
GEOLOGINEN TUTKIMUSLAITO S

maaperäosasto, raportti P 13 .6/80/1 0

Jukka Lein o

RANTASALMEN TURVEVARAT JA NIIDEN KÄYTTÖKELPOISUU S

Kuopio 1980

SISÅLTÖ

JOHDANTO	 1

TUTKIMUSMENETELMÄT JA TULOSTEN ESITYS 	 1

Kenttätutkimukset	 1

Laboratoriotutkimukset	 2

Tutkimusaineiston käsittely 	 3

TUTKITUT SUOT	 5

TULOSTEN TARKASTELUA 	 7 3

Soistuneisuus ja suotyyppijakauma	 7 3

Turpeen paksuus ja maatuneisuus	 74

Turvelajijakauma	 7 5

Liekoisuus	 7 5

Laboratoriotutkimusten tuloksia	 7 7

Turvetuotantoon soveltuvat suot 	 78

YHTEENVETO	 8 1

LIITTEET

Liite 1 Numerotietoja Rantasalmella 1978 tutkituista

soista .

Liite 2 Tutkittujen soiden turvelajien prosenttine n

jakauma .

Liite 3 Tutkimuspisteiden suotyyppien %-jakauma .

Liite 4 Turveprofiileissa ja suokartoissa käytety t

merkinnät .

Liite 5 Turveteollisuusliitto ry :n laadunmäärittely-

ohje 1976 .

Liite 6 Tehollisen lämpöarvon riippuvuus turpee n

kosteudesta .

- 1 -

JOHDANT O

Osana Geologisen tutkimuslaitoksen tehtäväksi annettua valtakunnan tur-

vevarojen kokonaisinventointia tehtiin v . 1978 turvetutkimuksia Rantasalmen

kunnan alueella . Tutkimukset täydentävät tutkimuslaitoksen jo aiemmin Etelä -

Savossa tekemiä inventointeja . Työ tehtiin yhteistyössä Rantasalmen kunna n

kanssa ja selvityksen kohteeksi otettiin kaikki kunnan alueen huomattavavim-

mat suot 20 - 30 ha :n minimikokoon saakka . Siten kunnan alueen kaikki turve -

teollisuuden kannalta merkittävät suot tulivat tutkituiksi . Tähän esityksee n

on koottu näiden tutkimusten tulokset ja niiden perusteella on selvitelt y

inventoitujen 33 suon käyttömandollisuuksia ja erityisesti poltto- ja kasvu -

turpeen saantia .

TUTKIMUSMENETELMÄT JA TULOSTEN ESITY S

Kenttätutkimukset

Kenttätutkimukset suoritettiin linjatutkimusmenetelmällä . Tällöin tut-

kittavalle suolle laadittiin linjasto, joka koostuu suon hallitsevan osa n

poikki vedetystä selkälinjasta ja sitä vastaan kohtisuoraan olevista poikki -

linjoista, jotka ovat tavallisesti 400 m :n välein . Tutkimuspisteet sijait-

sevat linjastolla 100 m :n välein, suon reunoilla usein myös tiheämmin syvyys -

suhteiden selvittämiseksi . Joitakin pienikokoisia hyvin metsäisiä soita tut-

kittiin hajapisteitä käyttäen .

Kuvasta 1 selviää tutkittujen soiden sijainti . Siinä linjastoa käyttäe n

tutkitut suot on merkitty vinoviivoituksella ja hajapistein tutkitut pistey-

tyksellä . Tutkimuksen kohteeksi valittujen soiden minimikoko on noin 20 -

30 ha, riippuen hieman suon muodosta ja yhtenäisyydestä sekä sen sijainnist a

muihin soihin nähden .

Tutkimuslinjastot on vaaittu ja vaaitukset pyritty kiinnittämään valta -

kunnalliseen kiintopisteverkkoon . Jokaisella tutkimuspisteellä määritettii n

suotyyppi, suon pinnan vetisyys (kuiva, normaali, vetinen, hyllyvä, rimpi-

nen), mättäisyys (peittävyys-%) ja mättäiden korkeus sekä puustoisilla suo-

tyypeillä puulajisuhteet, tiheys- ja kehitysluokka ja mandolliset hakkuut .

Kairatuista turvenäytteistä määritettiin turvelaji, maatuneisuus (H 1-10) ,

kosteus ja kuituisuus . Maatumattoman puuaineksen, liekojen, määrän selvittä-

miseksi pliktattiin turvekerrostuma tutkimuspisteiden ympärillä kymmenen ker-

taa 2 m :n syvyyteen saakka . Kairaustulosten mukaan on otettu soita hyvin

- 2 -

RANTASALMELLA 1978 TUTKITUT SUO T

Kuva 1 . Rantasalmella 1978 tutkitut suot .

edustavista kohdista mäntäkairalla näytesarjoja laboratoriotutkimuksia varten .

Laboratoriotutkimukset

Kentällä otetut turvenäytteet analysoitiin GTL :n Väli-Suomen aluetoi-

miston turvelaboratoriossa Kuopiossa . Näytteistä määritettiin suoraan pH

ja 1050C :ssa vakiopainoon kuivaamalla vesipitoisuus . Kuivatuista turve-

- 3 -

näytteistä määritettiin 815 ±25°C :ssa polttamalla tuhkapitoisuus, ja tarpeel-

lisiksi katsotuista näytteistä lämpöarvo Gallenkampin ballistisella pommi-

kalorimetrillä . Lämpöarvomäärityksissä on jokaisesta näytteestä tehty kol -

me määritystä, joiden keskiarvosta on laskettu tehollinen lämpöarvo kuivalle ,

tuhkalliselle turpeelle (Hu) .

Tutkimusaineiston käsittel y

Jokaisesta suosta piirrettiin kartta, josta selviää suon turvekerrostu-

man paksuus, keskimaatuneisuus ja heikosti maatuneen pintakerroksen paksuu s

eri puolilla suota, sekä suon pinnan kaltevuus . Turpeen käytön kannalt a

merkittävimpien soiden kerrostumia on havainnollistettu poikkiprofiilein .

Selitykset käytetyistä merkinnöistä ovat liitteessä 4 .

Turpeen käyttösuunnitelmien laatimisen kannalta välttämättömiä keski -

arvoja on koottu taulukoihin (liitteet 1-3) . Liitteessä 1 olevat turveker-

rostumien keskisyvyydet ja turvemäärät laskettiin heikosti maatuneen pinta -

kerroksen (H 1-4), paremmin maatuneen pohjakerroksen (H 5-10) ja koko turve-

kerrostuman (H 1-10) osalta erikseen koko suon, yli 1 m :n ja yli 2 m :n sy-

vyisiltä suonosilta . Keskimaatuneisuuksien muutokset ovat niin pieniä, et-

tei niiden laskeminen erisyvyisille suonosille ole tarpeellista . Pinta-ala t

määritettiin suokartoilta planimetrillä .

Tutkittujen soiden turvelajijakauma esitetään liitteessä 2 . Turvelajien

jako ryhmiin tehtiin noudattaen pääosin Lappalaisen (Turveteollisuus 2-1974)

käyttämää tapaa . Pääturvelajit (S-, C-, B-, SC- ja BC-t .) erotettiin omiks i

ryhmikseen . Tupasvillaa sisältävät turpeet on jaettu ErS-, ErCS- ja ErSC -

ryhmiksi ja puunjäännöksiä sisältävät rahka- (LS-t .) ja saravaltaisiin ryh-

miin (LC-t .) . Muut lisätekijät (Sch, Phr, Eq, N) erotettiin omiksi ryhmik-

seen . Turvelajit yhdistettiin vielä rahka- (E S), sara- (I C), ruskosammal -

(L B) ja puunjäännösryhmiksi (E L) geneettisin perustein . Rahkaryhmään lii-

tettiin tupasvillaa sisältävät ryhmät ja CS-ryhmä, sararyhmään Sch-, Phr-

ja Eq-ryhmät ja N-ryhmä yhdistettiin puunjäännösturpeisiin . Taulukon keski-

arvorivi saatiin laskemalla turvelajien kokonaismäärien prosenttiosuudet kok o

tutkitusta turvemäärästä .

Liekojen määrää, eli soiden liekoisuutta, ja jakautumista on selvitetty

laskemalla pliktauksien tutkimuspistekohtaisia osumakeskiarvoja (liite 1) .

Keskiarvot on laskettu turvekerrostuman 0-1 m :n ja 1-2 m :n syvyysväleill e

koko suon osalta . Neuvostoliitossa tehtyihin tutkimuksiin nojaten voidaa n

pliktausosumien perusteella arvioida liekojen määrää seuraavasti :

- 4 -

osumakeskiarvo on 0 - 2, liekojen määrä on pien i

" 2 - 4,

	

" keskimääräinen

" 4 - 6,

	

" melko suur i

"

	

" 6 - 8,

	

" suur i

" 8 -10,

	

erittäin suur i

Tutkimuspisteiden suotyyppimääritysten perusteella laskettiin suotyyp-

pien prosenttijakauma (liite 3) . Linjaverkosta johtuu, että saaduissa pro-

senttiluvuissa painottuvat soiden keskustojen suotyypit reunaosien suotyyp-

pejä enemmän . Kuitenkin saadut keskiarvot kuvastavat sangen hyvin kunki n

suon suotyyppien suhteita sekä antavat kuvan ojituksen laajuudesta . Keski-

arvorivi laskettiin kaikkien tutkimuspisteiden perusteella .

Tutkituista soista kirjoitetuissa selostuksissa selvitetään lyhyest i

suon sijainti, ympäristön topografia ja suon koko . Kuvataan suotyyppien ja-

kauma ja ojitustilanne tutkimusajankohtana . Turvekerrostumaa koskevist a

keskiarvotiedoista käsitellään turpeen käytön kannalta merkityksellisimpiä .

Kaikki keskiarvotiedot on koottu taulukoihin, jotka ovat liitteissä 1 - 3 .

Pintakerroksella tarkoitetaan näissä selostuksissa suon pintaosan käsittä-

vää yleensä yhtenäistä turvekerrosta, missä maatuneisuus on korkeintaan H 4 .

Pohjaosalla tarkoitetaan turvekerrostuman muuta osaa, joka on pintakerrokse n

alla . Se on tavallisesti kohtalaisesti (H 5-6) ja /tai hyvin (H 7-10) maatu-

nut, mutta siinä voi esiintyä heikostikin maatuneita kerroksia . Suon kes-

kustan turvekerrostuman rakenteesta on lyhyt kuvaus . Turvenäytteistä suori-

tetuista laboratoriomäärityksistä esitetään pH :n, tuhkapitoisuuden (% :eina)

kuivapainosta), vesipitoisuuden (% :eina märkäpainosta) ja kuivan turpee n

lämpöarvojen (Hu) keskiarvot . Keskiarvoja laskettaessa on näytesarjan ali n

ja ylin 20 - 30 cm :n pituinen näyte jätetty huomioimatta . Alinpaan näyttee-

seen vaikutta suon pohjan mineraalimaa, toisaalta tämä osa jää turvetuotan-

nossa käyttämättä . Suon aivan pinnimmaisesta kerroksesta ei yleensä saad a

kelvollista poltto- tai kasvuturvetta, käyttöä sille kylläkin on esimerkiks i

maanparannusaineena ja karjataloudessa kuivikkeena . Lopuksi on arvioitu ko .

suon turvekerrostuman käyttömandollisuutta ja siihen vaikuttavia eri teki-

jöitä . Turvetuotantoon soveltuvista soista on esitetty arvio tuotantokel-

poisesta suoalasta ja sen sisältämästä luonnontilaisesta turvemäärästä .

- 5 -

TUTKITUT SUOT

1 . Heinärahka (kl . 3233 02, x = 6879, y = 548) ja 2 . Varpassuo (kl .

3233 02, x = 6878, y = 547) sijaitsevat noin 25 km Rantasalmelta länteen ,

välittömästi Pakinmaalle vievän tien eteläpuolella (kuva 2) . Suot erotta a

toisistaan Varpasharju, jolla kulkee metsäautotie . Muualla suot rajoittuva t

moreenimaihin .

Heinärahkan pinta-ala on n . 85 ha, mistä on yli 1 m :n syvyistä aluetta

vain n . 3 ha (liite 1) . Suon keskustasssa on paljaaksi hakattua KR-ojikko a

ja -muuttumaa . Reunoilla on korpimuuttumia ja turvekankaita . Koko suo o n

ojitettu ja kuivatusmandollisuudet ovat varsin hyvät .

Turpeen paksuus on keskimäärin vain 0,74 m . Metrin verran turvetta o n

vain parissa kohdassa suon keskustassa . Pohja on tasainen ja sen maalajin a

on hiekka .

Turvekerrostuman pääosa on rahkavaltaisia puunjäännösturpeita (LCS j a

LS), jotka ovat kohtalaisesti ja hyvin maatuneita . Pintakerroksessa on ohu-

elti heikosti maatunutta ErS-turvetta . Liekoja esiintyy keskimääräisesti

(liite 1) .

Ohuen turvekerroksen takia suo ei kelpaa turvetuotantoon .

Varpassuon pinta-ala on noin 60 ha, mistä on yli 1 m :n syvyistä aluetta

noin 45 ha . Yli 2 m :n paksuisia turvekerrostumia ei tavattu . Selkälinjan

alussa on IR-ojikkoa, muualla suo on enimmäkseen RhK-muuttumaa . Reunoill a

on puolukkaturvekangasta . Keskustassa on hakkuualueita . Suo on kokonaan

ojitettu . Vedet valuvat Heinäsuolle ja kuivatusmandollisuudet ovat hyvä t

(kuva 2) .

Turvetta on yli 1 m :n syvyisellä alueella keskimäärin 1,24 m paksulti .

Heikosti maatunutta pintakerrosta on keskimäärin 0,14 m . Keskimaatuneisuu s

on korkea : 7,3 (liite 1) . Pohja on tasainen ja hiekkaa .

Turvekerrostuman pääosa on hyvin maatunutta LS-turvetta . Ohut pinta -

kerros on heikosti maatunutta S-turvetta . Liekoja on paljon .

Turvekerrostumasta saataisiin hyvää polttoturvetta, mutta kerrostuma n

ohuuden ja suuren liekomäärän takia suo ei sovellu tuotantoalueeksi .

- 7 -

3 . Kekkolanrahka (kl . 3233 03, x = 6882, y = 548) sijaitsee välittömäst i

Hukkiolta Sydänmaalle vievän maantien itäpuolella (kuva 3) . Sen pinta-ala

on noin 75 ha, mistä on yli 1 m :n syvyistä aluetta 43 ha .

Selkälinjan alussa on suotyyppinä IR-muuttumaa, suon reunoilla ja luo-

teispäässä on korpimuuttumia . Muualla vallitsee RR-muuttuma, jolla puust o

on hyväkasvuista taimikkoa .

	

Suo on kokonaan ojitettu ja kuivatusmahdolli -

suudet ovat hyvät .

	

Pohja on tasainen ja sen maalaji pääosalla suota hiekka .

Yli 1 m :n syvyisen alueen keskisyvyys on 1,87 m, mistä on pintakerrost a

vain 0,24 m . Selkälinjan alussa turvetta on yli 3 m . Keskusta on noin 2 m

syvää .

Turve on rahkavaltaista . Yleisimmät turvelajit ovat ErS-, S- ja LS -

turve (liite 2) .

Turvekerrostuman keskimaatuneisuus on varsin korkea : 7,4 .

Kekkolanrahkalle on tyypillistä ohut S- tai ErS-turpeesta koostuva hei -

kosti maatunut pintakerros ja hyvin maatunutta ErS- ja LS-turvetta oleva

- 9 -

turvekerrostuman pääosa (kuva 4) .

Suon keskustasta (pisteeltä A 900) otetussa näytesarjassa turpeen tuh-

kapitoisuus vaihtelee välillä 1,0 - 4,6 % ja keskiarvo on 1,9 % . Happamuu s

(pH) vaihtelee välillä 3,2 - 3,9 ja keskiarvo on 3,5 . Turpeen vesipitoisuu s

vaihtelee välillä 86,0 - 90,0 % ja keskiarvo on 88,6 % . Tehollisten lämpö -

arvojen (Hu) vaihteluväli on 22,1 - 24,2 MJ/kg ja keskiarvo 23,2 MJ/kg .

Liekoisuus on keskimääräinen, reunaosissa melko suuri (liite 1 ja kuva 4) .

Kekkolanrahka on hyvä polttoturvesuo . Se sijaitsee lähellä tietä j a

sen kuivatusmandollisuudet ovat hyvät . Turvekerrostuma on lähes kokonaa n

hyvin maatunut ja riittävän paksu, sekä ojituksen takia jo melko lailla kui-

vunut . Turvelajijakauma on tasainen, tuhkapitoisuus hyvin alhainen ja läm-

pöarvo korkea . Suurin haitta on kohtalaisen suuri liekoisuus . Yli 1 m : n

syvyisen alueen turvemäärä on noin 0,8 milj . m3 .

4 . Vuotsinsuon kaakkoispäästä (kl . 3233 03, x = 6886, y = 549) on os a

Rantasalmen kunnan alueella (kuva 5) . Tutkittu ala on noin 235 ha, mistä

on yli 1 m :n syvyistä aluetta noin 95 ha . Rantasalmen kunnan alueella o n

noin 90 ha suosta ja siitä on yli 1 m :n syvyistä aluetta noin 40 ha .

Suolla on useita suotyyppejä . A-selkälinjan alussa on suon reunoill a

KgR, IR ja TR, ja keskustassa RN ja RN-ojikkoa . A 800 :1ta etelään on SN -

muuttumaa . Sääksjärveen ulottuva osa suosta on erilaisia matalaturpeisi a

korpimuuttumia ja turvekankaita.A-selkälinjan luoteispuolella on RN- ja RR-

muuttumaa . Kaakkoisosa oli ojittamatonta . Suon kuivatusmandollisuudet ovat

hyvät .

Yli 1 m :n syvyisen alueen keskisyvyys on 1,38 m, mistä on pintakerrost a

0,38 m. Sääksjärveen ulottuva huomattava osa suosta on hyvin matalaa, kuten

myös kaakkoon pistävä landeke (kuva 5) . Keskustassa on turvekerros noi n

1,5 m paksu . Pohja on tasainen ja hiekkamoreenia .

Turvekerrostumasta on n . 12 % saravaltaista turvetta (liite 2) . Sara-

turpeiden esiintyminen keskittyy suon keskustaan, pisteen A 800 ympäristöö n

(kuva 6) . Puunjäännösturpeita esiintyy runsaasti matalaturpeisilla alueilla .

