
GEOLOGIAN TUTKIMUSKESKU S

Maaperäosasto, raportti P 13 .4/84/15 2

Jukka Leino ja Juha Saarine n

HAUKIVUORELLA TUTKITUT SUOT J A

NIIDEN TURVEVARAT

Osa 1

Kuopio 1984

Tekijöiden osoite :

Geologian tutkimuskesku s

PL 23 7

70101 KUOPIO 1 0

Monistus :
Keuhkovammayhdistys r .y .

Kuopion Työkeskus 1984

SISÄLLYSLUETTELO

JOHDANTO	 3

TUTKIMUSMENETELMÄT JA TULOSTEN ESITYS 	 3

Kenttätutkimukset	 3

Laboratoriotutkimukset

	

5

Tutkimusaineiston käsittely 	 5

TUTKITUT SUOT	 8

1. Valkeisensuot	 8

2. Mustinsuo	 1 6

3. Lamminpäänsuo	 2 1

4. Suurisuo	 2 5

5. Mannisensuo	 2 8

6. Poiklevä	 3 3

7. Tylönen	 3 6

8. Viitoinsuo	 3 9

9. Itäsuo	 4 4

10. Pahanlamminsuo	 4 8

11. Ruokosuo	 5 4

TULOSTEN TARKASTELU	 6 0

KIRJALLISUUTTA	 6 2

LIITTEET

3 -

JOHDANTO

Geologian tutkimuskeskus suoritti vuosina 1982 ja 1983 tur -

vetutkimuksia 11 suolla Haukivuoren kunnan pohjoisosassa . Tutki -

mukset kuuluvat valtakunnan turvevarojen kokonaisinventointiin .

Haukivuoren kunnan alueella on tehty turvetutkimuksia turvevaro -

jen hyödyntämissuunnitelmia varten 1967, 1968, 1974 ja 1980 . Tu-

lokset näistä on julkaistu lausuntoina ja raportteina . Kaikkiaan

on tutkittu 7219 ha suota, mikä on 88 % kunnan inventoitavast a

suoalasta (yli 20 ha :n suuruiset suot, yhteensä 8230 ha, Lappa-

lainen, Häikiö ja Heiskanen, 1980) . Jäljellä olevat suot sisäl -

tyvät lähivuosien tutkimusohjelmaan .

TUTKIMUSMENETELMÄT JA TULOSTEN ESITY S

Kenttätutkimukse t

Kenttätutkimuksissa noudatettiin Geologian tutkimuskeskuk-

sen turvetutkimuksissa yleisesti käyttämiä menetelmiä (Lappalai-

nen, Sten ja Häikiö 1978) . Tällöin tutkittavalle suolle laadit-

tiin linjasto, joka koostuu suon hallitsevan osan poikki vede-

tystä selkälinjasta ja sitä vastaan kohtisuoraan olevista poik-
kilinjoista, jotka ovat tavallisesti 400 m :n välein . Tutkimus -
pisteet Sijaitsevat linjastolla 100 m :n välein, suon reunoill a

usein myös tiheämmässä syvyyssuhteiden selvittämiseksi . Syvyys -

mittauksia tehtiin myös poikkilinjojen välisillä linjoilla . Näi -

tä linjoja ei ole raivattu maastoon, eikä vaaittu . Kuvasta 1 sel-
viää tutkittujen soiden sijainti .

Tutkimuslinjastot on vaaittu ja vaaitukset pyritty kiinnit -

tämään valtakunnalliseen kiintopisteverkkoon . Jokaisella tutki -

muspisteellä määritettiin suotyyppi, suon pinnan vetisyys, mät -

täisyys (peittävyys-%) ja mättäiden korkeus sekä puustoisill a

suotyypeillä puulajisuhteet, tiheys- ja kehitysluokka ja mandol -

liset hakkuut. Kairalla otetuista turvenäytteistä määritettiin

turvelaji lisätekijöineen, maatuneisuus (H1-10), kosteus ja kui -

tuisuus . Kairaushavaintoja tehtiin myös turpeen alla olevista

maalajeista . Maatumattoman puuaineksen, ns . liekoisuuden, sel-

vittämiseksi pliktattiin turvekerrostuma tutkimuspisteiden ym-

pärillä kymmenen kertaa 2 m :n syvyyteen saakka . Mäntäkairalla

1. Valkeisensuot

	

7 . Tylönen

2. Mustinsuo

	

8 . Viitoinsuo

3. Lamminpäänsuo

	

9 . Itäsuo

4. Suurisuo

	

10 . Pahanlamminsuo

5. Mannisensuo

	

11 . Ruokosuo

6. Poiklevä

Kuva 1 . Haukivuorella 1982 ja 1983 tutkitut suot .

- 5 -

otettiin turvenäytteitä laboratoriotutkimuksia varten . Näytteen -
ottopisteet valittiin siten, että ne edustavat mandollisimman
hyvin ko . suon turvekerrostumaa .

Laboratoriotutkimukse t

Laboratoriossa määritettiin turvenäytteiden pH märästä näyt-

teestä ja vesipitoisuus kuivaamalla turve 105 °C :ssa vakiopai-

noon . Ns . tilavuustarkoista näytteistä laskettiin kuiva-ainemää-

rä eli suo-m3 :n irtotiheys . Kuivatuista turvenäytteistä määri-

tettiin 815 ± 25 °C :ssa hehkuttamalla tuhkapitoisuus ja osast a

näytteitä lämpöarvo Leco AC-200 kalorimetrillä (ASTM D 3286) .

