehdissä oli puolestaan vähemmän

20

Ravinne
mg/kg

Lajike Lannoite*

0 Np Hs
g/kg

Hp
ka.

Kl Kk

N Öjebyn 20,7 21,4 21,2 22,0 18,6 21,6
Melalahti 19,6 22,0 22,3 21,2 21,8 19,8
Hedda 20,9 20,5 20,4 21,4 20,4 19,7
Keskiarvo 20,4 21,3 21,3 21,5 20,3 20,3

P Öjebyn 3,9 4,2 3,8 4,1 4,0 4,0
Melalahti 4,3 3,9 3,9 3,9 3,8 3,7
Hedda 3,9 4,0 3,6 3,9 3,7 3,6
Keskiarvo 4,0 4,0 3,8 4,0 3,8 3,8

K Öjebyn 16,0 17,0 17,0 15,0 16,0 22,0
Melalahti 15,0 16,0 17,0 15,0 15,0 16,0
Hedda 16,0 17,0 15,0 15,0 15,0 17,0
Keskiarvo 15,6 16,6 16,3 15,6 15,3 18,3

Fe Öjebyn 75,0 75,0 62,0 80,0 72,0 65,0
Melalahti 62,0 61,0 69,0 52,0 66,0 63,0
Hedda 73,0 71,0 79,0 72,0 75,0 77,0
Keskiarvo 70,0 69,0 70,0 68,0 71,0 68,0

Mn Öjebyn 110,0 110,0
mg/kg
97,0

ka.
100,0 130,0 110,0

Melalahti 87,0 150,0 120,0 110,0 120,0 110,0
Hedda 130,0 160,0 140,0 150,0 160,0 160,0
Keskiarvo 109,0 140,0 119,0 120,0 137,0 127,0

Zn Öjebyn 36,0 17,0 20,0 20,0 16,0 19,0
Melalahti 23,0 18,0 16,0 24,0 19,0 18,0
Hedda 16,0 26,0 11,0 18,0 18,0 15,0
Keskiarvo 25,0 20,0 16,0 21,0 18,0 17,0

* lyhenteiden selitykset: 0 = lannoittamaton, Np = pintalannoitus, Hs = hallitusti liukeneva
sijoituslannoitus, Hp = hallitusti liukeneva pintalannoitus, Kl = karjanlanta, Kk = kananlanta

Taulukko 9. Eri tavoin lannoitettujen mustaherukkalajikkeiden lehtinäytteiden
analyysitulokset vuonna 1995.

mangaania kuin lannoitetuissa ruuduissa
kasvaneissa herukoissa. Norjalaisessa ko-
keessa valkoherukalle kalsiumnitraattina
annettu typpilannoitus kohotti lehtien kal-
siumin, magnesiumin ja mangaanin pitoi-
suuksia (Ljones 1984).

Mikroravinteista booripitoisuudet oli-
vat vuonna 1994 kaikilla koejäsenillä suosi-
tusrajoissa, jotka ovat herukoilla alkukesäs-
tä 20–60 mg/kg (Matala 1999). Niskanen
et al. (1994a) ja Ljones (1984) totesivat, että
typpilannoitus alentaa boorin pitoisuuksia.
Tässä kokeessa vähiten booria sisälsi lan-
noittamaton koejäsen ja eniten kananlanta-
koejäsen.

Vuonna 1995 Hedda-lajikkeen lehtien
sinkkipitoisuus jäi selvästi alle suositusar-
von, kun oli käytetty hallitusti liukenevaa
sijoituslannoitusta. Kuten aikaisemmissa
tutkimuksissa (Lenz & Bünemann 1975,
Ljones 1984, Niskanen et al. 1994b) tässä-
kin typpilannoitus alensi sinkin pitoisuuk-
sia. Korkeimmat sinkkipitoisuudet löytyi-
vät lannoittamattomalta Öjebyn-lajikkeel-
ta. Lehtien sinkkipitoisuuden suositus on
20–70 mg/kg kuiva-ainetta.

Hedda-lajikkeen lehtien mangaanipi-
toisuus oli suurempi kuin ‘Öjebynin’ ja
‘Melalahden’. Lehtien mangaanipitoisuus
oli matalampi lannoittamattomalla koejä-
senellä kuin muilla koejäsenillä. Lehtien
mangaanipitoisuudet olivat suositusrajois-
sa, jotka ovat kaikilla herukoilla 40–200
mg/kg kuiva-ainetta (Matala 1999).

3.3 Maa-analyysit

Vuonna 1994 maan pH oli lisälannoitta-
mattomissa eli ilman vuotuislannoitusta jä-
tetyissä ruuduissa hieman alhaisempi kuin
muissa ruuduissa. Kalsiumia oli vuosina
1994 ja 1996 kompostoidun karjanlannan
ruuduissa keskimäärin enemmän kuin
muissa ruuduissa. Vuosina 1994 ja 1996
kalsiumtilanne oli tyydyttävä ja hyvä.

Fosforipitoisuudessa ei ollut suuria eroja
eri koejäsenten välillä. Fosforipitoisuus oli
vuonna 1994 tyydyttävä ja vuonna 1996
hyvä. Molemmat kompostilannoitteet ko-

hottivat selvästi maan kaliumpitoisuutta
vuosina 1994 ja 1996.

Kaliumpitoisuus oli puolestaan vuosina
1994 ja 1996 välttävä tai tyydyttävä (Kuva
1).

3.4 Kokonais- ja
kauppakelpoinen sato

Lajikkeiden sadot kypsyivät hieman eri ai-
koina. ‘Melalahden’ sato kypsyi lähes viik-
koa aikaisemmin, ja ‘Heddan’ sato keski-
määrin viikkoa myöhemmin kuin ‘Öjeby-
nin’ sato. Taulukossa 6 on esitetty sadon-
korjuun päivämäärät.

3.4.1 Lajikkeen, lannoituksen

ja vuoden vaikutus

Lajikkeen, lannoituksen ja vuoden vaikutus
mustaherukan kauppakelpoiseen satoon oli
tilastollisesti merkitsevä. Pieni p-arvo joh-
tui kompostoidun karjanlannan aiheutta-
mista suurista vuosittaisista satovaihteluis-
ta. Ilman kyseistä lannoitusta lajikkeen,
lannoituksen ja vuoden vaikutus ei ollut ti-
lastollisesti merkitsevä. Tästä syystä seuraa-
vaksi tarkasteltiin lannoitteiden ja lajikkei-
den vaikutusta.

3.4.2 Lannoituksen ja lajikkeen vaikutus

Lannoituksen ja lajikkeen vaikutus musta-
herukan kauppakelpoiseen satoon oli hie-
man merkitsevä. Tämä tarkoittaa sitä, että
lannoitukset vaikuttivat mustaherukkala-
jikkeisiin hieman eri tavalla. ‘Melalahti’
hyötyi vuotuislannoituksesta eniten, sillä li-
sälannoittamaton koejäsen tuotti selvästi
heikoimman sadon. ‘Melalahti’ ja ‘Öjebyn’
tuottivat suurimmat kauppakelpoiset sadot
hallitusti liukoisella pintalannoituksella
(Taulukko 10). ‘Melalahden’ lannoitukses-
sa kananlantakomposti oli lähes yhtä hyvä
kuin hallitusti liukoinen pintalannoitus.
‘Hedda’ puolestaan tuotti kananlantakom-
postilla vähemmän kauppakelpoista satoa

21

kuin muilla lannoituksilla. Suurimmat sa-
dot se tuotti käytettäessä hallitusti liukoista
sijoitus- tai pintalannoitusta.

Puolassa tehdyissä kokeissa 40 t/ha kar-
janlantaa saaneet mustaherukat ‘Roodk-
nop’ ja ‘Blacksmith’ kasvoivat paremmin
kuin lannoittamattomat, mutta sadoissa ei
ollut eroja (Kawecki & Tomaszewska

1993). Edellä mainitussa kokeessa tutkitut
lajikkeet reagoivat lannoituksiin samalla ta-
valla, toisin kuin tässä kokeessa. Lannoituk-
sen ja lajikkeen yhdysvaikutus kokonaissa-
toon ei ollut merkitsevä. Tästä syystä seu-
raavaksi tarkistellaan erikseen lannoituksen
ja lajikkeen vaikutusta kokonaissatoon.

22

pH

4,6
4,8

5,0
5,2

5,4
5,6
5,8

6,0
6,2

1991 1993 1994 1996

a)

Ca

0

500

1000

1500

2000

2500

1991 1993 1994 1996

b)

mg/l

P

5

10

15

20

25

1991 1993 1994 1996

c)

mg/l
K

20

40

60

80

100

120

140

160

1991 1993 1994 1996

d)

mg/l

Mg

20

40

60

80

100

120

140

1991 1993 1994 1996

e)

mg/l

0

Np

Hs

Hp

Kl

Kk

Kuva 1. Maa-analyysin tulokset: a) happamuus, b) kalsium, c) fosfori, d) kalium
ja e) magnesium vuonna 1991 ennen kokeen perustamista. Vuosina 1993, -94
ja -96 maanäytteet otettu lisälannoitusta seuraavana vuonna.

3.4.3 Lannoituksen vaikutus

Lannoitus vaikutti hieman kokonaissadon
määrään. Lannoittamattoman alueen koko-
naissato oli kaikkina koevuosina pienempi
kuin lannoitettujen koealueiden. Kun käy-
tettiin hallitusti liukoista pintalannoitusta,
marjasato oli vuosina 1994–97 keskimäärin
korkeampi kuin muilla lannoitusmuodoilla
(Taulukko 10).

Osmocotella on saatu hyvä tulos muun
muassa sellaisella kasvualustalla, joka oli
maa-analyysien perusteella hyvässä kasvu-
kunnossa, mutta jossa herukkapensaat eivät
kuitenkaan kasvaneet. Kun herukan istu-
tuskuoppaan lisättiin Osmocotea, astiatai-
met juurtuivat hyvin ja kasvoivat ripeästi.
Taimet tulivat nopeasti satoa tuottavaan
vaiheeseen (Lehmushovi & Ylämäki 1995).

Saksalaisessa kenttäkokeessa typpilan-
noitus lisäsi mustaherukan satoa (Lenz &
Bünemann 1975).

Kailan ja Hännisen (1961) mukaan kas-
vit käyttävät typen nopeasti 0–5 cm syvem-
mistä kerroksista. Tässä kokeessa hallitusti
liukoinen pintalannoitus tuotti joka vuosi
enemmän satoa kuin hallitusti liukoinen si-
joituslannoitus. Niskanen et al. (1994a) to-
tesivat, että typpilannoitus suurensi yhdellä

kentällä kolmesta mustaherukan marjasa-
toa. Toisaalta Säkö ja Laurinen (1979) tuli-
vat kymmenvuotisessa lannoituskokees-
saan siihen tulokseen, että hieta- ja savi-
maalla vuotuislannoitus ei merkitsevästi li-
sännyt mustaherukan (‘Brödtorp’ ja ‘Wel-
lington ‘) satoa. Kokeessa oli lannoittamat-
toman lisäksi kaksi lannoitustasoa typelle
(0, 50 ja 100 kg/ha), fosforille (0, 33 ja 66
kg/ha) ja kaliumille (0, 83 ja 166 kg/ha).
Kaweckin ja Kopytowskin (1991) mukaan
50 t/ha lietelantaa (180 kg N/ha, 80 kg
P2O5/ha, 280 kg K2O/ha) saaneet mustahe-
rukkapensaat ‘Brödtrop’ ja ‘Roodknop’
tuottivat enemmän satoa kuin lannoitta-
mattomat, keinolannoitetut tai kaksinker-
taisella lietemäärällä lannoitetut pensaat.
Tässä kokeessa lisälannoitus, 15 t/ha kom-
postoitua lantaa, ei ilmeisesti sisältänyt riit-
tävästi pitkävaikutteista typpeä, jotta sato
olisi lisääntynyt kaikkina vuosina.

Typpilannoitus ei lisännyt mustaheru-
kan (‘Silvergieter’ ja ‘Öjebyn’) satoa norja-
laisessa kenttäkokeessa. Koe tehtiin run-
saasti orgaanista ainesta sisältävällä maalla,
joka ei ollut poudanarka (Nes 1990). Kon-
dakovin (1993) mukaan ylimääräinen typpi
heikensi mustaherukan satoa eikä kasvatta-
nut merkitsevästi herukan versoja.