ErS on kuitenkin vallitsevin turvelaji .

Keskimaatuneisuus on 5,8, pintakerroksen 2,7 ja pohjakerroksen 7,2 .

Keskustassa on noin puoli metriä heikosti maatunutta pintakerrosta ja se n

alla hyvin maatunutta turvetta pohjaan saakka . Liekoja on vähän (liite 1) .

Ohuen turvekerroksen takia alue tulisi kyseeseen polttoturvetuotannoss a

vain Vuotsinsuon muun osan yhteydessä . Nyt tutkitun alueen tuotantokelpoi-

nen ala on n . 70 ha, sen sisältämä turvemäärä n . 1,0 milj . m3 .

- 10 -

Suon ojittamattomalla osalla on luonnonsuojelullista merkitystä monipuolise n

suotyyppijakauman johdosta .

- 11 -

5 . Tulikivenrahka (kl . 3233 06, x = 6883, y = 553) on Kolkonjoen tien -

risteyksen lähellä oleva noin 120 ha :n laajuinen suo, mistä on yli 1 m :n sy-

vyistä aluetta n . 60 ha . Suon eteläosa on saarekkeinen ja lahdekkeinen, j a

suon poikki kulkee sähkölinja (kuva 7) .

Suon reunoilla on turvekankaita ja korpimuuttumia, muu osa on IR- j a

RR-muuttumaa . Keskusta on melko avointa ja siellä on runsaasti vanhoja tur-

vepehkun nostopaikkoja . Suon pinta viettää itään ja kaakkoon . Kuivatusmah-

dollisuudet ovat melko hyvät .

Yli 1 m :n syvyisellä alueella on turvetta keskimäärin 2,41 m, ja siit ä

on pintakerrosta 0,41 m ja pohjakerrosta 2,00 m . Suo syvenee nopeasti reu-

noiltaan . Keskustassa on turvetta yli 4 m paksulti . Suon pohja on epätasai-

nen (kuvat 7-9) .

Keskimaatuneisuus on korkea : 7,2 . Pintakerroksen keskimaatuneisuu s

on 3,0 ja pohjakerroksen 8,1 . Suon syvemmilläkin osilla on turvekerrostuma

pitkälle maatunut (kuvat 8 ja 9) .

- 15 -

Turvekerrostuma on rahkavaltainen . S-, ErS- ja CS-turve käsittävä t

siitä kukin noin neljänneksen (liite 2, kuvat 8 ja 9) . Kerrosjärjestys on

samanlainen koko suon alueella . Suon pinnassa on vajaan puolen metrin ker-

ros heikosti maatunutta rahkaturvetta . Sen alla on ohut kerros H 4 ta i

H 5-6 -maatunutta ErS-turvetta . Sitten ErS-turve jatkuu hyvin maatuneen a

noin 1,5 m :n syvyyteen asti . Turvekerrostuman pohjaosa on hyvin maatunutt a

CS-turvetta, jossa on paikoin lisätekijöinä järviruo'on ja puun jäännöksiä .

Laboratoriomäärityksiä on tehty pisteiltä A 800-100 ja A 1600-100 ote-

tuista näytesarjoista . Niissä turpeen tuhkapitoisuus vaihtelee välill ä

1,2 - 5,2 % ja keskiarvo on 2,4 % . pH :n vaihteluväli on 3,3 - 4,8 ja keski -

arvo 4,2 . Vesipitoisuus vaihtelee välillä 90,0 - 96,2 % ja keskiarvo o n

92,5 % . Teholliset lämpöarvot vaihtelevat välillä 18,1 - 23,6 MJ/kg ja kes-

kiarvo on 21,6 MJ/kg . Liekoisuus on keskimääräinen .

Tulikivenrahka on kohtalainen polttoturvesuo . Siinä on ohut heikosti

maatunut pintakerros, josta toisaalta on saatavissa hyvää kasvuturvetta ,

toisaalta siitä ei ole juuri haittaa polttoturpeen tuotannolle, koska se voi-

daan sekoittaa alla olevan paremmin maatuneen turpeen kanssa . Turvekerros-

tuma on paksu, hyvin maatunut ja tasalaatuinen . Tuhkapitoisuus on alhaine n

ja lämpöarvo kohtalaisen korkea . Pahimmat haitat ovat liekoisuus ja pohja n

epätasaisuus . Tuotantoon soveltuvaa aluetta on noin 50 ha, sen turvemäärä

noin 1,2 milj . m3 .

6 . Riuttasensuo I ja 7 . Riuttasensuo II (kl . 3233 06, x = 6887, y =

553) sijaitsevat kunnanrajan tuntumassa, Kerisalon kylän kaakkoispuolella .

Rautatie jakaa suon laajempaan länsiosaan (I) ja pienempään itäosaan (II)

(kuva 10) . Pinta-alat ovat 155 ha ja 50 ha, joista on yli 1 m :n syvyisi ä

alueita noin 100 ha ja noin 20 ha . Suot ovat voimakkaasti suuntautunee t

maaston mukaisesti ja keskustassa on runsaasti kallioisia saarekkeita .

Ympäröivät mineraalimaat ovat loivapiirteisiä .

Riuttasensuo I :n keskustassa on noin 10 ha :n ojittamaton alue LkN, jos -

ta on aiemmin nostettu turvepehkua . Pääosa suosta on IR-, RR- ja TR-muut-

tumaa, joilla puusto on melko heikkokasvuista . Reunoilla on RhK-muuttuma a

ja turvekankaita . Suon pinta viettää luoteeseen ja kuivatusmandollisuude t

ovat hyvät .

Yli 1 m :n syvyisen alueen keskisyvyys on 2,22 m, ja siitä on pintaker-

rosta 0,76 m ja pohjakerrosta 1,46 m . Syvin alue on keskustasta kaakkoo n

pistävässä landekkeessa . Suon pohja on epätasainen ja maalajiltaan moreenia ,

joka usein on kivistä .

Turvekerrostuman keskimaatuneisuus on 5,5, heikosti maatuneen pintaker-

- 17 -

roksen 3,8 ja paremmin maatuneen pohjakerroksen 6,4 . Maatuneisuus on kor-

kein suon luoteisosassa (kuva 10) . Keskustassa on heikosti maatuneen pinta -

kerroksen paksuus yli metrin .

Turvekerrostumasta on rahkavaltaista turvetta noin 41 %, saravaltaista

noin 39 % ja puunjäänndsturvetta noin 20 % . Saravaltaisen turpeen osuus o n

huomattavan suuri . Suoleväkön ja varsinkin kortteen jäännöksiä esiintyy run-

saasti (liite 2, kuvat 11 ja 12) .

Suon keskustassa on turvekerrostuman pintaosa heikosti maatunutta S- j a

ErS-turvetta . Kerrostuman pääosa on H 4 ja H 5-6 maatunutta ErS- ja CS-tur-

vetta, joissa on melko runsaasti eri lisätekijöitä . Pohjalla on ohut kerro s

hyvin maatunutta rahkavaltaista turvetta, jossa on puun ja kortteen jäännök-

siä (kuvat 11 ja 12) .

Pisteeltä A 1100 otetussa näytesarjassa turpeen tuhkapitoisuus vaihte-

lee välillä 2,0 - 4,4 % ja keskiarvo on 3,2 % . pH :n vaihteluväli on 3,2 -

4,5 ja keskiarvo 4,2 . Vesipitoisuus on keskimäärin 93 % . Teholliset lämpö -

arvot vaihtelevat 17,1 MJ/kg :sta 20,8 MJ/kg :aan ja keskiarvo on 19,1 MJ/kg .

Liekoja on keskimääräistä hieman vähemmän . Suon keskustassa on vähän liekoja .

Riuttasensuon I :n länsireunan yli 2 m :n syvyiseltä alueelta on saatavis-

sa keskinkertaista polttoturvetta . Muualla on turvekerros ohut ja suon poh-

ja kovin epätasainen . Turvekerrostuma on alueen muihin soihin verrattun a

vesipitoisempi, sisältää enemmän tuhkaa ja sen lämpöarvo on alhaisempi .

Tuotantoon soveltuvaa aluetta on noin 60 ha, sillä noin 1,65 milj . m3 lähe s

luonnontilaista turvetta .

Riuttasensuo II on pääosaltaan IR-ojikkoa, reunoiltaan turvekankaita .

Puusto on melko hyväkasvuista mäntytaimikkoa . Keskustasta on nostettu jon -

kin verran turvepehkua . Kokonaan ojitetun suon kuivatusmandollisuudet ova t

hyvät .

Yli 1 m :n syvyisen alueen keskisyvyys on 1,96 m, mistä on pintakerrost a

vain 0,17 m . Keskustassa on turvetta yli 2 m ; kaakkoispää on hieman mata-

lampaa (kuva 10) . Pohja on hyvin tasainen ja maalajiltaan hiekkaa .

Turpeen keskimaatuneisuus on korkea : 6,8 . Pintakerroksen keskimaatunei-

suus on 3,4 ja pohjakerroksen 7,2 .

Hallitseva turvelaji on ErS, jonka osuus on noin 40 % . Muita yleisi ä

ovat rahkavaltaiset puunjäännösturpeet (n . 37 %) ja S-turve (n . 18 %) .

Järviruo'on jäännöksiä esiintyy runsaasti (kuva 13) .

Puunjäännösturpeiden esiintyminen keskittyy suon kaakkoispäähän ja reu-

naosiin . Keskustassa on ohut heikosti maatunut S-turvekerros suon pinta -

osassa . Sen alla on kohtalaisesti ja pääasiassa hyvin maatunutta ErS-tur-

vetta lähes suon pohjaan saakka . Ohuen, kohtalaisesti ja paikoin heikostikin

-20 -

maatuneen pohjakerroksen muodostaa rahkaturve, jossa on lisänä pääasiass a

järviruo'on jäännöksiä (kuva 13) .

A 300 :1ta otetussa näytesarjassa turpeen tuhkapitoisuus vaihtelee vä-

lillä 1,0 - 2,5 % ja keskiarvo on vain 1,4 % . pH on alhainen : keskimääri n

3,4 . Vesipitoisuus on alhainen : keskimäärin 89,3 % . Lämpöarvot vaihtelevat

välillä 20,1 MJ/kg - 24,5 MJ/kg ja keskiarvo on 22,6 MJ/kg . Liekoja on kes-

kimääräisesti .

Riuttasensuo II on pieni, mutta kaikin puolin hyvä polttoturvesuo .

Pahin haittatekijä on keskimääräinen liekoisuus .

	

Suon yli 1 m :n syvyisell ä

alueella (20 ha) on turvetta noin 0,4 milj . m
3

.

- 21 -

8 . "Kerisalonsuo" (kl . 3233 06, x = 6888, y = 551) sijaitsee Kerisalo n

kylän kaakkoispuolella, rautatien varrella (kuva 14) .

	

Kunnanraja kulkee

suon poikki .

	

Pinta-ala on noin 50 ha, mistä on yli metrin syvyistä aluett a

37 ha . Ympäristö on loivapiirteistä moreenimaastoa .

Tehokas koko suon kattava ojitus on muuttanut alkuperäisiä suotyyppej ä

jo melko paljon . Suon reunaosat ovat turvekankaita ja RhK-muuttumaa, joill a

puusto on tiheää ja hyväkasvuista . Keskusta on IR-muuttumaa . Turvekerros-

tuman kuivatusmandollisuudet ovat hyvät .

Yli metrin syvyisellä alueella on turvetta keskimäärin 2,26 m, ja siit ä

on pintakerrosta 0,65 m . Kaakkoisosassa on turvetta noin 3 m paksulti .

- 22 -

Suon pohja on tasainen ja sen maalajina on reunoilla moreeni ja keskustass a

siltti .

Turpeen keskimaatuneisuus on 6,2, pintakerroksen 3,4 ja pohjakerrokse n

7,1 . Keskustassa on heikosti maatunut pintakerros paksuimmillaan noin kak-

si metriä .

Turvekerrostuma on saravaltainen (liite 2) . Yleisin turvelaji on kort -

teen ja järviruo'on jäännöksiä sisältävä rahkasaraturve . Puunjäännösturpei-

ta on noin 28 % koko turvemäärästä .

Suon turvekerrostumien rakenne on varsin selväpiirteinen (kuvat 15 j a

16) . Pinnassa on hyvin ohut heikosti maatunut rahkaturvekerros . Tämän all a

on suon keskustassa paksu, H 4 - H 6 -maatunut, saravaltaisen turpeen kerros ,

joka muodostaa turvekerrostuman pääosan . Varsin hyvin maatunutta puunjään-

nösturvetta on suon reunoilla ja keskustan pohjaturpeena .

Pisteeltä A 600+100 otetussa näytesarjassa turpeen tuhkapitoisuus vaih-

-24 -

telee välillä 3,7 - 6,6 % ja keskiarvo on 4,8 % . pH-arvojen vaihteluväl i

on 3,9 - 5,1 ja keskiarvo 4,6 . Vesipitoisuus on keskimäärin 90,2 % . Tehol-

listen lämpöarvojen vaihteluväli on 19,5 - 24,6 MJ/kg ja keskiarvo 21,7 MJ/kg .

Liekoja on vähän (liite 1) .

"Kerisalonsuo" on hyvä polttoturvesuo .

	

Turpeen tuhkapitoisuus on alu-

een muita soita suurempi, mutta alittaa selvästi Turveteollisuusliitto ry : n

laadunmäärittelyohjeen sallimat kuukausikeskiarvot (liite 5) .

	

Pääosa suosta

on Joroisten kunnan alueella . Turvetuotantoon soveltuvaa aluetta on noin

35 ha ja sillä 0,8 milj . m 3
turvetta .

9 . Haapaniemensuo (kl . 3233 06, x = 6883, y = 558) on viljelysten ympä -

röimä suo Haapaniemessä .

	

Sen pinta-ala on noin 30 ha . Kairauksissa ei ta -

vattu yli metrin paksuisia kerrostumia (kuva 17) .

- 25 -

Suon reunat ovat turvekankaita ja keskusta IR-ojikkoa . Puusto on mel-

ko tiheää ja hyväkasvuista . Vedet valuvat Haapalahteen ja kuivatusmandolli-

suudet ovat hyvät .

Pääosa turvekerrostumaa on kohtalaisesti ja hyvin maatunutta puunjään-

nösturvetta . Ohuen turvekerroston takia suosta ei ole turvetuotantoalueeksi .

10 . Kimmaansuo (kl . 3233 06, x = 6883, y = 558) on lähellä Kolkontaipa-

leen seisaketta sijaitseva noin 80 ha :n laajuinen suo, josta yli metrin sy-

vyistä aluetta on noin 65 ha (kuva 18) . Sitä reunustavat melko jyrkäst i

nousevat suuntautuneet moreeniselänteet .

Yleisin suotyyppi on IR-ojikko . Keskustassa on vähän RR-ojikkoa j a

LkN-muuttumaa . Reunat ovat turvekankaita ja VK-ojikkoa . Suon pinta viettä ä

melko jyrkästi pohjoiseen ja koilliseen, mutta suon syvimmät kohdat ova t

silti vaikeasti kuivattavissa pohjaa myöten . Suon reunoilla puusto on mel-

ko tiheää ja hyväkasvuista . Suo on kokonaan ojitettu .

Yli metrin syvyisellä alueella on turvetta keskimäärin 2,93 m, ja täst ä

on pintaturpeen osuus 1,37 m . Suo syvenee reunoistaan nopeasti ja keskus -

tassa on turvetta yli 4 m . Suon poikkileikkaus on jyrkästi V-muotoinen .

Pohja on hieman epätasainen ja pääosalla moreenia . Keskustassa on liejuker-

rostuma, joka paksuimmillaan on yli metrin vahvuinen (kuva 19) .

Turvekerrostuman rakenne ja koostumus vaihtelee suon eri osissa (kuva

19) . Koko suota tarkasteltaessa yleisimmät turvelajit ovat puunjäännöstur-

peet ja tupasvillarahkaturve (liite 2) . Suon keskustassa on paksu kerro s

heikosti maatunutta rahkavaltaista turvetta, jossa on lisänä tupasvillan j a

alempana suoleväkön jäännöksiä . Ennen liejua on ohuelti puunjäännöksiä si-

sältävää turvetta . Reunaosissa on paikoin huomattavin osa turvekerrostumast a

H 4 -maatunutta saraturvetta, ja pohjaosassa on paksulti hyvin maatunutt a

puunjäännösturvetta .

Pisteeltä A 500 otetussa näytesarjassa turpeen tuhkapitoisuus vaihtele e

välillä 3,0 - 12,1 % ja keskiarvo on 4,6 % . Noin 2,5 m :n syvyydessä tuhka -

pitoisuus nousee yli 4 % :n . pH-arvot vaihtelevat 3,7 :stä 5,4 :ään ja keski -

arvo on 4,6 . Näytteiden vesipitoisuus on keskimäärin 91 % . Teholliste n

lämpöarvojen vaihteluväli on 17,1 - 22,4 MJ/kg ja keskiarvo 20,4 MJ/kg .

Liekoja on vähän .

Paksun, heikosti maatuneen ja suon suurimmalla osalla rahkavaltaisen pinta -

kerroksen sekä turvekerrostuman vaihtelevan rakenteen takia ei Kimmaansu o

sovellu polttoturpeen tuotantoon . Varsinkin jyrsinturvemenetelmä sopis i

huonosti tuotantotavaksi, mutta myös turvekerrokset sekoittavalle palatur-

peen tuotannnolle heikosti maatunut kerros on liian paksu . Tästä paksusta

- 28 -

pintakerroksesta ei ole saatavissa hyvälaatuista kasvuturvetta ja lisäks i

hyvin maatuneen pohjaturpeen tuhkapitoisuus on korkea .

11 . Lajunsuo (kl . 3233 08, x = 6877, y = 567) sijaitsee Hiismäessä, ra-

joittuen Kolkonjärveen, Pieni-Alaseen ja Putkilahteen (kuva 20) . Länsireu-

nalla on melko jyrkästi nouseva moreeniselänne ja keskustassa moreenisaarek-

keita . Pinta-ala on noin 115 ha, mistä on yli 1 m :n syvyistä aluetta noi n

75 ha .

- 31 -

A-linjaston keskustassa on suotyyppinä LkN ja RR-oj . Reunoilla on ka-

pea NK-vyö . Maantien pohjoispuolella on IR-muuttumaa, jolla on hyväkasvui-

nen puusto . Muualla on puusto harvaa ja kitukasvuista . B-linjaston alu e

on pääosaltaan rahkoittunutta tupasvillarämettä . Reunoilla on kapea alu e

SR, NK ja LhK. Suon poikki virtaavan puron varrella on ruohoturvekangast a

ja sararämettä . Valtatien eteläpuolella on vanha turvepehkun nostoalue .

