
Ravinnetaseilla typpitalous
kuntoon (Typpitaselaskuri)

Eila Turtola, Tapio Salo, Lauri Jauhiainen,
Antti Miettinen

MATO-tutkimusohjelman 3. vuosiseminaari 13.3.2019

Tavoite
Mitä uutta tietoa?

Kehitetään Typpitaselaskuri,
joka

1) Laskee typen peltotaseet

2) Tuottaa tulkinnan taseista
tärkeimmille viljelykasveille:
- Onko haittaa ympäristölle?
- Kuinka suuri tase on

suhteessa tausta-aineistoon
(=samankaltaisiin
tilanteisiin)?

3) Antaa toimenpidesuosituksia

Typpitaselaskuri antaa taseille tulkinnan suhteessa vertailuaineistoon
Viljelijä saa tietoa toimenpiteiden suuntaamiseksi

Typpitase, kg/ha -20 0 50 100

Omat taseet

= Pellolle lannoitteissa annettu liukoinen
typpi – Sadon mukana poistunut typpi

Vertailuaineisto:
Taseiden jakauma samankaltaisissa oloissa

Laskuri huomioi typpitaseiden
vaihtelun, jonka syynä on

1) Kasvi
2) Vuosi
3) Maatyyppi

-> Ympäristö ja viljelijät hyötyvät
-> Neuvonnan työkalu

Ty
pp

ita
se

, k
g/

ha

Typpilannoitus, kg/ha

Ravinnetase vs. enimmäislannoitusrajat

Typpitase voi nousta ympäristön kannalta haitallisen korkeaksi jo
ympäristökorvauksen enimmäislannoitusta pienemmillä lannoitusmäärillä

Ympäristökorvauksen
maksimilannoitus

Tase 40 kg/ha
 20 kg/ha

Satotason noustessa typpitase laskee ->
Typpitase huomioi kokonaistilanteen paremmin kuin enimmäislannoitus

y = -0,0136x + 96,016
R² = 0,2858 -150

-100

-50

0

50

100

150

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

Li
uk

oi
se

n
ty

pe
n

ta
se

, k
g/

ha

Satotaso, kg/ha

Kevätvehnä

Huono satotaso,
jota typpilannoitusrajoitus
ei huomioi

Parhaimmat sadot
(yli 6 000 kg/ha)
tuottavat
pienimmät taseet

Tase 40 kg/ha

y = -0,0136x + 96,016
R² = 0,2858

-150

-100

-50

0

50

100

150

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

Li
uk

oi
se

n
ty

pe
n

ta
se

, k
g/

ha

Sadon ja taseen yhteyttä hyödyntämällä
Typpitaselaskuri voi ehdottaa lannoituksen
vähentämistä, jos tase on keskiarvoa korkeampi

Tase 40 kg/ha

Vähennä typpilannoitusta

 20 kg/ha

Heikon satotason pelloille
laskuri suosittelee perusparannusta

Perusparanna

Typpitaselaskurin toiminnot (ja tilanne nyt)

• Laskurin A-osa = Typpitaseeseen perustuva diagnoosi Hyötyä taseista –aineiston pohjalta

• Lasketaan liukoisen typen tase
• Verrataan taustajakaumaan < 25%, 25-50%, 50-75%, 75-85%, > 85% (viljelykasvi-, maatyyppi-,

ja aluekohtaisesti ja kasvukauden sää huomioiden)
• Kuvataan suhteessa taustajakaumaan ’Erinomainen, hyvä, tyydyttävä, huono, erittäin huono’
• Kuvataan suhteessa ympäristöriskiin ’Typpitase on suurempi kuin 20 kg/ha, mistä voi

aiheutua kohonnut typpihuuhtoumariski’/’Typpitase on suurempi kuin 40 kg/ha, mistä
aiheutuu kohonnut typpihuuhtoumariski’. Nurmille vastaavat rajat 50 kg/ha ja 100 kg/ha.
Eloperäisille maille 0 kg/ha ja 50 kg/ha (nurmi)

• Arvioidaan tilanne suhteessa satotasoon ja annetaan toimenpidesuosituksia ’Vähennä
lannoitusta’, ’Perusparanna’, ’Typpitase pieni ja satotaso hyvä’, …

• Laskurin B-osa = Kevätviljojen typpilannoituksen optimointi

• Arvioidaan optimityppilannoitus peltolohkolle Uudet lannoituksen vastemallit kehitteillä
• Huomioidaan lohkon tuottavuus ja esikasvi
• Huomioidaan uusien lajikkeiden typpivasteet

• Toiminta Luken nettisivujen kautta

Laskurin A-osan excel-versio

0 50 100 150 Typpilannoitus

6000

4000

2000

Sato

Uusien lajikkeiden vasteet

Säätö pellon satotason avulla

Laskurin B-osa: Typpilannoituksen optimointi -> 1) uusien
lajikkeiden vasteet

Kontrollisadon
huomiointi

X
X

X

-> 2) pellon tuottavuus (kontrollisato)
-> 3) pellon aikaisempi satotaso

Tavoite
Mitä uutta tietoa?

Miten Typpitaselaskuria
voidaan käyttää ympäristön
tilan parantamiseen ja
parempaan
politiikkaohjaukseen?

Miten tuloksia voidaan
hyödyntää tulevan CAP-
rahastokauden
ympäristötoimenpiteissä?

Typpitaselaskuri

A) Laskee typen
peltotaseet
Tuottaa tulkinnan
tärkeimmille viljelykasveille
ja antaa
toimenpidesuosituksia

B) Sisältää työkalun
kevätviljojen
typpilannoituksen
optimointiin. Kevätviljojen
typpilannoituksen
vastemallit uudistetaan

Typpitase huomioi satotason
enimmäislannoitusrajoja
paremmin. Jos typpitase on
korkea, laskuri auttaa
suuntaamaan toimenpiteitä
ympäristömyönteiseen
suuntaan

Motivoi viljelijää etsimään
typpilannoitusoptimia.
Tavoitteena on
havainnollistaa, miten pellon
tuottokyky ja edeltävä viljely
vaikuttavat taloudelliseen
optimiin

Ravinnetaseisiin perustuva
ympäristöohjaus on
mahdollista

Kaikkien viljelykasvien
typpi- ja
fosforilannoituksen
vastemallit tulisi päivittää
ja koota yhteen

	Ravinnetaseilla typpitalous kuntoon (Typpitaselaskuri)
	Slide Number 2
	Typpitaselaskuri antaa taseille tulkinnan suhteessa vertailuaineistoon �Viljelijä saa tietoa toimenpiteiden suuntaamiseksi
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Typpitaselaskurin toiminnot (ja tilanne nyt)
	Slide Number 8
	Slide Number 9

