
© Luonnonvarakeskus © Luonnonvarakeskus

Hannu Känkänen

Luke

Millä eväillä tuleviin kasvukausiin?

Sastamala 1.4.2019

Kerääjäkasvit
Miten käyttää niitä parhaiten?

© Luonnonvarakeskus

Syksyinen elävä kasvipeite
- Lisää juuria maahan

- Parantaa mururakennetta

- Lisää hiiltä maahan

- Parantaa maan kantavuutta

- Pitää ravinteita pellossa

2

RaHa -hanke

Kerääjäkasvit
saatava toimimaan

tehokkaasti osana

normaalia viljelyä

© Luonnonvarakeskus

Kerääjäkasvien moninaiset hyödyt

Mitä rehevämpi kasvusto syksyllä, sitä enemmän hyötyä

RaHa –hanke 26.10.2011

Paljon biomassaa:

Juuret kuohkeuttavat

Pieneliöiden aktiivisuus

Kattava apila:

Biologinen typensidonta

Lannoitusvaikutus

Haittoja ehkäisevä:

Kerää ravinteita

Sitoo maata

Ravinneresurssi 21.10.2015 RaHa –hanke.2012

Ravinneresurssi 30.9.2015 Ravinneresurssi 30.9.2015

© Luonnonvarakeskus

Juuret ovat tärkeä osa kasvin biomassaa

0

500

1000

1500

2000

2500

3000

3500

valk.

apila

puna-

apila

nurm.

mail.

west.

raih.

timo-

tei

syys-

vehnä

ital.

raih.

ei

alusk.

rikkakasvit

versot

juuret 0-25 cm

Kerääjäkasvien kuiva-ainesatoja 1990-luvun kokeissa

Kokeet tehtiin yksittäisillä lajeilla,

seosten hyöty monipuolisempi

kg/ha (kuiva-ainetta loppusyksyllä)

© Luonnonvarakeskus 5

Kerääjäkasvit lisäävät hiilivarastoa

= maan multavuutta ja kuivuuden sietoa

Kristiina Regina (2018):

Ympäristökorvauksen toimien vaikutus hiilivarastoihin v. 2015

Toimet Päästövähennys

kt CO2/ha/v

% viljelysmaiden

raportoiduista

päästöistä

Kerääjäkasvit 295 4.4

Muut yhteensä 127 1.9

”Kerääjäkasvin vaikutus yllättävän suuri.

 Kasvuston koko ratkaisee.”

Huom: Kerääjäkasvien ala on puolittunut vuodesta 2015.

 Arvioita niiden vaikutuksesta on tekeillä.

© Luonnonvarakeskus 6

Italianraiheinä Monivuotiset

heinät

Apilakasvit

Versot

kg/ha

Juuret

kg/ha

%

Versot

kg/ha

Juuret

kg/ha

%

Versot

kg/ha

Juuret

kg/ha

%

Erittäin hyvä 2000 2000 10 1000 1800 10 2000 3000 10

Hyvä 1500 1500 40 700 1300 40 1000 2000 30

Kohtalainen 1000 1000 20 500 1000 20 500 1000 20

Välttävä 500 500 20 300 500 20 300 600 20

Heikko 100 100 10 50 100 10 50 100 20

Keskimäärin 1110 1110 545 1010 670 1240

% alasta 33 17 50

Arvio ympäristöohjelman vaikuttavuudesta MMM:lle 2019

Case kerääjäkasvit, onnistumisen taso (H. Känkänen)

Miten kerääjäkasveilla on onnistuttu?

© Luonnonvarakeskus 7

Miten saat kerääjäkasvista parhaan hyödyn?

Mieti, mikä on tavoitteesi
- Kasvukunto?

- Typpihyöty?

- Ravinteiden kierrättäminen?

- Ympäristön varjeleminen?

- Vai kaikki?

Sovita kerääjäkasvit viljelyysi
- Aluskasvit pääkasvin mukaan

- Kylvöön tarkkuutta

- Pääkasvin hyvä viljely

Tarkkaile ja sopeudu
- Tyydyttääkö kasvusto?

- Muuta toimiasi tarvittaessa

- Muista, että vuodet vaihtelevat

Huomaa

kaikki

hyödyt!

