

Turvemaiden viljelyn vesistövaikutuksista

- huuhtoutumis- ja lysimetrikentiltä saatuja tuloksia

Merja Mylly

MTT Maa- ja elintarviketalouden tutkimuskeskus

Turvepeltojen määrä

ELOPERÄISTEN PELTOJEN
OSUUS KUNNAN PELTOPINTA-ALASTA
V. 2009 KUNTAJAOLLA

Eripaksuisten turvemaiden määrä

turpeen paksuus	ha	% pelto- alasta
alle 30 cm	9 000	0,4
30-60 cm	80 000	3,3
yli 60 cm	170 000	6,9
yht.	≈ 260 000	10,6

Lähde: MTT 2011

Turvemailla viljellään...

- ... nurmea ja heinää
- ... viljakasveja (kaura)
- ... juurikasveja (porkkana, sokerijuurikas)

Turvemaat viljelymaina

- + tasaisia lohkoja
- + helppo muokata (ja raivata)
- + vähäinen typpilannoitustarve
- + vettä riittävästi

 suuret
vihermassasadot

- heikko kantavuus
- märkyys
- kylmyys
- happamuus
- vähäravinteisuus

 suuret
sadonkorjuuriskit

Mitä turpeelle tapahtuu viljeltäessä

lannoitus

- lisää ravinteisuutta

kalkitus

- parantaa ravinteiden käyttökelpoisuutta

ojitus

- lisää ilmatilaa

muokkaus

- pilkkoo maata, sekoittaa ilmaa

Turvemaiden viljelyn vesistövaikutukset

...johtuvat:

- ravinteiden mineralisaatiosta turpeen hajoamisen yhteydessä
- ravinteiden heikosta pidätyksestä maahan
- maanesteen liiallisesta ravinteiden määrästä viljelykasvin tarpeisiin nähden

Huuhtoumakoe kenttä

- turvemaan huuhtoumakoe kenttä Tohmajärvellä 1982-2007
- seurattu valunnan määrää ja vesien laatua
- koko 1,5 ha => käytännön viljelytoimet voitiin tehdä kuten maataloilla
- tutkittu mm. eri kasvilajien ja lannoitustasojen vaikutuksia ravinnekuormiin

Lysimetrikenttä

- maamonoliitteja tai kerroksittain pakattuja, 96 kpl, eri maalajeja (savi, hiesu, hieta, turve), halkaisija 0,8 metriä, syvyys 1,6 metriä
- sijaitsee Jokioisilla
- seurataan maan läpi suotautuvan veden kemialla, maan lämpötilaa ja kosteutta; saadaan selville eri maalajien välisiä eroja
- tutkittu ravinnetaseiden ja lannoitusaineiden vaikutuksia suotoveden ominaisuuksiin

Kasvilajin ja lannoituksen vaikutus

Kasvilajin ja lannoituksen vaikutus

- Tohmajärven huuhtoumakoekenttä 1983-1987
- saraturve (LCT)
- kokeessa neljä tekijää:
 - ohra, lannoittamaton
 - ohra, Normaali Y-lannos 300 kg/ha (N 48 kg/ha, P 21 kg/ha, K 39 kg/ha)
 - nurmi, Normaali Y-lannos 300 kg/ha (N 48 kg/ha, P 21 kg/ha, K 39 kg/ha)
 - nurmi, Normaali Y-lannos 900 kg/ha (N 144 kg/ha, P 63 kg/ha, K 117 kg/ha)
- määritettiin
 - sadon määrä ja ravinnesisältö
 - valumaveden määrä, ravinteet, kemiallinen hapenkulutus
 - maan ravinnetila

Kasvilajin ja lannoituksen vaikutus typen huuhtoutumiseen

- kasvilajilla suuri vaikutus
- lannoitusmäärällä pieni vaikutus

Kasvilajin ja lannoituksen vaikutus fosforin huuhtoutumiseen

- ei isoja eroja kasvilajin ja lannoitustason välillä, tosin lannoitus lisäsi fosforin huuhtoumaa
- suurin osa huuhtoutuneesta fosforista liukoisessa muodossa

Typen ja fosforin taseet

tase = lannoitteena annettu ravinne – sadon mukana poistunut ravinne

ravinne kg/ha	nurmi		ohra	
	Yn 300 kg/ha	Yn 900 kg/ha	Yn 0 kg/ha	Yn 300 kg/ha
lannoitteena annettu N	48	144	0	48
sadossa poistunut N	113	187	30	58
N-tase	-65	-43	-30	-10
lannoitteena annettu P	21	63	0	21
sadossa poistunut P	18	28	6	10
P-tase	3	35	-6	11

- sadot ottivat maasta enemmän typpeä kuin lannoitteena oli annettu; sato käytti turpeesta mineralisoitunutta typpeä
- lannoitefosforia jäi käyttämättömänä maahan

Salaojavalunnan määrä ja jakauma

- lannoituksen lisääminen vähensi salaojavaluntaa kesällä, koska suurempi sato käyttää enemmän vettä
- nurmen vuotuinen valunta oli vähäisempää kuin ohran, koska nurmi käyttää vettä myös keväällä ja syksyllä
- viljapellossa typen huuhtoutuminen ajoittui kevääseen ja syksyyn, nurmella tasaisempaa