Tutkimusaineiston käsittel y

Jokaisesta suosta piirrettiin kartta, josta selviää suo n

turvekerrostuman paksuus, keskimaatuneisuus ja heikosti maatu-

neen pintakerroksen paksuus eri puolilla suota sekä suon pinnan

kaltevuus . Joistakin soista on piirretty myös suotyyppien j a

liekoisuuden esiintymistä kuvaavat kartat . Niissä on tutkimus-

pisteittäin suotyyppilyhenne ja liekomäärityksissä havaitut lie-

ko-osumat (kpl) 0 - 0,5, 0,6 - 1,0, 1,1 - 1,5, 1,6 - 2,0 m :n sy-

vyysvyöhykkeissä sekä metrin syvyyskäyrä piirrettynä peruskart-

tapohjalle . Soiden turvekerrostumia on havainnollistettu tutki -

muslinjoilta piirretyillä turvelaji- ja maatuneisuusprofiilei l-

la . Selitykset käytetyistä merkinnöistä on liitteessä 4 .

Turpeen käyttösuunnitelmien laatimisen kannalta välttämät-

tömiä keskiarvoja on koottu taulukkoon (liite 1) . Siinä olevat

turvekerrostumien keskisyvyydet ja turvemäärät laskettiin heikos -

ti maatuneen pintakerroksen (H1-4), hyvin maatuneen pohjakerrok -

sen (H5-10) ja koko turvekerrostuman (H1-10) osalta erikseen ko -

ko suon, yli 1 m :n ja yli 2 m :n syvyisille suonosille . Keskimaa -

tuneisuuksien erot suon eri syvyysalueilla ovat niin pieniä, et -

tei niiden laskeminen erikseen ole tarpeellista . Pinta-alat mää -

ritettiin suokartoilta planimetrillä . Turvemäärät on laskett u

käyttäen vyöhykkeistä laskutapaa . Syvyysvyöhyke on metrin välei n

piirrettyjen syvyyskäyrien välinen alue . Vyöhykkeen turvemäär ä

on saatu kertomalla pinta-ala vyöhykkeellä olevien tutkimuspis-

- 6 -

teiden keskisyvyydellä . Syvyysalueiden turvemäärät on saatu las -
kemalla vyöhykkeiden turvemäärät yhteen . Syvyysalueiden keskisy -
vyydet on saatu jakamalla turvemäärät pinta-aloilla .

Turvelajijakaumat esitetään liitteessä 2 . Siinä turvelaji t
on jaettu rahka-, sara- ja ruskosammalvaltaisiin . Rahkavaltaise t
on jaettu rahka- ja sararahkaturpeisiin ja saravaltaiset vastaa -
vasti sara- ja rahkasaraturpeisiin . Nämä on edelleen jaettu ryh-
miin vallitsevien lisätekijöiden mukaan ._ Erikseen on laskettu
puun jäännöksiä sisältävien turvelajien kokonaisosuus .

Tutkimuspisteiden ja syvyysmittauspisteiden suotyyppimääri -

tysten perusteella laskettiin suotyyppien prosenttijakauma (lii -

te 2) . Linjaverkosta johtuu, että saaduissa prosenttiluvuiss a

soiden keskustojen suotyypit painottuvat reunaosien suotyyppej ä

enemmän . Kuitenkin saadut keskiarvot kuvastavat sangen hyvin kun -

kin suon suotyyppien suhteita sekä antavat kuvan ojituksen laa-

juudesta .

Liekojen määrää, eli soiden liekoisuutta, ja jakautumista on

selvitetty laskemalla ns . Pavlovin menetelmää soveltaen liekojen

prosentuaalinen osuus turvekerrostuman 0 - 0,5 m :n, 0,6 - 1, 0

m :n, 1,1 - 1,5 m :n ja 1,6 - 2,0 m :n syvyysväleille soiden ? 1 m : n

ja ? 2 m:n syvyisten alueiden osalta (liite 3) .
Soista on kirjoitettu selostukset, joista selviää suon si-

jainti, ympäristön topografia ja suon koko . Niissä kuvataan suo -

tyyppien jakauma, puustoisuus ja ojitustilanne tutkimusajankohta -

na . Käytettyjen lyhenteiden ja luokitusten selitykset ovat sivul -

la 7 ja liitteessä 4 . Turvekerrostumaa koskevista keskiarvotie-

doista käsitellään turpeen käytön kannalta merkityksellisimpiä .

Pintakerroksella tarkoitetaan näissä selostuksissa suon pintaosa n

käsittävää, yleensä yhtenäistä turvekerrosta, missä maatuneisuu s

on korkeintaan H 4 . Pohjaosalla tarkoitetaan tämän alle jäävä ä

kerrostuman osaa . Se on tavallisesti kohtalaisesti (H5-6) ja/ta i

hyvin (H7-10) maatunut, mutta siinä voi esiintyä heikostikin maa -

tuneita kerroksia . Suon keskustan turvekerrostuman rakenteesta o n

lyhyt kuvaus . Liekoisuuden suhteen tarkastellaan suon yli metri n

syvyistä aluetta . Turvenäytteistä tehdyistä laboratoriomäärityk -

sistä esitetään pH, tuhkapitoisuus (% :eina kuivapainosta), vesi -

pitoisuus (% :eina märkäpainosta), kuiva-ainemäärä (kg/suo-m3) j a

kuivan turpeen tehollinen lämpöarvo sekä näiden keskiarvot tau-

lukkona . Keskiarvoja laskettaessa on näytesarjan alin 20 - 30cm :n

- 7 -

pituinen näyte jätetty huomioimatta . Alimpaan näytteeseen vaikut -

taa suon pohjan mineraalimaa, toisaalta tämä osa jää turvetuotan -

nossa käyttämättä . Suon aivan pinnimmainen kerros on jätetty huo-

mioimatta, jos se on katsottu tulevan poistetuksi ennen poltto -

turvetuotantoa . Turvemäärätietojen jälkeen on annettu arvio ko .

suon turvekerrostuman käyttömahdollisuudesta ja siihen vaikutta -

vista eri tekijöistä . Turvetuotantoon soveltuvista soista on esi-

tetty arvio tuotantokelpoisesta alasta ja sen sisältämästä tuo -

tantokelpoisesta luonnontilaisesta turvemäärästä . Tämä turvemää -

rä on laskettu vähentämällä suon pohjalle jäävä turvekerros j a

mahdollinen pinnasta poistettava kerros .

