

Ravinteiden puutosoireet

Lähde: Farmit. 2009. Ravinteiden puutosoireet.

Sisältö

1.	Typpi, N	2
2.	Fosfori, P	3
3.	Kalium, K	5
4.	Rikki, S	7
5.	Kalsium, Ca	8
6.	Magnesium, Mg	10
7.	Boori, B	12
8.	Rauta, Fe	14
9.	Kupari, Cu	15
10.	Mangaani, Mn	16
11.	Sinkki, Zn	17
12.	Molybdeeni, Mo	18
13.	Muut ravinteet	19
14.	Happamuus	20

1. Typpi, N

Tehtävät

Typpi vaikuttaa ravinteista eniten sadon määrään, koska typpi on kasvin elintoimintojen kannalta oleellisin alkuaine. Typeä on runsaasti proteiineissa eli valkuaisaineissa, jotka toimivat rakenneproteiineina ja entsyymeinä soluissa, sekä vararavintoproteiineina siemenissä (siemenvalkuainen). Typeä on myös lehtivihreässä, vitamiineissa, hormoneissa ja perintöaineksessa.

Puutosoireet

Jos typeä on niukasti kasvin saatavilla, ei lehtivihreää muodostu tarpeeksi, ja lehdet jäävät vaaleiksi tai kellertäviksi. Lehtivihreän puutteessa yhteyttäminen vähenee, jolloin kasvit kasvavat huonosti, ja myös versojen lukumäärä jää pieneksi. Ensin typen puute näkyy vanhojen lehtien kellastumisena ja varisemisena, sillä kasvi pystyy siirtämään typen vanhoista lehdistä uusiin kasvaviin osiin.

Kasvi tulee normaalia aikaisemmin. Sadon määrä ja valkuaispitoisuus jäävät alhaiseksi. Valkuaisen määrä taas vaikuttaa esimerkiksi leipäviljojen leivontaominaisuuksiin ja nurmirehun laatuun. Kivennäismaiden luontaiset typpimäärät riittävät alle tuhannen kilon viljasatoon hehtaarilta.

Viljat

Lehdet ovat vaaleita ja niitä on vähän. Versominen on heikkoa. Typen puutteen näkee jo kaukaa, sillä kasvusto on kauttaaltaan vaalea.

Peruna

Versot ovat hentoja ja pystyjä, lehdet vaaleita ja pieniä, mukulat jäävät pienikokoisiksi.

Avomaan vihannekset ja ristikukkaiset

Typen puutteesta kärsivillä juurikkailla lehdet ovat vaaleita ja pystyjä, lehtiruodit voivat olla venyneitä. Ristikukkaisilla lehdet ovat aluksi vaalean vihreitä, mutta myöhemmin kellanpunaisia, ja varisevat varhain. Kasvu on heikkoa. Porkkanalla lehdistö jää harvaksi ja vaaleaksi, lehdistä voi olla punainen vivahdus. Salaatilla kerät jäävät löysiksi ja pieniksi.

Hedelmä- ja marjakasvit

Typen puutteesta kärsivien hedelmäpuiden versot ovat lyhyitä, hentoja ja vaaleita. Raakileet varisevat kesällä pois ja lehtiä on vähän. Typen puutetta voi hedelmäpuilla esiintyä, jos puiden alla kasvaa nurmi. Herukoilla lehdet vaalenevat ja muuttuvat punakeltaisiksi. Versot ovat hentoja ja sato jää pieneksi.

2. Fosfori, P

Tehtävät

Fosforia kasvi tarvitsee ennen kaikkea energiatalouteensa, sillä fosfori on keskeisin alkuaine energiansiirtoyhdisteessä eli ATP:ssä (adenosiinitrifosfaatti). Fosforia kasvi tarvitsee myös entsyymitoimintoihinsa (aktivoi entsyymejä), sekä perimän molekyylien (DNA, RNA) ja solujen rakennemolekyylien (solukalvojen fosfolipidit) osaksi. Fosforia on myös siementen vararavinnossa, fytiinissä. Fosforin saanti on erityisen tärkeää kasvukauden alussa, jolloin kukintojen aiheet kehittyvät. Kasvi myös ottaa fosforia tehokkaimmin kehityksensä alkuvaiheissa.

