
LOHKO-hankkeen

lohkokohtaiset tulokset

tilalle 762094644

1 Johdanto

LOHKO-hankkeessa (www.mtk.fi/lohko) tarkennettiin peltojen ravinnekiertoa kuvaavaa
laskentamenetelmää ja laskettiin peltolohkokohtaisiaarvioita eri viljelyvaihtoehtojen vaiku-
tuksista lohkon eroosioon ja huuhtoutuvaan typen ja fosforin määrään.

Peltolohkoa kuvattiin ICECREAM laskentamallilla, joka kuvaa säätietojen ja viljelytoimen-
piteiden perusteella veden liikkeitä ja ravinteiden kiertoa maaperässä, kasvien kasvua ja ra-
vinteiden ottoa ja lopulta eroosiota ja huuhtoutuvia ravinnemääriä. Peltolohkon ominaispiir-
teistä otetaan huomioon maalaji, kaltevuus ja muokkauskerroksen fosforipitoisuus.

Tuloksena olevissa lohkokohtaisissa taulukoissa on arviolohkon eroosiosta ja lohkolta huuh-
toutuvasta typpi- ja fosforimäärästä riippuen kasvilajista, muokkausmenetelmästä ja lannoi-
tusmäärästä.

Tulokset on laskettu käyttäen vuosien 2000-2015 säätietoja, jotta saadaan esiin viljelyvaih-
toehdon vaikutus eroosioon ja ravinnehuuhtoumiin sääoloiltaan erilaisina vuosina. Tuloksis-
sa esitetään keskimääräinen eroosio ja typpi- ja fosforihuuhtouma ja lisäksi eroosion vaihte-
luväli tarkastelujaksolla.

Näitä tuloksia voidaan käyttää esimerkiksi taustatietona viljelysuunnittelussa. Tarkoitus on
erityisesti tuoda esiin millä lohkoilla ja lohkojen osilla eri viljelyvaihtoehtojen erot ovat suu-
rimmat.

Markus Huttunen, Suomen ympäristökeskus
Airi Kulmala, MTK
Inese Huttunen, Suomen ympäristökeskus
Irmeli Ahtela, Uudenmaan ELY-keskus
Teija Kirkkala, Pyhäjärvi-instituutti
Sauli Jaakkola, Pyhäjärvi-instituutti
Kirsti Lahti, Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry
Pasi Valkama, Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry

16.1.2017

2 LOHKO-hanke 2015 - 2016: Esimerkki lohkokohtaisten tulosten tulkintaan

Hankkeessa laskettiin peltolohkokohtaisesti arviot lohkon eroosiosta ja lohkolta huuhtoutu-
vasta typpi- ja fosforimäärästä viljeltäessä eri kasveja ja käytettäessä eri muokkaustapoja ja
lannoitusmääriä.

Arviot perustuvat Icecream-laskentamallilla laskettuihin tuloksiin. Arvioinnissa käytettiin
vuosien 2000 - 2015 säätietoja. Eri vuosien sääolot vaihtelevat huomattavasti ja samoin
vaihtelevat sadon ja sadon mukana poistuvien ravinteiden määrä, eroosio ja typpi- ja fos-
forihuuhtouma. Tarkastelemalla pitkää jaksoa pyrittiin kuvaamaan eri viljelyvaihtoehtojen
keskimääräisiä vaikutuksia.

Mallin laskentatuloksista koottiin taulukkoon eri viljelyvaihtoehdoille keskimääräinen sa-
to (t/ha), eroosio (kg/ha) sekä kokonaistypen ja -fosforin huuhtouma (kg/ha) sekä eroosion
vaihteluväli. Alla kuvataan tarkemmin yhden esimerkkilohkon tulokset.

2.1 Lohkon kaltevuus ja P-luku

Esimerkkilohko (taulukko 1) on savimaa, jonka keskimäärinen kaltevuus on 1,8 %. Loh-
kosta noin 83 % on kaltevuudeltaan korkeintaan 2 % eli kyseessä on melko tasainen lohko.
Lohkolla ei ole yli 15 % kaltevuutta, joka pitäisi esimerkiksi nitraattiasetuksen mukaan ottaa
huomioon lannan levityksessä. Kaltevuustiedot ovat taulukossa ’Lohkon kaltevuusjakauma’
(taulukko 1) sekä karttakuvissa 1 ja 2. Lohkon jyrkimmät osat ovat lohkon reunoilla. Kar-
toissa ne on kuvattu sinisellä ja punaisella värillä sekä tiheässä olevilla korkeuskäyrillä.