Puuston kehitysluokan, liekoisuuden ja turpeen maatuneisuude n

yhteydessä on käytetty seuraavia luokitteluja :

Puuston kehitysluokat (1 - 6) :

1. Aukeat alat ja siemenpuusto t

2. Taimistot ja riukuasteen metsikö t

3. Harvennusmetsikö t

4. Varttuneet kasvatusmetsiköt

5. Uudistuskypsyyden saavuttaneet metsikö t

6. Vajaatuottoiset metsikö t

Liekoisuus :
erittäin alhainen, kun liekoisuusprosentti on alle 1 %

alhainen,

	

- " -

	

1 - 2 %

keskimääräinen,

	

-

	

-

	

2 - 3 %

korkea,

	

-

	

-

	

3 - 4 %

erittäin korkea,

	

-

	

-

	

yli 4 %

Turpeen maatuneisuus yleistetysti :

H1-3

	

(lähes) maatumaton turve

H4

	

heikosti maatunut turv e

H5-6 kohtalaisesti maatunut turv e

H7-10 hyvin maatunut turve

- 8 -

TUTKITUT SUOT

1 . Valkeisensuot (kl . 3231 06, x= 6888,4, y= 513,9) sijait -

see noin 20 km Haukivuorelta pohjoiseen, Haukivuoren-Virtasalme n

kunnanrajalla . Rikkonaisen muotoinen ja saarekkeinen suo rajoit -

tuu kauttaaltaan kumpumoreenimaastoon . Kaakossa tutkitun aluee n

rajana on Vapon turvetuotantoalue . Pohjoisosassa on kaksi isoh-

koa lampea (kuvat 2 ja 3) . D-linjastolla olevat suopellot ovat

palaturvetuotantossa . Kulkuyhteydet ovat länsiosaan kohtalaisen

hyvät, itäosaan huonot . Pinta-ala on noin 300 ha, mistä on yl i

metrin syvyistä aluetta 240 ha ja yli kanden metrin 120 ha . Tut-

kimuspistetiheys on 5,2 kpl/10 ha ja syvyysmittauksia on kaikki -

aan 12,0 kpl/10 ha .

Vallitsevina suotyyppeinä ovat isovarpu-, tupasvilla- j a

pallosararämemuuttumat . A-linjastolla väli A800 - A1700 on avoin-
ta rahkaräme- ja rahkanevaojikkoa . Suon reunoilla esiintyy korpi-

räme- ja eri korpimuuttumia sekä turvekankaita (kuva 2) . Puusto on

vaihtelevaa : harvaa tai keskitiheää taimi- tai riukuasteista män -

nikköä . Myös vajaatuottoisia alueita esiintyy paikoin . Tutkimus -

pisteistä on avosoilla 5 %, rämeillä 77 % ja korvissa 5 % . Suo on

ojitettu lähes kokonaan . Vedet valuvat pohjoisosista itään, Kivi -

järvenjokeen ja eteläosista etelään, Pikku-Tylöseen . Kuivatusmah-

dollisuudet ovat pohjoisosissa lampien takia huonot ; keski- j a

eteläosat ovat helposti kuivattavissa .

Valkeisensoiden turvekerrostuman keskipaksuus on 1,8 m . Yl i

metrin syvyisen alueen keskisyvyys on 2,1 m . Tästä on pintaker -

rosta 0,3 m ja pohjakerrosta 1,8 m . Suon pohjoisosassa on pieni ä

syviä altaita, joissa turvetta on parhaimmillaan yli 10 m . Suo n

pohja on muodoltaan jossain määrin epätasainen . Suo on erittäi n

saarekkeinen . Yleisimmät pohjamaalajit ovat hiekka ja moreeni .

Valkeisensoissa on rahkavaltaisia turpeita noin 99 % ja sa -

ravaltaisia noin 1 % . Puunjäännöksiä sisältävien turpeiden koko -

naisosuus on 31 % . Yleisimmät turvelajit ovat tupasvillarahka -

(ErS, 28 %), puurahka- (LS, 24 %) ja rahkaturve (S, 10 %) . Tu-

pasvillarahka- ja rahkaturve esiintyvät pinnasta turvekerrosto n

puoliväliin asti . Syvemmällä on paikoin runsaasti suoleväkkö ä

(Sh) . Pohjalla ja reunaosissa vallitsevat puuturpeet . Saraval -

taista turvetta on hyvin vähän (kuvat 4 - 7) .

-

	

15 -

Turvekerrostuman keskimaatuneisuus on 6,3, pintakerrokse n

3,2 ja pohjakerroksen 6,8 . A-selkälinjan alueella on ohuehko yh-

tenäinen maatumaton rahkakerros, muualla se on paikoittainen ta i

puuttuu . Maatuneisuus kasvaa yleensä pohjaa kohti, mutta paikoi n

kerrostumissa esiintyy myös heikosti maatuneita linssejä .

Liekoisuus on keskimääräinen (2,9 %) . Liekoja on eniten sy-

vyysvälillä 0 - 1,0 m (4,4 %) . Niiden esiintyminen suon eri osis -

sa on vaihtelevaa (kuva 2) .

- 16 -

Näytesarjat laboratoriotutkimuksia varten on otettu pis -
teiltä A1400 ja B1400 (taulukko 1) . Tuhkapitoisuus on molemmis -
sa näytesarjoissa alhainen : keskiarvot 1,4 ja 2,8 % . Vesipitoi -

suudet ovat melko alhaiset ja kuivatilavuuspainot vastaavast i
melko suuret : 90,7 ja 87,7 %, 99 ja 107 kg/ m 3 . Tehollinen läm-

pöarvo on molemmissanäytesarjoissa korkea : 23,3 ja 22,6 MJ/kg .
Valkeisensoissa jakautuu turvemäärä (milj . m3) eri syvyys -

alueilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,72

	

4,66

	

5,3 8

yli 1 m

	

0,66

	

4,33

	

5,0 0

yli 2 m

	

0,44

	

2,81

	

3,2 4

Yli metrin syvyisen alueen turvemäärästä on 87 % kohtalaisesti

ja hyvin maatunutta .