23

Lannoite* Lajike
Öjebyn Melalahti

kg/ha
Hedda Ka.**

0 7100 4800 11000 7200
Np 8100 6800 10600 8300
Hs 8000 6800 11400 8500
Hp 8500 7500 11200 8900
Kl 6500 6600 10400 7700
Kk 7600 7400 8500 7800
Ka.** 7633 6650 10516

Taulukko 10. Lannoituksen ja lajikkeen vaikutus mustaherukan kauppakelpoi-
seen satoon. Tulokset ovat vuosien 1994–1997 keskiarvoja

*Lyhenteiden selitykset: 0 = lannoittamaton, Np = pintalannoitus, Hs = hallitusti liukeneva
sijoituslannoitus, Hp = hallitusti liukeneva pintalannoitus, Kl = karjanlanta, Kk = kanan-
lanta, ** Ka. = estimoitu keskiarvo, p-arvo = 0.05.

3.4.4 Lajikkeen vaikutus

Eri lajikkeiden satoerot olivat tilastollisesti
merkitseviä. Tässä kokeessa Hedda-lajike
tuotti eniten sekä kokonais- että kauppa-
kelpoista satoa (Taulukko 10). Vuonna
1989 ‘Heddan’ (istutettu 1985) sato oli
MTT:n Etelä-Savon tutkimusasemalla 2,92
kg/pensas ja ‘Öjebynin’ (istutettu 1983)
sato 2,09 kg/pensas (Dalman 1989).
MTT:n Kainuun tutkimusasemalla tehdys-
sä mustaherukan lajikekokeessa (Kemppai-
nen 1995) ‘Heddan’ sato oli vuosina
1991–95 lähes yhtä suuri kuin ‘Öjebynin’
sato (4,7–5,4 kg/pensas). Ruotsalaisessa ko-
keessa ‘Hedda’ oli hieman ‘Öjebyniä’ sa-
toisampi (Sakshaug 1994). Norjassa teh-
dyssä lajikekokeessa ‘Hedda’ oli ‘Öjebyniä’
satoisampi (Heiberg & Måge 1991), mutta
skotlantilaista Ben-lajikketta heikkosatoi-
sempi (Måge 1992).

Koska lajikkeen, lannoituksen ja vuosi-
en yhdysvaikutus sadonmäärään ei ollut
merkitsevä, tarkastellaan seuraavaksi lajik-
keen ja vuoden sekä lannoituksen ja vuoden
vaikutuksia.

3.4.5 Lajike ja vuosi

Lajikkeiden satoerot olivat vuosittain mer-
kitsevästi eri suuruisia, sillä ‘Heddan’ ko-
konais- ja kauppakelpoinen sato osoittautui
selvästi parhaimmaksi (Taulukko 11). Poik-
keuksen teki vuosi 1997, jolloin ‘Öjebynin’
ja ‘Heddan’ sadot olivat yhtä suuria.

3.4.6 Lannoitus ja vuosi

Lisälannoitusten vaikutus sadon määrään
oli hieman erilainen eri vuosina. Vuonna
1994 eli ensimmäisenä satovuonna saatiin
eniten satoa kompostoidulla kananlannalla
lannoitetusta ruudusta ja toiseksi eniten sa-
toa tuli hallitusti liukoiselta pintalannoitus-
ruudulta (Osmocote). Vuonna 1995 no-
pealiukoinen pintalannoitus tuotti suurim-
man sadon. Seuraavina kahtena satovuote-
na suurimmat sadot saatiin hallitusti liukoi-
sella pintalannoituksella, joka osoittautui
keskimäärin parhaimmaksi lannoitusmuo-
doksi (Taulukko 11). Vuonna 1993 annettu
hallitusti liukoinen lisälannoitus vaikutti
vasta vuoden 1994 satoon.

24

Sato
kg/ha

Lannoite* 1994 1995 1996 1997 Ka.**

0 8900 6600 9800 4700 7200
Np 10700 8600 10000 5500 8400
Hs 11400 7900 11200 5400 8500
Hp 12400 8100 12000 5900 9200
Kl 10100 7000 10000 5100 7800
Kk 13900 7300 9700 4900 8300
Lajike
Öjebyn 10100 7200 9300 6000 8000
Melalahti 8800 6100 8700 4000 6600
Hedda 16400 10200 14400 6000 11000
Ka. 11766 7833 10800 5333

*Lyhenteiden selitykset: 0 = lannoittamaton, Np = pintalannoitus, Hs =
hallitusti liukeneva sijoituslannoitus, Hp = hallitusti liukeneva pintalannoitus,
Kl = karjanlanta, Kk = kananlanta, ** = estimoitu keskiarvo. Lannoitteiden ja
vuoden p-arvo = 0.03, lajikkeiden ja vuoden p-arvo <0.001.

Taulukko 11. Lannoitteiden ja vuoden sekä lajikkeen ja vuoden vaikutus mus-
taherukan kokonaissatoon vuosina 1994–1997.

Hallitusti liukoinen lannoite ei lisännyt
lämpiminä koevuosina saatavan sadon mää-
rää selvästi enemmän kuin viileämpinä koe-
vuosina. Tämä todettiin, kun tarkasteltiin
tehoisan lämpötilan summaa ja kokonaissa-
toa eri koevuosina. Kauppakelpoisen sadon
määrä oli suurin vuonna 1996. Sinä vuonna
tehoisan lämpötilan summa oli alhaisempi
kuin muina koevuosina ja alle pitkäaikaisen
(1961–1990) keskiarvon. Toiseksi eniten
satoa saatiin vuonna 1994. Tuonakin vuon-
na tehoisan lämpötilan summa oli alhaisem-
pi kuin pitkäaikainen keskiarvo. Vuonna
1995 sadonmäärä jäi alhaisemmaksi kuin
vuosina 1994 ja 1996, vaikka vuosilannoi-
tus oli annettu ja tehoisan lämpötilan sum-
ma oli normaalia korkeampi. Kesäkuussa
1997 kukinnan alussa ja täyskukinnan ai-
kana esiintyi kaksi hallayötä. Sillä saattaa
olla vaikutusta sen vuoden sadon määrään.
Hedelmän- ja marjanviljelijäin liiton (1997)
arvion mukaan herukkasato jäi vuonna
1997 neljänneksen vuoden 1996 satoa niu-
kemmaksi koko maassa.

Vuosina 1994 ja 1996 satoi selvästi vä-
hemmän kuin vuonna 1995 ja 1997. Sade-
määrä jäi alle pitkäaikaisen keskiarvon.
Vähäsateisina vuosina hallitusti liukenevaa
lannoitusta saanut herukka tuotti suhteelli-

sesti enemmän satoa.
Näiden tulosten perustella voidaan to-

deta, että koejakson lämpimimmät ja satei-
simmat vuodet eivät lisänneet mustaheru-
kan kauppakelpoisen sadon määrää.

Typen saanti riippuu suuresti säätilasta.
Sateisena kesänä lannoitetyppi haihtuu hel-
posti tai painuu syvempiin maakerroksiin.
Sääolot vaikuttavat myös maan orgaanisen
aineksen sisältämän typen mineralisoitumi-
seen. Typpeä pitäisi olla juuristokerroksessa
riittävästi varsinkin keväällä kukinnan ai-
kaan ja raakileiden muodostuessa (Niska-
nen 1989).

3.5 Sadon laatu

Lajikkeiden, lannoituksen ja vuoden yhdys-
vaikutus ei ollut tilastollisesti merkitsevä.
Lajikkeella ja lannoituksella ei myöskään ol-
lut tilastollisesti merkitsevää yhdysvaiku-
tusta eli lannoitukset vaikuttivat kaikkiin
mustaherukkalajikkeisiin samalla tavalla.
Eri lannoitusmuodot eivät merkitsevästi
vaikuttaneet marjojen painoon (Taulukko
12). Sen sijaan eri lajikkeiden marjan paino-
jen välillä oli merkitsevä ero. Pohjois-Poh-
janmaan olosuhteissa ‘Heddan’ ja ‘Melalah-

25

Lannoite 1994 1995 1996 1997 Ka.*
100 marjan paino, g

Lannoittamaton 125 102 102 98 106
Pintalannoitus 124 100 98 97 104
Hallitusti liukoinen
Sijoituslannoitus 126 95 97 96 104
Hallitusti liukoinen
Pintalannoitus 129 103 105 98 109
Kompostoitu karjanlanta 141 95 96 94 107
Lajike
Öjebyn 115 82 95 88 95
Melalahti 135 108 107 99 112
Hedda 134 108 99 104 111
Ka.* 128 99 100 97

*Lyhenteen selitys: Ka. = estimoitu keskiarvo. Vuoden ja lannoituksen p-arvo = 0.01,
vuoden ja lajikkeiden p-arvo = 0.001.

Taulukko 12. Lannoituksen vaikutus mustaherukan 100 marjan painoon.

den’ sadan marjan painot olivat suurempia
kuin ‘Öjebynin’ riippumatta vuodesta ja
pensaiden iästä. Lajikkeiden väliset erot
vaihtelivat vuosittain ja marjat olivat mer-
kitsevästi eri painoisia eri vuosina.

Säkö ja Laurinen (1979) totesivat, että
lannoituksella ei ollut mitään vaikutusta
marjojen kokoon. Lenzin ja Bünemannin
(1975) mukaan typpilannoitus sen sijaan li-
säsi mustaherukan marjan painoa.

‘Heddan’ tertut ovat pitkiä, ja niissä on
paljon marjoja. Marjat ovat hieman suu-
rempia kuin ‘Öjebynillä’ (Matala 1999).
‘Heddan’ marjat ovat keskikokoisia (Saks-
haug 1994) ja miellyttävän makeita (Mata-
la 1993, Sakshaug 1994). MTT:n Kainuun
tutkimusasemalla ‘Heddan’ sadan marjan
paino oli viiden vuoden (1991–95) aikana
keskimäärin 114 g (Kemppainen 1995).
Lajikekokeissa vuosina 1986–89 (Dalman
1989) ‘Melalahden’, ‘Titanian’ ja ‘Heddan’
sadan marjan painot (95–126 g) olivat suu-
remmat kuin muilla lajikkeilla.

Multaisia, raakoja ja puolikypsiä marjoja
oli erittäin vähän ja joinakin vuosina ei lain-
kaan. Kokonaissadot ja kauppakelpoiset sa-
dot olivat suurelta osin samat, joten eroa ei
voinut laskea tilastollisesti. ‘Melalahti’ ei
tuottanut multaisia, raakoja tai puolikypsiä
marjoja, mikä johtuu lajikkeen pystykas-
vuisuudesta. Myös lannoittamaton ja hidas-
liukoinen sijoituslannoitus tuottivat täysin
kauppakelpoista satoa. Kananlantakom-

postiruuduista saatiin eniten raakoja, puoli-
kypsiä ja multaisia marjoja. Vuonna 1994
sadon määrä oli suurin. Tuolloin raakoja,
puolikypsiä ja multaisia marjoja oli vastaa-
vasti enemmän (Taulukko 13).

Marjojen kiinteys on tärkeä marjojen
koneellisessa poiminnassa, kuljetuksessa ja
käsittelyssä. Helposti halkeavat marjat
myös pilaantuvat nopeasti. Marjojen kiin-
teyteen voivat vaikuttaa monet tekijät esim.
mansikalla marjan koko ja kypsyysaste
(Ourecky & Boure 1968, Schmitz & Lenz
1985).

Marjojen painekestävyyden välillä oli
eroja. ‘Melalahden’ painekestävyys oli jon-
kin verran parempi kuin muiden lajikkei-
den. Lannoituksella ei ollut vaikutusta mar-
jan paineen kestävyyteen. ‘Melalahti’ tun-
netaan hyvin herkkäpintaisena lajikkeena,
jonka vuoksi lajike jäi pois viljelystä. Marjat
eivät kestä nimenomaan konekorjuuta.
‘Heddakin’ on hieman herkkäpintaisempi
kuin ‘Öjebyn’ (Matala 2000). Taulukossa
14 on esitetty marjan suurin kuormankestä-
vyys (Newton) testin aikana.

Lannoituksella ja lajikkeella ei ollut vai-
kutusta marjojen kuoren sitkeyteen. Taulu-
kossa 15 on esitetty marjan kuoren maksi-
mivenyminen ennen halkeamista.

