
Porin Ahlaisten Lammin
tuulivoimapuiston

kasvillisuusselvitys 2014

Raportteja 101/2014
AHLMAN

GROUP OY

A. Ahlström Kiinteistöt Oy & Satawind Oy

2

sisällysluettelo

Johdanto .. 3

Raportista ... 3

Selvitysalueen yleiskuvaus .. 3

Työstä vastaavat henkilöt ... 4

Kasvillisuusselvitys ... 4
Tutkimusmenetelmät .. 4
Tutkimusalueen kasvillisuudesta .. 5
Kuviokohtaiset kasvillisuuskuvaukset .. 7

Tulokset ja päätelmät ... 87

Kirjallisuus .. 92

Liitteet .. 93
Liite 1. Tutkimusalueen kuviokohtaiset rajauksen ilman numerointia 93

Tähän raporttiin suositetaan viittaamaan seuraavasti:
Ahlman, S. & Tuominen, H. 2014: Porin Ahlaisten Lammin tuulivoimapuiston
kasvillisuusselvitys 2014. Ahlman Group Oy.

3

JOHDANTO

Tämä raportti esittelee A. Ahlström Kiinteistöt Oy:n ja Satawind
Oy:n tilaaman Porin Ahlaisten Lammin tuulivoimapuiston kas-
villisuusselvityksen tulokset, joiden perusteella voidaan arvioi-
da voimaloiden mahdollisia vaikutuksia sekä putkilokasveihin
että luontotyyppeihin.

Yhtiöt suunnittelevat noin 20 tuulivoimalan rakentamista
Lammin alueelle, joka sijaitsee Porissa Satakunnassa (kuva 1).
Tuulivoimapuisto koostuu tuulivoimaloista perustuksineen,
niitä yhdistävistä maakaapeleista, kantaverkkoon liittymisase-
masta sekä tuulivoimaloita yhdistävistä teistä. Hankkeeseen
sovelletaan YVA-lain (486/1994, muutettu 458/2006) mukaista
ympäristövaikutusten arviointimenettelyä. Tuulivoimalat tu-
levat olemaan teholtaan noin 3 MW, jolloin tuulivoimapuiston
kokonaisteho olisi noin 60 MW.

Osana tutkimusta toteutettiin kasvillisuusselvitys, jonka
tarkoituksena oli selvittää tutkimusalueen putkilokasvilajistoa
sekä huomionarvoisia luontotyyppejä.

Raportista

Tässä raportissa esitetään heinäkuun alun ja lokakuun alun välisenä aikana 2014 toteutetun
kasvillisuusselvityksen tulokset. Raportti käsittää yleis- ja pohjatietojen lisäksi kuvaukset tutki-
musmenetelmistä sekä inventointien tulokset ja maankäyttösuositukset.

SELVITYSALUEEN YLEISKUVAUS

Selvitysalue sijaitsee noin 20 kilometrin etäisyydellä pohjoiseen Porin keskustaan nähden. Lä-
himpiä kyläkeskittymiä ovat Ahlainen kolme kilometriä kaakkoispuolella ja Pirttijärvi 2,5 kilo-
metriä koillispuolella (kuva 1).

Tuulivoimapuistoa suunnitellaan 760 hehtaarin laajuiselle alueelle, jossa on pääosin met-
sätalouden piiriin kuuluvia kangasmetsiä, hakkuualoja ja taimikoita. Myös ojitettuja rämeitä
ja pieniä luonnontilaisia soita on alueella. Maaperä on lähes kauttaaltaan hyvin louhikkoista.
Lähimmät vesistöt ovat koillispuolen Uksjärvi ja lounaispuolella virtaava Pohja- ja Lampinjoki.

4

TYÖSTÄ VASTAAVAT HENKILÖT

Porin Ahlaisten Lammin tuulivoimapuiston kasvillisuusselvityksen maastotöistä vastasi luon-
tokartoittaja-biologi (FM) Hanna Tuominen. Hän laati myös raportin yhdessä luontokartoittaja
Santtu Ahlmanin kanssa.

Kasvillisuusselvitys

tutkimusmenetelmät
Tutkimusalueen kasvillisuutta inventointiin yhteensä 20 päivän aikana (10.7., 11.7., 14.7., 15.7.,
17.7., 18.7., 22.7., 23.7., 24.7., 6.8., 11.8., 12.8., 13.8., 19.8., 20.8., 21.8., 25.8., 26.8., 27.8. ja 7.10.),
jolloin alue kierrettiin järjestelmällisesti läpi. Jokainen kuvio tyypiteltiin maastossa ja niiden
rajat piirrettiin maastokartalle. Rajausten apuna käytettiin ortoilmakuvia ja GPS-paikanninta.
Kustakin kuviosta kirjoitettiin yleisluonnehdinta ja mahdolliset lisätiedot. Maastotöiden aika-
na kirjattiin lajilistalle kaikki havaitut putkilokasvit, myös villiintyneet koriste- ja hyötykasvit.
Selvityksessä käytetty nimistö on Suuren Pohjolan Kasvion (Mossberg & Stenberg 2005) mu-
kainen.

Kuva 1. Lammin tuulivoimapuiston hankealue (punainen viiva).

0 2 41 km

5

Arvokkaiden kohteiden tietoihin on lisätty luontotyyppien uhanalaisuusluokitus (Raunio ym.
2008). Nämä luokitukset on merkitty punaisella luontotyyppinimikkeen oikeaan reunaan.
CR = äärimmäisen uhanalainen, EN = erittäin uhanalainen, VU = vaarantunut, NT = silmällä-
pidettävä ja LC = elinvoimainen. Luontotyyppiluokituksen jälkeen suluissa on alueen nimi lä-
himmän karttapaikan mukaan. Suojeluperusteeseen on kuvattu lyhyesti ne syyt, joiden vuoksi
kyseinen alue on syytä suojella.

Arvotuksessa on käytetty kolmiportaista luokitusta seuraavasti: 1 = luonnonsuojelulaki-
kohde, joka on säilytettävä suojeluperusteena olevan lain mukaan, 2 = metsälakikohde, jonka
ominaispiirteet on huomioitava metsänkäytössä tai uhanalaisuudeltaan Etelä-Suomessa joko
äärimmäisen uhanalainen (CR), erittäin uhanalainen (EN) tai vaarantunut (VU), 3 = arvokas
alue, joka suositetaan säilytettävän muiden syiden vuoksi. Tällaisia syitä voivat esimerkiksi
erityisen edustava luontotyyppi, nykymittakaavassa poikkeuksellisen iäkäs puusto, suuri la-
hopuumäärä tai muu monimuotoisuus.

tutkimusalueen kasvillisuudesta
Tutkimusalueella on laaja kirjo erilaisia elinympäristöjä. Korkeita ja maastonmuodoiltaan erot-
tuvia kallioalueita on niukasti, mutta alueella on paikoin hyvin vaikeakulkuista kivikkoa. Yhte-
näiset laajat metsäalueet ovat pääosin talouskäytössä olevia nuoria tuoreita kankaita, jotka ovat
mäntyvaltaisia. Rajauksella on myös vähän pienialaisia varttuneen metsän laikkuja sekä varsin
runsaasti taimikoita ja päätehakkuualoja. Metsämaita leimaa rehevyys, sillä alueella on eni-
ten mustikkatyypin (MT) tuoretta kangasta, vaikka puusto on mäntyvaltaista. Puolukkatyypin
(VT) kuivahkoa ja kanervatyypin (CT) kuivaa kangasta on melko vähän kokonaispinta-alaan
nähden. Rehevyys kuvastuu myös useista lehtolaikuista.

Suurimmat suoalueet on ojitettu, minkä seurauksena tutkimusalueella on melko paljon
erilaisia muuttumia ja turvekankaita. Tuulivoimapuiston alueella on kuitenkin säilynyt notkel-
missa ja painanteissa erilaisia korpia, jotka ovat luonnontilaisia. Esimerkiksi ruohokorpia on
useita. Asutusta tai avovesialueita ei alueella ole.

6

Kuva 2. Tutkimusalueen pohjois-
puoliskon kuviokohtaiset rajaukset.
Punaiset kuviot kuvaavat
arvokkaita alueita, jotka
esitetään sivulta 39 alkaen.

1

1
1

11

3

3

2 2
4

5

5 6

7

8

9
9

10

11

12
13

14

15

16

17

18

19
20

21

22

23

24
25

26

26

27

28
29

30

31

32

33

34

34

35

35

35

36
37

30

30

38

39

40
35

35

41

42

41
41

3043

43
44

45

45

41

46

47

47

47

48

49

50
30

51

52

53

54
55
56

57 50
58

59

60

61

6263
32

64

64

65

66

66

67
68

30 30

69

70

72
7175 74

73

76

76

78

77

79

30
80

80

81

81

81

81

29

82
82

82

8384

85

86

87

88

8 9

90

92
91

93
94

95

96

96

97

99
98

100

101

101

98

102

103104

105

106

109

108

107

111

111 111

111

112

112

113

115

114

78

78

81
81

81

116

7

kuviokohtaiset kuvaukset
Tässä osiossa esitetään kaikkien sellaisten kasvillisuuskuvioiden (kuva 2 ja kuva 3 sivulla 24)
kuvaukset, joilla ei ole erityisiä luontoarvoja. Osa kuvioista koskee samaa numerointia, sillä
kasvillisuus on esimerkiksi joillakin lähekkäisillä kallioalueilla samanlaista. Arvokkaat kasvil-
lisuusalueet esitetään sivulta 39 alkaen (kuva 3 ja 4).

1. Puolukkatyypin (VT) kuivahko kangas ja kanervatyypin (CT) kuiva kangas		
Pääosin nuoria mäntyjä kasvava pieni kallioalue. Kallion korkeimmilla kohdilla nuorten män-
tyjen, kuusten ja koivujen seassa kasvaa pensaskerroksessa muun muassa mäntyjen ja haapojen
taimia. Palleroporon- ja hirvenjäkäläpeitteellä esiintyy niukasti metsälauhaa, kangasmaitikkaa,
puolukkaa ja kivien päällisillä kallioimarretta. Metsätyyppi muuttuu notkelmissa puolukka-
tyypin (VT) kuivahkoksi kankaaksi, jossa valtalajina on puolukka.

2. Puolukkatyypin (VT) kuivahko kangas ja mustikkatyypin (MT) tuore kangas	
Kivikkoinen ja nuorta metsää kasvava alue, jossa kuivahko ja tuore kangas vaihtelevat mosaiik-
kimaisesti. Puusto koostuu nuorista kuusista ja männyistä. Seassa kasvaa myös jonkin verran
koivuja. Puuston valtalajisuhteet vaihtelevat mäntyjen ja kuusten välillä. Pensaskerroksessa
kasvaa paikoin paljon puiden taimia. Aluskasvillisuutta hallitsevat paikoin puolukka ja kaner-
va sekä välillä runsaana esiintyvä mustikka. Muita yleisiä lajeja ovat metsälauha, kevätpiippo,
vanamo, kangasmaitikka, oravanmarja, käenkaali, kultapiisku ja maitohorsma.

3. Kangasräme (KgR)	
Tasaikäisiä mäntyjä kasvava suo. Sekapuina kasvaa vähän kuusia ja koivuja. Pensaskerrokses-
sa esiintyy runsaasti koivujen ja kuusten taimia sekä pajuja. Laikuittain kasvavan suopursun
lisäksi alueella kasvaa runsaasti mustikkaa. Muita yleisiä lajeja ovat puolukka, pallosara ja ka-
nerva.

4. Suopainanne	
Pieni suopainanne, jonka puustossa kasvaa pääasiassa nuoria koivuja. Pensaskerroksessa esiin-
tyy melko paljon pajuja ja koivujen taimia. Rahkasammalpeitteellä kasvavat runsaina ranta-al-
pi, viitakastikka ja tupasvilla. Vähäisemmin esiintyy pallosaraa, puolukkaa ja muurainta. Suota
ei voida tyypitellä tarkasti.

5. Puolukkatyypin (VT) kuivahko kangas
Kuivahkon kankaan nuori metsäkuvio, jossa puusto koostuu nuorista männyistä ja kuusista.
Seassa on vähäisesti koivuja. Pensaskerroksessa kasvaa paikoin runsaasti kuusten, mäntyjen ja
koivujen taimia. Kivien ja pienten kalliopaljastumien päällä esiintyy laikuittain hirvenjäkäliä.
Valtavarpuna tavataan puolukkaa. Muita yleisiä lajeja ovat kangasmaitikka, metsälauha, mus-
tikka ja oravanmarja.

8

6. Mustikkaturvekangas (Mtkg)
Pienialainen mättäinen kangas, jossa puusto muodostuu lähes yksinomaan tasaikäisistä män-
nyistä. Pensaskerroksessa esiintyy paljon koivujen taimia. Rahkasammalia kasvaa laikuittain
melko vähäisesti. Aluskasvillisuus on niukkaa lukuun ottamatta runsaasti esiintyvää metsä-
kortetta. Muita vähäisesti kasvavia lajeja ovat metsätähti, metsäalvejuuri, ranta-alpi, pallosara
sekä suo-orvokki.

7. Lehtomainen kangas (OMT)
Koivuvaltainen lehtomainen kangas, jossa kasvaa paikoin runsaasti pajuja. Pensaskerroksen
lajeja ovat puiden taimien lisäksi taikinamarjat. Aluskasvillisuudessa esiintyvät metsäimarre,
oravanmarja, lillukka, sudenmarja ja metsäorvokki sekä mustikka.

8. Suo
Suoalue, jota ei voida tyypitellä tarkasti. Valtapuina kasvaa nuoria koivuja ja mäntyjä. Pensas-
kerroksessa kasvaa melko paljon puiden taimia ja pajuja. Aluskasvillisuutta hallitsevat vuoroin
suopursu tai muurain. Muita yleisiä lajeja ovat karpalo, pallosara, mustikka, puolukka ja tupas-
villa. Alue on pohjoispäässä puolukkatyypin (VT) kuivahkoa kangasta.

9. Räme
Pieni suo, jossa valtapuina mättäillä kasvaa nuoria koivuja. Seassa on vähäisesti kuusia sekä
mäntyjä. Pensaskerroksen lajeja ovat paikoin runsaana kasvavat puiden taimet. Aluskasvilli-
suuden valtalajeja ovat tupasvilla, suopursu ja mustikka. Muita yleisiä lajeja ovat puolukka,
pallosara, karpalo ja metsäkorte. Alueen läpi kulkee vanhat ajourat, jotka eivät vaikuta mainit-
tavasti vesitalouteen. Suolla on tupasvillarämeen (TR) piirteitä, mutta sitä ei voida tyypitellä
tarkasti.

10. Suopainanne
Kostea painanne, jossa puusto koostuu ohutrunkoisista männyistä ja koivuista. Sekapuina kas-
vaa vähäisesti kuusia. Pensaskerroksessa esiintyy paljon koivujen taimia ja alueen reunamilla
pajuja. Aluskasvillisuuden yleisiä lajeja ovat suopursu, pallosara, mustikka, puolukka ja varik-
senmarja. Suolaikkua ei voida tyypitellä tarkasti.

11. Ojitettu mustikkakorpi (MK)
Tien molemmilla puolilla oleva ojitettu ja tiheäpuustoinen mustikkakorpi. Puusto koostuu
nuorista koivuista ja pajuista, jossa sekapuina kasvaa kuusia ja tervaleppiä. Pensaskerroksen
lajistoon kuuluvat muun muassa korpipaatsama ja taikinamarja sekä koivujen taimet. Kasvil-
lisuus on paikoin niukkaa, sillä laikuittain kasvaa mustikkaa, metsäalvejuurta, oravanmarjaa,
lillukkaa ja käenkaalta.

12. Kangasräme (KgR)
Melko tiheästi mäntyjä kasvava räme, jossa on sekapuina vähäisesti koivuja ja kuusia. Pensas-
kerroksessa esiintyy paljon koivujen taimia. Aluskasvillisuuden yleisiä lajeja ovat muun muas-
sa puolukka, mustikka, muurain, pallosara ja suopursu.

9

13. Korpimuuttuma ja ojanvarsi
Ojitettu korpilaikku, jossa kasvaa tiheästi nuoria kuusia, koivuja ja mäntyjä. Pensaskerrosta ei
juuri ole ja alue on voimakkaasti mättäinen. Ojan varren kasvillisuus on rehevää; valtalajeja
ovat hiirenporras ja suo-orvokki. Kasvillisuus on muuten niukkaa, mutta paikoin kasvaa met-
säalvejuurta, vadelmaa ja metsäkortetta.

14. Puolukkatyypin (VT) kuivahkon kankaan taimikko
Kivikkoinen kallioalue, jossa kasvaa paljon koivujen ja mäntyjen taimia. Säästöpuina on muu-
tamia isompia mäntyjä, koivuja ja haapoja. Aluskasvillisuuden lajeja ovat sianpuolukka, puo-
lukka, vadelma ja kevätpiippo. Notkelmissa esiintyy yleisesti rämekasvillisuutta, kuten suo-
pursua ja juolukkaa.

15. Korpilaikku
Kallioiden välissä oleva rahkasammalia kasvava korpi, jossa valtapuina kasvavat ohutrunkoi-
set koivut. Seassa on tervaleppiä, pajuja sekä vähäisesti kuusia ja mäntyjä. Pensaina tavataan
pääasiassa koivujen taimia. Aluskasvillisuudessa kasvaa paikoin runsaana korpikaislaa, ranta-
alpia, kurjenjalkaa, metsä- ja peltokortetta. Pienillä mättäillä puolestaan mustikka, metsätähti ja
käenkaali ovat yleisiä. Alueella on jonkin verran lahoja maapuita. Kuviolla on mustikkakorven
(MK) piirteitä, mutta sitä ei voida tyypitellä kunnolla.

16. Korpimuuttuma
Ojan varressa ja sen läheisyydessä oleva korpimuuttuma. Tiheästi kasvavien koivujen seassa
on tervaleppiä sekä vähäisesti kuusia ja mäntyjä. Pensaina kasvaa paljon kuusten ja koivujen
taimia sekä vähäisemmin mustaherukoita ja korpipaatsamia. Aluskasvillisuus vaihtelee, mutta
se on paikoin niukkaa. Valtalajeina on välillä raate ja paikoin mesiangervo sekä suursaniaisista
metsäalvejuuri ja hiirenporras. Muita melko yleisiä lajeja ovat muun muassa mustikka, korpi-
kaisla, lehtovirmajuuri, metsätähti ja rönsyleinikki.

17. Mustikkakorpi
Mustikkakorpi, jossa on myös metsäkortekorven (MkK) piirteitä. Tiheän puuston valtalajei-
na kasvavat tasaikäiset nuoret männyt ja sekapuina on paljon koivuja sekä vähäisesti kuusia.
Pensaskerroksessa esiintyy koivujen ja kuusten taimia sekä korpipaatsamia. Aluskasvillisuu-
den runsaimpia lajeja ovat metsäkorte ja mustikka. Muita yleisiä lajeja ovat nurmilauha, pal-
losara, isoalvejuuri. Laikuittain tavattavilla kosteammilla painanteilla muurain, kurjenjalka,
suo-orvokki ja ranta-alpi ovat yleisiä. Alueella on harvennettu puustoa, joten kyseessä ei ole
luonnontilainen alue.

18. Korpilaikku
Kostea korpijuotti, jossa valtapuina kasvaa koivuja ja kuusia. Sekapuina on vähäisesti haapoja,
raitoja ja pihlajia. Pensaskerroksen muodostavat muun muassa tervalepät ja pajut. Aluskasvilli-
suudessa kasvaa paikoin paljon viitakastikkaa. Muita yleisiä lajeja ovat metsäalvejuuri, kurjen-
jalka, suo-orvokki ja ojakellukka. Alueella kulkee ajourat ja puustoa on harvennettu. Alueelta
löytyy jonkin verran lahoja maa- ja pystypuita. Kuviota ei voida tyypitellä tarkasti.

10

19. Korpimuuttuma
Kostea korpimuuttuma, jossa valtapuina kasvaa tiheästi nuoria koivuja ja sekapuina tervalep-
piä sekä kuusia. Pensaina tavataan melko paljon muun muassa kiiltopajuja ja korpipaatsamia.
Rahkasammalpeitteen päällä kasvaa paikoin runsaasti suursaniaisia, kuten hiirenporrasta ja
metsäalvejuurta. Muita yleisiä lajeja ovat järvikorte, vehka, pallosara, nurmilauha, lillukka,
suo-ohdake, suo-orvokki, ranta-alpi ja korpi-imarre. Varvuista mustikkaa kasvaa laikuittain.
Alueen läpi kulkee ajourat, jotka ovat vaikuttaneet vesitalouteen. Myös eteläpuolen tielinja on
vaikuttanut alueen luonteeseen.

20. Suopainanne
Nuoria koivuja kasvava suopainanne, jossa esiintyy paikoin rämeen kasvillisuutta. Puut kasva-
vat mättäillä ja koivujen seassa on mäntyjä, kuusia, tervaleppiä sekä pajuja. Pensaina tavataan
yleisenä puiden taimia ja pajuja. Yleisimpiä aluskasvillisuuden lajeja ovat mustikka ja metsä-
korte, mutta myös suopursu, muurain ja tupasvilla kuuluvat lajistoon.

21. Mustikkatyypin (MT) tuore kangas
Tiheäpuustoinen nuori kangasmetsä, jossa kasvaa ohutrunkoisia lehtipuita, kuten koivuja ja
pihlajia. Seassa on vähäisesti kuusia ja mäntyjä. Pensaskerroksessa kasvaa melko paljon koi-
vujen ja kuusten taimia. Aluskasvillisuus on paikoin niukkaa ja varvuista laikuittain kasvaa
mustikkaa sekä vähäisemmin puolukkaa. Muita lajeja ovat metsäalvejuuri ja käenkaali.

22. Mustikkatyypin (MT) tuore kangas
Laaja ja kivikkoinen kangasmetsä, jossa tasaikäisten nuorten mäntyjen seassa kasvaa paikoin
kuusia, koivuja ja vähäisesti haapoja. Pensaskerroksen lajeja ovat puiden taimet ja katajat. Tuo-
reen kankaan tyyppilajistoon kuuluvat mustikka, kielo, oravanmarja, metsäkastikka, kangas-
maitikka ja metsätähti. Kivillä ja pienillä kallion paljastumilla viihtyvät hirvenjäkälät, kallioi-
marre ja puolukka.

