
© Luonnonvarakeskus © Luonnonvarakeskus

Valkuaiskasvityöpaja Hämeenlinna 12.12.2016

Markku Niskanen

Tutkija,

Luke Seinäjoki/Ylistaro

Nurmipalkokasvit nurmirehujen

tuotannossa

© Luonnonvarakeskus

Johdanto

- Puna-apilan lajikekokeet

- Talvisopu hankkeen

sinimailaskokeet

- Seoskokeet

2 13.12.2016

© Luonnonvarakeskus

Puna-apila

3

Viljelypaikkavaatimukset
 pH 5,7- 5,9

oHivenravinteiden parempi saatavuus

oKylvösiemenen ymppäys

Poudankestävä

oEi kestä vesipeittoa eikä

hapenpuutetta

Viljelykierto

oApilamätä

oSeoskylvö

© Luonnonvarakeskus 4

Apilapitoisuus

 Oikean korjuuajankohdan arvioiminen

o Sulavuus laskee nurmiheiniä hitaammin

o Apilapitoisuus nousee

o Myöhempi korjuu

o Seoksessa mukana oleva puna-apila ei paranna heinien sulavuutta

 Typensidonnan määrä ja ravinnetase

o Typensidonta 40-100 kg N/vuosi

o 40 % apilapitoisuus

o Typpitase positiivinen

o Apilapitoisuus 25-50%

o 30-60 kg N/ha

© Luonnonvarakeskus

Puna-apilalajikkeiden sadot 1993-2015

Koko maa

13.12.2016

0

1000

2000

3000

4000

5000

6000

7000

8000

K
g

 k
a
 /

h
a

Kok. sato 1.sato

5190

6757

958 kg

© Luonnonvarakeskus

Puna-apilan ja timotein valkuaissadot 1993-2015

Koko maa

12

12,5

13

13,5

14

14,5

15

15,5

16

0

200

400

600

800

1000

1200

V
al

ku
ai

s
%

K
g

va
lk

u
ai

st
a/

h
a

1. niitto Kokonaisato Valkuais %

6 13.12.2016

12

12,5

13

13,5

14

14,5

15

15,5

16

0

200

400

600

800

1000

1200

V
al

ku
ai

s
%

K
g

va
lk

u
ia

st
a

/h
a

1.niitto Kokoanaisato valkuais %

Keskisadot
1.niitto 674 kg/ha

Kokonaissato 1045 kg/ha

Valkuainen 14,4 %

2. niittoa 3.niittoa

Keskisadot
1.niitto 570 kg/ha

Kokonaissato 1166 kg

Valkuainen 12,4%

© Luonnonvarakeskus 7 13.12.2016

Puna-apilalajikkeiden sulavuus ja aikaisuus

Viljelyvyöhykkeet III-V

610

620

630

640

650

660

670

S
u

la
v

u
u

s
 g

/
k
a

k
g

1. niitto

2.niitto

54

56

58

60

62

64

66

68

70

K
u

k
in

n
a
 a

lk
u

 v
rk

© Luonnonvarakeskus

Valkoapila

8 13.12.2016

– Monivuotinen matalakasvuinen palkokasvi

– Korkea valkuaispitoisuus, kuiva-aineessa jopa 25%

– Ei yhtä vaatelias kasvupaikan suhteen kuin puna-apila

– Kosteat ja ravinnerikkaat kivennäismaat

– Poudanarka

– Ei poutiville maille

– Kestää tallausta

• Laidunnnurmet

• Täyttää aukkopaikat runsaalla rönsyjenmuodostuksella

© Luonnonvarakeskus

Valkoapilan sato, valkoapilan lajikekokeet 2010-

2012

9 13.12.2016

0 2000 4000 6000 8000 10000 12000

SILVESTER

JÖGEVA 4

Kg ka /ha

1. satovuosi

2.satovuosi

3.satovuosi

© Luonnonvarakeskus

Alsikeapila

– Vaatimattomampi puna-

apilaa

– Matala juuristo

– Hyvä valinta eloperäisille

maille

– Sopii hyvin seoksiin

– Vain yksi monivuotisesti

viljelyyn sopiva lajike (Frida)