Puutosoireet

Fosforin puute näkyy versojen ja juurten heikkona ja hitaana kehittymisenä, jolloin myös sato jää pieneksi. Lehtien muodostuminen ja kukinta myöhästyvät. Erityisesti siemensadon muodostuminen kärsii. Versot ovat hentoja ja lehdet pystyjä ja pieniä, ja varisevat aikaisin. Lehtien väri on usein tumman tai sinertävän vihreitä. Fosforin puutetta esiintyy herkimmin kylminä keväinä, sillä kasvien on vaikea saada fosforia kylmästä maasta. Fosforin puutteesta kärsivien kasvien lehdet ovat keväisin usein sinipunaisia.

Viljat

Fosforin puutteessa oraan kasvutapa on usein jäykkä ja hento. Kasvien lehtien väri on likaisen tummanvihreä tai sinipunertava. Oireet näkyvät ensin vanhemmissa lehdissä. Korsiviljoihin voi muodostua jälkiversoja.


Peruna

Kasvu on huonoa, versot pystyjä ja hentoja, lehdet pieniä ja himmeän vihreitä, mukuloita muodostuu vähän.

Avomaan vihannekset ja ristikukkaiset

Juurikkailla lehdet ovat himmeän vihreitä, lehtien reunat voivat olla punertavia, ja niissä voi olla pronssivärisiä laikkuja. Kasvu on huonoa, versot jäävät lyhyiksi ja sato pieneksi. Ristikukkaisilla lehdet punertuvat ja kasvu on kituvaa. Rypsilä lehdet muuttuvat sinipunaisiksi ja varisevat pois. Porkkanalla lehdet muuttuvat himmeän vihreiksi ja niihin tulee usein purppuran värisiä kuvioita.

Hedelmä- ja marjakasvit

Fosforin puute aiheuttaa hedelmäpuille nuoriin lehtiin sinivihreää väritystä, joka muuttuu myöhemmin ruskeaksi. Lehdet jäävät pieniksi ja repeilevät helposti. Versoja ja kukka-aiheita muodostuu vähän. Hedelmät jäävät pieniksi ja vihreiksi. Lehdet varisevat aikaisin. Mansikan lehdet muuttuvat fosforin puutteessa tumman sinivihreiksi. Lehtireunat ja lehtiruodit punertuvat, ja kukkia ja marjoja tulee vähän.

Vadelmalla fosforin puute näkyy vanhimpien lehtien muuttumisena purppuranpunaisiksi. Lehdet kuihtuvat ja varisevat aikaisin, ja kasvu on heikkoa. Myös herukan lehdet varisevat enneaikaisesti. Herukan lehdet ovat usein sinipunertavat fosforin puutteessa. Versot jäävät lyhyiksi ja ohuiksi, ja marjoja muodostuu vähän.

3. Kalium, K

Tehtävät

Kaliumin tärkein tehtävä kasvilla on solunesteen osmoottisen potentiaalin säätely, jonka kautta kalium vaikuttaa kasvin vesitalouteen. Kalium säätelee ilmarakojen sulkeutumista ja avautumista. Kalium vaikuttaa myös kasvin kylmänkestävyyteen, sillä solun jäätympiste määräytyy suolapitoisuudesta, jota kalium säätelee. Kaliumia tarvitaan myös mm. mitokondrioiden ja monien entsyymien toimintaan ja fotosynteesiin. Kasvi tarvitsee kaliumia koko kasvukauden, muuten sadonalennus voi olla huomattava.

Puutosoireet


Kaliumin puutos heikentää kasvin nestejännitystä, jolloin kasvi lakastuu kuumalla ilmalla. Korsi on heikko ja herkkä lakoutumaan. Oraiden kärjet tai lehtien reunat ruskettuvat tai voivat jopa kuivua.

Oireet ilmenevät ensin vanhoissa lehdissä, joissa voi olla kellastuneita täpliä, ja lehtien reunat kiertyneet. Lehtisuonten välit ovat usein vaalentuneet. Kasvin nivelvälit ovat lyhyet.

Sato jää pieneksi, juurten kehitys on heikkoa ja kasvit kärsivät helposti pakkasesta. Kasvustot ovat myös alttiimpia härmälle.

Viljat

Kevätviljojen lehdet ruskettuvat kärjestä alkaen. Kaliumin puutteessa viljojen lehdet ovat väriltään vaaleampia tai sinertävän vihreitä. Versot ovat matalakasvuisia. Tähtiä muodostuu vähän, ja jyvät kehittyvät heikosti.