Valkeisensuot soveltuu kokonaisuutena kohtalaisen hyvin

polttoturvetuotantoon . Etuina ovat mm . hyvät turpeeseen liitty -

vät ominaisuudet, haittoina suon pohjan rikkonainen topografia

ja pohjoisosan huonot kuivatusmandollisuudet . Tuotantoon sovel -

tuu A-linjaston loppuosa A1300 :1ta alkaen sekä D-linjasto suo n

itäosasta . Pinta-ala on noin 60 ha sisältäen noin 1,08 milj .

suo-m3 hyödynnettävissä olevaa turvetta . Länsiosassa soveltuva

alue on B- ja C-linjaston >1,5 m alue (55 ha) . Se sisältää noin

1,00 milj . suo-m3 hyödyntämiskelpoista turvetta .

2 . Mustinsuo (kl . 3231 06, x= 6881,2, y= 518,8) sijaitse e

noin 8 km Haukivuorelta länteen, Kangasjärven itäpuolella . Hau-

kivuoren-virtasalmen kunnanraja kulkee suon itäosissa (kuvat 8

ja 9) . Suo rajoittuu lännessä matalaan drumliinimaastoon, idäss ä

laakeaan moreeni- ja kangasmaastoon . Pohjoisessa suo jatkuu Suu-

risuona . Kulkuyhteydet ovat huonot . Pinta-ala on noin 135 ha ,

mistä on yli metrin syvyistä aluetta 106 ha ja yli kanden metrin

13 ha . Tutkimuspistetiheys on 5 kpl/10 ha ja syvyysmittauksia on

kaikkiaan 8,4 kpl/10 ha .

Vallitsevina suotyyppeinä ovat erilaiset rämeojikot ja -muut -

tumat, joista yleisimpiä ovat keidas-, isovarpu- ja rahkarämee t

(kuva 8) . Puusto on harvaa ja keskitiheää, osin vajaatuottoista ,

osin taimiasteista männikköä . Tutkimuspisteistä on avosoilla 5 %,

- 17 -

rämeillä 90 % ja korvissa 1 % . Suo on ojitettu kokonaan . Keski -

osassa ojitus on vanha ja harva . Vedet valuvat pohjoisen ja ete -

län kautta länteen, Kangasjärveen . Kuivatusmandollisuudet ovat

kohtalaisen hyvät . Suon vietto on pieni .

Mustinsuon turvekerrostuman keskipaksuus on 1,3 m . Yli met -

rin syvyisen alueen keskisyvyys on 1,5 m . Tästä on pintakerrost a

0,3 m ja pohjakerrosta 1,2 m . Turvekerrostuma on paksuudeltaa n

varsin tasainen (kuva 10) . Suon pohja on muodoltaan erittäin ta -

sainen . Yleisin pohjamaalaji on hiekka .

Mustinsuossa on rahkavaltaisia turpeita noin 99 % ja sara -

valtaisia noin 1 % . Puunjäännöksiäsisältävien turpeiden koko -

naisosuus on 12 % . Yleisimmät turvelajit ovat tupasvillarahka -

(ErS, 61 %) ja rahkaturve (S, 14 %) . Linjaston loppupäässä esiin-

tyy jonkin verran saraisuutta (kuva 10) .

.Turvekerrostuman keskimaatuneisuus on 6,4, pintakerrokse n

3,0 ja pohjakerroksen 7,3 . Maatuneisuus lisääntyy tasaisin ker -

roksin pohjaa kohti .

Liekoisuus on korkea (3,1 %) . Liekoja on eniten syvyysvälil -

lä 0,5 - 1,0 m (5,9 %) .

Mustinsuossa jakautuu turvemäärä (milj . m 3) eri syvyysalu -

eilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,38

	

1,41

	

1,7 9

yli 1 m

	

0,35

	

1,24

	

1,5 9

yli 2 m

	

0,08

	

0,23

	

0,3 1

Yli metrin syvyisen alueen turvemäärästä on 78 % kohtalaisesti

ja hyvin maatunutta .

Mustinsuo soveltuu tyydyttävästi polttoturvetuotantoon ni -

menomaan Suurisuon turvetuotantoalueen lisäalueena . Kunnostus -

vaiheessa on poistettava maatumaton, noin 30 cm pintakerros ,

haittana on myös korkea liekoisuus ja ohuehko turvekerros . Tuo-

tantoon soveltuva pinta-ala on noin 40 ha (>1,5 m alue) ja s e

sisältää noin 0,52 milj . suo-m3 hyödynnettävissä olevaa turvet-

ta .

- 21 -

3 . Lamminpäänsuo (kl . 3231 06, x= 6883,0, y= 513,0) sijait -
see noin 4 km Haukivuorelta koilliseen . Suo rajoittuu eteläss ä
ja lännessä kumpuilevaan moreenimaastoon, idässä tasaiseen mo-

reenimaastoon sekä kaakossa Hepokkaanjärveen . Kaakkois- ja ete -
läosassa on peltoja (kuva 11) . Kulkuyhteydet ovat kohtalaisen

hyvät, kylätie sivuaa suon kaakkoiskulmaa ja tilustie pohjois-
osaa . Pinta-ala on noin 115 ha, mistä on yli metrin syvyistä
aluetta 78 ha ja yli kanden metrin 51 ha . Tutkimuspistetihey s
on 4,8 kpl/10 ha ja syvyysmittauksia on kaikkiaan 12,0 kpl/10 ha .