Analyysien perusteella Öjebyn-lajik-
keen kypsien marjojen C-vitamiinipitoisuus
oli korkeampi kuin ‘Melalahden’ ja ‘Hed-
dan’ (Taulukko 16). ‘Heddan’ marjoissa on

26

Huonoja marjoja
kg/ha

Koevuosi 1994 1995 1996 1997
1166 33 100 33

Lannoitustapa* 0 Np Hs Hp Kl Kk
0 100 0 300 100 500

Lajike Öjebyn Melalahti Hedda
800 100 500

*Lyhenteiden selitykset: 0 = lannoittamaton, Np = pintalannoitus, Hs = hallitusti
liukeneva sijoituslannoitus, Hp = hallitusti liukeneva pintalannoitus, Kl = karjanlanta,
Kk = kananlanta.

Taulukko 13. Huonolaatuisten marjojen määrä vuosina 1994–1997.

mustaherukaksi poikkeuksellisen alhainen
C-vitamiinipitoisuus (Matala 1999). Säkön
(1972) mukaan C-vitamiinipitoisuudessa
oli eroja myös eri lajikkeiden välillä. Musta-
herukan lajikekokeissa pakastettujen Öje-
byn-lajikkeen marjojen C-vitamiinipitoi-
suus oli 127, Karila-lajikkeen 117 ja Brödt-
rop-lajikkeen 168 mg/100 g. Tilakokeissa
C-vitamiinipitoisuuksissa mitattiin viime
kesänä ‘Öjebynillä’ 81 mg/100 g ja ‘Hed-
dalla’ 74 mg/100 g (Matala 2000).

Marjan kypsyysaste vaikuttaa jonkin

verran marjan C-vitamiinipitoisuuteen.
C-vitamiinipitoisuus nimittäin pienenee
marjojen kypsyessä. C-vitamiinia on eniten
aivan satokauden alussa, mutta määrä vä-
henee sen jälkeen nopeasti. C-vitamiinipi-
toisuus voi olla kypsissä marjoissa 30 % al-
haisempi kuin hieman raaoissa marjoissa
(Matala 1999).

Lannoitteilla ei ollut kovin suurta vaiku-
tusta mustaherukan C-vitamiinipitoisuu-
teen. Eniten C-vitamiinia sisälsivät ne mar-
jat, joiden lannoitukseen oli käytetty kom-

27

Lajike
Lannoite Öjebyn Melalahti

Kiinteys, N
Hedda Ka.*

Lannoittamaton 3,1 3,6 3,3 3,3
Pintalannoitus 2,5 3,1 3,5 3,0
Hallitusti liukoinen
sijoituslannoitus

3,5 4,3 3,1 3,6

Hallitusti liukoinen
pintalannoitus

3,0 4,0 3,0 3,3

Kompostoitu karjanlanta 3,8 3,4 3,4 3,5
Kompostoitu kananlanta 2,9 4,7 3,4 3,7
Ka.* 3,1 3,9 3,3

*Lyhenteen selitys:: Ka.= estimoitu keskiarvo, lannoitteiden p-arvo = 0.85,
lajikkeiden p-arvo = 0.01.

Taulukko 14. Lannoituksen vaikutus mustaherukan marjan kiinteyteen kuor-
mankestävyytenä ja Newtoneina (N) ilmoitettuna.

Lajike
Lannoite Öjebyn Melalahti

Venymä, mm
Hedda Ka.*

Lannoittamaton 3,7 3,5 3,6 3,6
Pintalannoitus 3,7 3,8 4,0 3,8
Hallitusti liukoinen
sijoituslannoitus

3,9 3,6 3,6 3,7

Hallitusti liukoinen
pintalannoitus

3,8 3,8 3,9 3,8

Kompostoitu karjanlanta 4,0 3,9 3,4 3,8
Kompostoitu kananlanta 3,6 4,2 3,5 3,8
Ka.* 3,8 3,9 3,7

*Lyhenteen selitys: Ka. = estimoitu keskiarvo, lannoitteiden p-arvo = 0.24,
lajikkeiden p-arvo = 0.28.

Taulukko 15. Lannoituksen vaikutus mustaherukan marjan kuoren maksimi-
venymiseen (mm) ennen halkeamista.

postoitua karjanlantaa. Fosfori- ja kalium-
lannoitus lisäävät marjojen C-vitamiinipi-
toisuutta (Lenartowicz et al. 1976). Typpi-
lannoitus puolestaan vähentää marjojen
C-vitamiinipitoisuutta. Tämä johtuu siitä,
että lannoituksen vaikutuksesta marjat
suurenevat ja samalla kuoren osuus suhteel-
lisesti pienenee. Mustaherukassa askor-
biinihappo sijaitsee aivan kuoren alla (Kis-
ser et al. 1950).

4 Yhteenveto

Vuonna 1994 mustaherukan lehdissä oli
typpeä hieman eri määriä riippuen lannoi-
tusmuodosta. Typen määrä väheni vuonna
1995. Selvää yhteyttä lehden typen ja sadon
määrän välillä ei havaittu. Vaikka hallitusti
liukoisella pintalannoituksella lannoitetun
herukan lehdessä oli vuonna 1994 vähem-
män typpeä kuin muita lannoitteita käytet-
täessä, kokonaissadon määrä oli siitä huoli-
matta muita lannoitusmuotoja korkeampi.
Lehtien kalium- ja boorimäärä oli korkein,
kun käytettiin kompostoitua kananlantaa.
Tässä kokeessa lehtinäytteitä otettiin vain
vuosina 1994 ja 1995. Lisäksi näytteiden

määrä ei ollut riittävä, jotta niiden perus-
teella voisi tehdä tarkempia johtopäätöksiä
lehden ravinteiden yhteydestä sadon mää-
rään.

Molemmat kompostilannoitteet paran-
sivat maan kaliumpitoisuutta. Lannoitteet
lisäsivät yleisesti sadon määrää. Eniten mar-
jasatoa lisäsivät kaikkina vuosina hallitusti
liukoinen pintalannoitus ja -sijoituslannoi-
tus. Hallitusti liukenevat lannoitteet saat-
tavat toimia käytännössä niin, että typpeä
on pensaiden käytössä riittävästi sekä alku-
kesällä versonkasvun aikaan että keski-
kesällä marjakoon kasvaessa. Vuosina 1994
ja 1996 sadon määrä oli selvästi suurempi
kuin 1995 ja 1997, jolloin lannoitteet haih-
tuivat ja painuivat syvempiin maakerrok-
siin tai halla turmeli osan sadosta. Käytettä-
essä hallitusti liukenevaa tai nopealiukoista
typpilannoitusta vuotuislannoituksessa on
hyvä ottaa huomioon, että hyvin sateisena
kasvukautena nopealiukoinen lisälannoitus
voi korvata huuhtoutunutta typpeä ja vai-
kuttaa sadon määrään.

Lajikkeista ‘Hedda’ tuotti suurimmat
sadot kaikilla lannoitustavoilla. Kompos-
toitu kananlanta aiheutti eniten lamo-
avuutta ja samalla eniten raakoja, puolikyp-
siä ja multaisia marjoja. Eniten lamoavia

28

Lannoitus
Öjebyn

Lajike
Melalahti
C-vitamiini
mg/100

Hedda Keskiarvo

1. Ei lisälannoitusta 138 83 g
94

105

2. Nopealiukoinen
pintalannoitus

134 80 92 102

3. Hallitusti liukoinen
sijoituslannoitus

130 95 86 104

4. Hallitusti liukoinen
pintalannoitus

141 98 81 107

5. Kompostoitu
karjanlanta

145 107 95 116

6. Kompostoitu
kananlanta

136 90 98 108

Keskiarvo 137 92 91

Taulukko 16. Mustaherukan marjojen C-vitamiinipitoisuudet eri lannoitekäsit-
telyissä.

versoja saatiin Öjebyn-lajikkeella kanan-
lantakompostilannoituksella.

Lannoitetun mustaherukan tuottama
sadonmäärä oli parempi kuin lannoittamat-
toman.

Marjan ulkoinen laatu oli heikoin kom-
postoidulla kananlannalla lannoitettujen
mustaherukoiden marjoissa. Eri lannoitus-

tavat eivät vaikuttaneet marjojen sisäiseen
laatuun. C-vitamiinipitoisuuteen vaikutti
enemmän lajike kuin lannoitukset.

Hallitusti liukenevien lannoitteiden
käyttäytymistä maassa ja ravinteiden huuh-
toutumista pitäisi selvittää lisää. Hallitusti
liukenevat lannoitteet nimittäin lisäävät
hieman satoa, mutta ovat toisaalta kalliita.

Kirjallisuus

Aflatuni, A. 1991. Mustaherukkalajikkeet Poh-
jois-Pohjanmaalla. Koetoiminta ja käytäntö 48(16.
4.1991): 40.

–, Galambosi, B., Kemppainen, R., Niskanen, M.
& Jauhiainen, L. 1999. Minttulajien menestyminen
eri ilmasto-olosuhteissa ja luonnonmukaisessa vil-
jelyssä. Maatalouden tutkimuskeskuksen julkaisu-
ja. Sarja A53. Jokioinen: Maatalouden tutkimuskes-
kus. 61 p. +1 app. ISSN 1238-9935, ISBN 951-
729-540-5.

Dalman, P. 1988. Mustaherukan leikkaus ja typpi-
lannoitus konekorjuuviljelmillä. Puutarha-Uutiset
40: 538–535.

– 1989. Mustaherukan havaintolajikkeet 1983-89.
Maatalouden tutkimuskeskus, Etelä-Savon tutki-
musasema. 11 p.

Gumperetz, M. L. & Browne, C. 1993. Repeated
measures in randomized block and split-splot ex-
periments. Canadian Journal of Forest Research
23: 625–639.

Hedelmän- ja marjanviljelijäin liitto 1997. Herukka-
ja vadelmasato kypsymässä. Puutarha & kauppa
32: 11.

Heiberg, N. & Måge, F. 1991. Evaluation of ten
blackcurrant cultivars. Norwegian Journal of Agri-
cultural Sciences 5: 277–282.

Hietaranta, T. & Linna, M. M. 1999. Penetrometric
measurement of strawberry fruit firmness: Device
testing. HortTechnology 9(1): 103–105.

Kaila, A. & Hänninen, P. 1961. Fertilizer nitrogen in
soil. Journal of the Scientific Agricultural Society of
Finland 33: 169–184.

Kawecki, Z. & Kopytowski, J. 1991. Studia nad
navozeniem gnojovica bydleca krzewow porzeczki
czarnej. Roczniki nauk rolniczych. Seria A: Produkcja
roslinna 2: 75–86. (English summary and tables).

– & Tomaszewska, Z. 1993. The effect of mineral
and organic fertilization and of fly ashes on growth
and yield of black currants. Acta Horticulturae 352:
61–63.

Kemira Oy 1989. Osmocote hallitusti liukeneva lan-
noite. Tuoteseloste.

Kemppainen, R. 1995. Mustaherukan satoisuu-
dessa ja Kainuussa menestymisessä on eroa. Koe-
toiminta ja käytäntö 52(19.12.1995): 55.

Kisser, M. E., Pollard, A. & Stone, A. M. 1950. The
effect of manurial treatment on the composition of
black currants and their products. Annual Report.
Long Ashton: Long Ashton Research Station. p.
159–162.

Kondakov, A. K. 1993. Effects of fertilization on
growth and yield of blackcurrants. Acta Horticul-
turae 345: 101–103.

Knowles, T. C., Hipp, B. W. & Hegemann, M. A.
1993. Container medium and slow-release nitrogen
fertilizer influence growth and quality of Salvia
farinacea. HortScience 28: 623–625.

Larsson, L. 1994. Mulching and cover cropping in
organic growing of black currant, Ribes nigrum, cvs
Öjebyn and Ben Nevis. Licentiate’s thesis. Alnarp:
Swedish university of Agricultural sciences. 48 p.
ISBN 91-576-4813-1.

Lehmushovi, A. & Ylämäki, A. 1995. Astiataimien
istutuskokeessa Osmocote-lannoitus näytti kynten-
sä. Puutarha-uutiset 17: 6–7.

29

Lenartowicz, W., Plocharski, W. & Wlodek, L.
1976. The influence of fertilization on the quality of
small fruits. Fruit Science Report 3: 43–50.

Lenz, F. & Bünemann, G. 1975. Einfluss von
pflegemassnahmen und unterschiedlicher N-, K-
versorgung auf das Wachstum und Ertrag von
schwarzen Johannisbeeren. Erwerbsobstbau 17:
161–164.