Sato- ja kuormituslaskelmissa on käytetty viljelijän antamaa lohkon todellista fosforipitoi-
suutta. Mikäli P-lukua ei ole tiedossa, niin laskenta on tehty keskimääräisellä P-luvulla 12.

2.2 Lannoitus

Lohkolle mallinnettiin kevät- ja syysvehnän, ohran, nurmi-ohra-kierron (3 + 1 vuotta) ja vi-
herkesannon viljely (=viljelykasvi). Lannoitussarakkeesta selviää mallinnuksessa käytetty
viljelykasvikohtainen typpi- ja fosforilannoitusmäärä. Kevätvehnän lannoituksena käytetään
20 kg P ja 120 kg N hehtaarille ja ohran 22 kg P/ha ja 100 kg N/ha.Syysvehnän fosfo-
rilannoituksena on 20 kg P/ha (kaikki syksyllä) ja typpilannoituksena 150 kg N/ha, josta
syksyllä 20 kg N/ha. Nurmi-ohra-kierron nurmivuosien vuotuisena lannoituksena käytetään
24 kg P/ha ja 200 kg N/ha. Ohravuoden lannoitus on sama kuin pelkkää ohraa viljeltäessä.
Viherkesanto on lannoittamaton.

2.3 Toimenpiteet

Lohkolla käytetyt toimenpiteet vaihtelevat kasvin mukaan. Kevätvehnän ja ohran viljelyssä
käytetään syyskyntöä ja -kultivointia, suorakylvöä, kevytmuokkausta keväällä joko ilman
kerääjäkasvia tai kerääjäkasvi kylvettynä viljankanssa samaan aikaan. Kerääjäkasvin ole-

tetaan olevan ei-typpeä sitova kasvi kuten esimerkiksi raiheinä. Syysvehnän vaihtoehdot
ovat syyskyntö ja suorakylvö. Nurmi-ohra-kierrossa on käytössä suorakylvö, syyskyntö ja
-kultivointi sekä kevytmuokkaus (äestys) keväällä.Nurmen uusinta oletettiin tehtävän suoja-
viljaan (ohra). Laskentamalli arvioi jossakin määrin myös nurmen iän (satovuodet 1-3) vai-
kutusta satoon. Viherkesannon oletetaan olevan nurmea joka korjataan tai jätetään pellolle.

2.4 Sato

Kevätvehnän sadossa ilman kerääjäkasvia ei ole eroa eri toimenpiteiden välillä (3530 - 3550
kg/ha, 14 % kosteus). Kerääjäkasvi laskee satoa muutamia kymmeniä kiloa. Myös ohralla
toimenpiteen vaikutus satoon on vähäinen (3430 - 3450 kg/ha), mutta kerääjäkasvi laskee
satoa enimmillään 100 kg/ha muihin verrattuna. Nurmi-ohrakierrossa (nurmen sato 5090
kg ka. /ha) ja syysvehnällä (3510 kg/ha) ei toimenpiteellä ole lainkaan vaikutusta satoon.
Viherkesantosadoksi malli laskee 1420 kg ka./ha.

2.5 Typpi- ja fosforisato

Kevätvehnäsadon mukana poistuu noin 66 kg N/ha ja syysvehnän 61 kg N/ha. Ero syntyy
satoerosta ja pienestä erosta sadon valkuaispitoisuudessa. Fosforisadot ovat kevät- ja syys-
vehnällä 14 ja 15 kg P/ha. Eri kasvien sadon ravinnepitoisuudet perustuvat MAVIn julkai-
semiin tietoihin1. Mallilaskelmassa sadon ravinnepitoisuuksiin vaikuttaamyös ravinteiden
saatavuus kasvin käyttöön.

Ohran mukana poistuu typpeä 59 kg/ha, kun käytetään kevytmuokkausta ja kerääjäkasvia,
muita tekniikkoja käyttäen poistuma on 61 kg/ha. Pieni ero aiheutuu satotasosta. Fosforia
poistuu runsas 12 kg/ha toimenpiteestä riippumatta. Nurmi-ohra-kierrossa poistuu nurmen
sadossa vuosittain typpeä 131 kg/ha ja fosforia 15 kg/ha. Viherkesannon mukana korjataan
33 kg N/ha ja runsas 4 kg P/ha. Jos sato jätetään korjaamatta jäävät nämä ravinteet lohkolle,
jossa ne ovat alttiina häviöille veteen ja typen osalta myös ilmaan.