Peruna

Versot jäävät mataliksi ja hennoiksi. Lehtien väri on sinertävän vihreä, lehtisuonien väliset osat ovat koholla. Lehtiruodit ovat lyhyitä. Lehdet alkavat kellastumaan reunoista alkaen ja voivat kuihtua kokonaan.


Avomaan vihannekset ja ristikukkaiset

Juurikkailla kaliumin puute tekee lehdistä pitkiä ja kapeita. Lehtisuonet ovat sinivihreitä. Vanhemmat lehdet kellastuvat ja juuret mustuvat. Lehdet ovat ryppyisiä ja lehtien reunat kääntyvät alaspäin.

Ristikukkaisilla lehdet ovat myös kurttuaisia ja alaspäin kääntyneitä. Lehtien reunat ruskettuvat ja lehdet varisevat pois. Porkkanalla kasvu on heikkoa ja versot lyhyitä, porkkanoista tulee ohuita, ja lehtien reunat ruskettuvat.

Hedelmä- ja marjakasvit

Hedelmäpuut ja marjakasvit tarvitsevat kaliumia runsaasti. Kaliumin puutos aiheuttaa hedelmäpuilla alimpien osien lehtien reunojen vaalenemisen ja myöhemmin ruskettumisen. Ruskeita laikkuja voi esiintyä myös lehtien reunoilla ja lehtisuonten ympärillä.

Puut kukkivat aikaisin ja runsaasti, mutta hedelmät jäävät pieniksi ja värittömiksi. Puut ovat herkkiä talvivaurioille.

Mansikalla kaliumin puutteessa lehtien reunat ovat sinipunertavat. Kasvit jäävät mataliksi ja marjasato pieneksi. Herukoilla ja karvaisella kaliumin puutosta kutsutaan lehdenreunataudiksi. Siinä lehdet ovat sinivihreitä, lehtien reunat ruskettuvat ja kiertyvät alaspäin. Lehdet varisevat aikaisin. Marjat kypsyvät epätasaisesti.

4. Rikki, S


Tehtävät

Rikkiä tarvitaan aminohappojen ja niistä muodostuvien valkuaisaineiden rakentumiseen. Vehnän leivontaominaisuuksien kannalta tärkeässä gliadiini-nimisessä valkuaisaineessa on runsaasti rikkiä.

Myös sipulikasveissa ja ristikukkaisten öljyissä on paljon rikkiä, joka on oleellinen osa näiden kasvien aromiaineissa.

Puutosoireet

Rikin puute aiheuttaa samantapaisia oireita kuin typenkin puutos. Kasvusto on vaaleanvihreä ja lehtisuonet saattavat olla kalvettuneita. Oireet ilmenevät kuitenkin aluksi nuorissa kasvinosissa.

Jyvien kypsyminen voi myöhästyä, ja valkuaispitoisuus jäädä normaalia matalammaksi. Öljykasvit ja vihannekset ovat alttiimpia rikin puutokselle.

5. Kalsium, Ca


Tehtävät

Kalsium on solun seinien ja solukalvojen rakenneosana. Sitä tarvitaan erityisesti kasvupisteissä, joissa uusia soluja syntyy vilkkaimmin. Kasvat osat eivät voi hyödyntää vanhojen kasvinosien kalsiumia, jonka vuoksi kasvi tarvitsee kalsiumia jatkuvasti.

Puutosoireet

Kalsiumin puute alkaa ilmetä nuorissa kasvinosissa. Lehtien kärjet koukistuvat taaksepäin ja reunat kiertyvät. Lehdet ovat epämuotoisia ja niissä voi olla kloroottisia laikkuja. Kasvupisteet kärsivät: latvat ja nuoret lehdet kuolevat, ja juurten kasvu pysähtyy. Kasvi jää lyhyeksi, ja juuristo huonosti kehittyneeksi.

Viljat

Lehtien kärkiosat kuivettuvat ja kasvu on heikkoa. Oraat saattavat kuolla. Lehdissä on vaaleita pitkittäisiä viiruja.

Peruna

Ylälehdet kiertyvät ja vaalenevat, niissä voi olla punertava vivahde ja ruskettuneita alueita. Lehdet varisevat aikaisin pois. Mukulat jäävät pieniksi.