23. Lehtomaisen kankaan (OMT) taimikko
Taimikko, jossa on lehtomaisen kankaan kasvillisuutta. Puusto- ja pensaskerroksessa kasvaa ti-
heästi pääasiassa haapoja ja koivuja sekä hieman kuusia. Jättöpuina on muutamia isompia haa-
poja, koivuja ja mäntyjä. Ruohoista metsäkastikkaa kasvaa runsaasti. Muita yleisiä lajeja ovat
nurmirölli, karhunputki, kultapiisku, metsäimarre, oravanmarja, kielo ja nuokkuhelmikkä.

24. Kostea painanne
Pieni koivuja kasvava kostea painanne, jota ei voi tyypitellä tarkasti. Pensaskerroksessa esiin-
tyy melko paljon pajuja. Aluskasvillisuuden lajeja ovat muun muassa raate, kurjenjalka, jouhi-
vihvilä, tupasvilla, harmaasara ja viitakastikka.

25. Mustikkatyypin (MT) tuore kangas
Kangasmetsä, jossa valtapuina kasvaa noin 80-vuotiaita kuusia. Sekapuina on jonkin verran
mäntyjä ja koivuja. Pensaskerroksessa esiintyy paljon kuusten ja koivujen taimia. Tyypillistä
tuoreen kankaan lajistoa ovat runsaana kasvava mustikka sekä oravanmarja, metsäkastikka,
vanamo, riidenlieko ja lillukka. Alueella on jonkin verran lahoja maa- ja pystypuita.

11

26. Mustikkatyypin (MT) tuore kangas ja puolukkatyypin (VT) kuivahko kangas
Melko tiheästi kasvavaa nuorta metsää, jossa puuston muodostavat koivut ja kuuset. Sekapui-
na kasvaa melko paljon mäntyjä. Pensaskerroksessa esiintyy paikoittain paljon puiden taimia.
Aluskasvillisuutta hallitsevat paikoin puolukka sekä laikuittain kasvava hirvenjäkälä. Myös
mustikkaa esiintyy runsaasti. Muita yleisiä lajeja ovat metsälauha, kevätpiippo, vanamo, kan-
gasmaitikka, oravanmarja, kultapiisku ja maitohorsma.

27. Suolaikku
Isovarpurämeen laidalla oleva suoalue, jota ei voi tyypitellä tarkasti. Valtapuut ovat nuoria ja
paikoin tiheästi kasvavia koivuja, joiden seassa tavataan vähäisesti kuusia, mäntyjä ja terva-
leppiä. Pensaskerroksessa esiintyy paikoin paljon puiden taimia ja pajuja. Runsaana kasvavan
tupasvilla seassa esiintyy pallosaraa, muurainta, mustikkaa, viitakastikkaa, järviruokoa ja suo-
pursua.

28. Korpilaikku
Voimakkaasti mättäinen suo, jossa on vähän mustikkakorven (MK) piirteitä. Nuori ja tiheästi
kasvava puusto koostuu pääosin koivuista. Sekapuina on mäntyjä, kuusia, tervaleppiä ja paju-
ja. Pensaskerroksessa kasvaa koivujen ja kuusten taimia sekä pajuja. Aluskasvillisuuden yleisiä
lajeja ovat peltokorte, pallosara, mustikka, puolukka, riidenlieko ja suopursu. Rahkasammalia
kasvaa laikuittain.

29. Ojitettu ruohokorpi (RhK)
Isovarpurämeen läheisyydessä oleva rehevä korpi, joka on ojitettu. Lehtipuuvaltainen puusto
koostuu koivuista ja kiiltopajuista. Sekapuina kasvaa jonkin verran kuusia. Pensaskerroksessa
esiintyy paikoin paljon pajuja sekä myös puiden taimia. Aluskasvillisuudessa kasvaa runsaasti
ruoho- ja heinäkasveja. Yleisimpiä lajeja ovat mesiangervo, lehtovirmajuuri, metsäkorte, ojakel-
lukka, ranta-alpi, järvikorte, kurjenjalka, viitakastikka, pullosara ja rönsyleinikki. Märemmillä
paikoilla valtalajina tavataan vehkaa. Alueella on vähän lahoja maa- ja pystypuita.

30. Mustikkatyypin (MT) tuore kangas
Kangasmetsä, jossa valtapuina kasvaa kuusia. Sekapuina on jonkin verran mäntyjä ja koivuja.
Pensaskerroksessa kasvaa kuusten, pihlajien ja koivujen taimia. Tyypillistä tuoreen kankaan
lajistoa ovat runsaana kasvava mustikka sekä oravanmarja, metsäkastikka, vanamo, riidenlieko
ja lillukka.

31. Mustikkatyypin (MT) tuoreen kankaan taimikko
Taimikkoalue, jossa kasvaa tuoreen kankaan kasvillisuutta. Puu- ja pensaskerroksessa esiin-
tyy koivuja, kuusia ja haapoja. Jättöpuina on muutamia isompia haapoja, mäntyjä, kuusia ja
koivuja. Aluskasvillisuuden yleisiä lajeja ovat puolukka, hietakastikka, oravanmarja, mustikka
ja kangasmaitikka. Pohjois-päässä alue muuttuu pääosin mustikkatyypin (MT) tuoreeksi kan-
kaaksi, jossa puusto on nuorta ja tiheäkasvuista.

12

32. Vanha pelto
Vanha pelto, jossa puu- ja pensaskerroksen valtalajeina kasvaa pajuja ja nuoria koivuja. Alus-
kasvillisuutta hallitsevat korkeat ruohot ja heinät. Kasvilajeja ovat muun muassa vadelma, nok-
konen, pelto-ohdake, hiirenvirna, lehtotesma ja koiranputki.

33. Korpimuuttuma
Ojitettu korpi, jossa on mustikkakorven (MK) piirteitä. Puusto muodostuu tasaikäisistä kuu-
sista, joiden seasta löytyy vähäisesti tervaleppiä ja koivuja. Pensaskerroksessa kasvaa kuusten
ja pihlajien taimia. Aluskasvillisuus on paikoin niukkaa, mutta laikuittain esiintyy seuraavia
lajeja: metsäalvejuuri, metsäimarre, metsäkorte, oravanmarja, lillukka ja korpi-imarre sekä
varvuista vähäisesti mustikka.

34. Taimikko
Iso taimikkoala, jossa on kuivahkon kankaan ja kosteampien alueiden kasvillisuutta. Taimikol-
la koivujen ja mäntyjen seassa kasvaa myös kuusten alkuja. Jättöpuina tavataan vähän kuusia ja
mäntyjä. Aluskasvillisuuden lajeja ovat runsaasti esiintyvänä kanerva, puolukka ja maitohors-
ma. Kosteammilla paikoilla kasvaa suopursua ja pallosaraa.

35. Mustikkaturvekangas (Mtkg)
Ojitusalue, joka on muuttunut mustikkaturvekankaaksi. Valtapuina kasvaa paikoin hyväkas-
vuisia kuusia, joiden seassa tavataan hieman koivuja ja mäntyjä. Ojanvarsilla kasvaa paikoin ti-
heästi kuusia, pajuja ja nuoria koivuja. Pensaskerroksen lajeja ovat esimerkiksi korpipaatsama,
puiden taimet ja paikoin myös pajut. Ojanvarsien korkean ruohokasvillisuuden yleisiä lajeja
ovat mesiangervo, viitakastikka, korpikaisla, nokkonen, vadelma ja lehtovirmajuuri. Turvekan-
kaalla kasvillisuus on puolestaan paikoin hyvin niukkaa, mutta laikuittain kasvaa metsäalve-
juurta, käenkaalta, ojakellukkaa ja metsäkortetta.

36. Muuttuma
Pieni ja tiheästi lehtipuita kasvava suopainanne, jossa puu- ja pensaskerroksen valtalajeja ovat
pajut ja nuoret koivut. Yleisiä kasvilajeja ovat suopursu, kanerva, puolukka, pallosara ja röyhy-
vihvilä. Alueen läpi kulkee vanhat ja melko syvät ajourat.

37. Mustikkatyypin (MT) tuore kangas ja puolukkatyypin (VT) kuivahko kangas
Nuorehko metsä, jossa tuoreen ja kuivahkon kankaan metsätyypit vaihtelevat. Kuusten ja män-
tyjen valtalajisuhde vaihtelee, ja sekapuina kasvaa koivuja. Pensaskerroksessa tavataan paljon
kuusten taimia. Tuoreen kankaan lajistoa ovat muun muassa mustikka, oravanmarja ja metsä-
tähti, kun taas kuivahkolla kankaalla puolukka, kanerva ja metsälauha ovat yleisimpiä.

38. Mustikkatyypin (MT) tuore kangas
Varttunut kuusikko, jossa on sekapuina vähäisesti mäntyjä ja koivuja. Pensaskerroksessa kas-
vaa kuusten, pihlajien ja koivujen taimia. Tyypillistä tuoreen kankaan lajistoa ovat runsaana
kasvava mustikka sekä ruohoista käenkaali. Muita yleisiä lajeja ovat oravanmarja, metsäkastik-
ka, vanamo, riidenlieko ja lillukka.

13

39. Mustikkakorpi (MK)
Korpilaikku, jossa nuorten kuusten seassa kasvaa jonkin verran koivuja ja mäntyjä. Pensasker-
roksessa esiintyy muun muassa tervaleppien, pihlajien ja kuusten taimia. Varvuista mustikka
kasvaa runsaana, mutta myös puolukkaa tavataan yleisesti. Muita yleisiä lajeja ovat metsäkor-
te, metsäalvejuuri, pallosara, peltokorte ja huopaohdake. Alueen puustoa on harvennettu.

40. Mustikkatyypin (MT) tuore kangas
Kangasmetsä, jossa valtapuina kasvaa kuusia ja sekapuina mäntyjä sekä koivuja. Pensaskerrok-
sessa esiintyy koivujen, pihlajien ja kuusten taimia. Aluskasvillisuuden yleisimpiä lajeja ovat
mustikka, puolukka, vanamo, kultapiisku, riidenlieko, lillukka ja oravanmarja.

41. Puolukkatyypin (VT) kuivahko kangas ja kanervatyypin (CT) kuiva kangas
Nuoria mäntyjä kasvava kallioalue, jossa sekapuina on kuusia ja koivuja. Pensaina kasvaa pai-
koin paljon mäntyjen taimia. Pienillä kalliopaljastumilla esiintyy hirvenjäkäliä, metsälauhaa ja
kangasmaitikkaa. Notkelmissa kasvaa paikoin runsaana suopursua, tupasvillaa, variksenmar-
jaa ja kanervaa.

42. Mustikkatyypin (MT) tuore kangas
Tukkikokoisia mäntyjä kasvava tuore kangas, jossa on paikoin paljon kuusia sekä hieman koi-
vuja ja haapoja. Pensaskerroksessa esiintyy runsaasti kuusten taimia sekä vähäisemmin muita
puiden taimia. Valtavarpuna esiintyy mustikka. Muita yleisiä lajeja ovat metsäkastikka, lilluk-
ka, riidenlieko ja sananjalka.

43. Korpijuotti
Kostea notkelma, jossa puusto koostuu nuorista ja osin tiheästi kasvavista kuusista. Sekapuina
on koivuja ja hieman tervaleppiä. Pensaskerroksessa tavataan muun muassa pajuja ja näsiää.
Kasvillisuuden valtalajeja ovat vadelma ja metsäalvejuuri. Myös nokkonen, suo-orvokki ja me-
siangervo kuuluvat lajistoon. Kuviota ei voida tyypitellä kunnolla.

44. Mustikkatyypin (MT) tuore kangas
Ojituksen vaikutuksesta mättäinen ja kuusivaltainen metsä, jossa on myös koivuja ja hieman
mäntyjä. Pensaskerroksessa kasvaa pääasiassa kuusten ja koivujen taimia. Yleisinä lajeina esiin-
tyy muun muassa käenkaali, kielo, metsävirna, metsätähti ja oravanmarja.

45. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava kangasmetsä, jossa kasvaa kuusia ja koivuja. Pensaskerroksessa esiintyy pai-
koitellen koivujen, pihlajien ja kuusten taimia. Aluskasvillisuuden yleisiä lajeja ovat mustik-
ka, puolukka, vanamo, kultapiisku, riidenlieko, lillukka ja oravanmarja. Alueen läpi kulkevan
ojanvarren kasvillisuus on rehevää. Korkeat ruohot ovat yleisiä, kuten vadelma, nokkonen,
korpikaisla, mesiangervo ja karhunputki.

46. Mustikkatyypin (MT) kangas
Tasaikäisiä mäntyjä kasvava kangasmetsä, jossa on sekapuina myös kuusia ja koivuja. Pensas-
kerroksessa esiintyy paikoitellen koivujen, pihlajien ja kuusten taimia. Aluskasvillisuuden ylei-
siä lajeja ovat mustikka, puolukka, vanamo, kultapiisku, riidenlieko, lillukka ja oravanmarja.

14

47. Ruohoturvekangas (Rhtkg)
Kasvillisuudeltaan vaihteleva ruohoturvekangas, joka on ojitettu. Valtapuina kasvaa paikoin
hyväkasvuisia kuusia, joiden seassa tavataan vähän koivuja ja tervaleppiä. Ojanvarsilla kas-
vaa tiheästi pajuja ja nuoria koivuja. Pensaskerroksen lajit ja määrät vaihtelevat. Harvakseltaan
kasvaa korpipaatsamia ja muita puiden taimia sekä paikoin tiheää kiiltopajupensaikkoa. Ojan
varsien korkean ruohokasvillisuuden yleisiä lajeja ovat mesiangervo, viitakastikka, korpikais-
la, nokkonen, vadelma ja lehtovirmajuuri. Turvekankaalla kasvillisuus on puolestaan paikoin
hyvin niukkaa, mutta laikuittain esiintyy metsäalvejuurta, käenkaalta, ojakellukkaa ja metsä-
kortetta. Alueen reunoilla kasvaa paikoitellen nuorta koivikkoa tai kuusikkoa ja korkeat ruohot
ja heinät ovat yleisiä, kuten esimerkiksi hietakastikka, lehtotesma, nokkonen ja sanajalka.

48. Mustikkatyypin (MT) tuore kangas
Nuori sekametsä, jossa puusto koostuu koivuista, kuusista ja männyistä. Pensaskerroksessa
kasvaa lähinnä puiden taimia. Aluskasvillisuuden yleisiä lajeja ovat mustikka, puolukka, met-
sätähti, oravanmarja, metsäkastikka, riidenlieko, kielo, metsäimarre ja vanamo. Alueen paikoin
tiheästi kasvavaa puustoa on harvennettu.

49. Mustikkatyypin (MT) tuore kangas
Tasaikäistä ja harvennettua tuoreen kankaan männikköä, jossa kasvaa myös kuusia ja vähäi-
sesti koivuja. Pensaina esiintyy puiden taimia. Aluskasvillisuutta hallitsee paikoin runsaana
kasvavan vadelman lisäksi metsäkastikka, nurmilauha, käenkaali, metsälauha ja metsätähtimö.
Varvuista mustikkaa kasvaa laikuittain. Myös puolukkaa esiintyy vähäisesti.

50. Puolukkatyypin (VT) kuivahko kangas
Tasaikäistä, noin 8–10-vuotiasta männikköä, jonka seassa on muutamia iäkkäämpiä mäntyjä ja
nuoria koivuja sekä kuusia. Pensaskerroksessa kasvaa katajia sekä kuusten, pihlajien ja paikoin
runsaasti koivujen taimia. Varvuista mustikkaa ja puolukkaa kasvaa laikuittain. Muita yleisiä
lajeja ovat hietakastikka, kevätpiippo, kielo, metsälauha, kangasmaitikka ja kultapiisku. Alu-
een puustoa on harvennettu.

51. Taimikko
Koivuvaltainen taimikko, jossa seassa on jonkin verran kuusia ja jättöpuina muutamia isompia
mäntyjä. Vadelmia ja metsäkastikoita kasvaa runsaasti. Muita vähäisemmin esiintyviä lajeja
ovat oravanmarja, mustikka, lillukka, maitohorsma ja nokkonen.

52. Puolukkatyypin (VT) kuivahko kangas
Tasaikäinen männikkö, jonka seassa on muutamia iäkkäämpiä mäntyjä ja nuoria koivuja sekä
kuusia. Pensaskerroksessa kasvaa katajia sekä kuusten, pihlajien ja paikoin runsaasti koivujen
taimia. Varvuista mustikkaa ja puolukkaa kasvaa laikuittain. Muita yleisiä lajeja ovat hieta-
kastikka, kevätpiippo, kielo, metsälauha, kangasmaitikka ja kultapiisku. Alueen puustoa on
harvennettu.

53. Taimikko
Koivuvaltainen taimikko, jossa on jättöpuina muutamia isompia mäntyjä, kuusia ja harmaalep-
piä. Aluskasvillisuudessa runsaana kasvavia lajeja ovat muun muassa vadelma, maitohorsma,
hietakastikka ja metsälauha.

15

54. Hakkuuala
Hakkuualue, jossa hakkuutähteet on jätetty maahan. Vadelmaa, metsäkortetta ja koivujen ves-
oja kasvaa vähäisesti. Jättöpuina on muutama haapa ja raita.

55. Korpimuuttuma
Ojitettu ja mättäinen korpimuuttuma, jossa on puolukkakorven (PK) piirteitä. Puusto koostuu
tasaikäisistä männyistä, joiden seassa on vähän kuusia. Pensaina kasvaa runsaasti koivujen
taimia. Mustikka ja puolukka esiintyvät runsaina. Varpujen seassa kasvaa myös muurainta,
pallosaraa, suopursua ja variksenmarjaa.

56. Mustikkaturvekangas (Mtkg)
Ojitettu suo, joka on muuttunut turvekankaaksi. Valtapuina kasvaa paikoin hyväkasvuisia kuu-
sia, joiden seassa tavataan hieman koivuja ja mäntyjä. Pensaskerroksen lajeja ovat esimerkiksi
korpipaatsama ja puiden taimet. Aluskasvillisuudessa esiintyy muun muassa metsäalvejuuri,
käenkaali, korpi-imarre, vadelma ja metsäkorte. Kasvillisuus on paikoin niukkaa.

57. Mustikkatyypin (MT) tuore kangas
Kangasmetsä, jossa valtapuina kasvaa kuusia ja mäntyjä. Sekapuina on jonkin verran koivuja.
Pensaskerroksessa kasvaa kuusten, pihlajien ja koivujen taimia sekä hieman taikinamarjoja.
Tyypillistä tuoreen kankaan lajistoa ovat runsaana kasvava mustikka sekä oravanmarja, käen-
kaali, metsäkastikka, vanamo, riidenlieko ja lillukka.

58. Mustikkatyypin (MT) tuore kangas
Tasaikäisiä mäntyjä ja kuusia kasvava kangasmetsä, jossa on vähäisesti koivuja. Pensaskerrok-
sessa kasvaa paikoitellen koivujen, pihlajien ja kuusien taimia. Aluskasvillisuuden yleisiä lajeja
ovat mustikka, puolukka, vanamo, kultapiisku, riidenlieko, lillukka ja oravanmarja. Alueen
eteläpäässä on latvuskerrokseltaan tiheä kuusikko, jossa aluskasvillisuus on niukkaa.

59. Kostea painanne
Soistunut painanne, jossa puusto koostuu mättäillä kasvavista koivuista, joiden seassa on hie-
man kuusia ja mäntyjä. Pensaskerroksessa kasvaa puiden taimia. Valtalajeina esiintyvät tupas-
villa ja paikoin viitakastikka. Kosteammilla paikoilla kasvaa raatetta, kurjenjalkaa ja mättäillä
viihtyy runsaskasvuinen mustikka.

60. Ruohoinen saraneva (RhSN)
Puuton ja suursaroja kasvava pieni alue. Pensaskerroksessa kasvaa haapojen taimia ja pajuja.
Pullosarojen seassa esiintyy myös ranta-alpia, kurjenjalkaa, viitakastikkaa ja raatetta.

61. Mustikkatyypin (MT) tuore kangas
Tasaikäinen, noin 5–6-vuotias männikkö, jossa kasvaa muutamia iäkkäämpiä mäntyjä ja nuo-
ria koivuja sekä kuusia. Pensaskerroksessa kasvaa kuusten ja pihlajien sekä paikoin runsaasti
koivujen taimia. Varvuista mustikkaa ja puolukkaa esiintyy laikuittain. Muita yleisiä lajeja ovat
hietakastikka, metsäalvejuuri, kielo, metsälauha, kangasmaitikka ja kultapiisku.

16

62. Mustikkatyypin (MT) tuore kangas
Osin tiheää ja nuorta puustoa kasvava kangas. Tiheikössä koivujen seassa kasvaa kuusia ja
mäntyjä sekä jokunen isompi haapa. Harvennetuilla alueilla kasvaa harvakseltaan kuusia.
Pensaskerroksessa esiintyy melko paljon puiden taimia ja aukkopaikoissa runsaasti vadelmia.
Muita yleisiä lajeja ovat lillukka, metsäimarre, metsäkastikka, karhunputki ja oravanmarja.
Tien vieressä kasvaa pajupensaikkoa.

63. Kostea ojitettu lehto
Osin ojan laiteille ja entiselle niitylle syntynyt rehevä lehto, joka ei ole luonnontilainen. Kysees-
sä on melko avoin alue, jossa kasvaa harvakseltaan tervaleppiä ja pajuja sekä muutamia haa-
poja. Pensaskerroksessa esiintyy lähes yksinomaan pajuja. Aluskasvillisuuden valtalajeja ovat
mesiangervo, nokkonen, kotkansiipi ja vadelma. Muita lehdon lajeja ovat metsävirna, puna-
ailakki, ojakellukka ja rönsyleinkki.