– Ymppäys suositeltavaa

10 13.12.2016

Lähde: Naturcom 24.11.2016

© Luonnonvarakeskus

Mailaset

Sinimailanen

 Monivuotinen ja syväjuurinen palkokasvi

 Valkuaispitoinen

 pH yli 6

 Viettävät savi- ja hietamaat

 Pellon kuivatuksen oltava kunnossa

 Hyvä odelmasato

 Ei kestä laidunnusta

Rehumailanen

 Sinimailasta viljelyvarmempi

 Juuristo syvä ja voimakas

 Valkuaispitoinen

 Rönsyilevä kasvutapa

 Kestää jatkuvampaa niittoa ja laidunnusta

11 13.12.2016

© Luonnonvarakeskus

TALVISOPU-hanke

Sinimailasen talvenkestävyys
 TALVISOPU-hanke

yhteistyössä Helsingin

yliopiston kanssa

 Luonnonvarakeskus

Seinäjoki/Ylistarossa

selvitetään vuosina 2015 -

2016 viiden

sinimailaslajikkeen

talvenkestoa,

kehitysrytmiä,

sadontuottoa ja

rehulaatua kolmen niiton

strategiassa

 Lajikkeet ovat Alexis,

Artemis, Lavo, Live ja

Nexus

 Tässä ensimmäisen

nurmivuoden tulokset

kasvukaudelta 2015

12 13.12.2016

© Luonnonvarakeskus

Johdanto – mikä muu sinimailasessa

kiinnostaa kuin talvenkestävyys?

13 13.12.2016

 Kolmen niiton strategian sopivuutta sinimailaselle on tarve selvittää

 Korjuukertojen määrällä on esitetty olevan voimakas vaikutus

talvenkestoon

 Rehuarvon muutokset ja erot eri niittokerroilla?

 Sinimailasen korjuuaikaoptimi ja korjuuaikasuosituksen

päivittäminen?

© Luonnonvarakeskus

Aineisto ja menetelmät

Kenttäkoejärjestelyt

 Lajikkeet: Alexis, Artemis

Live Lavo ja Nexus

 Perustamislannoitus (NPK)

 30 – 3 – 3

 Satovuoden lannoitus (NPK)

 I: 40 – 4 – 4

 II: 33 – 10 – 41

 III: 20 – 0 – 38

 Niitot: pvm (lämpösumma)

 I: 16.6. (218,6 ºCvrk)

 II: 5.8. (481,6 ºCvrk)

 III: 9.9. (329,0 ºCvrk)

Mittaukset ja muuttujat

 Lehtialaindeksi (LAI)

viikoittain heti kasvun

käynnistyttyä

 Niittopäivinä

 LAI

 Kasvuston korkeus (cm)

 Lakoisuus (%)

 Kehitysaste, BBCH-asteikko

 (Lancashire ym. 1991)

 Sato kg ka/ha

 Rehuarvot

 NIRS

palkokasvikalibraatiolla

 D-arvo, NDF, iNDF,

tuhka, raakavalkuainen,

OIV, PVT, pelkistävät

sokerit

14 13.12.2016

© Luonnonvarakeskus

Sato, kasvuston korkeus, ja kehitysaste

15 13.12.2016

 Lajikkeiden välillä ei merkitseviä

eroja niittokertojen kuiva-

ainesadossa

 Lavon koko kasvukauden

kuiva-ainesato oli pienin

(p<0,05*)

 Kasvuston korkeuksissa eroja joka

niitossa

 Alexis ja Artemis tuottivat

korkeimmat kasvustot

 Kasvuston kehitysasteissa eroja

vain 2. niitossa

 Artemis pisimmällä kukinnassa

 Nexus kukkimassa

myöhemmin 0

2000

4000

6000

8000

10000

12000

Alexis Artemis Lavo Live Nexus

kg ka/ha

Niitto 3

Niitto 2

Niitto 1

a a b* a ab*

© Luonnonvarakeskus

Sadon valkuainen ja sokeripitoisuus

16 13.12.2016

 Valkuaispitoisuudet olivat korkeita

 Lajikkeiden välisiä eroja vain 2.

niitossa, jolloin Alexiksen

valkuaispitoisuus oli matalampi

kuin muiden

 Pelkistävien sokerien pitoisuus oli

varsin matala, erityisesti

kolmannessa sadossa

 Ei lajikkeiden välisiä eroja

0

50

100

150

200

250

300

Niitto 1 Niitto 2 Niitto 3

RV, g/kg ka

Alexis

Artemis

Lavo

Live

Nexus

0

20

40

60

80

100

120

Niitto 1 Niitto 2 Niitto 3

Sokerit,
g/kg ka

Alexis

Artemis

Lavo

Live

Nexus

© Luonnonvarakeskus

Sadon sulavuus ja kuitupitoisuus

17 13.12.2016

 D-arvot olivat matalia, erityisesti 2.