Avomaan vihannekset ja ristikukkaiset

Juurikkaat tarvitsevat enemmän kalsiumia kuin viljat. Kalsiumin puutteessa juurikkailla ja ristikukkaisilla nuorten lehtien reunat taipuvat ja voivat kuihtua. Tomaatille kalsiumin puute aiheuttaa latvamätää, salaatile reunapoltetta. Palkokasvit tarvitsevat runsaasti kalsiumia. Sen puute aiheuttaa kasvun heikkoutta ja kuihtumista. Nuoremmat lehdet lakastuvat ja vanhemmat vaalenevat.

Hedelmä- ja marjakasvit

Omenalla kalsiumin puute aiheuttaa silmujen kuihtumista ja lehtien vaalenemista. Hedelmiin voi kehittyä pilkkutauti, jolloin hedelmiin muodostuu sisään uponneita laikkuja ja hedelmät jäävät mauttomiksi. Mansikalla kalsiumin puute aiheuttaa ruskettumista lehtien reunoissa ja kurttuaisuutta tai epämuotoisuutta lehtien kärjissä. Vadelmalla lehdet kellastuvat ja nuoret versot kuolevat.


Kalsiumin puute aiheuttaa lehtien kärkien taipumista ja kuolemista ohralla.

6. Magnesium, Mg

Tehtävät

Magnesium on lehtivihreän tärkeä komponentti. Sitä tarvitaan myös entsyymitoiminnassa, etenkin yhteyttämiseen liittyvillä entsyymeillä.

Yhteyttämisen kautta magnesium vaikuttaa olennaisesti sadonmuodostukseen. Magnesiumin puutteessa kasvin koko aineenvaihdunta vähenee.

Puutosoireet

Magnesiumin puute ilmenee ensin vanhoissa lehdistä, jotka kalvettuvat

reunoiltaan ja lehtisuonten välistä lehtivihreän puutteen vuoksi. Lehtisuonet jäävät vihreiksi.


Viljat ja nurmet

Viljoilla ja nurmilla oireet esiintyvät ns. helminauhakirjontana, jolloin lehtivihreä kertyy tummanvihreiksi nauhoiksi lehden reunoihin. Kaura on magnesiumin puutteelle alttein. Viljojen tuleentuminen voi myöhästyä.

Magnesiumin saanti on erittäin tärkeää myös nurmille, sillä magnesiumipitoisuus vaikuttaa rehun laatuun merkittävästi.

Peruna

Perunalla magnesiumin puute aiheuttaa lehtisuonten välisen alueen vaalenemisen ja myöhemmin ruskettumisen. Tärkkelyspitoisuus laskee.

Avomaan vihannekset ja ristikukkaiset

Sokerijuurikkaan sokeripitoisuus alenee. Juurikkaiden lehtien reunat ja lehtisuonten välit kellastuvat, jopa ruskettuvat. Punajuurikkaalla voivat lehdet punertua. Ristikukkaisilla vanhemmat lehdet ovat vihreän kirjavia ja voivat punertua.

Porkkanalla lehdet ovat vaaleita ja lehtien kärjissä on keltaisia tai ruskeita laikkuja. Salaatin lehdet ovat kirjavia. Kurkulla lehtien reunat ovat keltaisia ja voivat halkeilla. Hedelmät voivat olla surkastuneita ja kitkeränmakuisia. Tomaatilla lehtisuonten välinen alue kellastuu ja hedelmien kypsyminen myöhästyy.

Hedelmä- ja marjakasvit

Hedelmäpuilla lehtiin voi tulla punaisenruskeita laikkuja. Joillakin omenalajikkeilla lehtien reunat kellastuvat tai punertuvat. Lehdet voivat myös karista ennenaikaisesti.


Mansikalla magnesiumin puute aiheuttaa kellastumista ja punertumista lehtisuonten välissä. Myös vadelman lehdet punertuvat, lehtisuonet ja lehtien reunat voivat pysyä vihreinä. Herukoilla lehtien reunat pysyvät vihreinä ja kiertyvät alaspäin. Karviaisella lehtien reunat punertuvat.

7. Boori, B

Tehtävät

Booria on kasveissa paljon heteissä, emin luoteissa ja siitepölyhiukkasissa. Boori on välttämätön siitepölyhiukkasten siiteputkien kasvuille. Myöskään siemen ei idä ilman booria.