0 %

8 %

26 %

40 %

26 %

1 2 3 4 5

Kylvölann.
+ heinän-
siemenlaite

0 % 0 %

67 %

22 %

11 %

1 2 3 4 5

Kylvökone,
vantaiden
kautta

Keskipako-
levitin

0 %

10 %

60 %

20 %

10 %

1 2 3 4 5

Pneumaat-
tinen levitin

N = 35 N = 9

N = 20 N = 10

Viljelijäkysely: kerääjäkasvin taimettuminen käyttämälläni kylvötavalla
1 = Erittäin huono, 2 = huono, 3 = kohtalainen, 4 = hyvä, 5 = erittäin hyvä

N = vastaajien määrä

5 %

25 %

20 %

35 %

15 %

1 2 3 4 5

Kylvö ajoissa, mieluiten mullaten

Italianraiheinän tiheys suorakylvön tilakokeissa 2017

Tila 1

Tila 2

Tila 3

 A

lu
s
k

a
s

v
in

 s
ie

m
e

n
m

ä
ä

rä
 (

k
g

/h
a
)

3
6
9

12
3
6
7
9

12
3
6
9

12

Aluskasvin taimitiheys (kpl/m2)

0 50 100 150 200 250

 Keskiarvot sekä minimi­ ja maksimiarvot (4 ruutua/ryhmä)

Riittävästi siementä

© Luonnonvarakeskus

Haitatkin saa muistaa, mutta myös kääntöpuolen

10 2.4.2019 Hannu Känkänen

Rikkakasvit
Torjunta-aineiden

valikoima pienenee,

teho usein heikkenee

Kasvusto ehkä kosteampi

Pää- ja aluskasvilla

voi olla yhteisiä tauteja

Taudit

Korjuu Voi hidastaa puintia

Kuivuminen voi hidastua

Aineita löytyy eri tilanteisiin

Aluskasvit estävät

rikkakasvien kasvua

Fyysinen este leviämiselle

Pieneliöstön elävyydellä on

tauteja estävä vaikutus

Kuivempi maa ja

jopa kuivempi vilja

Parempi kantavuus

Miinusta Plussaa

© Luonnonvarakeskus

Italianraiheinän lajike-erot pienet
Erot kasvupaikkojen välillä suuret

Pieni siemen (tsp n. 2,2 g):
- kiloina vähemmän siementä

Iso siemen (tsp. 4 – 5 g):
- voi tuottaa suurempia hyötyjä
(biomassa, typen keruu, rikkakasvien esto)

 Meroan taipumus tähkien syntyyn suurin

 Kaikki tutkitut lajikkeet talvehtivat osittain

Joitakin viimeisimpiä tuloksia kerääjäkasveista

© Luonnonvarakeskus

Italian raiheinä

Englannin raiheinä

Timotei

Sinimailanen

Valkoapila

Puna­apila

Aluskasvin kuiva­ainesato syksyllä (kg/ha)

0 500 1000 1500 2000

Kevätöljykasvien
aluskasvit 2018

Rapsi (3 tilaa), rypsi (1 tila)

6 kasvilajia aluskasveina

4 toistoa eli yhteensä 28
koeruutua per tila

Öljykasvien sato:
2 tilalla heikko, 2:lla hyvä

Sadon alenema keskimäärin
 Italianraiheinä 11 %
 Muut 4 – 8 %

© Luonnonvarakeskus

EF 486

Shakira

Meroa

Hunter

Teanna

Fabio

Turgo

Mathilde

Aluskasviton

Rikkakasvien kuiva­ainesato loppusyksyllä (kg/ha)

0 100 200 300 400 500

Esimerkkinä italianraiheinän lajikekoe 2016

engl.

raih.

Suuret

siemenet

Keski-

kokoiset

siemenet

Pienet

siemenet

Kerääjäkasvit vähensivät poikkeuksetta

kokeissa rikkakasvien syksyistä biomassaa

Lisää tuloksia: www.uusirahahanke.fi

© Luonnonvarakeskus 14 2.4.2019

Katelaskelman tiedot Lähtöarvojen muuttaminen

kerääjäkasvin vaikutus (eur) keräjäkasvi keräjäkasvi keräjäkasvi keräjäkasvi keräjäkasvi

sadon alennus (eur) valkoapila -36,00 puna-apila -10,00 puna-apila -8,80 timotei+puna-apila -9,50 raiheinä -35,21 -200 sadon alennus kg/ha kevätviljat (raiheinä) -50 sadon alennus kg/ha kevätviljoilla (timotei, apilat ja niiden seokset)5 % sadonalennus rypsillä (timotei ja apilat)

kerääjäkasvin siemenkust+kylvö erikseenvalkoapila -27,60 puna-apila -42,54 puna-apila -42,54 timotei+puna-apila -40,80 raiheinä -14,70 e kylvö erikseen pääkasvin kanssa (k/e)

kasvinsuojelu (kg) hyöty valkoapila 11,6 puna-apila 12,8 puna-apila 7,82 timotei+puna-apila 11,66 raiheinä 7,82 3 % kasvintuhoojien väheneminen - sadonlisä 10 eur/ha kemiallisen torjunnan kustannuslisäys