64. Mustikkatyypin (MT) tuore kangas
Paikoin tiheästi kasvavaa, noin 6–8-vuotiasta nuorta metsää, jossa on tuoreen kankaan kas-
villisuutta. Puusto koostuu koivuista ja männyistä sekä seassa kasvavista kuusista. Pensan-
kerroksessa esiintyy runsaasti puiden taimia ja pajuja. Ojanvarsilla kasvillisuutta hallitsevat
paikoin korkeat ruohot, kuten vadelma, hietakastikka, nokkonen ja mesiangervo, hallitsevat
kasvillisuutta. Kankaan lajistoon lukeutuvat muun muassa lillukka, oravanmarja, mustikka ja
metsätähti.

65. Käenkaali-mustikkatyypin (OMT) lehtomainen kangas
Pieni ojan vieressä oleva kangas, jossa puusto koostuu koivuista ja tuomista. Sekapuina on
kuusia ja pihlajia. Pensaskerroksessa kasvaa muun muassa punaherukoita ja taikinamarjoja.
Aluskasvillisuutta peittää metsäimarre ja korpi-imarre. Muita vähäisesti kasvavia lajeja ovat
kielo, käenkaali, metsäorvokki, lillukka ja karhunputki. Kuvio tulkittiin hyvin reheväksi lehto-
maiseksi kankaaksi, jossa on lehdon piirteitä.

66. Mustikkatyypin (MT) tuoreen kankaan taimikko
Laaja taimikkoalue, jossa kasvaa tuoreen kankaan kasvillisuutta. Puu- ja pensaskerroksessa
esiintyy koivuja, kuusia ja haapoja. Jättöpuina on muutamia isompia haapoja, mäntyjä, kuusia
ja koivuja. Aluskasvillisuuden yleisiä lajeja ovat puolukka, hietakastikka, oravanmarja, mus-
tikka ja kangasmaitikka. Pohjois-päässä alue muuttuu pääosin mustikkatyypin (MT) tuoreeksi
kankaaksi, jossa puusto on nuorta ja tiheäkasvuista.

67. Räme
Vähäpuustoinen suo, jossa on tupasvillarämeen (TR) piirteitä. Puusto koostuu alueen reunoilla
kasvavista muutamista männyistä ja nuorista koivuista. Pensaina esiintyy paikoin melko pal-
jon koivujen ja mäntyjen taimia. Aluskasvillisuuden valtalaji on tupasvilla ja alueen reunamilla
suopursu. Muita tyypillisiä lajeja ovat puolukka, mustikka ja karpalo sekä mättäiden välissä
kasvava raate ja riippasara.

17

68. Korpimuuttuma
Ojitettu ja kostea korpimuuttuma, jossa kasvillisuus on paikoin rehevää. Puusto koostuu nuo-
rista kuusista ja koivuista. Seassa tavataan vähäisemmin tervaleppiä ja mäntyjä. Pensasker-
roksen lajeja ovat paikoin tiheästi kasvavat kuusten ja koivujen taimet sekä pajut. Avoimilla
paikoilla kasvaa mesiangervoa, metsäkortetta, karhunputkea, suo-ohdaketta, rentukkaa, leh-
tovirmajuurta ja korpi-imarretta. Paikoitellen korpikaislaa kasvaa runsaana. Koillisosassa on
pieni ruohokorpimuuttuma, jossa valtapuina kasvaa tervaleppiä ja koivuja, joiden seassa on
vähäisesti kuusia. Pensaskerroksessa kasvaa runsaasti koivujen taimia, lehtokuusamia ja terva-
leppiä. Ruoho- ja heinäkasvusto on runsasta. Valtalajeja ovat mesiangervo, pelto- ja metsäkorte,
lehtovirmajuuri, rentukka, nurmilauha, hiirenporras, lehtopalsami ja korpikaisla.

69. Ruohoturvekangas (Rhtkg) ja korpimuuttuma
Ojitettu ruohoturvekangas (Rhtkg), jossa on paikoin rehevää kasvillisuutta. Valtapuusto koos-
tuu kuusista, joiden seassa kasvaa jonkin verran koivuja. Pensaina tavataan melko paljon
kuusten ja koivujen taimia sekä korpipaatsamia. Avoimilla alueilla kasvillisuutta ilmentävät
metsäalvejuuri, mesiangervo, oravanmarja, lillukka, ojakellukka, isoalvejuuri ja rönsyleinikki.
Varvuista mustikkaa kasvaa vähäisesti. Ojan varsilla puusto on tiheää ja aluskasvillisuus niuk-
kaa. Osa monipuolisesta kuviosta on korpimuuttumaa.

70. Mustikkatyypin (MT) tuore kangas
Tasaikäistä ja harvennettua tuoreen kankaan männikköä, jossa kasvaa myös kuusia ja vähäi-
sesti koivuja. Pensaina esiintyy puiden taimia ja paikoin runsaasti vadelmia. Aluskasvillisuutta
hallitsee metsäkastikka, mutta myös nurmilauha, käenkaali, metsälauha ja metsätähtimö kuu-
luvat lajistoon. Varvuista mustikkaa kasvaa laikuittain ja puolukkaa vähäisesti.

71. Puolukkatyypin (VT) kuivahko kangas ja kanervatyypin (CT) kuiva kangas
Pieni kalliopaljastuma, jossa kallionpäälliset ovat kuivia kankaita ja rinteillä on kuivahkoa kan-
gasta. Puusto koostuu nuorista männyistä, kuusista, koivuista ja haavoista. Pensaskerroksessa
esiintyy paikoin runsaasti kuusten, mäntyjen, haapojen ja koivujen taimia. Kalliopaljastumia
peittävät palleroporon- ja hirvenjäkälät. Muuta lajistoa edustavat kissankäpälä, kielo, isomak-
saruoho ja metsämaitikka. Rinteillä valtavarpuna tavataan puolukkaa. Muita yleisiä lajeja ovat
muun muassa kangasmaitikka ja metsälauha.

72. Mustikkatyypin (MT) tuore kangas
Nuori sekametsä, jossa puusto koostuu koivuista, kuusista ja männyistä. Pensaskerroksessa
kasvaa puiden taimia. Aluskasvillisuuden yleisiä lajeja ovat mustikka, puolukka, metsätähti,
oravanmarja, metsäkastikka, riidenlieko, kielo, metsäimarre ja vanamo. Alueen paikoin tiheästi
kasvavaa puustoa on harvennettu.

73. Mustikkatyypin (MT) tuore ja käenkaali-mustikkatyypin (OMT) lehtomainen kangas
Nuorta puustoa kasvava metsä, jossa tuore ja lehtomainen kangas vuorottelevat. Puusto muo-
dostuu nuorista koivuista ja kuusista. Sekapuina kasvaa paikoin melko paljon nuoria haapoja
ja mäntyjä. Pensaskerroksessa tavataan runsaasti koivujen ja mäntyjen taimia sekä vähäisem-
min kuusten, pihlajien ja haapojen taimia. Tuoreella kankaalla varvuista mustikkaa esiintyy
yleisesti, kun taas lehtomaisella kankaalla varpuja on niukasti. Muita aluskasvillisuuden lajeja
ovat muun muassa lillukka, karhunputki, nuokkuhelmikkä ja kielo.

18

74. Mustikkatyypin (MT) tuore kangas
Tiheästi nuorta puustoa kasvavaa tuoretta kangasta, jossa on kosteampia alueita. Puusto koos-
tuu koivuista ja kuusista. Seassa on pihlajia, mäntyjä ja vähän tervaleppiä. Pensaskerroksessa
esiintyy paikoin paljon koivujen ja kuusten taimia. Tuoreen kankaan tyypilliseen lajistoon kuu-
luvat mustikka, käenkaali ja metsäalvejuuri. Ojan läheisyydessä kasvaa ojakellukkaa, korpi-
kaislaa, mesiangervoa ja vadelmia.

75. Korpimuuttuma
Tien vieressä oleva korpimuuttuma. Puusto koostuu mättäillä tiheään kasvavista pajuista, joi-
den seassa esiintyy vähäisesti tervaleppiä ja haapoja. Pensaskerroksessa tavataan yleisenä kor-
pipaatsamaa. Märemmillä paikoilla kurjenjalka, ranta-alpi ja raate ovat yleisiä. Mättäiden lajis-
toon lukeutuvat muun muassa mustikka, puolukka, pallosara ja riidenlieko.

76. Puolukkatyypin (VT) kuivahko ja kanervatyypin (CT) kuiva kangas
Kallioalue, jossa puusto koostuu pääosin nuorista männyistä. Pensaina tavataan paikoin run-
saasti mäntyjen taimia ja vähäisemmin muun muassa pajuja sekä katajia. Kalliopaljastumilla
kasvaa hirvenjäkäliä, metsälauhaa ja kangasmaitikkaa sekä notkelmissa kanervaa, suopursua
ja variksenmarjaa.

77. Puolukkatyypin (VT) kuivahko ja kanervatyypin (CT) kuiva kangas
Mäntyvaltainen kallioalue, jossa kasvaa jonkin verran vanhoja kilpikaarnaisia mäntyjä. Seka-
puina on kuusia sekä koivuja. Kuusten, koivujen ja mäntyjen taimia kasvaa melko paljon. Kal-
lionpäällisillä esiintyy palleroporon- ja hirvenjäkälien lisäksi metsälauhaa, kangasmaitikkaa,
puolukkaa ja kallioimarretta. Notkelmissa tavataan suopursua, juolukkaa, pallosaraa ja kaner-
vaa. Alueella on vähän lahoja maa- ja pystypuita.

78. Puolukkatyypin (VT) kuivahko kangas
Osittain kivikkoinen kuivahko kangas. Puusto on tasaikäistä ja harvennettua männikköä, jossa
on vähäisesti myös koivuja ja kuusia. Pensaina kasvaa jonkin verran koivujen, kuusten ja pihla-
jien taimia. Valtavarpuna kasvaa puolukkaa, mutta myös mustikka on yleinen. Muita alueella
tavattavia lajeja ovat vanamo, metsälauha, hietakastikka, kevätpiippo ja maitohorsma.

79. Mustikkatyypin (MT) tuore ja käenkaali-mustikkatyypin (OMT) lehtomainen kangas
Nuorta puustoa kasvava metsä, jossa tuore ja lehtomainen kangas vuorottelevat. Puusto muo-
dostuu nuorista koivuista ja kuusista. Sekapuina kasvaa paikoin melko paljon nuoria haapoja
ja mäntyjä. Pensaskerroksessa tavataan runsaasti koivujen ja mäntyjen taimia sekä vähäisem-
min kuusten, pihlajien ja haapojen taimia. Tuoreella kankaalla varvuista mustikkaa esiintyy
yleisesti, kun taas lehtomaisella kankaalla varpuja on niukasti. Muita aluskasvillisuuden lajeja
ovat muun muassa lillukka, karhunputki, nuokkuhelmikkä ja kielo.

80. Mustikkatyypin (MT) tuore kangas
Harvennettu nuori metsä, jossa valtapuina kasvaa mäntyjä, joiden seassa on koivuja sekä kuu-
sia. Avoimilla paikoilla esiintyy vadelmia sekä paljon koivujen taimia. Aluskasvillisuuden val-
talajeja ovat metsäkastikka, metsälauha ja maitohorsma. Myös käenkaali ja oravanmarja kuulu-
vat lajistoon. Varvuista mustikkaa kasvaa laikuittain ja puolukkaa tavataan vähäisesti.

19

81. Mustikkatyypin (MT) tuore kangas
Hyvin laaja ja paikoitellen kivikkoinen tuore kangas, jossa kasvaa tasaikäisiä mäntyjä. Sekapui-
na on vähäisesti koivuja ja kuusia. Pensaskerroksessa kasvaa jonkin verran koivujen, pihlajien
ja kuusten taimia. Aluskasvillisuuden yleisiä lajeja ovat mustikka, vanamo, kultapiisku, riiden-
lieko, lillukka ja oravanmarja.

82. Mustikkatyypin (MT) tuore ja käenkaali-mustikkatyypin (OMT) lehtomainen kangas
Laaja tuoreen ja lehtomaisen kankaan mosaiikki, jossa on nuorta puustoa. Valtapuusto koostuu
koivuista ja kuusista, joiden seassa on jonkin verran mäntyjä. Pensaskerroksessa kasvaa pai-
koin runsaasti koivujen, kuusten ja pihlajien taimia. Aluskasvillisuuden tyypillisiä lajeja ovat
muun muassa metsäkastikka, käenkaali, oravanmarja, karhunputki, lehtotesma, lillukka, met-
säalvejuuri ja metsäimarre sekä paikoin runsas mustikka.

83. Ojitettu lehtokorpi (LhK)
Ojitettu lehtokorpi, jonka puusto koostuu koivuista ja pajuista. Seassa on tervaleppiä ja kuu-
sia. Pensaina kasvaa yleisinä tervaleppiä, pihlajia ja korpipaatsamia. Kasvillisuus on rehevää
ja tyypillisiä kosteiden paikkojen lajeja ovat järvikorte, metsäkorte, ranta-alpi, rentukka, suo-
orvokki, hiirenporras, mesiangervo, lehtovirmajuuri ja paikoin runsaana kasvava korpikaisla.
Alueella on jonkin verran lahoja maa- ja pystypuita. Lehtokorpi on muuttunut ojituksen myötä.

84. Kanervatyypin (CT) kuiva ja puolukkatyypin (VT) kuivahko kangas
Kivikkoinen kallioalue, jossa puusto koostuu tasaikäisistä melko nuorista männyistä. Seassa
kasvaa vähän nuoria kuusia ja koivuja. Pienellä kalliopaljastumalla puita ei juuri ole. Pensas-
kerroksessa esiintyy pääasiassa mäntyjen ja koivujen taimia. Kuivalla kankaalla palleroporon-
ja hirvenjäkälät ovat peittäviä, kun taas kuivahkolla kankaalla varvuista puolukka on runsain
laji. Muita yleisiä lajeja ovat metsälauha, mustikka ja kangasmaitikka.

85. Lehtokorpimuuttuma
Koivuja kasvava kostea juotti, jossa sekapuina kasvaa vähäisesti tervaleppiä ja kuusia. Pen-
saskerroksessa esiintyy yleisesti korpipaatsamia ja vadelmia sekä koivujen ja kuusten taimia.
Aluskasvillisuuden valtalajeja ovat korkeat ruohot, kuten mesiangervo ja lehtovirmajuuri.
Muita yleisiä lajeja ovat muun muassa metsäalvejuuri, nurmilauha, sudenmarja, ranta-alpi ja
paikoin runsas korpikaisla.

86. Varputurvekangas (Vatkg)
Varputurvekangas, jossa puustossa kasvaa alle kymmenvuotiaita koivuja, kuusia ja mäntyjä.
Pensaina esiintyy paljon mäntyjen ja koivujen taimia. Valtalajeina kasvaa suopursua ja puoluk-
kaa. Myös tupasvillaa ja variksenmarjaa esiintyy yleisesti. Alueella kulkee ajourat. Kuviolla on
myös rämemuuttumaa, joka ei ole vielä turvekangasta.

87. Korpimuuttuma
Ojituksen läheisyydessä oleva mättäinen metsäkaistale, jossa puusto muodostuu melko tihe-
ään kasvavista nuorista kuusista ja männyistä. Pensaina esiintyy kuusten taimia. Varvuista
mustikkaa kasvaa paljon. Muita harvakseltaan tavattavia lajeja ovat puolukka, metsäalvejuuri
ja pallosara. Puustoa on harvennettu ja hakkuujätteet on jätetty maahan.

20

88. Käenkaali-mustikkatyypin lehtomainen (OMT) kangas
Aukea alue, jossa kasvaa muutamia nuoria koivuja ja mäntyjä. Pensaina esiintyy vähän taiki-
nanmarjoja ja kuusten taimia. Metsäkastikka kasvaa peittävänä, mutta runsaana tavataan myös
lillukkaa. Muita vähäisemmin esiintyviä lajeja ovat metsävirna, kielo, ahomansikka, kevätlin-
nunherne ja metsäorvokki. Varvuista puolukkaa tavataan vähän.

89. Kanervatyypin (CT) kuiva ja jäkälätyypin (CIT) karukkokangas
Nuoria mäntyjä kasvava kallioalue, jossa sekapuina on vähän nuoria kuusia ja koivuja. Pensas-
kerroksessa esiintyy pääasiassa mäntyjen taimia. Lakiosat ovat vähäpuustoisia palleroporon- ja
hirvenjäkälien peittämiä kallioita, joissa kasvaa myös metsälauhaa sekä laikuittain puolukkaa
ja kanervaa. Notkelmissa kanerva, puolukka ja juolukka ovat yleisiä.

90. Puolukkatyypin (VT) kuivahko kangas
Paikoitellen kivikkoinen, noin 40-vuotiaita mäntyjä kasvava metsä, jossa on laikuittain myös
mustikkatyypin (MT) tuoreen kankaan piirteitä. Sekapuina kasvaa kuusia ja vähän koivuja.
Pensaskerroksessa esiintyy yleisesti koivujen, kuusien ja mäntyjen taimia. Paikoitellen puoluk-
kaa kasvaa runsaasti ja hirvenjäkäliä esiintyy pieninä laikkuina. Valoisimmilla alueilla metsä-
kastikka, lillukka ja mustikka ovat yleisiä. Puustoa on harvennettu ja hakkuujätteet on jätetty
maahan.

91. Puolukkatyypin (VT) kuivahko kangas
Paikoitellen kivikkoinen ja nuoria kuusia kasvava metsä, jossa on laikuittain myös mustikka-
tyypin (MT) tuoreen kankaan piirteitä. Sekapuina kasvaa vähän koivuja. Pensaskerroksessa
esiintyy yleisesti koivujen, kuusten ja mäntyjen taimia. Seinäsammalpeitteellä kasvillisuus on
paikoitellen niukkaa. Puolukkaa sekä mustikkaa kasvaa laikuittain ja hirvenjäkäliä esiintyy ki-
vien päällisillä. Valoisimmilla alueilla metsäkastikka ja lillukka ovat yleisiä. Puustoa on harven-
nettu ja hakkuujätteet on jätetty maahan.

92. Suolaikku
Kallionotkelmassa oleva mättäinen pieni suo, jota ei voi tyypitellä tarkasti. Valtapuina kasvaa
nuoria ja tasaikäisiä mäntyjä. Sekapuina on vähäisesti kuusia ja pensaskerroksessa esiintyy
paljon pajuja. Aluskasvillisuutta hallitsee tupasvilla. Muita yleisiä lajeja ovat myös puolukka,
suopursu, variksenmarja ja kanerva.

93. Vanha peltoalue
Entinen pelto, jossa kasvillisuus on rehevää. Peltosarkojen välissä kasvaa koivurivistöjä, joiden
seassa on kuusia ja pajuja. Pensaskerroksessa esiintyy lehtonäsiää, pohjanpunaherukoita ja pa-
juja. Kasvillisuutta hallitsevat korkeat ruohot, kuten nokkonen ja mesiangervo. Muita yleisiä
lajeja ovat vadelma, korpikaisla, koiranputki, rönsyleinikki ja lehtovirmajuuri.

94. Korpimuuttuma
Korkeita ruohoja kasvava korpimuuttuma. Puusto koostuu koivuista ja tervalepistä. Seassa on
paljon pystyyn kuolleita koivuja ja kuusia. Pensaina kasvaa pääasiassa koivujen taimia ja paju-
ja. Yleisiä lajeja ovat muun muassa ranta-alpi, korpikaisla, keltakurjenmiekka, leveäosmankää-
mi, viitakastikka ja nurmilauha.

21

95. Avohakkuuala
Laaja avohakkuuala, jossa jättöpuina puuryhmissä kasvaa vähän koivuja, kuusia ja pajuja. Pen-
saskerroksessa tavataan runsaasti vadelmia ja istutettuja mäntyjen taimia. Aluskasvillisuuden
yleisiä lajeja ovat hietakastikka ja nokkonen. Mustikkaa ja puolukkaa kasvaa laikuittain. Alu-
eella on vanhoja peltolohkoja.

96. Korpimuuttuma, puolukkaturvekangas (Ptkg) ja mustikkaturvekangas (Mtkg)
Ojitettu korpijuotti, jossa valtapuina kasvaa tiheästi kuusia, joiden seassa on koivuja. Ojanvarret
ovat avoimempia, joissa esiintyy yleisesti koivujen taimia ja pajuja. Korkean ruohokasvillisuu-
den yleisiä lajeja ovat mesiangervo, korpikaisla, lehtotesma, nokkonen, vadelma ja hiirenpor-
ras. Tiheässä kuusikossa kasvillisuus on paikoin hyvin niukkaa, sillä laikuittain kasvaa muun
muassa metsäalvejuurta ja käenkaalta. Kuvion luoteisosa on puolukkaturvekangasta, jossa val-
tapuina kasvaa kuusia. Pensaskerroksen yleisiä lajeja ovat koivujen ja kuusten taimet. Varvuis-
ta mustikoiden seassa tavataan muurainta, suopursua, pallosaraa, käenkaalta ja metsäkortetta.
Alueen koillisosa on mäntyvaltaista mustikkaturvekangasta, jossa esiintyy muutamia koivuja.
Pensaskerroksessa kasvaa paljon korpipaatsamia sekä kuusten ja koivujen taimia. Mättäisellä
maaperällä yleisiä lajeja ovat oravanmarja, kielo, lillukka, korpi-imarre ja metsäalvejuuri.

97. Korpimuuttuma
Ojitettu ja kostea korpimuuttuma, jossa valtapuina kasvaa tiheästi nuoria koivuja. Seassa on
yleisesti kuusia ja tervaleppiä. Pensaina tavataan kuusten taimia ja vadelmia. Aluskasvillisuu-
den lajeja ovat hiirenporras, korpikaisla, ojakellukka, metsäarvejuuri ja rönsyleinikki.

98. Jäkälätyypin (CIT) karukkokankaan kalliopaljastuma
Pieni kalliopaljastuma, jossa palleroporon- ja hirvenjäkälät hallitsevat aluskasvillisuutta. Puus-
tossa kasvaa nuoria mäntyjä, joiden seassa on vähän kuusia. Pensaina esiintyy mäntyjen taimia
sekä jokunen kataja. Yleisiä lajeja ovat jäkälät, metsälauha, puolukka ja metsäkastikka.