Boori osallistuu kasveissa mm. solukojen rakentumiseen ja niiden erilaistumiseen. Nopeasti kasvava solukko tarvitsee runsaasti booria.


Boorin puutteessa solujen jakautuminen kärsii ja solut kuolevat. Erityisesti kasvupisteet kärsivät. Boori edistää myös juurien kasvua.

Puutosoireet

Boorin puute näkyy kasvupisteiden hidastuneena kasvuna tai tuhoutumisena. Juuret ovat kellertäviä ja heikosti kehittyneitä. Nuorimmat lehdet voivat olla käpertyneitä tai paksumpia.

Myös kukkien ja hedelmien muodostuminen estyy. Lehdet voivat olla punertavia tai kellastuneita, usein ryppyisiä ja paksuja.


Viljat ja rehukasvit

Viljoilla lehdet ovat vaalentuneet, korret epänormaalin paksuja ja kasvupisteet kuolevat. Kukkien muodostuminen on puutteellista. Palkokasvit tarvitsevat booria juurien nystyräbakteerien toimintaan. Apilalla lievä boorin puutos näkyy siemensadon alenemisena. Voimakas puutos aiheuttaa lehdyköiden kärkiosien punertumisen ja lehtien reunojen ruskettumisen, tai lehtien kuivumisen.

Ristikukkaiset ja avomaan vihannekset

Herkimmin boorin puutteesta kärsivät ristikukkaiset ja avomaan vihannekset. Lantun ja nauriin boorin puutosta nimitetään ruskotaudiksi. Siinä malto on osin tai kokonaan vaaleanruskeaa ja maku kitkerä. Rypsilä lehdet kellastuvat ja kurtistuvat. Lidut kehittyvät huonosti.

Boorin puutostaudissa kaalikasvien varret jäävät sisältä ontoiksi. Kukkakaalilla kukinto on epämuodostunut, ja lehtiä kasvaa kukinnon keskelle.


Juurikkailla boorin puute aiheuttaa sydänmätää. Sokerijuurikkaalla juurien ja versojen kasvupisteet tummuvat, ja juuri tummuu sisältä. Punajuurella juurikkaan pintaan muodostuu tummunutta ja kovaa solukkoa, joka ympäröi koko juurikkaan.

Porkkanalla boorin puutos aiheuttaa nuorimpien lehtien kellastumista ja kuivumista. Myös juuret voivat halkeilla. Sellerillä mukulan sisus pehmenee ja ruskettuu.

Hedelmä- ja marjakasvit

Mansikalla boorin puute aiheuttaa lehtiruotien jäämisen lyhyiksi ja lehtien kiertymisen.

Hedelmäpuilla boorin puute aiheuttaa kuoppatautia, jossa hedelmistä tulee kuoppaisia ja kuhmuisia. Hedelmän kuori on kova ja repeilee, ja hedelmän maku kärsii. Boorin puutteessa myös kukka- ja lehtisilmut paksuuntuvat. Nuoret versot voivat kuolla. Vioittuneisiin versoihin kasvaa runsaasti sivuversoja, jolloin oksat näyttävät luutamaisilta.


Liika boori on myrkyllistä kasveille. Myrkytyksen oireina on lehtien reunojen ja lehtisuonten välien ruskettuminen.

8. Rauta, Fe

Tehtävät

Rauta on tärkeä kasvien hapetus-pelkistysreaktioissa. Rauta toimii yhteyttämisessä ja hengityksessä. Lehtivihreän määrä on riippuvainen raudan saannista, koska rautaa tarvitaan lehtivihreän muodostukseen.


Puutosoireet

Raudan puutteessa lehtivihreää muodostuu vähemmän. Oireet näkyvät nuorissa kasvinosissa, jotka ovat hyvin vaaleita, vain lehtisuonet jäävät vihreiksi. Lehdet saattavat kiertyä. Puutosoireet tulevat esiin herkimmin runsaasti kalkituissa maissa, koska rauta on kasveille vaikeasti käytettävässä muodossa jos pH on korkea.

Viljat

Viljoilla raudan puute näkyy lehden raidallisuutena. Kasvit voivat kellastua kokonaan.

Avomaan vihannekset ja ristikukka

Perunalla nuorten lehtien lehtisuonten välit vaalenevat ja lehtien reunat voivat ruskettua. Juurikkailla samoin nuoret lehdet vaalenevat, vanhat voivat muuttua hieman punertaviksi.

