

Nurmen massan ja säilörehusadon mittaaminen (KARPE –hanke)

Auvo Sairanen

NurmiArtturi 23.11.2011, Seinäjoki

Sadonmittauksen merkitys

- Ruokinnansuunnittelu perustuu tietoon säilörehun varastomäärästä ja laadusta
- Vakiintuneessa tilanteessa voidaan tehdä niin kuin aina ennenkin
 - Nurmiala voi olla vakio, mutta nurmiSATO vaihtelee vuosien välillä
 - Keväällä voi tulla ikäviä yllätyksiä
- Ainoa keino tietää varasto on SADONMITTAUS
- Kun tiedät sadon niin voit laskea säilörehun tuotantokustannuksen €/MJ

- Ruokintasuunnittelu pitää paikkaansa vain, kun tiedät minkälaista säilörehua sinulla on

EKM tuotos väkirehun (kg ka) ja D-arvon muuttuessa (KARPE 2011)

		Säilörehun D-arvo										
		D 62	D 63	D 64	D 65	D 66	D 67	D 68	D 69	D 70	D 71	D 72
Väkirehu, kgka	0	11.7	13.3	14.8	16.2	17.6	18.9	20.1	21.3	22.3	23.3	24.3
	1	14.3	15.8	17.3	18.6	20.0	21.2	22.3	23.4	24.4	25.4	26.2
	2	16.8	18.2	19.6	20.9	22.1	23.3	24.4	25.4	26.3	27.2	28.0
	3	19.0	20.4	21.7	23.0	24.1	25.2	26.3	27.2	28.1	28.9	29.6
	4	21.1	22.5	23.7	24.9	26.0	27.0	28.0	28.9	29.7	30.4	31.1
	5	23.1	24.3	25.5	26.6	27.7	28.6	29.5	30.3	31.1	31.7	32.3
	6	24.8	26.0	27.1	28.2	29.1	30.0	30.9	31.6	32.3	32.9	33.4
	7	26.4	27.5	28.6	29.6	30.5	31.3	32.1	32.7	33.4	33.9	34.4
	8	27.8	28.9	29.9	30.8	31.6	32.4	33.1	33.7	34.2	34.7	35.1
	9	29.1	30.1	31.0	31.8	32.6	33.3	33.9	34.5	35.0	35.4	35.7
	10	30.2	31.1	31.9	32.7	33.4	34.0	34.6	35.1	35.5	35.8	36.1
	11	31.1	31.9	32.7	33.4	34.0	34.6	35.1	35.5	35.9	36.1	36.3
	12	31.8	32.6	33.3	33.9	34.5	35.0	35.4	35.8	36.1	36.3	36.4
	13	32.3	33.1	33.7	34.3	34.8	35.2	35.6	35.9	36.1	36.2	36.3
	14	32.7	33.4	34.0	34.5	34.9	35.3	35.6	35.8	35.9	36.0	36.0
	15	32.9	33.5	34.0	34.5	34.9	35.2	35.4	35.5	35.6	35.6	35.6

Pelkkä matemaattinen malli eikä huomioi riskitekijöitä

Lohkokohtainen sato

- **Viljasadot** voidaan kohtuullisen helposti mitata lohkokohtaisesti
 - Kuutioita tulee vähän ja ne on helppo mitata karrikuutioina
 - Kosteuteen olemassa pikamittareita määrä voidaan kääntää kuiva-aineeksi.
Mittausvirhe pieni.
- **Säilörehut** voidaan myös mitata lohkoittain karrikuutioina
 - Kosteuteen ei ole olemassa luotettavaa pikamittaria
 - Kuiva-aine ja kuution paino vaihtelevat paljon
=> MITTAVIRHE suuri

Tarvitaanko lohkokohtaista sadonmittausta

- Tarvitaan, jos halutaan tutkia yksittäisten lohkojen kasvukuntoa, viljelytoimenpiteitä tai ravinnetaseita
 - Tuorekuutiota / ha on hyvä seurantaluku tehtäväksi joskus
 - Kun tiedät ravinnetaseet pääset käsiksi lohkoihin, joiden peruskuntoon tai lannoitukseen tulisi kiinnittää huomiota
- Lehmä ei tarvitse lohkokohtaista satomittausta
 - Lehmälle aivan sama mistä rehu tulee, kunhan sitä vain tulee

Lohkosato / aluesato

- Tilan säilörehuvarastosta ei saa kunnan käsitystä, jos kaikki säilörehulohkot yhtenä laskentakönttänä
- Könttä liian suuri sadon laskentayksikkö ja yksittäinen lohko liian pieni yksikkö
- Välimuotona lohkoista muodostettu alue
 - Tilan 20 erillistä lohkoa yhdistetty 3-4 alueeksi
 - Esim pihapellot, suopellot, raivio, vanhat nurmet, apila/nurmi..
 - Periaate, että saman alueen pellot muistuttavat toisiaan

Aluesadon merkitys

- Pellolla ja rehunkorjuun yhteydessä säilörehun laadun mittaaminen on tärkeämpää kuin määrän mittaaminen
 - Määrä voidaan mitata paalilukuna tai laakasiilon kuutioina
 - Laatuanalyysijä ei rehunkorjuun jälkeen käytännössä voida enää kattavasti ottaa !!
- Rehunkorjuun aikana rehunäytteet saadaan edustavasti aluekohtaisina näytteinä
 - Täytyy vain olla mieli ja järki mukana

