
4562a

TALVIVAARA PROJEKTI OY

TALVIVAARAN JÄRVIEN POHJAELÄIMET

LAPIN VESITUTKIMUS OY

TALVIVAARA PROJEKTI OY

TALVIVAARAN JÄRVIEN POHJAELÄIMET

15.7.2005

Sami Hamari, FM (raportointi)
Anna Saarinen, biol. yo (pohjaeläinten määritys)

SISÄLLYS SIVU

1 JOHDANTO.. 3
2 TARKKAILUALUE JA MENETELMÄT ... 4
3 TULOKSET JA TULOSTEN TARKASTELU.. 5
4 JOHTOPÄÄTÖKSET .. 8
5 KIRJALLISUUS ... 9

LIITTEET

Liite 1. Pohjaeläinten näytteenottoalueiden sijainti.
Liite 2. Pohjaeläinlajisto ja biomassat näytealueittain.

3 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

1 JOHDANTO

Sotkamon ja Kajaanin kuntien alueelle suunniteltua kaivoshanketta varten hankealueen järvien ja
lampien pohjaeläimistöä selvitettiin keväällä 2005. Tässä raportissa esitetään tuon kartoituksen
tulokset.

4 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

2 SELVITYSALUE JA MENETELMÄT

Selvitysalue sijoittuu Sotkamon ja Kajaanin kuntien eteläosiin (ks. liite 1). Pohjaeläinnäytteitä
otettiin yhteensä 13 järvestä huhtikuun lopulla. Järvistä 10 sijoittuu Oulunjoen vesistöalueelle (nro:t
1-10) ja kolme Vuoksen vesistöalueelle (11-13). Kohteet 9-12 ovat pieniä edellisten vedenjakaja-
alueelle sijoittuvia laskujoettomia lampia (taulukko 1).

Taulukko 1. Pohjaeläinten näytteenottoalueiden sijainti valuma-alueittain yhtenäiskoordinaatti-
järjestelmässä. (Havaintopaikat nro 1-8 sijaitsevat Oulunjoen vesistöalueella,)

Nro Havaintopaikka Va-tunnus YKJ
1 Hoikkalampi 59.885 P: 7099582 I:3549648
2 Salminen 59.885 P: 7100142 I:3548858
3 Kaivoslampi 59.885 P: 7098890 I:3552570
4 Syvälampi 59.885 P: 7099382 I:3552210
5 Härkälampi 59.885 P: 7099620 I:3551970
6 Kuusilampi, pohjoinen 59.885 P: 7100280 I:3551740
7 Pikku-Hakonen 59.885 P: 7100400 I:3552110
8 Kuusilampi, eteläinen 59.885 P: 7096430 I:3553250
9 Pirttilampi 59.884 P: 7096880 I:3554650

10 Munninlampi 59.885 P: 7097180 I:3551980:
11 Valkealampi 04.645 P: 7097130 I:3547500
12 Mustalampi 04.645 P: 7096880 I:3547600
13 Ylä-Lumijärvi 04.645 P: 7094280 I:3547700

Pohjaeläinten näytteenotto tapahtui karttatarkastelun perusteella oletetusta järven tai lammen
syvimmästä kohdasta Ekman-noutimella (näytteenottimen pa. 289 cm2) standardin
”Vesitutkimukset. Pohjaeläinnäytteenotto Ekman-noutimella pehmeiltä pohjilta” (SFS 5076)
mukaisesti. Näytteenotto tapahtui 20.-26.4.2005. Jään päältä tapahtuneessa näytteenotossa samasta
noin 1 m2:n jäähän sahatusta reiästä otettiin kullakin näytepisteellä yhteensä kolme
rinnakkaisnäytettä. Näytteet seulottiin paikan päällä ja kukin rinnakkaisnäyte säilöttiin erikseen
noin 70 % etanoliliuokseen myöhempää määritystä varten.

