
Ruokohelpi – viljely-, korjuu- ja varastointiohjeet

V A P O P A I K A L L I S E T P O L T T O A I N E E T

Viljely ja lannoitus 2 Korjuu 4 Varastointi 6 Palosuojelu 8 Pölysuojelu 10

Ruokohelpi menestyy laajalla pH-alueella, joten kalkituk-
sessa ei yleensä tarvita erityistoimenpiteitä. Kuitenkin

Ruokohelven viljely ja lannoittaminen

turvemailla, varsinkin turvetuotannosta poistuneilla suo-
pohjilla, on tehtävä kunnollinen kalkitus ennen helpi-
kasvuston perustamista. Suositeltavat pH-arvot turve- ja
multamaille ovat 5,0–6,0 ja kivennäismaille 5,5–6,5.

Kalkituksessa voidaan käyttää tavanomaisten kalkkiki-
vijauheiden lisäksi myös terästeollisuuden kuonia ja bio-
tiittia. Uusi lannoitevalmistelaki (06/2006) on tiukempi
kuin edellinen lannoitelaki raskasmetallien suhteen. Se
estää yleisimpien tuhkien käytön myös energiakasvien
tuotannossa.

Ruokohelven ravinnetarpeet
Ruokohelpi on tehokas ravinteiden käyttäjä, joka hyö-
dyntää kasvuunsa epäorgaanisia ja orgaanisia ravinne-
lähteitä. Viljelyssä kannattaa tarkastella erikseen sekä
perustamisvuotta, jonka aikana ruokohelpi kehittyy
hitaasti ja kasvattaa laajan juuriston, että seuraavia niin
sanottuja satovuosia, joiden aikana kasvusto kasvattaa
suuren biomassan, jopa kaksi metriä korkean kasvus-
ton. Syksyllä suuri osa kasvukaudella kasviin kertyneistä
ravinteista siirtyy takaisin juuristoon seuraavaa kasvu-
kautta varten.

Perustamisvuonna typpilannoitustarve on vähäinen,
erityisesti turve- ja multamailla. Satovuosina typen tarve

2

Kompostia on kokeiltu hyvällä menestyksellä ruokohelven
lannoituksessa. Levitys meneillään.

Ruokohelven luontaisia kasvupaikkoja ovat vesi-

alueiden rannat, ojat ja tienpientareet. Ruokohelpi

soveltuu viljelykasviksi kaikille maalajeille, mutta

suurimmat sadot saadaan multa- ja turvemailta.

on suurempi, koska kasvi kasvattaa suuren biomassan.
Oheiseen taulukkoon on kerätty ruokohelven ravinne-
tarpeet erilaisilla maalajeilla ja viljavuustasoilla.

Lannoittaminen
Lannoittaminen tehdään viljavuusanalyysiin perustu-
en maalaji huomioiden. Uudet ympäristötukiehdot ja

uusi lannoitevalmistelaki täytyy huomioida lannoitusta
suunniteltaessa. Lannoitteiksi soveltuvat tavanomai-
set vilja- ja nurmisarjan lannoitteet. Lannoittamiseen
soveltuu myös erityisesti perustamisvuonna karjanlanta
ja laadukkaat kompostit. Kompostien tuoteselosteessa
ilmoitetut ravinnemäärät toimivat lannoitussuunnitel-
man perustana.

Typpilannoitus kg/ha

 Savi+hiesumaat Karkeat kivennäismaat Eloperäiset maat
Perustamisvuosi 60 50–60 40
Satovuosi 80–90 80 60

Fosforilannoitus kg/ha

 Huono Huononl. Välttävä Tyydyttävä Hyvä Korkea Arv. kork.
Perustamisvuosi 50 40 30 20 10 - -
Satovuosi 30 20 15 10 5 - -

 Kaliumlannoitus kg/ha

 Huono Huononl. Välttävä Tyydyttävä Hyvä Korkea Arv. kork.
Perustamisvuosi 90 75 55 40 20 10 -
Satovuosi 60 50 40 30 20 10 -

3

määrää raskailla koneilla. Karheet pitää kuitenkin tehdä
korjuukalustolle sopivaksi.