Vallitsevina suotyyppeinä ovat suon länsiosassa lyhytkorsi -
ja silmäkeneva sekä rahkaräme, muualla erilaiset rämemuuttumat
kuten tupasvilla-, rahka- ja pallosararämemuuttumat . Suon länsi -
altaan keskiosa on avosuota . Puusto on joko vajaatuottoista rä -
memännikköä tai keskitiheää taimi- ja riukuasteista männikköä .
Tutkimuspisteistä on avosoilla 18 %, rämeillä 73 % ja korvissa
9 % . Suoalasta on ojitettu noin puolet, länsiosa on luonnonti-
lainen . Vedet valuvat itäosan ojia myöten kaakkoon, Hepokkaan-

järveen, sekä luoteen kautta Kyyveteen . Kuivatusmandollisuude t
ovat Hepokkaanjärveen kohtalaisen hyvät, Kyyveteen erittäin hy-
vät .

Lamminpäänsuon turvekerrostuman keskipaksuus on 1,8 m . Yli
metrin syvyisen alueen keskisyvyys on 2,3 m . Tästä on pintaker-
rosta 0,9 m ja pohjakerrosta 1,4 m . Länsiosan keskustassa on yl i
neljä metriä turvetta . Suon pohja on muodoltaan epätasainen j a
suossa on useita saarekkeita . Yleisimmät pohjamaalajit ovat mo -
reeni ja hiekka . Liejua esiintyy länsiosan syvimmän altaan poh -
jalla runsas puoli metriä (kuva 13) .

Lamminpäänsuossa on rahkavaltaisia turpeita noin 98 % j a
saravaltaisia noin 2 % . Puunjäännöksiä sisältävien turpeiden ko -
konaisosuus on 16 % . Yleisimmät turvelajit ovat tupasvillarahka -

(ErS, 43 %), rahka- (S, 13 %) ja puurahkaturve (LS, 12 %) . Lisä-
tekijöitä esiintyy pintaa lukuun ottamatta tasaisesti läpi tur-
vekerroston . Saraturvetta esiintyy A-linjaston alkupäässä (kuv a
12) .

Turvekerrostuman keskimaatuneisuus on 5,2, pintakerrokse n
3,3 ja pohjakerroksen 6,3 . Maatuneisuus kasvaa tasaisin kerrok -
sin pohjaa kohti . Varsinkin suon länsiosassa on paikoin melko
paksu maatumaton rahkakerros (kuva 13) .

- 25 -

Liekoisuus on keskimääräinen (2,2 %) . Liekoja on eniten sy-

vyysvälillä 0 - 0,5 m (2,8 %) . Liekoja on vähiten länsiosan avo -

suoalueella .

Lamminpäänsuossa jakautuu turvemäärä (milj . m3) eri syvyys -

alueilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,78

	

1,31

	

2,0 9

yli 1 m

	

0,73

	

1,10

	

1,8 3

yli 2 m

	

0,64

	

0,80

	

1,4 4

Yli metrin syvyisen alueen turvemäärästä on 60 % kohtalaisesti

ja hyvin maatunutta .

Suon luonnontilainen länsiosa ei sovellu paksun maatumatto-

man pintakerroksensa takia polttoturvetuotantoon . Sen sijaan A-

selkälinjan alue A600 alkaen soveltuu polttoturvetuotantoon koh -

talaisen hyvin, haittoina kuitenkin paikoin maatumaton pintaker -

ros sekä tuotantoalueen kapeus . Alueen pinta-ala on noin 30 ha

ja se sisältää noin 0,57 milj . suo-m 3 tuotantokelpoista turvet-

ta .

4 . Suurisuo (kl . 3231 03, x= 6886,3, y= 502,3) sijaitse e

noin 11 km Haukivuorelta luoteeseen, Porsaskoskentien varrella .

Suo rajoittuu lohkareisiin, jyrkkäpiirteisiin moreeni- tai hie k -

kamäkiin . Suon eteläosa on saarekkeinen (kuva 14) . Kulkuyhteydet

ovat hyvät . Pinta-ala on noin 49 ha, mistä on yli metrin syvyis -

tä aluetta 33 ha ja yli kahden metrin 23 ha . Tutkimuspistetihey s

on 7,3 kpl/10 ha ja syvyysmittauksia on kaikkiaan 14,7 kpl/10 ha .

Vallitsevina suotyyppeinä ovat tupasvilla- ja keidasräme -

muuttumat . Reunoilla esiintyy korpimuuttumia ja turvekankaita .

Puusto on vaihtelevaa : harvaa tai keskitiheää taimikko- ja riu-

kuasteista männikköä, keskiosissa puusto on vajaatuottoista .

Tutkimuspisteistä on rämeillä 84 % ja korvissa 10 % . Suoalasta on

ojitettu noin 80 %, aivan länsireuna on ojittamaton . Vedet valu -

vat kaakkoon, Kolmisoppilammen kautta Kyyveteen ja pohjoiseen ,

Kääkönlampeen . Kuivatusmandollisuudet ovat erinomaiset .

Suurisuon turvekerrostuman keskipaksuus on 2,1 m . Yli metrin

syvyisen alueen keskisyvyys on 2,9 m . Tästä on pintakerrosta1,0 m

ja pohjakerrosta 1,9 m . Pisteellä Al200 on syvä allas, jossa tur-

- 26 -

vetta on lähes 7 metriä . Suon pohja on muodoltaan melko epäta-

sainen . Yleisimmät pohjamaalajit ovat hiekka ja karkealajittei -

set moreenit . Liejua esiintyy paikoin ohuesti .

- 27 -

Suurisuon turvekerrostuma on rahkavaltainen . Puunjäännök-

siä sisältävien turpeiden kokonaisosuus on 35 % . Yleisimmät tur-

velajit ovat puurahka- (LS, 30 %), tupasvillarahka- (ErS, 27 %)

ja rahkaturve (5, 16 %) . Lisätekijöitä esiintyy kerrostuman kai -

kissa osissa (kuvat 15 ja 16) .