Hedelmä- ja marjakasvit

Hedelmäpuilla ja marjakasveilla raudan puute aiheuttaa lehtien vaalenemista ja kellertymistä, mutta lehtisuonet jäävät normaalin vihreiksi. Vaaleneminen alkaa lehtien reunoista.


Hedelmäpuilla raudan puutetta esiintyy huonosti ojitetussa maassa tai pohjaveden ollessa korkealla.

9. Kupari, Cu

Tehtävät

Kuparia tarvitaan moniin entsyymitoimintoihin ja lehtivihreän muodostumiseen. Se on myös osallisena yhteyttämisessä. Kuparilla on myös merkitystä valkuaisaineiden ja sokerien aineenvaihdunnassa.

Puutosoireet

Lievä puute heikentää kasvin kasvua, eikä muita näkyviä oireita ole havaittavissa. Lehdet ovat normaalia vaaleampi, koska lehtivihreää muodostuu vähemmän. Kuparin puutetta ilmenee useimmin viljoissa.

Viljat

Kuparin puute alentaa satoa jo lievänä, vaikka oireita ei näkyisikään. Viljan väri on vaalea ja lehtien kärjet kellastuvat ja kiertyvät. Lehdet ovat normaalia kapeampia, ja korren kasvu kärsii.

Kuparin puute voi aiheuttaa kahujyviä, tai jyviä ei muodostu lainkaan. Kaurassa voi esiintyä tavallista pitempiä jälkiversoja. Ohralla ja kauralla kuparin puutos aiheuttaa keltakärkitautia. Oireet alkavat näkyä usein pensastumisvaiheessa tai korrenkasvun alkaessa. Ohra ja kaura ovatkin herkimpiä kuparin puutteelle, kuivina vuosina oireet ovat vakavampia.


Peruna

Perunalla kuparin puute aiheuttaa nuorissa lehdissä vaalenemista ja kuihtumista. Varret saattavat taipua alas. Peruna ei kärsi kovin herkästi kuparin puutteesta.

Avomaan vihannekset

Juurikkailla kuparin puute on harvinaista. Oireina ovat nuorten lehtien kirjavuus. Lehtisuonet pysyvät vihreinä, mutta lehtisuonten välit vaalenevat, harmaantuvat ja muuttuvat ruskeiksi. Lehtien reunat rypistyvät. Lantulla, nauriilla ja kaalilla lehdet voivat olla osin sinipunaisia ja pienikokoisia. Lehdet kuivettuvat reunoiltaan. Porkkanalla lehdet ovat vaaleankeltaisia. Salaatilla erityisesti lehtien reunat jäävät vaaleiksi. Lehdet voivat myös olla pullistuneita.

Hedelmät ja marjat

Herkkiä kuparin puutteelle ovat myös hedelmäpuut. Oireet tulevat esiin herkimmin kuivina vuosina. Lehtien väri vaalenee, ja lehdet voivat kuihtua ja varista ennenaikaisesti. Kukkasilmut ja nuoret versot voivat tuhoutua.

10. Mangaani, Mn

Tehtävät

Mangaania kasvi tarvitsee yhteyttämisreaktioissa. Mangaani toimii myös entsyymien aktivoijana. Mangaanin puutteessa viherhiukkasten rakenne häiriintyy ja nitraatin hyväksikäyttö huononee.

Puutosoireet

Mangaanin puute ilmenee kasvuston vaalenemisena lehtivihreän vähäisen määrän vuoksi. Puutetta tavataan maissa joiden pH on korkea (pH 7 tai yli), sillä mangaanin liukoisuus heikkenee maan pH:n noustessa.


Viljat

Viljoista arin on kaura, jolle mangaanin puutos aiheuttaa harmaalaikkutautia.

Puute ilmenee ensin nuorissa lehdissä. Kasvin lehtiin ilmestyy pitkittäisin ruskeita tai harmahtavia laikkuja tai pieniä keltaisia laikkuja. Jyvien ja röyhyjen muodostus jää heikoksi. Lievissä tapauksissa kasvusto näyttää vain normaalia vaaleammalta.

Ohran lehdet jäävät mangaanin puutteessa vaaleanvihreiksi. Niissä voi olla ruskeita laikkuja tai viiruja. Vehnällä ja rukiilla voi esiintyä harmaita laikkuja.