niitossa

 Lajikkeiden välillä ei ollut merkitseviä

eroja

 NDF-kuidun pitoisuudet olivat

matalampia kuin heinissä

 Lajikkeiden välillä ei ollut merkitseviä

eroja

 iNDF-kuidun pitoisuudet olivat

suhteellisen korkeita erityisesti 2.

niitossa

 iNDF-pitoisuus oli tuolloin korkein

Alexiksella ja Artemiksella

 Tuhkapitoisuudet olivat maltillisia (70 –

90 g/kg ka)

500

550

600

650

700

Niitto 1 Niitto 2 Niitto 3

D-arvo,
g/kg ka

Alexis

Artemis

Lavo

Live

Nexus

0

100

200

300

400

500

Niitto 1 Niitto 2 Niitto 3

NDF,
g/kg ka

Alexis

Artemis

Lavo

Live

Nexus

0

50

100

150

200

Niitto 1 Niitto 2 Niitto 3

iNDF,
g/kg ka

Alexis

Artemis

Lavo

Live

Nexus

© Luonnonvarakeskus

Tulokset ja tulosten tarkastelu – D-arvoa

selittävät tekijät

18 13.12.2016

 Kasvuston kehitysaste (BBCH) ja kasvuston korkeus (cm) selittivät hyvin

sadon D-arvoa

 hyödynnettävissä tila- tai lohkokohtaisessa sinimailasen D-arvon

ennustemallissa?

y = -3,2604x + 795,86
R² = 0,8512

y = -2,052x + 769,57
R² = 0,7903

540

560

580

600

620

640

660

680

700

30 40 50 60 70 80 90 100 110

D-arvo
 g/ kg ka

BBCH

Korkeus (cm)

D-arvolla ja iNDF:llä

lähes täydellinen

(r2=0,996)

negatiivinen

korrelaatio

kasvuston

kehitysaste ja

korkeus ennustavat

myös iNDF:n

muutosta

© Luonnonvarakeskus

Tulokset ja tulosten tarkastelu –

Korjuuaikaoptimin määrittely?

19 13.12.2016

 Ensimmäinen ja mahdollisesti toinenkin niitto

olisi järkevää tehdä viimeistään nuppuvaiheen

lopulla

 Puhdas sinimailaskasvusto menettää

sulavuutensa nopeasti etenkin jälkikasvussa

 Satomäärämaksimi saattaa täyttyä aikaisin

sadon kehityksen aikana

 LAI-maksimit saavutettiin toisessa sadossa jo pari

viikkoa ennen niittoa suosituskehitysasteella

 Suomen oloissa jälkikasvun niiton optimi voisi

olla LAI-mittauksien perusteella 5-6 viikkoa

ensimmäisen niiton jälkeen

 Kolmannen niiton järkevyys kyseenalainen,

mutta siitä saadaan lisätietoa tässä kokeessa

 Jos kokonaisniittorytmi aikaistuisi, myös kolmas

niitto olisi turvallisempi tehdä?

© Luonnonvarakeskus

Tulokset ja tulosten tarkastelu –

Korjuuaikaoptimin määrittely?

20 13.12.2016

 Sinimailasen D-arvon kehityksestä ei ole

toistaiseksi kehitetty ennustemallia tai –

palvelua viljelijöiden tarpeisiin

 Tässä kokeessa suhteellisen hyvin toimiviksi

mittareiksi havaittiin kasvuston kehitysaste ja

korkeus

 Lämpösumman vaikutusta tässä kokeessa ei

voitu testata vähäisten niittoajankohtien

vuoksi

 Sinimailasen optimaalisen korjuurytmin

selvittämiseksi Suomen oloissa tarvitaan

lisää tutkimuksia

 Edellä mainittujen muuttujien vaikutus

sinimailasen D-arvon kehitykseen tulisi

selvittää tarkemmin monivuotisissa

kenttäkokeissa, joissa olisi myös eri

niittoajankohtia

© Luonnonvarakeskus 21 13.12.2016

Seos 1 Seos 2 Seos 3 Seos 4 Seos 5

Timotei Tenho 65 65 50 25 70

Nurminata SW Minto 25 25 15 7,5 20

Rainata Felina 15 7,5

Ruokonata Kora 5 5

Ruokonata Karolina 10

Engl. Raiheinä Svea 10

Puna-apila Saija 10

Puna-apila Altasvede 10 5 5

Sinimailanen Plato 50

Seosviljelykokeet Ylistaro 2013-2015

Korjuu 1. niitto 2.niitto 3.niitto

2013 13.6 29.7 10.9

2104 17.6 11.8

2015 23.6 5.8

Lannoitus
Seos 1-4 N (60-60)

Seos 5 N (100-100-50)