Ljones, B. 1984. Yield of white currants as related
to applied fertilizers, soil analyses and leaf analy-
ses. Meld. Norges Landbr. Høgsk. 63, 17: 1–7.

Matala, V. 1999. Herukan viljely. Puutarhaliiton jul-
kaisuja nro 306. Helsinki: Puutarhaliitto. 267 p.
ISBN 951-8942-40-4, ISSN 0355-080X.

– 2000. Herukan lajikekokeet käytännön viljelmillä.
Maatalouden tutkimuskeskus, Luonnonvarojen tut-
kimus, Ekologinen tuotanto. Karila. 29 p. ISBN
951-729-595-2.

Måge, F. 1982. Black plastic mulching, compared to
other orchad soil management methods. Scientia
Horticulturae 16: 131–136.

Nes, A. 1990. NitrogengjØdsling til tre solbaer-
sortar. Norsk Landbruksforskning 4: 31–38.

Neter, J., Kutner, M., Nachtsheim C. & Wasser-
man, W. 1996. Applied linear statistical models.
Fourth edition. Irwin, Chicago. 1310 p.

Niskanen, R. 1989. Herukoiden ravinnetalous. Hel-
singin yliopiston puutarhatieteen laitoksen julkaisu
9. Helsinki: Helsingin yliopisto. 94 p.

– 2001. Leaf macronutrient composition in relation
to growth and yield potential of currants. University
of Helsinki, Department of Applied Biology. Publica-
tion no.2. 123 p. Academic dissertation.

–, Matala, V. &Voipio, I. 1994a. Typpilannoituksen
ja sen ajoituksen vaikutus satoa tuottavilla herukka-
viljelmillä. Helsingin yliopiston puutarhatieteen lai-
toksen julkaisu 24. Helsinki: Helsingin yliopisto. 81
p.

–, Palonen, P., Matala, V. & Voipio, I. 1994b. Kas-
telun ja lannoitustavan vaikutus nuoren herukka-
kasvuston ravinnetalouteen, versoston kasvuun ja
satoon. Helsingin yliopiston kasvintuotantotieteen

laitos. Puutarhatieteen julkaisuja 26 Helsinki: Hel-
singin yliopisto. 137 p.

Ourecky, D.K. & Bourne, M.C. 1968. Measure-
ment of strawberry texture with an Instron machine.
Proceedings of the American Society for Horticul-
tural Science 93: 317–325.

Rajala, J. 1995. Luonnonmukainen maatalous.
Mikkeli: Helsingin yliopisto. Maatalouden tutkimus-
ja koulutuskeskus. 309 p. ISSN 0786-8367, ISBN
951-45-6916-4.

Rutten, I. T. 1980. Osmocote controlled release fer-
tilizer. Acta horticulturae 99: 187–188.

Sakshaug, K. 1994. Ben Alder och Sunniva kan
ersätta Öjebyn. Frukt- och Bärodling 4/94: 64–67.

Schmitz, F. & Lenz, F. 1985. Einfaches Gerät zur
messung der Festigkeit von Erdbeerfrüchten.
Gartenbauwissenschaft 50: 261–264.

Sharma, G. C. 1979. Controlled-release fertilizers
and horticultural applications. Scientia Horticulturae
11: 107–129.

Shibata, A., Fufita, S. & Maeda, S. 1980 Nutricote
coated fertilizer prosessed with polyolefin resins.
Acta Horticulture 99: 179–186.

Smith, E. M. & Treaster, S. A. 1991. A comparison
of slow-release fertilizer for the nursery industry.
Oardc Special Circular. Ohio Agricultural Research
and Development Center. 137: 16–18.

Säkö, J. 1972. Mustaherukan lajikekokeista 1959-
69 puutarhan tutkimuslaitoksella ja koeasemilla.
Kehittyvä Maatalous 9: 3–19.

– & Laurinen, E. 1979. The effect of fertilization on
the black currant in two soils. Annales Agriculturae
Fenniae 18: 96–105.

Wolfinger, R. 1996. Heterogeneous variance-
covariance structures for repeated measures. Jour-
nal of Agricultural, Biological, and Environmental
Statistics 1(2): 205–230.

Viljavuuspalvelu Oy 1997. Viljavuustutkimuksen
tulkinta avomaan puutarhaviljelyssä. ISBN-951-
97434-3-X.

30

Alasleikkausajankohdan vaikutus
mustaherukkakasvuston
uudistumiseen ja satoon

Soile Prokkola & Sirkka Luoma

MTT, Alueellinen yksikkö, Pohjois-Pohjanmaan tutkimusasema, Tutkimusasemantie 15, 92400
Ruukki, soile.prokkola@mtt.fi, sirkka.luoma@mtt.fi

Mustaherukkakasvuston uudistamista alas-
leikkauksen avulla tutkittiin MTT:n Poh-
jois-Pohjanmaan tutkimusasemalla vuosina
1998–2000. Selvitettävänä oli, miten alas-
leikkausajankohta vaikuttaa pensaiden kas-
vuunlähtöön, kasvutapaan, hoitoleikkaus-
ten tarpeeseen ja satoon. Tutkittavana oli
kolme lajiketta.

Koe toteutettiin osaruutukokeena, jossa
pääruutuina olivat neljä eri alasleik-
kausajankohtaa: 20.5., 27.5., 11.6. ja 2.–
6.7. sekä osaruutuina kolme lajiketta: ‘Öje-
byn’, ‘Melalahti’ ja ‘Hedda’. Kasvukaudella
1998 seitsemänvuotiaat pensaat leikattiin
alas maanpinnan tasolta. Seuraavana kevää-
nä pensaiden juuria katkottiin kolmessa ai-
kaisimmassa alasleikkauskäsittelyssä ver-
sonmuodostuksen hillitsemiseksi.

Kahden ensimmäisen alasleikkausajan-
kohdan välillä ei ollut eroja pensaiden kas-
vuunlähdössä. Myöhemmin alasleikattujen
pensaiden kasvuunlähtö sen sijaan heikkeni
sitä enemmän mitä myöhemmin ne leikat-
tiin. Leikkausajan myöhentäminen ei vai-

kuttanut versojen lukumäärään, mutta se
hidasti versojen pituuskasvua.

Keväällä 1999 ja 2000 pensaiden hoito-
leikkaustarve oli merkitsevästi suurempi
kolmen aikaisimmin tehdyn alasleikkauk-
sen seurauksena kuin heinäkuun alussa teh-
dyn leikkauksen jälkeen.

Vuonna 1999 satotaso oli alhainen. Hei-
näkuun alussa alasleikatut pensaat eivät
tuottaneet satoa lainkaan. Parhaiten satoa
saatiin tuolloin kahdesta aikaisimmin leika-
tusta koejäsenestä. Vuonna 2000 eniten sa-
toa tuottivat kolme aikaisimmin leikattua
koejäsentä.

Lajikkeet reagoivat vaihtelevasti alas-
leikkaukseen. ‘Hedda’ kärsi eniten alasleik-
kauksesta ja sen kuolleisuus oli suurin.
Vuonna 2000 ‘Öjebynin’ satotaso kärsi la-
jikkeista eniten alasleikkausajan viivästymi-
sestä. ‘Öjebynille’ sopi parhaiten aikainen
(20.5.) alasleikkaus ja ‘Heddalle’ toiseksi
aikaisin (27.5.) leikkaus. ‘Melalahden’ sato-
tasoon alasleikkauksen ajankohta ei vaikut-
tanut vuonna 2000 merkitsevästi.

Avainsanat: mustaherukka, leikkaus, sato, lajikkeet

31

mailto:soile.prokkola@mtt.fi

The effect of regeneration cutting on the growth

and yield of blackcurrant

The regeneration cutting of blackcurrant
was studied at the North Osrtobothnia Re-
search Station of MTT Agrifood Research
Finland in 1998–2000. The effect of the
date of cutting was studied in terms of the
vigour of regrowth, growth habit, require-
ments for pruning and yield of three
cultivars. The treatments were established
in a split-plot design, where the four dates of
cut down, 20.5, 27.5, 11.6 and 2–6.7, rep-
resented the main plots, and three cultivars,
‘Öjebyn’, ‘Melalahti’ and ‘Hedda’, the
sub-plots. In growing season 1998, seven
year-old bushes were cut down at ground
level. Next spring some roots of the bushes
were cut in the three earliest regeneration
cutting treatments to hinder the production
of new shoots.

There was no difference between the ef-
fects of the two earliest regeneration cut-
tings on bush regrowth, but in the two later
cuttings, the later they took place the
greater was the reduction in regrowth. The
delay in regeneration cuttings had no effect
on shoot number, but the length of the
shoots were reduced. In 1999 and 2000 the

need for pruning was significantly greater
after the three earliest regeneration cuttings
than it was after the last cutting in early
July.

In 1999 the yield was low in all treat-
ments and the regeneration cutting in early
July resulted in a complete loss of yield. The
two earliest regeneration cutting treat-
ments in 1999 and the three earliest ones in
2000 led to the best yields.

The response of the cultivars to regener-
ation cutting varied. The regrowth of
‘Hedda’ suffered the most of all cultivars
and the death of its bushes was the greatest.
During the following two years fhe need for
pruning was significantly lower for ‘Hedda’
than for ‘Melalahti’ or ‘Öjebyn’. In 2000
’Öjebyn’ suffered more than any other vari-
ety from a delay in regeneration cutting. For
‘Öjebyn’ the first regeneration cutting date
(20.5) and for ‘Hedda’ the second regenera-
tion cutting date (27.5) were the most suit-
able. The date of regeneration cutting had
no significant effect on the yield of
‘Melalahti’ in 2000.

Key words: blackcurrant, regeneration cutting, yields, cultivars

32

1 Johdanto

Herukan hoitotöistä suurimman osan muo-
dostaa oksien leikkaus. Koneellinen sadon-
korjuu edellyttää säännöllisesti leikattua
kasvustoa, sillä kuolleet ja maahan painu-
neet oksat vaikeuttavat konekorjuuta, ja
oksanpätkät ja multa marjojen joukossa
heikentävät laatua (Kivinen 1991).

Nuoresta kasvustosta leikataan lamoa-
vat ja vialliset oksat joka vuosi (Kivinen
1991).

Pensaiden vanhetessa, viidennestä tai
kuudennesta vuodesta lähtien leikataan
pois vanhimmat oksat, jotta uudet hyväsa-
toiset oksat saavat kasvutilaa (Dalman
1991). Leikkauksin oksisto pidetään nuore-
na, jolloin satoikä pitenee ja satotaso para-
nee. Lamoavat oksat voi poistaa koneilla,
mutta vioittuneet ja vanhat oksat on leikat-
tava käsityökaluilla pensaiden keskeltä.
Käsinleikkauksen työmenekki on 70–90
h/ha ja koneleikkauksen työmenekki 3–7
h/ha leikkaimesta riippuen (Kivinen 1991).

Herukan viljelyä voidaan tehostaa ly-
hentämällä viljelykiertoa tai uudistamalla
kasvusto alasleikkaamalla ja luopumalla kä-
sinleikkuusta (Kivinen 1991). Vanhojen
oksien leikkaamisesta voidaan luopua ko-
konaan, jos viljelykierto lyhennetään 6–8
vuoteen. Uuden viljelmän perustamiseen
verrattuna alasleikkauksen avulla sääste-
tään kustannuksia (Matala 1999), joita ai-
heuttavat vanhan kasvuston poisto, taimet,
istutustyö ja esikasvatusvuodet (Huokuna
et al. 1995).

Oikein valitulla alasleikkausajankoh-
dalla voidaan vaikuttaa myös tuholaisten
määrään. Herukkakoin (Lampronia capitella)
toukat voidaan hävittää lohkolta joko alas-
leikkaamalla kasvusto huhtikuussa tai alku-
kesällä kukinnan loppuun mennessä. Heru-
kansilmukoin (Euhyponomeutoides albithora-
cellus) talvehtivat toukat voidaan hävittää
alasleikkaamalla kasvusto maanpinnan ta-

solta syyskuun ja toukokuun välisenä aika-
na (Tuovinen 1997). Syksyllä murskatuissa
kasvustoissa äkämäpunkit (Cecidophyopsis ri-
bis) tuhoutuvat todennäköisesti murskaus-
jätteiden kuivuessa. Sen sijaan kevätleik-
kauksessa äkämäpunkin leviämisriski on
oleellisesti suurempi (Matala 1999). Tuho-
laisten torjuntakeinona alasleikkaus edel-
lyttää, että kaikki lähistön herukkakasvus-
tot käsitellään samoin ja leikkuujätteet hä-
vitetään (Tuovinen 1997).

