
© Luonnonvarakeskus © Luonnonvarakeskus

Luke: Tapio Salo, Riikka Keskinen, Visa Nuutinen, Mari Räty, Eila Turtola

Syke: Anu Akujärvi, Juha Grönroos, Pirkko Kortelainen, Katri Rankinen

HY: Kari Hyytiäinen, Sanna Kanerva, Asko Simojoki, Helena Soinne

Orgaaninen aines maaperän

tuottokyvyn kulmakivenä

(ORANKI)

© Luonnonvarakeskus

Tiivistelmä

• Tuottaa tietoa orgaanisen aineksen merkityksestä maan

kasvukunnolle sekä ympäröivän vesistön laadulle

• Selvitetään orgaanisen aineksen yhteyttä maan rakenteeseen ja

peltojen lannoitustarpeeseen tutkimalla hyvän ja huonon

kasvukunnon lohkoja ja mallintamalla pitkäaikaisia seuranta-

aineistoja

• Kentällä tehtävin mittauksin selvitetään keskeisimmät maaperän

sadontuottokykyä määrittävät tekijät

• Kirjallisuusselvityksen ja viljelijäkyselyiden avulla tunnistetaan maan

orgaanista ainesta säästäviä viljelymenetelmiä

• Hiilen merkitys ruuantuotannon taloudelliselle kannattavuudelle

arvioidaan laskemalla orgaanisen aineksen hävikistä aiheutuvat

kustannukset (mm. eroosio, vesistressi, lannoitustarve) sekä

orgaanisen aineksen pitoisuuden kasvattamiseen tähtäävien

toimenpiteiden kustannukset ja kannattavuus

© Luonnonvarakeskus

Hankkeen viidessä toisiaan tukevassa

osakokonaisuudessa on tavoitteena selvittää:

• Orgaanisen aineksen yhteys maan rakenteeseen ja

eroosioherkkyyteen

• Orgaanisen aineksen yhteys lannoitustarpeeseen

• Viljelymenetelmien vaikutus maan orgaaniseen ainekseen

• Maankäytön ja maaperän rehevyyden heijastuminen isojen jokien

veden laatuun

• Suositellut maaperän hoitotoimenpiteet sadon ja tuottavuuden

parantamiseksi ja niistä aiheutuvat kustannukset

• Hankkeen sisäiseen ja ulkoiseen vuorovaikutukseen ja

tiedonvälitykseen on perustettu oma Peda.net verkkoalusta

(https://peda.net/hankkeet/oranki).

https://peda.net/hankkeet/oranki

© Luonnonvarakeskus

© Luonnonvarakeskus

1) Orgaanisen aineksen yhteys maan

rakenteeseen, (Luke ja HY)

• Jokioisilla alustavaan tarkasteluun valittiin kevätviljojen vuosien 2006–
2015 satotasojen perusteella 22 lohkoa. Huonosti tuottaneiden lohkojen
satotasojen keskiarvo oli 2500 kg/ha ja hyvin tuottaneiden 4100 kg/ha.

• Edellisten vuosien satotasotietojen ja viljelykokemusten perusteella
Jokioisilla valittiin 6 hyvin ja 6 huonosti tuottavaa lohkoa.

• Lohkoilta aiemmin tehtyjen mittausten perusteella hyvin tuottavien
lohkojen maan hiilenpitoisuus oli keskimäärin 3,8% (2,5–6,3%) ja
huonosti tuottaneiden lohkojen vastaavasti 3,4% (2,8–4,7%). Jokioisilla
maalajit olivat hiue-, hieta- ja aitosavea.

• Hyvätuottoisten lohkojen keskimääräinen savespitoisuus oli 57%
(keskihajonta, SD = 16%) ja huonotuottoisten 70% (SD=10%).

• Viljavuusanalyysin tuloksissa näytti eroja olevan liukoisessa fosforissa,
joka oli hyvillä lohkoilla 13 P mg/l (SD=10 P mg/l) ja huonoilla 4 P mg/l
(SD = 3 P mg/l). Syksyllä 2016 eroa ei kuitenkaan enää havaittu.

• Maaningalta tarkasteluun valittiin neljä lohkoa, jotka olivat olleet viljalla
vähintään kaksi vuotta (ohra; Toria, syyskyntö). Muokkauskerroksessa
viljavuusanalyysin mukaiset maalajit vaihtelivat (hiesuisesta) hienosta
hiedasta hietamoreeniin ("multava"). Lohkoilla oli liukoista fosforia 5.523
PHAAc mg/l maata.