99. Mustikkaturvekangas (Mtkg)
Kuusivaltainen turvekangas, jossa on vähän koivuja ja mäntyjä. Pensaskerroksessa kuusten
taimia kasvaa paljon, mutta myös pajut ja katajat ovat melko yleisiä. Tyypillisiä lajeja ovat mus-
tikka, metsätähti, riidenlieko, oravanmarja ja metsäkorte. Kosteammissa painanteissa ja ojassa
kasvaa suo-ohdaketta, korpikaislaa, korpi-imarretta, suo-orvokkia, raatetta ja rentukkaa.

100. Käenkaali-mustikkatyypin (OMT) lehtomainen mustikkatyypin (MT) tuore kangas
Metsäalue, jossa lehtomainen ja tuore kangas vuorottelevat. Valtapuina kasvaa kuusia ja seka-
puina koivuja sekä mäntyjä. Paikoitellen pienillä aloilla puusto on mäntyvaltaista. Pensasker-
roksessa tavataan yleisesti muun muassa koivujen ja kuusten taimia. Tuoreen kankaan lajeja
ovat mustikka, riidenlieko, vanamo ja käenkaali. Lehtomaisella kankaalla yleisempiä ovat sini-
vuokko, karhunputki, sananjalka sekä nuokkuhelmikkä.

101. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava nuorehko kangasmetsä, jossa on kuusia ja koivuja. Pensaskerroksessa esiin-
tyy paikoitellen koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puolukkaa kasvaa
yleisesti. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, metsäkastikka, riidenlieko, lillukka
ja oravanmarja.

22

102. Korpipainauma
Pieni kostea alue, jossa puusto koostuu pääosin nuorista koivuista. Pensaskerroksen valtalajina
kasvaa koivujen taimia. Kasvillisuutta hallitsevat paikoin korkeat ruohot, kuten viitakastikka ja
kurjenjalka. Alueen ympärillä puusto on koivutiheikköä, jossa rahkasammalilla kasvavat mu-
assa metsäkorte, metsätähti, käenkaali ja metsäalvejuuri. Kuviota ei voida tyypitellä tarkasti.

103. Kangasmetsä
Nuori metsä, jossa puusto koostuu koivuista, kuusista ja männyistä. Pensaina tavataan paljon
kuusten, koivujen, haapojen ja pihlajien taimia. Varvuista mustikkaa ja puolukkaa kasvaa lai-
kuittain. Muita yleisiä lajeja ovat metsälauha, maitohorsma, metsäkastikka, kanerva, hietakas-
tikka ja vadelma. Kokonaisuutena alueen puuston ikärakenne on hyvin nuorta.

104. Jäkälätyypin (CIT) karukkokangas ja puolukkatyypin (VT) kuivahko kangas
Kalliopaljastuma ja sen ympärillä oleva kivikkoinen metsäalue. Valtapuina kasvaa mäntyjä,
joista osa on iäkkäitä ja kilpikaarnaisia. Seassa tavataan melko yleisesti nuoria koivuja ja kuu-
sia. Pensaina esiintyy muun muassa paikoin paljon mäntyjen taimia. Palleroporon- ja hirvenjä-
kälät peittävät kalliota. Kuivahkon kankaan lajeja ovat puolukka, metsälauha, kanerva ja kielo.

105. Kostea painanne
Paikoin avoin alue, jossa kasvaa koivuja, mäntyjä ja vähän kuusia. Pensaskerroksessa esiin-
tyy muun muassa koivujen taimia ja pajuja. Rahkasammalilla valtalajina kasvaa viitakastikka.
Muita yleisiä lajeja ovat ranta-alpi, metsäalvejuuri, kurjenjalka ja metsätähti. Mättäillä tavataan
vähän mustikkaa ja puolukkaa.

106. Ruohoturvekangas (Rhtkg)
Ruohoturvekangas, jossa valtapuina kasvaa paikoin hyväkasvuisia kuusia ja koivuja. Ojanvar-
silla esiintyy paikoin tiheästi pajuja ja nuoria koivuja. Pensaskerroksen lajeja ovat muun muassa
lehtonäsiä, mustaherukka, korpipaatsama ja paikoin runsas vadelma. Aluskasvillisuus vaihte-
lee ja se on paikoin erittäin niukkaa tiheän latvuskerroksen vuoksi. Ojan reunoilla ja valoi-
simmilla kasvupaikoilla lajistoon kuuluvat muun muassa puna-ailakki, korpikaisla, nokkonen,
lehtovirmajuuri ja ojakellukka. Turvekankaalla niukan kasvillisuuden muodostavat laikuittain
kasvavat metsäalvejuuri, käenkaali, oravanmarja ja metsäkorte.

107. Hakkuuala
Avohakkuuala, jossa jättöpuina puuryhmissä kasvaa vähän koivuja, kuusia ja pajuja. Pensas-
kerroksessa tavataan runsaasti vadelmia ja istutettuja mäntyjen taimia. Aluskasvillisuuden
yleisiä lajeja ovat hietakastikka ja nokkonen. Mustikkaa ja puolukkaa kasvaa laikuittain.

108. Korpimuuttuma
Ojan läheisyydessä oleva korpimuuttuma. Puusto on tiheää ja ryteikköistä. Valtapuina kasvaa
tervaleppiä ja pajuja sekä vähän koivuja. Pensaskerroksen lajeja ovat taikinamarja ja korpipaat-
sama. Aluskasvillisuuden yleisiä lajeja ovat hiirenporras, suo-orvokki, ojakellukka ja mesian-
gervo. Avovedessä ja sen läheisyydessä kasvaa vehkaa, rönsyleinikkiä ja ranta-alpia. Alueella
on melko paljon lahoja maapuita vedessä ja maalla.

23

109. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Metsäalue, jossa lehtomainen ja tuore kangas vuorottelevat. Valtapuina kasvaa tasaikäisiä män-
tyjä. Sekapuina on vähän koivuja ja kuusia. Pensaskerroksessa tavataan muun muassa kata-
jaa. Tuoreen kankaan yleisimmät lajit ovat mustikka, oravanmarja, vanamo ja metsätähti. Leh-
tomaisella kankaalla varpuja ei juuri ole. Valtalajeja ovat kielo, metsäkastikka, metsäorvokki,
metsävirna ja lillukka.

111. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava nuorehko kangasmetsä, jossa on myös kuusia ja koivuja. Pensaskerroksessa
esiintyy paikoitellen koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puolukkaa
kasvaa yleisesti. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, metsäkastikka, riidenlieko,
lillukka ja oravanmarja.

112. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Metsäalue, jossa lehtomainen ja tuore kangas vaihtelevat mosaiikkimaisesti. Valtapuina kas-
vaa paikoin melko tiheästi nuoria kuusia, joiden sekapuina on koivuja ja mäntyjä. Paikoitellen
kuusten osuus on vähäinen ja puusto mäntyvaltaista. Pensaskerroksessa tavataan yleisesti koi-
vujen, kuusten ja pihlajien taimia. Tuoreen kankaan lajeja ovat mustikka, riidenlieko, vanamo
ja käenkaali. Lehtomaisella kankaalla yleisiä ovat muun muassa metsäorvokki, karhunputki ja
metsävirna. Avoimilla paikoilla esiintyy runsaasti sananjalkaa ja metsäkastikkaa.

113. Kangasmetsä
Nuori sekametsä, jossa puusto koostuu koivuista, kuusista ja männyistä. Seassa kasvaa vähän
pihlajia ja haapoja. Pensaskerroksessa esiintyy runsaasti kuusten, koivujen, pihlajien taimia ja
vähän pajuja. Aluskasvillisuuden yleisiä lajeja ovat korkeat heinät, kuten hietakastikka ja met-
säkastikka. Myös vadelma, maitohorsma, metsäimarre ja oravanmarja kuuluvat lajistoon.

114. Kostea painanne
Pieni kostea alue, jossa mättäillä kasvaa melko tiheästi ohutrunkoisia koivuja ja pajuja. Seka-
puina on kuusia ja tervaleppiä. Pensaskerroksessa tavataan paljon pajuja sekä koivujen ja ter-
valeppien taimia. Kasvillisuuden yleisiä lajeja ovat peltokorte, vehka, ranta-alpi, mesiangervo
ja suo-ohdake.

115. Mustikkatyypin (MT) tuore kangas
Varttunut kuusikko, jossa sekapuina kasvaa vanhoja koivuja, järeitä mäntyjä ja haapoja. Pen-
saskerroksessa esiintyy muun muassa korpipaatsamia. Kasvillisuus on tyypillistä tuoreen kan-
kaan lajistoa, joskin se on paikoin niukkaa paksun karikekerroksen vuoksi. Yleisiä lajeja ovat
käenkaali, metsäimarre, lillukka ja kielo. Varvuista mustikkaa kasvaa vähäisesti. Alueella tava-
taan myös niukasti lehtolajeja, kuten mustakonnanmarjaa ja koiranheittä. Ojanvarrella kasvilli-
suus on rehevämpää ja muun muassa hiirenporras ja mesiangervo kuuluvat lajistoon. Alueella
on paljon lahoja maa- ja pystypuita.

116. Taimikko
Mustikkatyypin (MT) tuoreen kankaan taimikko, jonka pensaskerroksessa kasvaa koivuja,
kuusia ja haapoja. Jättöpuina on muutamia isompia haapoja, mäntyjä, kuusia ja koivuja. Alus-
kasvillisuuden lajeja ovat puolukka, hietakastikka, oravanmarja, mustikka ja kangasmaitikka.

24

150

151

151

151

151

152
153

154

154

153
153

155

157

157 156

158

159

158

158
160

161

161

162 162

162

162

163

164

165

165

166

167

168

170

169

172
171

173

173

174

173176

175
177

178 178

179
179181

180

183182

185
184

165
186

187

177

189
188

190

191

192

192

192

194

193
196

195

197

197
192

192

192

192

192

198

199

199

201

200

202

203

206

204

205

207

207148
149

147

146
146

146

147

147

145

144

142

143

141141

141

140

139

138

137

137

135

136

132

133
134

131

129
130

129

129

127

128

126

125

124

123
122

121

120

Kuva 3. Tutkimusalueen etelä-
puoliskon kuviokohtaiset rajaukset.
Punaiset kuviot kuvaavat
arvokkaita alueita, jotka
esitetään sivulta 39 alkaen.

119

118

117

117

117

25

117. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava nuorehko kangasmetsä, jossa on sekapuina kuusia ja koivuja. Pensaskerrok-
sessa esiintyy paikoitellen koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puo-
lukkaa kasvaa yleisesti. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, metsäkastikka, rii-
denlieko, lillukka ja oravanmarja.

118. Korpimuuttuma
Ojitettu korpijuotti, jossa valtapuina kasvaa tiheästi kuusia, joiden seassa on koivuja. Ojanvar-
ret ovat avoimempia, ja niissä esiintyy yleisesti koivujen taimia ja pajuja. Ojanvarsien korkean
ruohokasvillisuuden yleisiä lajeja ovat mesiangervo, korpikaisla, lehtotesma, nokkonen, va-
delma ja hiirenporras. Tiheässä kuusikossa kasvillisuus on paikoin hyvin niukkaa. Laikuittain
esiintyy kuitenkin muun muassa metsäalvejuurta ja käenkaalta.

119. Kangasmetsä
Nuori sekametsä, jossa puusto koostuu koivuista, kuusista ja männyistä. Seassa kasvaa vähän
pihlajia ja haapoja. Pensaskerroksessa esiintyy runsaasti kuusten, koivujen, pihlajien taimia ja
vähän pajuja. Aluskasvillisuuden yleisiä lajeja ovat korkeat heinät, kuten hietakastikka ja met-
säkastikka. Myös vadelma, maitohorsma, metsäimarre ja oravanmarja kuuluvat lajistoon.

120. Korpilaikku
Kuusivaltainen suolaikku, jossa on mustikkakorven (MK) piirteitä. Nuorten kuusien seassa on
koivuja sekä vähän mäntyjä ja tervaleppiä. Pensaskerroksessa yleisiä ovat kuusten taimet. Tyy-
pillisiä lajeja ovat paikoin runsas mustikka sekä peltokorte, riidenlieko, pallosara ja metsätähti.
Puita on harvennettu ja alueella kulkee ajourat. Osa alueesta on kosteampaa. Valtapuina kas-
vaa tervaleppiä ja koivuja. Pensaskerroksessa esiintyy paikoin tiheästi tervaleppien ja koivujen
taimia sekä korpipaatsamaa, lehtonäsiää ja katajia. Kenttäkerroksen yleisiä lajeja ovat kurjenjal-
ka, raate, tähtisara, mutasara, peltokorte ja suursarat. Mättäillä viihtyvät riidenlieko, mustikka
ja puolukka. Alueella on vähän lahoja pystypuita.

121. Kaivettu lampi
Reheväkasvuinen kaivettu lampi, jonka ympärillä esiintyy koivuja ja tervaleppiä. Sekapuina on
vähän kuusia ja mäntyjä. Pensaskerroksessa kasvaa pääasiassa pajuja. Lammen reunoja peit-
tävät suursarat ja korpikaisla. Muita yleisesti kasvavia lajeja ovat mesiangervo, hiirenporras,
keltakurjenmiekka, ranta-alpi ja mesiangervo.

122. Korpipainanne
Kostea painanne, jonka mättäillä kasvaa tervaleppiä ja koivuja. Sekapuina tavataan kuusia, pa-
juja ja vähän mäntyjä. Pensaskerroksessa kasvaa kuusten taimia, katajia ja pajuja. Aluskasvilli-
suuden tyyppilajeja ovat kurjenjalka, metsäalvejuuri, ranta-alpi ja käenkaali. Mättäillä viihty-
vät mustikka, metsäimarre ja oravanmarja. Kuviota ei voida tyypitellä tarkasti.

123. Korpipainanne
Pieni ja kostea korpipainanne, jossa valtapuina mättäillä kasvaa koivuja. Seassa on vähäisesti
kuusia ja mäntyjä. Pensaina esiintyy mustaherukoita, korpipaatsamia sekä melko paljon kuus-
ten taimia. Aluskasvillisuuden valtalajeina kasvaa viitakastikkaa ja mesiangervoa. Muita ylei-
siä lajeja ovat ojakellukka, kurjenjalka ja rönsyleinikki. Kuviota ei voida tyypitellä tarkasti.

26

124. Nuori metsä
Metsittynyt hakkuuala, jossa kasvaa koivuvaltaista nuorta puustoa. Sekapuina on mäntyjä,
haapoja, kuusia ja pajuja. Pensaina on paljon vadelmia sekä koivujen ja kuusten taimia. Alus-
kasvillisuuden yleisiä lajeja ovat metsäkastikka, metsäalvejuuri, kielo ja sananjalka. Varvuista
mustikkaa ja puolukkaa kasvaa laikuittain. Kuvio on todennäköisesti mustikkatyypin (MT)
tuoretta kangasta.

125. Kostea painanne
Kiiltopajuja kasvava melko avoin alue, jossa tavataan myös vähän koivuja, haapoja ja kuusia.
Pensaskerroksessa esiintyy enimmäkseen kiiltopajuja. Aluskasvillisuuden valtalajina tavataan
viitakastikkaa. Myös kurjenjalka, jokapaikansara ja peltokorte kuuluvat lajistoon. Alueen län-
sireunalla kasvaa pienellä alalla paljon kieloa ja lillukkaa sekä vähäisesti kotkasiipeä. Kuviota
ei voida tyypitellä tarkasti.

126. Korpipainanne
Avoin ja kostea alue, jossa kasvaa muutamia koivuja ja kuusia. Pensaina esiintyy vähäisesti
korpipaatsamia sekä kuusten ja pihlajien taimia. Yleisiä lajeja ovat lillukka, kielo ja peltokorte.
Alueen eteläpäässä on yleisesti koivuja ja tervaleppiä. Aluskasvillisuuden valtalajina kasvaa
pullosaraa.

127. Muuttuma
Tien vieressä oleva muuttuma, jonka mättäillä valtapuina kasvaa koivuja. Seassa on vähän
haapoja ja pensaskerroksessa pajuja. Viitakastikka on paikoin runsas. Muita vähäisesti esiinty-
viä lajeja ovat kurjenjalka ja pullosara. Kuvion pohjoisosa on rämemuuttuma, jossa valtapuina
esiintyy nuoria ja ohutrunkoisia koivuja, joiden seassa on vähän mäntyjä ja kuusia. Pensasker-
roksessa kasvaa melko paljon koivujen taimia. Aluskasvillisuuden yleisiä lajeja ovat suopursu,
mustikka, tupasvilla, puolukka ja pallosara.

128. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan metsä, jossa valtapuina kasvaa kuusia. Sekapuina on jonkin verran mäntyjä
ja koivuja. Pensaskerroksessa kasvaa kuusten, pihlajien ja koivujen taimia. Tyypillistä tuoreen
kankaan lajistoa on varvuista runsaana kasvava mustikka sekä oravanmarja, metsäkastikka,
vanamo, riidenlieko ja lillukka.

129. Mustikkaturvekangas (Mtkg)
Ojitettu suo, joka on muuttunut mustikkaturvekankaaksi. Valtapuina mättäillä kasvaa kuusia.
Sekapuina on paljon mäntyjä ja paikoitellen koivuja. Pensaskerroksessa esiintyy muun muassa
tervaleppien taimia. Kasvillisuus on paikoin hyvin niukkaa. Varvuista mustikkaa kasvaa lai-
kuittain. Ruohoista yleisinä tavataan metsäalvejuurta ja oravanmarjaa.

27

130. Nuori kangasmetsä / taimikko
Tiheästi kasvavaa, alle 10-vuotiasta metsää. Puusto koostuu pääosin koivuista, mutta seassa
esiintyy yleisesti kuusia, haapoja ja vähäisemmin myös mäntyjä. Siemenpuina on muutamia
isompia mäntyjä. Pensaskerroksessa kasvaa yleisesti muun muassa koivujen ja kuusten taimia.
Varvuista mustikkaa sekä puolukkaa esiintyy paikoitellen. Muita aluskasvillisuuden lajeja ovat
maitohorsma, metsäimarre, lillukka, metsäkastikka ja kielo.

131. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava nuorehko kangasmetsä, jossa on sekapuina kuusia ja koivuja. Pensaskerrok-
sessa esiintyy paikoitellen koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puo-
lukka kasvaa yleisesti. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, metsäkastikka, rii-
denlieko, lillukka ja oravanmarja.

132. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan metsäkaistale, jossa kasvaa valtapuina noin 70–80-vuotiaita kuusia. Sekapui-
na on pihlajia, koivuja ja järeitä haapoja. Pensaskerroksessa kasvaa yleisesti kuusten, koivujen
ja pihlajien taimia. Mustikkaa kasvaa runsaasti. Ruohoista yleisiä ovat käenkaali, lillukka, kielo
ja metsäkorte. Alueella on jonkin verran lahoja maa- ja pystypuita sekä tuulenkaatoja.

133. Korpimuuttuma
Ojitettu korpi, joka on muutostilassa. Alueella on muun muassa mustikkaturvekankaan (Mtkg)
piirteitä. Puusto koostuu tasaikäisistä kuusista, joiden seassa esiintyy vähän koivuja. Pensaina
kasvaa yleisesti koivujen ja kuusten taimia. Aluskasvillisuus on paikoin niukkaa. Avoimilla
paikoilla kasvaa mesiangervoa, metsäkortetta, ojakellukkaa, käenkaalta ja nokkosta.

134. Avohakkuuala
Avohakkuuala, jossa kasvaa korkeita ruohoja. Valtalajeina esiintyy nokkosta ja vadelmaa. Myös
hiirenporras, peltopillike, suo-ohdake ja metsäimarre kuuluvat lajistoon.

135. Mustikkatyypin (MT) tuore kangas
Mäntyvaltainen tuore kangas, jonka puustoa on paikoin harvennettu. Seassa on kuusia ja koi-
vuja. Pensaskerroksessa esiintyy koivujen, pihlajien ja kuusten taimia. Varvuista tavataan mus-
tikkaa ja puolukkaa. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, riidenlieko, lillukka ja
oravanmarja. Notkelmissa ja valoisilla paikoilla esiintyy yleisesti kieloa, metsäkastikkaa ja met-
sävirnaa.

136. Korpipainanne
Kostea korpipainanne, jossa koivut ja tervalepät kasvavat mättäillä. Seassa esiintyy jonkin ver-
ran nuoria kuusia, pajuja ja pihlajia. Pensaskerroksen yleisiä lajeja ovat korpipaatsamat ja terve-
leppien taimet. Aluskasvillisuudessa yleisiä lajeja ovat kurjenjalka, pullosara, metsäkorte, har-
maasara ja metsäalvejuuri. Mättäillä viihtyy puolukka ja runsaskasvuinen mustikka. Kuviota
ei voida tyypitellä tarkasti.

28

137. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Laaja metsäalue, joka on pääosin tuoretta kangasta. Pienillä alueilla ja notkelmissa on lehto-
maista kangasta. Valtapuina kasvaa tasaikäisiä mäntyjä, joiden sekapuina on koivuja ja kuusia.
Pensaskerroksessa tavataan muun muassa katajia. Tuoreen kankaan yleisimmät lajit ovat mus-
tikka, oravanmarja, vanamo ja metsätähti. Notkelmissa ja valoisilla paikoilla kielo, metsäkastik-
ka ja metsävirna ovat yleisiä.

138. Suopainanne
Melko monipuolinen suoalue, jota ei voida tyypitellä tarkasti. Mättäillä kasvaa ohutrunkoisia
tervaleppiä ja koivuja. Sekapuina on kuusia ja vähän mäntyjä. Kuusten taimia kasvaa paljon.
Myös katajia ja korpipaatsamia esiintyy yleisesti. Varvuista mustikkaa ja puolukkaa kasvaa
laikuittain. Myös korpi-imarretta, pikkutalvikki, riidenliekoa sekä rämevarvuista juolukkaa
ja suopursua tavataan yleisesti. Rahkasammalia kasvaa pieninä kasvustoina. Alueella kulkee
vanhat ajourat.

139. Korpipainanne
Kostea korpipainanne, jossa on paikoin mustikkakorven (MK) piirteitä. Puut ovat mättäillä,
joiden välit ovat vetisiä. Ohutrunkoisten kuusten ja koivujen seassa on vähäisesti mäntyjä sekä
pajuja. Varvuista mustikkaa kasvaa mättäillä. Riidenliekoa, metsäkortetta, kurjenjalkaa ja ran-
ta-alpia esiintyy yleisesti. Alueen reunalla kulkee ajourat ja puustoa on paikoin harvennettu.