Käytännön viljelmillä monivuotiset rik-
kakasvit saattavat rajoittaa alasleikkaus-
menetelmän käyttöönottoa. Rikkakasvit
runsastuvat leikatuissa riveissä, kun varjos-
tavat pensaat poistetaan (Dalman 1991,
Muuronen 1997, Matala 1999). Orgaaniset
katteet ovat vähentäneet huomattavasti
rikkakasvien määrää alasleikatulla heruk-
kakokeella (Kivijärvi 1999). Karkea hake
hajoaa hitaasti, jolloin katteen lisäämistar-
vetta ei juurikaan ole. Hakkeen typpeä syö-
vää vaikutusta ei havaittu ja satotaso oli
korkeampi hakekatteessa kuin ilman katet-
ta (Kivijärvi 2000).

Käytännön viljelmillä herukkakasvusto
voidaan uusia alasleikkaamalla monin eri
tavoin. Kasvusto voidaan leikata maan ta-
salta tai parinkymmenen sentin korkeudel-
ta. Juuria voidaan typistää leikkurilla tai
jyrsimellä tai juuristo voidaan jättää koske-
mattomaksi. Leikkausajankohtia ovat ke-
vät, alkukesä ja syksy (Muuronen 1997).
Tutkimustuloksia mustaherukkaviljelmän
uudistamisesta alasleikkauksen avulla on
Etelä-Savon tutkimusasemalta, missä selvi-
tettiin leikkauskorkeuden ja maanpinnan
käsittelyjen vaikutusta pensaiden kasvuun
ja satoon (MTTK Etelä-Savon tutki-
musasema 1990, Dalman 1991, Matala
1999).

Tämän tutkimuksen tavoitteena oli sel-
vittää erilaisten alasleikkausajankohtien
vaikutusta kolmen eri mustaherukkalajik-
keen kasvuston uudistumiseen ja satoon.

33

2 Aineisto ja

menetelmät

2.1 Kokeen perustaminen ja hoito

Kenttäkoe perustettiin MTT:n Poh-
jois-Pohjanmaan tutkimusasemalle vuonna
1991. Vuosina 1991–1997 alueella oli edel-
lä julkaistu mustaherukan lannoituskoe.
Seitsemänvuotiaat pensaat leikattiin alas
kasvukaudella 1998. Koe toteutettiin osa-
ruutukokeena, jossa pääruutuina olivat nel-
jä eri alasleikkausajankohtaa: mahdollisim-
man aikaisin maan kuivettua lumen sulami-
sen jälkeen (20.5.), lehtien puhjettua
(27.5.), täydessä lehdessä kukinnan aikana
(11.6.) ja heinäkuun alussa (2. ja 6.7.). Pen-
saat leikattiin raivaussahalla mahdollisim-
man alhaalta maanpinnan tasolta ja leikatut
oksat kuljetettiin pois pellolta. Osaruutuina
olivat eri lajikkeet: ‘Öjebyn’, ‘Melalahti’ ja
‘Hedda’. Koeruudussa oli viisi pensasta ja
kerranteita oli kuusi. Kerranteina olivat
edellisen kokeen lannoituskoejäsenet. Vuo-
sina 1998 – 2000 koealuetta ei lannoitettu.

Toukokuun 11. päivänä 1999 alueelta
otettiin maanäytteet, jotta havaittaisiin
mahdolliset ravinne-erot aikaisemmissa
lannoituskoejäsenissä. Näytteet otettiin jo-

kaisesta ruudusta, jonka jälkeen ne yhdis-
tettiin lannoitekoejäsenittäin. Maa-ana-
lyysien tulokset on esitetty taulukossa 1.
Liukoinen typpi oli kaikissa lannoitustasois-
sa alle 10 (mg/l).

Seuraavana keväänä 20.5., 27.5. ja
11.6.1998 alasleikattujen pensaiden juuria
katkottiin pistämällä lapiolla 20–30 cm:n
etäisyydeltä pensaasta kerran molemmilta
puolin riviväleissä. Juurten katkominen
tehtiin 5.5.1999. Heinäkuun 2.–6. alas-
leikattujen pensaiden juuria ei katkottu.
Vuosina 1999 ja 2000 lamoavat oksat lei-
kattiin käsin toukokuun alussa 3.–5.5.1999
ja 3.5.2000.

Rikkakasvien kasvun hillitsemiseksi
pensaiden juurelle levitettiin 10 cm:n ker-
ros 70 cm:n leveydeltä tuoretta palahaketta
toukokuun lopussa 1999 (25.–31.5.). Hak-
keen palakoko oli noin 3 cm. Havupuun
osuus hakkeessa oli noin 90 % (mänty) ja
lehtipuun osuus 10 %. Ennen hakkeen levi-
tystä rivit kitkettiin käsin. Hakkeen levi-
tyksen jälkeen vuosina 1999 ja 2000 riveissä
ei käytetty muuta rikkakasvien torjuntaa.
Rivivälit niitettiin 4–7 kertaa kasvukauden
aikana. Tuholaisten torjunnassa käytettiin
2.7.1998 lambda-syhalotriiniä (Karate,
0,05 % käyttöliuos) ja 27.4.2000 para-
fiiniöljyvalmistetta (Sun-kevätruiskute, 1
% käyttöliuos).

34

Johto- pH Ca P K Mg Kokonais-
Lisälannoitus luku mg/l mg/l mg/l mg/l N %

Ei lisälannoitusta 0,7 5,7 851 17 57 35 0,20
Nopealiukoinen
pintalannoitus 0,7 5,9 1190 18 69 39 0,20
Hallitusti liukeneva
sijoituslannoitus 0,7 5,9 1180 19 57 33 0,24
Hallitusti liukeneva
pintalannoitus 0,6 5,7 1020 19 47 25 0,21
Kompostoitu
karjanlanta 0,8 5,8 1180 23 72 57 0,26
Kompostoitu
kananlanta 0,7 5,8 1060 24 79 50 0,21

Taulukko 1. Viljavuusanalyysien tulokset aikaisemman kokeen lannoitusruu-
duista, jotka tässä alasleikkauskokeessa ovat kerranteita. Maanäytteet otettiin
11.5.1999.

2.2 Havainnot ja mittaukset

Neljän viikon kuluttua jokaisesta alasleik-
kauksesta (23.6., 30.6., 9.7. ja 4.8.) havain-
noitiin pensaiden kasvuunlähtö, jossa huo-
mioitiin pensaiden rehevyys, versojen voi-
makkuus ja kasvukorkeus. Kaikkien pen-
saiden kasvu havainnoitiin yhtäaikaisesti
18.8.98, jolloin verrattiin aikaisimmin alas-
leikattujen pensaiden kasvua myöhemmin
alasleikattujen pensaiden kasvuun. Molem-
missa havainnoinneissa arviointi tehtiin as-
teikolla 1–5, jossa kasvu paranee yhdestä
viiteen. Lokakuun 5. ja 7. 1998 pensaiden
kasvuunlähtö havainnoitiin laskemalla ver-
sojen lukumäärä ja mittaamalla versojen
keskimääräinen pituus koeruudun keskim-
mäisestä pensaasta. Kasvukauden 2000 lo-
pussa mitattiin pensaiden keskimääräinen
korkeus koeruudussa.

Toukokuun alussa 1999 ja 2000 ennen
hoitoleikkausta havainnoitiin pensaiden
versotiheys, lamoavuus ja kuolleisuus. Ver-
sotiheys arvioitiin asteikolla 1–3–5, jossa 1
= liian vähän versoja, 3 = optimi ja 5 = lii-
an paljon versoja. Pensaiden lamoavuus ar-
vosteltiin asteikolla 1–5, jossa 1 = ei ollen-
kaan lamoavia ja 5 = eniten lamoavia. Alas-
leikkauksen seurauksena kuolleiden pensai-
den määrä laskettiin kolmesta keskimmäi-
sestä pensaasta, jotka aikaisemman lannoi-
tuskokeen loppuessa olivat kaikki eläviä.

Hoitoleikkauksen yhteydessä laskettiin
leikattujen oksien lukumäärä koeruuduit-
tain. Leikattujen oksien lukumäärä lasket-
tiin elävää pensasta kohti. Sato poimittiin
ruuduittain (5 pensasta). Sato ilmoitetaan
ruutusatoina ja ruuduilla olevia eläviä pen-
saita kohti. Pensaskohtaisten satojen laske-
mista varten kuolleitten pensaiden määrä
laskettiin koko ruudusta vuosina 1999 ja
2000. Jos vuonna 1999 kuolleeksi todettu
pensas versoi hieman seuraavana vuonna,
sitä ei laskettu mukaan satoa tuottaviin
pensaisiin.

2.3 Tulosten tilastollinen käsittely

Tulosten tilastollinen käsittely tehtiin
SAS-ohjelmistoversion 6.12 UNIVARI-
ATE, MIXED ja GLM-proseduureilla. Pen-
saiden kasvu, versonta, leikattujen versojen
määrä ja satotulokset analysoitiin osaruutu-
kokeen mukaisella varianssianalyysillä
(MIXED). Analyysissä käytettiin seuraavaa
tilastollista mallia:

Yijk = µ + σk + αi + γik + βj + (αβ)ij + εijk,

missä Yijk on havaittu arvo alasleik-
kausajankohdassa i, lajikkeella j ja kerran-
teessa k, µ on yleiskeskiarvo, αi on alasleik-
kausajan kiinteä vaikutus, βj on lajikkeen
kiinteä vaikutus, (αβ)ij on alasleikkausajan
ja lajikkeen yhteisvaikutus. σk, γik ja εijk ovat
satunnaisluontoisia normaalijakautuneita
vaikutuksia kerranteelle, kerranne x alas-
leikkausaika -yhdysvaikutukselle ja jään-
nösvirheelle.

Kerranne x ja alasleikkausaika -yhdys-
vaikutusta on käytetty virheterminä alas-
leikkausajan päävaikutusta testattaessa,
kun taas jäännösvirhettä on käytetty virhe-
terminä lajikkeen päävaikutusta ja alasleik-
kausaika x lajike -yhdysvaikutusta tilastolli-
sesti testattaessa. Kerranteiden väliset erot
eli aikaisemman lannoituskokeen mahdolli-
nen jälkivaikutus testattiin GLM-prose-
duurilla.

F-testin tilastolliset merkitsevyydet il-
moitetaan seuraavasti:
*** erittäin merkitsevä, merkitsevyystaso

0.1 % (p=0.001)
** merkitsevä, merkitsevyystaso 1 %

(p=0.01)
* jokseenkin merkitsevä, merkitsevyys-

taso 5 % (p=0.05)
NS ei tilastollisesti merkitsevä, merkitse-

vyystaso > 5 % (p>0.05)
Jos F-testissä todettiin tilastollisesti

merkitseviä eroja, keskiarvojen parittaisessa
vertailussa käytettiin Tukeyn testiä 5 %:n
riskitasolla. Keskiarvot, jotka poikkeavat
toisistaan tilastollisesti merkitsevästi on
merkitty eri kirjaimilla.

35

2.4 Koevuosien sää

Kasvukausi 1998 alkoi 13.5. Halloja esiin-
tyi toukokuun loppuun saakka. Touko-
kuun alin lämpötila –6,4 °C mitattiin 21.5.
Kivennäismailta routa suli vasta toukokuun
lopussa. Kesä oli hyvin sateinen ja hieman
normaalia viileämpi. Kasvukausi päättyi
24.9.

Kasvukausi 1999 alkoi 18.5. Toukokuu
oli normaalia kylmempi ja routa säilyi
maassa pitkälle toukokuuhun. Kesäkuun 4.
päivänä lämpötila kävi 0 °C:ssa. Kasvukausi
oli vähäsateinen ja varsinkin kesä- ja syys-
kuu olivat lämpimiä. Kasvukausi päättyi
5.10.

Kasvukausi 2000 alkoi 2.5. Routaa
muodostui vähän talven 1999–2000 aikana
ja se suli pois huhtikuun lopussa. Toukokuu
oli normaalia lämpimämpi. Toukokuun
alin lämpötila –5.7 °C mitattiin 7.5. Kesä-
ja elokuu olivat normaalia sateisempia.