Turvekerrostuman keskimaatuneisuus on 5,7, pintakerrokse n

3,2 ja pohjakerroksen 7,2 . Maatuneisuuskerrokset vaihtelevat ,

varsinkin pintaosissa, jonkin verran . Maatumaton tai heikost i

maatunut pintakerros on paksuhko, pohjalla turve on paremmi n

maatunutta .

Liekoisuus on korkea (3,2 %) . Liekoja on eniten syvyysvä-

lillä 0,5 - 1,0 m (4,9 %) .

- 28

	

-

Suurisuossa jakautuu turvemäärä (milj . m 3) eri syvyysalu-

eilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,39

	

0,66

	

1,0 5

yli 1 m

	

0,31

	

0,63

	

0,9 4

yli 2 m

	

0,26

	

0,52

	

0,7 9

Yli metrin syvyisen alueen turvemäärästä on 67 % kohtalaisest i

ja hyvin maatunutta .

Paksun pintakerroksensa takia suo ei sovellu polttoturve-

tuotantoon . Kasvuturvetta ajatellen pintakerros on liian ohut

ja se sisältää häiritseviä kasvilisätekijöitä .

5 . Mannisensuo

	

(kl . 3231 03, x= 6881,0, y= 505,8) sijaitse e

noin 5 km Haukivuorelta länteen . Säännöllisen muotoinen suo ra-

joittuu idässä kumpumoreenimaastoon, etelässä harjujaksoo n

tyvään deltaan,lännessä Maislampeen ja pohjoisessa Hietajärveen .

Kulkuyhteydet ovat kohtalaisen hyvät (kuva 17) . Pinta-ala on noi n

43 ha, mistä on yli metrin syvyistä aluetta 34 ha ja yli kahde n

metrin 14 ha . Tutkimuspistetiheys on 6,5 kpl/10 ha ja syvyysmit-

tauksia on kaikkiaan 23 kpl/10 ha .

- 30 -

Vallitsevina suotyyppeinä ovat monet rämemuuttumat, jois-

ta yleisimpiä ovat tupasvilla-, isovarpu- ja rahkarämemuuttumat .

Eteläosassa on pieni alue lyhytkorsinevan ojikkoa . Puusto on

vaihtelevaa : keskiosat ovat harvaa tai keskitiheää mäntytaimi k-

koa, reunoilla puusto on tiheämpää ja järeämpää . Tutkimuspis-

teistä on avosoilla18 %, rämeillä 67 % ja korvissa 2 % . Pel-

toa ja turvekankaita on yhteensä 13 % . Suo on ojitettu kokonaan .

Vedet valuvat länteen, Maislampeen ja pohjoiseen, Hietajärveen

sekä itään, Kyyveteen . Kuivatusmandollisuudet ovat suon pohjois -

osassa huonot, eteläosassa hyvät . Hietajärven vedenpinta on suo n

pohjan tasalla pohjoisosassa (kuva 18) .

Mannisensuon turvekerrostuman keskipaksuus on 1,6 m . Yl i

metrin syvyisen alueen keskisyvyys on 1,9 m . Tästä on pintaker -

rosta 0,4 m ja pohjakerrosta 1,5 m . Suon keskiosassa (A 300 -

A 500) on pieni syvä allas, jossa on turvetta paksuimmillaan

5,5 m . Suon pohja on kohtalaisen tasainen . Yleisin pohjamaala-

ji on hiekka. Syvän altaan pohjalla on noin 1,5 m liejua .

Mannisensuon turvekerrostuma on kokonaisuudessaan rahkaval -

tainen . Puunjäännöksiä sisältävien turpeiden kokonaisosuus o n

23 % . Yleisimmät turvelajit ovat rahka- (S, 35 %), tupasvilla-

rahka- (ErS, 31 %) ja puurahkaturve (LS, 20 %) . Syvimmän altaan

turve on puhdasta rahkaa, muualla lisätekijöitä esiintyy harvak-

seltaan .
Turvekerrostuman keskimaatuneisuus on 6,5, pintakerrokse n

2,7 ja pohjakerroksen 7,5 . Pinnan maatumaton rahkakerros on ohut

muualla, paitsi A 300 - 500, jossa se on 2 m paksu . Ohuen pinta -

kerroksen alueilla turve vaihtuu nopeasti hyvin maatuneeksi j a

tämä muodostaa turvekerrostumasta pääosan (kuvat 18 ja 19) .

Liekoisuus on keskimääräinen (2,3 %) . Liekoja on eniten sy -

vyysvälillä 0,5 - 1,0 m (4,2 %) ja niitä esiintyy tasaisesti ko -

ko suolla .

Mannisensuossa jakautuu turvemäärä (milj . m 3) eri syvyysalu-

eilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,15

	

0,56

	

0,7 0

yli 1 m

	

0,13

	

0,53

	

0,6 5

yli 2 m

	

0,09

	

0,26

	

0,35

- 31 -

Yli metrin syvyisen alueen turvemäärästä on 81 % kohtalaisest i

ja hyvin maatunutta .

Suo ei sovellu turvetuotantoon . Pohjoisosassa haittaavat

huonot kuivatusmahdollisuudet ja eteläosassa paksu maatumato n

pintakerros .

- 33 -

6 . Poiklevä

	

(kl . 3231 02, x= 6879,7, y= 500,7) sijaitse e

noin 10 km Haukivuorelta länteen . Suo rajoittuu idässä ja ete-

lässä kumpumoreenimaastoon, lännessä tiehen ja peltoihin sek ä

pohjoisessa laakeaan moreenimaastoon . Suo sijaitsee lähes Kyyve-

den rannalla . Kulkuyhteydet ovat hyvät (kuva 20) . Pinta-ala on

noin 40 ha, mistä on yli metrin syvyistä aluetta 20 ha . Tutki-

muspistetiheys on 6,5 kpl/10 ha ja syvyysmittauksia on kaikki -

aan 10,5 kpl/10 ha .