© Luonnonvarakeskus

Jokioinen

Kuuma, 1 hyvä. KII

Nummela, 2 huonoa,

N II ja NXI

Rehtijärvi ja koulutila:

3 hyvää: RVII, TI/II

Pellilä, 1 huono, P II

Ypäjä, 1 hyvä, HVIII

Päätila,

Hyvät: AI, (AIV)

Huonot: J II, JX

Yöni, huono

http://maps.luke.fi/geoserver/www/kartanot.html

© Luonnonvarakeskus

Taustatietoja, mm. salaojat, ilmakuvia

© Luonnonvarakeskus

Luke Maaninka: Mäntypelto, Pihapelto, Puimalapelto ja Koulupelto

8 16.2.2017

Pihapelto

Mäntypelto

Koulupelto

Puimalapelto

• Ohra; Toria (syyskyntö, vilja-nurmi -kierto, kalkittu, käytetään karjanlantaa)

• Lohkoilla 2 kpl N-lannoittamatonta aluetta (n. 10 m  20 m /alue)

• Lannoitus: kaliumsuola 80 kg/ha (40 kg K/ha, 10 kg S/ha)

© Luonnonvarakeskus

Kasvukauden aikainen seuranta

• Toimenpiteet

• Havaintoja lohkojen viljakasvustojen kehitysnopeudesta ja

kasvueroista

N2: 6.7.2016 H7: 16.8.2016

© Luonnonvarakeskus

Maanäytteet

• Sadonkorjuun jälkeen

• Maan irtotiheyden määritys ja juuristohavainnot

– tehtiin 60 cm:n syvyyteen tehdyistä

kairauksista (Ø 4,6 cm) kaikilla Maaningan

ja 10 Jokioisten lohkolla (5 hyvää, 5

huonoa)

© Luonnonvarakeskus

Kenttämittauksia

• Maan vedenjohtavuutta

tarkasteltiin kaikilla Maaningan ja

kuudella Jokioisten lohkolla (3

hyvää, 3 huonoa lohkoa)

– Rengasinfiltraatio ja

tensioinfiltrometri

© Luonnonvarakeskus

Laboratoriomääritykset

• Tarkasteltujen lohkojen näytepisteiden keskipisteestä otettiin viljavuusnäyte
0-20, 20-40 ja 40-60 cm:n syvyydeltä maan ravinnetilan (viljavuus,
kationinvaihtokapasiteetti) ja lajitekoostumuksen määritystä varten

• Kaikilta Maaningan lohkoilta ja neljältä Jokioisten lohkolta (2 hyvää, 2
huonoa)

– Häiriintymättömät lieriönäytteet 10-15 cm:n syvyydeltä
vedenpidätyskyvyn, veden kyllästämän maan vedenjohtavuuden,
irtotiheyden ja kosteuden, määrittämiseksi laboratoriossa.

• Kaikilta Maaningan ja Jokioisten kymmeneltä lohkolta (5 hyvää, 5 huonoa)

– Maan mururakenteen kestävyyden tarkastelemiseksi maan
pintakerroksesta (0-5 cm) näytteet (n. 400 cm3) kuiva- ja
märkäseulontaa varten.

• Syksyn 2016 kenttämittaukset ja näytteenotot saatiin päätökseen vuoden
lokakuun aikana.

© Luonnonvarakeskus

Mururakenteen kestävyys

• Seulottua muruja märkäseulontaa varten 13 pellosta

• 4 näytepistettä per pelto, 0-5 cm pintamaanäyte

• Maanäytteestä seulottiin näytteenottokosteudessa <5 mm murut

• Murut kuivattiin ja seulottiin <1 mm, 1-2 mm, 2-5 mm

kokoluokkaan

• 2-5 mm muruille tehtiin märkäseulonta

– Määritettiin vedenkestävien murujen määrä (WSA%)

– Sameus (NTU/g)

© Luonnonvarakeskus

Mururakenteen kestävyys – sameus

0

2

4

6

8

10

12

14

16

A
I

K
II

R
V

I

T
I

T
II

J
II

J
X

N
X

I

Y
I

HYVÄT HUONOT Hyvät (n=5)Huonot (n=4)

NTU/g

• Tässä mukana vain Jokioisten maat

• Hajontapalkit kuvaa keskihajontaa (n=4)

• Kaksi viimeistä pylvästä kuvaa huonojen ja

hyvien peltojen keskiarvoja Jokiosilla

0

2

4

6

8

10

12

Mäntyp Pihap Puimalap Koulup

HYVÄT HUONOT

NTU/g

• Tässä kuvassa

Maaningan maat

(maalaji!)

• Hajontapalkit kuvaa

keskihajontaa (n=4)

© Luonnonvarakeskus

Mururakenteen kestävyys – C% ja WSA

• Tässä mukana vain Jokioisten

maat (9 lohkoa, 4 näytepistettä

(Maaningalta ei C% tietoa

vielä?)

• Kuuman pelto?

