

Maaperän kunnostus ja maankäytön muutokset pellonkäytön optimoinnissa

Kristiina Regina (Luke) ja Laura Alakukku (HY)

12.12.2016


Maan rakenne – maan toiminta tuotannon ja ympäristön kannalta

Viljelykierto

Kasvinvuorotus

-juuret: maan kuivuminen, biohuokokset, C

Kalkitus
Lannoitus
Maan-
parannus-
aineet

Kasvinsuojelu
mekaaninen
torjunta-aineet


Muokkaus
-hetkellinen
rakenne
Peltoliikenne
-tiivistäminen
-hiertäminen

Viljelyn suorat ja välilliset vaikutukset

Paikkojen välillä vaihtelua: maalaji, topografia, sääolot

Aika: välittömät, lyhyt- tai pitkäaikaiset vaikutukset

Ongelmia maan toiminnassa – selvitettävä syy

Maan ominaisuudet

- huono läpäisevyys, esim. lätköityminen
- pinnan muodot, pinnan liettyminen (mm. liian hieno muokkaus)
 - havaittu tiivistymä, onko pelkkä penetrometrihavainto?
 - muokkausmenetelmien välillä ero
 - maan hetkellinen varastointikyky, infiltraatio
- maan tiivistäminen: muokkauskerroksen tiivistymä ko. vuonna?

Kasvusto: kasvilaji, kehitysaste, muut stressit märkyiden aikaan

- kylvön ajoitus suhteessa märkyteen
- esim. märkyys ohran alkukehityksen aikaan näkyi kesällä 2015

Johtopäätöksen maan tilan ja usean vuoden kasvustotietojen perusteella

- myös työketjut ja töiden ajoitukset mietittävä


Maan mekaaninen vastus –lujuus, kerroksellisuus

Maan rakenteen havainnointi – kuoppatesti tarvittaessa


Maataloussektori kasvihuonekaasujen lähteenä ja nieluna

Maankäyttö (LULUCF)

Maatalous


OPAL-Life

OPAL-Life

Energia

Lähde: IPCC

Maatalouden kasvihuonekaasupäästöt 1990-2014

Maatalous

~6.5 milj. t CO₂ ekv.

- 22 % turvemaiden päästöjä

Maankäyttö

~maatalousmaat 7.6

milj. t CO₂

- Metsien nielu

dominoi, mutta 40 %

päästöistä tulee

viljellyistä turvemaista


+ ~1 milj. t CO₂ raportoitu energiasektorilla (koneet, lämmitys, viljankuivaus)

Ehdotetut menetelmät maaperän hiilivaraston kasvattamiseksi

ja rajoitteet

Kevennetty muokkaus ja suorakylvö (0.2-4.9 t/ha/yr; Stockmann et al. 2013)

- Maan murut hajoavat talvella
- Maan kosteus edistää hajotustoimintaa

Avokesannoinnin välttäminen (0.2-0.3 t/ha/yr; Stockmann et al. 2013)

- Avokesannointi ei ole yleistä Euroopassa

Nurmet viljelykierrossa (0.2-0.9 t/ha/yr; Stockmann et al. 2013)

- Suomessa nurmet uusitaan melko usein, positiivinen vaikutus pienempi

Kasvintähteen palautus (-3.7-38%; Powlson et al. 2011; vain 6/23 kokeessa tilastollinen merkitys)

- Kasvintähteen poisto ei yleensä ole kovin täydellinen; esim. lierot kuljettavat tähdettä nopeasti maahan
- Juuriston vaikutus hiilivarastoon on suurempi kuin maanpäällisen tähteen
- Tähteen sekoitus maahan nopeuttaa hajotusta -> voi käynnistää myös jo varastoidun hiilen hajotuksen

Maanparannus (IPCC: 0-38% 20 vuodessa)

- Hiilen varastoitumispotentiaali riippuu materiaalin määrästä ja laadusta

Muutos maaperän hiilessä 1998-2009 – nurmivaltaisilla lohkoilla vähiten hiilen hävikkiä


Keinot vähentää maaperän N₂O-päästöjä

- Typpilannoituksen optimointi
 - Oikea määrä, oikea aika
 - Täsmäviljely
 - Sijoituslannoitus
 - Lannoitusmäärän jakaminen useampaan erään
- Maan tiivistymisen välttäminen, ojituksesta huolehtiminen kivennäismailla
 - Märässä maassa enemmän denitrifikaatiota
- Kasvipeitteisyyden lisääminen
- Orgaanisten maiden viljelyyn kohdistuvat toimet


Täsmäviljely

- Kartoitetaan peltolohkon hyvin/huonosti tuottavat alueet ja otetaan satopotentiaali huomioon lannoitustasossa
- 17 % vähennys typpilannoituksessa huonotuottoisilla alueilla vähensi N_2O -päästöjä 34 % saksalaisessa tutkimuksessa (Sehy et al. 2003)
- Hyvin tuottavilla alueilla lannoitusta voitiin lisätä lisäämättä N_2O -päästöjä

Kuva: Tumma harmaa: hyvä tuotto, valkoinen: huono tuotto.
P: täsmälannoitus; C: tavallinen lannoitus; HP, HC, LP, LC:
mittauspisteitä


Viljelyn vaikutukset turpeessa


Viljely voimistaa turpeen hajotusta (eloperäisen aineksen mineralisaatiota)

- nitraatin huuhtoutuminen 3-kertaista kivennäismaihin verrattuna
- fosforia huuhtoutuu yhtä paljon kuin kivennäismaista mutta enemmän liukoisessa muodossa
- suuret kaasumaiset päästöt

Päästöt hehtaarilta eri maankäyttömuodoissa


Monitorointi työpaketissa D1

- Tarvitaan 9 peltolohkoa kahdelta alueelta:
 - 3 viljapeltoa, joissa nostetaan lannoitustasoa osalla pellostä
 - 3 luonnonhoitopeltoa tms.
 - 3 metsitettyä peltoa
- Mitataan
 - Biomassan tuotos 2017-18
 - Maaperän hiilivarasto
 - N₂O- ja CO₂-päästöt sekä taustamuuttujat yhden vuoden ajan
- Mallinnetaan
 - Hiilivaraston muutos Yasso–mallilla
 - Puubiomassa biomassamalleilla metsitetyillä pelloilla, tarvitaan työkalu, mahdollisesti uusia mittauksia metsittyiltä kohteilta
 - Maankäytön muutosten alueellinen ja valtakunnallinen vaikutus

Kaasumittaukset käytännössä


Näytteenotto n.
kahden viikon
välein


Näytteiden
analysointi
laboratoriossa


Mittauspistelle
lasketaan
vuosipäästö/nielu


Käsittelyjen
vertailu