Suon pinta on varsin tasainen . Pieni-Alasen vedenpintaan laskien on kuiva-

tussyvyys A-linjastolla noin 2 m ja B-linjastolla 1,5 - 1,0 m . Noin puolet

suoalasta on ojittamatonta (liite 3) .

Yli metrin syvyisen alueen keskisyvyys on 1,85 m, mistä on pintakerrosta

0,57 m . Suolla on kolme yli kanden metrin syvyistä aluetta (kuva 20) . A-

linjaston alueella suon pohja on tasainen, muualla vaihtelevampi . Pohja n

maalajina on moreeni . Liejua tavattiin A-linjaston keskustassa ja suon ete-

läosassa .

Turvekerrostuma on rahkavaltainen : ErS-turpeen osuus on n . 43 % ja S -

turpeen n . 16 % koko suon turvemäärästä . B-linjaston poikkilinjoilla esiin-

tyy melko runsaasti saravaltaista turvetta .

Turvekerrostuman keskimaatuneisuus on 5,5, pintakerroksen 2,5 ja pohja -

kerroksen 6,9 . Suon yli 2 m :n syvyisten alueiden kerrostumat ovat keskimaa-

tuneisuudeltaan alle H 5,0 .

A-linjastolla turvekerrostuman rakenne on selkeä (kuva 21) : pinnassa

on noin metrin verran heikosti maatunutta rahkaturvetta ja sen alla hyvi n

maatunutta ErS-turvetta yleensä suon pohjaan saakka . B-linjastolla on pin-

takerros ohuempi ja pohjaosassa on enemmän kohtalaisesti maatunutta, usei n

saravaltaista turvetta (kuva 22) .

Pisteen A 200 turvekerrostumassa tuhkapitoisuus vaihtelee välillä 0,9 -

1,4 % ja keskiarvo on 1,1 % . pH-arvot vaihtelevat välillä 2,8 - 4,0 ja kes-

kiarvo on 3,4 . Vesipitoisuus on keskimäärin 91,6 % . Tehollisten lämpöarvo-

jen vaihteluväli on 19,5 - 24,3 MJ/kg ja keskiarvo 21,2 MJ/kg . Liekoja on

koko suon osalta laskettuna keskimääräisesti, mutta A-linjaston alueell a

vähän (liite 1 ja kuva 21) .

A-linjaston alueen pintakerroksesta on saatavissa hyvää kasvuturvett a

ja sen alta hyvää polttoturvetta . Polttoturpeen tuotanto edellyttää kasvu -

turpeen poistoa . B-linjaston alue sopii vain kasvuturpeen tuotantoon kuiva-

tusvaikeuksien takia . Kasvuturvetuotantoon sopiva alue on yhteensä noin 4 5

ha ja sen turvemäärä noin 0,30 milj . m3 . A-linjaston polttoturpeeksi sovel -

tuva turvemäärä on noin 0,30 milj . m3 . Lajunsuon ojittamattomilla alueill a

on luonnon- ja maisemasuojelullista merkitystä . Niillä on alueelle tyypil-

linen suotyyppivalikoima .

- 32 -

12 . Puustellinsuo (kl . 3233 08, x = 6875, y = 567) rajoittuu luoteess a

ja kaakossa Pieni-Alaseen, sekä idässä jyrkästi ja lännessä loivasti kohoa -

vaan moreeniselänteeseen(kuva 20) . Suon pinta-ala on 30 ha, mistä on yl i

metrin syvyistä aluetta noin 20 ha .

Suon keskusta on RR-ojikkoa, jolla on tiheä kitukasvuinen männikkö .

Reunoilla on kapea vyöhyke IR-ojikkoa ja -muuttumaa . Suon pinta on keskus-

tasta hieman koholla ja suo on kokonaan ojitettu . Noin metri suon pintaker-

rosta on Pieni-Alasen pinnan yläpuolella .

Yli metrin syvyisen alueen keskisyvyys on 2,61 m, mistä on pintakerrok-

sen osuus 0,69 m . Suo syvenee tasaisesti reunoilta keskustaan siirryttäess ä

(kuva 20) . Pohja viettää kaakkoon ja sen maalaji on moreeni . Kaakkoispääss ä

on hiukan liejua (kuva 23) .

Turvekerrostumaa hallitsevat ErS- (48 %) ja S-turve (34 %) . Puunjään-

nösturpeita on hyvin vähän (liite 2) .

-33 -

Keskimaatuneisuus on 5,7, pintakerroksen 2,0 ja pohjakerroksen 7,0 .

Reunat ovat keskustaa maatuneempia .

Turvekerrostuman rakenne on hyvin selväpiirteinen (kuva 23) . Suo syve -

nee nopeasti reunoistaan ja keskustassa on heikosti maatunut pintakerros

noin metrin vahvuinen . Tämä on lähes pelkästään rahkaturvetta . Turveker-

rostuman keskiosa, noin 1,5 m :n paksuudelta, on hyvin maatunutta ErS- ja S -

turvetta . Pohjalla on H 4 -maatunutta rahka- ja eri lisätekijöitä sisältä -

vää turvetta . Liekoja on keskimääräisesti .

Puustellinsuon yli metrin syvyiseltä alueelta (20 ha) on saatavissa hy-

vää kasvuturvetta . Pohjaosa olisi hyvää polttoturvetta, mutta sitä ei kui-

vatusvaikeuksien takia pystytä tuottamaan .

13 . Tuliniemenrahka (kl . 3233 08, x = 6878, y = 569) sijaitsee Ranta -

salmen aseman kaakkoispuolella, rautatien varrella . Saarekkeista ja landek-

keista suota on noin 305 ha, mistä on yli metrin syvyistä aluetta noin 205 ha .

Ympäröivät moreenimaat ovat pohjoisessa ja idässä loivapiirteisiä, eteläss ä

ja lännessä jyrkkärinteisempiä . Suolle on hyvä kulkuyhteys (kuva 24) .

Suotyyppeinä vallitsevat IR-muuttuma ja -ojikko, sekä RR-muuttuma .

Reunoilla, saarekkeiden ympärillä ja suon halki virtaavan Ruuvisenjoen varrell a

on korpimuuttumia ja turvekankaita . Avoimia suotyyppejä ei ole . Puusto o n

tiheäkasvuista ja pääosalla suota taimistoasteella . Suon pinta viettää Ruu-

visenjokeen ja loivasti kaakkoon päin . Kuivatusmandollisuudet ovat kohtalai-

sen hyvät .

Yli metrin syvyisen alueen keskisyvyys on 1,86 m, josta heikosti maatu-

nutta pintakerrosta on keskimäärin 0,26 m . Paksuin turvekerros on suon kaak-

koispäässä . Keskustassa suon pohja on epätasainen, mutta yhtenäisemmill ä

suonosilla tasainen (kuvat 24 - 27) . Pohjan maalaji on pääosalla siltti :

kaakkoisosassa on paksulti liejua ja savea .

Turvekerrostuma on rahkavaltainen ja puunjäännösturpeita on runsaast i

(liite 2, kuvat 25 - 27) . Muita yleisiä ovat rahka- ja sararahkaturve . A-

ja B-linjaston alueilla turvekerrostumissa vallitsevat S-, ErS- ja LS-tur-

peet . C-linjastolla on CS- ja LCS-turpeiden osuus suurin .

Turvekerrostuma on hyvin maatunut : koko kerrostuman keskimaatuneisuu s

on 6,9, pintakerroksen 3,4 ja pohjakerroksen 7,5 . A-linjaston keskustass a

pintakerros on metrin vahvuinen (kuva 25), muualla sitä on hyvin vähän .

Pisteellä A 1600-100 turpeen tuhkapitoisuus vaihtelee välillä 1,2 - 4,4 %

ja keskiarvo on 2,7 % . pH-arvojen vaihteluväli on vain 3,3 - 3,5 ja keski -

arvo 3,4 . Turve on kuivaa : vesipitoisuus on keskimäärin 88,6 % . Teholliset

lämpöarvot vaihtelevat melkoisesti : 16,2 - 25,1 MJ/kg ja keskiarvo on 21, 4

MJ/kg .

- 38 -

Pisteeltä A 100-400 = B 500 kairatussa näytesarjassa tuhkapitoisuus o n

metrin syvyyteen saakka alle 2 %, mutta nousee sitten lähes 30 % :iin . Tämä

johtuu ilmeisesti Ruuvisenojan muinaisesta tulvimisesta . Tällaiset korkea t

tuhkapitoisuudet ovat varsin todennäköisiä suon turvekerrostumissa Ruuvisen-

ojan läheisyydessä .

Liekoja on vähän . Eniten lieko-osumia esiintyy A-linjaston kerrostumi a

pliktattaessa .

Tuliniemensuo on osaksi melko hyvä polttoturvesuo . Huomattavimmat hait-

tatekijät ovat kuivatusvaikeudet ja Ruuvisenojan ympäristön ilmeisen korke a

tuhkapitoisuus . Paras osa on C-linjaston alku- ja keskiosa ja A-linjasto n

keski- ja loppuosa . C-linjaston alueelta ei tosin ole tehty laboratorioana-

lyysejä tuhkapitoisuuden selvittämiseksi . Joen vaikutus ja mineraalimaa n

saarekkeet joka tapauksessa pienentävät mandollisten tuotantokenttien alaa .

Tuotantokelpoista aluetta on arviolta C-linjastolla noin 30 ha ja A-linjas-

tolla noin 50 ha . Näiden alueiden turvemäärät ovat noin 0,60 milj . m3 j a

0,75 milj . m3 . Rautatien länsipuolella on osaksi viljelyyn otettua suota ,

joka kelvannee em . tuotantoalueiden lisäalueeksi .

Suon kaakkoisosassa on tuhkapitoisuus riittävän alhainen vain noin met-

rin vahvuisessa pintakerroksessa ja siitä on noin 1/3 heikosti maatunutt a

pintaturvetta . Tästä johtuen kaakkoisosaan jää niin vähän polttoturpeena

hyödynnettävää turvekerrosta, ettei sinne kannata tuotantoalueita perustaa .

14 . Mustasuo (kl . 3233 08, 09, x = 6880, y = 566) on kapea suo rauta -

tien varrella, vastapäätä Rantasalmen asemaa (kuva 28) . Osa suosta on rai-

vattu pelloiksi, jotka tosin tutkimushetkellä olivat paketoituja . Suota ym-

röivät moreenimaat ovat loivapiirteisiä, varsinkin suon itäreunalla . Musta -

suon pinta-ala on noin 50 ha, mistä on yli metrin syvyistä aluetta 37 ha .

Suo on tutkittu hajapistein .

Suon kaakkoispää on tukkimetsää kasvavaa VK-muuttumaa . Suon keskustassa

on puustoltaan hyväkasvuista IR-muuttumaa, joka on osaksi hakattua, sek ä

varputurvekangasta . Luoteisosa on VK-muuttumaa ja puolukkaturvekangasta ,

jotka on hiljattain ojitettu . Suon pinta viettää kaakkoon ja kuivatusmah-

dollisuudet ovat kohtalaisen hyvät .

Yli metrin syvyisellä alueella on turvetta keskimäärin 1,99 m . Pinta -

kerrosta on keskimäärin 0,21 m ja pohjakerrosta 1,78 m . Suon keskustass a

on turvetta lähes 2,5 m paksulti . Suon pohja on tasainen ja maalajiltaa n

silttiä . Paikoin esiintyy hieman liejua .

Turvekerrostuma jakautuu melko tasaisesti rahka-, sara- ja puunjäännös-

valtaisiin turpeisiin (liite 2) . Järviruo'on jäännöksiä esiintyy runsaasti

saraturpeessa, jota H 4 ja kohtalaisesti maatuneena esiintyy turvekerrostu-

man keski- ja pohjaosassa . Ohuen, rahkaturvetta olevan pintakerroksen all a

on vajaan metrin paksuinen hyvin maatunut kerros puunjäännösturvetta . Tur-

vekerrostuman pintakerros on jo hyvin kuivunut tehokkaan ojituksen ansiosta .

Turpeen keskimaatuneisuus on 5,2 koko turvekerrostuman, 3,0 pintaker-

roksen ja 5,5 pohjakerroksen osalta . Luoteisosassa on turvekerrostuma maa-

tuneempi kuin muualla (kuva 28) . Liekoja on luoteisosassa melko paljon,

-40 -

muualla vähän .

Mustasuon kaakkois- ja keskiosa soveltuvat melko hyvin polttoturpee n

pientuotantoon palaturvemenetelmällä . Luoteisosassa on haittana runsas lie -

kojen määrä . Suo on jo melko hyvin kuivattu ja pakettipelloilla tuotant o

olisi helppo aloittaa . Kaakkois- ja keskiosassa on tuotantoon soveltuva a

aluetta noin 25 ha ja sillä turvetta noin 0,55 milj . m3 .

15 . Tirrolansuo (kl . 3233 08, 09, 11, 12, x = 6880, y = 570) sijaitse e

jyrkästi nousevien moreeniselänteiden välissä . Suon pohjoispäätä on raivat-

tu viljelykseen (kuva 29) . Pinta-ala on noin 65 ha, mistä on yli metrin sy-

vyistä aluetta noin 45 ha .

Suon keskusta on IR-muuttumaa . Reunoilla ja suon halki virtaavan Terva -

joen varrella on RhK- ja LhK-ojikkoa ja -muuttumaa . Puusto on taimikkoas-

teella ja erittäin tiheäkasvuista . Suon pinta viettää kaakkoon ja kuivatus -

mandollisuudet ovat melko hyvät .

Yli metrin syvyisen alueen keskisyvyys on 2,07 m, mistä pintakerrokse n

osuus on 0,48 m. Suo syvenee nopeasti reunoistaan . Pohjamaana on aivan

suon reunalla hiekkamoreeni, mutta pääosalla on turvekerroksen alla jop a

3,5 m liejua ja sitten savea .

Turvekerrostuma koostuu pääasiassa puunjäännösturpeista (liite 2) .

LS on yleisin turvelaji . Suon pintakerros on metrin syvyyteen astisararah-

ka- ja LCS-turvetta, enimmäkseen H 4 -maatuneena . Sitten on metrin kerro s

hyvin maatunutta LS-turvetta . Turvekerrostuman ohut pohjaosa, ennen liejua ,

koostuu vaihtelevasta, runsaasti eri lisätekijöitä sisältävästä turpeesta .

Turve on verraten pitkälle maatunutta : koko kerrostuman keskimaatunei-

suus on 6,0, pintakerroksen 3,9 ja pohjakerroksen 6,7 .

Pisteellä A 400 turpeen tuhkapitoisuus vaihtelee välillä 3,4 - 4,9 %

ja keskiarvo on 4,1 % . pH-arvot vaihtelevat välillä 4,1 - 5,0 ja keskiarv o

on 4,6 . Turve on melko kuivaa : keskimääräinen vesipitoisuus on 89,7 % .

Tehollisten lämpöarvojen vaihteluväli on pieni : 20,1 - 22,8 MJ/kg ja keski -

arvo on 21,7 MJ/kg . Liekoisuus on melko suuri (liite 1) .

Tirrolansuo on melko hyvä polttoturvesuo, mutta liekoisuus vaikeutta a

tuotantoa . Tuhkapitoisuus on alueen muihin soihin verrattuna korkeahko ,

mutta jää selvästi Turveteollisuusliitto ry :n polttoturpeen laadunmäärittely-

ohjeessa sallitun maksimin alle (liite 5), ja turpeen lämpöarvo on korkeahko .

Tuotantokelpoista suoalaa on noin 40 ha ja sillä turvetta noin 0,8 milj . m 3 .

- 42 -

16 . Kiusankorpi (kl . 3233 09, x = 6881, y = 565) sijaitsee Osikonmäe n

länsipuolella rautatien varressa . Suo on hyvin saarekkeinen ja landekkeine n

(kuva 30) .

	

Sitä on raivattu paljon pelloksi ja sen halki virtaa Ruuvisen-

joki .

	

Pinta-ala on noin 75 ha, mistä on yli metrin syvyistä aluetta 60 ha .

Suo on tutkittu hajapistein .

Suon viljelysten ympäröimä kaakkoisosa on RR-muuttumaa ja Ruuvisenjoen

varrella RhK-muuttumaa . Muualla vallitsevat korpityypit ja luoteisosass a

turvekankaat .

	

Puusto on melko nuorta ja tiheäkasvuista . Harvennushakkuita

-43 -

on tehty melko paljon . Suon pinta viettää Ruuvisenjokeen ja kaakkoon . Kui-

vatusmandollisuudet ovat hyvät .

Yli metrin syvyiseltä alueelta laskettu keskisyvyys on 2,75 m . Tästä

on pintakerrosta vain 0,16 m ja pohjakerrosta 2,59 m . Turvetta on eniten

suon länsiosassa (kuva 30) . Keskustassa ja kaakkoisosassa on turvetta noi n

kaksi metriä, luoteisosa on sen sijaan varsin matalaturpeinen . Luoteisosaa

lukuun ottamatta on turvekerroksen alla ohut liejukerros ja sen alla savi .

Turvelajit jakautuvat tasaisesti rahka-, sara- ja puunjäännösvaltaisii n

turpeisiin (liite 2) . Järviruo'on jäännöksiä esiintyy hyvin runsaasti tur-

vekerrostuman puolivälistä alaspäin mentäessä . Pintakerros on rahka- j a

rahkavaltaista puunjäännösturvetta .

Turve on pitkälle maatunutta : koko kerrostuman keskimaatuneisuus on 7,2 ,

pintakerroksen 3,0 ja pohjakerroksen 7,4 . Heikosti maatunut pintakerros o n

hyvin ohut .

Suon yli metrin syvyinen alue soveltuu palaturpeen pientuotantoon . Pin-

takerroksen liekoisuus on paikoin huomattava haitta . Kaakkoisosan turvepel-

loilta on myös mandollista nostaa palaturvetta . Tuotantoon soveltuva ala o n

kaikkiaan noin 40 ha ja sillä on turvetta noin 1,0 milj . m3 .

17 . Tervasuo (kl . 3233 09, x = 6883, y = 565) sijaitsee Osikonmäen luo-

teispuolella jyrkästi nousevien moreenimäkien välissä (kuva 31) . Pinta-al a

on noin 65 ha, mistä on yli metrin syvyistä aluetta noin 40 ha .

