
25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 1

Oiva Niemeläinen, MTT Kasvintuotanto,

Nurmisiemen- ja rehutuotannon yhdistämismahdollisuuksista

Monipuolisuutta viljelykiertoon – Nurmisiemenseminaari 22.2.2013 Huittinen

Rehu- ja siementuotannon yhdistämistilanteita

• Perustamisvaiheessa kokoviljasäilörehu olisi hyvin sopiva

• Karjanlannan käyttö perustamisvaiheessa

• Lietelannan käyttäminen lannoitteena

• Ensimmäisen nurmivuoden sadon korjaaminen rehuksi

• Jos siemensato on pieni

• Luomutuotannossa ensimmäisen vuoden sadon ottaminen

rehuksi

• Rikkakasvien torjunnan vuoksi

• Puintioljen ja sängen käyttö vaatimattomiin rehutarpeisiin

• Odelman hyödyntäminen etenkin viimeisenä tuotantovuonna

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 2

25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 2

Kokoviljasäilörehun edut siemennurmen
perustamisen kannalta

• Viljakasvuston
lakoontumisriski pienenee

• Suojaviljan olki ei varjosta
eikä ”syö” typpeä
hajotessaan

• Nurmen kasvuaika syksyllä
pitemmäksi ja kasvusto
ennättää vahvistua jo
ensimmäiseksi
nurmivuodeksi

• Käytettävät orgaaniset
lannoitteet vapautuvat
loppukesästä nurmen
käyttöön

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 3

Kokoviljasäilörehun käyttö siemennurmen

esikasvina -> mm. enemmän aikaa kasvuston

vahvistumiseen perustamisvuoden syksyllä

Kasvilaji Mahdollinen vaikutus

Timotei Voisi olla eduksi

Nurminata Oletettavasti huomattava etu

Ruokonata Oletettavasti huomattava etu

Puna-apila Ei liene etua – voisi olla haittaakin

Englanninraiheinä Tuskin etua – kasvaa voimakkaasti

Koiranheinä Huomattava etu jos halutaan sato 1.

nurmivuonna

(Niittynurmikka) Oletettavasti olisi eduksi

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 4

25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 3

Ruokonadan ensimmäisen nurmivuoden sato
rehuksi v. 2004

Koejäsenet:

• 1. Sato siemeneksi – ei

sängen poistoa

• 2. Sato siemeneksi –

sängen poisto ja lannoitus

• 3. Kaksi heinäsatoa

• 4. Kaksi säilörehusatoa

• 3. kolme säilörehusatoa

Kuva 8.7.2004 Jokioisilta

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 5

Ruokoanadan sadot Jokioisissa v. 1. ja 2.
nurmivuonna (2004 ja 2005)

Koejäsen v. 2004 Sato 1. nurmivuonna Siemensato v. 2005

1. Siemensato 131 kg siementä 640 = 84

2. Siemen + sängen korj. 154 +4110 kg ka/ha 765 = 100

3. Kaksi heinäsatoa 5150 + 5990 = 11140 740 = 97

4. Kaksi säilörehusatoa 2920 + 7111 = 10030 660 = 86

5. Kolme säilörehusatoa 2320+3770+4640=10780 790 = 103

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 6

25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 4

Ruokonadan sadot Ylistarossa 1. ja 2. nurmivuonna

(2004 ja 2005)

Koejäsen v. 2004 Sato 1. nurmivuonna Siemensato v. 2005

1. Siemensato 120 kg siementä 540 = 86

2. Siemen + sängen korj. 137 kg (ei sänkitulosta) 625 = 100

3. Kaksi heinäsatoa 5190 + 2990 = 8180 660 = 106

4. Kaksi säilörehusatoa 1950 + 4620 = 6570 415 = 66

5. Kaksi säilörehusatoa 2320 + 6320 = 8340 525 = 84

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 7

Koiranheinä

• Ensimmäinen vuosi rehuksi

• Aikainen sadonkorjuu

• Nopea jälkikasvu

• Arka jääpoltteelle

puhdaskasvustona

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 8

25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 5

Nadat ja koiranheinä korjataan jo aikaisin –
usein heinäkuussa

Viimeisenä nurmivuonna

• Mahdollisuus tuottaa

rehusatoa merkittävä määrä

• Kasvustot tuleentuvat

aikaisin joten syysviljojen

perustaminen hyvin

mahdollista

Nurminata ja koiranheinä
21.7.2005

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 9

Kasvunsääde trineksapakki-etyylin (Moddus M,

Sonis) käyttö ei rajoita olkien tai heinän käyttöä

ruokinnassa

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 10

25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 6

Laiduntaminen

• Laiduntaminen viimeisen

nurmivuoden sadonkorjuun

jälkeen

• Ruokonata

• Nurminata

• Koiranheinä

• Englanninraiheinä

• Ensimmäisenä nurmivuonna

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 11

Siementuotantokasvuston tuotantoikä

Kasvilaji Siementuotantokausia

Timotei 2-4

Nurminata 2-4

Ruokonata Mahdollisimman monta …4-6

Puna-apila 1 (max 2); hyödyntäminen

viljelykierrossa

Englanninraiheinä 1-2

Koiranheinä Mahdollisimman monta…4-6

(Niittynurmikka Aika näyttäisi …

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 12

25.2.2013

© Maa- ja elintarvikatalouden

tutkimuskeskus 7

Siemennurmen rehukäytön mahdollisuuksia

1. nurmivuosi

rehuksi

Olki Viimeisenä

vuonna rehua

puinnin jälkeen

Ruokonata Olisi usein

järkevää

Kyllä Säilörehuksi

Nurminata Tuskin järkevää Kyllä Säilörehuksi

Timotei Ehkä luomussa Kyllä Aikaa vähän

Englanninraiheinä Ei Eipä juuri Laitumena?

Puna-apila Ei Ei Ei järkevää

Koiranheinä Kyllä Kyllä Säilörehuksi

Niittynurmikka Kyllä, laitumena? ? Laitumena Laitumena

25.2.2013 © Maa- ja elintarviketalouden tutkimuskeskus 13

Kiitoksia mielenkiinnosta ja hyvää kevään ja kesän odotusta!