- 34 -

Vallitsevina suotyyppeinä ovat erilaiset rämemuuttumat ,

yleisimpänä tupasvillarämemuuttumat . Puusto on keskitiheää tai-

mi- ja riukuasteista männikköä . Suo on ojitettu kokonaan . Vede t

valuvat itään, Kyyveteen . Kuivatusmahdollisuudet ovat hyvät .

Poiklevän turvekerrostuman keskipaksuus on 1,1 m . Yli met-

rin syvyisen alueen keskisyvyys on 1,3 m . Tästä on pintakerros-

ta 0,2 m ja pohjakerrosta 1,1 m . Suon pohja on muodoltaan tasai-

nen . Yleisimmät pohjamaalajit ovat hiesu ja hiekkamoreeni . Lie-

jua esiintyy yleisesti ohuena kerroksena .

Poiklevässä on rahkavaltaisia turpeita noin 96 % ja sara -

valtaisia noin 4 % . Puunjäännöksiä sisältävien turpeiden koko-

naisosuus on 15 % . Yleisimmät turvelajit ovat tupasvillarahka -

(ErS, 30 %), kortesararahka- (EgCS, 15 %) ja sararahkaturve

(CS, 10 %) . Suon pintaosissa esiintyy yleisesti varpujen jään-

nöksiä . Saraisuutta esiintyy kerrostuman pohjaosiss a

Turvekerrostuman keskimaatuneisuus on 5,9, pintakerrokse n

2,6 ja pohjakerroksen 6,5 . Maatumaton pintakerros on ohut . Sen

alla on pitkälle maatunut kerros, jonka alla kohtalaisesti j a

heikosti maatunut turve esiintyy epäsäännöllisinä kerroksin a

(kuvat 21 ja 22) .

-

	

35 -

Liekoisuus on alhainen (1,0 %) . Liekoja on eniten syvyys -

välillä 0 - 0,5 m (2,8 %) .

Poiklevässä jakautuu turvemäärä (milj . m 3) eri syvyysalu-

eilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,07

	

0,35

	

0,4 2

yli 1 m

	

0,03

	

0,23

	

0,2 6

Yli metrin syvyisen alueen turvemäärästä on 87 % kohtalaisest i

ja hyvin maatunutta .

Suon turvekerrostuman ohuuden takia sen kannattavuus polt-

toturvetuotannossa on kyseenalainen, muilta osin Poiklevä sovel-

tuu kohtalaisen hyvin polttoturvetuotantoon .

- 36 -

7 . Tylönen

	

(kl . 3231 06, x= 6886,8, y= 513,5) sijaitse e

noin 8 km Haukivuorelta pohjoiseen . Suo rajoittuu lännessä pel-

toihin, muualla loivapiirteiseen moreeni- ja hiekkamaastoon .

Kulkuyhteydet ovat hyvät (kuva 24) . Pinta-ala on noin 52 ha ,

mistä on yli metrin syvyistä aluetta 26 ha ja yli kahden metrin

7 ha . Tutkimuspistetiheys on 4,8 kpl/10 ha ja syvyysmittauksi a

on kaikkiaan 7,1 kpl/10 ha .

Vallitsevina suotyyppeinä ovat isovarpu-, rahka- ja pallo-

sararämemuuttumat . Reunoilla on turvekankaita (kuva 23) . Puust o

on keskitiheää, hyväkasvuista, riukuasteista mäntytaimikkoa .

Tutkimuspisteistä on rämeillä 84 % ja turvekankailla 16 %, Su o

on ojitettu kokonaan . Vedet valuvat etelään, Isoon-Tylöseen .

Kuivatusmahdollisuudet ovat kohtalaisen hyvät lukuun ottamatt a

suon eteläosaa .

- 37 -

Tylösen turvekerrostuman keskipaksuus on 1,1 m . Yli metri n

syvyisen alueen keskisyvyys on 1,6 m . Tästä on pintakerrosta

0,1 m ja pohjakerrosta 1,5 m . Suon pohja on muodoltaan tasainen .

Yleisimmät pohjamaalajit ovat hiekka ja hieta . Syvimmissä koh-

dissa esiintyy yleisesti liejua .

Tylösen turvekerrostuma on rahkavaltainen . Puunjäännöksi ä

sisältävien turpeiden kokonaisosuus on 46 % . Yleisimmät turvela-

jit ovat puurahka- (LS, 37 %) ja rahkaturve (S, 39 %) .

- 38 -

Turvekerrostuman keskimaatuneisuus on 7,2, pintakerrokse n

2,1 ja pohjakerroksen 7,8 . Maatumaton pintarahkakerros on ohu t

ja puuttuu eteläosasta kokonaan . Muuten turve on pitkälle maa-

tunutta (kuvat 25 ja 26) .

Liekoisuus on korkea (3,4 %) . Liekoja on eniten syvyysvä-

lillä 0 - 0,5 m (6,6 %) . Liekoja on tasaisesti suon joka osass a

(kuva 23) .

Tylösessä jakautuu turvemäärä (milj . m3) eri syvyysalueill a

heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,06

	

0,53

	

0,5 9

yli 1 m

	

0,04

	

0,38

	

0,4 2

yli 2 m

	

0,01

	

0,14

	

0,1 5

Yli metrin syvyisen alueen turvemäärästä on 91 % kohtalaisest i

ja hyvin maatunutta .

- 39 -

Tien pohjoispuoleinen osa suosta soveltuu kohtalaisen hy -

vin palaturvetuotantoon . Ohuen maatumattoman pintakerroksen al -

la turve on tasaisesti pitkälle maatunuttaja kuivatus on jär-

jestettävissä . Tuotantokelpoinen, yli 1 m syvä alue on pinta -

alaltaan noin 20 ha ja se sisältää noin 0,22 milj . suo-m 3 hyö-

dynnettävää turvetta .