140. Kostea sekametsä
Kostea sekametsä, jossa on melko paljon lahoja maa- ja pystypuita. Puustossa kasvaa koivu-
ja ja kuusia, joiden seassa on tervaleppiä, haapoja ja vähän mäntyjä. Pensaskerroksessa esiin-
tyy pääosin kuusten taimia. Tyypillisiä lajeja ovat hiirenporras, metsäalvejuuri ja nurmilauha.
Myös metsäkortetta, oravanmarjaa, käenkaalta ja isoalvejuurta esiintyy yleisesti. Kuviota ei
voida tyypitellä tarkasti.

141. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Laaja metsäalue, jossa lehtomainen ja tuore kangas vuorottelevat. Valtapuina kasvaa tasaikäi-
siä mäntyjä. Sekapuina on vähän koivuja ja kuusia. Pensaskerroksessa tavataan muun muassa
katajaa. Tuoreen kankaan yleisimmät lajit ovat mustikka, oravanmarja, vanamo ja metsätähti.
Lehtomaisella kankaalla varpuja ei juuri ole, mutta valtalajeja ovat kielo, metsäkastikka, metsä-
orvokki, metsävirna ja lillukka.

142. Korpimuuttuma
Mäntyvaltainen korpi, jossa on muun muassa kangaskorven (KgK) piirteitä. Mäntyjen seassa
kasvaa melko paljon nuoria koivuja ja vähäisemmin kuusia. Pensaskerroksessa esiintyy pai-
koin runsaasti vadelmia ja koivujen, kuusten sekä pihlajien taimia. Kuviolla on myös vähän
lehtokuusamia. Tyypillisiä lajeja ovat metsäimarre, metsäalvejuuri, kielo, riidenlieko ja metsä-
korte. Varvuista mustikkaa sekä puolukkaa kasvaa yleisesti.

29

143. Korpimuuttuma
Ojan varrella oleva korpimuuttuma, jossa on paikoin lehtokorven (LhK) piirteitä. Puusto
muodostuu pääasiassa kuusista ja koivuista. Pensaskerroksessa esiintyy vadelmia ja koivujen
taimia. Hiirenporras on paikoin erittäin runsas. Seassa kasvaa mesiangervoa, lillukkaa, suden-
marjaa, ojakellukkaa, lehtovirmajuurta ja karhunputkea. Kasvillisuus on paikoin niukkaa, mut-
ta laikuittain kasvaa käenkaalta ja metsäalvejuurta. Puustoa on harvennettu. Pohjoislaidalla on
lähde, joka ei ole luonnontilainen. Kyseessä on hyvin vetinen saraikko, jonka mättäillä kasvaa
vähän tervaleppiä. Runsaana esiintyvän pullosaran seassa kasvaa vähäisesti hiirenporrasta,
ranta-alpia, vehkaa ja kurjenjalkaa. Mustikkaa ja puolukkaa tavataan yleisesti mättäillä.

144. Puolukkaturvekangas (Ptkg)
Puolukkaturvekankaaksi muuttunut ojitettua suoalue, jossa valtapuina kasvaa kuusia. Seka-
puina esiintyy yleisesti koivuja ja mäntyjä. Pensaskerroksen yleisiä lajeja ovat muun muassa
koivujen ja kuusten taimet. Varvuista runsaana esiintyvän mustikan seassa tavataan laikuittai-
sesti muurainta, suopursua, pallosaraa, käenkaalia ja metsäkortetta.

145. Kangasmetsä
Osittain nuorta ja tiheäpuustoista kangasmetsää. Puusto koostuu koivuista ja kuusista, joiden
seassa kasvaa paikoitellen tervaleppiä. Pensaina esiintyy muun muassa korpipaatsamaa ja va-
delmaa. Yleisiä kenttäkerroksen lajeja ovat metsäalvejuuri, metsäimarre, metsäkorte ja mustik-
ka. Alueen puustoa on harvennettu. Kuvio on todennäköisesti mustikkatyypin (MT) tuoretta
kangasta.

146. Taimikko
Erittäin tiheästi kasvavaa nuorta koivutaimikkoa, jonka seassa on vähän kuusia. Pensaskerrok-
sessa on runsaasti vadelmaa. Aluskasvillisuuden yleisiä lajeja ovat maitohorsma, metsäkastik-
ka, oravanmarja, lillukka, mustikka ja puolukka.

147. Jäkälätyypin (CIT) karukkokankaan kalliopaljastuma
Pieni kalliopaljastuma, jota palleroporon- ja hirvenjäkälät hallitsevat. Puustossa kasvaa nuoria
mäntyjä, joiden seassa on vähän kuusia. Pensaina esiintyy mäntyjen taimia sekä jokunen kataja.
Jäkälillä kasvavia yleisiä lajeja ovat metsälauha, puolukka ja metsäkastikka.

148. Kostea notkelma
Kostea notkelma, jossa puusto on melko nuorta ja osittain tiheää. Valtapuina kasvaa koivuja ja
kuusia, joiden seassa on kohtalaisesti tervaleppiä. Pensaskerroksessa tavataan yleisesti kuus-
ten, koivujen ja tervaleppien taimia. Korpikaisla kasvaa paikoin runsaana. Muita tyypillisiä
lajeja ovat ranta-alpi, vadelma, huopaohdake, metsäkorte ja nurmilauha. Varvuista mustikkaa
ja puolukkaa kasvaa laikuittain.

149. Mustikkatyypin (MT) tuore kangas
Nuoria kuusia kasvava tuore kangas, jossa sekapuina on vähäisesti koivuja. Pensaskerroksessa
esiintyy puiden taimia ja katajia. Varvuista mustikkaa kasvaa laikuittain. Ruohoista kielo, lil-
lukka, oravanmarja ja vanamo kasvavat yleisinä. Kevätpiippo on runsain heinälaji.

30

150. Taimikko
Taimikko, jossa kasvaa koivujen ja kuusten taimia. Vadelmat hallitsevat kasvillisuutta, mutta
myös maitohorsma, hietakastikka ja metsäalvejuuri kuuluvat lajistoon. Varvuista mustikkaa ja
puolukkaa kasvaa vähäisesti.

151. Muuttuma
Laaja ja ojitettu muuttuma, jossa puuston rakenne ja kasvillisuus vaihtelevat. Paikoitellen puus-
to on nuorta ja tiheästi koivuja sekä kuusia kasvavaa metsää, jossa aluskasvillisuus on hyvin
niukkaa. Laajalti valtapuuna kasvaa mäntyjä, joiden seassa on kuusia ja koivuja. Pensaskerrok-
sessa kasvaa paikoitellen paljon vadelmia sekä koivujen ja kuusten taimia. Mättäisellä maape-
rällä korkeakasvuista mustikkaa esiintyy paikoitellen runsaasti. Muita yleisiä lajeja ovat muun
muassa riidenlieko, metsäalvejuuri ja pallosara.

152. Muuttuma
Muuttuma, jossa mättäillä kasvaa koivuja ja kuusia. Sekapuina on paljon tervaleppiä ja vähäi-
sesti mäntyjä. Pensaskerroksessa tavataan runsaasti koivujen ja tervaleppien taimia sekä kor-
pipaatsamaa. Mättäillä esiintyy mustikkaa sekä puolukkaa ja rahkasammalilla kasvavat mesi-
angervo, ranta-alpi, isotalvikki, pullosara ja metsätähti. Myös kurjenjalkaa ja raatetta esiintyy
laikuittain. Puustoa on harvennettu.

153. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan melko nuori kuusikko, jossa sekapuina kasvaa mäntyjä, koivuja ja vähän
haapoja. Pensaina tavataan muun muassa vähäisesti katajia. Runsaskasvuisen mustikan lisäksi
alueella tavattavia tyypillisiä lajeja ovat lillukka, vanamo, riidenlieko, oravanmarja ja kevät-
piippo.

154. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan metsä, jossa puusto koostuu suurimmaksi osaksi tasaikäisistä männyistä.
Paikoitellen alueelle sijoittuu noin 5-vuotiaita mäntyjä kasvavia metsäaloja. Pensaskerroksessa
esiintyy yleisesti koivujen, pihlajien ja kuusten taimia sekä hieman katajia. Tyypillisiä lajeja
ovat muun muassa riidenlieko, metsäkastikka, kielo, lillukka, vanamo, mustikka ja vadelma.
Alue on paikoitellen kivikkoista ja kivien päällisillä kasvaa hirvenjäkäliä.

155. Muuttuma / turvekangas
Mättäinen muuttuma, jossa kasvaa tukkikokoisia mäntyjä ja nuorempia koivuja. Paikoitellen
puusto on melko tiheää nuoria kuusia sekä koivuja kasvavaa metsää, jossa aluskasvillisuus on
niukkaa. Pensaina tavataan yleisesti kuusten, koivujen ja pihlajien taimia. Valoisimmilla metsä-
aloilla mustikka on runsas. Myös metsäalvejuurta ja puolukkaa tavataan yleisesti. Alueella on
turvekankaan piirteitä.

156. Taimikko
Taimikko, jossa kasvaa koivujen ja kuusten taimia. Vadelmat hallitsevat kasvillisuutta, mutta
myös maitohorsma, hietakastikka ja metsäalvejuuri kuuluvat lajistoon. Varvuista mustikkaa ja
puolukkaa kasvaa vähäisesti.

31

157. Muuttuma
Laaja ojitettu muuttuma, jossa valtapuuna kasvaa paikoin tiheästi kuusia ja koivuja. Sekapuina
tavataan tervaleppiä sekä mäntyjä. Koivujen ja kuusten taimia kasvaa paikoin paljon. Aluskas-
villisuus vaihtelee hyvin niukasta melko rehevään. Ojanvarsilla ja valoisimmilla alueilla kasvaa
runsaasti vadelmia sekä hiirenporrasta, suo-orvokkia ja korpi-imarretta. Myös metsäalvejuuri,
oravanmarja ja mustikka ovat yleisiä lajeja.

158. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava nuorehko kangasmetsä, jossa on sekapuina kuusia ja koivuja. Pensaskerrok-
sessa esiintyy paikoitellen koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puo-
lukka kasvaa yleisesti. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, metsäkastikka, rii-
denlieko, lillukka ja oravanmarja.

159. Mustikkatyypin (MT) tuore kangas
Nuori mäntyvaltainen kangasmetsä, jossa sekapuina kasvaa kuusia ja koivuja. Pensaskerrok-
sessa esiintyy yleisesti puiden taimia. Puolukan ja mustikan varpukasvustot ovat paikoitellen
runsaita. Yleisiä tuoreen kankaan ruohoja ovat kevätpiippo, metsätähti, metsäkastikka ja lilluk-
ka.

160. Mustikkatyypin (MT) tuore kangas
Pieni metsäala, jossa valtapuuna kasvaa noin 80–90-vuotiaita mäntyjä. Sekapuina esiintyy vä-
häisesti koivuja ja kuusia. Pensaskerroksessa tavataan yleisesti kuusten, koivujen, mäntyjen
ja pihlajien taimia. Varvuista mustikkaa ja puolukkaa kasvaa laikuittain ja ruohoista yleisinä
tavataan oravanmarjaa sekä kevätpiippoa.

161. Nuori kangasmetsä / taimikko
Tiheästi kasvavaa, alle 10-vuotiasta metsää. Puusto koostuu pääosin koivuista, mutta seassa
esiintyy yleisesti kuusia, haapoja ja vähäisemmin myös mäntyjä. Siemenpuina on muutamia
isompia mäntyjä. Pensaskerroksessa kasvaa yleisesti muun muassa koivujen ja kuusten taimia.
Varvuista mustikkaa sekä puolukkaa esiintyy paikoitellen. Muita aluskasvillisuuden lajeja ovat
maitohorsma, metsäimarre, lillukka, metsäkastikka ja kielo.

162. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan melko nuori kuusikko, jossa sekapuina kasvaa mäntyjä, koivuja ja vähän
haapoja. Pensaina tavataan muun muassa vähäisesti katajia. Runsaskasvuisen mustikan lisäksi
alueella tavattavia tyypillisiä lajeja ovat lillukka, vanamo, riidenlieko, oravanmarja ja kevät-
piippo.

163. Muuttuma
Laaja ojitettu muuttuma, jossa puuston rakenne ja kasvillisuus vaihtelevat. Valtapuuna kasvaa
laajalti koivuja, joiden seassa on kuusia ja mäntyjä. Alueen tulvaisuuden vuoksi osa puustosta
on pystyyn kuollutta. Pensaina esiintyy yleisesti puiden taimia ja pajuja. Kasvillisuutta hallit-
sevat paikoin korkeat heinät, kuten viitakastikka ja nurmilauha. Muita yleisiä lajeja ovat ranta-
alpi, vesisara, metsäalvejuuri ja nokkonen. Kasvillisuus on paikoitellen niukkaa.

32

164. Muuttuma
Ilmeisesti majavan vanhan padon synnyttämä kosteikkoalue, jossa on paljon lahoja maa- ja
pystypuita. Puusto koostuu pääosin koivuista, mutta sekapuina esiintyy yleisesti pajuja ja ter-
valeppiä. Vedessä on paljon pystyyn kuolleita nuoria kuusia ja pensaina kasvaa muun muassa
pajuja. Kosteikon tyypillisiä lajeja ovat paikoin runsaana kasvavat suursarat, ratamosarpio, raa-
te, vehka, ranta-alpi, järvikorte ja rantayrtti.

165. Muuttuma
Ojitettu laaja muuttuma, jossa valtapuuna kasvaa koivuja ja sekapuina kuusia sekä mäntyjä.
Koivujen ja kuusten taimia kasvaa paikoin paljon. Aluskasvillisuus vaihtelee hyvin niukasta
melko rehevään. Yleisiä lajeja ovat metsäalvejuuri, oravanmarja, lillukka, ja kielo. Ojanvarsilla
kasvaa mesiangervoa, suo-orvokkia ja korpi-imarretta. Alueella on tuoreita ajouria. Länsiosas-
sa on pieni kostea alue, jossa on ruohokorpimuuttuman piirteitä. Valtapuina mättäillä kasvaa
nuoria koivuja, joiden seassa on kuusia ja vähän tervaleppiä. Pensaina tavataan muun muassa
korpipaatsamia. Yleisiä lajeja ovat raate, kurjenjalka, järviruoko, pallosara ja karpalo. Mättäillä
kasvaa mustikkaa ja juolukkaa. Alueella kulkee tuoreet ajourat ja puustoa on harvennettu.

166. Mustikkatyypin (MT) tuore kangas
Harvennettu männikkö, jossa korjuujätteet on jätetty maahan. Sekapuina kasvaa vähän kuusia
ja koivuja. Pensaina esiintyy jonkin verran koivujen ja kuusten taimia sekä katajia. Tyypillisiä
lajeja ovat muun muassa riidenlieko, metsäkastikka, kielo, lillukka, mustikka ja vadelma.

167. Korpipainanne
Koivuvaltainen kostea korpipainanne, jossa kasvillisuus vaihtelee. Sekapuina on kuusia, män-
tyjä ja tervaleppiä. Pensaskerroksessa kasvaa melko paljon lehtipuiden taimia. Rahkasammal-
kasvustoilla esiintyy vähän raatetta ja kurjenjalkaa. Varvuista mustikka on paikoitellen val-
talaji. Myös metsäkorte ja metsäalvejuuri kuuluvat lajistoon. Osa alueesta on ohutrunkoisten
koivujen muodostamaa tiheikköä, jossa rahkasammalia kasvaa pieninä laikkuina. Kuviota ei
voida tyypitellä tarkasti.

168. Kanervatyypin (CT) kuiva kangas
Pieni kallioalue, jota peittää palleroporon- ja hirvenjäkälät. Valtapuina kasvaa tukkikokoisia
mäntyjä, joista osa on iäkkäitä ja kilpikaarnaisia. Seassa on vähän koivuja ja kuusia. Pensaina
esiintyy paljon koivujen, mäntyjen ja kuusten taimia sekä vähän katajia. Jäkälillä kasvaa laikuit-
tain puolukkaa, kanervaa ja metsälauhaa.

169. Suopainanne
Suopainanne, jota ei voi tyypitellä tarkasti. Valtapuina kasvaa nuoria koivuja, joiden seassa on
jonkin verran kuusia ja mäntyjä. Pensaskerroksessa esiintyy muun muassa runsaasti koivujen
taimia ja pajuja. Mättäistä maaperää hallitsevat juolukka ja tupasvilla. Yleisiä lajeja ovat myös
suopursu, karpalo, muurain ja laikuittain kasvava raate.

33

170. Mustikkatyypin (MT) tuore kangas
Nuori ja tiheäkasvuinen metsä, jossa puusto koostuu koivuista, kuusista ja männyistä. Pen-
saina kasvaa jonkin verran puiden taimia. Tiheän latvuskerroksen vuoksi aluskasvillisuus on
niukkaa, mutta harvakseltaan kasvaa muun muassa metsäimarretta, oravanmarjaa ja vähäisesti
mustikkaa.

171. Kostea painanne
Kostea painanne, jonka kasvillisuus vaihtelee. Alue on melko avoin, mutta mättäillä kasvaa
vähän valtapuina koivuja ja tervaleppiä. Seassa on kuusia ja vähän mäntyjä. Pensaskerroksen
lajeja ovat muun muassa korpipaatsamat ja pajut. Pullosarojen seassa esiintyy niukasti ranta-
alpia ja kurjenjalkaa. Hiirenporrasta kasvaa laikuittain. Muita yleisiä lajeja ovat mesiangervo,
peltokorte, lillukka ja vadelma.

172. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Metsäalue, jossa lehtomainen ja tuore kangas vuorottelevat. Valtapuina kasvaa tasaikäisiä män-
tyjä, joiden sekapuina on vähän koivuja ja kuusia. Pensaskerroksessa tavataan muun muassa
katajia. Tuoreen kankaan yleisimmät lajit ovat mustikka, oravanmarja, vanamo ja metsätähti.
Lehtomaisella kankaalla varpuja ei juuri ole, ja valtalajeja ovat kielo, metsäkastikka, metsäor-
vokki, metsävirna ja lillukka.

173. Mustikkaturvekangas (Mtkg)
Ojitettu metsäalue, jossa mustikkaturvekankaan (Mtkg) lisäksi on paikoitellen ruohoturvekan-
kaan piirteitä (Rtkg). Valtapuina olevien kuusten seassa kasvaa vähän koivuja ja mäntyjä. Pen-
saskerroksessa esiintyy paikoin runsaana muun muassa vadelmia ja korpipaatsamia. Yleisiä
lajeja ovat mustikka, metsäkorte ja käenkaali. Kosteammilla kohdilla suo-orvokki, mesianger-
vo ja lehtovirmajuuri ovat yleisiä. Rahkasammalia kasvaa laikuittain. Alueella kulkee ajourat ja
puustoa on harvennettu.

174. Turvelehto (lehtoturvekangas)
Ojitettu metsäala, jossa kasvillisuus on rehevää. Valtapuina kasvaa tasaikäisiä kuusia ja seka-
puina koivuja. Pensaskerroksessa kasvaa runsaana vadelmia, pajuja, mustaherukoita sekä koi-
vujen ja kuusten taimia. Ruohokasvillisuus on monilajista. Yleisiä lajeja ovat muun muassa hii-
renporras, kielo, käenkaali, lillukka, karhunputki, ojakellukka ja kotkansiipi. Alueella kulkee
useita ajouria ja puustoa on harvennettu.

175. Kalliopaljastuma
Avoin pieni kalliopaljastuma, jossa ei ole juuri puita. Pensaskerroksessa esiintyy pajuja, haapo-
jen, mäntyjen taimia ja vähän katajia. Kallion päällisellä kasvaa paikoitellen sammalia ja hir-
venjäkäliä. Hietakastikkaa esiintyy runsaasti. Muita melko yleisiä lajeja ovat pujo, metsälauha,
ahosilmäruoho ja syysmaitiainen.

34

176. Kostea notkelma
Tien vieressä oleva kostea painanne, jossa valtapuina kasvaa kuusia. Sekapuina on koivuja.
Pensaskerroksessa tavataan lähinnä vadelmaa. Kosteammilla kohdilla pullosara, ranta-alpi ja
pajut kuuluvat lajistoon. Muita yleisesti tavattavia lajeja ovat metsäkorte, metsäimarre, pallosa-
ra, maitohorsma ja metsäalvejuuri. Varvuista mustikkaa kasvaa melko vähän. Alueen keskellä
kulkee tuoreet ajourat.

177. Taimikko
Laaja taimikkoalue, jossa nuorten puiden valtalajisuhteet vaihtelevat ja puusto on paikoin tihe-
ää. Puusto- ja pensaskerroksessa esiintyy kuusia, mäntyjä, koivuja sekä vähän harmaaleppiä ja
haapoja. Avoimilla alueilla yleisiä lajeja ovat sananjalka, metsäkastikka, maitohorsma ja met-
sälauha.

178. Mustikkatyypin (MT) tuore kangas
Mäntyjä kasvava nuorehko kangasmetsä, jossa on sekapuina kuusia ja koivuja. Pensaskerrok-
sessa esiintyy paikoitellen koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puo-
lukkaa kasvaa yleisesti. Aluskasvillisuuden tyypillisiä lajeja ovat vanamo, metsäkastikka, rii-
denlieko, lillukka ja oravanmarja.

179. Mustikkatyypin (MT) tuore kangas
Kangasmetsä, jossa valtapuina kasvaa kuusia ja sekapuina on mäntyjä sekä koivuja. Pensas-
kerroksessa esiintyy koivujen, pihlajien ja kuusten taimia. Varvuista mustikkaa ja puolukkaa
esiintyy laikuittain. Aluskasvillisuuden yleisiä lajeja ovat muun muassa vanamo, kultapiisku,
riidenlieko, lillukka ja oravanmarja.

180. Kangasmetsä
Nuori kangasmetsä, jossa puusto koostuu koivuista ja kuusista. Seassa kasvaa vähäisesti män-
tyjä. Pensaina esiintyy runsaasti muun muassa koivujen taimia sekä katajia. Metsä on paikoin
avointa, ja korkeista heinistä metsäkastikka kasvaa runsaana. Muita tyypillisiä lajeja ovat lilluk-
ka, kielo ja oravanmarja. Varvuista mustikkaa ja puolukkaa kasvaa melko vähän.

