
9M031128

4.12.2003

VAPO OY ENERGIA

Matkalamminkurun kasvillisuusselvitys

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

FM Sari Ylitulkkila

SISÄLTÖ

1 JOHDANTO.. 1

2 KASVILLISUUS JA KASVISTO ... 1

2.1 Kasvillisuusselvityksen toteutustapa .. 1
2.2 Tulokset ... 1

2.2.1 Yleiskuvaus 1
2.2.2 Suotyypit 2

2.3 Huomionarvoiset elinympäristöt, uhanalaiset kasvilajit ja suojelualueet........................... 3

3 MAISEMA JA VIRKISTYSARVOT.. 3

4 JOHTOPÄÄTÖKSET.. 4

5 KIRJALLISUUS... 4

LIITTEET

Liite 1 Tutkimusalueen sijainti ja rajaus

Liite 2 Kasvillisuuskuviointi

Liite 3 Matkalamminkurulla havaittua kasvilajistoa

Liite 4 Valokuvia

Liite 5 Valokuvien ottopaikat

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

1

1 JOHDANTO

Matkalamminkuru sijaitsee Vaalan kunnan itäosassa noin 20 km kunnan

keskuksesta koilliseen. Alueelle suunnitellaan turvetuotanto-aluetta. Vapo Oy:n

hallinnassa on Matkalamminkurulla noin 166 ha kokoinen alue.

Tutkimusalueen rajaus on esitetty liitteen 1 kartalla.

Suomen suoaluejaossa Matkalamminkuru kuuluu Pohjanmaan-Kainuun

aapasuoalueeseen. Pohjanmaan-Kainuun kasvimaantieteellinen alue jaetaan itä-

ja länsiosaan, tutkimusalue sijaitsee aluerajan läheisyydessä. Pohjanmaan ja

Suomenselän alueiden tasaisuus suosii laajojen aapasoiden esiintymistä,

Kainuussa puolestaan esiintyy topografian vaihtelevuuden ansiosta korpia ja

rämeitä sekä lähdekasvillisuutta. Lettoja esiintyy Kainuun liuskealueella

(Eurola 1995). Kasvukauden pituus on alueella reilusta neljästä viiteen

kuukautta (Eurola 1999). Suhteellisen vaatimattomasta kevättulvasta johtuen

suot ovat kuivahkoja. Sekä rimpisyys että jänteisyys ovat yleensä heikosti

kehittyneitä. Avosoiden osuus on huomattava, erityisesti alueelle ovat

luonteenomaisia Sphagnum papillosum (kalvakkarahkasammal) –valtaiset

kalvakkanevat. Soiden reunoilla esiintyy lähinnä tupasvilla-, pallosara- ja

nevarämeitä (Kalliola 1973). Matkalamminkurun alue sijoittuu Kainuun (Kn)

eliömaakuntaan (Hämet-Ahti ym. 1998).

2 KASVILLISUUS JA KASVISTO

2.1 Kasvillisuusselvityksen toteutustapa

Tutkimusalueen kasvillisuutta kuvioitiin karkeasti ilmakuvan ja peruskartan

avulla. Kasvillisuuskuviointi tarkennettiin maastokäynnillä 28.8.2003.

Suotyypit määritettiin Eurolan ym. (1995) mukaan. Matkalamminkurun

kasvillisuuskuviointi on esitetty liitteen 2 ilmakuvalla. Tutkimusalueelta

laadittu kasvilajilistaus on esitetty liitteessä 3 ja liitteessä 4 on valokuvia

alueelta. Liitteessä 5 on esitetty valokuvien ottopaikat.

2.2 Tulokset

2.2.1 Yleiskuvaus

Matkalamminkurun tutkimusalue on pääosin metsäojitettua. Ojitetut alueet

ovat kuivuneet tehokkaimmin ojien läheisyydestä, joissa puuston kasvu on

tehostunut. Alueen itäpäässä on ojittamaton avosuo, joka jatkuu kaakon

suuntaan laajaksi Iso Lehmisuoksi. Tutkimusaluetta ympäröivät metsät ovat

tavanomaista talousmetsää, metsätyypit vaihtelevat kuivasta tuoreeseen

kankaaseen. Tutkimusalueen itäpään avosuon pohjois- ja lounaislaidoilla

(Matkalamminselkä) on hakkuualueita.