2.6 Eroosio

Suomen peltojen eroosio on keskimäärin noin 500 kg/ha/v., mutta kestävänä rajana voidaan
pitää vielä noin puolta suurempaa eroosiota2. Esimerkkilohkolla keskimääräinen eroosio
on melko pientä riippumatta kasvista ja toimenpiteestä.Jonkin verran eroja toimenpiteiden
välillä kuitenkin on ja ne korostuvat, kun sääolot suosivat eroosion muodostumista. Eroja
eroosiomäärissä on kuvissa 3, 4 ja 5.

Kevätvehnän viljelyssä suurin keskimääräinen vuotuinen eroosio (570 kg/ha) syntyy,
kun maa kynnetään syksyllä. Vähäisimmäksi eroosio jää käytettäessä kevytmuokkaus-
ta+kerääjäkasvia tai suorakylvöä (alle 200 kg/ha). Syyskyntöön liittyy myös suurin

1www.mavi.fi/fi/oppaat-ja-lomakkeet/viljelija/Documents/Ravinnetaseohje2008.pdf
2Lilja, H. Maa-aineksen ja ravinteiden huuhtoutumisen ehk¨aiseminen RUSLE-eroosiomallinnuksenavulla

(Freshabit, Karjaanjoen yleisötilaisuus 31.3.2016)

sääoloista riippuva vuosien välinen vaihtelu (alle 200- 1050 kg/ha, minimi - maksimi).
Pienintä eroosion vaihtelu on, kun käytetään kevytmuokkausta ja kerääjäkasvia (alle 200
- 305 kg/ha). Syksyllä tehty muokkaus johtaa keskimäärin suurempiin eroosiomääriin kuin
talviaikainen kasvipeitteisyys. Vuosittainen vaihtelu syysmuokkauksen eroosiomäärissä on
kuitenkin suuri ja sellaisina vuosina jolloin pintavalunta jää vähäiseksi, myös eroosio syys-
muokkausta käytettäessäkin jää pieneksi. Ohran viljelyssä tulokset ovat käytännössä samat.

Syysvehnän viljelyssä hehtaaria kohti laskettu eroosiojää keskimäärin 250 kiloon, kun
käytetään suorakylvöä. Pienimmillään eroosio jää alle 200 kilon, mutta nousee enimmillään
runsaaseen 500 kiloon hehtaarilta. Syyskynnössä eroosio on keskimäärin 460 kg/ha, ja
vuosien välinen vaihtelu (alle 200 - 1050 kg/ha) on selvästi suurempaa kuin suorakylvöä
käytettäessä. Vaikka syysvilja suojaa maan pintaa talvella, niin muokkaus nostaa kuitenkin
eroosiota, jos sääolot ovat epäedulliset. Muokkaus aiheuttaa korkeampaa eroosiota sekä heti
muokkauksen ja kylvön jälkeen ennen syysviljan kehittymistä että koko talven ajan, koska
maan pinnalle jää vähemmän peittävää kasvijätettä.

Nurmi-ohra-kierrossa eroosio on keskimäärin alle 200 kg/ha. Erot eri toimenpiteiden
välille tulevat siitä, miten nurmi uusitaan. Erot muokkaustekniikoiden välillä ovat kuiten-
kin vähäiset on kyse sitten keskimääräisestä (noin 200 kg/ha), pienimmästä (kaikki alle 200
kg/ha) tai suurimmasta (345 - 520 kg/ha) eroosiosta. Kaikenkaikkiaan eroosio on pientä
nurmiviljelyssä. Tuloksiin vaikuttaa myös se, miten muokkaus ja eri vuosien sääolot osut
yhteen. Mallin laskema tulos on erilainen riippuen siitä,osuuko muokkaus sateiseen vai kui-
vaan vuoteen. Viljoilla tätä vaikutusta ei ole, koska kasvusto uusitaan vuosittain.

Viherkesantokasvuston korjaamisella ei ole juurikaan vaikutusta eroosioon, koska pellon
pinta pysyy joka tapauksessa koskemattomana. Keskimääräinen eroosio on alle 200 kg/ha.