Paalaus
Kuljetusten kannalta sopiva pyöröpaali on leveydel-
tään 120 cm ja halkaisijaltaan 120 cm, jolloin rekkaan
mahtuu kaksi paalia vierekkäin ja päällekkäin. Pyörö-
paalaimista muuttuvakammioinen on suositeltavampi,
koska paaleista tulee tiiviimpiä ja karisemistappiot ovat
pienemmät kuin kiinteäkammioisella pyöröpaalaimel-
la. Käytettiin kumpaa pyöröpaalainmallia tahansa on
pyrittävä mahdollisimman tiiviisiin paaleihin. Tiiviiden
paalien etu tulee esille paalien kuljetuksissa kuormien
painoissa. Sidonnassa käytetään ensisijaisesti verkkoa
neljä kierrosta paalia kohti, jotta paalit kestävät kuor-
mauksen ja kuljetuksen.

Suurkanttipaalaus on pyöröpaalausta suositeltavampi
vaihtoehto, koska kanttipaalien kuutiopaino on suurem-
pi. Kuljetusten kannalta kanttipaali on hyvän mallinen,
koska kuormatila saadaan täytettyä hyvin. Näistä syistä
johtuen kanttipaalikuormat ovat painavampia kuin
pyöröpaalikuormat. Suositeltava suurkanttipaalin koko
on 120 cm x 70 cm x 240 cm. Suurkanttipaalaimen
huonona puolena on niiden vähäinen saatavuus sekä
kallis hankintahinta. Suurkanttipaalain on varsin raskas,
mikä on huomioitava keväisellä pellolla liikuttaessa, ettei
peltoon tule uria. Urien muodostumista voidaan ehkäis-
tä levikepyöriä käyttämällä.

Korjuu irtosilpuksi
Korjuu irtosilpuksi soveltuu turvetuotantotyömaiden
läheisyydessä sijaitseville ruokohelpiviljelmille. Maksi-
mietäisyys turvetyömaasta on 10–15 km korjuukaluston
mukaan. Kuljetuksissa yleisillä teillä ja asutuksen lähei-
syydessä on silpun pölyäminen ehkäistävä peittämällä
ja tiivistämällä perävaunuja. Ruokohelpi voidaan korjata
ajotarkkuussilppurilla, tarkkuussilppurilla, tarkkuussilp-
purivaunulla tai silppuavalla noukinvaunulla.

Silpun on oltava tasalaatuista ja silpun pituuden
alle 50 mm. Silppuavaa noukinvaunua käytettäessä on
silpun pituuteen kiinnitettävä erityistä huomiota. Turve-
työmaalla helpisilppu sekoitetaan pääpolttoaineeseen,
esimerkiksi turpeeseen. Tämän vuoksi silpun on oltava
lyhyttä, jotta se sekoittuisi turpeeseen ja kulkisi voimalai-
tosten syöttölinjoilla ongelmitta.

Varastointi
Korjattu sato varastoidaan Vapon ruokohelven varas-
tointiohjeen mukaisesti.

Ruokohelven korjuu

Korjuutappioita on pyrittävä välttämään korjuun kaikissa
työvaiheissa. Jos korjuu myöhästyy, uutta vihreää kas-
vustoa tulee korjattavaan satoon, jolloin kosteus nousee
ja laatu heikkenee. Korjuutappioiden taloudellista mer-
kitystä ei pidä vähätellä, sillä korjuutappioina voidaan
menettää yli puolet korjattavasta sadosta. Suurimmat
sadon menetykset aiheutuvat niitossa, jolloin osa kas-
vustosta murenee tai sänki jää pitkäksi. Korjuu märissä
olosuhteissa aiheuttaa helposti uria, jotka vaikeuttavat
korjuuta ja lisäävät tulevien vuosien korjuutappioita.
Uriin painunutta kasvustoa on mahdotonta korjata
olemassa olevilla korjuukoneilla. Lisäksi urat syvenevät
vuosien saatossa ja korjuu hankaloituu entisestään. Kor-
juu on suoritettava tehokkaasti ja tarkasti, mutta siten,
ettei tulevien vuosien sadonkorjuu hankaloidu.

Niitto
Kuiva ruokohelpi niitetään hellävaraisesti karisemistap-
pioiden välttämiseksi. Kasvusto pyritään niittämään
mahdollisuuksien mukaan vastalakoon ja mahdollisim-
man lyhyeen sänkeen. Parhaiten ruokohelven niittoon
soveltuu lautasniittokone. Sen etuja ovat keveys, nopeus
ja yksinkertainen rakenne sekä alhaisemmat karisemis-
tappiot niittomurskaimeen verrattuna.

Niittomurskainta käytettäessä on kiinnitettävä eri-
tyistä huomiota murskaimen säätöihin, jottei murskain
aiheuttaisi karisemistappioita. Murskaimen kierrosno-
peus on säädettävä alhaiseksi ja murskaimen vastapelti
siirrettävä mahdollisimman kauas murskainroottorista.
Murskainosa voidaan irrottaa mahdollisuuksien mukaan
niittomurskaimesta kokonaan.