181. Soistunut painanne
Tien vieressä oleva kostea uoma, jossa mättäillä kasvava puusto koostuu tervalepistä, koivuis-
ta ja pajuista. Pensaina tavataan yleisesti pihlajien, tervaleppien ja koivujen taimia. Mättäillä
kasvaa mustikkaa. Kosteammilla paikoilla hiirenporras, lehtovirmajuuri, raate ja mesiangervo
ovat yleisiä.

182. Muuttuma
Läheisen kostean alueen reunasta lähtevä vetinen juotti, jossa puusto on nuorta ja paikoin ti-
heäkasvuista. Voimakkaasti mättäillä kasvavien nuorten koivujen seassa esiintyy jonkin verran
kuusia, tervaleppiä ja mäntyjä. Pensaina kasvaa runsaasti koivujen, kuusien ja tervaleppien
taimia. Kasvillisuuden valtalajeja ovat korpi-imarre, lillukka, metsäkorte ja vadelma. Mättäillä
esiintyy runsaskasvuista mustikkaa. Alueen pohjoispäässä kulkee ajourat ja puustoa on hakat-
tu.

35

183. Suopainanne
Pieni suo, jota ei voi tyypitellä tarkasti. Mättäillä kasvavien koivujen seassa on vähäisesti kuu-
sia ja tervaleppiä. Pensaskerroksessa esiintyy pääasiassa pajuja ja koivujen taimia. Kasvillisuus
vaihtelee, mutta pienellä alalla kasvaa valtalajina pullosara, kun taas karhunsammalilla sekä
mättäillä yleisinä kasvaa mustikkaa, puolukkaa, pallosaraa ja metsäkortetta.

184. Kostea painauma
Entinen lampi ja lähes puuton alue, jossa kasvaa hieman pajuja, haapojen taimia ja korpipaatsa-
mia. Korkeista ruohoista ja heinistä hietakastikka ja ranta-alpi hallitsevat kasvillisuutta. Muita
yleisiä lajeja ovat suo-orvokki ja mesiangervo. Alueen reunoilla kasvaa paikoin runsas matala-
kasvuisesti hanhenpajua.

185. Vetinen painauma
Pieni vetinen painanne, jossa mättäillä kasvaa pääasiassa koivuja ja tervaleppiä. Pensaina esiin-
tyy melko paljon tervaleppien, koivujen taimia ja pajuja. Yleisiä lajeja ovat suursarat, raate ja
metsäkorte sekä mättäillä viihtyvä mustikka.

186. Varputurvekangas (Vatkg)
Ojitettu suoalue, jossa puusto on mäntyvaltaista. Seassa kasvaa vähän heikkokasvuisia koivuja.
Pensaina tavataan yleisesti mäntyjen ja koivujen taimia. Mättäisellä maaperällä kasvaa laikuit-
tain korkeakasvuista mustikkaa ja juolukkaa. Yleisinä lajeina tavataan myös kanervaa, varik-
senmarjaa, suopursua ja pallosaraa.

187. Muuttama
Ojan varressa oleva koivuvaltainen muuttuma, joka on ollut todennäköisesti kosteaa suurruo-
holehtoa. Sekapuina on kuusia ja mäntyjä. Ojan välittömässä läheisyydessä esiintyy tervaleppiä
ja pihlajia. Pensaskerroksen luonteenomaisia lajeja ovat lehtonäsiä, koiranheisi ja korpipaat-
sama. Kasvillisuutta hallitsevat korkeat ruohot, kuten vadelma sekä mesiangervo ja lehtovir-
majuuri. Muita yleisiä lajeja ovat kielo, lillukka, ahomansikka ja metsäkorte. Alueella kulkee
vanhat ajourat.

188. Kostea uoma
Keväällä tulviva uoma, johon johtaa rumpuputki tien alitse. Valtapuina kasvaa tiheästi ohut-
runkoisia ja nuoria tervaleppiä. Seassa on vähän koivuja sekä pensaina vadelmia ja lehtipuiden
taimia. Laikuittain kasvaa hiirenporrasta, korpikaislaa, korpi-imarretta, käenkaalta, suo-orvok-
kia ja lehtotesmaa.

189. Kostea juotti
Nuoria ja ohutrunkoisia koivuja kasvava kostea juotti, jossa sekapuina on vähän nuoria kuusia
ja mäntyjä. Pensaskerroksessa esiintyy yleisesti koivujen ja kuusten taimia. Rahkasammalia,
mustikkaa, puolukkaa, pallosaraa, riidenliekoa ja metsäalvejuurta kasvaa laikkuina. Alueen
puustoa on harvennettu.

36

190. Ojanvarren kostea alue
Tulviva oja ja sen läheisyydessä oleva tiheäpuustoinen kostea alue. Puusto muodostuu pääasi-
assa koivuista ja pajuista. Seassa on vähän kuusia ja tervaleppiä. Pensaskerroksessa tavataan
melko paljon muun muassa korpipaatsamia ja pajuja. Ojassa kasvaa vehkaa ja ratamosarpioita
ja sen läheisyydessä korpikaislaa, hiirenporrasta, suo-ohdaketta ja lillukkaa.

191. Korpipainanne
Tien vieressä oleva koivuja kasvava korpipainanne. Seassa on paljon nuoria kuusia sekä vähän
mäntyjä. Kuusten taimia esiintyy runsaasti ja korpipaatsamia vähän. Aluskasvillisuus on erit-
täin niukkaa, mutta harvakseltaan kasvaa lillukkaa, oravanmarjaa ja metsäalvejuurta. Varvuis-
ta mustikkaa esiintyy puiden tyvillä.

192. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan metsä, jossa suurimmaksi osaksi puusto koostuu tasaikäisistä männyistä.
Puustoa on laajasti harvennettu ja korjuujätteet on jätetty maahan. Alueelle sijoittuu pieniä alo-
ja, jossa valtapuina kasvaa kuusia. Pensaskerroksessa esiintyy yleisesti koivujen, pihlajien, ja
kuusten taimia sekä katajia. Tyypillisiä lajeja ovat muun muassa riidenlieko, metsäkastikka,
kielo, lillukka, vanamo, mustikka ja vadelma. Kivien ja pienten kalliopaljatumien päällä kasvaa
hirvenjäkäliä.

193. Korpimuuttuma
Ojitettu muuttuma, jossa on paikoin mustikkakorven (MK) piirteitä. Puusto on melko nuorta
ja ryteikköistä. Valtalajina kasvaa paikoin koivuja, joiden sekapuina on tervaleppiä, kuusia ja
mäntyjä. Pensaina tavataan melko paljon muun muassa kuusten taimia. Kasvillisuus on pai-
koin niukkaa, mutta mättäillä viihtyvien mustikoiden ja puolukoiden lisäksi laikuittain kasvaa
metsäimarretta, isotalvikkia, pallosaraa ja oravanmarjaa. Rahkasammalia kasvaa pieninä kas-
vustoina.

194. Kostea painanne
Pieni painanne, jossa kasvaa mättäillä koivuja ja kuusia. Koivujen taimia esiintyy paikoin run-
saasti. Yleisenä kasvaa viitakastikkaa. Myös jouhisara, metsätähti ja metsäalvejuuri kuuluvat
lajistoon. Mättäillä on varpuja, kuten mustikkaa ja puolukkaa.

195. Kostea notkelma
Pienialainen kostea metsäala, jossa kasvillisuus on rehevää. Puusto koostuu nuorista koivuista,
joiden seassa kasvaa kuusia ja tervaleppiä. Pensaina esiintyy jonkin verran kuusten, koivujen
ja tervaleppien taimia. Yleisesti tavattavia lajeja ovat mesiangervo, suo-orvokki, rönsyleinikki
ja isoalvejuuri. Alueen länsipäässä korkeat ruohot ovat yleisiä. Muun muassa viitakastikka,
pullosara, ranta-alpi ja järviruoko kuuluvat lajistoon.

196. Kostea painanne
Tiheäpuustoinen painanne, jossa mättäillä kasvaa nuoria koivuja. Sekapuina tavataan kuusia ja
vähäisesti tervaleppiä. Pensaskerroksessa kasvaa runsaasti muun muassa kuusten taimia. Mus-
tikkaa esiintyy runsaasti. Myös nurmilauhaa, pallosaraa, mesiangervoa, suo-orvokkia tavataan
yleisesti.

37

197. Puolukkaturvekangas (Pktg)
Ojitettu suo, joka on muuttunut puolukkaturvekankaaksi. Ojien reunoilla kasvaa kuusia, koi-
vuja, mutta turvekankaan valtapuina on mäntyjä. Pensaskerroksessa esiintyy yleisesti kuusten,
koivujen ja pihlajien taimia. Kasvillisuus on paikoin niukkaa. Ojien varsilla kasvaa suo-orvok-
kia, vadelmaa ja metsäalvejuurta. Mustikka ja puolukka ovat runsaita. Lisäksi rämevarvuista
suopursu, variksenmarja, tupasvilla ja kanerva kuuluvat lajistoon.

198. Muuttuma
Laaja ojitusalue, joka on muuttumaa. Alueella esiintyy muun muassa mustikkatyypin (MT)
tuoreen kankaan kasvillisuutta. Paikoin tiheä puusto koostuu kuusista ja koivuista, joiden se-
kapuina on vähän mäntyjä ja tervaleppiä. Pensaskerroksessa kasvaa muun muassa korpipaat-
samia. Kasvillisuus vaihtelee hyvin niukasta reheviin ja korkeita ruohoja kasvaviin ojanvarsiin.
Varvuista mustikkaa kasvaa paikoitellen, mutta myös käenkaali, metsäalvejuuri ja oravanmarja
kuuluvat lajistoon. Ojanvarsilla esiintyy muun muassa mesiangervoa, hiirenporrasta ja korpi-
imarretta.

199. Kostea painanne
Avoin alue, jonka reunamilla kasvaa vähän harmaaleppiä, koivuja, kuusia ja pajuja. Myös pen-
saskerroksessa tavataan vähäisesti pajuja. Korkeista ruohoista viitakastikka hallitsee kasvilli-
suutta. Muita melko yleisiä lajeja ovat kurjenjalka, suo-orvokki, kielo ja ranta-alpi. Kuviota ei
voida tyypitellä tarkasti.

200. Kostea painanne
Koivuvaltainen kostea painanne, jossa mättäiden välit ovat vetisiä. Koivujen seassa kasvaa
yleisesti kuusia sekä vähäisesti tervaleppiä ja mäntyjä. Pensaina esiintyy pääasiassa kuusten
taimia. Mättäillä varvuista tavataan runsaasti mustikkaa. Muita yleisiä lajeja ovat lillukka, met-
sätähti ja kosteammissa painanteissa kasvava kurjenjalka. Kuviota ei voida tyypitellä tarkasti.

201. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Metsäalue, jossa lehtomainen ja tuore kangas vuorottelevat. Valtapuina kasvaa tasaikäisiä män-
tyjä, joiden sekapuina on vähän koivuja ja kuusia. Pensaskerroksessa tavataan muun muassa
katajia. Tuoreen kankaan yleisimmät lajit ovat mustikka, oravanmarja, vanamo ja metsätähti.
Lehtomaisella kankaalla varpuja ei juuri ole, mutta valtalajeja ovat kielo, metsäkastikka, metsä-
orvokki, metsävirna ja lillukka.

202. Vetinen painanne
Tien läheisyydessä oleva painanne, jossa on paikoin paljon vettä. Mättäillä kasvava puusto on
melko tiheää ja ryteikköistä pajukkoa. Seassa on tervaleppiä, pihlajia, nuoria koivuja ja vähän
kuusia. Pensaskerroksen muodostavat lehtipuiden taimet. Mättäillä kasvaa vähäisesti mustik-
kaa ja pallosaraa. Vedessä kasvaa kurjenjalkoja. Kuviota ei voida tyypitellä tarkasti.

203. Kangasmetsä
Tasaikäisiä ja nuoria mäntyjä kasvava metsä, jossa sekapuina esiintyy yleisesti kuusia ja koi-
vuja. Pensaskerros koostuu pääosin vadelmista sekä kuusten ja koivujen taimista. Varvuista
mustikkaa sekä puolukkaa kasvaa paikoitellen. Myös metsäkastikka, metsälauha ja lillukka
kuuluvat lajistoon. Kuvio on joko tuoretta tai kuivahkoa kangasta.

38

204. Käenkaali-mustikkatyypin (OMT) lehtomainen ja mustikkatyypin (MT) tuore kangas
Metsäalue, jossa lehtomainen ja tuore kangas vuorottelevat. Valtapuina kasvaa tasaikäisiä män-
tyjä, joiden sekapuina on vähän koivuja ja kuusia. Pensaskerroksessa tavataan muun muassa
katajia. Tuoreen kankaan yleisimmät lajit ovat mustikka, oravanmarja, vanamo ja metsätähti.
Lehtomaisella kankaalla varpuja ei juuri ole, mutta valtalajeja ovat kielo, metsäkastikka, metsä-
orvokki, metsävirna ja lillukka.

205. Mustikkatyypin (MT) tuore kangas
Tuoreen kankaan metsä, jossa suurimmaksi osaksi puusto koostuu tasaikäisistä männyistä.
Puustoa on laajasti harvennettu ja korjuujätteet on jätetty maahan. Alueelle sijoittuu pieniä alo-
ja, jossa valtapuina kasvaa kuusia. Pensaskerroksessa esiintyy yleisesti koivujen, pihlajien, ja
kuusten taimia sekä katajia. Tyypillisiä lajeja ovat muun muassa riidenlieko, metsäkastikka,
kielo, lillukka, vanamo, mustikka ja vadelma. Kivien ja pienten kalliopaljatumien päällä kasvaa
hirvenjäkäliä.

206. Taimikko
Tiheästi kasvava koivutaimikko, jonka seassa on myös mäntyjen taimia. Tiheiden vadelmakas-
vustojen seassa kasvaa muun muassa maitohorsmaa, hietakastikkaa ja kevätpiippoa. Varvuista
mustikkaa ja puolukkaa kasvaa laikuittain.

207. Varputurvekangas (Vatkg)
Ojitettu entinen räme, jossa on näkyvissä vielä isovarpurämeen (IR) piirteitä. Puusto on män-
tyvaltaista ja seassa kasvaa vähän heikkokasvuisia koivuja. Pensaskerros on harvaa, koostuen
kuusten, koivujen ja mäntyjen taimista. Rämevarvuista mustikka ja suopursu ovat runsaita.
Myös juolukka, puolukka, kanerva ja tupasvilla kuuluvat lajistoon. Alueelta etelään päin men-
täessä turvekangas muuttuu koivuja ja kuusia kasvavaksi tiheäksi metsäksi, jossa aluskasvilli-
suus on niukkaa.

208. Muuttuma
Muuttuma, jonka kasvillisuus vaihtelee. Puustossa valtapuina kasvaa kuusia ja mäntyjä. Seas-
sa esiintyy yleisesti koivuja. Pensaina kasvaa muun muassa korpipaatsamia. Aluskasvillisuus
vaihtelee niukasta melko rehevään. Yleisiä lajeja ovat käenkaali, metsäalvejuuri, mustikka, ora-
vanmarja ja paikoin runsas vadelma.

39

Kuva 4. Tutkimusalueen
pohjoispuoliskon arvokkaiden
kohteiden rajaukset.

1

2

4

3

5

6

7

8

9 10

11

12

13

14

15

16

17

18 19

20
21

22

23

25

24

27

26

40

1. Korpipainanne	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Pääosin lehtipuita kasvava korpipainanne, jossa on ruohokorven piirteitä, mutta sitä ei voida
tyypitellä kunnolla. Puustoon kuuluvat voimakkaasti mättäillä kasvavat tervalepät ja koivut
sekä pajut. Pensaskerroksessa kasvaa jonkin verran kuusten ja pajujen taimia sekä korpipaat-
samia. Aluskasvillisuuden lajeja ovat paikoin runsaana kasvavat raate ja kurjenjalka. Muita
yleisiä lajeja ovat ranta-alpi, harmaasara sekä
mättäillä kasvava mustikka. Alueen keskiosa
on kuivempaa ja aluskasvillisuutta hallitsevat
suopursu, muurain, tupasvilla ja mustikka.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on lähes luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

1

41

2. Suo			 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Lammen reunalla oleva suo, jota ei voi tyypitellä tarkasti. Puusto koostuu pääosin mättäillä
kasvavista koivuista ja seassa on muutamia kuusia. Pensaskerroksen lajeja ovat muun muassa
korpipaatsamat ja pajut. Aluskasvillisuuden valtalajeja ovat tupasvilla, kurjenjalka ja pullosara.
Muita yleisiä lajeja ovat suopursu, muurain, mustikka, suo-orvokki sekä leveäosmankäämi.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on lähes luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

2

42

3. Hiirenporras-käenkaalityypin (AthOT) kostea lehto		 [NT]	
		 	 					
Kasvillisuuskuvaus:
Notkelmaan muodostunut lehtolaikku, jonka puusto koostuu nuorista koivuista. Seassa on kuu-
sia ja pajuja. Pensaskerroksessa kasvavat yleisenä korpipaatsama, kiiltopaju, vadelma ja kuus-
ten taimet. Kasvillisuutta hallitsevat suursaniaiset, kuten isoalvejuuri ja metsäalvejuuri. Muita
yleisiä lajeja ovat metsäimarre, metsäkorte, metsätähti, mesimarja, rönsyleinikki, sudenmar-
ja, kielo, käenkaali ja lehtomatara. Varvuista
mustikkaa kasvaa niukasti. Alueella on jonkin
verran lahoja maapuita. Pohjoispäässä puusto
on järeämpää ja sitä on harvennettu.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista.

3

43

4. Suoalue		 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Suoalue, jossa on erilaisia kosteita elinympäristöjä ja kasvillisuus vaihtelee. Mättäillä valtapuina
kasvavat koivut ja harmaalepät. Sekapuina on kuusia ja vähäisesti mäntyjä. Pensaskerroksessa
kasvavat muun muassa koivujen taimet ja pajut. Aluskasvillisuuden valtalajeja ovat järvikorte,
viitakastikka, ranta-alpi, suo-orvokki, kurjenjalka ja vehka. Muita vähäisemmin tavattuja laje-
ja ovat muurain, harmaasara, lehtovirmajuu-
ri, korpikaisla ja varvuista vähäisesti kasvava
puolukka. Rahkasammalia kasvaa laikuittain.
Alueen läpi kulkee melko matala oja, joka ei
merkittävästi vaikuta alueen vesitalouteen.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on ympäristöstään erottuva,
erilaisia kosteita elinympäristöjä sisältävä ja
kooltaan melko iso kokonaisuus.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

4

44

5. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Pieni voimakkaasti mättäinen ruohokorpi, jossa kasvaa nuoria koivuja ja jonkin verran terva-
leppiä sekä vähäisesti mäntyjä. Pensaskerroksessa kasvaa korpipaatsamia. Aluskasvillisuuden
valtalajeina kasvavat raate, kurjenjalka, korpikaisloja ja järvikorte. Mättäillä esiintyy runsaasti
mustikkaa, metsäalvejuurta ja vähäisesti puolukkaa.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
esimerkiksi ojituksia tai tienrakentamista.

5

45

6. Suoalue		 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Erilaisista elinympäristöistä koostuva suoalue, jossa kasvillisuus vaihtelee. Puusto koostuu
pääosin nuorista ja tiheästi mättäillä kasvavista koivuista. Sekapuina kasvaa tervaleppiä ja pa-
juja. Pensaskerroksessa esiintyy paikoin tiheästi pajuja ja koivujen taimia. Aluskasvillisuuden
valtalajit vaihtelevat. Alueen yleisiä lajeja ovat muun muassa vehka, raate, korpikaisla, järvi-
korte, ranta-alpi, rentukka, muurain ja mät-
täillä kasvaa karhunsammalien seassa musti-
koita ja puolukoita. Kuviolla on ruohokorven
(RhK) piirteitä, mutta sitä ei voida kuitenkaan
tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on ympäristöstään erottuva,
erilaisia kosteita elinympäristöjä sisältävä ja
kooltaan melko iso kokonaisuus.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

6

46

7. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Pieni ruohokorpi, jonka puusto on paikoin melko tiheästi kasvavia nuoria koivuja. Seassa on
jonkin verran tervaleppiä ja kuusia. Pensaina kasvaa koivujen ja kuusten taimia. Aluskasvilli-
suuden valtalajeja ovat vehka, viitakastikka ja metsäkorte. Muita yleisiä lajeja ovat kurjenjalka,
metsäalvejuuri, mustikka, puolukka ja muurain. Alueen läpi kulkee vanhat ajourat, jotka eivät
vaikuta vesitalouteen.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
esimerkiksi ojituksia tai tienrakentamista.

7

47

8. Isovarpuräme (IR)								 [NT]	
			 	 					
Kasvillisuuskuvaus:
Tien läheisyydessä oleva isovarpuräme, jossa kasvaa mäntyjä sekä vähäisesti koivuja. Pensas-
kerroksessa esiintyy melko paljon mäntyjen ja vähäisesti koivujen taimia. Suopursun lisäksi
suolla kasvaa tyypillisesti tupasvillaa, muurainta, variksenmarja, juolukkaa, pallosaraa ja kar-
paloa. Alueen reunamat ovat kangasrämettä (KgR). Alueelta löytyy hieman lahoja pystypuita.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä elin-
ympäristö (vähäpuustoiset suot). Arvotus: 2,
koska kyseessä on metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
ojituksia tai esimerkiksi tienrakentamista.