Suorakylvöä käytettäessä eroosio on suurinta syysvehnän viljelyssä (keskimäärin 250 kg/ha)
ja pienintä kevätvehnän ja ohran viljelyssä (alle 200 kg/ha). Syyskyntöä käytettäessä eroo-
sio on kevätviljojen viljelyssä (580 kg/ha) syysvehnänviljelyä (noin 460 kg/ha) suurempaa.
Kevätviljalohkoilla syyskultivointia käytettäessäeroosio oli keskimäärin 430 kg/ha), mutta
on lähes puolet vähäisempää keväistä kevytmuokkausta käytettäessä (noin 240 kg/ha). Jos
keväiseen kevytmuokkaukseen yhdistetään kerääjäkasvi, päästään vielä pienempään eroo-
sioon (alle 200 kg/ha).

Eroosio vaihtelee lohkon eri osissa ollen suurinta kaltevilla alueilla (kuva 3). Kuvasta 4 käy
hyvin ilmi, että talviaikainen kasvipeitteisyys vähentää eroosiota lohkon kaltevissa osissa.

Eroosiomäärä vaihtelee luonnollisesti myös lohkoittain. Lohkojen välillä on myös eroa siinä,
kuinka paljon sääolot vaikuttavat eroosioon. Eroosion vaihtelu tilan eri lohkoilla on esitetty
kuvassa 5.

2.7 Fosforin huuhtoutuminen

Laskennallinen keskimääräinen kokonaisfosforin huuhtouma on vajaa 800 g/ha, kun kaik-
ki kasvit ja toimenpiteet otetaan huomioon. Vaihtelua on runsaasta puolesta kilosta (korjattu
viherkesanto) runsaaseen 1,2 kiloon ohran ja kevätvehnän viljelyssä syyskyntöä käyttäen,
joihin liittyy myös suurin keskimääräinen eroosio. T¨amän taustalla on se, että osa fosforista

huuhtoutuu kiintoainekseen sitoutuneena. Syksyinen kultivointi vähensi kevätviljalohkolta
fosforin keskimääräistä huuhtoutumista noin 200 g/ha(17 %) syyskyntöön verrattuna. Vi-
herkesannon P-huuhtouma (560 g/ha) jäi hieman alhaisemmaksi kuin P:n huuhtoutumi-
nen tilanteessa, jossa kevätvilja suorakylvetään (630g/ha) tai kevytmuokataan ja käytetään
kerääjäkasvia (610 g/ha). Suorakylvö vähentää eroosiota. Suorakylvön vaikutuksesta liukoi-
seen fosforin kuormitukseen on vain vähän mittaustuloksia, mutta näyttäisi siltä, että suo-
rakylvö nostaa liukoisen P:n kuormitusta, koska fosfori kerrostuu maan pintaosiin ilman
muokkausta.

Viherkesantokasvuston korjaamatta jättäminen lisäähieman fosforin huuhtoutumista. Ero
syntyy kasvustosta sulamisen ja jäätymisen seurauksenavapautuvan liukoisen fosforin kuor-
mituksesta sekä siitä, että lohkolta ei poistu fosforiasadon mukana. Kerääjäkasvi vähensi
fosforin huuhtoutumista keväällä kevytmuokatuilta kevätviljoilta 130 - 140 g/ha (noin 18
%).

Syysvehnän suorakylvössä P-huuhtoutuminen (vajaa 800g/ha) on suurempaa kuin muilla
suorakylvetyillä kasveilla. Myös suorakylvetyn lohkoneroosio on suurinta syysvehnää vil-
jeltäessä. Kevätviljojen ja nurmi-ohra-kierron välillä ei ole eroja P-huuhtoumassa (noin 630
g/ha) suorakylvöä käytettäessä.

