
Pellavan esikasviarvo

viljelykierrossa

Pellavan viljelypäivät Somerolla

Lounaismaan Osuuspankki

 17.10.2013

Marjo Keskitalo

MTT Kasvintuotannon tutkimus

Jokioinen

marjo.keskitalo@mtt.fi

Esitys pohjautuu ….

• MONISOPU

• – Monipuolisella viljelykasvilajistolla satoa ja

kestävyyttä,

• –> 3/2014,

• Rahoitus MTT, MMM, säätiöt

• Tavoitteet
• Selvitetään, miten peltoja käytetään ja minkälaisia viljelykierot

Suomessa ovat

• Tutkitaan erilaisten viljelykiertojen hyötyjä, ml. öljypellava

• Tulokset julkaistaan mm. Tieto Tuottamaan oppaassa 1/2015

Marjo Keskitalo 2013 MTT

MONISOPU Koe 819 09 09

Lohko A VIII

(Ilmala)

N

6

m 5.kerr 4. kerr 6 m

Su

oja

4 kevät-

vehnä

8 öljy-

pellava

1 härkä-

papu

6 valko-

lupiini

7öljy-

hamppu

 2kaura 3 kevät-

rypsi

5 tattari 1 härkä-

papu

4 kevät-

vehnä

6 valko-

lupiini

3 kevät-

rypsi

5 tattari 7öljy-

hamppu

 2kaura 8 öljy-

pellava

Suoja

 40 39 38 37 36 35 34 33 32 31 30 29 28 27 26 25

1. kylvö

kylvösyv

yys

viljat 5 cm

valkolupi

ini 3 - 4 cm 6 m 3. kerr 6 m

härkäpa

pu 8 cm

2.kylvö

Kylvösy

v

Koejäsenten

kylvö 10m Suoja

4 kevät-

vehnä

7öljy-

hamppu

5 tattari 1 härkä-

papu

8 öljy-

pellava

3 kevät-

rypsi

6 valko-

lupiini

 2kaura

Suoja

öljypel 2 - 4cm 1 härkäpapu 8.5.

öljyha 2 cm 2 kaura 8.5.

kevätryp 1-2 cm 3 kevätrypsi 14.5.

4 kevätvehnä 8.5. 17 18 19 20 21 22 23 24

3. kylvö

kylvösyv

yys 5 tattari

tattari 2 - 4cm 6 valkolupiini 7.5.

7 öljyhamppu

14.5.

6

m 1. kerr

8 öljypellava

14.5. 2. kerr 6 m

Su

oja

5 tattari 1 härkä-

papu

6 valko-

lupiini

8 öljy-

pellava

3 kevät-

rypsi

 2kaura 7öljy-

hampp

u

4 kevät-

vehnä

3 kevät-

rypsi

7öljy-

hamppu

8 öljy-

pellava

1 härkä-

papu

5 tattari 4 kevät-

vehnä

 2kaura 6 valko-

lupiini

Suoja

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
Marjo Keskitalo 2013 MTT

Tutkimuskysymykset 1

• Onko esikasveilla merkitystä ?

• Mitkä ovat vaikuttavat mekanismit ja ovatko ne eri kasveilla erilaiset

• Ilmeneekö esikasvien merkitys myös toisena tai kolmantena vuotena

viljeltyyn vehnään?

• Minkä erikoiskasvin esikasviarvo on paras?

Marjo Keskitalo 2013 MTT

Kevätvehnän

hehtaarisadot

1-3 vuotta

esikasvivuoden

jälkeen

KOE 819

KOE 820

0

1000

2000

3000

4000

5000

Vehnäsato 2011

Vehnäsato 2012

Vehnäsato 2013

0

1000

2000

3000

4000

5000

Vehnäsato 2010

Vehnäsato 2011

Vehnäsato 2012

-550

-350

-150

50

250

450

-50

50

150

250

350

450

-150

-50

50

150

250

350

450

Vehnäsatojen

sadonmuutokset

1, 2 ja 3 vuotta

esikasvin

jälkeen verrattuna

yksipuoliseen

vehnän viljelyyn

Koe 819

Vuosi 2010

Koe 819

Vuosi 2011

Koe 819

Vuosi 2012

Kevätvehnä kevätvehnän

jälkeen sato kg/ha

Vuosi 2010: 3480

Vuosi 2011: 2810

Vuosi 2012: 4940

-100

100

300

500

700

900

-300

-100

100

300

500

700

900

Vehnäsatojen

sadonmuutokset

1 ja 2 vuotta

esikasvien

jälkeen verrattuna

yksipuoliseen

vehnän viljelyyn

KOE 820

Vuosi 2011

KOE 820

Vuosi 2012

Kevätvehnän sato

kevätvehnän jälkeen kg/ha

Vuosi 2011: 3190

Vuosi 2012: 3890

-200

0

200

400

600

800

1000

1200

Sadonlisä yhteensä 2. vuoden
aikana (820)