Karhotus
Lautasniittokoneella niitetyn ruokohelven luoko on kar-
hotettava korjuutappioiden vähentämiseksi ja korjuun
tehostamiseksi. Karhotus on suositeltavaa myös niitto-
murskainta käytettäessä. Karhotus vähentää ajokertojen

Ensimmäinen ruokohelpisato korjataan kahden

vuoden kuluttua kylvöstä. Korjuu aloitetaan aikaisin

keväällä lumien sulamisen jälkeen ja pellon pinnan

kuivuttua. Turvemailla ruokohelpeä voidaan korjata

myös maan ollessa roudassa. Korjattavan ruokohel-

ven on oltava kuivaa, tavoiteltu korjuukosteus on

noin 12 prosenttia.

4

5

Niittomurskain. Ajettava niittomurskain.

Muuttuvakammioinen pyöröpaalain. Suurkanttipaalain.

Ajettava tarkkuussilppuri. Tarkkuussilppuri.

Varastointipaikka
Paalit on sijoitettava kuivalle paikalle, rekka-autolla
ajokelpoisen tien varteen. Rekka-autolla on oltava myös
kääntymispaikka (katso erillinen ohje). Paaliauman ulko-
reunan etäisyys tiestä on enintään kahdeksan metriä.

Aumat tehdään pitkittäin tien suuntaan. Alimpien
paalien alle on hyvä laittaa trukkilavat tai puutavaraa
(lautoja, rankoja) eristämään kosteuden pääsyä maasta
paaleihin.

Varaston muoto ja peittäminen
Pyöröpaalit varastoidaan pyramidin muotoiseen varas-
toaumaan siten, että pohjalla on 5 paalia ja ylimmässä
kerroksessa 1 paali. Kerroksia on siis yhteensä 5. Tällai-
sen auman peittämiseen riittää 18 metriä leveä muovi
pitkin aumaa ilman saumoja.

Kanttipaalit varastoidaan suorakaiteen muotoisiin
kasoihin. Irtosilppu varastoidaan aumaksi ja peitetään
tiiviisti aumanpeittomuovilla.

Varastoinnissa paalit peitetään aumanpeittomuovilla
tai olkipaalipeitteellä. Veden valumisen kannalta opti-
maalinen ratkaisu on 45 asteen kaatokallistus. Mahdolli-
set saumakohdat tulee asentaa paalien keskikohdalle.

Ruokohelven
varastointiohje

6

Pyöröpaalien varastointi Kanttipaalien varastointi I Kanttipaalien varastointi II

Mallit pyörö- ja kanttipaalien varastoaumoista

Muovilla peitetty pyöröpaaliauma.

Ohje kääntymispaikasta

7

Silmukkamalli kääntymäpaikasta T-kääntöpaikkamalli esimerkiksi tien päässä

Ajouran leveys n. 6 metriä

r 15 metriä

Tien leveys n. 5 metriä

Tien leveys n. 5 metriä

Leveys 60 metriä

Puutavararekan mitat

• Paino noin 50–60 tonnia
• Pituus 23–26 metriä
• Tarvittava korkeus 4 metriä
• Tarvittava tien leveys 4 metriä

Tarvittava
korkeus

4 metriä

Tarvittava tien
leveys 4 metriä

Rekan pituus 23–26 metriä

n. 5
metriä

Niitto on yleisin ruokohelpipalon aiheuttaja. Kiveen osu-
nut terä, paalaimen laakerivauriot ja traktorin pakosar-
jan päälle kertynyt pöly aiheuttavat kipinöintiä sytyttäen
korsimassan tuleen.

Palon syttymisriskiä voi pienentää

• Puhdista traktori ja työkoneet paineilmalla ennen
 työskentelyn aloittamista ja tarpeen mukaan työn
 edistyessä.
• Rasvaa työkoneiden nivelet ja laakerit hyvin ja tarkkaile
 niiden lämpenemistä työn aikana.

Ohjeistus ruokohelven palosuojeluun korjuuaikana

Muista: Metsäpalovaroituksen aikana tehtävä työ on paloriskialtista!