2.8 Typen huuhtoutuminen

Typpeä huuhtoutuu keskimäärin vajaa 17 kg/ha, kun otetaan kaikki kasvit ja tekniikat huo-
mioon. Eniten typpeä huuhtoutuu syysvehnälohkolta (noin 34 kg/ha) eikä suorakylvön ja
syyskynnön välillä ole käytännössä eroa. Seuraavaksi eniten huuhtoutuu kevätvehnälohkolta,
jossa myös käytettyjen toimenpiteiden väliset erot ovat suuret. Syyskyntöä käytettäessä
typpeä huuhtoutuu 23 kg/ha. Suorakylvöä, syyskultivointia ja keväistä kevytmuokkaus-
ta käytettäessä huuhtoutuu keskimäärin vajaa 18 kg N/ha. Kevytmuokkaus+kerääjäkasvi
vähentää huuhtoutumisen kevätvehnälohkolta 8 kiloon eli kerääjäkasvin vaikutus on 55 %
pelkkään keväiseen kevytmuokkaukseen nähden.

Ohran viljelyssä toimenpiteiden vaikutus on samankaltainen, mutta typpeä huuhtoutuu
vähemmän kuin kevätvehnän viljelyssä. Kyntöä käytettäessä huuhtoutuminen on vajaa 19
kg, suorakylvössä 13 kg sekä kultivoinnissa ja kevätmuokkauksessa 15 kg N/ha. Käytettäessä
keväistä kevytmuokkausta kerääjäkasvien viljelyynliitettynä huuhtoutuminen jää tasolle 6
kg N/ha. Nurmi-ohra-kierrosta typen huuhtoutuminen on pienintä, kun nurmen uudistami-
sen yhteydessä maa kultivoidaan syksyllä (13 kg/ha) ja suurinta syyskyntöä käytettäessä (15
kg/ha) eli erot toimenpiteiden välillä ovat pienet.

Viherkesantolohkolla kasvuston korjaaminen vähentäätypen huuhtoutumisen 19 kilosta run-
saaseen 6 kiloon hehtaaria kohti. Tätä selittää se, että kasvustoon sitoutunut typpi ei palaa
uudelleen kiertoon. Malli laskee maassa olevaa orgaanisentypen varastoa ja orgaanisen ai-
neen määrää. Kun typen määrä maassa laskee, myös typen huuhtoutuminen laskee.

2.9 Lopuksi

Esimerkkilohkolla eroosio ja fosforin huuhtouma on suhteellisen vähäistä. Kuormitus keskit-
tyy lohkon kaltevimpiin osiin pellon kahdella reunalla. N¨aillä alueilla olisi hyvä välttää syys-
kyntöä. Jos kyntö on käytännössä ainoa vaihtoehto,kannattaa kyntää rinteen poikkisuuntaan,
mikäli mahdollista.

Typpikuormitusta syntyy erityisesti syysvehnää viljeltäessä. Kevätvehnä ja syyskyntö on
myös yhdistelmä, joka nostaa typen huuhtoutumista. Jos lohko on viherkesannolla, kas-
vuston pois korjaaminen vähentää huomattavasti typen huuhtoutumisriskiä. Kevätviljoilla
keväinen kevytmuokkaus yhdistettynä kerääjäkasvinkäyttöön vähentää vastaavasti typen
huuhtoutumista.

Tilan lohkoista ko. lohko on ravinteiden huuhtoutumisen jaeroosion kannalta vähiten kuor-
mittavimpien lohkojen joukossa. Kun kuormista lähtee vähentämään kannattaa se luonnol-
lisesti aloittaa kuormittavimmilta lohkoilta ja jopa lohkon osilta. Näin jo vähäisilläkin muu-
toksilla on mahdollisuus saada merkittäviä kuormitusv¨ahennyksiä aikaan.

Tässä laskelmassa oletettiin satomäärien olevan sellaisia kuin alueella keskimäärin on. Las-
kentamalli ei huomioi kaikkia lohkon satomäärään vaikuttavia tekijöitä, kuten ojituksen toi-
mivuutta, maan mururakenteen kuntoa tai kalkituksen ja kasvinsuojelun riittävyyttä. Varsin-
kin ojituksen ja maan mururakenteen hyvä kunto auttaa satotason ylläpitoon myös vesioloil-
taan vaativina vuosina. Mahdollisimman hyvä sato jokaisena vuotena vähentää ravinteiden
huuhtoutumista kun ravinteet poistuvat sadon mukana eivätkä jää huuhtoutumiselle alttiiksi.

Erilaisia viljelykasvi- ja viljelytapayhdistelmiä on l¨ahes lukematon määrä ja kaikkien vaih-
toehtojen arviointi on mahdotonta. Nyt valitut vaihtoehdot ovat sellaisia, että niistä on saata-
vissa tutkimustietoa mallinnuksessa käytettäväksi. Aineistoa ei voi kuitenkaan olla liikaa, ja
nyt teiltä saatu materiaali antaa yleiseen tietopohjaan ja mallinnukseen arvokkaan lisän.