Pohjaeläimet määritettiin kaikkien pohjaeläinheimojen osalta lajitasolle tarvittaessa näytteistä
tehtyjä preparaatteja apuna käyttäen. Määrityskirjallisuutena käytettiin mm. Wiederholmin (1983)
ja Timmin (1999) määritysoppaita. Lajikohtaiset yksilömäärät sekä ryhmäkohtaiset biomassat
määritettiin jokaisesta näytteestä. Tulokset esitettiin kaavioin ja surviaissääskilajiston perusteella
järvet luokiteltiin Saetherin (1979) esittämän järvityyppiyhteisöluokituksen mukaisesti.

5 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

3 TULOKSET JA TULOSTEN TARKASTELU

Tutkimuskohteet olivat kooltaan 0,6-6,4 hehtaarin lampia tai pieniä järviä, jolloin niiden
sekoittuminen tapahtuu pääsääntöisesti lämpötilaerojen aiheuttamien konvektiovirtausten
vaikutuksista. Näytteenottopisteet sijoittuivat pääsääntöisesti järvien syville pohjille 2-8 m:iin,
(keskimäärin 4,3 m) jotka edustavat tämän kokoisissa järvissä jo profundaalivyöhykettä, eli syvän
häiriöttömän veden pohjaa.

Pohjaeläimistö muodostui järvien syvännealueille tyypillisesti valtaosin surviaissääskistä
(Chironomidae), mutta kolmessa järvessä myös hernesimpukat (Pisidium spp.) muodostivat
merkittävän osuuden pohjaeläinten kokonaismäärästä. Muita vähemmässä määrin tavattuja
taksoneja olivat sulkasääsket (Chaoboridae), vesisiirat (Asellus aquaticus), päivänkorennot
(Ephemeroptera), vesipunkit (Hydracarina spp.), sorsankaislakorennot (Sialis lutaria) ja
harvasukamadot (Oligochaeta).

Yksilötiheydet olivat tutkituissa kohteissa keskimäärin 524 yks./m2, mutta näytealuekohtainen
vaihtelu oli varsin suurta (vaihteluväli 0−1603 yks./m2). Runsaimmin pohjaeläimiä tavattiin
Ylälumijärvessä ja Hoikkalammessa. Tavanomaisia pohjaeläintiheyksiä tavattiin myös
Härkälammesta, Valkealammesta, Pikku-Hakosesta ja Salmisesta (ks. esim. Hämäläinen ym.
2003). Muiden järvien ja lampien pohjaeläintiheydet olivat suhteellisen alhaisia ja erityisen vähän
niitä tavattiin Syvälammesta ja Pirttilammesta. Kaivoslammen näytealueelta pohjaeläimiä ei
löytynyt lainkaan. Järvien pohjaeläinten biomassat olivat keskimäärin 1,218 g/m2 ja niiden
järvikohtainen vaihtelu oli erittäin hyvin sopusoinnussa yksilömäärien kanssa (vrt. kuvat 1 ja 2).

0

500

1000

1500

2000

2500

3000

H
oi

kk
al

am
pi

Sa
lm

in
en

Ka
iv

os
la

m
pi

Sy
vä

la
m

pi

H
är

kä
la

m
pi

Ku
us

ila
m

pi
,

po
hj

oi
ne

n

Pi
kk

u-
H

ak
on

en

Ku
us

ila
m

pi
,

et
el

ä

Pi
rtt

ila
m

pi

M
un

ni
nl

am
pi

Va
lk

ea
la

m
pi

M
us

ta
la

m
pi

Yl
ä-

Lu
m

ijä
rv

i

Näytealue

Yk
si

lö
tih

ey
s

(y
ks

./m
2)

Kuva 1. Pohjaeläinten keskimääräiset yksilötiheydet ja 95 % luottamusvälit tutkituissa Talvivaaran
kaivosalueelle sijoittuvissa järvissä ja lammissa.

6 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

0,000

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

H
oi

kk
al

am
pi

Sa
lm

in
en

Ka
iv

os
la

m
pi

Sy
vä

la
m

pi

H
är

kä
la

m
pi

Ku
us

ila
m

pi
,

po
hj

oi
ne

n

Pi
kk

u-
H

ak
on

en

Ku
us

ila
m

pi
, e

te
lä

Pi
rtt

ila
m

pi

M
un

ni
nl

am
pi

Va
lk

ea
la

m
pi

M
us

ta
la

m
pi

Yl
ä-

Lu
m

ijä
rv

i

Näytealue

Bi
om

as
sa

 g
/m

2

Kuva 2. Pohjaeläinten keskimääräiset biomassat ja 95 % luottamusvälit tutkituissa Talvivaaran
kaivosalueelle sijoittuvissa järvissä ja lammissa.

Lajistollisesti tutkitut vedet olivat suhteellisen vähälajisia, sillä Hoikkalammessa tavattu suurin
taksonimäärä oli 12 ja keskimäärin eri taksoneita tavattiin 4 kappaletta näytealuetta kohden.

Näytteenoton yhteydessä tehdyt havainnot pohjan laadusta antoivat viitteitä siitä, että joidenkin
lampien syvänteiden heikko happitilanne saattoi olla syynä niiden pohjaeläinten vähäisyyteen.
Tähän viittaa näytteenoton yhteydessä havaittu raudan ja metaanin haju mm. Kaivos-, Syvä-,
Munnin- ja Mustalammella.

Järvet luokiteltiin Saetherin (1979) esittämän luokituksen mukaisesti kuvaamaan vallitsevaa
trofiatasoa. Luokitukseen kuuluu 6 oligotrofiaa (α−ξ -oligotrofi), kolme mesotrofiaa (η-ι -
mesotrofi) ja 6 eutrofiaa (κ-ο -eutrofi) kuvaavaa luokkaa. Oligotrofisista vesistä Härkälampi,
Salminen, Munninlampi ja Hoikkalampi voitiin luokitella runsasravinteista oligotrofiaa
ilmentäväksi (luokat ε-ξ -oligotrofi). Runsasravinteista eutrofiaa ilmensivät todennäköisesti
Pirttilampi ja Syväjärvi, sillä niistä otetuissa näytteissä ei tavattu lainkaan surviaissääskiä ja ainoat
tavatut lajit olivat vähähappisuutta ilmentäviä sulkasääsken toukkia. Loput tutkituista järvistä käsitti
hyvin vähän lajeja ja niiden lajikoostumuksen perusteella järven rehevyystason kuvaaminen olisi
ollut hyvin subjektiivista. Lisäksi jokaiselta järveltä otettiin ainoastaan kolme rinnakkaisnäytettä
(vrt. Tolonen 2005) Kaivoslammesta ei tavattu lainkaan pohjaeläimiä, mikä voisi viitata erittäin
voimakkaaseen runsasravinteisuuteen. Lammen vesistötietojen perusteella lammen
raskasmetallipitoisuudet ovat varsin korkeat ja myös ne voivat selittää pohjaeläinten puuttumista.

7 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

Syvänteiden happiolot vaikuttavat voimakkaasti pohjaeläinyhteisön taksonomiseen koostumukseen
(Saether 1979). Pienten järvien syvänteet ovat usein pienialaisia ja lähellä rantaa sijaitsevia.
Tällaisiin syvänteisiin keskittyy helposti maalta saapuvaa ja järven omasta tuotannosta peräisin
olevaa orgaanista ainesta, joka tilavuudeltaan pienissä alusvesissä hajotessaan kuluttaa happea.
Lisäksi runsashumuksisten järvien syvänteet ovat usein luontaisesti hapettomia. Tällaisten
luonnostaan happamien syvännepohjien eläimistö voi karussa luonnontilaisessa järvessäkin
ilmentää eutrofiaa (Tolonen ym. 2005).

8 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

4 JOHTOPÄÄTÖKSET

Talvivaaran suunnitellun kaivosalueen toiminta-alueen ja sen lähialueen lampien ja järvien
pohjaeläimistöä tutkittiin keväällä 2005. Näytteenotto tapahtui Ekman-näytteenottimella 13
näytealueella, joista 10 sijoittuu Oulunjoen vesistöalueelle ja 3 Vuoksen vesistöalueelle. Tutkitut
järvet olivat pinta-alaltaan pieniä 0,6-6,4 ha:n lampia ja järviä ja näytealueet sijoittuivat järvien
syvän veden pohjille.

Näytealueiden pohjaeläimistö koostui pääosin surviaissääskien toukista (Chironomidae).
Hernesimpukat (Pisidium spp.) muodostivat merkittävän osuuden ainoastaan kolmessa tutkitussa
järvessä. Pohjaeläinten yksilötiheydet olivat näytealueilla keskimäärin 524 neliömetriä kohden,
mutta vaihtelu oli verrattain suurta. Suurimmat pohjaeläintiheydet tavattiin Ylälumijärvessä ja
Hoikkalammessa (1603 yks./m2). Tavanomaisia pohjaeläintiheyksiä tavattiin myös Härkälammesta,
Valkealammesta, Pikku-Hakosesta ja Salmisesta. Muiden järvien ja lampien pohjaeläintiheydet
olivat suhteellisen alhaisia ja erityisen vähän niitä tavattiin Syvälammesta ja Pirttilammesta.
Kaivoslammen näytealueelta pohjaeläimiä ei löytynyt lainkaan. Näytteenotossa saatiin viitteitä siitä,
että tähän saattaisi olla syynä syvänteiden heikko happitilanne.

Tutkitut järvet luokiteltiin Saetherin (1979) rehevyyttä kuvaavan luokituksen mukaisesti. Runsasta
oligotrofiaa ilmensivät pienin varauksin Härkälammen, Salmisen, Hoikkalammen ja
Munninlammen pohjaeläimet. Voimakasta eutrofiaa ilmensivät vastaavasti Pirttilammen ja
Syväjärven näytteet. Järvien luokitusta ei voitu tehdä luotettavasti muiden järvien osalta, koska
surviaissääskilajisto oli joiltakin osin hyvin niukkaa ja toisaalta näytemäärät olivat pieniä. Lisäksi
pienten järvien syvänteet ovat usein pienialaisia ja lähellä rantaa sijaitsevia. Tällaisiin syvänteisiin
keskittyy helposti maalta saapuvaa ja järven omasta tuotannosta peräisin olevaa orgaanista ainesta,
joka tilavuudeltaan pienissä alusvesissä hajotessaan kuluttaa happea. Lisäksi runsashumuksisten
järvien syvänteet ovat usein luontaisesti hapettomia. Tällaisten luonnostaan happamien
syvännepohjien eläimistö voi karussa luonnontilaisessa järvessäkin ilmentää eutrofiaa. Tutkituilla
vesialueilla esiintyy lisäksi Suomenkin mittakaavassa poikkeuksellisen korkeita
raskasmetallipitoisuuksia, jotka voivat rajoittaa surviaissääskilajiston runsautta. Siten luokituksesta
saatuja tuloksia on tulkittava ainoastaan suuntaa antavina. Nyt kerättyä aineistoa voidaan käyttää
tulevaisuudessa alueen vesistöjen tilan tarkkailussa.

9 Talvivaara Projekti Oy

Talvivaaran järvien pohjaeläimet

5 KIRJALLISUUS

Hämäläinen, H., Luotonen, H., Koskenniemi, E. & Liljaniemi, P. 2003: Inter-annual variation in

macroinvertebrate communities in a shallow forest lake in eastern Finland during 1990−2001.
− Hydrobiologia 506-509: 389-397.

Saether, O. A. 1979: Chironomid communities as water quality indicators. − Holarctic ecology 2:

65-74.

Suomen standardisoimisliitto SFS 1989: Standardi SFS 5076. Vesitutkimukset.

Pohjaeläinnäytteenotto Ekman-noutimella järvien pehmeiltä pohjilta. − Suomen
standardisoimisliitto, Helsinki. 7 s.

Timm,T. 1999: A quide to the Estonian Annelida. − Naturalists handbook 1. Estonian academy

Publishers, Tartto 208 s.