Kesannointimenetelmän vaikutus

Kesannointimenetelmän vaikutus

- Tohmäjärven huuhtoumakoekenttä 1987 – 1992
- kokeen käsittelyt
 - 3-vuotinen viherkesanto, ohra
 - 1-vuotinen viherkesanto , ohra, 1-vuotinen viherkesanto, ohra
 - 1-vuotinen avokesanto, ohra, 1-vuotinen avokesanto, ohra
 - 3-vuotinen avokesanto, ohra
- tuloksia
 - Viherkesanto vähensi typen ja fosforin huuhtoutumista turvemaalta heti ensimmäisenä vuonna.
 - Vain monivuotinen nurmikasvusto pysty estämään edeltävästä nurmen maahankynnöstä aiheutuneen lisähuuhtouman

Kesannointimenetelmän vaikutus

- Lysimetrikoe 1987 – 1992
- Lysimetrin maalajit
 - savi
 - hiesu
 - hieta
 - turve
- Kokeen käsittelyt
 - muokattu avokesanto (muokkaus 2-3 viikon välein)
 - muokkaamaton avokesanto (rikkakasvien kemiallinen torjunta)
 - raiheinäviherkesanto
 - palkokasviviherkesanto (persianapila)

Kesannointi joka toinen vuosi, ohra joka toinen
- Typen huuhtoutuminen: raiheinä < persianapila < muokkaamaton avokesanto < muokattu avokesanto (jossa huuhtouma 3 x raiheinäkesanto)

(Lysimetreistä huuhtoutui ravinteita kaksinkertaisesti peltoon nähden.)

Biomassanurmi vs. rehunurmi

Biomassanurmi vs. rehunurmi

- Tohmajärven huuhtoumakoekenttä 1996-2000
- kokeessa kaksi kasvilajia, kummallakin kaksi lannoitusmäärää
 - rehunurmi, korjataan kaksi kertaa kesässä, lannoitusmäärät N160 kg/ha ja N 64 kg/ha, kylvö uusitaan noin neljän vuoden välein
 - ruokohelpi, korjataan kuloheinänä keväänä biomassatarkoituksiin, lannoitusmäärät N 64 kg/ha ja N 0 kg/ha, kylvö uusitaan noin 10 vuoden välein
- määritettiin
 - salaojavalunnan mukana poistuvien ravinteiden määrä

Partala ja Turtola 2000

Biomassanurmi vs. rehunurmi

- **typen** huuhtoutuminen runsainta nurmen uusimisen jälkeen (4-kertaista myöhempään vuosiin verrattuna)
- biomassanurmesta huuhtoutui neljän koevuoden aikana 20 % vähemmän liukoista typpeä kuin tavanomaisesti lannoitetusta rehunurmesta
=> 10 vuodessa biomassanurmen huuhtouma vain 60 % rehunurmen huuhtoumasta (kokonaistypen huuhtouma 70 %).
- ero viljakasveihin huomattavasti suurempi!
- **Pitkäikäinen biomassanurmi estää erityisen hyvin typen huuhtoutumista turve- ja multamailta.**

Partala ja Turtola 2000

Biomassanurmi vs. rehunurmi

- **kokonaisfosforin** huuhtoma kaikilta nurmilta koko koejakson aikana 1,8 – 2,0 kg/ha vuodessa
- liukoisen fosforin huuhtouma 0,6-0,8 kg/ha
- perustamisen jälkeen liukoista fosforia huuhtoutui 10 % enemmän mutta sen jälkeen 25 % vähemmän kuin eniten lannoitetulta rehunurmelta
=> 10 vuoden aikana liukoisen fosforin huuhtoutuminen biomassanurmelta 18 % vähemmän kuin rehunurmelta ja kokonaisfosforin 12 % vähemmän.

Partala ja Turtola 2000

Laidunnuksen vaikutus

Laidunnuksen vaikutus

- Lysimetrikoe 2003-2005
- Väkilannoitus lisäsi typen huuhtoutumista 0,6-2,4 kg/ha vuodessa
- Sontalaikut lisäsivät typen huuhtoumaa kivennäismailla 0-10 kg/ha, turvemaalla 54 kg/ha
- Virtsalaikku lisäsi typen huuhtoumaa kivennäismailla 19-81 kg/ha, turvemaalla 155-169 kg/ha
- Sadot ja typen otto paranivat.
- Suuri osa turvemaiden huuhtouman lisäyksestä johtuu lisääntyneestä mineralisaatiosta.

Aluskasvin vaikutus

Aluskasvin vaikutus

- Lysimetrikoe 1993 – 1998

Kuva: Nitraattitypen (NO₃-N, mg l⁻¹) konsentraatio kuivatusvedessä savi- ja turvemaassa viiden koevuoden aikana. (huom. y-akselin erilaiset mittakaavat)

- Suojaviljaan kylvetty aluskasvi ei juurikaan vähennä satoa mutta vähentää typen huuhtoutumista merkittävästi

Ravinnehuuhtoumien vähentämiskeinoja

- kasvin ravinteiden- ja vedenotto ympärivuotiseksi
- muokkaus mahdollisimman harvoin
- lannoitus ja kalkitus vain kohtuullisesti
- liiallisen kuivumisen välttäminen

Vaikutukset kymmeniä prosentteja viljanviljelyyn (ja erityisesti avokesantoon) verrattuna

**Kiitos
mielenkiinnosta!**