Viljelijä tuntee peltonsa parhaiten ja se, miten tilalla lopulta käytännössä toimitaan, on avai-
nasemassa. Samallakin menetelmällä voi työn suorittaamonin eri tavoin. Pidä mielessä myös
ympäristönäkökulma töitä tehdessäsi.

Lohko esimerkkilohko

Maalajiryhmä (jaolla savet/hiesut/karkeat/eloperäiset): Savet
Keskikaltevuus 1.8 %
Laskenta tehty lohkon viljavuusanalyysin P-luvulla. 4.6

Lannoitus Sato Eroosio Huuhtouma
Viljelykasvi Toimenpide P N P N keskim. minimi maksimi P N

kg/ha kg/ha t/ha kg/ha kg/ha kg/ha kg/ha kg/ha kg/ha kg/ha

Kevätvehnä syyskyntö 20 120 3.55 13.9 66 570 <200 1050 1.21 23.0
Kevätvehnä kultivointi syksyllä 20 120 3.53 13.8 66 430 <200 780 1.00 18.2
Kevätvehnä kevytmuokkaus keväällä 20 120 3.53 13.8 66 240 <200 410 0.74 18.1
Kevätvehnä kevytm.kevät+kerääjäkasvi 20 120 3.47 13.7 65 <200 <200 305 0.61 8.1
Kevätvehnä suorakylvö 20 120 3.54 13.8 66 <200 <200 400 0.62 16.8
Ohra syyskyntö 22 100 3.45 12.4 61 580 <200 1050 1.23 18.6
Ohra kultivointi syksyllä 22 100 3.43 12.3 61 435 <200 780 1.02 14.8
Ohra kevytmuokkaus keväällä 22 100 3.43 12.3 61 245 <200 410 0.75 14.6
Ohra kevytm.kevät+kerääjäkasvi 22 100 3.35 12.1 59 <200 <200 300 0.61 6.4
Ohra suorakylvö 22 100 3.44 12.4 61 <200 <200 405 0.63 13.4
Syysvehnä kyntö 20 150 3.51 15.3 61 460 <200 1050 1.06 34.1
Syysvehnä suorakylvö 20 150 3.51 15.3 61 250 <200 540 0.77 33.3
Nurmi 3v+ohra 1v syyskyntö 24 200 5.09 14.9 131 235 <200 520 0.62 15.1
Nurmi 3v+ohra 1v kultivointi syksyllä 24 200 5.09 14.9 131 <200 <200 345 0.58 12.9
Nurmi 3v+ohra 1v kevytmuokkaus keväällä 24 200 5.09 14.9 131 <200 <200 345 0.59 13.3
Nurmi 3v+ohra 1v suorakylvö 24 200 5.09 14.9 131 <200 <200 345 0.65 13.4
Viherkesanto kasvusto korjataan 0 0 1.42 4.2 33 <200 <200 345 0.54 6.4
Viherkesanto kasvustoa ei korjata 0 0 0.00 0.0 0 <200 <200 335 0.57 19.2

Sato ilmoitettu viljoille 14% kosteudessa ja nurmelle kuiva-aineena.
Eroosio ja huuhtouma laskettu vuosien 2000-2015 säähavainnoilla.
Minimi-maksimi vaihteluväli kuvaa vaihtelua eriliaisina vuosina.

Lohkon kaltevuusjakauma

Kaltevuusluokka prosenttia
lohkon alasta

0% 4.9
1% 62.9
2% 14.8
3% 5.5
4% 3.6
5% 2.6
6% 1.6
7% 1.6
8% 1.3
9% 0.8

10% 0.1
11% 0.1
12% 0.1
13% 0.1
14% 0.0

>15% 0.0

Taulukko 1: Esimerkkilohkon tulokset eri viljelyvaihtoehdoilla.

Kuva 1: Esimerkkilohkon kaltevuus prosentteina.

Kuva 2: Esimerkkilohkon korkeuskäyrät.

Kuva 3: Esimerkkilohkon eroosio kg/ha/vuosi käytettäessä syyskyntöä ohralle. Vihreä =
eroosio vähäistä.