50%

55%

60%

65%

70%

75%

80%

85%

90%

95%

0 2 4 6 8 10 12

WSA

C%

Jokioinen
muut

50%

55%

60%

65%

70%

75%

80%

85%

90%

95%

100%

2 3 4 5 6

WSA

C%

Hyvät Huonot

• Ilman Kuumaa, hyvien ja

huonojen lohkojen pisteet

eroteltuna

© Luonnonvarakeskus

Jatkosuunnitelmat vuodelle 2017
• Toteutetaan vastaava mittausohjelma noin kahdenkymmenen

maatilan peltolohkoilla (hyvä ja huono sadontuottokyky)

• Alkuvuonna 2017 päätetään maatilojen lohkoilla tehtävät mittaukset

sekä otetaan yhteyttä valittuihin tiloihin.

• Tilojen valinnassa hyödynnetään MYTVAS-aineiston tiloja tai

hankeyhteistyön (esim. OSMO ja Opal-Life) kautta tavoitettavia

viljelijöitä.

© Luonnonvarakeskus

2) Orgaanisen aineksen yhteys lannoitustarpeeseen

 • Jokioisilla yhdeksälle ja neljälle Maaningan lohkolle jätettiin

keväällä 2016 typpilannoittamaton alue, joiden satotaso

määritettiin.

• Sato korjattiin normaalista lannoitetusta ja

lannoittamattomasta kohdasta

• Sekä lannoitetuilta, että lannoittamattomilta alueilta otettiin

myös maanäytteet typen nettomineralisaation määrittämiseksi.

• Koska muutamilla lohkoilla nollaruudussa erottui selvästi

paremmin tai huonommin kasvavia kohtia, nämä kohdat

paikannettiin ja niistä otettiin myös satonäytteet sekä

maanäytteet typen nettomineralisaation määrittämiseksi.

• Jyvä- ja olkisadot määritettiin erikseen.

© Luonnonvarakeskus

Lannoittamattomia ruutuja

J10 J2

© Luonnonvarakeskus

Jokioisten satotasot

19 16.2.2017

0

1000

2000

3000

4000

5000

6000

7000

0N N 0N N 0N N 0N N 0N N 0N N N N 0N N 0N N N 0N N

JII JII JX JX NII NII NXI NXI PII PII YI YI AI HVIII KII KII RVI RVI TI TII TII

J
y
v

ä
s
a
to

 k
g

/h
a

Huonot Hyvät

Lannoittamattoman satotaso lannoitetusta

55% 75%

© Luonnonvarakeskus

Ruutusadot Maaningan lohkoilta

20 16.2.2017

0

1000

2000

3000

4000

5000

6000

Ei N-
lann.

N-
lann.

Ei N-
lann.

N-
lann.

Ei N-
lann.

N-
lann.

Ei N-
lann.

N-
lann.

Koulupelto Mäntypelto Pihapelto Puimalapelto

S
a
to

,
k
g

/h
a

Mäntypelto ja Pihapelto luokiteltu hyvin satoa tuottaviksi

Koulupelto ja Puimalapelto heikkosatoisia

© Luonnonvarakeskus

Laboratoriokokeet

• Maanäytteet, joista määritetään kivennäislajitejakauma,

helppoliukoisten pää- ja hivenravinteiden pitoisuudet

(viljavuusuutto) sekä maan kokonaishiilen ja –typen

pitoisuudet kerroksittain 60 cm:n kairauksista.

• Typen nettomineralisaatiomääritykset.

• Maanäytteistä mitataan vesiuuttoisen liukoisen orgaanisen

aineksen (WEOC) määrä

© Luonnonvarakeskus

Jatkosuunnitelmat 2017

• Tutkimusasemien valituille lohkoille toistetaan vastaavanlaiset

lannoittamattomat kaistat kuin vuonna 2016.

• Viljelijöiden pelloille pyritään saamaan myös

lannoittamattomat kaistat

© Luonnonvarakeskus

Suositukset maaperän hoitotoimenpiteiksi sadon ja tuottavuuden

parantamiseksi sekä negatiivisten ulkoisvaikutusten vähentämiseksi

(HY; Luke, Syke)

• Lohkotason COUP-mallilla ja valuma-aluetason INCA-mallilla

tuotetut satovaste- ja ravinnekuormitusfunktiot yhdistetään

ekonomiseen malliin

• Kytketään bioekonomisen mallin kokoamisen ensimmäisessä

vaiheessa peltoviljelyn taloutta kuvaava malli INCA-mallin

ravinne- ja hiilihuuhtoumasyötteisiin.

• Tämän malliversion toimiessa hyvin, seuraavana tutkitaan

YASSO-mallin tuottaman maaperän hiilitasetiedon

yhdistämistä bioekonomiseen malliin.

• Typen mineralisaatiokokeiden tuloksia hyödynnetään INCA- ja

COUP-malleissa.

© Luonnonvarakeskus

Kiitos!

16.2.2017 24