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

2

2.2.2 Suotyypit

Suurin osa Matkalamminkurun ojitetusta alueesta on mäntypuustoisia Pinus

sylvestris rämemuuttumia (Rämu). Kuivanneet rämeet ovat ulkoasultaan

isovarpurämemäisiä, erityisesti kenttäkerroksessa on lisääntynyt vaivaiskoivu

Betula nana. Tutkimusalueen länsipäässä rämemuuttumalla on monin paikoin

variksenmarjaisia Empetrum nigrum rahkamättäitä (ruskorahkasammal

Sphagnum fuscum).

Tutkimusalueen keskiosassa on korpimuuttumaa (Komu). Puustoa

muodostavat mänty, hieskoivu Betula pubescens ja kuusi Picea abies. Alueen

puustoa on harvennettu. Korpimuuttuman pohjakerrosta muodostaa

metsäsammalien lisäksi lähinnä jokasuonrahkasammal Sphagnum

angustifolium, paikoin kasvaa myös korvenrahkasammalta S. girgensohnii,

pallopäärahkasammalta S. wulfianum ja vaalearahkasammalta S. centrale.

Korpimuuttuma muistuttaa ulkoasultaan lähinnä muurainkorpimuuttumaa.

Lajistossa on paikoin myös rämeiden ja nevojen lajeja, mm. raatetta

Menyanthes trifoliata, tupasvillaa Eriophorum vaginatum, suopursua Ledum

palustre ja rahkasaraa Carex pauciflora. Paikoin lajisto on rehevämpää (mm.

äimäsara Carex dioica, mesimarja Rubus arcticus). Kaakko-luode –suuntaisen

ojan molemmin on tiheää hieskoivikkoa kasvava, pitkälle muuttunut

turvekangas (Tkg), jonka pohjakerrosta muodostaa korpikarhunsammal

Polytrichum commune ja paikoin jokasuonrahkasammal.

Matkalamminkurun avosuo-osaa reunustavat variksenmarjarahkarämeet

VaRaR, tupasvillarämeet TR sekä pallosararämeet PsR. Reunarämeet on

ojitettu avosuon pohjois- ja länsiosasta. Avosuo-osa on pääosin välipintaista

oligotrofista saranevaa, jolla lyhytkortiset (OlLkN) ja suursaraiset (OlSN)

kuviot vaihtelevat nevan eri osissa. Lyhytkortisuuden leimaamilla aloilla

kenttäkerroksessa vallitsevat tupasvilla, tupasluikka Trichophorum cespitosum

sekä rahkasara. Suursaraisilla osilla saraikkoa muodostavat lähinnä pullosara

Carex rostrata ja jouhisara C. lasiocarpa. Saranevan pohjakerrosta

muodostavat jokasuonrahkasammal, punarahkasammal Sphagnum

magellanicum, kuljurahkasammalet (Sphagnum cuspidata –ryhmä) sekä

kalvakkarahkasammal S. papillosum.

Avosuo-osalla on rimpisyyttä sekä kapeana itä-länsi –suuntaisena juottina suon

keskiosassa että laajana jänteisenä rimmikkona alueen eteläosassa. Rimmikot

ovat tyypiltään oligotrofista Sphagnum-rimpinevaa (OlSphRiN).

Kenttäkerrosta muodostavat pullosara ja leväkkö Scheuzeria palustris,

valkopiirtoheinä Rhynchospora alba, mutasara Carex limosa, pullosara sekä

raate. Rimmissä esiintyy vähän myös rimpivesihernettä Utricularia intermedia.

Pohjakerrosta muodostavat lähinnä kuljurahkasammalet. Rimmikoissa on myös

pieniä ruoppa-aloja. Laajalla rimpialueella jänteet ovat välipintaista

oligotrofista lyhytkorsinevaa.

Tutkimusalueen lounaispuolella sijaitsee Matkalampi, johon laskee pohjoisesta

purouoma. Suurin osa puron varresta on tiheään ojitetulla aluella, puron

loppuosa on luonnontilaisempi. Matkalammen rannan ja puron loppuosuuden

rantavyöhykkeiden kasvillisuus on luhtaista, tyypiltään lähinnä sara- ja

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

3

ruoholuhtaa ja paikoin luhtaista sararämettä. Luhtaisuudesta kertovat suursarat

(mm. vesisara Carex aquatilis) sekä kurjenjalka Potentilla palustris, terttualpi

Lysimachia thyrsiflora, järvikorte Equisetum fluviatile ja suoputki Peucedanum

palustre. Sarojen ja luhtaruohojen lisäksi lajistossa esiintyy mm. vaivaiskoivua,

korpikastikkaa Calamagrostis purpurea ja tupasvillaa. Rantavyöhykkeillä

harvaa puustoa muodostavat kiiltopaju Salix phylicifolia ja hieskoivu. Puron ja

lammen rantavyöhyke rajautuu ojitettuun rämeeseen ja turvekankaaseen. Myös

Matkalampeen laskee muutama oja.