Tervasuon ojittamattomassa keskustassa on ruohoista rimpinevaa, kalvak-

kanevaa, lyhytkortista nevaa ja saranevaa . Suon itäreuna on keidassuoaluetta ,

jonka pinnanmuodossa nähdään lievää eksentrisyyttä . Suotyyppeinä siellä ova t

rahkamättäinen lyhytkorsineva, rahkaneva ja rahkaräme . Suon ojitetut reuna -

osat ovat pääasiassa ruoho- ja heinäkorpiojikkoa . Pääosa suosta on puutont a

nevaa . Suon pinta viettää loivasti kaakkoon . Kuivatusmandollisuudet ova t

kohtalaisen hyvät .

Yli metrin syvyisellä alueella on turvetta keskimäärin 2,70 m . Täst ä

on heikosti maatunutta pintakerrosta 1,50 m . Suo syvenee nopeasti reunois-

taan . Pohjamaana on reunoilla hiekkamoreeni . Keskustassa on paksulti lie-

jua ja sen alla savi .

Turvekerrostuma on rahkavaltainen (liite 2) . Puunjäännösturpeiden ohell a

ovat yleisimmät turvelajit rahka- ja tupasvillarahkaturve . Keskustan neva -

alueilla on saraturvetta, mutta sen kokonaismäärä on pieni .

Turpeen keskimaatuneisuus on 5,1, pintakerroksen 3,1 ja pohjakerrokse n

7,7 . Keskustassa turvekerrostuma on hyvin heikosti maatunut (kuva 31) .

Liekoja on vain vähän .

Paksun ja vetisen heikosti maatuneen pintakerroksen takia Tervasuo e i

kelpaa polttoturpeen tuotantoon . Alueelta ei ole saatavissa hyvää kasvutur-

vetta, koska heikosti maatunut kerros sisältää runsaasti mm . tupasvillan

ja saran jäännöksiä .

	

Suon ojittamaton osa sisältää edustavan valikoiman

-45 -

reheviä ja karuja suotyyppejä, ja soveltuisi hyvin suojelukohteeksi .

18. Lehmisuo (kl . 3233 09, x = 6885, y = 565) on jyrkästi nousevie n

moreeniselänteiden välissä oleva landekkeinen suo, jonka itäosaa on raivat-

tu pelloksi (kuva 31) . Pohjoisreunalla on kaatopaikka . Pinta-ala on 95 ha ,

mistä on yli metrin syvyistä aluetta noin 70 ha .

A-linjaston keskusta on IR-ojikkoa ja -muuttumaa . Tä11ä osalla on van -

ha ja uusi ojitus . B-linjaston keskustassa ja suon eteläosassa on RR-muut-

tumaa . Suon reunaosat ovat turvekangasta ja korpimuuttumia . B-linjasto n

keskustaa ja puolet suon eteläosasta on paljaaksihakattu . Muualla puusto

on pääasiassa taimistoasteella ja tiheäkasvuista . Suon pinta viettää poh-

joiseen ja kuivatusmandollisuudet ovat hyvät .

Yli metrin syvyisellä alueella on turvetta keskimäärin 2,09 m . Pinta -

kerrosta on keskimäärin vain 0,22 m ja pohjakerrosta 1,87 m . Suolla on kak-

si erillistä allasta (kuva 31) . Itäreunalla on turvekerros ohut . Suon poh-

ja on melko tasainen ja sen maalaji on pääosalla hiekkamoreeni . Keskustassa

on ohut liejukerros ja sen alla savea tai silttiä .

Turvekerrostumasta on yli 60 % LS-turvetta (liite 2) . Järviruo'on jään-

nöksiä esiintyy runsaasti suon pohjaosassa .

Turve on pitkälle maatunutta : koko kerrostuman keskimaatuneisuus on 6,2 ,

pintakerroksen 3,7 ja pohjakerroksen 6,5 . Pintakerros on ohut tai puuttu u

(kuva 32) . Pääosa kerrostumasta on kohtalaisesti ja hyvin maatunutta LS -

turvetta .

Pisteellä A 600+200 = B 0 turpeen tuhkapitoisuus vaihtelee välillä 1,3 -

4,3 % ja keskiarvo on 2,6 % . pH-arvojen vaihteluväli on 2,8 - 4,8 ja keski -

arvo 3,8 . Turve on hyvin kuivaa : vesipitoisuus on keskimäärin 85,6 % . Lie -

koja esiintyy paljon (liite 1) .

Lehmisuo soveltuisi sijaintinsa ja turvekerrostumansa muiden ominaisuuk-

sien paitsi liekoisuuden puolesta hyvin polttoturpeen tuotantoon . Suur i

liekomäärä on kuitenkin huomattava haitta tuotannolle .

19. Tulilamminsuo (kl . 3233 09, x = 6885, y = 662) on maaston mukaises-

ti voimakkaasti suuntautunut suo, jonka keskiosassa on Tulilampi (kuva 33) .

Pohjois- ja eteläreunaa on raivattu pelloksi . Suota rajoittavat moreenise-

länteet ovat loivapiirteisiä . Pinta-ala on noin 90 ha, mistä on yli metri n

syvyistä aluetta noin 50 ha .

Vallitsevana suotyyppinä on IR-muuttuma . Keskustassa on hieman RR-ojik-

koa . Reunat ovat turvekankaita . Suon pinta viettää itään ja pohjoiseen .

Kuivatusmandollisuudet ovat A-linjan alusta A 300 :lle asti hyvät mutta loppu-

- 47 -

osalta heikot .

	

Puusto on tiheää taimisto- ja harvennusmännikköä .

Yli metrin syvyisellä alueella on turvekerrostuman keskipaksuus 2,15 m ,

josta pintakerrosta on vain 0,21 m . Suossa on kaksi eri allasta, jotka

eroittaa matalaturpeinen kynnys (kuva 34) . Suon pohja on tasainen ja kivis-

tä moreenia . Lammen ympäristö on liejua .

Turvekerrostuma koostuu ErS-, S- ja LS-turpeista . Lisätekijöistä esiin-

tyy runsaiten järviruo'on jäännöksiä (liite 2) .

Turve on varsin hyvin maatunutta : kerrostuman keskimaatuneisuus on 7,6 ,

pintakerroksen 2,8 ja pohjakerroksen peräti 8,2 .

Pisteellä A 600 turpeen tuhkapitoisuuden vaihteluväli on 1,0 - 3,2 %

ja keskiarvo vain 1,7 % . pH-arvot vaihtelevat välillä 3,2 - 4,2 ja keski-

arvo on 3,6 . Vesipitoisuus on keskimäärin 89,7 % . Liekoja on paljon (lii-

te 1) .

- 48 -

Suuren liekoisuuden ja osittaisten kuivatusvaikeuksien takia Tulilammin-

suo soveltuu huonosti turvetuotantoon, vaikka siitä muutoin saataisiinki n

hyvää polttoturvetta .

20 . Lohnasuo (kl . 3233 09, x = 6886, y = 564) on pitkänomainen suo jyr-

kähköjen moreeniselänteiden välissä (kuva 35) . Pinta-ala on noin 30 ha, mis-

tä on yli metrin syvyistä aluetta 24 ha . Suo on tutkittu hajapistein .

Kaakkoisosa on turvekangasta, jonka lehtipuuvaltainen puusto osaksi o n

tukkipuuasteella . Muu osa suosta on IR- ja KR-muuttumaa, jonka tiheä puust o

on taimisto- ja pinotavara-asteella . Suovedet virtaavat luoteeseen ja kaak-

koon . Kuivatusmahdollisuudet ovat kohtalaisen hyvät .

	

Kaakkoispäässä on

vanhoja turpeennostohautoja .

	

Suolla on vanha ja uusi ojitus .

Turvetta on keskimäärin 2,40 m paksulti . Heikosti maatunutta pintaker-

rosta on keskimäärin 0,54 m . Pohja on tasainen ja sen maalajina on hiekka-

ja silttimoreeni .

- 49 -

Kaakkoisosassa turvekerrostuman pintaosa on metrin syvyyteen saakk a

kohtalaisesti ja hyvin maatunutta puunjäännösturvetta . Sen alla on suo n

pohjaan saakka H 4 - H 5 -maatunutta saravaltaista turvetta, jossa on run-

saasti järviruo'on ja puunjäännöksiä mukana .

	

Keskustan rämealueella o n

pintakerros heikosti maatunutta S- ja ErS-turvetta, ja pohjakerroksess a

on kohtalaisesti ja hyvin maatunutta, sekä sara- että rahkavaltaista puun-

jäännösturvetta . Liekoja on kaakkoisosassa vähän, muualla keskimääräisesti .

Koko turvekerrostuman keskimaatuneisuus on 5,5, pintakerroksen 3,7 ja pohja -

kerroksen 6,1 .

Lohnasuo soveltuu kohtalaisen hyvin polttoturpeen pientuotantoon pala-

turpeena . Noin 20 ha :n tuotantokelpoisella alueella on turvetta noin 0, 4

milj . m 3
.

21 . Konnunsuo (kl . 3233 11, x = 6875, y = 576) sijaitsee kanden jyrk-

kärinteisen moreeniselänteen välissä ja rajoittuu luoteispäästään Putkilah-

den Ruskeanp erään (kuva 36) . Suolle on huono tieyhteys . Pinta-ala on noi n

110 ha, mistä on yli metrin syvyistä aluetta noin 45 ha .

Kaakkoispää on A 700 :lle asti KgK- ja VK-muuttumaa, jotka ovat osittai n

paljaaksihakattuja . Väli A 700 - A 1100 on IR- ja KR-muuttumaa . A 1400 : n

ympäristö on muusta alueesta lievästi koholla olevaa keidassuota, jonka kes-

-50-

kusta on rahkamättäistä lyhytkorsinevaa . Ruskeanperän rannalla on erilaisi a

nevoja . Suon pinta viettää kokonaisuutena katsoen luoteeseen . Kaakkoispään

kuivatusmandol .lisuudet ovat hyvät, keskustan ja luoteisosan huonot .

Yli metrin syvyisen alueen keskisyvyys on 1,53 m . Heikosti maatunutt a

pintakerrosta on keskimäärin 1,22 m . Suurin osa suon kaakkoispäästä on alle

- 51 -

metrin syvyistä (kuva 36) . Pohja on tasainen, ja sen maalaji on moreeni .

Keski- ja luoteisosassa on liejua 0,5 - 1,0 m paksulti .

0hutturpeisessa kaakkoisosassa on kohtalaisesti maatunutta sara- j a

rahkavaltaista puunjäännisturvetta . Keskustan paksumpi turvekerrostuma o n

lähes pelkästään heikosti maatunutta ja vetistä SchS-turvetta .

Turvekerrostuman keskimaatuneisuus on erittäin alhainen : 3,7 . Liekoj a

on varsin vähän (liite 1) .

Heikosti maatuneen turvekerroksen takia Konnunsuo ei sovellu polttotur-

peen tuotantoon . Kuivatusvaikeuksien ja turpeen lisätekijiiden (Sch) run -

saan määrän johdosta ei suosta ole saatavissa hyvää kasvuturvetta . Keskus -

tan ojittamattomalla keidassuo-osalla on luonnonsuojelullista arvoa .

22 . Porrasmäensuo (kl . 3233 11, x = 6878, y = 571) on landekkeinen su o

loivapiirteisten moreenimäkien välissä (kuva 37) . Pinta-ala on noin 70 ha ,

mistä on yli metrin syvyistä 42 ha .

Suon länsiosa on IR- ja RR-muuttumaa, ja keskusta sekä itäosa turvekan-

gasta ja korpimuuttumaa . Puusto on tiheä ja turvekankailla pinotavara-as-

teella . Koko suo on ojitettu, kuivatusmandollisuudet ovat hyvät ja suo n

turvekerrostuma on jo kuivahtanut .

Yli metrin syvyisellä alueella on turvetta keskimäärin 2,08 m . Heikos-

ti maatunutta pintakerrosta on keskimäärin 0,30 m . Suo syvenee nopeast i

reunoistaan ; vain itäpäässä turvekerros on ohut . Pohja on melko tasaine n

ja maalajiltaan moreenia ja silttiä . Itäosassa on paksu liejukerrostuma

(kuva 38) .

Turve on rahkavaltaista ja S-turve on yleisin turvelaji . Turvekerros-

tuman keskiosassa on CS-turvetta hyvin maatuneena . Kortteen jäännöksiä o n

runsaasti (kuva 38) . Puunjäännösturvetta on vähän .

Turvekerrostuman keskimaatuneisuus on 7,1, pintakerroksen 3,5 ja pohja -

kerroksen 7,7 . Turvekerrostuma on varsin hyvin maatunut . Liekoja on vähän

(kuva 38, liite 1) .

Porrasmäensuosta on saatavissa hyvää polttoturvetta . Yli metrin syvyi-

sen alueen jo kuivahtanut turvemäärä on noin 0,9 milj . m 3 . Pienehkön tuo-

tantoalueen takia suo soveltuu parhaiten palaturvetuotantoon .

-54-

23 . Puikonniemensuo (kl . 3233 11, 12, x = 6880, y = 574) on landekkei-

nen suo, joka rajoittuu osittain jyrkästi, osittain loivasti nouseviin moree-

nimäkiin .

	

Pinta-ala on noin 155 ha, mistä on yli metrin syvyistä aluett a

noin 80 ha (kuva 39) .

A-linjaston ojittamaton keskusta on rahkarämettä ja reunat ovat IR -

muuttumaa .

	

Keskustassa puusto on harvaa ja kitukasvuista . Jokeen rajoittu -

va kaakkoispää on lyhytkorsinevaa .

	

väli A 200+650 - A 200+300 on tiheäpuus -

toista IR-muuttumaa .

	

B-linjaston alueen reunaosat ovat turvekankaita ja mu u

osa hyväpuustoista ja melko tiheäkasvuista IR-muuttumaa .

	

Kuivatusmandolli -

suudet ovat suurimmalla osalla suota hyvät .

Yli metrin syvyisen alueen keskisyvyys on 2,07 m . Pintakerrosta on kes-

- 55 -

kimäärin 0,69 m. Pohja on tasainen ja sen maalaji on yleensä siltti . Ohui-

ta liejukerroksia on yleisesti ja jokeen rajoittuvassa kaakkoispäässä o n

paksu liejun ja turpeen sekainen kerrostuma (kuva 40) .

A-linjaston keskustassa on paksu heikosti maatuneen rahkaturpee n

kerros, joka muodostaa turvekerrostuman pääosan (kuva 40) . Suon muissa osis -

sa pintakerros on yleensä ohut tai melkein puuttuu kokonaan ja turvekerros-

tuman keskiosa on sara- tai saravaltaista turvetta . Pohjaosassa on runsaasti

- 56 -

eri lisätekijöitä sisältävää sararahkaturvetta .

Keskimaatuneisuus on koko turvekerrostumassa 5,8, pintakerroksessa 3, 1

ja pohjakerroksessa 7,1 . B-linjaston alue on maatuneempaa kuin A-linjasto n

turvekerrostuma .

Turvenäytteitä otettiin pisteiden A 200 ja B 600 kerrostumista . Näyt-

teissä on tuhkapitoisuus alle 2 % 1,1 m :n (A 200) ja 1,5 m :n (B 600) syvyy-

teen saakka, mutta nousee sitten jyrkästi 10 - 40 % :iin . Tämä johtuu alu-

eella muinoin tapahtuneesta vedenpinnan noususta, joka näkyy liejukerroksi-

na (kuva 40) . Näytepisteillä on turpeen vesipitoisuus kerrostumien vähätuh-

kaisessa yläosassa noin 92 - 95 % . Liekoja on vähän .

A-linjaston keskustasta on saatavissa hyvälaatuista kasvuturvetta noi n

15 ha :n alalta, 0,5 - 1,0 m :n paksuisesta pintakerroksesta . Muualta on saa-

tavissa hyvää polttoturvetta, mutta tuhkapitoisuus rajoittaa käyttökelpoi-

sen turvekerroksen metrin vahvuiseksi, jonka vesipitoisuus on määrityste n

mukaan vielä korkea . Tällaisen alueen laajuus on noin 50 ha ja sen käyttö-

kelpoinen turvemäärä 0,5 milj . m3 . Alue on rikkonainen ja siksi kyseesee n

tulee palaturvetuotanto .

24 . "Palokorvensuo" (kl . 3233 11, 12, x = 6880, y = 571) on pitkänomai-

nen suo loivasti nousevien moreeniselänteiden välissä (kuva 41) . Pinta-al a

on noin 55 ha, mistä on yli metrin syvyistä aluetta noin 35 ha .

Pääosa suosta on IR-ojikkoa tai -muuttumaa . Reunoilla on kapeat vyö-

hykkeet korpea ja turvekangasta . Puusto on tiheää ja enimmäkseen pinotavara-

asteella . Luoteisosassa on tehty harvennushakkuita . Suon pinta viettää

kaakkoon ja kuivatusmandollisuudet ovat hyvät .

Koko turvekerrostuman keskisyvyys on 2,30 m ja pintakerroksen vai n

0,13 m . Suon pohja on tasainen ja sen maalajina on siltti ja hiekka .

Lähes puolet turvekerrostumasta koostuu puunjäännösturpeesta (liite 2 ,

kuva 42) . Järviruo ' on jäännöksiä esiintyy erittäin runsaasti . Kohtalaisesti

ja hyvin maatunut puunjäännösturve käsittää suon pinta- ja pohjakerroksen .

Väliin jäävä keskiosa on kohtalaisesti ja hyvin maatunutta järviruo'on j a

kortteen jäännöksiä sisältävää rahkavaltaista turvetta .

Keskimaatuneisuus on koko turvekerrostumassa 6,4, pintakerroksessa 3, 9

ja pohjakerroksessa 6,5 . Paikoin esiintyy H 4 -maatuneita ohuita linssejä ,

muutoin turvekerrostuma on hyvin maatunut .

Liekoja on keskimääräisesti . Tuhkapitoisuusmäärityksiä ei ole tehty ,

mutta turvekerrostumassa tavattavista liejukerroksista päätellen se vo i

suon pohjaosassa nousta korkeaksi, kuten Puikonniemensuossa .

"Palokorvensuo" sopii hyvin palaturpeen pientuotantoon . Ennen mandollista

- 57 -

turvetuotantoa on syytä tehdä tuhkapitoisuusmäärityksiä .

	

Tuotantokelpoista

aluetta on noin 35 ha ja sillä turvetta noin 0,8 milj . m
3

.