8

48

9. Korpijuotti	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Kostea korpijuotti, jossa on ruohokorven (RhK) piirteitä, mutta sitä ei voida tyypitellä tarkasti.
Pääpuina kasvaa koivuja ja tervaleppiä. Seassa on pajuja ja vähäisesti kuusia. Pensaskerrokses-
sa esiintyy paikoin runsaasti pajuja sekä tervaleppien ja koivujen taimia. Aluskasvillisuudessa
kasvaa runsaasti suursaroja, kuten pullosaraa sekä järvikortetta ja raatetta. Muita yleisiä la-
jeja ovat mesiangervo, suoputki, suo-orvokki
ja märemmissä painanteissa yleistyvät vehka
ja kurjenjalka. Länsiosassa on tiheästi pajuja
kasvava alue. Jokapaikansarojen lisäksi alu-
eella esiintyy yleisesti korpikaislaa, pullosa-
raa, järvikortetta, kurjenjalkaa ja suoputkea.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen ja ympäris-
töstään erottuva kostea elinympäristö.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

9

49

10. Suoalue		 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Kosteapohjainen suoalue, jossa puusto koostuu tiheästi kasvavista koivuista. Seassa on kuusia,
mäntyjä ja tervaleppiä. Pensaskerroksessa kasvaa paikoin paljon koivujen taimia, korpipaatsa-
mia sekä pajuja. Aluskasvillisuutta hallitsee järvikorte. Muita yleisiä lajeja ovat metsäkorte, ran-
ta-alpi, vehka, kurjenjalka, raate ja nurmilauha. Mättäillä esiintyy suopursua ja mustikkaa. Ku-
violla on ruohokorven (RhK) piirteitä, mutta
sitä ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on melko iso, kostea ja lähes
luonnontilainen elinympäristö.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

10

50

11. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Kostea ruohokorpi, jossa mättäillä pääpuina kasvaa tervaleppiä ja koivuja. Seassa on jokunen
kuusi. Pensaskerroksen muodostaa kuusten, koivujen ja tervaleppien taimet. Yleisiä kasvilajeja
ovat vehka, metsäalvejuuri, mesiangervo, korpi-imarre ja suo-orvokki. Mättäillä puolukka ja
mustikka ovat runsaita. Alueella on melko paljon lahoja maa- ja pystypuita.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
esimerkiksi ojituksia tai tienrakentamista.

11

51

12. Korpipainanne	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Pieni korpipainanne, jossa mättäillä kasvaa pääasiassa koivuja ja pajuja. Pensaskerroksessa ta-
vataan jonkin verran pajuja, korpipaatsamia ja koivujen taimia. Kasvillisuuden valtalajeja ovat
korpikaisla, hiirenporras, ranta-alpi, kurjenjalka, raate ja mesiangervo. Alueella on hieman la-
hoja maapuita. Kuviolla on ruohokorven (RhK) ja ruohoisen sarakorven (RhSk) piirteitä, mutta
sitä ei voi tyypitellä kunnolla.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen ja ruohoi-
nen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista. 12

52

13. Lyhytkorsineva (LkN)	 								 [NT]	
			 	 					
Kasvillisuuskuvaus:
Lähes puuton neva, jossa puu- ja pensaskerroksessa kasvaa vähäisesti mäntyjä ja koivuja. Tu-
pasvillan lisäksi yleisiä lajeja ovat suokukka, karpalo, muurain sekä juolukka ja laikuittain kas-
vava kanerva.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (vähäpuustoiset suot).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituksia
tai esimerkiksi tienrakentamista.

13

53

14. Ruohokorpi (RhK)	 							 [EN]	
			 	 					
Kasvillisuuskuvaus:
Isovarpurämeen vieressä oleva ruohokorpi, jonka puusto koostuu paikoin mättäillä kasvavista
koivuista ja tervalepistä. Seassa on pajuja, mäntyjä ja kuusia. Pensaskerroksessa tavataan ylei-
sesti muun muassa korpipaatsamia ja pajuja. Ruohoista järvikorte on valtalaji, mutta runsaana
tavataan myös raatetta, kurjenjalkaa ja tähtisaraa sekä vähäisemmin mesiangervoa, suo-orvok-
kia ja ranta-alpia. Mättäillä kasvaa suopursua,
tupasvillaa, ja mustikkaa.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
esimerkiksi ojituksia tai tienrakentamista. 14

54

15. Varsinainen sarakorpi (VSK)						 [VU]	
			 	 					
Kasvillisuuskuvaus:
Sarakorpi, jonka puusto koostuu mättäillä kasvavista koivuista ja tervalepistä. Seassa on muu-
tamia kuusia ja runsaasti pajuja. Pensaina esiintyy jonkin verran muun muassa korpipaatsa-
mia. Valtalajina kasvavan pullosaran lisäksi yleisiä lajeja ovat järvikorte, ranta-alpi ja kurjenjal-
ka sekä laikuittain kasvava raate. Mättäillä viihtyvät varvut, kuten mustikka ja juolukka.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 2,
koska kohde on luonnontilainen ja uhanalai-
suusluokitukseltaan vaarantunut.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

15

55

16. Tuore keskiravinteinen lehto	 [VU]	
		 	 					
Kasvillisuuskuvaus:
Avoin lehtoalue, jonka reunoilla kasvaa pääasiassa kuusia. Pensaskerroksessa esiintyy muun
muassa lehtokuusamia ja taikinamarjoja. Valtalajeina tavataan metsäkastikkaa ja kieloa. Muita
melko yleisiä lajeja ovat metsävirna, ahomansikka, käenkaali, oravanmarja, sinivuokko ja met-
säorvokki.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista.

16

56

17. Tuore keskiravinteinen lehto		 	 			 [VU]	
		 	 					
Kasvillisuuskuvaus:
Kalliorinteessä oleva lehtojuotti, joka on melko avoin. Valtapuusto koostuu melko nuorista
kuusista, joiden seassa kasvaa koivuja sekä mäntyjä. Muun muassa taikinamarja ja mustahe-
rukka kuuluvat melko niukkaan pensaskerrokseen. Yleisiä kasvilajeja ovat metsäimarre, kielo,
metsäalvejuuri ja metsävirna. Myös ahomansikka, kevätlinnunherne, niittyleinikki, sinivuokko
ja metsäorvokki kuuluvat lajistoon.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista.

17

57

18. Korpi	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Korpialue, jossa puusto koostuu mättäillä tiheään kasvavista pajuista, joiden seassa kasvaa run-
saasti tervaleppiä. Pensaskerroksessa yleisenä esiintyy korpipaatsamia. Kosteammilla alueilla
peltokorte, hiirenporras, kurjenjalka, kurjenmiekka, ranta-alpi ja raate ovat yleisiä. Mättäillä
kasvaa mustikkaa. Korpea ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista. 18

58

19. Tuore keskiravinteinen lehto						 [VU]	
		 	 					
Kasvillisuuskuvaus:
Pieni lehtipuuvaltainen lehtolaikku. Puuston muodostavat pääasiassa koivut ja pajut. Pensas-
kerroksessa kasvaa muun muassa korpipaatsamia, taikinamarjoja ja koirasheisiä. Kasvillisuus
on paikoin rehevää. Yleisiä lajeja ovat muun muassa koiranputki, vadelma, kielo, metsäimarre,
käenkaali, lehtonurmikka, nuokkuhelmikkä, peltokorte, ahomansikka ja tuoksumatara.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista. 19

59

20. Isovarpuräme (IR) ja kangasräme (KgR)					 [NT]	
			 	 					
Kasvillisuuskuvaus:
Nevan ympärillä oleva isohko mäntyjä kasvava räme, jossa on vähäisesti myös koivuja. Pen-
saskerroksessa tavataan melko paljon mäntyjen taimia ja vähän koivujen alkuja sekä pajuja.
Valtalajina esiintyy suopursu, ja seassa kasvaa juolukkaa, karpaloa, kanerva, variksenmarjaa ja
pallosaraa. Puustossa kasvaa osin iäkkäitä mäntyjä. Reunavyöhykkeillä on vähäisesti kangas-
rämettä.

Suojeluperuste / arvotus (1–3):
Isovarpuräme on metsälain mukainen
erityisen tärkeä elinympäristö (vähäpuus-
toiset suot). Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
ojituksia tai esimerkiksi tienrakentamista.

20

60

21. Tuore keskiravinteinen lehto		 				 [VU]	
		 	 					
Kasvillisuuskuvaus:
Lehtojuotti, jossa puusto koostuu pääosin nuorista haavoista ja koivuista sekä vähäisesti kuusis-
ta. Pensaskerroksessa esiintyy muun muassa haapojen ja koivujen taimia sekä korpipaatsamia
ja pohjanpunaherukoita. Aluskasvillisuuden valtalaji on paikoin runsas kielo. Muita yleisiä la-
jeja ovat lillukka, niittynätkelmä, nuokkuhelmikkä, aitovirna, koiranputki ja vadelma. Alueella
on pieni kostea painanne, jossa kasvaa suur-
saroja ja kurjenjalkaa. Eteläpäässä lehtokasvil-
lisuus on rehevämpää, sillä lajistoon kuuluvat
esimerkiksi sudenmarja, mesiangervo, metsä-
virna, huopaohdake ja suo-ohdake.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista.

21

61

22. Lehtokorpi (LhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Pieni kostea lehtolaikku, jossa valtapuusto muodostuu tervalepistä ja koivuista. Pensasker-
roksen valtalajeina kasvavat korpipaatsama sekä kuusten ja koivujen taimet. Suursaniaisista
hiirenporrasta ja metsäalvejuurta tavataan paikoin runsaasti. Muita tyypillisiä lajeja ovat met-
säimarre, ojakellukka, lehtovirmajuuri, käenkaali, lillukka, nurmilauha ja korpi-imarre. Kuvio
tulkittiin lehtokorveksi, joka ei edusta luonto-
tyypin tavanomaisen rehevää elinympäristöä.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

22

62

23. Korpipainanne	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Pieni kostea korpilaikku, jossa puusto koostuu mättäillä kasvavista koivuista ja tervalepis-
tä. Seassa esiintyy vähän mäntyjä ja kuusia. Pensaskerroksen lajeja ovat koivujen, kuusten ja
tervaleppien taimet. Yhtenäisellä rahkasammalpeitteellä kasvaa kurjenjalkaa, korpikaislaa ja
metsäkortetta. Vähäisesti esiintyy myös raatetta sekä mättäillä mustikkaa, puolukkaa ja metsä-
alvejuuria. Kuviolla on ruohokorven (RhK) ja
metsäkortekorven (MkK) piirteitä, mutta sitä
ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista. 23

63

24. Kostea keskiravinteinen lehto					 [NT]	
		 	 					
Kasvillisuuskuvaus:
Pieni koivuvaltainen ja rehevä lehtolaikku. Sekapuina kasvaa tervaleppiä, kuusia ja pajuja.
Pensaina esiintyy melko paljon koivujen, pihlajien ja kuusten taimia sekä korpipaatsamia.
Mesiangervoa kasvaa runsaasti. Muita lajeja ovat muun muassa kotkansiipi, ojakellukka, rön-
syleinikki, suo-ohdake, käenkaali ja hiirenporras. Kuvion keskivaiheilla on kostea alue, jossa
esiintyy muun muassa vehkaa, ranta-alpia,
kevätlinnunsilmää ja kurjenjalkaa sekä paljon
lahopuita.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista.

24

64

25. Kostea keskiravinteinen lehto	 			 [NT]	
		 	 					
Kasvillisuuskuvaus:
Paikoin avoin lehtoalue, jossa puuston muodostuu kuusista ja koivuista. Pensaskerroksessa
esiintyy muun muassa kiiltopajuja, korpipaatsamia ja tervaleppien taimia. Korkeat ruohot
ovat vallitsevia. Yleisinä kasvaa mesiangervoa, karhunputkea, ojakellukkaa, huopaohdaketta
ja nokkosta.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät lehtolaikut).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä ojituk-
sia tai esimerkiksi tienrakentamista.

25

65

26. Suo		 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Suoalue, jota ei voida tyypitellä tarkasti, mutta siinä on tupasvillarämeen (TR) piirteitä. Valta-
puina kasvaa harvakseltaan nuoria koivuja, joiden seassa on vähän mäntyjä. Pensaskerroksessa
tavataan koivujen ja mäntyjen taimia. Mättäisellä maaperällä kasvillisuutta hallitsee tupasvilla.
Yleisenä tavataan myös karpaloa ja riippasaraa. Alueen laidoilla rämekasvillisuus on vähäistä,
sillä lajistoon kuuluvat raate, järvikorte, kur-
jenjalka ja pullosara.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on lähes luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

26

66

27. Mustikkakorpi (MK)							 [VU]	
			 	 					
Kasvillisuuskuvaus:
Pieni korpipainanne, jossa puusto koostuu nuorista kuusista. Seassa kasvaa vähän koivuja ja
mäntyjä. Pensaina tavataan yleisesti muun muassa koivujen ja tervaleppien taimia sekä kata-
jia. Yhtenäisellä rahkasammalkerroksella kasvaa laikuittain mustikkaa, puolukkaa, pallosaraa,
metsäalvejuurta ja metsäkortetta.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 2,
koska kohde on luonnontilainen ja uhanalai-
suusluokitukseltaan vaarantunut.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

27

67

34
35

36

28
30

29
31

32

33

37

38

39

40

434241

44

45

46

Kuva 5. Tutkimusalueen
eteläpuoliskon arvokkaiden
kohteiden rajaukset.

68

28. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Koivuvaltainen ruohokorpi, jossa on märkiä ja upottavia välipintoja. Koivujen seassa kasvaa
jonkin verran kuusia, mäntyjä ja tervaleppiä. Pensaskerroksessa on muun muassa koivujen,
kuusten ja tervaleppien taimia. Rahkasammalilla esiintyy yleisesti raatetta, kurjenjalkaa, ranta-
alpia ja laikuittain järvikortetta. Paikoitellen kasvillisuutta hallitsevat suursarat, kuten jokapai-
kansara. Mättäillä viihtyvät mustikka ja puo-
lukka.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

28

69

29. Suoalue		 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Kostea suoalue, jossa kasvillisuus on vaihtelevaa. Puusto koostuu nuorista tervalepistä, koi-
vuista ja männyistä. Seassa kasvaa vähän kuusia. Pensaina tavataan melko paljon pajuja sekä
koivujen ja tervaleppien taimia ja vähän katajia. Yleisiä lajeja ovat raate, peltokorte, mesianger-
vo, järviruoko ja järvikorte. Puusto on paikoin tiheää ja rämekasvillisuutta, kuten suopursua,
tupasvillaa ja suokukkaa kasvaa laikuittain.
Kuviota ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on ympäristöstään erottuva,
erilaisia kosteita elinympäristöjä sisältävä ja
kooltaan melko iso kokonaisuus.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

29

70

30. Suoalue		 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Nuoria koivuja kasvava suo, jota ei voi tyypitellä tarkasti. Sekapuina on vähän mäntyjä, kuu-
sia ja tervaleppiä. Pajuja sekä koivujen ja kuusten taimia esiintyy yleisesti. Alueen eteläpäässä
kasvaa runsaana karpaloa, tupasvillaa, mutasaraa ja raatetta. Pullosara on paikoin valtalaji.
Muita yleisiä lajeja ovat kurjenjalka, viitakastikka ja suo-orvokki. Mättäillä viihtyy puolukka ja
mustikka.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on lähes luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

30

71

31. Varsinainen sarakorpi (VSK)						 [VU]	
			 	 					
Kasvillisuuskuvaus:
Korpijuotti, jossa mättäillä kasvaa koivuja ja sekapuina vähän tervaleppiä, kuusia ja mäntyjä.
Pensaina esiintyy pääasiassa koivujen taimia. Suursaroista kasvillisuutta hallitsevat vesisara ja
pullosara. Muita lajeja ovat kurjenjalka ja alueen reunoilla kasvava metsäkorte. Mättäillä mus-
tikka, puolukka ja metsäalvejuuri ovat yleisiä.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 2,
koska kohde on luonnontilainen ja uhanalai-
suusluokitukseltaan vaarantunut.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

31

72

32. Kostea painauma	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Pieni ja hyvin vetinen painauma, jossa selvillä mättäillä kasvaa koivuja, tervaleppiä ja pajuja.
Pensaskerrosta peittävät pääasiassa pajut. Yleisiä lajeja ovat vehka, raate, ranta-alpi, korpikaisla
ja rantayrtti. Varpuja kasvaa mättäillä yleisesti. Kuviota ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen ja ympäris-
töstään erottuva kostea elinympäristö.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

32

73

33. Isovarpuräme (IR) 					 [NT]	
			 	 					
Kasvillisuuskuvaus:
Varttuneita mäntyjä kasvava isovarpuräme, jossa sekapuina on muutamia koivuja ja kuusia.
Pensaina esiintyy yleisesti koivujen ja mäntyjen taimia. Aluskasvillisuutta hallitsevien suopur-
sujen seassa kasvaa juolukkaa, mustikkaa, variksenmarjaa ja tupasvillaa. Ruohoista esiintyy vä-
häisesti muuraimia ja pallosaraa. Alueella on vähän lahoja pystypuita. Kuvion koilliskulmassa
on pieni rämelaikku, jota ei voida tyypitellä
tarkasti. Lajistoon lukeutuu muun muassa tu-
pasvillaa, suopursua, metsäkortetta, raatetta
ja puolukkaa

Suojeluperuste / arvotus (1–3):
Isovarpuräme on metsälain mukainen
erityisen tärkeä elinympäristö (vähäpuus-
toiset suot). Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
ojituksia tai esimerkiksi tienrakentamista.

33

74

34. Korpi	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Korpilaikku, jota ei voi tyypitellä tarkasti, mutta siinä on ruohokorven (RhK) piirteitä. Puusto
on osittain tiheäkasvuista ja mättäillä kasvavia koivuja. Sekapuina on melko paljon tervaleppiä
ja vähäisemmin mäntyjä. Pensaina kasvavat muun muassa tervaleppien ja koivujen taimet sekä
pajut. Alueen eteläpäässä pienellä alueella suo on avoimempaa, jossa kasvillisuuden lajeja ovat
raate, järvikorte, kurjenjalka ja jouhisara. Poh-
joiseen päin kuljettaessa varvuista mustikka
kasvaa runsaana ja puusto tihenee.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

34

75

35. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Pieni korpilaikku, joka tulkittiin ruohokorveksi (RhK). Osittain puuttomalla suolla kasvaa ma-
talia pajujen taimia. Vehkaa kasvaa runsaasti. Muita yleisinä tavattuja lajeja ovat kurjenjalka,
pullosara, harmaasara, ranta-alpi ja raate. Pohjalla on yhtenäinen rahkasammalpeite.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
esimerkiksi ojituksia tai tienrakentamista.

35

76

36. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Näyttävä ruohokorpi, jossa valtapuina kasvaa tervaleppiä ja koivuja. Pensaina tavataan yleises-
ti korpipaatsamia sekä koivujen ja tervaleppien taimia. Runsaan ruoho- ja heinäkasvillisuuden
lajeja ovat muun muassa raate, vehka, kurjenjalka ja järviruoko. Mätäspinnoilla ja kuivemmilla
alueilla kasvaa mustikkaa, pallosaraa, nurmilauhaa, lillukkaa ja pikkutalvikkia. Alueen reu-
noilla on paikoin lehtokorven (LhK) piirteitä,
jossa hiirenporras, metsäkorte, mustikka ja
peltokorte ovat valtalajeja. Alueella on jonkin
verran lahoja maa- ja pystypuita.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä
esimerkiksi ojituksia tai tienrakentamista.

36

77

37. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Pieni ruohokorpi, jossa mättäillä kasvaa koivuja, kuusia ja tervaleppiä. Pensaskerroksen ylei-
siä lajeja ovat korpipaatsamat sekä pihlajien ja koivujen taimet. Alueella on paikoin märkiä
allikoita. Järvikortetta kasvaa runsaasti. Muita yleisiä lajeja ovat raate, kurjenjalka ja ranta-al-
pi. Mättäillä esiintyy runsaasti mustikkaa ja vähäisemmin puolukkaa. Kuvion pohjoislaidalla
on vähäisesti metsäkortekorpea (MkK), jossa
metsäkorte on selvä valtalaji.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä esimer-
kiksi ojituksia tai tienrakentamista.

37

78

38. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Rehevä ruohokorpi, jossa puusto koostuu mättäillä kasvavista koivuista ja tervalepistä. Seassa
esiintyy vähän kuusia ja mäntyjä. Pensaina tavataan yleisesti kuusten, tervaleppien ja koivujen
taimia. Märemmillä kohdilla vehkaa kasvaa runsaasti. Myös raate, ranta-alpi, mesiangervo,
rentukka ja järvikorte ovat yleisiä lajeja. Alueen keskiosassa suursarat ovat runsaita.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä esimer-
kiksi ojituksia tai tienrakentamista.

38

79

39. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Lehtipuuvaltainen ruohokorpi, jossa on märkiä painanteita. Mättäillä koivujen seassa kasvaa
tervaleppiä ja runsaasti pajuja. Pensaina esiintyy muun muassa korpipaatsamia. Raatetta kas-
vaa paikoin runsaasti. Myös mesiangervo, lehtovirmajuuri, vehka ja kurjenjalka ovat yleisiä
lajeja.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä esimer-
kiksi ojituksia tai tienrakentamista.

39

80

40. Korpi	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Mättäinen ja kostea korpipainanne, jossa puusto koostuu koivuista. Seassa kasvaa tervaleppiä
ja kuusia. Pensaina esiintyy yleisesti korpipaatsamia ja pajuja. Mättäillä viihtyy mustikka ja
puolukka. Muita yleisiä lajeja ovat metsäalvejuuri, raate, ranta-alpi, kurjenjalka ja pullosara.
Kuviolla on ruohokorven (RhK) piirteitä, mutta sitä ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista. 40

81

41. Korpi	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Vetinen korpialue, jossa suurilla mättäillä kasvaa koivuja, kuusia ja tervaleppiä. Seassa on jon-
kin verran pihlajia ja pajuja. Pensaina tavataan yleisesti muun muassa korpipaatsamia. Yleisiä
lajeja ovat raate, keltakurjenmiekka, mesiangervo, kurjenjalka ja ranta-alpi. Mättäillä viihtyvät
puolukka ja mustikka. Alueella on lahoja maapuita melko paljon. Kuviolla on sekä tervaleppä-
korven että ruohokorven piirteitä (RhK), mut-
ta sitä ei voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

41

82

42. Korpi	 	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Vetinen korpipainauma, jossa puut ovat suurilla mättäillä. Puusto koostuu koivuista, kuusista
ja tervalepistä. Pensaina tavataan vähäisesti muun muassa koivujen taimia. Paikoin alue on
osan vuodesta veden peitossa, minkä vuoksi aluskasvillisuus on osittain vähäistä. Rehevim-
millä paikoilla kasvaa kuitenkin yleisesti kurjenjalkaa, vehkaa, mesiangervoa, hiirenporrasta,
rönsyleinikkiä ja rentukkaa. Mättäillä viihtyy
mustikka ja puolukka. Kuviolla on muun mu-
assa ruohokorven (RhK) piirteitä, mutta sitä ei
voida tyypitellä tarkasti.