© Luonnonvarakeskus 22 13.12.2016

 Niitto 1 Niitto 2 Niitto 3

Seos 1 (timotei Tenho 65 %, nurminata SW Minto 25 % , puna-apila Saija 10%) 3300 3841 2542

Seos 2 (timotei Tenho 65 %, nurminata SW Minto 25 % , Puna-apila Altasvede 10%) 4577 3411 2402

Seos 3 (timotei Tenho 50 %, nurminata SW Minto 15 % , rainata Felina 15 %, Ruokonata
Kora 5 %, Englanninraiheina Svea 10 %, Puna-apila Altasvede 5 %) 3449 3347 2003

Seos 4 (timotei Tenho 25 %, nurminata SW Minto 7,5 % , rainata Felina 7,5 %, Ruokonata
Kora 5 %, Puna-apila Altasvede 5 %, sinimailanen Plato 50 %) 2876 3561 2180

Seos 5 (timotei Tenho 70 %, nurminata SW Minto 20 % , ruokonata Karolina 10 %)
 3567 3038 2693

ns ns ns

1. Vuoden nurmi

Sato kg ka/ha

© Luonnonvarakeskus 23 13.12.2016

Seosviljelykokeet Ylistaro 2013-2015

1. satovuosi

0

2000

4000

6000

8000

10000

12000

Seos 1 Seos 2 Seos 3 Seos 4 Seos 5

K
g

 k
a
/h

a

Niitto 3

Niitto 2

Niitto 1

© Luonnonvarakeskus 24 13.12.2016

Seosviljelykokeet Ylistaro 2013-2015

1. satovuosi

Palkokasvien osuus sadosta

0

10

20

30

40

50

60

70

Kylvö 13.6.2013 29.7.2013 10.9.2013

P
a
lk

o
k
a
s
v

ie
n

 o
s
u

u
s
 %

Seos 1

Seos 2

Seos 3

Seos 4

© Luonnonvarakeskus 25 13.12.2016

462

604

479

371

432

572

518

475
491

480
463

447

324

360

444

0

20

40

60

80

100

120

140

160

180

200

0

100

200

300

400

500

600

700

Seos 1 Seos 2 Seos 3 Seos 4 Seos 5

R
v

g
ka

/k
g

V
al

ku
ia

sa
to

 k
g

/h
a

Valkuaissadot 1. vuoden nurmi

1. niitto Valkuaissato

2.nitto Valkuaissato

3.niitto Valkuaissato

1. niitto rv g ka/kg

2.nitto rv g ka/kg

3.niitto rv g ka/kg

1. niitto 2.niitto 3.niitto

Keskiarvo Keskiarvo Keskiarvo

Sato

kg/ha

Rv

g ka/kg

Sato

 kg/ha

Rv

g ka/kg

Sato

kg/ha

Rv

g ka/kg

470 132 507 138 408 172

© Luonnonvarakeskus 26 13.12.2016

 Niitto 1 Niitto 2
Kokonais-

sato

Seos 1 (timotei Tenho 65 %, nurminata SW Minto 25 % , puna-apila Saija 10%) 5726 4171 9897

Seos 2 (timotei Tenho 65 %, nurminata SW Minto 25 % , Puna-apila Altasvede 10%) 5123 3639 8762

Seos 3 (timotei Tenho 50 %, nurminata SW Minto 15 % , rainata Felina 15 %, Ruokonata Kora 5 %,
Englanninraiheina Svea 10 %, Puna-apila Altasvede 5 %) 5204 3653 8857

Seos 4 (timotei Tenho 25 %, nurminata SW Minto 7,5 % , rainata Felina 7,5 %, Ruokonata Kora 5 %,
Puna-apila Altasvede 5 %, sinimailanen Plato 50 %) 5827 4595 10421

Seos 5 (timotei Tenho 70 %, nurminata SW Minto 20 % , ruokonata Karolina 10 %)
 5172 2447 7619

(p<0,01)** (P<0,001)*** (P<0,001)**

2. Vuoden nurmi

Sato kg ka/ha

© Luonnonvarakeskus 27 13.12.2016

Seosviljelykokeet Ylistaro 2013-2015

2. satovuosi

Palkokasvien osuus sadosta

0

10

20

30

40

50

60

70

80

17.6. 11.8.