Sadonlisä yhteensä 3.vuoden
aikana (819)

PISTELAIKUN VOIMAKKUS ERI ESIKASVEILLA

2011-2012 koe 820

%

0

10

20

30

40

50

60

70

80

rypsi sinilupiini härkäpapu hamppu kaura pellava tattari vehnä

2011 2012

Kuva 16. Pistelaikun voimakkuus eri esikasveilla 2011-2012 (koe 820)

-> Vuoden 2010 viljelykasvin esikasviarvo ei näkynyt enää vuonna 2012 (Marja Jalli ym.)

Kevätvehnän esikasviko (Jokioinen)

 Taulukko 11

Esikasvin vaikutus kevätvehnän satoon, verrattuna

kevätvehnään kevätvehnän jälkeen (kg/ha +/-)

1. sato

(819)

1. sato

(820)

2.sato

(819)

2. sato

(820)

Keskim.

1.sato

Keskim.

2.sato

Keskim.

3.sato

(vain 819)

Härkäpapu 73 810 444 -75 442 185 -100

Kaura -94 561 260 103 234 181 -45

K-rypsi -208 784 149 59 288 104 9

K-vehnä 0 0 0 0 0 0 0

Tattari -132 416 216 203 142 210 27

Lupiini -343 744 357 255 200 306 -55

Öljyhamppu -110 425 310 -29 158 140 -45

Öljypellava -95 349 260 248 127 254 91

X 227 197 -17

X= Eri esikasvien antama satohyöty keskimäärin (kg/ha) kevätvehnälle

Marjo Keskitalo 2013 MTT

 Taulukko 11

Esikasvin vaikutus kevätvehnän satoon, verrattuna

kevätvehnään kevätvehnän jälkeen (kg/ha +/-)

1. sato

(819)

1. sato

(820)

2.sato

(819)

2. sato

(820)

Keskim.

1.sato

Keskim.

2.sato

Keskim.

3.sato

(vain 819)

Härkäpapu 73 810 444 -75 442 185 -100

Kaura -94 561 260 103 234 181 -45

K-rypsi -208 784 149 59 288 104 9

K-vehnä 0 0 0 0 0 0 0

Tattari -132 416 216 203 142 210 27

Lupiini -343 744 357 255 200 306 -55

Öljyhamppu -110 425 310 -29 158 140 -45

Öljypellava -95 349 260 248 127 254 91

X 227 197 -17

X= Eri esikasvien antama satohyöty keskimäärin (kg/ha) kevätvehnälle

Paras satohyöty toisena vehnävuotena

Paras satohyöty ensimmäisenä vehnävuotena

Marjo Keskitalo 2013 MTT

Johtopäätökset 1

• Esikasvien merkitys riippuu vuodesta ja esikasvista:

myös pettymyksiä voi olla, kaikkina vuosina

vehnäsadosta ei sada esikasvin jälkeen parempaa satoa

• Keskimäärin eri esikasvien jälkeen saatiin runsaat 200

kg enemmän satoa verrattuna yksipuoliseen viljelyyn

•

• Härkäpapu, kaura ja rypsi -> vehnäsato parani eniten

ensimmäisenä vehnävuotena

• Tattari, lupiini ja öljypellava -> vehnäsato parani eniten

toisena vehnävuotena

•
Marjo Keskitalo 2013 MTT

Johtopäätökset 2

• KOE 820:

• Kevätrypsi: 288 (1.vehnävuosi) + 104 (2.vehnävuosi) + 9

kg/ha (3.vehnävuosi) = 401 kg/ha

• Öljypellava: 127 (1.vehnävuosi) + 254 (2.vehnävuosi) +

91 kg/ha (3.vehnävuosi) = 463 kg/ha

• -> Öljypellava voi olla rypsin veroinen esikasvi (toisen

kokeen tulokset tarkistamatta)

• Kolmannen vuoden vaikutus vielä epäselvää?

•

Marjo Keskitalo 2013 MTT

Johtopäätökset 3

• Esikasvit vaikuttivat seuraavana viljeltävään eri tavoin

• 1. Kasvitautien hillintä

• 2. Maahan jäänyt typpi

• Vaikutus riippui kasvista

• Yleensä, mitä enemmän typpeä jäi maahan, sitä

suurempi kevätvehnäsato saatiin

• Poikkeus, mm tattarin versoissa maahan jääneellä

typellä oli negatiivinen vaikutus vehnäsatoon

3. Vaikutukset maan rakenteeseen ovat myös

mahdollisia, mutta niitä ei selvitetty.

Marjo Keskitalo 2013 MTT

Kuva M. Keskitalo

KIITOS !