Suojeluperuste / arvotus (1–3):
Alue ei ole lakikohde, mutta se suositetaan
säilytettävän koskemattomana. Arvotus: 3,
koska kohde on luonnontilainen.

Maankäyttösuositukset:
Vesitalous on pidettävä ennallaan, joten
alueella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

42

83

43. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Melko avoin ruohokorpi, jossa ohutrunkoinen puusto koostuu mättäillä kasvavista kuusista
ja koivuista. Seassa on myös tervaleppiä ja vähän raitoja. Pensaina kasvaa pääasiassa kuusten
taimia. Alue on hyvin märkä ja upottava. Valtalajina kasvaa vehkaa. Muita yleisesti tavattavia
lajeja ovat raate, hiirenporras, mesiangervo, lehtovirmajuuri ja rentukka. Mättäillä viihtyy mus-
tikka ja puolukka.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on
metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä esimer-
kiksi ojituksia tai tienrakentamista.

43

84

44. Noro	 								 [–]	
			 	 					
Kasvillisuuskuvaus:
Korpien välissä kulkeva noro. Osittain maan alla kulkevan noron laiteilla kasvaa rehevää kas-
villisuutta. Koivut ja kuuset muodostavat valtapuuston, jonka seassa on vähän mäntyjä. Pen-
saskerroksessa kasvaa näsiää, pohjanpunaherukkaa, taikinamarjaa ja kuusten taimia. Yleisiä
lajeja ovat muun muassa ojakellukka, hiirenporras, vadelma, metsäkorte ja käenkaali. Varpuja
kasvaa niukasti.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (pienvesien välittömät
lähiympäristöt). Arvotus: 2, koska
kyseessä on metsälakikohde.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä esimer-
kiksi ojituksia tai tienrakentamista.

44

85

45. Ruohokorpi (RhK)	 								 [EN]	
			 	 					
Kasvillisuuskuvaus:
Ruohokorpi, jossa puut kasvavat mättäillä. Tervaleppien seassa esiintyy koivuja sekä vähän
kuusia ja mäntyjä. Pensaina on lehtipuiden taimia, korpipaatsamia ja koirainheisiä. Korkei-
ta ruohoja ja heiniä kasvaa yleisenä, kuten mesiangervoa, ojakellukkaa, hiirenporrasta, koi-
ranvehnää ja nurmilauhaa. Muita tyypillisiä lajeja ovat kielo, rentukka, raate, karhunputki ja
kevätlinnunsilmä. Pohjoispäässä suursarat ja
paikoin keltakurjenmiekka ovat runsaita. Alu-
een läpi kulkee vanhat ajourat, jotka eivät vai-
kuta merkittävästi vesitalouteen.

Suojeluperuste / arvotus (1–3):
Metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 2, koska kyseessä on metsälaki-
kohde, joka on luonnontilaisen kaltainen.

Maankäyttösuositukset:
Metsälain mukaiset. Vesitalous on pidettävä
ennallaan, joten alueella ei tule tehdä esimer-
kiksi ojituksia tai tienrakentamista.

45

86

46. Tervaleppäkorpi ja ruohokorpi (RhK)						 [EN]	
			 	 					
Kasvillisuuskuvaus:
Kostea ruohokorpi, jossa mättäillä kasvaa valtapuina tervaleppiä. Sekapuina on melko paljon
koivuja sekä vähäisesti kuusia ja mäntyjä. Pensaskerroksessa esiintyy runsaasti korpipaatsa-
mia, pajuja ja tervaleppien taimia. Valtalajeja ovat hiirenporras, mesiangervo, lillukka, korpi-
imarre ja korpikaisla. Muita yleisenä tavattuja lajeja ovat vehka, lehtovirmajuuri, lehtotesma,
järvikorte ja metsäkorte. Osa alueesta on ter-
valeppäkorpea, jossa märillä allikoilla kasvaa
raatetta, järvikortetta, mesiangervoa, luhta-
kuusiota, suoputkea ja muita kosteikkolajeja.

Suojeluperuste / arvotus (1–3):
Tervaleppäkorpi on luonnonsuojelulain
mukainen elinympäristö ja ruohokorpi
metsälain mukainen erityisen tärkeä
elinympäristö (rehevät korvet).
Arvotus: 1, koska kyseessä on lakikohde.

Maankäyttösuositukset:
Luonnonsuojelu- ja metsälain mukaiset.
Vesitalous on pidettävä ennallaan, joten alu-
eella ei tule tehdä esimerkiksi ojituksia
tai tienrakentamista.

46

87

Tulokset ja päätelmät

Lammin tuulivoimapuiston tutkimusalue on kasvillisuudeltaan hyvin monipuolista ja mosa-
iikkimaista. Metsät ovat kuitenkin pääosin voimakkaasti käsiteltyjä talousmetsiä, mutta ra-
jauksella on säästynyt isohko määrä huomionarvoisia kasvillisuuskohteita. Maastotöiden
aikana alueelta rajattiin yhteensä 46 arvokohdetta, joista 25 koskee metsälain 10 § mukaisia
erityisen arvokkaita elinympäristöjä. Tällaisia ovat muun muassa ruohokorvet ja kosteat leh-
tolaikut. Ainoa luonnonsuojelulain mukainen kohde on tervaleppäkorpi. Lisäksi alueella on
17 luonnon monimuotoisuuden kannalta arvokasta kohdetta, jota suositetaan säilytettävän en-
nallaan mahdollisuuksien mukaan. Tutkimusalueella on hyvin suuri joukko erilaisia pieniä
korpi- ja suopainanteita, jotka ovat reheviä ja kasvillisuudeltaan monipuolisia, mutta niitä ei
voi tyypitellä tarkasti. Tässä raportissa esitetään tuulivoimapuistoalueen merkittävimmät kas-
villisuuskohteet.

Tutkimusalueelta löydettiin 306 putkilokasvilajia (taulukko 1), mikä on varsin suuri määrä,
kun huomioidaan, että alueella ei ole merkittävästi runsaslajisia kulttuuriympäristöjä, kuten
joutomaakenttiä. Korkea lukema selittyy kuitenkin monipuolisilla elinympäristöillä. 306 kasvi-
lajin joukossa vain tuoksumatara on valtakunnallisesti uhanalainen laji, joka lukeutuu silmäl-
läpidettäviin (NT). Laji esiintyy kuvion 19 lehdossa. Lajin säilyminen turvataan, mikäli lehtoon
ei suunnitella erityistä maankäyttöä. Kyseessä on metsälain mukainen elinympäristö.

Tutkimusalueelle voidaan sijoittaa turbiineja käytännössä mihin tahansa rajauksen sisä-
puolelle, kunhan edellä mainitut arvokohteet huomioidaan.

Laji Tieteellinen nimi Laji Tieteellinen nimi

Ahojäkkärä Gnaphalium sylvaticum Alsikeapila Trifolium hybridum
Ahokeltano Hieracium (sektio) vulgata Eteläntuoksusimake Anthoxanthum odoratum
Aholeinikki Ranunculus polyanthemos Haapa Populus tremula
Ahomansikka Fragaria vesca Haisukurjenpolvi Geranium robertianum
Ahomatara Galium boreale Hanhenpaju Salix repens
Aho-orvokki Viola canina Harakankello Campanula patula
Ahopaju Salix starkeana Harmaaleppä Alnus incana
Ahopukinjuuri Pimpinella saxifraga Harmaasara Carex canescens
Ahosuolaheinä Rumex acetosella Heinätähtimö Stellaria graminea
Aitovirna Vicia sepium Hernesara Carex viridula

Taulukko 1. Tutkimusalueella esiintyvät putkilokasvilajit aakkosjärjestyksessä.
Tähdellä merkityt ovat puutarhakarkulaisia tai viljelysjäänteitä.

88

Laji Tieteellinen nimi Laji Tieteellinen nimi

Hevonhierakka Rumex longifolius Keltalieko Diphasiastrum complanatum

Hieskoivu Betula pubescens Keltamaksaruoho Sedum acre
Hietakastikka Calamagrostis epigejos Keltamatara Galium verum
Hiirenvirna Vicia cracca Keltatalvikki Pyrola chlorantha
Huopakeltano Pilosella officinarum ssp. pilosella Keräpäävihvilä Juncus conglomeratus
Huopaohdake Cirsium helenioides Ketohanhikki Argentina anserina
Idänukonputki Heracleum sphondylium ssp. sibericum Ketohopeahanhikki Potentilla argentea ssp. argentea

Isoalvejuuri Dryopteris expansa Ketoneilikka Dianthus deltoides
Isokarpalo Vaccinium oxycoccos Keto-orvokki Viola tricolor
Isomaksaruoho Hylotelephium telephium Ketosilmäruoho Euphrasia stricta
Isonokkonen Urtica dioica Ketunlieko Huperzia selago
Isopihatatar Polygonum aviculare ssp. aviculare Kevätlinnunherne Lathyrus vernus
Isorölli Agrostis gigantea Kevätlinnunsilmä Chrysosplenium alternifolium

Isotalvikki Pyrola rotundifolia Kevätpiippo Luzula pilosa
Jauhosavikka Chenopodium album Kevättaskuruoho Thlaspi caerulescens
Jokapaikansara Carex nigra Kielo Convallaria majalis
Jouhisara Carex lasiocarpa Kiertotatar Fallopia convolvulus
Jouhivihvilä Juncus filiformis Kiiltopaju Salix phylicifolia
Juolavehnä Elytrigia repens Kilpukka Hydrocharis morsus-ranae
Juolukka Vaccinium uliginosum Kirjopillike Galeopsis speciosa
Jäkki Nardus stricta Kissankello Campanula rotundifolia
Jänönsara Carex ovalis Kissankäpälä Antennaria dioica
Järvikaisla Schoenoplectus maritimus Koiranheinä Dactylis clomerata
Järvikorte Equisetum fluviatile Koiranheisi Viburnum opulus
Järviruoko Phragmites australis Koiranputki Anthriscus sylvestris
Jättipalsami * Impatiens glandulifera Koiranvehnä Elymus caninus
Kalliokielo Polygonatum odoratum Komealupiini Lupinus polyphyllus
Kalliovillakko Senecio sylvaticus Konnanleinikki Ranunculus sceleratus
Kalvaspiippo Luzula pallescens Konnanvihvilä Juncus bufonius
Kalvassara Carex pallescens Korpi-imarre Phegopteris connectilis
Kangasmaitikka Melampyrum pratense Korpikaisla Scirpus sylvaticus
Kanerva Calluna vulgaris Korpikastikka Calamagrostis purpurea
Karheanurmikka Poa trivialis Korpiorvokki Viola epipsila
Karheapillike Galeopsis tetrahit Korpipaatsama Franfula alnus
Karhunputki Angelica sylvestris Kotipihlaja Sorbus aucuparia
Kataja Juniperus communis Kotkansiipi * Matteuccia struthiopteris
Katinlieko Lycopodium clavatum Kultapiisku Solidago virgaurea
Katkeratatar Persicaria hydropiper Kurjenjalka Comarum palustre
Kellotalvikki Pyrola media Kurjenkello Campanula persicifolia
Keltakannusruoho Linaria vulgaris Kyläkarhiainen Carduus crispus
Keltakurjenmiekka Iris pseudocorus Kyläkellukka Geum urbanum

89

Laji Tieteellinen nimi Laji Tieteellinen nimi

Kylänurmikka Poa annua Metsäkurjenpolvi Geranium sylvaticum
Käenkaali Oxalis acetosella Metsäkuusi Picea abies
Käenkukka Lychnis flos-cuculi Metsälauha Deschampsia flexuosa
Lampaannata Festuca ovina Metsämaitikka Melampyrum sylvaticum
Lamparevesikuusi Hippuris vulgaris Metsämänty Pinus sylvestris
Lehtohorsma Epilobium montanum Metsäorvokki Viola riviniana
Lehtokielo Polygonatum multiflorum Metsätähti Trientalis europaea
Lehtokorte Equisetum pratense Metsätähtimö Stellaria longifolia
Lehtokuusama Lonicera xylosteum Metsävaahtera Acer platanoides
Lehtomatara Galium triflorum Metsävirna Vicia sylvatica
Lehtonurmikka Poa nemoralis Mukulaleinikki Ranunculus ficaria
Lehtonäsiä Daphne mezereum Mustaherukka Ribes nigrum
Lehto-orvokki Viola mirabilis Mustakonnanmarja Actaea spicata
Lehtopalsami Impatiens noli-tangere Mustikka Vaccinium myrtillus
Lehtopähkämö Stachys sylvatica Mustuvapaju Salix myrsinifolia
Lehtotesma Milium effusum Mutaluikka Eleocharis mamillata
Lehtovirmajuuri Valeriana sambucifolia Mutasara Carex limosa
Leskenlehti Tussilago farfara Mutayrtti Limosella aquatica
Leveäosmankäämi Typha latifolia Muurain Rubus chamaemorus
Leväkkö Scheuchzeria palustris Myrkkykeiso Cicuta virosa
Lillukka Rubus saxatilis Mäntykukka Monotropa hypopitys
Linnunkaali Lapsana communis Niittyhumala Prunella vulgaris
Luhtakuusio Pedicularis palustris Niittyleinikki Ranunculus acris
Luhtalitukka Cardamine pratensis Niittynurmikka Poa pratensis
Luhtamatara Galium uliginosum Niittynätkelmä Lathyrus pratensis
Luhtasara Carex vesicaria Niittysuolaheinä Rumex acetosa
Luhtasuoputki Peucedanum palustre Nuokkuhelmikkä Melica nutans
Luhtavuohennokka Scutellaria galericulata Nuokkurusokki Bidens cernua
Lutukka Capsella bursa-pastoris Nuokkutalvikki Orthilia secunda
Lännenpunaherukka * Ribes rubrum Nurmihärkki Cerastium fontana
Maahumala Glechoma hederacea Nurmilauha Deschampsia cespitosa
Maariankämmekkä Dactylorhiza maculata Nurminata Festuca pratensis
Maitohorsma Epilobium angustifolium Nurmipiippo Luzula multiflora
Matalanurmikka Poa pratensis ssp. subcaerulea Nurmipuntarpää Alopecurus pratensis
Mesiangervo Filipendula ulmaria Nurmirölli Agrostis capillaris
Mesimarja Rubus arcticus Nurmitädyke Veronica chamaedrys
Metsäalvejuuri Dryopteris carthusiana Nurmitähkiö, timotei Phleum pratense
Metsäapila Trifolium medium Ojakellukka Geum rivale
Metsäimarre Gymnocarpium dryopteris Ojakärsämö Achillea ptarmica
Metsäkastikka Calamagrostis arundinacea Ojaleinikki Ranunculus flammula
Metsäkorte Equisetum sylvaticum Ojasorsimo Glyceria fluitans

90

Laji Tieteellinen nimi Laji Tieteellinen nimi

Oravanmarja Maianthemum bifolium Punakoiso Solanum dulcamara
Orjanruusu * Rosa dumalis Punanata Festuca rubra
Orvontädyke Veronica serpyllifolia Punasänkiö Odontites vulgaris
Paimenmatara Galium album Puolukka Vaccinium vitis-idaea
Pallosara Carex globularis Pystykeiholehti Sagittaria sagittifolia
Peltoemäkki Fumaria officinalis Pyöreälehtikihokki Droseraceae rotundifolia
Peltohatikka Spergula arvensis Päivänkakkara Leucanthemum vulgare
Peltokanankaali Barbarea vulgaris Raate Menyanthes trifoliata
Peltokorte Equisetum arvense Rahkasara Carex pauciflora
Peltomatara Galium spurium Raita Salix caprea
Pelto-ohdake Cirsium arvense Ranta-alpi Lysimachia vulgaris
Pelto-orvokki Viola arvensis Rantakukka Lythrum salicaria
Peltopillike Galeopsis bifida Rantamatara Galium palustre
Peltosaunio Tripleurospermum perforatum Rantaminttu Mentha arvensis
Peltotaskuruoho Thpaspi arvense Rantapalpakko Sparganium emersum
Peltovalvatti Sonchus arvensis Rantayrtti Lycopus europaeus
Peltovillakko Senecio vulgaris Ratamosarpio Alisma plantago-aquatica
Piennarpukinparta Tragopogon pratensis Rauduskoivu Betula pendula
Pietaryrtti Tanacetum vulgare Rentohaarikko Sagina procumbens
Piharatamo Plantago major Rentukka Caltha palustris
Pihasaunio Matricaria suaveolens Riidenlieko Lycopodium annotinum
Pihatähtimö Stellaria media Riippasara Carex magellanica
Pikkukarpalo Vaccinium microcarpum Rohtotädyke Veronica officinalis
Pikkulaukku Rhinanthus minor Ruoholaukka Allium schoenoprasum
Pikkulimaska Lemna minor Ruokohelpi Phalaris arundinacea
Pikkumatara Galium trifidum Rätvänä Potentilla erecta
Pikkutalvikki Pyrola minor Rönsyleinikki Ranunculus repens
Pikkuvesitähti Callitriche palustris Rönsyrölli Agrostis stolonifera
Pitkälehtikihokki Droseraceae anglica Röyhyvihvilä Juncus effusus
Pohjanjauhosavikka Chenopodium suecicum Salokeltano Hieracium (sektio) hieracium

Pohjankallioimarre Polypodium vulgare Sananjalka Pteridium aquilinum
Pohjanpaju Salix lapponum Sarjakeltano Hieracium umbellatum
Pohjanpunaherukka Ribes spicatum Savijäkkärä Gnaphalium uliginosum
Poimuhierakka Rumex crispus Siankärsämö Achillea millefolium
Poimulehti Alchemilla sp. Sianpuolukka Arctostaphylos uva-ursi
Polkusara Carex brunnescens Siniheinä Molinia caerulea
Polvipuntarpää Alopecurus geniculatus Sinivuokko Hepatica nobilis
Pujo Artemisia vulgaris Soreahiirenporras Athyrium filix-femina
Pullosara Carex rostrata Sormisara Carex digitata
Puna-ailakki Silene dioica Sudenmarja Paris quadrifolia
Puna-apila Trifolium pratense Suohorsma Epilobium palustre

91

Laji Tieteellinen nimi Laji Tieteellinen nimi

Suokorte Equisetum palustre Tupasvilla Eriophorum vaginatum
Suokukka Andromeda polifolia Tuppisara Carex vaginata
Suo-ohdake Cirsium palustre Tähtisara Carex echinata
Suo-orvokki Viola palustris Ukontatar Persicaria lapathifolia
Suovalkku Hammarbya paludosa Ulpukka Nuphar lutea
Syyläjuuri Scrophularia nodosa Vadelma Rubus idaeus
Syylälinnunherne Lathyrus linifolius Vaivaiskoivu Betula nana
Syysmaitiainen Leontodon autumnalis Valkoapila Trifolium repens
Säderusokki Bidens radiata Valkolehdokki Platanthera bifolia
Särmäkuisma Hypericum maculatum Valkovuokko Anemone nemorosa
Tahmavillakko Senecio viscosus Vanamo Linnaea borealis
Taikinamarja Ribus alpinum Variksenmarja Empetrum nigrum
Tankikeltanot Hieracium (sektio) tridentata Vehka Calla palustris
Terttualpi Lysimachia thyrsiflora Vesisara Carex aquatilis
Terttuselja * Sambucus racemosa Viherjäsenruoho Scleranthus annuus
Tervaleppä Alnus glutinosa Viiltosara Carex acuta
Tuhkapaju Salix cinerea Viitakastikka Calamagrostis canescens
Tummarusokki Bidens tripartita Virpapaju Salix aurita
 matara Galium odoratum Voikukka Taraxacum sp.
Tuomi Prunus padus Vuohenputki Aegopodium podagraria
Yhteensä 306 lajia

92

KIRJALLISUUS

Airaksinen, O. & Karttunen, K. 2001:
Natura 2000 -luontotyyppiopas. Suomen ympäristökeskus. Helsinki.

From, S. (toim.) 2005:
Paahdeympäristöjen ekologia ja uhanalaiset lajit. Suomen ympäristö 774.
Suomen ympäristökeskus. Helsinki.

Hotanen, J-P., Nousiainen, H., Mäkipää, R., Reinikainen, A., Tonteri, T. 2008:
Metsätyypit – opas kasvupaikkojen luokitteluun. Metsäkustannus.

Jakobsson, N. (toim.) 2008:
Ympäristön- ja luonnonsuojelu 2008. Lakikokoelmat. Edita Publishing Oy. Helsinki.

Meriluoto, M. & Soininen, T. 2002:
Metsäluonnon arvokkaat elinympäristöt. 2. painos. Metsälehti kustannus. Helsinki.

Mossberg, B. & Stenberg, L. 2005:
Suuri Pohjolan Kasvio. Kustannusosakeyhtiö Tammi, Helsinki.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010:
Suomen lajien uhanalaisuus – Punainen kirja.
Ympäristöministeriö ja Suomen ympäristökeskus, Helsinki.

Raunio, A., Schulman, A. & Kontula, T. (toim.) 2008:
Suomen luontotyyppien uhanalaisuus. Suomen ympäristökeskus, Helsinki.
Suomen ympäristö 8/2008. Osat 1 ja 2.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004:
Direktiivilajien huomioon ottaminen suunnittelussa.
Suomen Ympäristö 742. Ympäristöministeriö.

Söderman, T. 2003:
Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-menettelyssä ja
Natura-arvioinnissa. Ympäristöopas 109. Suomen ympäristökeskus. Helsinki.

Ympäristöministeriö a) luontodirektiivin II, IV ja V -liitteiden lajit
http://www.ymparisto.fi/default.asp?node=9045&lan=fi#a7.

93

Liite 1. Tutkimusalueen
kuviokohtaiset rajaukset
ilman numerointia.

94

95