Peruna

Perunalla mangaanin puute ilmenee lehtien kellertymisenä ja lehtisuonten myötäisinä tummina pisteriveinä. Lehdykät ovat usein reunoiltaan kaartuneita.

Avomaan vihannekset ja ristikukkaaiset

Juurikkailla mangaanin puute aiheuttaa vaaleita laikkuja lehtisuonten väliin. Ristikukkaisilla ja salaateilla lehdet ovat kirjavaisia ja voivat vaalentua kokonaan.

Hedelmä- ja marjakasvit

Hedelmäpuilla, herukalla ja mansikalla alimmat lehdet jäävät vaaleanvihreiksi, mutta lehtisuonet tummiksi. Lehtien reunat vaalenevat alimmista lehdistä alkaen.


Eryteisesti kirsikkapuut ovat arkoja mangaanin puutteelle. Oksien kuoriin voi tulla kuoliolaikkuja. Mansikalla lehtien keskiosat kellastuvat ja lehtiin tulee punaisenruskeita pilkkuja.

Liiallista mangaanin saantia voi esiintyä happamassa maassa, jolloin kasvien kasvu häiriintyy. Vanhoihin kasvinosiin ilmestyy ruskeita täpliä ja klorofylli jakaantuu epätasaisesti. Omenapuiden nuoriin versoihin voi tulla pullistumia, joiden kuori halkeilee. Hedelmät ovat väriltään punaisenruskeita.

11. Sinkki, Zn

Tehtävät

Sinkki toimii kasvilla monien entsyymien aktivaattorina. Sinkin puutteeseen liittyy usein auksiinin puute. Sinkkiä tarvitaan myös tärkkelyksen ja typpiyhdisteiden valmistamiseen kasvilla.


Puutosoireet

Sinkin puutosoireet ovat Suomessa harvinaisia. Puutetta esiintyy herkimmin keveillä hiekkamailla, turvemailla ja raskailla savimailla, joiden fosforiluku on korkea. Sinkin puutteen oireena on lehtisuonten välisen alueen vaaleneminen tai kellastuminen.

Eläinten rehuna käytettyjen kasvien sinkkipitoisuus on usein liian alhainen, jonka vuoksi sinkin lisääminen on suositeltavaa rehuksveille. Liian suuri sinkkipitoisuus on kasveille kuitenkin myrkyllinen.

Viljat

Viljoilla sinkin puutteen oireina ovat vaaleat juovat lehden keskisuonen molemmin puolin. Versot voivat kuolla kokonaan, ja lehdet pudota ennen aikojaan.

Avomaan vihannekset

Perunalla sinkin puute aiheuttaa ruskeita tai pronssinvärisiä laikkuja lehtiin. Kurkulla lehtien kärjet mustuvat ja varsien nivelvälit jäävät lyhyiksi, tomaatilla taas lehtiruoti jää lyhyeksi.

Hedelmä- ja marjakasvit

Hedelmäpuilla sinkin puute aiheuttaa nuorten versojen lyhenemistä ja kuihtumista. Lehdet jäävät pieniksi, kapeiksi ja kellertäviksi. Lehdissä voi olla ruskeita laikkuja, mutta lehtisuonten ympäristö jää vihreäksi. Lehtiruodit ovat lyhyitä, jonka vuoksi lehdet ovat nuorissa versoissa ruusukkeenomaisesti kimpuissa.

Hedelmäpuilla sinkin puutosoireita tavataan erityisesti kuivina kesinä kalkkipitoisilla runsaasti fosfaatteja saaneilla mailla. Herukoilla sinkin puute aiheuttaa lehtien pienuutta ja kurttauisuutta, lehtiruodit ovat lyhyitä ja lehtiryhmät ruusukemaisia.

12. Molybdeeni, Mo

Tehtävät

Molybdeeni on välttämätön typpiaineenvaihdunnassa. Se on osallisena nitraatin pelkistyksessä. Molybdeeniä kasvi tarvitsee kuitenkin varsin vähän, ja sen saanti voidaan turvata pitämällä pH tarpeeksi korkeana kalkituksen avulla.

Myös typensitojabakteerit tarvitsevat molybdeeniä entsyymiensä toimintaan. Molybdeenin saanti on siis ensiarvoisen tärkeää palkokasvien juurinyströiden toiminnalle.