• Varusta traktori noin 6 kg:n jauhesammuttimella ja
 noin 60 litran vesisäiliöllä, käytä tarvittaessa
 reppuruiskua.
• Mikäli käytössä on lietevaunu, varusta sen säiliö
 vedellä traktorin perään pellonreunaan valmiiksi.
• Niitä mahdollisuuksien mukaan yöaikaan, koska ilman
 suhteellinen kosteus on suurempi ja tuulen nopeus
 alhaisempi päiväsaikaan verrattuna.
• Palon syttymis- ja leviämisriski pienenee korsimassan
 ollessa nihkeää, myös varisemistappiot pienenevät.
• Tarkkaile tuulta ja sen suuntaa, tuulen nopeuden
 ollessa suurempi kuin 10 m/s, lopeta työskentely.
• Tarkkaile työskennellessäsi peltoaluetta kytöjen ja
 palonalkujen estämiseksi.
• Merkitse etukäteen selvästi tiedossa olevat kivet.
• Työskentelyn loputtua puhdista veto- ja työkoneet
 huolellisesti ja tarkkaile työskentelyaluetta vielä noin
 puoli tuntia.

Keväällä korjattava ruokohelpi on herkästi syttyvää

ja palavaa korsimassaa, jonka korjuukosteus on ylei-

sesti noin 10–15 prosenttia, joskus alle 10 prosenttia.

8

Ruokohelven tuotannossa paloriski on suurimmillaan niiton aikana.

Mikäli palo on syttynyt kaikesta varovaisuudesta ja varotoimenpiteistä huolimatta säilytä malttisi

• pelasta ihmiset ja eläimet ja huolehdi pelastettujen turvallisuudesta
• aloita sammutus ensisammutuskalustolla
• mikäli paloa ei saada hallintaan, tee hälytys hätänumeroon 112
• tee hälytys ajoissa, palokunta ei laskuta turhista käynneistä
• palon sammuttamiseen ja leviämisen estämiseen voidaan käyttää myös työkoneita, kuten
 etukuormaajaa ja etukuormaajassa olevaa kiviharaa tai äestä
• nosta etukuormaajalla märkää maata palopesäkkeen päälle, äkeellä voit tehdä palon
 etenemissuuntaan katkaisulinjan rikkomalla maan pintaa, jolloin märkä maa tulee esille
• ilmoita palosta paloviranomaisille, vaikka palo olisi jo sammutettu
• hoida jälkivartiointia noin kahden tunnin ajan, tarvittaessa pitempäänkin

Toimenpiteet palon syttyessä

9

Ruokohelven käsittelyssä ilmaan vapautuu erilaisia
biologisia altisteita, kuten mikrobeja, hengittyvää pölyä,
endotoksiineja ja haihtuvia orgaanisia yhdisteitä. Suo-
messa ei ole ohjearvoja endotoksiineille ja mikrobeille,
mutta ohjearvona endotoksiineille pidetään 50 EU/m3
(EU=endotoksiiniyksikkö), joka vastaa Pitoisuutta 5 ng/
m3. Orgaanisen pölyn raja-arvona pidetään 5 mg/m3 ,
kun altistumisaika on noin 8 tuntia ja 15 minuuttia.

Maataloustöissä hengitettävä ilma sisältää epäpuh-
tauksia: orgaanisia pölyjä, kuten heinän ja viljan pölyä,
muokkauspölyä, homeita, sekä kemiallisia aineita, kuten
säilöntäaineita ja torjunta-aineita.

Suojautuminen
Allergiset henkilöt sekä ne, joilla on diagnostisoitu astma
tai muuten todettu heinäallergia, ovat itse vastuussa
siitä, että työn aikana suojaudutaan asiallisesti pölyhai-

Ohje ruokohelven pölyltä suojautumiseen
talta. Työvaatteet tulisi säilyttää erillään siviilivaatteista
ja henkilökohtaisesta hygieniasta tulee huolehtia muun
muassa käsien pesun osalta. Suojakäsineiden käyttö on
suositeltavaa, koska mikrobit saattavat kulkeutua elimis-
töön myös haavojen kautta.

Suojaimet
Puoli- ja kokonaamareihin saa P1-, P2- ja P3-luokan
pölynsuodattimia. Kevytsuojaimet sopivat vain isompien
pölyhiukkasten suodattamiseen.

Hengityssuojaimet jaetaan suojaustehokkuuden
perusteella kolmeen luokkaan: FFP1, FFP2 ja FFP3.
Useimmissa kevytsuojaimissa on uloshengitysventtiili,
jonka tarkoituksena on vähentää hengitysvastusta sekä
vesihöyryn tiivistymistä suojaimen sisälle, jolloin suojai-
men käyttö on miellyttävämpää. Tehokkaimman suojan
antaa P3-luokan suodattimella varustettu hengityssuo-
jain, joka suojaa pienimmiltä pölyhiukkasilta ja myös
mikrobeilta. Paras vaihtoehto erittäin pölyävässä työvai-
heessa olisikin puhaltimella varustettu suojain. Riittävän
suojan antaa myös puolinaamari.