Taulukoon 2 on koottu keskimääräiset
lämpötilat ja sademäärät kuukausittain
huhti–syyskuulta vuosina 1998 – 2000.

3 Tulokset

3.1 Pensaiden kasvu
leikkausvuonna

Neljän viikon kuluttua pensaiden alasleik-

kauksesta tehdyissä havainnoinneissa lajik-
keista parhaiten lähtivät kasvuun ‘Melalah-
ti’ ja ‘Öjebyn’. ‘Öjebynin’ kasvuunlähtö oli
hiukan ‘Melalahtea’ heikompi etenkin 27.5.
leikatuissa koejäsenissä. ‘Heddan’ kasvuun-
lähtö oli puolestaan heikoin. ‘Melalahden’ ja
‘Öjebynin’ kasvu ei vaihdellut yhtä paljon
eri leikkausajankohtien välillä kuin ‘Hed-
dan’ kasvu. ‘Melalahden’ ja ‘Öjebynin’ kas-
vu viimeisessä alasleikkauksessa oli keski-
määrin yhtä hyvä kuin ‘Heddan’ parhain
kasvu 27.5. leikatuissa pensaissa (Kuva 1).

Kun elokuussa verrattiin ensimmäisenä
alasleikattujen pensaiden kasvua myöhem-
min alasleikattujen pensaiden kasvuun as-
teikolla 1–5, ensimmäinen (4,2) ja toinen
(4,3) alasleikkausajankohta eivät eronneet
toisistaan, mutta 11.6. leikattujen pensai-
den kasvu oli jo heikentynyt (3,0) ja heikke-
ni edelleen heinäkuun alussa leikatuissa
pensaissa (1,4).

Alasleikkausajankohdalla ei ollut tilas-
tollisesti merkitsevää vaikutusta muodostu-
neitten versojen lukumäärään. Lajikkeiden
välillä sen sijaan oli huomattavia eroja ver-
sojen muodostuksessa. ‘Melalahden’ ver-
sonta oli voimakkainta ja ‘Heddan’ heikoin-
ta. Myöskään yhdysvaikutusta lajikkeiden
ja leikkausajankohdan välillä ei esiintynyt
(Taulukko 3, Kuva 2). Sen sijaan alasleik-
kausajankohta vaikutti selvästi versojen pi-
tuuskasvuun leikkausvuonna. Toukokuun
20. ja 27. alasleikattujen koejäsenten välillä
ei ollut merkitsevää eroa versojen pituudes-

36

Keskilämpötila, °C Sademäärä, mm
1998 1999 2000 Normaali 1998 1999 2000 Normaali

Huhtikuu -0,4 2,8 2,3 0,8 8 13 52 25
Toukokuu 6,3 5,2 8,9 7,7 50 35 24 36
Kesäkuu 12,7 15,5 13,1 13,2 92 40 112 49
Heinäkuu 15,4 15,8 16,3 15,4 191 64 48 61
Elokuu 12,4 11,7 13,1 13,1 107 44 97 71
Syyskuu 8,7 9,4 8,2 8,0 31 26 29 57

Taulukko 2. Vuosien 1998 – 2000 huhti–syyskuun keskilämpötilat ja sademäärät sekä kauden

1961–1990 keskiarvot MTT:n Pohjois-Pohjanmaan tutkimusasemalla.

sa. Kesäkuun 11. päivänä leikatut kasvoivat
merkitsevästi heikommin kuin aikaisem-
min leikatut pensaat, ja kasvu heikkeni
edelleen 2.–6.7. leikatuissa pensaissa. ‘Öje-
byn’ oli nopeakasvuisin kaikissa leik-
kausajankohdissa. ‘Melalahden’ ja ‘Heddan’
versojen pituudessa ei ollut merkitsevää
eroa (Taulukko 3, Kuva 3).

‘Heddan’ pensaiden kuoleminen alas-
leikkauksen seurauksena oli yleisempää
kuin muilla lajikkeilla (Taulukko 3). Heinä-
kuun alussa tehty alasleikkaus johti suurim-
paan kuolleisuuteen. ‘Heddan’ kuolleisuus
eri aikoina alasleikatuissa koejäsenissä oli
seuraava: 20.5. 22,3 %, 27.5. 11,0 %, 11.6.
16,7 % ja 2.–6.7. 44,3 %.

37

0

1

2

3

4

5

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

Hedda

Melalahti

Öjebyn
Kuva 1. Mustaherukkalajik-
keiden kasvu neljän viikon ku-
luttua pensaiden alasleik-
kauksesta asteikolla 1–5 (5 =
hyvä).

Versoja Kasvu Kuolleet Leikatut versot, kpl

kpl cm % 1) 1999 2000

Alasleikkausaika
20.5. 37,4 67,5 a 9,3 18,7 a 6,1 a
27.5. 39,5 63,1 a 5,6 18,7 a 8,0 a
11.6. 38,9 49,7 b 5,6 18,7 a 7,3 a
2.-6.7. 29,6 30,8 c 16,8 3,5 b 2,8 b

Lajike
Hedda 28,4 a 47,3 a 23,6 7,9 a 3,9 a
Melalahti 44,8 b 51,3 a 1,4 19,6 b 8,2 c
Öjebyn 35,9 ab 59,8 b 2,8 17,2 b 6,0 b

F-testin merkitsevyys
Alasleikkausaika NS *** *** ***
Lajike *** *** *** ***
Alasleikkausaika x lajike NS NS ** NS

Keskiarvon keskivirhe
Alasleikkausaika 3,04 2,09 1,26 0,62
Lajike 2,63 1,77 1,11 0,54

Eri kirjaimilla merkityt keskiarvot eroavat merkitsevästi toisistaan (p=0.05).
1) Havainnot eivät ole normaalisti jakautuneet.

Taulukko 3. Eri ajankohtina alasleikattuihin mustaherukkalajikkeisiin muodos-
tuneiden versojen lukumäärä (kpl/pensas) ja versojen keskimääräinen pituus
leikkausvuoden syksyllä, pensaiden kuolleisuus seuraavana kesänä sekä lei-
kattujen versojen lukumäärä kahtena seuraavana keväänä.

Kasvukaudella 2000 erot pensaiden
kasvussa eri alasleikkausajankohtien välillä
tasaantuivat. Ainoastaan ‘Hedda’ oli vielä
heinäkuun alussa tehdyssä leikkauksessa 14
–22 cm:ä matalampi kuin aikaisemmissa
leikkauksissa. Aikaisemmalla lannoitusko-
keella ei ollut merkitsevää jälkivaikutusta
pensaiden kasvuun.

3.2 Pensaiden kasvutapa
ja leikkaustarve

Keväällä 1999 ‘Heddan’ versotiheys oli op-
timaalisin 27.5. ja 11.6. leikatuissa pensais-
sa ja liian harva 2.–6.7. leikatuissa pensais-
sa. Vuonna 2000 ‘Heddan’ versotiheys oli
optimaalisin 20.5. ja 2.–6.7. leikatuissa
pensaissa. ‘Melalahti’ ja ‘Öjebyn’ olivat liian
tiheitä molempina vuosina kaikissa leik-
kausajankohdissa. ‘Melalahti’ oli tiheämpi

kuin ‘Öjebyn’ (Taulukko 4).
Vuosina 1999 ja 2000 pensaiden lamo-

avuutta esiintyi runsaasti kolmessa ensim-
mäisessä alasleikkausajankohdassa. Lamo-
avuudessa ei ollut selviä eroja kolmen en-
simmäisen leikkausajankohdan välillä. Hei-
näkuun 2.–6.7. alasleikatuissa pensaissa la-
moavuutta esiintyi vähiten, varsinkin vuon-
na 1999, mutta myös vielä keväällä 2000.
Lajikkeiden välillä ei ollut huomattavia ero-
ja lamoavuudessa (Taulukko 5).

Keväällä 1999 ja 2000 pensaiden leik-
kaustarve oli merkitsevästi suurempi kol-
men aikaisimman alasleikkauksen seurauk-
sena verrattuna heinäkuun alussa tehtyyn
leikkaukseen. Hoitoleikkauksen jälkeen
kolmeen aikaisimpaan alasleikkauskoejäse-
neen jäi 18–21 oksaa/pensas ja heinäkuun
alussa alasleikattuihin koejäseniin keski-
määrin 26 oksaa. ‘Heddan’ leikkaustarve oli
merkitsevästi vähäisempi kuin ‘Melalah-

38

0

10

20

30

40

50

60

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

V
e
rs

o
ja

k
p
l/
p
e
n
s
a
s

Hedda

Melalahti

Öjebyn

Kuva 2. Eri ajankohtina alas-
leikattuihin mustaherukkalajik-
keisiin muodostuneiden verso-
jen lukumäärä (kpl/pensas)
alasleikkausvuonna 1998.

0

20

40

60

80

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

V
e
rs

o
je

n
p
it
u
u
s

c
m

Hedda

Melalahti

Öjebyn Kuva 3. Eri ajankohtina alas-
leikattuihin mustaherukkalajik-
keisiin muodostuneiden ver-
sojen keskimääräinen pituus
(cm) alasleikkausvuonna

1998.

den’ ja ‘Öjebynin’ molempina vuosina (Tau-
lukko 3). ‘Melalahden’ leikkaustarve oli
suurin vuonna 1999 20. ja 27.5. alasleika-
tuissa pensaissa ja ‘Öjebyn’ 11.6. alasleika-
tuissa pensaissa. Oksien leikkaustarve vähe-
ni kuitenkin huomattavasti vuoteen 2000
mennessä, jolloin ‘Melalahden’ leikkaustar-
ve oli suurin kaikissa leikkausajankohdissa
(Kuvat 4 ja 5).

3.3 Sato

Vuonna 1999 satotaso oli vielä vaatimaton,
ja heinäkuun alussa (2.–6.7.) leikatut pen-
saat eivät tuottaneet lainkaan satoa. Kol-
mea ensimmäistä leikkausaikaa verrattaes-
sa leikkausajalla oli jokseenkin merkitsevä
vaikutus satotasoon. Leikkausaikojen 20.5.
ja 27.5. välillä ei ollut merkitsevää eroa ruu-
tusadoissa ja pensaskohtaisissa sadoissa,
mutta 11.6. leikattujen pensaiden sato oli

selvästi heikompi kuin aikaisemmin leikat-
tujen pensaiden sato. Pensaskohtaisissa sa-
doissa (sato/elävä pensas) ‘Heddan’ sato oli
merkitsevästi parempi kuin ‘Öjebynin’.
Ruutusadoissa lajikkeiden välillä ei ollut
kuitenkaan merkitseviä eroja, koska ‘Hed-
dan’ pensaita kuoli runsaasti. Ruutusadois-
sa leikkausajan ja lajikkeiden välillä oli yh-
dysvaikutus. ‘Heddan’ ruutusato oli 27.5.
alasleikatuissa pensaissa paras ja ainoastaan
‘Melalahden’ sato 20.5. alasleikatuissa pen-
saissa ei eronnut siitä merkitsevästi (Tau-
lukko 6, Kuva 6).

Vuonna 2000 alasleikkausajankohdalla
oli vielä merkitsevä vaikutus satotasoon.
Kolmen ensimmäisen leikkausajankohdan
sadoissa ei ollut merkitseviä eroja, mutta
2.–6.7. alasleikatut pensaat tuottivat
merkitsevästi vähemmän satoa kuin 20.5. ja
27.5. leikatut pensaat.

Ruutusadoissa ‘Melalahti’ oli merkitse-
västi parempi kuin ’Hedda’, mutta pensas-

39

Hedda Melalahti Öjebyn

Alasleikkausaika 1999 2000 1999 2000 1999 2000

20.5. 2,5 2,7 4,2 4,5 4,0 4,0
27.5. 3,0 3,7 4,5 4,8 3,7 4,2
11.6. 3,2 4,0 4,2 4,5 3,8 4,0
2.-6.7. 1,7 3,2 4,0 4,3 3,5 4,3

Taulukko 4. Eri ajankohtina alasleikattujen mustaherukkalajikkeiden versoti-
heys kahtena alasleikkausta seuraavana keväänä. Versotiheys arvioitiin as-
teikolla 1–3 – 5, jossa 1 = liian vähän versoja, 3 = optimi ja 5 = liian paljon verso-
ja.

