
© 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)

Mitä uutta tietoa tutkimus tuo, miten sitä voidaan

käyttää ympäristön tilan parantamiseen ja

parempaan politiikkaohjaukseen?

Mitkä ovat tutkimushankkeen tähänastiset

mielenkiintoisimmat havainnot?

© 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 tiedonvälitykseen on perustettu

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

https://peda.net/hankkeet/oranki

© Luonnonvarakeskus

© Luonnonvarakeskus

Tutkittavat lohkot (kivennäismaita, viljanviljelyssä)

• Luonnonvarakeskus Jokioinen, 13 peltolohkoa

• Luonnonvarakeskus, Maaninka, neljä lohkoa

– Hyvä tai huono tuottokyky (8 vs. 9)

– Maanäytteet (2016)

• Tilavuuspaino, juurten lukumäärä, viljavuus,

hiilipitoisuus, murujen kestävyys

• Maahengitys ja nettomineralisaatio

– Sadontuotto normaalilannoituksella ja ilman lannoitusta

• 2016 ja 2017

• Maatilojen lohkoja Etelä-Suomessa ja Maaningan lähellä,

joilla hyvä tai huono tuottokyky (2017)

– Tilavuuspaino, juurten lukumäärä, viljavuus, hiilipitoisuus,

murujen kestävyys (11 + 9 kpl)

– Sadontuotto (+ lannoitusvertailu 8 lohkoa)

4 8.2.2018

© Luonnonvarakeskus

Mururakenteen kestävyys – C% ja

vedenkestävät murut (WSA%)

• Tässä mukana Jokioisten maat

(9 lohkoa, 4 näytepistettä

Kuuman pelto, korkea C-

pitoisuus

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 Kuuman lohkoa

• Hyvien ja huonojen lohkojen

pisteet eroteltuna

© Luonnonvarakeskus

Jyväsadot (kg ha-1) suhteessa savimaiden ja karkeiden kivennäismaiden

muokkauskerroksen tilavuuspainoihin (g cm-3) vuonna 2016.

6 8.2.2018

Savimailla maan pintakerroksen (0-20 cm) tilavuuspaino lisääntyi, kun maassa oli vähän

orgaanista ainesta. Alhaisimpia satoja saatiin lohkoilta, joiden tilavuuspaino oli suuri. Pelkkä

orgaanisen aineksen määrä ei kuitenkaan jyväsatoa selittänyt.

© Luonnonvarakeskus

Vuoden 2016 jyväsadot (kg ha-1) lannoittamattomilla

(ei N) ja lannoitetuilla (N) huonosti tai hyvin tuottavilla

lohkoilla.

7 8.2.2018

0

1000

2000

3000

4000

5000

6000

7000

JII JX NII NXI PII YI Ko Pu AI RVI TII KII Mä Pi

Huonot Hyvät

kg/ha
Ei N N Ei N N

Huonotuottoisilla lohkoilla lannoituksen satovaste oli yleensä

suurempi kuin hyvätuottoisilla lohkoilla.

© Luonnonvarakeskus

0

1000

2000

3000

4000

5000

6000

7000

kg/ha
ei N N ei N N

Huonotuottoiset Hyvätuottoiset

Vuoden 2017 jyväsadot (kg ha-1) lannoittamattomilla (ei N) ja

lannoitetuilla (N) huonosti tai hyvin tuottavilla lohkoilla Jokioisissa.

8 8.2.2018

Sateinen kesä näkyy hyvin alhaisena satona osalla huonotuottoisista.

Osalla hyvätuottoisista lohkoista edelleen kohtuullinen sato ilman

lannoitusta (toinen vuosi peräkkäin ilman lannoitusta).

© Luonnonvarakeskus

Maatilojen lannoittamattomien ja lannoitettujen

koelohkojen satotasot vuonna 2017

9 8.2.2018

Huonotuottoiset Hyvätuottoiset lohkot

0

2000

4000

6000

8000

10000

12000

kg/ha ei N N

Myös hyvätuottoisilla lohkoilla hyvä satovaste lannoitukseen.

© Luonnonvarakeskus

Saveksen ja hiilen suhteen vaikutus lannoittamattoman

ruudun jyväsatoon Jokioisten savimailla (saves 47-78%)

10 8.2.2018

0

1000

2000

3000

4000

5000

6000

0 5 10 15 20 25

Jyväsato kg/ha

Saves%/C%

Savimaat KII

Ensimmäisen vuoden tulosten perusteella orgaanisen hiilen

pitoisuudella ei näyttänyt olevan suoraa yhteyttä jyväsadon

määrään. Mutta saves/hiili vaikuttaa selkeästi.

© Luonnonvarakeskus

Hiilidioksidin tuotto lannoitetuissa ja

lannoittamattomissa maissa (µl CO2 g
-1) 14

vrk:n aikana suhteessa muokkauskerroksen

(0-20 cm) orgaanisen hiilen pitoisuuteen

(C%).

11 8.2.2018

Maahengitys lisääntyi maan orgaanisen hiilen

pitoisuuden kasvaessa eivätkä

typpilannoituskäsittelyt näyttäneet tässä suhteessa

poikkeavan toisistaan

Typen nettomineralisaatio lannoitetuissa ja

lannoittamattomissa maissa (N mg kg-1) 14

vrk:n aikana suhteessa hiilidioksidin tuottoon.

Mineralisoituvan typen määrä oli sitä suurempi, mitä

korkeampi oli hiilidioksidin tuotto.

© Luonnonvarakeskus

Vesiliukoisen hiilen ja typen suhteen vaikutus

jyväsatoon savimailla lannoittamattomassa

maassa

12 8.2.2018

0

1000

2000

3000

4000

5000

6000

0 2 4 6 8

Sato kg/ha

DOC/TN

EiN

© Luonnonvarakeskus

Keskeisiä havaintoja

• Korkean ja alhaisen satotasojen lohkojen eroja

– Positiivinen kierre hyvätuottoisilla lohkoilla

– Negatiivinen kierre huonosti tuottavilla lohkoille

• Alhainen tilavuuspaino, f(org C., tiivistyminen, maalajit ym.)

korreloi hyvän satotason kanssa vuonna 2016

• Orgaanisen hiilen määrä, 2,5%->5%, lisäsi savimaiden murujen

kestävyyttä 20%.

• Korkea saveksen ja hiilen suhde vähentää orgaanisen typen

nettomineralisaatiota

• Korkea vesiliukoisen hiilen ja typen suhde vähentää orgaanisen

typen nettomineralisaatiota

13 8.2.2018

© Luonnonvarakeskus

Ohjauskeinoja

• Orgaanisen aineksen määrän lisääminen tai ylläpito

– Murujen kestävyys ja typen nettomineralisaatio

– Kasvinjätteet, viljelykierto, maanparannusaineet

• Maan tiivistymisen välttäminen

• <--- Lohkojen viljelyhistorian tarkastelu

• Typpilannoituksen optimointi

– Orgaanisen aineksen laadun vaikutus

• Liukoisen hiilen ja typen suhde

– Saveksen vaikutus

• Nettomineralisaatio vähenee saves/hiili-suhteen

noustessa

– Tietoja hyödynnetään Typpitaselaskuri-hankkeessa

14 8.2.2018

© Luonnonvarakeskus

Kiitos!

8.2.2018 15