P
a

lk
o

k
a

s
v
ie

n
 o

s
u

u
s

 %

seos 1

seos 2

seos 3

seos 4 Apila

seos 4 Mailanen

© Luonnonvarakeskus 28 13.12.2016

1. niitto 2.niitto

Keskiarvo Keskiarvo

Sato

kg/ha

Rv

g ka/kg

Sato

 kg/ha

Rv

g ka/kg

744 137 652 176

876

702 687

804

652

734

666
628

799

431

0

20

40

60

80

100

120

140

160

180

200

0

100

200

300

400

500

600

700

800

900

1000

Seos 1 Seos 2 Seos 3 Seos 4 Seos 5

R
v

g
ka

/h
a

V
al

ku
ai

ss
ad

o
t

kg
/h

a

Valkuaissadot 2. vuoden nurmi

1. niitto Valkuaissato

2.niitto Valkuaissato

1. niitto rv g ka/kg

2.niitto rv g ka/kg

© Luonnonvarakeskus 29 13.12.2016

 Niitto 1 Niitto 2
Kokonais-

sato

Seos 1 (timotei Tenho 65 %, nurminata SW Minto 25 % , puna-apila Saija 10%) 6431 3808 10239

Seos 2 (timotei Tenho 65 %, nurminata SW Minto 25 % , Puna-apila Altasvede 10%) 5952 3592 9545

Seos 3 (timotei Tenho 50 %, nurminata SW Minto 15 % , rainata Felina 15 %, Ruokonata Kora 5 %,
Englanninraiheina Svea 10 %, Puna-apila Altasvede 5 %) 6931 4139 11070

Seos 4 (timotei Tenho 25 %, nurminata SW Minto 7,5 % , rainata Felina 7,5 %, Ruokonata Kora 5 %,
Puna-apila Altasvede 5 %, sinimailanen Plato 50 %) 6364 3965 10329

Seos 5 (timotei Tenho 70 %, nurminata SW Minto 20 % , ruokonata Karolina 10 %)
 7323 4393 11716

(p<0,05)*

ns (p<0,01)**

3. Vuoden nurmi

Sato kg ka/ha

© Luonnonvarakeskus 30 13.12.2016

Seosviljelykokeet Ylistaro 2013-2015

3. satovuosi

Palkokasvien osuus sadosta

0

5

10

15

20

25

30

35

23.6. 5.8.

P
al

ko
ka

sv
ie

n
 o

su
u

s
%

seos 1

seos 2

seos 3

seos 4 Apila

seos 4 Mailanen

© Luonnonvarakeskus 31 13.12.2016

1. niitto 2.niitto

Keskiarvo Keskiarvo

Sato

kg/ha

Rv

g ka/kg

Sato

 kg/ha

Rv

g ka/kg

833 127 544 137

971

768
804 795

827

583

496
546 539 558

0

20

40

60

80

100

120

140

160

180

0

200

400

600

800

1000

1200

Seos 1 Seos 2 Seos 3 Seos 4 Seos 5

Valkuaissadot 3.vuoden nurmi

1. niitto Valkuaissato

2.niitto Valkuaissato

1. niitto rv g ka/kg

2.niitto rv g ka/kg

© Luonnonvarakeskus

Johtopäätöksiä

 Monipuoliset nurmiseokset viljelyvarmoja

 Ensimmäisenä satovuonna ei eroja seosten välillä

 Toisena satovuonna monipuolisin seos satoisin

 Palkokasvien osuus suurimmillaan toisena satovuonna

 Palkokasvien osuus kasvaa sadossa korjuukertojen myötä

 Mailasen osuus syyssadoissa kasvaa

 Kolmantena satovuonna palkokasvien osuus sadosta vähenee syyssadossa verrattuna

kevätsatoon

 Mailasen osuus hyvin vähäinen kolmantena satovuonna

 Suurimmat rv pitoisuudet syyssadoissa

 Suurimmat valkuaissadot

 1 vuosi toinen korjuu

 Vanhemmat nurmet kevätkorjuu

 Toisen satovuonna palkokasveja sisältävät seosten valkuaissadot korkeimmat

 Kolmantena satovuonan erot tasoittuvat

32 13.12.2016

© Luonnonvarakeskus

Työn alla…

• TUOVA- Tuota valkuaista!

– Tavoitteena valkuaisomavaraisuusasteen kasvattaminen

– Valkuaiskasvien viljelyn juurruttaminen

– Uusien valkuaiskasvien kokeilu

• Peltokenttäkokeet Ylistaro

• Demotilatoiminta

• Tulossa myös opintomatka!

Seuraa meitä FB:ssä:

• Luke Ylistaro

• Tuota Valkuaista! (TUOVA-hanke)

33 13.12.2016

© Luonnonvarakeskus

Kiitos!

13.12.2016 34

© Luonnonvarakeskus 35 13.12.2016 Teppo Tutkija