Näytteenotto alueittain

- Alue on oikeastaan vain tapa jäsentää rehunkorjuunäytteen ajoitusta ja kattavuutta
- Niitetty rehu kuivuu karholla vaihtelevasti: niittohetken kuiva-aine 18 % = kahden päivän kuluttua 40-70 prosenttiin
 - Esimerkkinä viime kesältä 97 h kuivatusajan jälkeen kuiva-aine oli vain 29 %, kun karho kastui välillä
 - Ainoa varma keino tietää oikea kuiva-aine on ottaa keruunäyte
 - Näytteenotto pellolla tuskaisaa, laakasiilolla helppoa. Otetaan isoon säkkiin pari kourallista kuorman saapuessa siilolle.
 - Esimerkiksi joka kolmannelta kuormasta
- Paalattaessa näytteenotto karholta => kuormanäytteeseen verrattuna paljon epätarkempi

Minkä verran on riittävästi?

- Rehunkorjuunäytteitä otetaan jokaisen rehunkorjuutunnin aikana. Esim. joka kolmannelta tai joka neljännestä kuormasta.
- Nämä näytteet yhdistetään aluekohtaiseksi näytteeksi. Peräkkäisiä päiviä ei yhdistetä, koska olosuhteet muuttuneet.
 - Alue Pihapelto pvm 17.6. kuormat 1, 4, 7, 10
 - Alue Pihapelto pvm 18.6. kuormat 11, 14...
 - Alue Suopelto pvm 18.6. kuormat 15...22, 26 ja 30

Minkä verran on riittävästi?

- Maalaisjärki kertoo minkä verran näytteitä otetaan
 - Mutta periaatteena, että tilalla on 3-4 aluetta ja jokaiselta alueelta on edustava näyte. Määrä ei ole ratkaisevaa, vaan miten näytteet on kerätty !
 - Ei mäyrä vaan se latu
- Tilalle tulee Artturiin lähetettäviä näytteitä minimissään 3-4 kpl yhtä rehuntekoa kohti.
 - Yksi edustava näyte yhtä aluetta kohti
 - Muista laittaa lähetekorttiin pvm ja alueen nimi

Näytteenotto siilolla ja näytteiden yhdistäminen

- Kuormasta otetaan pari kolme kourallista isoon jätessäkkiin ja pidetään säkki suljettuna, mielellään seinän varjossa
 - Säkkiin täytyy merkitä päivämäärä ja aluenimi
- Jos mahdollista niin täysi säkki viedään viileään tilaan
- Rehunkorjuun päätyttyä illalla saman alueen säkit kumotaan lattialle, sekoitetaan hyvin ja otetaan Valiolle menevä Artturi näytepussillinen
 - Näytetunnukseen ehdottomasti näytteenottopäivämäärä ja aluenimi

Määrä mitataan siilolla/paalissa

- Laakasiilo ei ole mahdoton kuutioida, auma hankalampi
 - Pituus * leveys * korkeus
 - Siilon päisteistä muodostettava kolmiot = (pituus * kolmion korkeus) / 2 * leveys
 - $20 * 6 * 3 + (4 * 2,8) / 2 * 6 = 394 \text{ m}^3$
- Kuutiomäärä kerrotaan kuutiopainolla ja analyysistä saadulla kuiva-aineella
 - Tilavuus * kuutiopaino * (kuiva-aine) / 100
 - $394 * 700 * 0,25 = 69\,000 \text{ kg ka}$
- Täytyy tietää miltä alueelta peräisin oleva rehu on missäkin siilossa, jotta kuiva-aine voidaan kohdentaa oikein

Nurmisato pellolla

- Kuormaluku
- Kehikkomittaus
- Nurmitikkumittaus
- Lautasmittaus
- Kasvuston ojennettu korkeus
- Visuaalinen arviointi
 - Onnistuu niiton yhteydessä

Nurmisato pellolla

- Kuormaluku
 - Laakasiilosta laskettu kuiva-ainesato voidaan jakaa lohkoille, mikäli lohkokohtainen kuormakirjanpito on olemassa
- Kehikkomittaus
 - Työläs suorittaa
 - Ongelmana on näytteenoton edustavuus. Satotason arvio muuttuu jos kehikkoa siirretään vaikka 20 cm.
 - Tarvitaan useita mittapisteitä
 - Esimerkiksi 50 * 25 cm kehikolla 4-5 kpl/ha
- Nurmitikkumittaus
 - Toimii, jos nurmi ei ole lakoontunut
 - Tarvitsee nurmitikun, voi rakentaa sähköputkesta
- Nurmilautanen
 - Ei oikein toimi säilörehuasteen nurmissa

Säilörehun kuiva-aineen määrittäminen kotikonstein

- Kuiva-aine on D-arvon lisäksi tärkein analyysi säilörehusta
- Kuiva-aine voi vaihdella huomattavasti lohkon sisällä
 - Vaikuttaa sadonmittaukseen sekä sisäruokintakaudella seosrehun suunnitteluun
- Mahdollista määrittää kotikonstein
 - Mikroaaltouuni
 - Hyötykasvikuivuri
 - Sähköuuni
 - (Pikamittarit)

Nurmen pinnan korkeuden ja massan suhde

Nurmisato

- Nurmen ojennettu korkeus. Käytännössä pikamittauksista luotettavin

Kiitos!

Lisätietoja KARPE- hankkeesta
Artturi –sivuilla (www.mtt.fi/artturi)