-59-

25 . Vesikkosuo (kl . 3233 12, x = 6881, y = 571) sijaitsee Savonlinnaa n

vievän tien varrella, pitkänomaisena melko jyrkästi nousevien moreeniselän-

teiden välissä (kuva 43) . Pinta-ala on noin 55 ha, mistä on yli metrin sy-

vyistä aluetta noin 50 ha .

Vallitsevin suotyyppi on TR-muuttuma . Reunoilla ja suon pohjoisosassa

on IR-muuttumaa . Pohjois- ja kaakkoispäässä on melko laajalti turvekangasta .

Puusto on keskinkertaisen tiheää, keskiosassa kitukasvuista ja reunoilla

- 61 -

hyväkasvuista . Keskustasta on noin 5 ha :n alalta nostettu pintaturvetta

kuivikkeeksi . Suon pinta viettää pohjoiseen ja kaakkoon . Kuivatusmandolli-

suudet ovat kohtalaisen hyvät .

Yli metrin syvyisen alueen keskisyvyys on 2,86 m . Heikosti maatunutta

pintakerrosta on 0,27 m . Suo syvenee nopeasti reunoiltaan ja keskustass a

on turvetta yli 4 m paksulti . Syvimmällä osalla on hieman liejua ja savea .

Turvekerrostuma on rahkavaltainen . Yleisimmät turvelajit ovat ErS- j a

S-turve (liite 2) . Suoleväkön jäännöksiä on runsaasti, mutta puunjäännös-

turpeiden osuus on vähäinen .

Keskimaatuneisuus on koko turvekerrostumassa 5,8, pintakerroksessa 2, 4

ja pohjakerroksessa 6,2 .

Turvekerrostuman rakenne on selväpiirteinen . Ohut pintakerros on hei -

kosti maatunutta ErS- .ja S-turvetta . Sen alla on kohtalaisesti ja hyvi n

maatunutta ErS-turvetta noin 1,5 m paksulti . Sitten seuraa lähes saman ver-

ran heikosti maatunutta SchS-turvetta ja tämän alla uudestaan kohtalaisest i

ja hyvin maatunutta rahkavaltaista turvetta . Pohjalla on runsaasti eri li-

sätekijöitä sisältävää sara- ja rahkavaltaista turvetta, sekä myös ohuit a

ruskosammalvaltaisia kerroksia (kuva 44) .

Pisteellä A 600 turvekerrostuman tuhkapitoisuus vaihtelee välillä 0,8 -

3,7 % ja keskiarvo on 2,3 % . pH :n vaihteluväli on 2,8 - 4,9 ja keskiarvo

3,9 . Vesipitoisuus on keskimäärin 93,0 % . Teholliset lämpöarvot kuivall e

turpeelle vaihtelevat välillä 17,6 - 22,9 MJ/kg ja keskiarvo on 20,7 MJ/kg .

Turvekerrostuman heikosti maatuneessa keskiosassa lämpöarvot ovat alle 1 8

MJ/kg . Liekoja on vähän (liite 1, kuva 44) .

Vesikkosuo on kohtalaisen hyvä polttoturvesuo . Jyrsinturvetuotannoll e

on suon kerroksellisesta maatuneisuusvaihtelusta haittaa, mutta palaturve-

tuotannossa tämä haitta vältetään, koska silloin tuotannossa eri kerrokse t

sekoittuvat keskenään . Turvekerrostuman keskiosan heikosti maatunut kerro s

on nyt lähes luonnontilaisena paksu, mutta ojituksen vaikutuksesta se tuli -

si painumaan huomattavasti kasaan . Tuotantoon soveltuu suon yli metrin sy-

vyinen alue, noin 50 ha, jolla on turvetta noin 1,4 milj . m3 .

26 . Kuokansuo (kl . 3233 12, x = 6885, y = 572) on landekkeinen suo, jo-

ta on osin raivattu pelloksi (kuva 45) . Pohjoisessa ja idässä se rajoittu u

alaviin hiekkamaihin ja lounaassa jyrkkärinteiseen moreeniselänteeseen .

Pinta-ala on noin 55 ha, mistä on yli metrin syvyistä aluetta vain noin 5

ha . Suo on tutkittu hajapistein .

Suotyyppinä on länsireunalla IR-muuttuma, muualla turvekangas . Kuiva-

tusmandollisuudet ovat kohtalaisen hyvät . Suolla on vanha ja uusi ojitus .

- 62 -

Kaakkoispäätä on raivattu pelloksi .

	

Keskustasta on nostettu vähän pintatur-

vetta kuivikkeeksi .

Turve on hyvin maatunutta puunjäännösturvetta . Yli metrin syvyisell ä

alueella on lisäksi S- ja ErS-turvetta pintakerroksessa .

Ohuen turvekerrostuman takia Kuokansuo ei kelpaa turvetuotantoon .

27 . Ruokosuo (kl . 3233 06, x = 6889, y = 552) sijaitsee Kerisalon ky-

lässä, kunnanrajan kanden puolen (kuva 14, yhdessä "Kerisalonsuon" kanssa) .

Suurin osa suosta on raivattu pelloksi ja nykyinen suoala on noin 30 ha ,

mistä on yli metrin syvyistä aluetta 13 ha . Suo on tutkittu hajapistein .

Ruokosuon luoteispäässä on vähän IR-muuttumaa, muutoin suo on turvekan-

gasta . Puusto on tiheä ja pinotavara-asteella . Kuivatusmahdollisuudet ova t

kohtalaisen hyvät .

Turvekerroksen paksuus vaihtelee metristä puoleentoista .

	

Turve on

- 63 -

puunjäännösturvetta ; pohjalla on vähän järviruo'on jäännöksiä sisältävää CS-

turvetta . Heikosti maatunut pintakerros on verraten paksu, keskimäärin puo-

let turvekerrostuman vahvuudesta . Liekoja on keskimääräisesti .

	

Suon pohj a

on tasainen ja sen maalajina on hiekka .

Turvetuotantoa ajatellen Ruokosuon turvekerrostuma on ohut ja pienialai-

nen . Suosta raivatuilla pelloilla voisi harjoittaa isäntälinjan palaturvetuo-

tantoa, mutta koska turvekerros on ohut tuotanto jää lyhytaikaiseksi .

28 . Konnunkorpi (kl . 3233 11, x = 6876, y = 576) sijaitsee heikkoje n

kulkuyhteyksien takana, Parkulammen pohjoispuolella (kuva 46) .

	

Suon pohjois -

reuna rajoittuu alaviin moreenimaihin .

Pääosan suotyyppinä on IR-ojikko ja -muuttuma .

	

Reunoilla on korpimuut -

tumia . Suon pinta viettää Parkulampeen päin . Turvekerrostuman kuivatus

edellyttää Parkulammen pinnan laskua .

Yli metrin syvyisellä alueella on turvetta keskimäärin 1,92 m . Pinta-

kerrosta on keskimäärin vain 0,14 m . Pohja on tasainen ja sen maalajina o n

hiekka ja siltti . Lammen lähellä on liejua ja savea .

- 64 -

Turve on rahkavaltaista .

	

Yleisimmät turvelajit ovat rahkavaltaine n

puunjäännösturve, ErS- ja S-turve (liite 2) . Kortteen jäännöksiä on run -

saasti suon pohjaosassa .

	

Liekoja on keskimääräisesti .

Turvekerrostuma on pitkälle maatunut . Koko turvekerrostuman keskimaa-

tuneisuus on 7,2, pintakerroksen 2,5 ja pohjakerroksen 7,6 .

Konnunkorven turvekerrostumasta on saatavissa hyvää polttoturvetta ,

mutta pienen kokonsa, huonojen kulkuyhteyksien ja turvekerrostuman kuiva-

tuksen vaatimien suurien kustannusten takia se soveltuu huonosti tuotanto -

alueeksi .

29 . Kaivannonsuo (kl . 3233 06, x = 6881, y = 559) on jyrkkärinteiste n

moreeniselänteiden välissä oleva landekkeinen suo, jonka pinta-ala on noi n

40 ha . Yli metrin syvyistä aluetta on noin 30 ha . Suo on tutkittu hajapis-

tein (kuva 47) .

Pohjois- ja keskiosassa on IR-ojikkoa ja -muuttumaa .

	

Kaakkoispäässä

on korpimuuttumia . Puusto on taimisto- ja riukuasteella ja melko tiheäkas-

vuista . Suon pinta viettää kaakkoon ja kuivatusmahdollisuudet ovat hyvät .

-65 -

Turvekerrostuman paksuus on keskimäärin 2,52 m . Pintakerrosta on kes-

kimäärin 0,65 m. Landekkeisuudesta johtuen suolla on kolme eri allasta (ku -

va 47) . Lähes koko suon alueella on turvekerrostuman alla liejua, joka on

paksuimmillaan kaakkoispäässä .

Turvekerrostumasta on yli 60 % puunjäännösturvetta (liite 2) . ErS- j a

CS-turpeiden osuus on noin 13 % .

Keskimaatuneisuus on koko turvekerrostumassa 6,9, pintakerroksessa 3, 5

ja pohjakerroksessa 8,1 . Kaakkoispäässä turve on heikosti maatunutta ja ve-

tistä muinaisen lammen umpeenkasvun jäljeltä . Keskiosassa on ohuen pinta -

kerroksen alla hyvin maatunutta puunjäännösturvetta suon pohjalle saakka .

Liekoja on melko paljon .

Kaivannonsuon keskiosasta on saatavissa hyvää polttoturvetta . Kysee-

seen tulee palaturpeen pientuotanto, jota tosin haittaa suon liekoisuus .

Tuotantoon sopivaa aluetta on noin 15 ha, jolla on tuotantokelpoista turvet-

ta noin 0,3 milj . m 3 .

30 . Reporahka (kl . 3233 08, 11, x = 6887, y = 570) on loivahkojen mo-

reenimaiden ympäröimä pienehkö suo Tuliniemenrahkan eteläpuolella (kuva 48) .

Suolle on huono kulkuyhteys . Pinta-ala on noin 20 ha, mistä on yli metri n

syvyistä aluetta 17 ha . Reporahka on tutkittu hajapistein .

Suurin osa suosta on IR-muuttumaa . Puusto on keskustaa lukuun ottamatta

taimisto- ja riukuasteen hyväkasvuista männikköä, jossa on koivua joukossa .

Kuivatusmandollisuudet ovat hyvät . Eteläosa rajoittuu suopeltoon .

Koko turvekerrostuman keskisvyys on 2,93 m ja pintakerroksen 0,30 m .

Suon keskusta on lähes 4 m syvää . Keskustassa on metrin kerros liejua, muu -

alla liejukerros on ohut ja sen alla on hiekkaa .

Ohut pintakerros on rahkaturvetta . Sen alla on kohtalaisesti ja hyvi n

maatunutta ErS-, CS- ja puunjäännösturvetta noin 1 - 2 m :n paksuudelta .

Pohjaosa on kohtalaisesti maatunutta, runsaasti järviruo'on jäännöksiä si-

sältävää rahkavaltaista turvetta . Liekoisuusmäärityksiä ei tehty .

Keskimaatuneisuus on koko turvekerrostumassa 5,9, pintakerroksessa 2, 8

ja pohjakerroksessa 6,2 .

Reporahka soveltuu polttoturpeen pientuotantoalueeksi . Tuotantokelpois-

ta aluetta on noin 15 ha ja sillä noin 0,4 milj . m 3 luonnontilaista turvetta .

- 66-

31 . Rautuunsuo (kl . 3233 12, x = 6882, y = 570) on pieni pyöreä suo ,

joka on pääosalta loivapiirteisten moreenimaiden ympäröimä (kuva 43, yhdes-

sä Vesikkosuon kanssa) .

	

Pinta-ala on noin 20 ha, mistä on yli metrin syvyis -

tä aluetta 18 ha . Suo on tutkittu hajapistein .

IR-muuttuma on vallitseva suotyyppi .

	

Puusto on yleensä hyväkasvuist a

ja tiheää, mutta suolla on tehty harvennus- ja avohakkuita . Länsireunalla o n

pakettipelto .

	

Kuivatusmahdollisuudet ovat hyvät .

Suon keskisyvyys on 2,10 m ja pintakerrosta on hyvin vähän . Pohja on

tasainen ja sen maalajina on hiekka .

Turvekerrostuma on pääasiassa rahkaturvetta (liite 2) . Pohjalla on ohut

kerros kortteen ja järviruo'on jäännöksiä sisältävää CS-turvetta . Puunjään-

nösturpeita on vähän .

Keskimaatuneisuus on 5,3 . Turvekerrostumassa on kerroksellista maatu-

neisuusvaihtelua .

	

Liekoisuusmäärityksiä ei tehty .

Rautuunsuo soveltuu polttoturpeen pientuotantoon palaturvemenetelmällä .

Tuotantokelpoista aluetta on noin 15 ha ja sillä 0,4 milj . m 3 turvetta .

Rautuunsuo sijaitsee Vesikkosuon vieressä, joka myös soveltuu polttoturpee n

tuotantoon .

-67 -

32 . Kirjastensuo (kl . 3233 02, 05, x = 6876, y = 550) rajoittuu idäss ä

jyrkästi nousevaan Kirjastenharjuun . Lännessä hieman loivapiirteisemmät mo-

reeniselänteet eroittavat sen Lakeanrahkasta (kuva 49) . Pinta-ala on 130 ha ,

mistä on yli 1 m :n syvyistä 115 ha .

Suon keskusta on eri rämetyyppejä ja reunoilla on kapeat korpivyöt, jot-

ka varsinkin itäreunalla ovat reheviä . Suolla on nähtävissä vanhan hakkuu n

jälkiä ja puusto on nykyisin nuorta mäntytaimistoa ja koivupensaikkoa suurim-

malla osalla suota . Noin A 1300 :n luona on vedenjakaja, jolta vedet valuva t

ojia myöten luoteeseen ja kaakkoon . Kuivatusmandollisuudet ovat kohtalaise n

hyvät .

Yli 1 m :n syvyinen alueen keskisyvyys on 3,04 m . Pintakerrosta on kes-

kimäärin 0,52 m. Keskustassa on yli 4 m :n syvyinen alue ja suurin osa suot a

on yli 2 m syvää . Reunoista suo syvenee varsin nopeasti (kuva 51) . Pohj a

on tasainen ja moreenia .

Turvekerrostuma on rahkavaltainen . ErS-, CS-, S- ja puunjäännösturpeet

ovat yleisimmät turvelajit . Järviruo'on jäännöksiä esiintyy runsaasti turve-

kerrostuman pohjaosassa .

Keskimaatuneisuus on koko turvekerrostumassa 5,5, pintakerroksessa 2, 8

ja pohjakerroksessa 6,1 .

Turvekerrostuman pintaosan muodostaa keski- ja luoteisosassa ErS-turve ,

kaakkoisosassa on saran ja puun jäännöksiä sisältävää rahkavaltaista turvett a

(kuvat 50 ja 51) . Ohut pintakerros on heikosti maatunutta . Sen alapuolell a

maatuneisuus vaihtelee kerrostuman puoliväliin saakka, missä kulkee noi n

metrin vahvuinen hyvin maatunut kerros .

Pisteellä A 1500 on turpeen tuhkapitoisuus keskimäärin 3,6 % ja vaihte-

luväli 1,3 - 5,5 % . Noin 2 m :n syvyydessä tuhkapitoisuus nousee yli 3 % :n .

Vesipitoisuus on keskimäärin 91,3 % . pH-arvojen vaihteluväli on 3,3 - 5, 8

ja keskiarvo on 4,9 . Liekoisuus on keskimääräistä hieman runsaampi .

Kirjastensuo on kohtalaisen hyvä polttoturvesuo . Keskimääräistä suurem-

pi liekoisuus on melkoinen haittatekijä ja pohjaosasta voi viimeisen puole n

metrin kuivatus tuottaa vaikeuksia . Suon tehokkaasti ojitetun yli 1 m :n sy-

vyisen alueen turvemäärä on n . 3,5 milj . m 3 . Heikosti maatuneen pintakerrok-

sen paksuus on keskimäärin noin puoli metriä, mutta sen vahvuus vaihtelee ,

eikä siitä ole saatavissa hyvälaatuista kasvuturvetta .

- 70 -

33 . Lakeanrahka (kl . 3233 02, x = 6877, y = 548) on laaja suo Pakin -

maan kylän itäpuolella (kuva 49) . Kunnanraja kulkee suon poikki . Pinta-al a

on n . 350 ha, mistä on yli 1 m :n syvyistä aluetta n . 265 ha .

Suon jyrkästi itään viettävä luoteisosa on VK-ojikkoa ja -muuttumia .

Välillä A 1100 - A 2400 on suon keskustassa LkN-muuttumaa ja reunoilla RR-

muuttumaa sekä mineraalimaan lähellä VK-muuttumaa . Kaakkoisosa on RR- j a

IR-ojikkoa ja -muuttumaa . Sieltä on leveän suosalmen kautta yhteys Hera -

suolle . Suon pinta viettää kaakkoon . Kuivatusmandollisuudet ovat kaakkois -

päätä lukuun ottamatta hyvät . Suo on kokonaan ojitettu .

Yli 1 m :n syvyisen alueen keskisyvyys on 2,45 m, mistä on pintakerrost a

0,48 m . Luoteisosa on matalaa aluetta . Keskiosassa suon reunat viettävä t

jyrkästi ja sen keskustassa on turvetta yli 4 m paksulti . Suo pohja on mel-

ko tasainen ja moreenia .

Turpeesta on alueelle poikkeuksellisen paljon saravaltaista turvett a

(liite 2) . Rahkavaltaista turvetta on n . 28 % ja puunjäännösturpeita n . 21 % .

Yleisimmät turvelajit ovat ErSC-, CS- ja rahkavaltainen puunjäännösturve .

Lisätekijöitä esiintyy runsaasti .

Keskimaatuneisuus on 6,3, pintakerroksen 3,4 ja pohjakerroksen 7,0 .

Luoteisosan turve on heikoimmin maatunutta .

Luoteisosan syvemmillä alueilla on ohut, rahkavaltainen, heikosti maa-

tunut pintakerros, jonka alla on heikosti tai kohtalaisesti maatunutta ErSC -

turvetta lähes pohjaan saakka (kuva 53) . Pohjakerroksen muodostaa hyvin maa-

tunut rahkavaltainen puunjäännösturve . Suon keskiosassa suurin osa turveker-

rostumasta on heikosti maatunutta . Saravaltainen turve ulottuu lähes pin-

taan asti . Kanden saravaltaisen patjan välissä on noin metrin vahvuine n

kerros hyvin maatunutta rahkavaltaista turvetta (kuva 52) . Kaakkoisosass a

on noin turvekerrostuman puoliväliin asti rahkavaltaista turvetta, josta vai n

ohut pintakerros on heikosti maatunutta ja suuri osa hyvin maatunutta . Poh-

jalla on H 4 tai H 5-6 maatunutta saravaltaista turvetta .