2.3 Huomionarvoiset elinympäristöt, uhanalaiset kasvilajit ja suojelualueet

Tutkimusalueella ei esiinny luonnonsuojelulain luontotyyppejä

(luonnonsuojelulaki N:o 1096, § 29) tai metsälain tarkoittamia erityisen

tärkeitä elinympäristöjä (metsälaki N:o 1093, § 10).

Tutkimusalueen lounaispuolella sijaitsee huomioitava Matkalampi, johon

laskee purouoma pohjoisesta. Puron varsi on suurimmaksi osaksi tiheään

ojitettu, puron loppuosa on kuitenkin luonnontilaisempi.

Tutkimusalueella ei havaittu uhanalaisten kasvilajien esiintymiä.

Tutkimusalueen läheisyydessä ei sijaitse luonnonsuojelualueita, Natura-alueita

eikä suojeluohjelmiin kuuluvia alueita. Lähimmälle suojelualueelle

(Joutensuon Natura 2000 –alue FI1200306; soidensuojeluohjelman alue) on

valtion ympäristöhallinnon Hertta-tietokannan mukaan Matkalamminkurulta

matkaa n. 7 km.

3 MAISEMA JA VIRKISTYSARVOT

Matkalamminkurun tutkimusalue sijaitsee syrjäisellä seudulla, eikä suon

läheisyydessä sijaitse asutusta. Suurin osa tutkimusalueesta on maisemaltaan

sulkeutunutta metsäojitusaluetta. Itäpään neva rajautuu kaakon suunnassa

laajaan avosuoalueeseen, jolla näkyvyyttä on kauas. Turvetuotannossa alueet

muistuttaisivat lähinnä maataloustuotannossa olevaa peltoa, paitsi että turvesuo

on kesäajan kasviton (Turveteollisuusliitto ry 2002).

Matkalamminkurun tutkimusalueella kasvaa vain vähäisesti hillaa. Hillasato

oli vuonna 2003 yleisesti erittäin huono ja tavanomaista marjasatoa on vaikea

arvioida. Avosuo-osan laitamilla sekä rimpiosan jänteillä esiintyi jonkin verran

karpaloa.

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

4

4 JOHTOPÄÄTÖKSET

Matkalamminkurun alue on pääosin metsäojitettu. Alueen itäpäässä on

ojittamaton avosuo, joka jatkuu kaakon suuntaan laajaksi Iso Lehmisuoksi.

Tutkimusaluetta ympäröivät metsät ovat tavanomaista talousmetsää.

Matkalamminkurun metsäojitettu alue on pääosin muuttuneita rämeitä.

Tutkimusalueen keskiosassa on myös korpimuuttumaa ja pitkälle muuttunut

turvekangas. Matkalamminkurun avosuo-osaa reunustavat rämeet, joita on

ojitettu avosuon pohjois- ja länsiosassa. Luonnontilainen avosuo on pääosin

välipintaista oligotrofista saranevaa. Avosuon eteläosassa on laaja oligotrofinen

rimpialue.

Tutkimusalueella ei esiinny luonnonsuojelu- tai metsälain nojalla suojeltuja

luontotyyppejä tai –kohteita. Tutkimusalueen lounaispuolella sijaitsee

huomioitavana kohteena Matkalampi ja siihen laskevan puron varsi.

5 KIRJALLISUUS

Eurola, S. 1999: Kasvipeitteemme alueellisuus. Oulanka reports 22. Oulanka biological

station. University of Oulu.

Eurola, S., Huttunen, A. & Kukko-oja, K. 1995: Suokasvillisuusopas. Oulanka reports 14.

Oulanka biological station. University of Oulu.

Hämet-Ahti, L., Suominen, J., Ulvinen, T. & Uotila, P. (toim.) 1998: Retkeilykasvio.

Luonnontieteellinen keskusmuseo, Kasvimuseo. Helsinki.

Kalliola, R. 1973: Suomen kasvimaantiede. WSOY. Porvoo.

Turveteollisuusliitto ry. 2002: Turvetuotannon ympäristövaikutusten arviointi. Ohjeita

turvetuotannon luonto- ja naapuruussuhdevaikutusten arvioimiseksi. – Jyväskylä.