Suojainten käyttö
Suojaimia tulisi käyttää koko työskentelyajan ohjeiden
mukaisesti. Suojainten käyttö helpottuu ja motivaatio
käyttöön lisääntyy, jos suojaimet ovat ehjät, puhtaat,
mukavat ja niitä säilytetään omassa suojainkaapissaan,
riittävän lähellä työpistettä. Suojainpakkauksissa on sel-
keät käyttöohjeet, joita tulee noudattaa, sillä vain oikein
käytetty, huollettu ja säilytetty suojain on tehokas.

Naamari asetetaan tiiviisti kasvoille, jotta vältytään
reunavuodoilta. Suojaimen tiiviyttä kannattaa kokeilla
painamalla suojaimen aukot kämmenillä tukkoon. Tii-
viissä suodattimessa ei ole tällöin reunavuotoja. Puoli- ja
kokonaamareita valmistetaan useista eri materiaaleis-
ta, kuten luonnonkumista, neopreenista ja silikonista.
Kuminen suojain voi aiheuttaa allergiaa, jolloin on syytä
valita silikonista valmistettu suojain.

Kevytsuojainta käytettäessä on varmistuttava, että
suojain on tiiviisti kasvoilla. Suojaimen tiiviyttä kannat-
taa kokeilla painamalla suojainta kämmenillä ja puhalta-
malla suodattimen läpi. Suojaimen teho heikkenee, jos
reunavuotoja ilmenee. Esimerkiksi parta voi aiheuttaa
reunavuotoja. Suojain tulee vaihtaa, jos se on tukkeu-
tunut. Suojaimen tukkeutumisen huomaa siitä, että
hengitys muuttuu raskaammaksi. Kevytsuojaimet ovat
kertakäyttöisiä, joten niiden tukkeuduttua niitä ei voi
puhdistaa tai käyttää uudelleen.

Ruokohelven pölypitoisuus on suurimmillaan kor-

juu- ja silppuamistyövaiheiden aikana, jolloin kuivan,

kosteudeltaan alle 15-prosenttisen ruokohelven

pöly leijailee ilmassa aiheuttaen hengitystieoireita,

kurkunkäheyttä, nenän tukkoisuutta sekä silmä- ja

iho-oireita.

10

Kevytsuojaimet sopivat vain isoimpien pölyhiukkasten suo-
dattamiseen.

11

Vapo Oy
PL 22, 40101 Jyväskylä
Yrjönkatu 42, 40100 Jyväskylä
puh. (014) 623 623, fax (014) 623 5707
etunimi.sukunimi@vapo.fi
www.vapo.fi

Peltoenergialiiketoiminnan johtaja Mia Sahramaa, puh. 040 848 3148
Viljelypäällikkö Tapani Mikkonen, Pohjois-Suomi (1), puh. 0400 289 590
Viljelyvastaava Janne Rönkkömäki, Pohjois-Suomi (1), puh. 040 582 3722
Viljelyvastaava Merja Koponen, Itä-Suomi (2), puh 040 590 5496
Viljelyvastaava Marjukka Kautto, Keski-Suomi (3), puh. 040 522 7514
Viljelyvastaava Matti Turpeinen, Kaakkois-Suomi (4), puh. 0400 251 483
Viljelyvastaava Marjo Lähteenmaa, Länsi-Suomi (5), puh. 040 841 0571

Ruokohelpi on kansantaloudellisesti yksi parhaista viljelykasveista Suomes-
sa. Se tuottaa runsaan ja laadukkaan sadon, viljelykustannukset ovat alhai-
set ja hehtaaria kohti laskettu työaika on vähäinen. Ruokohelpi on myös
ympäristöystävällinen. Se parantaa maan kasvukuntoa, sitoo ravinteita ja
lannoitustarve on alhainen. Energianlähteenä ruokohelpi säästää ympäris-
töä. Se on uusiutuvaa enrgiaa, jonka poltto ei lisää hiilidioksidipäästöjä.

Ota yhteyttä oman alueesi viljelyvastaavaan ruokohelven viljelyyn
liittyvissä kysymyksissä tai jos haluat lisätä ruokohelven viljelyalaa!

�

�

�

�
�

