

9M609216
8.3.2011

Vapo Oy

Iljansuon turvetuotantohankkeen
pölypäästöjen leviämisselvitys

 1 PÖYRY FINLAND OY
9M609216

8.3.2011

Vapo Oy

Iljansuon turvetuotantohankkeen pölypäästöjen leviämisselvitys

Sisältö

1 JOHDANTO 2

2 TOIMINNAN KUVAUS 2

3 ILMANLAADUN OHJE- JA RAJA-ARVOT 4

4 PÄÄSTÖJEN LEVIÄMISEN MALLINTAMINEN 5

4.1 Mallin muodostaminen... 5
4.2 Sääaineisto ... 5
4.3 Päästötiedot.. 6

5 PÄÄSTÖJEN LEVIÄMINEN JA TULOSTEN TARKASTELU 7

5.1 Mallinnetut tilanteet ... 7
5.2 Tulokset ... 7

6 EPÄVARMUUSTARKASTELU 14

7 YHTEENVETO JA JOHTOPÄÄTÖKSET 15

LÄHDELUETTELO 17

Liitteet
Liite 1 Sanasto ja lyhenteet
Liite 2 Mallinnuksessa huomioitu meteorologia

Pöyry Finland Oy/Water & Environment
Antti Petänen
Heimo Vepsä
Titta Anttila

Yhteystiedot
PL 20, Tutkijantie 2 A
90590 Oulu
puh. (08) 8869 222
sähköposti etunimi.sukunimi@poyry.com

Copyright © Pöyry Finland Oy
Kaikki oikeudet pidätetään Tätä asiakirjaa tai osaa siitä ei saa kopioida tai jäljentää missään muodossa ilman Pöyry Fin-
land Oy:n antamaa kirjallista lupaa.

 2 PÖYRY FINLAND OY
9M609216

8.3.2011

VAPO OY

ILJANSUON TURVETUOTANTOHANKKEEN PÖLYPÄÄSTÖJEN LEVIÄMISSEL-
VITYS

Pöyry Finland Oy ei vastaa raportissa esitettyjen tietojen käytöstä kolmannelle osapuolelle mahdollisesti
aiheutuvista välittömistä tai välillisistä vahingoista

1 JOHDANTO
Pöyry Finland Oy selvitti Vapo Oy:n Ilomantsiin suunnitteleman Iljansuon turvetuotan-
toalueen toiminnasta aiheutuvia pölypäästöjä (PM10 ja TSP) ja niiden leviämistä tuotan-
toalueen ympäristöön. Vapo Oy suunnittelee turvetuotantotoiminnan aloittamista Ilo-
mantsin Hattuvaaran kylän läheisyyteen sijoittuvalla noin 724 hehtaarin laajuisella Il-
jansuon tuotantoalueella. Alue on nykyisin pääosin ruokohelpiviljelyssä. Leviämisselvi-
tys on osa Iljansuon ympäristövaikutusten arviointimenettelyä (YVA-menettely), joka
tehdään YVA-lainsäädännön perusteella.

Suunnitellusta turvetuotantotoiminnasta muodostuvien pölypäästöjen pitoisuudet ul-
koilmassa maanpinnan tasolla laskettiin matemaattisen tietokonemallin avulla. Le-
viämisselvityksen tavoitteena oli arvioida turvetuotantotoiminnan aiheuttaman pölyn le-
viämisestä tuotantoalueiden ympärille, erityisesti asutuskeskittymille. Laskelmilla saatu-
ja pitoisuuksia on verrattu ilman laadun ohje- ja raja-arvoihin (VNp 480/1996 ja VNa
711/2001).

2 TOIMINNAN KUVAUS
Iljansuon turvetuotantoalue sijaitsee noin 32 km Ilomantsin kuntakeskuksesta koilliseen.
(kuva 1).

Kuva 1. Tuotantoalueen sijainti

 3 PÖYRY FINLAND OY
9M609216

8.3.2011

Vapo Oy:n Iljansuon tuotantoalueen kokonaispinta-ala on noin 724 ha, josta varsinainen
tuotantoala on noin 684,3 ha. Tuotantosuon luoteispuolella sijaitsee Hattuvaaran kylä,
jossa on melko paljon asutusta. Karttatarkastelun perusteella myös tuotantosuon länsi-,
itä- ja pohjoispuolella sijaitsee yksittäisiä rakennettuja kiinteistöjä (kuva 2).

Kuva 2. Iljansuon lähiasutus sekä lähiympäristö 1 km:n vyöhykkeeltä.

 4 PÖYRY FINLAND OY
9M609216

8.3.2011

Iljansuolla on tarkoitus tuottaa pääasiassa energiaturvetta (jyrsinturve) noin 340 000 m3
vuodessa. Tuotantoalueen kuntoonpano kestää noin 3 vuotta, jonka jälkeen tuotanto on
mahdollista aloittaa. Tuotannon aikaiset toimintavaiheet - jyrsintä, karheaminen, kääntö,
kuormaus (HAKU-menetelmä ja mekaaninen kokoojavaunu) ja aumaus - aiheuttavat
pölyämistä. Merkittävimmin pölyä muodostuu kuormauksesta. Tuotantovaiheet ajoittu-
vat toukokuu - syyskuun väliselle ajalle pääasiassa kesän poutajaksoihin. Lastaus au-
moista toteutetaan keskitetysti talviaikana ja siitä aiheutuva pölyäminen on vähäistä.

Tuotannon aikaan tyypillisesti havaitaan lyhytkestoisia, mutta korkeita pölypitoisuuksia.
Lyhytkestoisten pitoisuuspiikkien jälkeen on pitkähköjä päästöttömiä tilanteita, jolloin
tuotantoa suolla ei ole. Vaihtelut vuorokausikeskiarvopitoisuuksien ja tuntipitoisuuksien
(pitoisuushuiput) välillä ovat suuria.

3 ILMANLAADUN OHJE- JA RAJA-ARVOT
Valtioneuvoston päätöksessä VNp 480/1996 ilmanlaadun ohjearvoista on esitetty riit-
tävän hyvän ilmanlaadun tavoitearvot terveydellisten haittojen ehkäisemiseksi. Ohje-
arvot eivät ole sitovia, mutta niitä sovelletaan mm. maankäytön ja liikenteen suunnitte-
lussa, rakentamisen muussa ohjauksessa sekä ilman pilaantumisen vaaraa aiheuttavien
toimintojen sijoittamisessa ja lupakäsittelyssä.

Valtioneuvoston antaman asetuksen VNa 711/2001 mukaiset ilman laadun raja-arvot
määrittelevät ilman epäpuhtauksien pitoisuudet, joita ei saa ylittää. Raja-arvot on annet-
tu ilman epäpuhtauksien aiheuttamien terveyshaittojen ehkäisemiseksi alueilla, joilla
asuu tai oleskelee ihmisiä ja joilla ihmiset saattavat altistua ilman epäpuhtauksille. Raja-
arvot ovat täysin sitovia. Raja-arvojen ylittyessä useammin kuin säädös sallii, kunnan
tai alueellisen ympäristökeskuksen on ryhdyttävä ilmansuojelulain mukaisiin toimiin
ilmanlaadun parantamiseksi ja raja-arvojen ylitysten rajoittamiseksi.

Hiukkasten (PM10 ja TSP) ilman laadun ohje- ja raja-arvot on esitetty taulukossa 1.

 Taulukko 1. Ilmanlaadun ohje- (VNp 480/1996) ja raja-arvot (VNa 711/2001) PM10 ja TSP.

Epäpuhtaus
Keskiarvon laskenta-
aika tai tilastollinen
määrittely

Raja- tai
ohjearvo,
(293 K, 101,3
kPa)

Sallittujen
ylitysten määrä
kalenterivuodess
a (vertailujakso)

Ajanjakso,
jolloin
pitoisuuksie
n tulee olla
raja-arvoja
pienemmät

Terveyshaittojen ehkäisemiseksi annetut ilmanlaadun raja-arvot (VNa 711/2001):
Hengitettävät hiukkaset (PM10) 24 tuntia 50 µg/m3 35 1.1.2005
Hengitettävät hiukkaset (PM10) kalenterivuosi 40 µg/m3 - 1.1.2005
Terveyshaittojen ehkäisemiseksi annetut ilmanlaadun ohjearvot (VNp 480/1996):

Hengitettävät hiukkaset (PM10)
kuukauden 2.suurin
vuorokausiarvo

70 µg/m3 - -

Hengitettävät hiukkaset (TSP)
vuoden
vuorokausiarvojen 98.
prosenttipiste

120 µg/m3 - -

Hengitettävät hiukkaset (TSP) kalenterivuosi 50 µg/m3 - -

 5 PÖYRY FINLAND OY
9M609216

8.3.2011

4 PÄÄSTÖJEN LEVIÄMISEN MALLINTAMINEN

4.1 Mallin muodostaminen
Iljansuon turvetuotantotoiminnasta aiheutuvien päästöjen leviäminen on arvioitu kaa-
sumaisten epäpuhtauksien ja leijailevan pölyn leviämisen mallintamiseen kehitetyllä
Breezen AERMOD-ohjelmistolla. Ohjelmiston on kehittänyt ja sitä ylläpitää Yhdysval-
loissa U.S. EPA. Malli soveltuu yksi- ja monipiippu- sekä viiva- ja pintalähteiden pääs-
töjen mallintamiseen ja se ottaa huomioon kohteen meteorologiset sekä topografiset
olosuhteet. Leviämismallin perustana on gaussilainen leviämisyhtälö, joka olettaa pääs-
tön laimenevan pysty- ja vaakasuunnassa Gaussin jakauman mukaisesti. Ohjelmisto ja
sen ominaisuudet on esitelty yksityiskohtaisemmin verkkosivustolla http://www.breeze-
software.com/aermod/.

Tuotantotoiminnan päästöistä aiheutuvia pölypitoisuuksia tarkasteltiin havaintopiste-
verkostossa, joka ulotettiin noin 12 km2 (3,45 km x 3,45 km) laajuiselle alueelle. Ha-
vaintopisteitä sijoitettiin 50 metrin välein. Malli laskee jokaisessa havaintopisteessä jo-
kaisen tunnin pitoisuuden (µg/m3) maanpinnan tasolla.

Leviämislaskelmat tehtiin yhtäjaksoisena viiden kuukauden (1.5 - 30.9) mittaiselle tar-
kastelujaksolle, jonka aikana tuotantotoimintaa on satunnaisesti käynnissä. Mallilla las-
kettiin pölypäästöjen aiheuttamia ulkoilman pitoisuuksien tuntiarvoja olettaen sää-
olosuhteiden ja päästön pysyvän vakioina aina yhden tunnin ajan. Laskennalla käytiin
lävitse kaikki tarkastelujakson tunnit, jolloin kaikki mahdolliset meteorologiset olosuh-
teet saadaan huomioiduksi. Laskelmien tulokset ovat vertailukelpoisia ilmanlaadun raja-
ja ohjearvoihin (Vna 711/2001 ja Vnp 480/1996).

4.2 Sääaineisto
Ilman epäpuhtauksien leviämisen kannalta keskeisiä meteorologisia muuttujia ovat läm-
pötila, tuulen suunta ja nopeus, sade sekä ilmakehän stabiilius ja siihen liittyen rajaker-
roksen korkeus. Muita malliin annettavia ilmastoa kuvaavia lähtötietoja ovat mm. kitka-
nopeus sekä pintaominaisuudet.

Ilman epäpuhtauksien laimeneminen tapahtuu pääosin rajakerroksessa, joka on Suomes-
sa tyypillisesti alle kilometrin, mutta voi nousta yli kahteen kilometriin varsinkin kesäl-
lä. Tuulen suunta ja nopeus rajakerroksessa määräävät epäpuhtauksien keskimääräisen
kulkeutumisen. Ilmakehän stabiiliudella arvioidaan ilmavirtauksen pyörteisyyttä, joka
vaikuttaa merkittävästi epäpuhtauksien sekoittumiseen ja pitoisuuksien laimenemiseen
kulkeutumisen aikana.

Leviämislaskelmissa käytettiin vuoden 2008 säätietoja Ilomantsin kansainväliseltä sää-
asemalta. Vuonna 2008 vallitsevin tuulen suunta on ollut etelän ja lounaan väliltä. Ko-
konaan tyyntä (alle 0,5 m/s) havaittiin 3,0 % ajasta. Tuulen nopeus oli 94,6 % ajasta vä-
lillä 1,5 - 8,2 m/s. Kuvassa 3 on esitetty laskelmissa käytetty Ilomantsin sääaseman tuu-
len suunta- ja nopeusjakauma vuodelta 2008.

Mallinnuksessa huomioitiin päästön leviämiseen vaikuttavat paikalliset tekijät, kuten
leviämisalustan rosoisuus ja vuodenaikaiset albedo-arvot (maanpinnan kyky heijastaa
auringon säteilyä) eri maanpinnan laaduille. Malliin annetut meteorologiset lähtötiedot
on esitetty liitteessä 2.

 6 PÖYRY FINLAND OY
9M609216

8.3.2011

Kuva 3. Tuulen suunta- ja nopeusjakauma Ilomantsin Mekrijärven sääasemalta (2008).

4.3 Päästötiedot
Turvetuotannon pölypäästöjen (PM10 ja TSP) leviämislaskelmissa käytettiin Nuutinen
ym. 2007 ja Tissari 2001 esittämiä päästökertoimia (kg/ha) ja tuotantotehoja (ha/h) eri
toiminnoille (jyrsintä, karheaminen, kääntö ja kuormaus (HAKU-menetelmä ja mekaa-
ninen kokoojavaunu)). Malliin annettava laskennallinen päästökerroin (g/m2s) määritet-
tiin näiden perusteella. Taulukossa 2 on esitetty käytetyt lähtötiedot.

Taulukko 2. Leviämislaskelmissa käytetyt lähtötiedot eri toiminnoilla.

Toiminto Päästökorkeus Alkutilan
sekoituskorkeus

PM10
kg/ha

TSP
kg/ha

Työteho
ha/h

m m kg/ha kg/ha ha/h PM10 TSP
Jyrsintä 0,1 0,5 1,5 2,3 5,5 4,17E-05 6,38E-05
Kääntö 0,1 0,5 2,7 4,1 9,0 7,50E-05 1,15E-04
Karheaminen 0,1 0,5 0,9 1,4 8,0 2,50E-05 3,83E-05
Kuormaus (Mek.kokoojavaunu) 0,5 2,0 4,9 7,5 3,0 1,36E-04 2,08E-04

Laskennallinen
päästökerroin (g/m2s)

Päästöt kuvattiin laskennassa aluepäästöinä, jotka sijoitettiin suunnitellun tuotantoalu-
een pohjoisosaan, lähimmäksi asutusta. Ne kuvaavat maksimaalista tuotantotoimintaa
sen sijoittuessa lähimmäksi Hovattalanvaaran ja Hattuvaaran kyläkeskittymiä. Päästö-
alueiden koko määritettiin eri toimintojen työtehojen mukaisesti, eli esim. karheamisen
päästöalueena on 8 ha ja kuormauksella 3 ha (taulukko 2).

 7 PÖYRY FINLAND OY
9M609216

8.3.2011

5 PÄÄSTÖJEN LEVIÄMINEN JA TULOSTEN TARKASTELU

5.1 Mallinnetut tilanteet
Leviämislaskelmat tehtiin touko-syyskuun väliselle tarkastelujaksolle (5 kk), jolloin
turvetuotantotoimintaa voidaan harjoittaa. Huomioimalla mahdollisen turvetuotanto-
kauden koko pituus, saadaan laskennassa huomioitua kaikki mahdolliset sääolosuhteet
ja niiden vaikutukset päästön leviämiseen. Tuloksia tarkasteltaessa on syytä huomioida,
että todellisuudessa toimintaa ei harjoiteta tauotta, vaan se keskittyy erityisesti kuiviin
poutajaksoihin.

Kaikki turvetuotannon aikaiset toiminnot, jyrsintä, kääntö, karheaminen, kuormaus me-
kaanisella kokoojavaunulla ja kuormaus HAKU-menetelmällä, mallinnettiin erikseen.
Yhdellä lohkolla voi olla samanaikaisesti käynnissä vain yksi toiminto, eikä eri toimin-
noista aiheutuvia päästöjä voida siten laskea yhteen.

Toimintojen aiheuttamia pölypäästöjä tarkasteltiin kahdessa pisteessä, joissa sijaitsee
asutusta lähellä mallinnettavaksi valittua tuotantolohkoa: Kurenniemi noin 750 m etäi-
syydellä ja Pesola noin 1,5 km etäisyydellä (kuva 4). Lisäksi pölypäästöjen leviämistä
tarkasteltiin aluejakaumakuvioina.

Kuva 4. Tarkastelupisteiden ja päästölähteen (tummennettu alue) sijoittuminen tuotan-
toalueelle.

5.2 Tulokset
Suurin osa turvetuotantotoiminnasta aiheuttaa toiminta-alueen ympäristössä vain vähäi-
siä pölypitoisuuksia. Pitoisuudet pääasiassa alittavat hengitettäville hiukkasille (PM10)
määritetyn vuorokausiraja-arvon suuruisen pitoisuustason 50 g/m3, hengitettävien

 8 PÖYRY FINLAND OY
9M609216

8.3.2011

hiukkasten ohjearvotason 70 g/m3ja kokonaispölylle (TSP) määritetyn ohjearvon 120
g/m3 lukuun ottamatta tuotantoaluetta ja sen välitöntä lähiympäristöä. Esimerkiksi va-

lituista tarkastelupisteistä Kurenniemessä noin 750 m päässä tuotantoalueelta pölypitoi-
suudet (PM10) ovat vuorokausipitoisuuksina tarkasteltuna käynnissä olevasta toimin-
nasta (jyrsintä, karheaminen, kääntö, kuormaus) riippuen alle raja-arvon 50 µg/m3 94,1 -
100 % ja noin 1,5 km päässä Pesolassa 98,7 - 100 % koko tarkastelujakson ajasta. Tar-
kastelupisteet sijoittuvat luoteeseen, mihin pöly mallin mukaan leviää laajimmalle.

Kuvissa 6, 7 ja 8 on esitetty merkittävimpien pölyä aiheuttavien toimintojen, käännön ja
kuormauksen (HAKU-menetelmä ja mekaaninen kokoojavaunu), vuorokausipitoisuuk-
sien aikasarjat koko laskenta-ajalta Kurenniemessä 750 m päässä tuotantoalueelta.

Kurenniemi

0
20
40
60
80

100
120
140
160
180

12.4. 1.6. 21.7. 9.9. 29.10.

g/m3
Kuormaus (mek)

Kuva 6. Mekaanisen kokoojavaunun aiheuttamat vuorokausipitoisuudet Kurenniemes-
sä.

Kurenniemi

0
20
40
60
80

100
120
140
160
180

12.4. 1.6. 21.7. 9.9. 29.10.

g/m3
Kuormaus (haku)

Kuva 7. HAKU-menetelmän aiheuttamat vuorokausipitoisuudet Kurenniemessä.

 9 PÖYRY FINLAND OY
9M609216

8.3.2011

Kurenniemi

0
20

40
60
80

100
120
140

160
180

12.4. 1.6. 21.7. 9.9. 29.10.

g/m3 Kääntö

Kuva 8. Käännön aiheuttamat vuorokausipitoisuudet Kurenniemessä.

Korkeimmat vuorokausipitoisuudet havaittiin aiheutuvan käännöstä ja kuormauksesta
HAKU-menetelmällä. Esimerkiksi käännöstä aiheutuu Kurenniemessä hengitettävän
pölyn (PM10) pitoisuusraja-arvon 50 µg/m3 ylittäviä pitoisuuksia 2,6 % ja kuormauk-
sesta 5,9 % tarkasteluajasta. Korkein laskettu kuormauksesta aiheutuva vuorokausipitoi-
suus Kurenniemessä oli 200 µg/m3. Kurenniemessä kuormaus HAKU-menetelmällä ai-
heuttaisi yhdeksän raja-arvon ylitystä, kääntö neljä ja mekaaninen kuormaus kolme yli-
tystä, mikäli toiminta olisi tauotonta. Todellisuudessa ylitykset jäävät vähäisemmiksi.
Vuorokausiraja-arvo sallitaan ylittyvän 35 kertaa vuoden aikana ennen kuin raja-arvon
katsotaan virallisesti ylittyneen, eikä Kurenniemessä siten ylittyisi hengitettävien hiuk-
kasten raja-arvo, vaikka toiminta olisi tauotonta.

Vastaavasti Pesolassa esiintyisi hengitettävän pölyn (PM10) vuorokausiraja-arvon ylit-
täviä pitoisuuksia 1,3 % kuormauksen tarkasteluajasta (kahtena vuorokautena, jos toi-
minta tauotonta viiden kuukauden ajan). Muiden toimintojen aikaan pitoisuudet jäävät
pienemmiksi. Korkein Pesolassa laskettu pitoisuus oli 63 µg/m3. Kuvassa 9 on esitetty
vuorokausiraja-arvon ylitysten lukumäärät alueellisena jakaumana. Kuvan violetilla alu-
eella PM10 raja-arvo ylittyisi 35 kertaa tai useammin, mikäli lohkolla harjoitettaisiin
kuormausta HAKU-menetelmällä viiden kuukauden ajan tauotta.

Toimintoja ei harjoiteta tauotta viiden kuukauden ajan, jolloin pitoisuuksien osuuksista
ei voida päätellä voimakasta pölyämistä aiheuttavien vuorokausien todellista määrää,
ainoastaan niiden osuuden toteutuneesta toiminta-ajasta siten, että myös tuotannon kan-
nalta epäedulliset sääolosuhteet on huomioituina. Toiminnassa voidaan huomioida pö-
lyn leviämisen kannalta epäedulliset ajankohdat ja välttää tuolloin voimakasta pölyä-
mistä aiheuttavia toimenpiteitä.

Tuntipitoisuuksia tarkasteltaessa korkeimmat pitoisuudet ajoittuivat iltaan ja aamuyö-
hön, jolloin ilmakehän rajakerros eli sekoituskorkeus on matalimmillaan eli noin 100 -
200 m (tyypillisesti 1 000 - 2 000 m) sekä stabiilisuutta kuvaava laskennallinen para-
metri hyvin pieni (vahvasti stabiili tilanne). Tällöin lämpötilainversio (ilman lämpötila
kasvaa korkeuden kasvaessa) estää ilmamassojen pystysuuntaiset liikkeet ja päästöjen
sekoittuminen on olematonta. Nämä tunnit nostavat vuorokausipitoisuuksia.

 10 PÖYRY FINLAND OY
9M609216

8.3.2011

Kuva 9. Vuorokausiraja-arvon 50 µg/m3 ylittävien pitoisuuksien esiintyminen alueella.
Violetilla alueella pitoisuus ylittyy yli sallitun 35 kertaa, jolloin raja-arvon ylityksen
lasketaan tapahtuneen.

Vuorokausiohjearvoon 70 µg/m3 (PM10) verrannollinen arvo on toiseksi korkein vuo-
rokausiarvo kuukaudessa. Kuormaus HAKU-menetelmällä ja kääntö aiheuttavat yhtenä
kuukautena tarkastelujaksolla vuorokausiohjearvon ylityksen. Tämän kuukauden aikana
vuorokausiohjearvon ylittäviä pitoisuuksia olisi neljä.

Leviämislaskelmilla määritettyjen vuorokausiohjearvoon verrannollisten pitoisuuksien
aluejakaumakuviot on esitetty kuvissa 10 - 13. Ulkoilman pitoisuuksien vuorokausiar-
vojen aluejakaumakuvat eivät edusta koko tutkimusalueella samanaikaisesti vallitsevaa
tilannetta, vaan pitoisuuksien suurimmat arvot esiintyvät eri laskentapisteissä eri ajan-
kohtina. Pöly esimerkiksi leviäisi koilliseen eri vuorokausina kuin luoteeseen tuulen
suunnista riippuen. Kuvien perusteella voi tarkastella yksittäisiä havaintokohtia ja pää-
tellä suurimman ko. kohtaan leviävän vuorokausitason pölypitoisuuden. Tilanne on het-
kellinen myös yksittäisissä tarkastelukohdissa. Pitoisuudet alueella olisivat kuvissa esi-
tetyllä tasolla, tai sitä vastaavia, vain muutamana vuorokautena tuotantokaudella, vaikka
tuotanto olisi tauotonta.

 11 PÖYRY FINLAND OY
9M609216

8.3.2011

Kuva 10. Karheamisesta aiheutuvien toiseksi korkeimpien vuorokausiarvojen (ohjearvo
70 µg/m3) leviäminen.

Kuva 11. Mekaanisesta kuormauksesta aiheutuvien toiseksi korkeimpien vuorokausiar-
vojen (ohjearvo 70 µg/m3) leviäminen.

 12 PÖYRY FINLAND OY
9M609216

8.3.2011

Kuva 12. Kuormauksesta HAKU-menetelmällä aiheutuvien toiseksi korkeimpien vuo-
rokausiarvojen (ohjearvo 70 µg/m3) leviäminen.

Kuva 13. Käännöstä aiheutuvien toiseksi korkeimpien vuorokausiarvojen (ohjearvo 70
µg/m3) leviäminen.

 13 PÖYRY FINLAND OY
9M609216

8.3.2011

Kuvien 9 - 12 perusteella pitoisuuksien pääasialliset leviämissuunnat mallinnetulta tuo-
tantoalueelta ovat luoteeseen, lounaaseen ja pohjoiskoilliseen vastaten pääpiirteittäin
alueella vallitsevia ilmansuuntia. Korkeat maaston kohdat vaikuttavat myös osin leviä-
misen laajuuteen. Hengitettävien hiukkasten ohjearvotason ylittäviä pitoisuuksia havait-
tiin HAKU-kuormauksen aikaan enimmillään noin 1 km päässä tuotannossa olevalta
alueelta etelään, noin 1,5 km päässä lounaaseen, vajaan 1 km etäisyydellä länteen, noin
2,5 km päässä luoteeseen, 1,5 km etäisyydellä pohjoiseen, noin 1 km päähän koilliseen,
0,5 km päässä itään ja 1 km etäisyydelle kaakkoon. Muiden toimintojen aikaan pöly ei
leviä yhtä laajalle edes hetkittäin.

Turvetuotantoalueen mallinnettua lohkoa lähimmät asutukset sijaitsevat lähimmillään
noin 750 m päässä luoteeseen (mallinnuksessa tarkasteltu Kurenniemi) ja noin 500 m
etäisyydellä koilliseen (kaksi loma-asuntoa). Tuotantosuon itäpuolella, Iljanvaarassa on
kaksi loma-asuntoa, jotka sijaitsevat noin 600 m ja noin 1 km etäisyydellä. Palosuon
tuotantolohkolta noin 350 etäisyydellä länteen Välivaarassa on yksi asunto. Lisäksi ete-
lämpänä Lössänsuon luoteisimmalta lohkolta noin 800 m etäisyydellä länteen Palovaa-
rassa on kaksi asuntoa (kuva 2).

Kurenniemessä luoteessa, mihin mallin mukaan pitoisuudet leviävät laajimmalle, ha-
vaittaisiin mallinnuksessa raja-arvon ylittäviä pitoisuuksia muutamana vuorokautena
viiden kuukauden laskentajakson aikana, mikäli toiminta olisi tauotonta. Raja-arvo ei
alueella kuitenkaan ylity, koska asetuksen mukainen sallittujen ylitysten määrä (35 kpl)
ei ylity. Ohjearvo alueella ylittyi yhtenä kuukautena, jolloin yli 70 µg/m3 pitoisuuksia
esiintyisi neljänä vuorokautena, mikäli toiminta alueella olisi tauotonta. Huomioitaessa
asutusta lähimmällä lohkolla toimittaessa pölyn leviämisen kannalta epäedulliset olo-
suhteet (esim. voimakas tuuli lähimmän asutuksen suuntaan), täyttää turvetuotannon
kaikki toiminnot pölyn osalta ilmanlaadulle asetetut vaatimukset Kurenniemen asutuk-
sen kohdalla.

Tilanne on arviolta vastaava mallinnetulta lohkolta koilliseen noin 500 m etäisyydellä
sijaitsevan loma-asutuksen kohdalla. Lähinnä HAKU-kuormaukseen aikaan loma-
asunnon kohdalla voisi ilmetä yksittäisiä vuorokausia, jolloin pölyn (PM10) pitoisuus
ylittää hieman ohjearvotason, mikäli työssä ei huomioida pöly leviämisen kannalta epä-
edullisia olosuhteita. Vastaavasti vuorokausiraja-arvon tasolla olevia pitoisuuksia on
enintään muutama, eikä raja-arvo ylity (35 ylitystä sallittu) asutuksen kohdalla.

Tarkasteltaessa pölyn leviämistä muilta Iljansuon toimintalohkoilta mallinnetun lohkon
tulosten perusteella aiheutuu maaston korkeuseroista epävarmuutta. Tuulen suunnat
ovat alueella samat ja alueella pölyn leviämissuuntien kannalta merkittävämmät kuin
maasto. Muiden lohkojen toiminnasta asutukseen saakka leviävä pöly voidaan arvioida
suhteellisen luotettavasti.

Iljanvaaran loma-asunnoille noin 600 m kaakkoon Paljakansuon kaakkoisimmista
tuotantoalueista pölyn voi arvioida leviävän ko. asutusta lähimmillä lohkoilla toimitta-
essa likimain vastaavissa määrin kuin Kurenniemeen sen lähellä toimittaessa. Arvio on
tehty olettaen leviämisen kaakkoisosassa toimittaessa olevan vastaavan laajuinen kuin
mallinnetulla lohkolla kaakkoon tapahtuva leviäminen. Iljanvaara korkeampana maas-
ton kohtana voi vaikuttaa leviämiseen nostaen korkeimpia pitoisuustasoja, mutta ohje-
tai raja-arvotasolla olevia pitoisuuksia ei ko. loma-asunnoilla siltikään esiintyisi useita.
Vastaavasti pölyn leviäminen voidaan estää, mikäli lohkolla toimittaessa huomioidaan
leviämisen kannalta asutukselle epäedullisimmat olosuhteet.

 14 PÖYRY FINLAND OY
9M609216

8.3.2011

Lössänsuon luoteisosassa toimittaessa, alueelta noin 800 m etäisyydellä länteen sijoit-
tavalle asunnolle pölyn voi arvioida leviävän hieman vähäisemmässä määrin kuin Ku-
renniemeen sen läheisyydessä toimittaessa. Yksittäisiä vuorokausia, jolloin pölypitoi-
suudet ovat ohje- ja raja-arvotasolla voisi ilmetä, mikäli lohkolla toimitaan leviämisen
kannalta epäedulliseen aikaan. Asuinrakennus sijoittuu Palovaaran laelle ja vaaran rinne
voi osaltaan estää pölyn päätymistä asutukseen saakka, joten pölyn leviäminen asuinra-
kennukselle saakka on merkityksetöntä.

Palosuon länsipuolella noin 350 m etäisyydellä Välivaarassa sijaitsevalla asunnolle
pölyn leviäminen voi olla merkittävintä. Rakennus sijoittuu Välivaaran itärinteeseen ja
on lähempänä tuotantolohkoa kuin muut Iljansuon suunniteltua turvetuotantoaluetta
ympäröivät loma- ja asuinrakennukset. Mallinnetun lohkon perusteella arvioitaessa ra-
kennuksen kohdalle voi levitä ohjearvon ylittäviä pölypitoisuuksia käännön, haku-
kuormauksen ja mekaanisella kokoojavaunulla tehtävän kuormauksen aikaan. Ohjear-
von ylityksiä voi olla useammin kuin muiden rakennusten läheisyydessä toimittaessa.
Myös raja-arvon ylittäviä pitoisuuksia on useammin, mutta raja-arvo tuskin ylittyy sal-
littujen ylitysten ollessa 35 ja huomioitaessa myös toiminnan lyhyt kesto yhdellä lohkol-
la (alle 35 vrk kaikkien työvaiheiden osalta).

6 EPÄVARMUUSTARKASTELU
Mallilaskelmissa tarkasteltiin turvetuotantotoiminnoista aiheutuvia pölypäästöjä viiden
kuukauden (1.5 - 31.9) tarkastelujaksolla, jolloin mahdollisen tuotantokauden jokaisen
tunnin sääolosuhteiden vaikutus päästön suuruuteen ja leviämiseen saadaan huomioi-
duksi. Todellisuudessa toiminta on lyhytkestoista keskittyen kesän poutajaksoihin.
Huomioimalla mahdollisen tuotantokauden jokainen tunti, saadaan myös poikkeukselli-
set sääolosuhteet huomioiduksi, mutta kohonneiden pitoisuuksien esiintymistiheydestä
se antaa huomattavan yliarvion. Korkeimmat pitoisuudet on vältettävissä, mikäli toi-
minnassa huomioidaan työn alla olevaa lohkoa lähimmän asutuksen kannalta epäedulli-
set sääolosuhteet.

Tässä työssä tarkasteltiin jokaista toimintoa erikseen. Todellisuudessa tuotantoalueella
voi olla käynnissä useita eri toimintavaiheita yhtä aikaa eri puolella aluetta. Tässä työssä
tehty tarkastelu antaa arvion jokaisen yksittäisen toiminnon aiheuttamasta maksimaali-
sesta pölypäästöstä. Työssä ei tarkasteltu eri toimintojen yhteisvaikutusta pölyämiseen.
Tämä on pieni aliarvio, mutta ei merkittävä, koska yksittäisille rakennuksille pöly voi
levitä lähinnä vain niitä lähimmällä lohkolla toimittaessa.

Ilomantsin säähavaintoaseman sääaineiston käyttö aiheuttaa pientä epävarmuutta sijain-
tinsa takia. Säätiedot käsiteltiin kuitenkin kuvaamaan mahdollisimman hyvin tuotanto-
alueen sijaintipaikkaa Iljansuolla määrittämällä tutkimusalueen paikalliset tekijät, kuten
maankäyttö, leviämisalustan rosoisuus ja vuodenaikaiset albedoarvot (maan pinnan ky-
ky heijastaa auringon säteilyä) eri maanpinnan laaduille. Paikallisten tekijöiden määrit-
täminen lisää käytetyn sääaineiston soveltuvuutta kohdealueelle. Säätietojen voidaan
ajatella kuvaavan alueen olosuhteita riittävällä tarkkuudella.

 15 PÖYRY FINLAND OY
9M609216

8.3.2011

7 YHTEENVETO JA JOHTOPÄÄTÖKSET
Leviämisselvityksen tavoitteena oli tarkastella Iljansuon turvetuotantoalueelle suunnitel-
lusta toiminnasta aiheutuvia pölypäästöjä (PM10 ja TSP) ja niiden leviämistä. Pölypääs-
töjen leviämistä mallinnettiin kaasumaisten epäpuhtauksien ja leijailevan pölyn leviämi-
sen mallintamiseen kehitetyllä Breezen AERMOD-ohjelmistolla. Mallinnuksessa huo-
mioitiin vuoden 2008 meteorologia Ilomantsin säähavaintoasemalta sekä alueen topo-
grafia. Toiminnan päästötiedot ja tuotantotehot on määritetty Symo Oy:n tekemien sel-
vitysten pohjalta.

Turvetuotannon eri toimintavaiheiden aiheuttamaa pölyämistä tarkasteltiin mallinnetun
tuotantoalueen luoteispuolelle sijoitetuissa tarkastelupisteissä 750 m (Kurenniemi) ja
1,5 km (Pesola) etäisyyksillä ja sekä aluejakaumakuvioina. Aluejakaumien perusteella
arvioitiin muilla lohkoilla harjoitetun toiminnan pölyvaikutuksia niitä lähimpänä sijait-
seville asuin- ja lomarakennuksille. Tuloksissa otettiin huomioon kaikki tarkastelujak-
son (1.5 - 31.9) tunnit, vaikka tuotantoa ei harjoiteta tauotta viiden kuukauden ajan. Te-
kemällä mallinnus koko mahdolliselle tuotantoajalle, saadaan laskettua kaikkien mah-
dollisten, myös pölyn leviämisen kannalta epäedullisten, sääolosuhteiden vaikutus.

Mallinnuslaskelmien perusteella kohonneita pölypitoisuuksia aiheutuu leviämisen kan-
nalta epäedullisten sääolosuhteiden (kova tuuli, sekoituskorkeus ohut) vallitessa satun-
naisesti. Merkittävimmin pölyämistä aiheutui kuormauksen (HAKU ja mekaaninen ko-
koojavaunu) ja käännön aikana.

Mallinnetun lohkon luoteispuolelle Kurenniemeen aiheutuisi mallinnuslaskelmien mu-
kaan noin 9 vuorokautena raja-arvon (50 µg/m3) ylittäviä pitoisuuksia, mikäli lohkolla
harjoitettaisiin kuormausta HAKU-menetelmällä useita vuorokausia sääolosuhteiden ol-
lessa leviämisen kannalta epäsuotuisimmillaan. Raja-arvon ei katsottaisi silloinkaan
ylittyneen, koska sallittujen ylitysten määrä on 35. Alueella havaittaisiin ajoittain (neljä
vuorokautta) myös ohjearvon (70 µg/m3) ylittäviä pitoisuuksia (neljä vuorokautta), mi-
käli toiminta on tauotonta ja HAKU-menetelmällä tapahtuvaa kuormausta harjoitetaan
sääolosuhteiden ollessa epäsuotuisat.

Arvioitaessa mallinnetun lohkon perusteella pölyn leviämistä muiden suon lähistöllä
olevien loma- ja asuinrakennusten kohdille, niitä lähimmäksi sijoittuvalla tuotantoloh-
kolla toimittaessa, voidaan leviämisen arvioida Välivaaraan sijoittuvaa asuinrakennusta
lukuun ottamatta olevan samansuuruista tai pienempää kuin Kurenniemessä. Hengitet-
tävien hiukkasten pitoisuustason asutusten kohdalla olisi 94,1 - 100 % toiminta-ajasta
alle vuorokausi raja-arvon myös epäedulliset sääolosuhteet mukaan lukien. Välivaaraan
rakennukselle pöly leviää hieman useammin ja ohjearvon ylittäviä pitoisuuksia voidaan
havaita useampana vuorokautena ja myös muiden työvaiheiden aikana. Raja-arvo ei tule
myöskään tämän rakennuksen kohdalla ylittymään, toiminnan ollessa lähimmällä loh-
kolla lyhytaikaista.

Laskelmien perusteella ympäristöön aiheutuu turvetuotantotoiminnalle tyypillisiä kor-
keita pölypitoisuuden huippuja. Huiput ajoittuivat iltaan tai aamuyöhön (sekoituskorke-
us alhainen). Päiväsaikaan toimittaessa pölypitoisuudet tarkastelupisteissä jäävät alhai-
semmiksi.

Pölyn merkittävä, ohje- ja raja-arvotasot ylittävä leviäminen Iljansuon suunniteltua tur-
vetuotantoaluetta ympäröiville lähimmille asuin- ja lomarakennuksille on estettävissä,
mikäli voimakkaimmin pölyä aiheuttava toimintoja (kuormaus ja kääntö) vältetään asu-

 16 PÖYRY FINLAND OY
9M609216

8.3.2011

tusta lähimmillä lohkoilla sääolosuhteiden aiheuttaessa voimakasta leviämistä asutuksen
suuntaan.

Oulussa 8. maaliskuuta 2011

Pöyry Finland Oy

DI Antti Petänen DI Titta Anttila FM Heimo Vepsä
ympäristötekniikka ympäristönsuojelutekniikka geofysiikka

 17 PÖYRY FINLAND OY
9M609216

8.3.2011

LÄHDELUETTELO
Huutoniemi, K. (toim.), 2002. Ilmansuojelu; Ilmakehän rakenne ja toiminta –saasteet
ilmakehässä –havainnot, mittaukset, mallit. Ilmansuojeluyhdistys ry. 44 s.

Nuutinen, J., Yli-Pirilä, P., Hytönen, K.. Kärtevä, J. Symo Oy; Turvetuotannon pöly- ja
melupäästöt sekä vaikutukset lähialueen ilmanlaatuun. Kuopio. 2007. 41 s.

Nuutinen, J., Kärtevä, J., Lylyjärvi, T. Symo Oy; Turvetuotantokoneiden liikkumisen ja
pölypitoisuuksien seuranta Isonevalla 2007. Kuopio. 2007. 42 s.

Tissari, J., Yli-Tuomi, T., Willman, P., Nuutinen, J., Raunemaa, T., Marja-aho, J. & Se-
lin P. 2001. Turvepölyn leviäminen tuotantoalueilta. Hakumenetelmän tutkiminen kesäl-
lä 2000 Pyhännän Konnunsuolla. - Kuopion yliopistonympäristötieteiden laitosten mo-
nistesarja 1/2001.

Vna 711/2001. Valtioneuvoston asetus ilmanlaadusta. Annettu Helsingissä 9.8.2001.

Vnp 480/96. Päätös ilmanlaadun ohjearvoista ja rikkilaskeuman tavoitearvoista.

 LIITE 1 PÖYRY FINLAND OY
16WWE0262

27.4.2010

Selitykset raportissa käytetyille tärkeimmille yksiköille ja lyhenteille:

Yksiköt:
µm mikrometri = millimetrin tuhannesosa
µg/m3 mikrogrammaa kuutiometrissä ilmaa (pitoisuus)
°C Celsiusaste, lämpötila
atm Atmosfääri, paineen yksikkö, 1 atm = normaali ilmakehän

paine
K Kelvinaste (lämpötila), 293 K = 20 °C
kPa kilopascal, paineen yksikkö, 101,3 kPa = 1 atm
° aste, tuulen suunta
g/sm2 kuormitus, grammaa sekunnissa neliömetriä kohden

Lyhenteet:

TSP kaikki hiukkaset (päästö ilmaan)
PM10 hengitettävät hiukkaset joiden halkaisija alle 10 µm (päästö

ilmaan)

Sanasto:

meteorologia sääaineisto
topografia maan pinnan korkeusvaihtelut (x, y, z)
reseptori mallinnusalueen havaintopiste, jossa malli suorittaa lasken-

nan
havaintopistejoukko reseptoreiden muodostama havaintopistejoukko, jossa pitoi-

suuksien muodostumista ja leviämistä tarkastellaan
stabiilisuuden mitta kuvaa korkeutta maanpinnasta, jonka alapuolella mekaani-

nen, vertikaalinen tuuliväänne ja sen tuottama turbulenssi on
voimakkaampaa kuin terminen, nostevoimien tuottama tur-
bulenssi

kitkanopeus hiukkasten etenemisnopeutta vastustava voima

inversio ilmakehässä tilanne, jolloin lämpötila kasvaa ylemmäs men-
täessä

 LIITE 2 PÖYRY FINLAND OY
16WWE0262

27.4.2010

Laskennassa käytetty vuoden 2008 meteorologia, tiedot laskentajakson jokaiselta
tunnilta

Mallinnuksen meteorologinen lähtöaineisto

Parametri Selitys
Sensible Heat Flux (W/m2) auringon säteily (havaittavan lämmön vuo)
Friction velocity (m/s) kitkanopeus
Conv.Vel.Scale (m/s) -
Vert. Pot. Temp.Grad. (K/m)

Conv. Minx.Height (m)

Mech. Mix.Height (m)

Monin-Obukhov Length (m)
Surface Roughness (m) (1

Bowen Ratio () (1

Albedo () (1

Wind Speed (m/s) tuulen nopeus
Wind Dir (deg) tuulen suunta
Wind Ref Height (m) tuulihavaintojen mittauskorkeus
Temp (K) ulkoilman lämpötila
Temp Ref.Height (m) lämpötilan mittauskorkeus
Precipitation Code () sateen olomuoto, (koodattu numero/kirjainyhdistelmä)
Precipitation Rate (mm/hr) sateen intensiteetti
Relative Humidity (%) suhteellinen ilman kosteus
Station Pressure (mb) ilmanpaine
Cloud Cover (tenths) pilvisyys (0=pilvetön, 7= 70% taivaasta pilven peitossa jne)

1) Tekijä määritetty Pöyry Finland Oy:n toimesta
muut tekijät perustuvat Kuopion sääasemalla mitattuun meteorologiseen tietoon

pinnnan rosoisuus (kuvitteellinen korkeus, jossa tuulen
nopeus=0)
havaittavan lämmönvuon ja latentin (esim. haihduntaan
kuluneen) energiavuon suhde 0-1
heijastuskyky (jonkin kappaleen kyky heijastaa siihen osuvaa
säteilyä peili=1 ja musta =0)

potentiaalilämpötilan muutos metrin matkalla (korkeuden suhteen)

tiheyseroista (lämpötila) johtuvan konvektion aiheuttaman
sekoittuneen kerroksen korkeus
mekaanisen turbulenssin (eli esteiden kuten rakennusten aiheuttaman
turbulenssin) synnyttämä sekoittuneen kerroksen korkeus

stabiilisuuden mitta