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

 Liite 3.1

Matkalamminkurulla havaittuja putkilokasveja

Andromeda polifolia suokukka

Betula nana vaivaiskoivu

B. pubescens hieskoivu

Calamagrostis purpurea korpikastikka

Calluna vulgaris kanerva

Carex aquatilis vesisara

C. chordorrhiza juurtosara

C. dioica äimäsara

C. globularis pallosara

C. lasiocarpa jouhisara

C. limosa mutasara

C. pauciflora rahkasara

C. rostrata pullosara

Chamaedaphne calyculata vaivero

Drosera anglica pitkälehtikihokki

D. rotundifolia pyöreälehtikihokki

Dryopteris carthusiana metsäalvejuuri

Empetrum nigrum variksenmarja

Epilobium palustris suohorsma

Equisetum arvense peltokorte

E. fluviatile järvikorte

E. sylvaticum metsäkorte

Eriophorum angustifolium luhtavilla

E. vaginatum tupasvilla

Juniperus communis kataja

Ledum palustre suopursu

Lycopodium annotinum riidenlieko

Lysimachia thyrsiflora terttualpi

Menyanthes trifoliata raate

Peucedanum palustre suoputki

Picea abies kuusi

Pinus sylvestris mänty

Potentilla palustris kurjenjalka

Rhynchospora alba valkopiirtoheinä

Rubus arcticus mesimarja

R. chamaemorus hilla

Salix aurita virpapaju

S. phylicifolia kiiltopaju

Scheuzeria palustris leväkkö

Trichophorum cespitosum tupasluikka

Trientalis europaea metsätähti

Utricularia intermedia rimpivesiherne

Vaccinium myrtillus mustikka

V. oxycoccos karpalo

V. uliginosum juolukka

V. vitis-idaea puolukka

9M031128

Vapo Oy Energia

Matkalamminkurun kasvillisuusselvitys

 Liite 3.2

Matkalamminkurulla havaittuja sammalia ja jäkäliä

Aulacomnium palustre suonihuopasammal

Hylocomium splendens metsäkerrossammal

Pleurozium schreberi seinäsammal

Polytrichum commune korpikarhunsammal

P. strictum rämekarhunsammal

Sphagnum angustifolium jokasuonrahkasammal

S. capillifolium kangasrahkasammal

S. centrale vaalearahkasammal

S. compactum paakkurahkasammal

S. cuspidata -ryhmä kuljurahkasammalet

S. fuscum ruskorahkasammal

S. girgensohnii korpirahkasammal

S. lindbergii aaparahkasammal

S. magellanicum punarahkasammal

S. papillosum kalvakkarahkasammal

S. riparium haprarahkasammal

S. wulfianum pallopäärahkasammal

Warnstorfia exannulata hetesirppisammal

W. fluitans nevasirppisammal

Cladina arbuscula valkoporonjäkälä

C. rangiferina harmaaporonjäkälä

Valokuvia Matkalamminkurulta Liite 4

Kuva 1. Matkalamminkurun länsipään ojitettua

rämettä. Kuvassa kuivahtanutta variksenmarja-
rahkarämettä.

Kuva 3. Harvennettua korpimuuttumaa tutkimus-
alueen keskiosassa. Puustossa on hieskoivua, mäntyä
ja kuusta.

Kuva 5. Ojitusalueen itäosassa räme on pitkälle
paikoin kuivunutta ja muuttunutta. Isovarvuista

vallitsee vaivaiskoivu.

Kuva 2. Ojitettu rämealue on monin paikoin

isovarpurämemäistä. Puuston kasvu on parantunut
erityisesti ojien läheisyydessä.

Kuva 4. Tutkimusalueen keskiosassa on laaja, tiheää
hieskoivikkoa kasvava turvekangas.
Pohjakerroksessa vallitsee korpikarhunsammal.

Kuva 6. Avosuon pohjoislaidalla on pallosararämettä.
Reunaräme on ojitettu.

Kuva 7. Avosuon pohjoislaidan tupasvillaräme on

paikoin rahkoittunutta.

Kuva 9. Avosuon keskiosan lävitse kulkee itä-
länsisuunnassa kapea rimpinen juotti

Kuva 11. Avosuon eteläosan rimmissä kasvaa mm.
valkopiirtoheinää.

Kuva 8. Avosuon pohjoisosan oligotrofista

lyhytkortista nevaa.

Kuva 10. Rahkaisia rimpiä ja lyhytkortista välipintaa
avosuon eteläosassa.

Kuva 12. Variksenmarjarahkarämettä avosuon
länsilaidalla.

Kuva 13. Matkalampeen laskevan puron varren

ojittamattoman loppuosuuden kasvillisuutta.

Kuva 14. Matkalampi.

