
Miten luoda ja ylläpitää hyvää
ravinnetilaa

luomumarjakasvuostoissa?

Juva 17.1.

Mikä Soilfood?

1.7.2016 yhdistymisen myötä Suomen
suurin ravinteiden kierrättäjä

Kierrätetyt ravinteet (2016)

280 t typpeä

80 t fosforia

60 t kaliumia

100 t rikkiä

Ravinnelietteistä ja -kuiduista sekä
Maanparannuslannoksista

10 300 ha

Hiilitase (2016)

+ 5400 t
CO2-päästöjä säästyi korvaamalla
mineraalityppeä.

28 000 t

kuljetuksen ja levityksen CO2-
päästöt

- 1000 t

11 000 t

CO2-päästöjä säästyi, kun kuituja ei poltettu.

CO2-päästöjä säästyi käytettäessä
kierrätyskalkkeja kalsiittikalkin sijaan.

+ 1000 t

= 33400 t

sitoutui
pitkäaikaisesti

maaperään
orgaanisena hiilenä.

josta

Haasteita?

• Minkälaisia haasteita sinulla on maan kasvukuntoon liittyen?

• Entä erityisesti ravinnehuoltoon liittyen?

Maan kasvukunto on kokonaisuus

(Jukka Rajala)

V

I

L

J

E

L

I

J

Ä

Tieto

Taito

Motivaatio

Töiden ajoitus

V

I

L

J

E

L

Y

T

E

K

N

I

I

K

K

A

Kasvinvuorotus

Muokkaus

Lannoitus
• Kemialliset
lannoitteet

• Orgaaniset
lannoitteet

• Lanta
• Viherlannoitus

Kasvinsuojelu

Biologiset
tekijät

Juuret, juurieritteet,
pieneliöt, eloperäinen

aines

Kemialliset
tekijät

Happamuus,
ravinteet, ravinteiden

varastointikyky,
suolapitoisuus

Fysikaaliset
tekijät

Maalaji, rakenne,
muruisuus, ilmavuus,

vesitalous

Maan kivennäisaines

Lämpö Valo Sade

Satoa rajoittavat tekijät

• Heikko vesi- ja ilmatalous
• Heikko rakenne = tiivistymät, hienojakoisuus,

massiivisuus
• Vähäinen eloperäinen aines ja pieneliötoiminta
• Alhainen pH ja Ca:Mg pielessä
• Pääravinnepuutokset
• Hivenravinteiden puutokset

= heikko kasvukunto, satokasvien huono kilpailukyky
� rikka- ja tautiongelmat, heikko ravinteiden saatavuus ja

hyötysuhde, päästöt

• Tulee puuttua ongelmien perimmäisiin syihin ja korjata
heikot lenkit yksi kerrallaan

Tilannekuva kohdilleen

Työkaluja:
• Oma havainnointi
• Lapiokuoppatestit
• Kattava viljavuusanalyysi
• Kasvustoanalyysit
• Lanta-analyysit

Kattava viljavuusanalyysi

• pH sekä Ca/Mg –suhde

• Hivenravinteet (erityisesti
puutteet)

• Kationinvaihtokapasiteetti

• Ravinnereservit

• Mikrobiaktiivisuus

Optimaalinen suhde olisi
65—75 % Ca
12—18 % Mg
3—5 % K
H+ alle 5 %

Eloperäisen aineksen merkitys

Elo-
peräinen
aines

N

Mn

K

P

B Ca

M
g SCu

Zn

Parantaa
vesitaloutta

Pidättää
ravinteita

Lisää
pieneliöstöä

Parantaa
rakennetta

Ehkäisee
eroosiota

Humustasapaino
� Peruna, juurikasvit -760 … -1300 kg hiiltä/ha/vuosi

� Viljat, öljykasvit -280 … -400 kg hiiltä/ha/vuosi

� Palkoviljat +160 … +240 kg hiiltä/ha/vuosi

� Aluskasvit +200 … +300 kg hiiltä/ha/vuosi

� Nurmet +600 … +800 kg hiiltä/ha/vuosi

� Taustalla lähtöoletuksena tietty maan hiilipitoisuus ja hiilen
hajoamisnopeus

� Luvut saksalaisesta lähteestä, tarkoittavat maassa pitkäaikaisesti säilyvää eloperäistä ainesta: VDLUFA

2004. Humusbilanzierung - Methode zur Beurteilung und Bemessung der Humusversorgung von Ackerland.

Saatavilla internetistä (14.3.2013): www.vdlufa.de/joomla/Dokumente/Standpunkte/08-

humusbilanzierung.pdf

KVK – Ravinteiden pidätyskyky

Kationinvaihtokapasiteetti kertoo
maan kyvyn varastoida ravinteita

Karkeilla mailla alhainen, savilla ja
eloperäisillä mailla korkea,
orgaanisilla maanparannusaineilla
erittäin korkea