Puutosoireet

Molybdeenin puutetta voi ilmetä lähinnä happamissa kasvupaikoissa, joissa kasvit eivät pysty ottamaan molybdeeniä.

Molybdeenin puute aiheuttaa typen puutteen oireita, koska kasvi ei pysty hyödyntämään nitraattityppeä ilman molybdeeniä. Puutosoireet ovat lehtien vaaleus ja lehtien reunojen kiertyminen.

Viljat

Viljoilla oireina ovat lehtien reunojen ja kärkien vaaleneminen.

Avomaan vihannekset

Kukkakaali on molybdeenin puutteelle herkin. Jos molybdeeniä ei ole tarpeeksi saatavilla, jäävät kukkakaalien lehdet epämuotoisiksi ja ryppyisiksi. Lehtien reunat ovat kaartuneet ylöspäin, lehdet ovat kapeita ja muodostuvat usein vain lehtiruodista.

Juurikkailla lehtilavassa on laikkuja, joiden kuollut solukko on läpikuultavaa. Salaatilla lehdet kalvettuvat ja kasvavat huonosti.


Hedelmät ja marjat

Molybdeenin puute aiheuttaa hedelmäpuille lehtien vaalenemista, ja kuoliolaikkuja lehtien reunoihin ja kärkiin.

13. Muut ravinteet

Kloori, Cl

Kloori on välttämätön yhteyttämisessä veden hajotusreaktiossa. Kloorista ei ole käytännössä milloinkaan puutetta, vaan sitä on esimerkiksi suolamailla liikaa. Kloorimyrkytyksen oireita ovat lehtien kärkien tai reunojen palaminen, ennenaikainen kellastuminen ja lehtien putoaminen.

Natrium, Na

Natrium on välttämätön merikasveille, suolakkasveille ja C4 -kasveille. Myös sokerijuurikas suosii natriumia, joka säätelee naatin vesitaloutta ja parantaa hallan- ja kuivuudenkestävyyttä. Natriumin tärkein merkitys on kuitenkin siinä, että eläimet tarvitsevat sitä. Natriumin saanti on erityisen tärkeää rehuksissa. Natriumlannoitus tasapainottaa rehun kivennäistasapainoa ja lisää rehun syöntiä.

Pii, Si

Pii on tärkeä heinämäisten kasvien tukirakenteissa soluseinissä. Silikaattilannoitusta käytetään lähinnä riisin kasvatuksessa.

Seleeni, Se

Seleeniä ei ole pidetty kasveille välttämättömänä ravinteena. Sillä saattaa olla kuitenkin merkitystä kasvien selviytymisessä stressitilanteissa. Ihmisten ja eläinten ravitsemuksessa seleeni on kuitenkin välttämätön. Sen puute aiheuttaa esimerkiksi lihasrappeumaa. Maaperässämme on niukasti seleeniä, jonka vuoksi sitä lisätään lannoitteisiin.

Koboltti, Co

Kobolttia tarvitsevat typensitojabakteerit. Koboltti on siis välttämätöntä erityisesti palkokasvien juurinyströiden toiminnalle.

14. Happamuus

Happamassa maassa kasvien ravinteiden otto huononee. Osa ravinteista ei ole enää liukoisia. Esimerkiksi fosfori, kupari ja molybdeeni sitoutuvat kasveille vaikeasti käytettävään muotoon, jolloin kasveissa ilmenee näiden ravinteiden puutosoireita. Toisaalta myös juuristo kehittyy heikoksi happamissa olosuhteissa, eikä kykene ottamaan ravinteita tehokkaasti.

Happamassa maassa alumiinin ja mangaanin pitoisuus voi nousta myrkyllisen korkeaksi. Liian korkea alumiinipitoisuus on havaittavissa ensiksi juurissa. Juuret kasvavat epänormaalisti ja ruskettuvat. Liika mangaanipitoisuus taas aiheuttaa lehtiin ruskeita pilkkuja.

Happamuusvauriot ilmenevät erilaisina kasvuhäiriöinä. Lehdet voivat lakastua, lehdissä voi olla laikkuja, juuristo on huonosti kehittynyt, kasvissa voi olla epämuodostumia. Usein oireet ovat nuorissa kasvinosissa. Yleensäkin kasvit kasvavat kituen ja voivat kuolla.