Pisteellä A 1300 on turpeen tuhkapitoisuus keskimäärin 3,1 % ja vaihte-

luväli 2,3 - 4,3 % . Turpeen vesipitoisuus on keskimäärin 92,1 % . pH-arvo t

vaihtelevat välillä 3,9 - 5,2 ja keskiarvo on 4,4 . Pisteellä A 3500 on tuh-

kapitoisuus keskimäärin 2,6 % ja vaihteluväli 1,5 - 4,0 % . Vesipitoisuu s

on keskimäärin 91,3 % . pH :n vaihteluväli on 3,4 - 5,2 ja keskiarvo 4,2 .

Tämän pisteen turvenäytteiden tehollisten lämpöarvojen keskiarvo on 22, 2

MJ/kg ja vaihteluväli 21,5 - 23,2 MJ/kg . Liekomäärä on melko suuri .

Lakeanrahka soveltuu hyvin polttoturpeen tuotanoon . Suurin haitta on

runsas liekoisuus, joka suon yli 2 m :n syvyisellä osalla on kuitenkin kohta-

laisen vähäinen . Kaakkoisosan turvekerrostuman pohjaosaa ei saada pumppaa-

-72 -

matta kokonaan kuivatuksi . Arvioidun tuotantoon soveltuvan alueen (n . 25 0

ha) jo kuivahtanut turvemäärä on n . 6,0 milj . m 3
.

- 73 -

TULOSTEN TARKASTELUA

Soistuneisuus ja suotyyppijakautuma

Rantasalmen kunnan maa-ala on 497,5 km
2

(Suomenmaa 1976, osa 6) . Täs-

tä on pellon ja metsän osuus yhteensä 92 % . Loput maa-alasta on pääasiass a

suota, jonka osuus on siten noin 8 % eli noin 39,8 km 2 = 3980 ha . Geologi -

sen tutkimuslaitoksen toimesta tutkittu suoala on yhteensä 2986 ha (liite 1)

eli noin 75 % em . kunnan suoalasta . Tutkimuskohteiksi valituilta soilt a

edellytettiin niiden koon ja muodon puolesta mandollisuutta turpeen teolli-

seen hyväksikäyttöön . Tällöin osa pienistä ja rikkonaisista soista jäi tä -

män tutkimuksen ulkopuolelle .

Soiden esiintyminen kunnan alueella keskittyy keski- ja itäosaan (kuv a

54) . Saaristossa on soita vain vähän ja nekin ovat pääasiassa nuoria j a

ohutturpeisia järvenlahtien rantasoistumia .

- 74 -

Suot ovat verraten pienialaisia . Tutkituista 33 suosta vain 9 on pin-

ta-alaltaan yli 100 ha (liite 1) . Lähes kaikilla soilla on maaston topogra-

fiasta johtuva selvä luode - kaakkosuuntaus (kuva 54 ja suokartat) . Suot

ovat pitkiä ja kapeita . Soiden raja ympäröiviin mineraalimaihin on yleens ä

jyrkkä. Nämä mineraalimaat ovat lähes säännöllisesti suhteellisen jyrkkä-

rinteisiä moreeniselänteitä, drumliineja, joiden pintaosan moreeniaines o n

kivistä ja lohkareista .

Yksikään tutkituista soista ei ollut täysin luonnontilainen (liite 3) .

Useimmat ovat kokonaan ojitettuja ja monilla soilla on eri ikäisiä ojituksia .

Useimmilla soilla oli tehty metsänkasvatukseen tähtääviä raivaus-, lannoitus -

ja istutustöitä . Tästä johtuen tutkimuspisteiden suotyyppimäärityksistä hie -

man yli puolet on muuttumia ja yli 20 % ojikkoja . Turvekankaidenkin osuu s

nousee yli 10 % :n .

	

Suotyypeistä rämeet ovat selvä valtaryhmä . Niiden osuu s

on lähes 60 % suotyyppimäärityksistä . Suot ovat metsäisiä, sillä avoimie n

suotyyppien kokonaisosuus on vain noin 6 % . Yksittäisistä suotyypeistä ova t

yleisimmät isovarpu-, rahka- ja tupasvillarämemuuttumat ja -ojikot .

Merkittävämpiä ja laajempia luonnontilaisia osia on Lajunsuolla, Pui-

konniemensuolla, Tervasuolla, Vuotsinsuolla ja Konnunsuolla . Tarkemmat ku-

vaukset ovat suoselostusten yhteydessä .

Suoyhdistymätyypeistä tehdyn aluejaon mukaan tutkimusalue on keidassoi-

den esiintymisalueella, tarkemmin sanottuna Sisä-Suomen keidassoiden alatyy-

pin, Järvi-Suomen keidassoiden,alueella . Näille on tyypillistä, että suon

keskusta kohoaa vain vähän tai ei ollenkaan reunaosia korkeammalle . Keidas -

soiden tyypilliset suurmuoto-osat (laide, reunaluisu ja keskusta) ovat ero-

tettavissa vain kasvillisuuden perusteella .

Turpeen paksuus ja maatuneisuu s

Kaikkien tutkimuspisteiden perusteella laskettu soiden turvekerrostumie n

keskipaksuus on 1,96 m (liite 1) . Yli 1 m :n syvyisen alueen keskisyvyys e i

paljoakaan kasva : 2,17 m . Tämä osoittaa sen, että suot syvenevät reunoiltaa n

verrattain nopeasti ja ohutturpeisten soistumien osuus on vähäinen . Yli 1 m : n

syvyisten osien osuus koko tutkitusta suoalasta on noin 61 % ja yli 2 m : n

syvyisten osien noin 28 % . Turvetuotantoa ajatellen valtaosa soista on riit-

tävän syviä .

Heikosti maatunutta pintakerrosta on keskimäärin 0,45 m (liite 1) .

Vaihteluväli on 0,05 - 1,38 m . Useimmiten on pintakerrosta vain 0,20 - 0,30 m .

Tähän on alueella merkittävästi vaikuttanut ojitus, jonka ansiosta pintaker-

ros on huomattavasti painunut kasaan . Polttoturpeen tuotannossa näin ohuesta

- 75 -

pintakerroksesta ei ole haittaa . Toisaalta se merkitsee, että hyviä kasvu -

turpeen tuotantoon sopivia alueita on vähän .

Turvekerrostumien keskimaatuneisuus on 6,1, heikosti maatuneen pinta -

kerroksen 3,2 ja hyvin maatuneen pohjakerroksen 7,0 (liite 1) . Konnunsuot a

lukuunottamatta on kaikkien soiden keskimaatuneisuus yli H 5,0 , mikä yleen-

sä edellytetään polttoturvetuotantoon soveltuvalta suolta . Monien soiden

turvekerrostumien keskimaatuneisuus on H 7,0 :n vaiheilla, jolloin turve o n

pitkälle maatunutta . Yleensä soiden reunaosat ovat keskustaa maatuneempia .

Maatuneisuus yleensä kasvaa turvekerrostuman pinnasta pohjaan päin, mutt a

soiden eri synty- ja kehitystavoista johtuen voi pohjalla olla paikoin pak-

sujakin heikosti maatuneita turvekerroksia .

Turvelajijakauma

Tutkittujen soiden turvekerrostumista on rahkavaltaista turvetta keski -

määrin noin 46 %, saravaltaista noin 25 % ja puunjäännösturpeita noin 29 %

(liite 2) . Nämä keskiarvot on laskettu soiden turvemääriä painottaen .

Pienissä soissa on puunjäännösturpeiden osuus yleensä suurin . Saravaltais-

ten turpeiden kohtalaisen suureen osuuteen vaikuttaa järviruo'on ja korttee n

säännöksiä runsaasti sisältävien turpeiden vieminen tähän ryhmään . C- j a

SC-turpeiden osuus on keskimäärin vain 2-3 % . Rahkavaltaisten auunjäännös-

turpeiden (useimmiten LS ja LErS) ohella yleisimpiä turvelajeja ovat rahka -

ja tupasvillarahkaturve . Ruskosammalturpeiden esiintyminen rajoittuu erikois-

tapauksiin .

Polttoturpeena saravaltainen turve on rahkavaltaista parempaa, kosk a

sillä on suurempi lämpöarvo . Korkeampi tuhkapitoisuus usein kuitenkin kom-

pensoi tämän eron . Hyvin maatuneet puunjäännösturpeet ovat erinomaista polt-

toturpeeksi . Tuotettavan turpeen laadun kannalta on selväpiirteinen vähä n

vaihteluita käsittävä kerrosjärjestys edullisin .

Kasvuturpeeksi on parasta heikosti maatunut rahkaturve, joka on mandol-

lisimman vapaa muista kasvinjäännöksistä . Tällaista turvetta on rahkanevo-

jen ja -rämeiden pintaosissa . Alueen soissa heikosti maatunut pintakerro s

on yleensä ohut eikä siitä saa hyvälaatuista kasvuturvetta, vaan parhaite n

se soveltuu käytettäväksi maanparannusaineena tai karjan kuivikkeena .

Liekoisuu s

Tutkittujen soiden liekoisuus, so . niiden sisältämän maatumattoman puu -

aineksen osuus, vaihtelee melkoisesti suosta toiseen . Liekojen esiintymistä

-76 -

on pyritty selvittämään kairausten yhteydessä tehdyillä pliktauksilla . Ko -

ko aineistosta lasketun keskiarvon mukaan kymmenestä pliktauksesta noin 2

osuu liekoon syvyysvälillä 0-1 m ja 0,4 syvyysvälillä 1-2 m (liite 1) . Käy-

tetyn luokituksen mukaan tämä vastaa keskimääräistä liekoisuutta .

Joillakin erityyppisillä soilla arvioitiin liekoisuutta tarkemmin käyt-

täen Neuvostoliitossa kehitettyä ns . Pavlov'in menetelmää . Tällöin valituil-

la koealoilla turvekerrostumaa pliktattiin linjassa kulkien 100 m :n matkalla .

Lieko-osumien perusteella lasketut liekopitoisuudet on koottu koealoittai n

taulukkoon 1 . Koealojen välillä on huomattavia eroja . Kerroksittainen lie-

koisuus vaihtelee 0,0 - 8,5 % ja koko 2 m :n paksuista koealan turvekerrostu-

maa koskeva keskimääräinen liekoisuus 0,2 - 4,1 % . Myös saman suon eri osie n

välillä on liekoisuuseroja (Kimmaansuo) ja eri kerrosvälien liekoisuus vo i

vaihdella (Tulikivenrahka) . Taulukkoon on viety liitteestä 1 koko suon alu-

eella tehtyjen liekopliktauksien tutkimuspistekohtainen osumakeskiarvo 0-1 m : n

ja 1-2 m :n syvyysväleillä . Nämä luvut eivät siis ilmoita prosenttiosuuksia . N e

kuitenkin kuvastavat soiden liekoisuutta verraten hyvin (esim . Kekkolanrahka

ja Tirrolansuo) . Toisaalta ne osoittavat em . koealojen oikean sijoittamisen

tulosten kannalta varsin tärkeäksi, sillä laajempien soiden keskustoissa o n

yleensä vähän liekoja ja yksinomaan siellä tehdyt liekoisuusmääritykset an -

tavat koko suon liekoisuudesta liian alhaisen kuvan (Riuttasensuo I, Kimmaan-

suo) . Koko suon osalta lasketut pliktauksien osumakeskiarvot näyttävä t

Taulukko 1 . Eräiden koealojen liekoisuus Pavlovin menetelmällä laskettuna .

Suo Koeala Kerroksittainen liekoisuus (%) Keskimäär . Keskimäärin lieko-osu -
eri

	

syvyysväleillä (cm) liekoisuus mia

	

(kpl)/tutk .piste

0 - 50 50 - 100 100 - 150 150 - 200 (%) 0-1 m 1-2 m

Kekkolanrahka A 800 - A 900 3,0 3,6 6,6 2,0 3,8 3,3 0, 5

Tulikivenrahka A 700 - A 800 2,7 5,9 4,6 2,4 3,9

,, A 800 - A 900 3,1 6,0 2,8 1,8 3,4 2,8 C, 7
A 1600 - A 1600-100 1,4 3,7 3,2 3,7 3,0

A 1000 100 - A 1000-200 0,9 6,1 4,5 2,2 3,4

Riuttasensuo

	

I A 900 - A 1000 0,1 0,0 0,3 0,6 0,3 1 2,3 0,4
A 1000 - A 1100 0,1 0,5 0,2 0,0 0,2

1

Kimmaansuo A 500 - A 600 0,2 0,0 0,0 0,6 0,2
1, 8

)
0, 5

A 400-100 - A 400-200 2,1 0,7 1,7 2,8 1,8

Tuliniemenrahka A 100-100 - A 100-400 8,5 5,5 0,0 0,4 3,6 1

	

1,2 0, 1
" A 1600-100 - A 1600-200 3,7 4,0 3,5 2,1 3,3 jt

Tirrolansuo A 400 - A 400-100 3,1 5,2 5,7 2,4 4,1 2,9 1,2

- 77 -

antavan varsin hyvin kuvan suon liekoisuudesta . Myös eri osien liekoisuus -

vaihtelut tulevat tutkimusvaiheessa esiin .

3 % :n keskimääräinen liekopitoisuus (tilavuudesta) merkitsee 2 m : n

paksuisessa turvekerroksessa 600 m 3 :n liekomäärää hehtaarilla . Suuresta

liekomäärästä on haittaa varsinkin jyrsinturvetuotannolle, jase muodosta a

jo suon kunnostusvaiheessa huomattavan kustannuslisän .

Laboratoriotutkimusten tuloksi a

Yhteenveto laboratoriotutkimusten tuloksista on koottu taulukkoon 2 .

Siinä on esitetty kunkin näytepisteen määritysten keskiarvot ja vaihteluvä-

lit . Transgressiokerrostumia sisältävät näytesarjat on kuitenkin jätett y

pois . Näytesarjojen ylin ja alin näyte on jätetty laskuissa huomioimatta ,

koska ne ovat merkityksettömiä turvetuotannolle .

pH-arvojen vaihtelu johtuu soiden turvekerrostumien ravinteisuuseroista .

Saravaltaisen turpeen suurempi osuus näkyy korkeampina pH-arvoina (esim .

"Kerisalonsuo" ja ero Riuttasensuo I :n ja II :n välillä) . Korkeampi pH : n

keskiarvo näyttää merkitsevän myös korkeampaa tuhkapitoisuutta . Kokonaisuu-

dessaan ovat tutkittujen soiden tuhkapitoisuudet kuitenkin varsin alhaisia .

Turveteollisuusliitto ry :n laatimassa polttoturpeen laadunmäärittelyohjeess a

(liite 5) sallitaan jyrsinturpeelle 8 % :n ja palaturpeelle 6 % :n keskimää-

räinen tuhkapitoisuus . Tämän vaatimuksen tutkitut näytesarjat täyttävä t

transgressiokerrostumia sisältäviä lukuun ottamatta .

Tehokas ojitus kuvastuu alhaisempina vesipitoisuuden (% märkäpainosta)

keskiarvoina . Myös hyvin maatuneissa turpeissa on yleensä heikosti maatunei-

ta alhaisempi vesipitoisuus . Mitä kuivempi turvekerrostuma on, sitä enem-

män se sisältää kuiva-ainetta tilavuusyksikköä kohden ja sitä arvokkaamp i

se on energialähteenä .

Teholliset lämpöarvot ovat useimmiten näytesarjoissa keskimäärin yl i

21,0 MJ/kg . 21 MJ/kg :n lämpöarvo vastaa 9,1 MJ/kg :n lämpöarvoa 50 % :n käyt-

tökosteudella ja 14,0 MJ/kg :n lämpöarvoa 30 % :n käyttökosteudella (liite 6) .

Turveteollisuusliitto ry :n laadunmäärittelyohjeessa (liite 5) on lämpöarvo-

vaatimus yo . kosteudessa jyrsinturpeelle (laatu J 9) yli 8 MJ/kg ja palatur-

peelle (P 13) 13 ± 3 MJ/kg . Nämä vaatimukset tutkitut näytesarjat hyvi n

täyttävät .

Lämpöarvot ovat alhaisimmat heikosti maatuneessa pintaturpeessa kasvae n

suon pohjaa kohden . Tuhkapitoisuus ei alhaisuutensa takia aiheuta paljoa

vaihtelua lämpöarvoihin .

Liitteessä 6 olevan diagrammin avulla voidaan teholliset lämpöarvot (Hu)

muuttaa käyttökosteuden mukaisiksi (Hu) .

- 78 -

Turvetuotantoon soveltuvat suo t

Taulukkoon 3 on koottu tutkituista soista parhaiten turvetuotantoon so -

veltuvat suoalueet pinta-ala- ja turvemäärätietoineen . Tuotantoon soveltu-

vat suoalat ovat pienehköjä . Vain kunnan länsirajalla sijaitsevat Kirjas -

tensuo ja Lakeanrahka soveltuvat jyrsinpolttoturpeen suurtuotantoon .

	

Tosin

pinta-alavaatimukset ovat jyrsinturvetuotannon kehityksen myötä pienentymäs-

sä . Pääosalla taulukon soista tulisi kyseeseen palaturpeen pientuotanto .

Tämä tuotantomuoto sopii yksityisyrittäjälle tai maatalouksiin sivuelinkei -

noksi . Palaturpeen kysyntä tullee vastaisuudessa lisääntymään . Tällöin

pientuottaja pystyy pienine yleiskuluineen ja lyhyine kuljetusmatkoinee n

saamaan tuotteensa kilpailukykyiseksi .

Suokuviot ovat pieniä, mutta niiden turpeesta on saatavissa hyvää polt -

toturvetta ja alueet ovat perusojitettuja, joten tuotanto on mahdollist a

käynnistää 1 - 2 vuodessa, suopelloilta jo nopeamminkin . Koska tässä sel-

vityksessä soilta edellytettiin 20 - 30 ha :n minimikokoa, on tutkimukse n

ulkopuolelle jäänyt pieniä suoalueita ja suopeltoja, jotka ovat pientuotan-

- 79 -
Taulukko 3. TURVETUOTANTOON SOVELTUVAT SUO T

Suon nimi Turvetuotantoon soveltuva ala Arvio saatavista Huom .
ja sen luonnontil . turvemäärä tuotantokuutioist a

polttot .
(ha)

kasvut .
(ha)

polttot
(milj .m#)

kasvut .
(milj .m3)

polttot .
(milj .m3)

kasvut
(1000 m)

3 . Kekkolanrahka 40 0,80 0,45
4 . Vuotsinsuo 70 1,00 0 , 50
5 . Tulikivenrahka 50 1,20 0,50 15
6 . Riuttasensuo I 60 1,65 0,70
7 . Riuttasensuo II 20 0,40 0 , 25
8 . "Kerisalonsuo" 35 0,80 0,40 pääosa Jorois-

11 . Lajunsuo 30 45 0,30 0,30 0,15 150 ten k .