Mg2+

--- -
-

-
-
-

-
-

Ca2+

H+

Ca2+

K+

Na+

H+

KVK<10

KVK>25

Kationinvaihtokykyyn vaikuttaminen

Vedenpidätyskyky

Eloperäisen aineksen nousu 2 %-yksiköllä lähes
tuplaa kasveille käyttökelpoisen veden määrän

Pieneliöaktiivisuus

Miksi lisätä ja ylläpitää eloperäistä ainesta

• Kemialliset, fysikaaliset ja
biologiset vaikutukset

• Kasvien avulla voidaan
ylläpitää, orgaanisilla
maanparannusaineilla voidaan
lisätä

• Maaperä voi sitoa hiiltä ja
hillitä ilmastonmuutosta

Eloperäiset maanparannusaineet
� Maanparannuksen kannalta merkittävää on eloperäisen
aineksen pysyvyys:

� Hiili-typpi –suhde (C/N)

� Maanparannusvaikutus kestää
kunnes eloperäinen aines on

hajonnut

� Korvaa lannoituksen jakamisen

� Ravinteita vapautuu hitaasti koko

kasvukauden ajan

� Sadonkorjuun jälkeen kerääjäkasvit pidättävät ravinteita

Maanparannuskuidut
� Nollakuidut tarvitsevat typpeä hajoamiseensa � soveltuu
käytettäväksi lietelantojen kanssa, viherlannoitusnurmille
tai päätettäville satonurmille

�Pidättää ravinteita kasveille käyttökelpoiseen muotoon

� Ravinnekuidut sisältävät merkittävästi ravinteita

� Parantavat maan rakennetta, etenkin murunkestävyyttä ja
vedenpidätyskykyä

� Lisäävät maan pieneliötoimintaa �
vähentää tautipainetta,
vapauttaa ravinteita…

© Luonnonvarakeskus

Ravinnekuidun tutkimustuloksia

• Maan nitraattityppipitoisuus syksyllä

© Luonnonvarakeskus

Läpivaluneen veden sameus sadetuskokeen aikana

• Kaikki käsittelyt vähensivät tilastollisesti merkitsevästi valumaveden sameutta kontrolliin
verrattuna - Käsittelyissä sameus oli 61-77 % pienempi kuin kontrollissa

• � Maanparannusvaikutus kahtena levitystä seuraavana keväänä! Koe jatkuu

0

200

400

600

800

1000

1200

1400

0-Kuitu Kalkkistabiloitu Kompostoitu Kontrolli

N
T
U

Maanparannuskuitutarjous Juvalle

• Ravinnekuitu tai nollakuitu talvella toimitettuna 3 eur/t (+Alv.
24 %) Levitettynä 8 €/t (+Alv. 24 %)

• Pyydä tilakohtainen tarjous!

Vinasseilla huippusatoihin

• NKS-vinassi (N 3,7 – K 7,1 – S 2,1) 85,50 €/t (90 €/t)

• NS-vinassi (N 3,1 – S 1,1) 64,60 €/t (68 €/t)

• NK-melassi (N 2,3 – K 3,0) 65 €/t (70 €/t)

• Lietteen väkevöintiin ja nestelannoitukseen

Pargas Gård, Raasepori

• Naudan kuivalanta, Vinassi System Cameleonilla

• Kauran keskisato 2017 40 ha:lta 4000 kg/ha,(5200 kg/ha)

Maan kautta:
Rakeiset lannoitteet
Myös orgaanisissa lannoitteissa
ja maanparannusaineissa

Monivuotinen ravinnereservi.
Hyvä kasvukunto tärkeää

Hiveniä tarpeeseen

Lehtilannoitus:
Erityisesti mangaani

Nopea vaikutus

Lannoitusvaikutusta
myös, kun juuristo ei
toimi Kuva: N-xt.com

Hiventen lisäys maan kautta

Laskukaava:

(Tavoitetaso mg/l – pitoisuus maassa nyt mg/l) x 2 =
lisäystarve kg/ha

1

2

3

4

5

1

Esim:

S tavoite: 30 mg/l

S nykytila: 6 mg/l

�

(30-6) x 2 = 48 kg/ha

Esim. Kotkan

ravinnekuitu 40 t

� 55 kg/ha

Hiveniä saatavilla

Tällä hetkellä varastossa:

• Lannoiteboraatti B 10 %

• Mangaanisulfaatti Mn 25 %

• Sinkkisulfaatti Zn 36 %

• Kuparisulfaatti Cu 25 %

• Kaliumsulfaattia, K 41,5% S 18%

• Patenttikali, K 25% Mg 6% S 17%

• Magnesiumsulfaatti, Mg 15% S 20%

Muita tarpeita?

Orgaanisissa lannoitteissa myös hiveniä

Tattarin tila, Myrskylä

• Soilfood viljelykiertomalli: analysointi, hivenet, Ravinnekuitu,
Ravinneliete+Vinassi

• Syysvehnän keskisato 2017 85 ha:lta 4600 kg/ha(4900 kg/ha)

KIITOS!
Contact:
Hermanni.Lallukka@soilfood.fi
+358 50 3223395
www.soilfood.fi