Hedda Melalahti Öjebyn

Alasleikkausaika 1999 2000 1999 2000 1999 2000

20.5. 3,2 2,8 3,3 2,8 3,0 3,7
27.5. 3,7 3,3 3,5 3,5 3,2 3,0
11.6. 3,3 2,7 3,7 3,8 3,5 3,5
2.-6.7. 1,3 1,8 1,8 2,7 2,0 2,2

Taulukko 5. Eri ajankohtina alasleikattujen mustaherukkalajikkeiden lamo-
avuus kahtena alasleikkausta seuraavana keväänä. Pensaiden lamoavuus ar-
vosteltiin asteikolla 1–5, jossa 1 = ei lamoavia ja 5 = eniten lamoavia.

kohtaisissa sadoissa lajikkeiden välillä ei ol-
lut merkitsevää eroa.

Alasleikkausajan ja lajikkeiden välillä oli
yhteisvaikutus. ‘Öjebynin’ ja ‘Melalahden’
ruutusadot aikaisimmassa alasleikkaukses-
sa ja kaikkien lajikkeiden sadot toisessa alas-
leikkauksessa olivat merkitsevästi parempia
kuin heinäkuun alussa alasleikattujen ‘Hed-
dan’ ja ‘Öjebynin’ sato. ‘Öjebynin’ sato
heikkeni selvimmin leikkausajankohdan
viivästyessä. ‘Melalahden’ satotaso vaihteli
vähiten eri leikkausajankohtien välillä ja oli
muita lajikkeita huomattavasti parempi
heinäkuun alussa leikatuissa pensaissa, jossa
sen sato oli merkitsevästi parempi kuin
‘Öjebynin’ sato. ‘Heddan’ satotaso oli paras
27.5. alasleikatuissa pensaissa (Taulukko 6,
Kuva 7). Pensaskohtaisissa sadoissa ‘Hedda’
paransi asemaansa muihin lajikkeisiin näh-
den paitsi 27.5. alasleikatuissa koejäsenissä
(Kuva 8), joissa pensaiden kuolleisuus oli al-
haisin.

4 Tulosten tarkastelu

4.1 Alasleikkausajan vaikutus
kasvuun ja satoon

Kun herukkakasvustoa uudistetaan alas-
leikkaamalla, viljelijän on tunnettava sekä
maan että juuriston kasvukunto. Versojen
kehitystä voidaan ohjata tiettyyn suuntaan
erilaisilla viljelyteknisillä keinoilla, joita
ovat mm. leikkausajankohta, leikkauskor-
keus, juuriston käsittely ja tyven multaus
(Matala 1999). Tämä tutkimus osoitti lisäk-
si, että lajikkeiden erilainen uusiutumisky-
ky täytyy huomioida alasleikkausmenetel-
mää valittaessa.

Kun alasleikkaus tehdään pensaiden ol-
lessa lepotilassa myöhään syksyllä tai ke-
väällä ennen kasvun käynnistymistä, pen-
saan maanpäälliset osat uusiutuvat nopeas-
ti, koska juuristoon syntyy valtava kasvupo-
tentiaali. Uutta kasvua voidaan hillitä, jos
leikkaus tehdään keväällä kasvun käynnis-
tyttyä, jolloin osa juuriston voimavaroista
on jo käytetty. Käytännössä kukinnan puo-

40

0
5

10
15
20
25
30

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

L
e
ik

a
tt

u
ja

v
e
rs

o
ja

k
p
l/
p
e
n
s
a
s

Hedda

Melalahti

Öjebyn

Kuva 4. Vuonna 1998 eri
ajankohtina alasleikattujen
mustaherukkalajikkeiden leik-
kaustarve keväällä 1999. Lei-
kattujen oksien lukumäärä il-
moitetaan elävää pensasta
kohden.

0

5

10

15

20

25

30

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

L
e
ik

a
tt

u
ja

v
e
rs

o
ja

k
p
l/
p
e
n
s
a
s

Hedda

Melalahti

Öjebyn Kuva 5. Vuonna 1998 eri ajan-
kohtina alasleikattujen musta-
herukkalajikkeiden leikkaus-
tarve keväällä 2000. Leikattu-
jen oksien lukumäärä ilmoite-
taan elävää pensasta kohden.

liväli on usein sopiva leikkausaika (Matala
1999). Vuoden 1998 kevään sääolojen takia
leikkaamaan päästiin suhteellisen myö-
hään. Ensimmäisen ja toisen alasleikkauk-
sen väli oli vain viikko. Kahden ensimmäi-
sen alasleikkausajankohdan (20.5. ja 27.5.)
välillä ei ollut eroja pensaiden kasvuunläh-
dössä, mutta 11.6. ja 2.–6.7. alasleikattujen
pensaiden kasvuunlähtö heikkeni sitä
enemmän mitä myöhäisemmäksi alasleik-
kaus ajoittui. Leikkausajan myöhästyminen
ei vaikuttanut versojen lukumäärään, mut-
ta pensaiden kasvuvoiman heikkeneminen
näkyi versojen pituuskasvun hidastumise-
na.

Usein alasleikkaus aiheuttaa sen, että

uusia versoja kehittyy liikaa. Monet niistä
ovat heikkoja ja kasvavat lamoavasti. Mikä-
li uusia versoja joudutaan leikkaamaan jäl-
keenpäin runsaasti, se aiheuttaa lisätyötä, ja
lisäksi voidaan joutua ns. leikkauskiertee-
seen (Matala 1999). Tässä kokeessa lamo-
avuus ja oksien leikkaustarve väheni selvästi
vasta heinäkuun alussa alasleikatuissa pen-
saissa. Etelä-Savon tutkimusasemalta saa-
tujen tulosten valossa lamoavuutta olisi voi-
tu hillitä huomattavasti käsittelemällä alas-
leikattujen pensaiden juuria alasleikkauk-
sen jälkeen (Dalman 1991). Leikkaustarve
väheni huomattavasti keväällä 2000, koska
alasleikattujen pensaiden juuria katkottiin
keväällä 1999, jotta lamoavien versojen

41

Sato Sato
g/pensas g/ruutu

1999 2000 1999 2000

Alasleikkausaika
20.5. 150 a 1119 a 672 a 5182 a
27.5. 155 a 1164 a 718 a 5613 a
11.6. 55 b 919 ab 236 b 4038 ab

2.-6.7. 0 1) 624 b 0 1) 2609 b

Lajike

Hedda 162 a 2) 972 511 2) 3841 a

Melalahti 102 ab 2) 1015 381 2) 4932 b

Öjebyn 93 b 2) 883 328 2) 4310 ab

F-testin merkitsevyys
Alasleikkausaika * ** * ***
Lajike * NS NS *
Alasleikkausaika x lajike NS * ** *

Keskiarvon keskivirhe
Alasleikkausaika 21,8-24,4 91,8 104-114 408
Lajike 19,1-19,6 73,2 85-87 315

Eri kirjaimilla merkityt keskiarvot eroavat merkitsevästi toisistaan (p=0.05).
1) Havaintoja ei testattu tilastollisesti, koska eivät ole normaalisti jakautuneet.
2) Keskiarvoissa ei ole mukana 2.-6.7. alasleikatut koejäsenet.

Taulukko 6. Eri ajankohtina alasleikattujen mustaherukkalajikkeiden pensas-
kohtaiset ja ruutusadot vuosina 1999 ja 2000. Pensaskohtaiset sadot on lasket-
tu eläviä pensaita kohti. Ruutusato kerättiin 5 pensaasta.

muodostuminen vähenisi. Tässä tutkimuk-
sessa jää kuitenkin epäselväksi, miten pal-
jon juurien katkominen vähensi leikkaus-
tarvetta ja miten paljon siihen vaikutti il-
masto tai juuriston ja versoston kasvun tasa-
painottuminen. Kasvukausi 1998 oli hyvin
sateinen ja kesä 1999 puolestaan normaalia
kuivempi. Heinäkuun 2.–6.1998 alasleika-
tut pensaat muodostivat vähiten lamoavia
oksia ja niiden leikkaustarve oli vähäisin,
vaikka niiden juuria ei katkottu. Se osoittaa,
että juuriston ravinnevarastot olivat alas-
leikkauksen hetkellä alhaiset.

Myöskään satotasossa vuonna 1999 ei

ollut eroja kahden ensimmäisen alasleik-
kausajankohdan (20.5. ja 27.5.) välillä,
mutta sato väheni selvästi 11.6. leikatuissa
pensaissa. 2.–6.7. leikattuihin pensaisiin ei
muodostunut lainkaan satoa, koska versoi-
hin ei enää ehtinyt kehittyä kukkasilmuja
alasleikkausvuoden syksyllä. Vuonna 1999
mustaherukan satotaso oli koko maassa
normaalia heikompi kukka-aiheiden muo-
dostumisen ja kukinnan aikaisten epäedul-
listen sääolosuhteiden takia (Uimonen
1999). Vuonna 2000 erot satotasoissa kol-
men ensimmäisen alasleikkausajankohdan
välillä tasaantuivat, mutta heinäkuun alus-

42

0,0

1,0

2,0

3,0

4,0

5,0

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

S
a
to

k
g
/r

u
u
tu

Hedda

Melalahti

Öjebyn Kuva 6. Keväällä ja kesällä
1998 alasleikattujen mustahe-
rukkalajikkeiden ruutusadot
alasleikkausajankohdittain
kesällä 1999. Ruutusato ke-
rättiin viidestä pensaasta

0,0
1,0
2,0
3,0
4,0
5,0
6,0
7,0

20.5. 27.5. 11.6. 2.-6.7.

Alasleikkausaika

S
a
to

k
g
/r

u
u
tu

Hedda

Melalahti

Öjebyn Kuva 7. Keväällä ja kesällä
1998 alasleikattujen mustahe-
rukkalajikkeiden ruutusadot
alasleikkausajankohdittain
vuonna 2000. Ruutusato ke-
rättiin viidestä pensaasta.

0

500

1000

1500

20.5. 27.5. 11.6. 2.7.

Alasleikkausaika

S
a
to

g
/p

e
n
s
a
s

Hedda

Melalahti

Öjebyn

Kuva 8. Keväällä ja kesällä
1998 alasleikattujen musta-
herukkalajikkeiden pensas-
kohtaiset sadot alasleik-
kausajankohdittain vuonna
2000. Pensaskohtaisia satoja
laskettaessa on huomioitu
vain elävät pensaat.

sa leikattujen pensaiden sato oli vielä alhai-
sin. Etelä-Savon tutkimusasemalla 20 cm
korkeudelta leikatut pensaat tuottivat
enemmän satoa kuin maan pinnan tasolta
alasleikatut pensaat. Huhtikuun lopussa
maan pinnan tasolta alasleikattujen pensai-
den sato samalla tutkimusasemalla väheni
kahtena seuraavana vuotena, kun pensai-
den juuristo jyrsittiin pian alasleikkauksen
jälkeen (MTTK Etelä-Savon tutkimus-
asema 1990, Dalman 1991). Samalla taval-
la satoa heikensi tässä tutkimuksessa heinä-
kuun alussa tehty alasleikkaus ilman juuris-
ton käsittelyä.

4.2 Lajikkeiden reagointi
alasleikkaukseen

Eri lajikkeet reagoivat eri lailla alasleik-
kaukseen. Keväällä 1999 ‘Melalahden’ ja
‘Öjebynin’ leikkaustarve oli melkoinen.
‘Melalahti’ näyttää voimakkaimman ver-
sonnan takia sopivan paremmin myöhäi-
sempään leikkaukseen kuin ‘Hedda’ ja ‘Öje-
byn’. Tosin kovin myöhään tehty alasleik-
kaus johti ensimmäisenä leikkauksen jäl-
keisenä kesänä sadon menetykseen, mutta
toisena vuonna ‘Melalahden’ sato ei laske-
nut enää 11.6. ja 2.–6.7. leikattujen pensai-
den välillä ja oli ruutusadoissa lajikkeiden
paras kahdessa myöhäisimmässä alasleik-
kauksessa. Keväällä ja alkukesästä tehdyis-
sä alasleikkauksissa ‘Melalahden’ ja ‘Öjeby-
nin’ versonmuodostusta olisi aiheellista hil-
litä juuria käsittelemällä. Etelä-Savon tut-
kimusasemalla maanpinnan jyrsiminen ja
pensaiden tyven multaus hillitsi Öjebyn-la-
jikkeen versonkasvua ja vähensi lamoavien
oksien määrää huhtikuun lopussa alasleika-
tuissa pensaissa. Jyrsintäaika vaikutti myös
versojen muodostukseen. Pian leikkauksen
jälkeen tehty jyrsintä vähensi versontaa voi-
makkaammin kuin kesäkuun alussa tehty
jyrsintä (MTTK Etelä-Savon tutki-
musasema 1990, Dalman 1991, Matala
1999).