12. Puustellinsuo 20 0,14 70
13 . Tuliniemenrahka 80 1,35 0,70

14 . I1ustasuo 25 0,55 0,30
15 . Tirrolansuo 40 0,80 0,40
16 . Kiusankorpi 40 1,00 0,45
20 . Lohnasuo 20 0,40 0,20
22 . Porrasmäensuo 40 0,90 0,45
23 . Puikonniemensuo 50 15 0,50 0,11 0,25 55
24. Palokorvensuo 35 0,80 0,40
25 . Vesikkosuo 50 1,40 0,60
29 . Kaivannonsuo 15 0,30 0,15
30 . Reporahka 15 0,40 0,20
31 . Rautuunsuo 15 0,40 0,20
32. Kirjastensuo 115 3,50 1,75 osa Juvan k .

33 . Lakeanrahka 250 6,00 3,00 osa Juvan k .

Yhteensä 1095 80 24,45 0,55 12,05 290

nossa hyödynnettävissä .

Pahin haitta näillä polttoturvetuotantoon soveltuvilla soilla on niide n

liekoisuus . Kiekkojyrsin-periaatteella toimiva palaturpeen nostokone selviy-

tynee myös liekoisemmista soista, jolloin liekopuun poistosta aiheutuvia kal-

liita kustannuksia voidaan välttää . Monilla soilla runsas puusto lisää rai-

vauskustannuksia .

Hyviä kasvuturvealueita on vähän . Paras tähän tarkoitukseen on Lajunsuo n

A-linjaston alueen keskusta . Polttoturvetuotannossa tuotantokentän raivauk-

sessa tulee suon pintakerroksesta heikosti maatunutta turvetta, mutta se e i

ole kelvollista hyväksi kasvuturpeeksi . Sen sijaan sillä on käyttöä maanpa-

rannusaineena ja karjan kuivikkeena .

Polttoturvetuotantoon soveltuvaa suota on yhteensä 1095 ha ja sill ä

luonnontilaista turvetta noin 24,5 milj . m3 . Kasvuturvetuotantoon soveltuvaa

suoalaa on noin 80 ha ja sillä noin 0,55 milj . m3 luonnontilaista turvetta .

Tuotantoalueen luonnontilaisia suokuutioita tuotantokuutioiksi muutettaess a

-80 -

käytetään yleensä kerrointa 0,35 - 0,40 . Hävikki johtuu pääasiassa haihdu-

tettavasta vesimäärästä ja lisäksi tuotantoteknillisistä tekijöistä . Hyvi n

kuivatusta suoalueesta on käytetty suurempaakin kerrointa . Kaikkiaan on em .

suoalalta saatavissa noin 12 milj . m3 polttoturvetta ja noin 290 000 m3 kas-

vuturvetta . Rantasalmella on siten turvevarojen puolesta mandollisuus pitkä -

aikaiseen paikalliseen lämpöenergiahuoltoon, sillä esim . 5 MWh :n lämpökesku s

käyttää vuodessa noin 20 000 m 3 palaturvetta, ja tämän turvemäärän tuottami-

seen tarvitaan noin 100 - 200 ha tuotantoalaa . Yhden maatilan omaa lämpöhuol-

toa varten tarvitsema tuotantoala on vain 0,15 - 0,20 ha . Tuotanto yhden ti -

lan tarpeita varten ei ole kannattavaa laitehankinnoista aiheutuvien kustan -

nusten takia, mutta jo muutaman tilan yhteishankintana tuotetun polttoainee n

kustannukset tulevat kilpailukykyiseksi .

- 81 -

Yhteenveto

Geologisen tutkimuslaitoksen vuonna 1978 Rantasalmen kunnan alueell a

suorittamat turvetutkimukset 33 suolla käsittävät lähes 3000 ha :n alan, joll a

on tutkimuslinjaa noin 87 km ja lähes 1100 tutkimuspistettä . Kunnan alueen

kaikkien huomattavien soiden turvevarat ja niiden laatu kuuluvat selvitykse n

piiriin .

Tutkitusta suoalasta on yli 1 m :n syvyistä aluetta 1826 ha (noin 61 %)

ja yli 2 m :n syvyistä aluetta 826 ha (noin 28 %) .

Yleisimmät suotyypit ovat rämemuuttumat ja -ojikot . Useat suot ovat ko-

konaan ojitettuja . Suot ovat metsäisiä ; vain 6 % tutkimuspisteistä on avo -

soilla .

Soiden turvekerrostumien keskipaksuus on 1,96 m . Heikosti maatunutta

pintakerrosta on keskimäärin 0,45 m ja hyvin maatunutta pohjakerrosta 1,51 m .

Turvekerrostumien keskimaatuneisuus on 6,1, heikosti maatuneen pintaker-

roksen 3,2 ja paremmin maatuneen pohjakerroksen 7,0 . Turvekerrostumat ova t

pitkälle maatuneita .

Soissa on rahkavaltaista turvetta keskimäärin 46 %, saravaltaista 25 %

ja puunjäännösturvetta 29 % .

Tutkittujen soiden liekoisuus on kaikkien pliktausten perusteella keski-

määräinen, mutta se vaihtelee huomattavasti eri soiden välillä . Tutkimuspis-

teillä tehtyjen liekopliktauksien perusteella saadaan hyvin kuva suon liekoi-

suudesta .

Turpeiden tuhkapitoisuus on keskimäärin 2,8 % kuivapainosta, mikä o n

alhainen arvo . pH on keskimäärin 4,1 ja vesipitoisuus noin 92 % . Vesipitoi-

suus vaihtelee voimakkaasti ojituksen tehokkuudesta riippuen . Tehollisen läm-

pöarvon (Hu) keskiarvo on 21,4 MJ/kg .

Polttoturvetuotantoon parhaiten soveltuvia soita ja suoalueita on noi n

1100 ha,sisältäen n . 24,5 milj . m3 luonnontilaista turvetta . Tästä on saata -

vissa n .12 milj . tuotantokuutiota polttoturvetta . Kasvuturpeen tuotantoon

soveltuvaa suoalaa on vain n . 80 ha ja sillä noin 0,55 m3 turvetta, josta o n

saatavissa noin 0,29 milj . tuotantokuutiota ; Useimmat polttoturvetuotantoo n

soveltuvat suoalueet ovat pienialaisia, joten niillä tulee kyseeseen lähinn ä

palaturpeen pientuotanto . Pienyrittäjän ja maatilojen sivutoimiseen palatur-

vetuotantoon on alueella melko paljon mandollisuuksia, mikäli palaturpeell e

löytyy menekkiä .

Tutkituista soista on luonnotilaisten osiensa vuoksi merkitystä luonnon- j a

maisemansuojelun kannalta Lajunsuolla, Puikonniemensuolla, Tervasuolla, Vuot-

sinsuolla ja Konnunsuolla . Alueen korkean ojitusasteen vuoksi olisi näide n

suonosien suojelumandollisuus selvitettävä ennen mandollisia ojituksia .

NUMEROTIETOJA RANTASALMELLA 1978 TUTKITUISTA SOIST A

Suon nimi

Karttalehti Pinta-ala (ha) Koko suo Tutkimus-

pisteitä

(kpl)

Tutkimus -

linjasto E

(m)
koko

	

i yl i

suo

	

Isyv .

1 m :niyli 2 m:n

aluelsyv . alue

keskisyvyys (m) keskimaatuneisuus turvemäärä (milj . m3)

H1-4 1 H5-10 ~ H1-10 H1-4

	

~H5-10 i H1-10 H1-4

	

H5-10 1 H1-10

1 . Heinärahka

2 . Varpassuo

3 . Kekkolanrahka

3233
It

3233

02

03

85
60

	

1
75
235

3
45
43

95

~

	

-
I

	

-
':•

	

1 8

;

	

3

0,19
0,15
0,24

0,35

1

	

0,55
1,04

i

	

1,58

i 0,73

t(
0,74
1,19
1,82
1,08

4,0

	

1
6, 7

3,8

	

7, 8
3,4

	

1

	

7, 9
2,7

	

f 7,2

~

;

	

6, 0
7, 3

1

	

7, 4
5,8

0,160
0,089
09177
0,824

}

I
'_.

,

I
0,470
0,624
1,180
1,720i

0,630

0,713
1,36 5
2,544

23/17
37/27
34/28
84/65

2135
3330
2830
75054 . Vuotsinsuo

3233

"
"

3233

"

06

08

,11

120
155
50
50
30
80
115
30

305

i

	

60
100
20
37
-
65
75
20

205

35
j

	

5 7
14

i

	

25
I

	

-
€

	

55
23
12

'•

	

55

0,39
0,64
0,16
0,62
0,20
1,30
0,5 3
0,65
0,26

1,82

{

	

1,22
i

	

1,70
1,57

; 0,60
i

	

1,51
1,16

i

	

1,82

i

	

1,51

f

`

2, 2 1
1,86
1,86
2,19
0,80
2,81
1,69
2,47
1,77

3,1

	

(

	

8, 1
3,8

	

6, 3
3,4

	

i 7, 2

3,7

	

7, 1
2,5

	

6,7
3,8

	

1 6, 9
2,5

	

i 6,9
1,9

	

7, 0

3,4

	

: 7,5

7, 2

=

	

5, 5
6, 8
6, 2
5,6
5,4

5, 5
i

	

5,7

i

	

6,9

0,472
0,992
0,080
0,312
0,060
1,038
0,609
0,195

0,794

i

=
I
=

1

=

2,189
1

2,661 43/31
68/55
20/15
29/21
5/ 2

42/35

51/42
15/13

115/98

3660
6040
1745

2575
-
3470

3695
980

10150

5 . Tulikivenrahka

6 . Riuttasensuo I
7 .

1,888

	

;
0,850
0,783
0,105

	

1

1,207
1,340
0,545

	

i

2,880

0,930
1,095
0,165
2,245

1,949
0,740

8 . "Kerisalonsuo"

9, "Haapaniemensuo "

10 . Kimmaansu o

11 . Lajunsuo

12 . Puustellinsuo

13 . Tuliniemenrahka 4,605

	

i 5,399

Yhteensä / Keskiarvo
s
• ! i ! •

Yli 1 m syvyinen alue Yli 2 m syvyinen alue Keskim . Kairausten Suon keskim .

Suon nimi keskisvyys (m) turvemäärä (milj . m3) keskisyvyys (m) turvemäärä (milj . m3) liekoisuu s

0-1/1-2 m
kokon .määrä

(m)
korkeus (m mpy ;

1 H1-10 81-10 'H1-4 H5-10 H1-4 ; 85-10 H1-4 H5-10 H1-10 H1-4 1 H5-10
.

H1-10

_ = =
=

!
1 . Heinärahka 0,18 1 0,85 1,03 0,005 i 0,026 i 0,031 - -

	

} - -

	

- - 2,3/- 12,6 96

2 . Varpassuo 0,14 1,10 1,24 0,063 3 0,495 i 0,558 - - - - 4,4/0,2 32,2 96

3 . Kekkolanrahka 0,24 1,63 1 1,87 0,103 i 0,701 i
0,804 0,40

	

; 2,45 2,85 0,072 i 0,441 0,513 3,3/0,5 48,5 100

4 . Vuotsinsuo 0,38 1,00 1,38 0,361 0,950 1,311 0,43

	

1 1,60

	

= 2,03 0,013

	

0,048 0,061 1,5/0,3 68,8 100

5 . Tulikivenrahka 0,41 2,00 2,41 0,246 1 1,200 1,446 0;48 2,32 2,80 0,168

	

i 0,812 0,980 2,8/0,7 66,3 115,5

6 . Riuttasensuo I 0,76 1,46 i 2,22 0,760 I 1,460 1 2,220 0,97

	

i 1,78 2,75 0,553

	

1,015 ~ 1,568 2,3/0,4 102,2 102

7 . "

	

II 0,17 1,79 1,96 0,034 1 0,358 0,392 0,29 1,99

	

1 2,28 0,041

	

i 0,279 ':. 0,320 2,4/0,9 27,9 10 1

8 . "Kerisalonsuo" 0,65 1,61 ~ 2 26 0,240 0,596 1 0,836 0,82 1,78 2,52 0,205

	

0,425 : 0,630 1,9/0,6 46,0 94, 5
9 . "Haapaniemensuo" - - - - i - ~

	

- -

	

##4 - -

	

- i

	

- 3,0/- 1,6 79: ?
10 . Kimmaansuo 1,37 1,56 1 2,93 0,891 1,014 '•.

	

1,905 1,45 1,73

	

1 3,18 0,798

	

1 0,951 11,749 1,8/0,5 98,2 119

11 . Lajunsuo 0,57 1,28 1,85 0,427 [0,960 1,387 0,68 1,93 2,61 0,156

	

0,444 i 0,600 2,3/0,7 69,8 99

12 . Puustellinsuo 0,69 1,92 2,61 0,138 0,384 0,522 0,80 2,26 3,06 0,096

	

0,271 ~ 0,367 2,2/1,5 31,1 98

13 . Tuliniemenrahka 0,26 1,60 1,86 0,533 3,280 3,813 0,33 2,17 2,50 0,182

	

1,193 1,375 1,2/0,1 154,0 83

Yhteensä / Keskiarvo `• 1 I r 1 = jatk .

H1-10 = koko turvekerrostuma, H1-4 = heikommin maatunut pintakerros, H5-10 = paremmin maatunut pohjakerros . Geologinen tutkimuslaitos
Maaperäosasto, turvetutkimukset 1979

Karttalehti

	

Pinta-ala (ha)

	

Koko suo

	

Tutkimus- Tutkimus -

Suon nimi

	

koko

	

yli 1 m :n yli 2 m :n keskisyvyys (ml.,

	

keskimaatuneisuus

	

turvemäärä tmilj . m3)

	

pisteitä

	

linjasto n

suo

	

syv . alue syv . alue

	

H1-4

	

115-10

	

ii1-10

	

111-4

	

185-10

	

1 H1-10

	

H1-4 i 115-10

	

H1-10

	

(41)

	

(m)

14 . Mustasuo

	

3233 08,09

	

50

	

37

	

11

	

0,19

	

1,63

	

1,82

	

2,9

	

5,5

	

5,2

	

0,095 = 0,815 ; 0,910

	

10/10

	

-

15 . Tirrolansuo

	

3233 09,08,11,

	

65

	

4

	

45

	

23

	

0,47

	

1,46

	

1,93

	

3,9

	

6,6

	

6,0

	

0,303

	

0,950 = 1,253

	

24/21

	

186 0

16 . Kiusankorpi

	

3233 09

	

12

	

75

	

60

	

16

	

0,13

	

2,26

	

2,39

	

3 ,0

	

i 7,4

	

7,1

	

0,100

	

1,694

	

1,794

	

13/12

	

-

17 . Tervasuo

	

65

	

40

	

25

	

1,38

	

1,13

	

2,51

	

3,0

	

7,7

	

5,1

	

0,900

	

0,732 1 1,632

	

29/23

	

2250

18 . Lehmisuo

	

95

	

70

	

30

	

0,22

	

1,76

	

1,98

	

3,7

	

6,5

	

6,2

	

0,208

	

1,671

	

1,879

	

49/41

	

3850

19 . Tulilamminauo

	

M

	

90

	

I

	

50

	

=

	

20

	

0,20

	

1,76

	

1,96

	

2,8

	

8,2

	

:̀

	

7,6

	

0,180

	

1,587 i 1,767

	

30/23

	

2300

20 . Lohnasuo

	

30

	

24

	

12

	

0,54

	

1,86

	

2,40

	

3,7

	

6,0

	

€

5,5

	

0,162

	

0,558

	

0,720

	

5/ 5

	

-
suo

	

10

	

45 7 0,88

	

6,0

	

3,7

	

0,967

	

0,376 = 1, 343

	

37/30

	

295 5
22 . Porråmäensuo

	

3233 11

	

10

	

{

	

42

	

25

	

0,30

	

0
,

66

	

1,96

	

3,5

	

'•. 7,7

	

7,1

	

0,207 $ 1,163 i 1 ,370

	

27/23

	

2300

23 . Puikonniemensuo

	

"

	

,12

	

155

	

1

	

80

	

40

	

0,69

	

1,38

	

2,07

	

3,1

	

7,1

	

5,8

	

1,072

	

2,144

	

3,216

	

47/36

	

4110

24 . "Palokorvensuo"

	

55

	

35

	

13

	

0,13

	

2,17

	

2,30

	

3,9

	

6,5

	

6,4

	

0,071

	

1,194 = 1,265

	

22/20

	

1500

25 . Vesikkosuo

	

3233 12

	

55

	

50

	

35

	

0,26

	

i

	

2,32

	

2,58

	

2,4

	

6,2

	

i

	

5,8

	

0,144

	

1,277

	

1,421

	

37/31

	

2925

26 . Kuokansuo

	

"

	

55

	

I

	

5

	

-

	

0,10

	

i

	

0,74

	

0,84

	

2,4

	

8,0

	

7,3

	

0,055

	

0,407

	

0,462

	

7/ 5

	

-
:

e

	

3

	

i

	

3

Yli I m syvyinen alue Yli 2 m syvyinen alue Keskim . Kairausten Suon keskim .

Suon nimi keskisTvy,ys (mZ turvemäärä (milj . m3) keskisvyys.(m) turvemäärä (milj . m3) liekoisuus kokon .määrä korkeus (m mpy ;

H1-4 H5-10 H1-10 H1-4

	

i

	

H5-10i H1-10 H1-4 H5-10

	

H1-10 H1-4 H5-10 1

	

H1-10 0-1/1-2 m (m)
,

t
14 . Mustasuo 0,21 1,78 '• 1,99 0,078 i

	

0,659 i 0,737 0,10 1 2,35

	

i

	

2,45 0,011

	

•' 0,258 ; 0,269 2,0/0,7 18,2 82
15 . Tirrolansuo 0,48 i 1,59 2,07 0,216 . 1

	

0,715

	

[0,931 0,35 1,85

	

i

	

2,20 0,080 s 0,426 z 0,506 2,9/1,2 42,5 82, 5
16 . Kiusankorpi 0,16 i 2,59 2,75 0,096

	

1,554 1,650 0,13 3,38

	

3,51 0,021 0,541 0,562 2,0/0,7 28,7 87
17 . Tervasuo 1,50 i 1,20 2,70 0,600 : 0,480 1,080 1,55 1,26

	

i

	

2,81 0,387 0,315 0,702 0,9/0,7 51,3 10 1
18 . Lehmisuo 0,22 i 1,87 1 2,09 0,154

	

1,309 1,463 0,26 I 2,28

	

i

	

2,54 0,078 0,684 1 0,762 4,0/0,4 79,1 100, 5
19 . Tulilamminsuo 0,21 i 1,94 j 2,15 0,105 = 0,970 1,075 0,26

Yhteensä / Keskiarvo

	

1

	

Geologinen tutkimuslaito s

2,37

	

2,63 0,052 = 0,474 0,526 5,4/0,9 55,7 108
20 . Lohnasuo 0,54 1,86 2,40 0,130 i 0,446 0,576 0,54 1,86

	

2,40 0,065 0,223 i 0,288 1,2/1,8 12,0 90
21 . Konnunsuo 1,22 0,31 1,53 0,549

	

0,1 40 0,689 2,10 .-

	

2,10 0,147 - 0,147 0,4/- 37,8 80
22 . Porrasmäensuo 0,30 1,78 ':. 2,08 0,126

	

0,748 0,874 0,30 = 2,24

	

2,54 0,075 0,560 0,635 0,9/0,04 44,4 80
23 . Puikonniemensuo 0,69 1,38 2,07 0,552

	

1,104 1,656 0,92 1,49

	

2,41 0,368 0,596 0,964 0,3/0,02 77,8 77
24 . "Palokorvensuo" 0,13 2,17 2,30 0,046

	

0,760 0,806 0,15 2,45

	

2,60 0,019 0,319 0,338 2,6/- 43,4 85
25 . Vesikkoauo 0,27 i 2,59 ; 2,86 0,135

	

1,295 1,430 0,30 2,92

	

3,22 0,105 1,022 1,127 1,8/0,5 80,0 88, 5
26 . Kuokansuo 0,15 1,00 1,15 0,007 ' 0,050 0,057 - -

	

~

	

- - - - 2,5/- 3,7 87, 5

Yhteensä / Keskiarvo jatk .

Maaperäosasto, turvetutkimukset 1979

Karttalehti Pinta-ala (ha) Koko suo Tutkimus- Tutkimus -

Suon nimi koko

	

~yli 1 m:nlyli 2 m :n keskisyvyys (m)_ keskimaatuneisuus turvemäärä (milj . m3) pisteitä linjaston

H1-4 ! H5-10 H1-4 H5-10 H1-10 H1-4 I•H5-10 H1-10suo

	

Isyv . aluejsyv . alue H1-10 (kpl) (m)

27 . Ruokosuo 3233 06 30 13 ~

	

- 0,66 0,60 1,26 3,6
t

1 7,0 5,2
_

	

!
0,198

	

0,180

	

1 0,378 5/ 5 -
28 . Konnunkorpi 3233 11 36 17 10 0,14 1,78 1,92 2,5 1

	

7,6

	

! 7,2 0,052

	

0,640 0,692 12/ 9 109 0

29 . Raivannonsuo 3233 06 40 30 ;

	

15 0,65 1,87 2,52 3,5 1

	

8,1 6,9 0,260

	

0,747

	

= 1,007 6/ 6
30 . Reporahka 3233 08,11 20 17 11 0,30 2,63 2,93 2,8 6,2 5,9 0,060

	

0,525 0,585 4/ 4 -

31 . Rautuunsuo 3233 12 20 18 11 0,05 I 2,05 I

	

2,10 3,0 1 5,4

	

15,3 0,010 = 0,410

	

i 0,420 4/ 4 -

32 . Kirjastensuo 3233 02,05 130 115 .'=

	

60 0,52 1 2,46 €

	

2,98 2,8 6,1 5,5 0,676

	

3,198 3,874 46/40 3635
33 . Lakeanrahka 3233 02 350 265 165 0,45 1 1,83 2,28 3,4 1

	

7,0

	

! 6,3 1,575

	

6,405

	

1 7,980 111/100 994 0

1 ~ ' €

_• i i : :

Yhteensä / Keskiarvo 2986

	

=
1826

	

1

	

826 0,45 1

	

1,51 = 1,96 i 3,2 7,0

	

; 6,1 13,097 1 44 ,187

	

fr7,284 1091/897 86830

Yli I m syvyinen alue Yli 2 m syvyinen alue Keskim . Kairausten Suon keskim .

Suon nimi keskisxvyys (mJ turvemäärä m3) keskisyvyys (m) turvemäärä (mi1j . m3) liekoisuus kokon .määrä korkeus (m mpy ;

H1-4 H5-10I

	

H1-10 H1-4 H5-10 H1-10 H1-4 H5-10 H1-10 0-1/1-2 m (m)H1-4j H5-10 H1-10

27 . Ruokosuo 0,65

	

0,70 i 1,35 0,084 0,091 € 0,175 - - - - F

	

-

t
±

	

- 2,4/- 6 ,3 85, 0

28 . Konnunkorpi 0,14

	

1,78 1 1,92 0,024 0,303 ; 0,327 0,15 1 2,10 2,25 0,015 0,210 0,225 3,1/0,1 17,4 85, 5
29 . Kaivannonsuo 0,65

	

1,87 1 2,52 0,195 i 0,561 0,756 0,48 2,24
=

2,72 0,072 1 0,336 0,408 3,7/1,7 15,1 12 2
30 . Reporahka 0,30

	

2,63 € 2,93 0,051 0,447 0,498 0,30 2,63 =.̀

	

2,93 0,033 ; 0,289 1 0,322 - 11,8 87
31 . Rautuunsuo 0,05

	

2,05 € 2,10 0,009 0~369 0,378 0,07
f

2,10 2,17 0,008 0,231 0,239 - 8,4 8 7

32 . Kirjastensuo 0,52

	

2,52
I

3,04 0,598 2,898 = 3,496 0,52 j 2,68
I

	

3,20 0,312 1,608
I

1,920 2,6/1,4 119,2 96
33 . Lakeanrahka 0,48

	

1,97 i 2,45 1,272 5,221 I 6,493 0,48 2,44 i 2,92 0,792 t
; 4,026 4,818 2,5/0,8 228,0 98

__

! i = t~

i 3 ' • ;

Yhteensä / Keskiarvo 0,49

	

1,68 1:

	

2,17 8,828 =

	

i= 31,5+41 40,372 0,64 1

	

2,12'1 2,76 5,1791 17,780 22,959 1,8/0,4 1740, 0
H1-10 = koko turvekerrostuma, H1-4 = heikommin maatunut pintakerros, H5-10 = paremmin maatunut pohjakerros . Geologinen tutkimuslaito s

Maaperäosasto, turvetutkimukset 1979

TUTKITTUJEN SOIDEN TURVELAJIEN Pti08ENTTINEN JAKAUM A

Suon nimi S ErS ErCS CS ErSC SC C Sch Pbr Eq BS B N LS LC MS
-

MC MB ML turvem4rä
milj . in

1 . Heinärahka 1,6 4,1 5,0 2,5 - - - - - - - - - 861 8 - 13,2 - - 86,6 0,630
2 . Varpassuo 27,7 8,1 - 2,5 - - - - - - - - - 61,7 - 38,3 - - 61,7 0,713
3 . Kekkolanrabka 16,2 40,3 - 5,0 - 0,2 - - 1,3 - - - 0,4 36,6 - 61,5 1,5 - 37,0 1,365
4 . Vuotsinsuo 12,0 24,6 11,4 5,5 2,3 4,3 3,5 - - 1,9 - - 1,3 28,7 4,6 53,4 12,0 - 34,6 2,544
5 . Tulikivenrabka 25,0 26,0 - 27,2 - 0,9 - - 5,9 0,5 - - 0,5 14,0 - 78,2 7,3 - 14,5 2,661
6 . Riuttasensuo I 10,5 13,8 5,2 11,1 1,3 2,9 - 8,2 4,5 22,0 - - 8,4 11,4 0,7 40,6 38,9 - 20,5 2,880
7 .

	

"

	

II 17,6 39,4 1 , 1 0,7 - - - 1,1 6,4 1,1 - - - 36,6 - 58,8 8,6 - 32,6 0,930
8 . "Kexiaalonsuo" 11,1 - - 8,3 - 8,3 2,0 - 10,4 31,9 - - 0,4 24,6 3,0 19,4 52,6 - 28,0 1,095
9 . "Haapaniemensuo" 25,0 - - 12,5 - 18,7 - - - 12,5 - - - 31,3 - 37,5 31,2 - 31,3 0,165
10 . Kimmaansuo 8,0 18,0 4,5 5,0 4,4 5,0 2,6 6,6 4,2 0,6 - - 9,3 30,5 0,5 36,3 23,4 - 40,3 2,245
11 . Lajunsuo 16,2 42,5 1,0 0,6 0,3 6,8 2,3 043 3,7 - - - 0,4 14,5 11,4 60,3 13,4 - 26,3 1,949

12 . Puustellinsuo 33,8 47,7 - 1,6 - 7,8 1,3 1,0 2,0 - - 0,3 - 3,9 0,6 83,1 12,1 0,3 4,5 0,740
13 . Tuliniemenrabka 29,0 6,2 1,4 13,9 - 0,4 0,2 - 6,0 10,6 - - 0,6 31,7 - 50,5 17,2 - 32,3 5,399
14 . Mustasuo 14,3 3,3 1 i 7 10,4 - 6,6 3,8 9,9 20,9 - - - 0,5 25,3 3,3 29,7 41,2 - 29,1 0,910
15 . Tirrolansuo 2,9 4,0 1,7 3,1 - 1,2 1,4 3,6 2,1 5,9 - - 8,3 64,6 1,2 '11,7 14,2 - 74,1 1,253
16 . Kiueankorpi 15,7 - - 14,6 - 3,8 1,4 - 27,5 2,8 - - - 33,5 0,7 30,3 35,5 - 34,2 1,794
17 . Tervasuo 12,9 26,8 4,8 4,4 6,0 1,4 - - 5,6 1,5 - - 7,5 29,1 - 48,9 14,5 - 36,6 1,632
18 . Lehmisuo 7,7 5,7 - 0,9 - - - - 17 , 1 0,4 - - 5,9 62,3 - 14 ,3 17,5 - 68,2 1,879
19 . Tulilamminsuo 31,4 33,4 - 1,1 - 0,4. - - 5,2 2,0 - - 0,9 25,6 - 65,9 7,6 - 26,5 1,767
20 . Lohnasuo 14,1 5,8 4,2 16,7 - 4,2 - 2,5 17,5 - - - - 18,3 16,7 40,8 24,2 - 35,0 0,720
21 . Konnunsuo 22,7 22,4 5,0 8,0 - 3,8 - 23,7 3,8 1,0 - - - 8,6 1,0 58,1 32,3 - 9,6 1,343
22 . Porrasmäensuo 43,2 4,9 - 14,4 - 5,1 2,9 - 8,2 17,5 - - - 5,8 - 62,5 31 ,7 - 5,8 1,370
23 . Puikonniemensuo 29,8 5,8 - 19,5 - 5,2 15,7 5,5 6,6 5,2 - - 0,7 5,2 0,8 55,1 38,2 - ,6,7 3,216
24. "Palokorvensuo" 7,4 6,0 - 9,2 - - - 0,9 21,2 9,2 - - 2,1 44,0 - 22,6 31,3 - 46,1 1,265
25 . Vesikkosuo 27,5 38,3 1,7 0,8 0,2 1,7 - 11,1 6,4 - 0,6 2,0 0,3 9,4 - 68,9 19,4 2,0 9,7 1,421
26 . Kuokansuo 31,8 13,6 - - - - - - - - - - 2,3 52,3 - 45,4 - - 54,6 0,462
27 . Ruokosuo 3,2 - - 12,7 - - - - 9,5 9,5 - - - 65,1 - 15,9 19,0 - 65,1 0,378
28 . Konnunkorpi 14,8 23,4 4,6 7,4 - - - - 2,9 12,6 - - 2,9 31,4 - 50,2 15,5 - 34,3 0,692
29 . Kaivannonsuo 3,3 13,3 1,3 13,2 - 1,3 - - 4,6 0,7 - - - 62,3 - 31,1 6,6 - 62,3 1,007
30 . Reporabka 15,4 16,2 2,6 16,2 - - - - 28,2 - - - - 21,4 - 50,4 28,2 - 21,4 0,585
31 . Rautuunsuo 54,7 19,0 - 6,0 - - - - 6,0 8,3 - - 1,2 4,8 - 79,7 14,3 - 6,0 0,420
32 . Kirjaatensuo 10,8 26,6 3,8 15,1 0,2 4,6 1,1 0,3 10,1 1,0 1,1 - 1,2 22,7 1,4 57,4 17,3 - 25,3 3,874
33 . Lakeanrahka 4,5 9,9 2,5 11,4 18,7 4,2 3,2 - 10,3 14,4 - - 3,1 17,0 0,8 28,3 50,8 - 20,9 7,980

keskiarvo/Yhteensä 16,6 16,5 2,3 10,1 3,1 2,9 2,0 2,2 8,0 6,5 0,1 0,05 2,3 26,0 1,3 45,7 24,7 0,05 29,5 57,284

Liite 3

TUTKIMUSPISTEIDEN SUOTYYPPIEN %-JAKAUMA

Suon nimi Pinta-
ala(ha)

Tutk.p .

(kpl) lu

Avosuot

oj mu lu

Rämeet

oj mu lu

Korvet

oj mu lu

Yhteensä

oj mu tk

1 . Heinärahka 85 23 - - - 8,7 17,4 4,3 8,7 26,1 - 17,4 43,5- 4,5 34, S

2 . Varpassuo 60 37 - - - - 2,7 - - 2,7 86,5 - 5, 4 86,5 8, 2

3 . Kekkolanrahka 75 34 - - - - - 61 ,7 5,9 2,9 26,4 5,9 2,9 88,2 2, 9
4 . Vuotsinsuo 235 83 4,8 1,2 16,8 12,0 1,2 33,7 3,6 3,6 13,2 20,4 6,0 63,8 9, 6
5 . Tulikivenrahka 120 43 - - - - 2,3 74,4 6,9 - - 7,0 2,3 74,4 16, 3

6 . Riuttasensuo I 155 68 - - - 1,4 16,1 57,3 2,9 10,2 5,8 4,4 26,4 63,2 5, 8

7 .

	

"

	

II 50 20 - - - - 65,0 10,0 - - - - 65,0 10,0 25, 0

8 . "Kerisalonsuo" 50 29 - - - - 3, 4 51,7 6,8 20,6 - 6,8 24,1 51,7 17, 2

9 . "Haapaniemensuo" 30 5 - - - - 80,0 - - - - - 80,0 - 20, 0

10 . Kimmaansuo 80 42 - - 4,7 2,3 50,0 11,9 2,3 9,5 - 4 ,7 59,5 16,6 19, 0
11 . Lajunsuo 115 51 - 13,7 1,9 39,2 3,9 13, 7 .' 9,8 1,9 9,8 49,0 19,6 25,5 5, 9
12 . Puustellinsuo 30 15 6,6 - - 6,6 46,6 40,0 - - - 13,3 46,6 40,0 -
13 . Tuliniemenrahka 305 115 - - - 1,7 16,5 52,2 0,9 6,1 7,0 2,6 22,6 59,1 15, 7
14. Mustasuo 50 10 - 40,0 - - 20,0 - - 60,0 40, 0
15 . Tirrolansuo 65 24 - - - 4,1 4,1 29,1 8,3 41,7 8,3 12,5 45,8 37,5 4, 1
16 . Kiusankorpi 75 13 - - - - - 23,0 - 7,7 53,8 - 7,7 76,9 15, 4
17 . Tervasuo 65 29 13,7 3, 4 24,1 13,7 - 24,1 3, 4 13,7 3,4 31,0 17,2 51,7 -
18. Lehmisuo 95 49 - - - - 36,7 26,5 - 4,0 4,0 - 40,8 32,7 26, 5
19 . Tulilamminsuo 90 30 - - - - 16,6 56,6 6,7 - - 6,7 16,7 56,7 20,0

20 . Lohnasuo 30 5 - - - - - 40,0 - - 40,0 60,0

21 . Konnunsuo 110 37 13,5 - - 21,6• - 24,3 5,4 - 29,7 - 40,5 54,1 5,4
22 . Porrasmäensuo 70 27 - - - - 3,7 48,1 - 7,4 3,7 - 11,1 51,9 37, 0
23 . Puikonniemensuo 155 47 6,4 2,1 - 29,8 4,3 38,3 - 2, 1 - 36,2 8,5 38,3 17,0
24 . "Palokorvensuo" 55 22 - - - 4,5 72,7 - - - - 4,5 72,7 - 22, 7
25 . Vesikkosuo 55 37 - - 2,7 - - 70,2 - - 2,7 - - 75,7 24, 3
26 . Kuokansuo 55 7 - - - - - 57,1 - - - - - 57,1 42, 9
27 . Ruokosuo 30 5 - - - - - 20,0 - - - - - 20,0 80, 0
28 . Konnunkorpi 36 12 - - - 16,6 16,6 41,6 - 16,6 - 16,6 33,3 41,6 8, 3
29 . Kaivannonsuo 40 6 - - - - 16,6 33,3 - - 50,0 - 16,6 83,3 -
30 . Reporahka 20 4 - - - - - 100,0 - - - - - 100,0 -
31 . Rautuunsuo 20 4 - - - - - 100,0 - - - - - 100,0 -
32 . Kirjastensuo 130 39 - - 2,6 - - 84,6 - - 12,8 - - 100,0 -
33 . Lakeanrahka 350 98 - 2,0 12,2 - 17,4 30,6 - 16,3 21,4 - 35,7 54,3 -

Yhteensä/Keskiarvo 2986 1070 1,6 1,1 3,6 6,3 13,8 39,1 2,6 6,9 11 s 7 10,4 21,9 54,4 13,3

Liite 4

TURVEFROFIILEISSA KÄYTETYT MERKINNÄT

Liite 6 . Tehollisen ldmpöarvon riippuvuus turpeen kosteudest a

Esim . : Kun Hu = 23 MJ/kg ja kosteus 50 %, saadaan 23 MJ/kg : n
suoran ja 50 % :n kosteuden leikkauskohdasta HU :ksi 10,3 MJ/kg .