puinti/korjuukustannus valkoapila -2,75 puna-apila -2,66 puna-apila -2,66 timotei+puna-apila -2,65 raiheinä -2,66 10 % puinnin hidastuminen

kuivaus valkoapila 0,00 puna-apila -3,19 puna-apila -3,19 timotei+puna-apila -3,19 raiheinä -3,19 6 % kuivausaika lisääntyy (raiheinä, puna-apila, timotei+puna-apila)

sateisuushaitan pieneneminen valkoapila 10,80 puna-apila 11,40 puna-apila 10,04 timotei+puna-apila 10,83 raiheinä 10,04 1,5 % sadonlisä-sateisuushaitan pieneneminen kerääjäkasville

konekustannussäästö valkoapila 2,00 puna-apila 2,00 puna-apila 2,00 timotei+puna-apila 2,00 raiheinä 2,00 2 eur/ha konekust.säästö (parantuneen maanrakenteen ansiosta)

Typpilannoitusvaikutus valkoapila 32,17 puna-apila 32,17 puna-apila 32,17 timotei+puna-apila 33,04 raiheinä 0,00 2000 % kg/ha typpivähennys (apilat) 23 % kasveille lannoitteen typpipitoisuus keskim.

satotason yleinen nousu valkoapila 36,00 puna-apila 38,00 puna-apila 33,45 timotei+puna-apila 36,10 raiheinä 33,45 5 % satotason pitkäaikainen nousu

Tuotto ympäristökorvaus valkoapila 100 puna-apila 100 puna-apila 100 timotei+puna-apila 100 raiheinä 100 100

Yhteensä 126,22 137,99 128,29 137,49 97,55 125,5 eur/ha keskim. vaikutus katteeseen

Katelaskelmat

kasvi Rypsi Kaura Kevätvehnä Ohra Kevätvehnä

kumulatiivi

en 5 v kate -ero / 5v (kerääjäkasvi/ei kerääjäkasvia) 628 eur hyöty

Tuotto 1 720 760 594 722 594

Tuotto 2 0 0 75 0 75

Tuotto 3 (kerääjäk. Vaikutus) 0 0 0 0 0

Tuki 540 480 480 480 480

Tuotot 1260 1240 1149 1202 1149 6000

Kasvien muuttuvat menot

Siemen 50 52 78 57 78 315

Ostolannoite 178 144 163 144 163 792

Kasvinsuojelu 120 26 64 52 64 326

Tr ja puim p-a ym menot 55 53 53 53 53 267

Kuivaus p-a ja sähkö ym 30 53 53 53 53 243

Rahti / välitys ym menot 32 57 57 57 57 260

Yhteensä 465 386 468 417 468 2203

Myyntituotot 720 760 669 722 669 3540

Tuet 540 480 480 480 480 2460

Muuttuvat menot 465 386 468 417 468 2203

Kate 1 795 854 681 785 681 3797

Työmenekki 160 150 160 160 160

Kate 2 635 704 521 625 521 3007

korjauserät huomioitu 126,22 137,99 128,29 137,49 97,55

korjattu kate 1 921,22 992,19 809,69 922,49 778,95 4424,54

korjattu kate 2 761,22 842,19 649,69 762,49 618,95 3634,54

KIERTO (pysyvä kierto yli 5 v)

Rypsi Kaura Kevätvehnä Ohra Kevätvehnä Palauta lähtöarvot

795

1649

2331

3116

3797

635

1339

1861

2486

3007

0

500

1000

1500

2000

2500

3000

3500

4000

1.v 2.v 3.v 4.v 5.v

Kumulatiiviset katteet

Kate 1 Kate 2

Voiko kerääjäkasvien kannattavuutta mitata?

UusiRaHa-hankkeessa luotiin kerääjäkasvien katetuottosovellus,

joka pyrkii ottamaan huomioon myös pidemmän ajan hyötyjä.

Lyhyellä aikavälillä kannattavuus edellyttää tukea

Pitkällä aikavälillä hyödyt lisääntyvät

Miten menetelmää voisi kehittää jatkossa?

Keinoja kasvustojen arviointiin
- Biomassa, typpi, hiili

 Yksinkertainen mittaus pellolla

 Dronet ja satelliittikuvat

Tavoitteellisuutta lisää
- Esim. hiilen lisäys

Tutkittavaa on edelleen
- Kylvöajan ja –tavan tarkennettu tutkimus

- Heinä- ja apilalajien seokset

- Kemiallinen rikkakasvien torjunta

- Sovittaminen viljelykiertoon

© Luonnonvarakeskus 16 2.4.2019 Hannu Känkänen

Kiitos!

Lisätietoja www.uusirahahanke.fi