Kuva 4: Esimerkkilohkon eroosion pienentyminen kg/ha/v verrattaessa syyskyntöä ja kevyt-
muokkausta keväällä ohralla. Vihreä = muutos vähäinen.

3 Lohkokohtaiset tulokset

Seuraavassa on esitetty lohkokohtaiset tulokset. Kuvassa5 on yhteenveto eroosiosta eri loh-
koilla käytettäessä syyskyntöä. Jäljempänä on lohkokohtaiset taulukot eri viljelytoimenpi-
teiden vaikutuksista lohkoilla. Lisäksi lohkon kaltevuus, korkeustiedot ja eroosio on esitetty
karttoina.

Kuva 5: Syyskynnetyn lohkon eroosio kg/ha/v. Keskimäärin (vihreä) ja minimi (sininen) -
maksimi (punainen) vaihteluväli erilaisina vuosina.

Lohko 7620061332

Maalajiryhmä (jaolla savet/hiesut/karkeat/eloperäiset): Karkeat
Keskikaltevuus 3.1 %
Laskennassa käytetty viljavuusanalyyseistä arvioitualohkon fosforiluokkaa: Huononlainen

Lannoitus Sato Eroosio Huuhtouma
Viljelykasvi Toimenpide P N P N keskim. minimi maksimi P N

kg/ha kg/ha t/ha kg/ha kg/ha kg/ha kg/ha kg/ha kg/ha kg/ha

Kevätvehnä syyskyntö 24 110 3.27 13.0 61 840 345 1550 0.91 31.5
Kevätvehnä kultivointi syksyllä 24 110 3.25 12.9 61 620 255 1150 0.84 18.3
Kevätvehnä kevytmuokkaus keväällä 24 110 3.23 12.8 60 340 <200 690 0.72 17.9
Kevätvehnä kevytm.kevät+kerääjäkasvi 24 110 3.14 12.4 59 225 <200 630 0.68 7.4
Kevätvehnä suorakylvö 24 110 3.25 12.9 61 220 <200 630 0.71 17.4
Ohra syyskyntö 26 90 3.07 11.2 54 850 345 1550 0.93 25.5
Ohra kultivointi syksyllä 26 90 3.04 11.1 54 630 260 1150 0.86 14.0
Ohra kevytmuokkaus keväällä 26 90 3.02 11.0 54 345 <200 700 0.74 13.5
Ohra kevytm.kevät+kerääjäkasvi 26 90 2.89 10.5 51 210 <200 630 0.69 5.8
Ohra suorakylvö 26 90 3.04 11.1 54 215 <200 630 0.72 13.3
Syysvehnä kyntö 24 140 2.94 13.6 51 680 200 1200 0.89 61.9
Syysvehnä suorakylvö 24 140 2.94 13.6 51 260 <200 520 0.76 55.8
Nurmi 3v+ohra 1v syyskyntö 32 200 5.27 15.6 136 275 <200 650 0.79 15.0
Nurmi 3v+ohra 1v kultivointi syksyllä 32 200 5.27 15.6 136 275 <200 650 0.79 15.0
Nurmi 3v+ohra 1v kevytmuokkaus keväällä 32 200 5.27 15.6 136 275 <200 650 0.79 15.0
Nurmi 3v+ohra 1v suorakylvö 32 200 5.27 15.6 137 275 <200 650 0.87 15.4
Viherkesanto kasvusto korjataan 0 0 1.16 3.4 27 300 <200 650 0.66 4.5
Viherkesanto kasvustoa ei korjata 0 0 0.00 0.0 0 300 <200 650 0.70 16.7

Sato ilmoitettu viljoille 14% kosteudessa ja nurmelle kuiva-aineena.
Eroosio ja huuhtouma laskettu vuosien 2000-2015 säähavainnoilla.
Minimi-maksimi vaihteluväli kuvaa vaihtelua eriliaisina vuosina.

Lohkon kaltevuusjakauma

Kaltevuusluokka prosenttia
lohkon alasta

0% 2.5
1% 20.0
2% 20.2
3% 20.9
4% 12.9
5% 11.5
6% 6.3
7% 3.2
8% 1.2
9% 0.9

10% 0.5
11% 0.2
12% 0.0
13% 0.0
14% 0.0

>15% 0.0

Kuva 6: Lohkon 7620061332 kaltevuus prosentteina.