Tolonen, K. T., Hämäläinen, H. & Vuoristo, H. 2005: Syvänteiden pohjaeläimet järvien

ekologisen tilan luokittelussa. (Käsikirjoitus).

Wiederholm, T. 1983: Chironomidae of the Holarctic region. Keys and diagnoses. Part I - Larvae.

− Entomologica scandinavica (Dipt. 063).

 TYÖNRO: 4562a

TALLENNE: Talvivaaranjärvien
pohjaeläimet05.doc

 LIITE 1

Pohjaeläinnäytealue
(järvinäyte)

12

34
7

8
910

12

11

13

5
6

LIITE 2

Järvi
Rinnakkaisnäyte 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

tyhjä tyhjä
Taksoni

Bivalvia
Pisidium spp. 5 4 1 7 11 6 7 33 9

Chironomidae
Chironominae:
Chironomus anthracinus 3 3 55
Chironomus plumosus 1 5 1 2
Pagastiella orophila 2
Polypedilum bicrenatum 1
Polypedilum pullum 1 1
Sergentia coracina 1 1 1 1 1 1 7 2 5 5 7 2 1 2 1 13 40 14
Stictochiromonus rosenschoeldi 8 2 1 1 2 3
Tanytarsus lugens 1 1 1
Tanytarsus spp. 1

Diamesinae:
Protanypus morio 1

Tanypodinae:
Procladius spp. 1 5 2 10 4 2 4 3 1 14 9 17 5 3 2 1 1 3 4 6

Orthocladiinae:
Heterotrissocladius marcidus 1 1
Heterotanytarsus apicalis 9 16 3
Zalutschia zalutschicola 4 20 22 16 14 67 11 1 1 4 4

Prodiamesinae:
Monodiamesa bathyphila 1

Chaoboridae
Chaoborus flavicans 2 4 1 2 1 1 1 1 1

Crustacea
Asellus aquaticus 1

Ephemeroptera
Leptophlebiidae:
Leptophlebia vespertina 1 1

Hydracarina
Hydracarina spp. 2 2 2 1

Megaloptera
Sialis lutaria 1 1

Oligochaeta
Tubificidae:
Hiussukasellinen Tubificidae 2 2 1 4
Spirosperma ferox 1

Lumbriculidae:
Stylodrilus spp. 1 2 4

Yhteensä 2 0 0 4 6 5 29 10 5 47 56 31 34 77 28 15 46 14 5 6 7 0 0 0 1 2 1 11 9 56 4 6 7 15 43 16 10 2 10
Biomassa

tyhjä tyhjä
Bivalvia 0,04 0,007 0,006 0,02 0,049 0,047 0,041 0,165 0,033
Chironomidae 0,006 0,009 0,005 0,016 0,009 0,012 0,027 0,014 0,012 0,028 0,041 0,019 0,013 0,032 0,012 0,019 0,016 0,024 0,005 0,007 0,111 0,011 0,015 0,019 0,032 0,121 0,01 0,045 0,007 0,03
Chaoboridae 0,009 0,012 0,003 0,01 0,011 0,006 0,01 0,006 0,008
Crustacea 0,007
Ephemeroptera 0,003 0,003
Hydracarina 0,001 0,003 0,003 0,001
Megaloptera 0,043 0,013
Oligochaeta 0,001 0,01 0,018 0,049 0,004 0,002 0,025

Yhteensä 0,009 0 0 0,007 0,009 0,01 0,056 0,015 0,026 0,093 0,063 0,072 0,04 0,041 0,019 0,055 0,197 0,045 0,019 0,016 0,024 0 0 0 0 0 0 0,003 0,01 0,01 0,026 0,056 0,121 0,011 0,015 0,019 0,036 0,128 0,019

g/rinnakkaisnäyteg/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte

Kuusilampi, etel.

g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte g/rinnakkaisnäyte

Kuusilampi, pohj. Pikku-HakonenSyvälampi HärkälampiMustalampi KaivoslampiYlä-Lumijärvi ValkealampiSalminen HoikkalampiPirttilampi Munninlampi