Etelä-Savon tutkimusasemalla ‘Öjeby-
nin’ sato vuonna 1989 maanpinnan tasolta
alasleikatuissa pensaissa oli seuraavana ke-

sänä 0,12 kg/pensas ja vuonna 1991 1,51
kg/pensas, kun maanpintaa ei jyrsitty
(MTTK Etelä-Savon tutkimusasema 1990,
Dalman 1991). Tässä tutkimuksessa ‘Öje-
bynin’ sato alasleikkausta seuraavana kesä-
nä oli 20.5. ja 27.5. leikatuissa pensaissa sa-
maa luokkaa kuin Etelä-Savon tutki-
musasemalla, mutta romahti sen jälkeen
leikatuissa pensaissa. Vuonna 2000 ’Öjeby-
nin’ sato oli 20.5. ja 27.5. alasleikatuissa
pensaissa 1,29 ja 1,16 kg/pensas ja heikkeni
myöhemmin leikatuissa niin, että 11.6. lei-
kattujen pensaiden sato oli 0,75 ja 2.–6.7.
0,34 kg/pensas. ‘Öjebynin’ satotaso vuonna
2000 kärsi lajikkeista eniten leikkausajan
viivästymisestä. ‘Öjebynin’ alasleikkaus on
paras tehdä mahdollisimman aikaisin.

‘Heddan’ versonmuodostus oli hillitym-
pi kuin ‘Melalahden’ ja ‘Öjebynin’ ja sen
kasvuvoima kärsi eniten pensaiden alasleik-
kauksesta. ‘Heddan’ alasleikkaukseen paras
aika oli 27.5., silti pensaita kuoli 11 %. Vie-
lä kasvukaudella 2000 ‘Heddan’ heinäkuun
alussa alasleikatut pensaat olivat matalam-
pia kuin aikaisemmin alasleikatut pensaat,
vaikka niiden juuria ei leikattu edellisvuote-
na. ‘Heddalle’ voisi sopia paremmin leik-
kaus 20 cm:n korkeudelta. Etelä-Savon tut-
kimusasemalla huhtikuun lopussa alas-
leikatun Öjebyn-lajikkeen versonta oli voi-
makkaampaa, kun se leikattiin 20 cm:n
korkeudelta verrattuna maan tasalta leikat-
tuihin. Myös maanpinnan jyrsiminen vä-
hensi versojen muodostumista huomatta-
vasti enemmän maan tasalta alasleikatuissa
pensaissa kuin 20 cm:n korkeudelta leika-
tuissa pensaissa (MTTK Etelä-Savon tutki-
musasema 1990, Dalman 1991). Jos ‘Hed-
dan’ pensaiden kuolemista saataisiin vähen-
nettyä leikkaamalla pensaat korkeammal-
ta, kolme aikaisinta leikkausajankohtaa oli-
sivat sopivia vuoden 2000 pensaskohtaisten
satojen perusteella.

Monilla viljelyteknisillä toimenpiteillä
voidaan vaikuttaa siihen, että mustaheruk-
kakasvuston uudistaminen onnistuu alas-
leikkauksen avulla. Lajikkeet saattavat ero-
ta toisistaan huomattavasti siinä, miten ne
reagoivat alasleikkaukseen. Lisätutkimuk-
sia tarvitaan, jotta löydetään leikkausajan-

43

kohdasta, leikkauskorkeudesta ja juuriston
käsittelystä yhdistelmä, jolla saadaan sopu-

suhtainen kasvu mahdollisimman vähäisel-
lä hoitoleikkaustarpeella ja hyvä sato.

Kirjallisuus

Dalman, P. 1991. Mustaherukkaviljelmän nuoren-
nusleikkaus. In: Uutta ja ajankohtaista puutarhatut-
kimuksessa. Puutarhatieteen laitoksen ja Akatee-
misen puutarhakerhon luentopäivä 22.11.1991.
Helsingin yliopisto, puutarhatieteen laitos. Julkaisu
19. Helsinki: Helsingin yliopisto. p. 40–42. ISBN
951-45-5970-3, ISSN 0781-7312.

Huokuna, E., Dalman, P., Nykänen-Kurki, P.,
Galambosi, B., Häkkinen, S. & Sormunen-Cristi-
an, R. 1995. Etelä-Savon tutkimusasema 75 vuotta.
Tutkimusta ja koetoimintaa viljelijän hyväksi vuo-
desta 1919. Maatalouden tutkimuskeskus. Tiedote
7/95. Jokioinen: Maatalouden tutkimuskeskus. 69
p. ISSN 0359-7652.

Kivinen, K. 1991. Marjanviljelyn työnkäyttö, työ-
menetelmät ja kannattavuus. Työtehoseuran maa-
taloustiedote 6/1991 (397). Helsinki: Työtehoseura.
12 p. ISSN 0782-6788.

Kivijärvi, P. 1999. Katteet ovat tehokkaita luomu-
herukan viljelyssä. Koetoiminta ja käytäntö 57(18.
4.1999): 3.

– 2000. Luomuherukan katteella on väliä. Puutarha
& kauppa 4, 3: 8–9.

Matala, V. 1999. Herukan viljely. Puutarhaliiton jul-
kaisuja nro 306. Helsinki: Puutarhaliitto. 267 p.
ISBN 951-8942-40-4, ISSN 0355-080X.

MTTK Etelä-Savon tutkimusasema. 1990. Musta-
herukan alasleikkauskoe 1989-90. In: Puutarhako-
keiden tuloksia 1990. Mikkeli: Maatalouden tutki-
muskeskus. p. 10–11.

Muuronen, T. 1997. Pelastaako alasleikkaus heru-
kan? Puutarha & kauppa 1, 45: 26.

Tuovinen, T. 1997. Hedelmä- ja marjakasvien tu-
hoeläimet. Kasvinsuojeluseuran julkaisu n:o 89.
Vaasa: Kasvinsuojeluseura ry. 187 p. ISSN 0355-
0850, ISBN 951-9029-45-1.

Uimonen, J. 1999. Herukkakausi päässyt vauhtiin.
Puutarha & kauppa 3, 31: 9.

44

31600 JOKIOINEN

Julkaisun sarja ja numero
MTT:n julkaisuja.
Sarja A 99
Julkaisuaika (kk ja vuosi)
Syyskuu 2001

Tutkimushankkeen nimi

Toimeksiantaja(t)
MTT

Nimike Mustaherukan lannoitus ja alasleikkaus

Avainsanat mustaherukka, lannoitus, leikkaus, lannoitusajankohta, lannoitusmene-
telmät, sijoituslannoitus, eloperäiset lannoitteet, sato

Tekijä(t)
Abbas Aflatuni, Soile Prokkola ja

Sirkka Luoma

Toimintayksikkö MTT, Alueellinen yksikkö, Pohjois-Pohjanmaan tutkimusasema,
Tutkimusasemantie 15, 92400 Ruukki

ISSN ISBN
1239-0852 951-729-624-X (Painettu)
1239-0844 951-729-625-8 (Verkkojulkaisu)

Tiivistelmä
Maa- ja elintarviketalouden tutkimuskeskuksessa (MTT) selvitettiin lannoitustavan ja kasvuston
alasleikkausajankohdan vaikutusta mustaherukkaan. Kokeet olivat Pohjois-Pohjanmaan tutki-
musasemalla Ruukissa. Lannoituskokeessa oli vuosina 1994– 1997 kolme mustaherukkalaji-
ketta: ‘Öjebyn’, ‘Melalahti’ ja ‘Hedda’. Niitä lannoitettiin joko nopeasti liukenevalla pintalan-
noitteella, hallitusti liukenevalla pinta- ja sijoituslannoitteella tai orgaanisilla lannoitteilla. Lan-
noitus tehtiin joko perus- tai lisälannoituksena. Kokeessa tarkasteltiin, miten lannoitustapa vai-
kuttaa mustaherukan lamoavuuteen, kasvuun, sadon määrään ja laatuun. Mustaherukka tuotti
parhaimmat sadot hallitusti liukenevalla pinta- ja sijoituslannoituksella. Satoisin lajike oli kaikilla
lannoitustavoilla ‘Hedda’. ‘Melalahti’ hyötyi vuosittain annetusta lisälannoituksesta eniten.
‘Melalahti’ ja ‘Öjebyn’ tuottivat suurimmat kauppakelpoiset sadot silloin, kun ne saivat hallitusti
liukenevan pintalannoituksen. Lähes yhtä hyvään tulokseen ylsi kananlantakompostilla lannoi-
tettu ‘Melalahti’. ‘Hedda’ tuotti puolestaan suurimmat sadot, kun sille annettiin hallitusti liu-
keneva sijoitus- tai pintalannoitus. ‘Öjebyn’ tuotti eniten lamoavia versoja kananlantakompostil-
la lannoitettuna. Sen sijaan ‘Heddan’ lamoavuuteen lannoitustapa ei juuri vaikuttanut. Lannoi-
tustapa ei vaikuttanut myöskään marjojen sisäiseen laatuun. C-vitamiinipitoisuuteen vaikutti
lannoitusta enemmän lajike. Lannoituskokeen jälkeen vuonna 1998 mustaherukkapensaat lei-
kattiin alas. Tämä tehtiin joko mahdollisimman aikaisin ennen silmujen puhkeamista (20.5.), leh-
tien puhjettua (27.5.), täydessä lehdessä kukinnan aikana (11.6.) tai heinäkuun alussa (2. ja 6.7.).
Myöhäinen pensaiden alasleikkaus huononsi niiden kasvua. Se ei vaikuttanut versojen lukumää-
rään, mutta hidasti niiden pituuskasvua. Vuonna 1999 alasleikattujen mustaherukoiden sadot
olivat pieniä. Heinäkuun alussa leikatut pensaat eivät tuottaneet satoa lainkaan. Satoisimpia oli-
vat toukokuussa alasleikatut pensaat.

Julkaisija

Saatavuus
http://www.mtt.fi/asarja

Myynti MTT, Tietopalveluyksikkö, 31600 JOKIOINEN
Puhelin (03) 4188 2327
Telekopio (03) 4188 2339
Sähköposti julkaisut@mtt.fi

Sivuja
44 s.

mailto:julkaisut@mtt.fi

Jyväskylän yliopistopaino 2001

ISBN 951-729-624-X (Painettu)
ISBN 951-729-625-8 (Verkkojulkaisu)

ISSN 1239-0852 (Painettu)
ISSN 1239-0844 (Verkkojulkaisu)

http://www.mtt.fi/asarja

http://www.mtt.fi/asarja

	Mustaherukan lannoitus ja alasleikkaus
	Tiivistelmä
	Abstract
	Alkusanat
	Sisällys
	Eri lannoitustyyppien vaikutus kolmeen mustaherukkalajikkeeseen Pohjois-Pohjanmaalla
	1 Johdanto
	2 Aineisto ja menetelmät
	2.1 Lannoitus ja koejäsenet
	2.2 Kokeen hoito
	2.3 Havainnot, näytteenotto ja analyysit
	2.4 Kasvukauden säätiedot
	2.5 Tulosten tilastollinen käsittely

	3 Tulokset ja niiden tarkastelu
	3.1 Talvehtiminen, kukinta ja lamoavuus
	3.2 Lehtianalyysit
	3.3 Maa-analyysit
	3.4 Kokonais- ja kauppakelpoinen sato
	3.5 Sadon laatu

	4 Yhteenveto
	Kirjallisuus

	Alasleikkausajankohdan vaikutus mustaherukkakasvuston uudistumiseen ja satoon
	1 Johdanto
	2 Aineisto ja menetelmät
	2.1 Kokeen perustaminen ja hoito
	2.2 Havainnot ja mittaukset
	2.3 Tulosten tilastollinen käsittely
	2.4 Koevuosien sää

	3 Tulokset
	3.1 Pensaiden kasvu leikkausvuonna
	3.2 Pensaiden kasvutapa ja leikkaustarve
	3.3 Sato

	4 Tulosten tarkastelu
	4.1 Alasleikkausajan vaikutus kasvuun ja satoon
	4.2 Lajikkeiden reagointi alasleikkaukseen

	Kirjallisuus

	Kuvailusivu
	Takakansi