Kuva 7: Lohkon 7620061332 korkeuskäyrät.

Kuva 8: Lohkon 7620061332 eroosio kg/ha/vuosi käytettäessä syyskyntöä ohralle. Vihreä =
eroosio vähäistä.

Kuva 9: Lohkon 7620061332 eroosion pienentyminen kg/ha/v verrattaessa syyskyntöä ja
kevytmuokkausta keväällä ohralla. Vihreä = muutos vähäinen.

Lohko 7620061433

Maalajiryhmä (jaolla savet/hiesut/karkeat/eloperäiset): Savet
Keskikaltevuus 5.3 %
Laskennassa käytetty viljavuusanalyyseistä arvioitualohkon fosforiluokkaa: Välttävä

Lannoitus Sato Eroosio Huuhtouma
Viljelykasvi Toimenpide P N P N keskim. minimi maksimi P N

kg/ha kg/ha t/ha kg/ha kg/ha kg/ha kg/ha kg/ha kg/ha kg/ha

Kevätvehnä syyskyntö 20 120 3.04 12.0 57 1550 620 2850 2.14 32.3
Kevätvehnä kultivointi syksyllä 20 120 3.03 11.9 56 1150 465 2150 1.71 24.6
Kevätvehnä kevytmuokkaus keväällä 20 120 3.02 11.9 56 700 265 1250 1.16 23.8
Kevätvehnä kevytm.kevät+kerääjäkasvi 20 120 2.99 11.8 56 430 205 750 0.84 10.3
Kevätvehnä suorakylvö 20 120 3.03 11.9 56 400 <200 750 0.83 22.1
Ohra syyskyntö 22 100 2.85 10.3 50 1550 610 2800 2.17 26.0
Ohra kultivointi syksyllä 22 100 2.83 10.2 50 1150 460 2150 1.74 19.7
Ohra kevytmuokkaus keväällä 22 100 2.83 10.2 50 700 265 1250 1.18 18.9
Ohra kevytm.kevät+kerääjäkasvi 22 100 2.80 10.1 49 405 <200 750 0.82 8.3
Ohra suorakylvö 22 100 2.84 10.3 50 395 <200 760 0.84 17.3
Syysvehnä kyntö 20 150 2.78 12.5 48 1350 580 2350 1.97 51.5
Syysvehnä suorakylvö 20 150 2.78 12.5 48 640 245 1150 1.14 50.0
Nurmi 3v+ohra 1v syyskyntö 24 200 5.27 15.3 135 720 215 1600 0.88 16.4
Nurmi 3v+ohra 1v kultivointi syksyllä 24 200 5.27 15.3 135 560 215 980 0.77 14.3
Nurmi 3v+ohra 1v kevytmuokkaus keväällä 24 200 5.27 15.3 135 550 215 980 0.80 13.7
Nurmi 3v+ohra 1v suorakylvö 24 200 5.27 15.3 135 550 215 970 0.93 14.5
Viherkesanto kasvusto korjataan 0 0 1.18 3.4 25 610 215 1150 0.70 7.7
Viherkesanto kasvustoa ei korjata 0 0 0.00 0.0 0 600 215 1150 0.74 18.5

Sato ilmoitettu viljoille 14% kosteudessa ja nurmelle kuiva-aineena.
Eroosio ja huuhtouma laskettu vuosien 2000-2015 säähavainnoilla.
Minimi-maksimi vaihteluväli kuvaa vaihtelua eriliaisina vuosina.

Lohkon kaltevuusjakauma

Kaltevuusluokka prosenttia
lohkon alasta

0% 0.2
1% 5.4
2% 13.0
3% 21.9
4% 12.2
5% 9.2
6% 6.7
7% 6.2
8% 5.5
9% 4.1

10% 4.2
11% 3.8
12% 4.0
13% 2.4
14% 0.9

>15% 0.4

Kuva 10: Lohkon 7620061433 kaltevuus prosentteina.

Kuva 11: Lohkon 7620061433 korkeuskäyrät.

Kuva 12: Lohkon 7620061433 eroosio kg/ha/vuosi käytettäessä syyskyntöä ohralle. Vihreä
= eroosio vähäistä.

Kuva 13: Lohkon 7620061433 eroosion pienentyminen kg/ha/vverrattaessa syyskyntöä ja
kevytmuokkausta keväällä ohralla. Vihreä = muutos vähäinen.