8 . Viitoinsuo

	

(kl . 3231 06, x= 6883,7, y= 515,8) sijaitse e

noin 7 km Haukivuorelta koilliseen . Lahdekkeinen ja pitkänomai-

nen suo rajoittuu idässä ja etelässä drumliineihin, pohjoisess a

Tylösen järviin ja lännessä laakeaan moreenimaastoon . Kulkuyh-

teydet ovat melko hyvät, kylätie kulkee pitkin suon itäpuolell a

olevaa drumliinia (kuva 27) .

- 41 -

Pinta-ala on noin 94 ha, mistä on yli metrin syvyistä aluetta

60 ha ja yli kanden metrin 22 ha . Tutkimuspistetiheys on 5, 2

kpl/10 ha ja syvyysmittauksia on kaikkiaan 8,2 kpl/10 ha .

Vallitsevina suotyyppeinä ovat erilaiset rämeet ja niide n

muuttumat . Pisteen A 300 - 1000 ympäristössä on pieni luonnon -

tilainen keidasrämealue . Puusto on keskitiheää, hyväkasvuist a

mäntytaimikkoa . Tutkimuspisteistä on avosoilla 2 %, rämeill ä

89 % ja korvissa 8 % . Suoalasta on ojitettu 70 %, suon länsi -

osassa on luonnontilaista aluetta . Vedet valuvat luoteesee n

Iso- ja Pikku-Tylöseen sekä kaakkoon Kangasjärveen . Kuivatus-

mandollisuudet ovat pohjoisosissa melko huonot, muualla hyvät .

A-linjaston syvimpiä altaita ei saada kokonaan kuivaksi .

Viitoinsuon turvekerrostuman keskipaksuus on 1,3 m . Yl i

metrin syvyisen alueen keskisyvyys on 1,7 m . Tästä on pintaker -

rosta 0,3 m ja pohjakerrosta 1,4 m . Landekkeissa on ohut turve -

kerros (kuva 27) . Suon pohja on muodoltaan epätasainen ja suol -

la on joitakin drumliinisaarekkeita . Yleisin pohjamaalaji o n

hiekka . Liejua esiintyy paikoin .

Viitoinsuon turvekerrostuma on rahkavaltainen . Puunjään-

nöksiä sisältävien turpeiden kokonaisosuus on 34 % . Yleisimmät

turvelajit ovat tupasvillarahka- (ErS, 34 %), puurahka- (LS ,

28 %) ja rahkaturve (S, 23 %) . Turpeen lisätekijöitä esiinty y

runsaasti eri puolilla suota (kuvat 28, 29 ja 30) .

Turvekerrostuman keskimaatuneisuus on 6,3, pintakerrokse n

3,0 ja pohjakerroksen 7,3 . Maatuneisuus lisääntyy vaihtelevan

paksuisina kerroksina pinnasta pohjaan . B-linjastolla maatuma-

ton pintakerros on paikoin melko paksu . Pääosa turvekerrostosta

on hyvin maatunutta turvetta .

Liekoisuus on korkea (3,2 %) . Liekoja on eniten syvyysvä -

lillä 0,5 - 1,0 m (6,5 %) . Liekoja esiintyy tasaisesti eri puo -

lilla suota .

Viitoinsuossa jakautuu turvemäärä (milj . m 3) eri syvyysalu -

eilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,29

	

0,94

	

1,2 3

yli 1 m

	

0,21

	

0,83

	

1,0 4

yli 2 m

	

0,13

	

0,40

	

0,53

- 43 -

Yli metrin syvyisen alueen turvemäärästä on 80 % kohtalaisest i

ja hyvin maatunutta .

Viitoinsuo soveltuu huonosti polttoturvetuotantoon . Se on

muodoltaan pitkänomainen, muodostunut useasta altaasta ja on

lisäksi saarekkeiden rikkoma . A-linjaston loppupäässä on kuiva-

tusvaikeuksia . B-linjastolla haittaa paksuhko maatumaton pinta -

kerros .

44

	

-

9 . Itäsuo

	

(kl . 3231 03, x= 6889,7, y= 508,5) sijaitsee noi n

10 km Haukivuorelta pohjoiseen . Suo rajoittuu osin kumpuilevaan ,

osin laakeaan moreenimaastoon . Pohjoisessa ja idässä suon reu-

nalla on pelto . Kulkuyhteydet ovat hyvät . Kylätie kulkee suo n

poikki (kuva 31) . Pinta-ala on 41 ha, mistä on yli metrin syvyis-

tä aluetta 32 ha ja yli kahden metrin 21 ha . Tutkimuspistetiheys

on 5,9 kpl/10 ha ja syvyysmittauksia on kaikkiaan 16,6 kpl/10 ha .

Vallitsevina suotyyppeinä ovat rahkaräme- ja tupasvillaräme-

muuttumat . Puusto on keskitiheää, vajaatuottoista tai taimikko -

asteista männikköä . Tutkimuspisteistä on rämeillä 92 % ja korvis -

sa 3 % . Suo on ojitettu kokonaan . Vedet valuvat etelään, Tarsan -

-

	

46 -

Itäsuon turvekerrostuman keskipaksuus on 2,0 m . Yli met-

rin syvyisen alueen keskisyvyys on 2,5 m . Tästä on pintakerros-

ta 0,9 m ja pohjakerrosta 1,6 m . Suo syvenee länsireunastaa n

erittäin nopeasti . Itäreuna on loivempi (kuva 33) . Suon pohj a

on muodoltaan tasainen . Yleisimmät pohjamaalajit ovat hiesu j a

hiekka .

Itäsuossa on rahkavaltaisia turpeita noin 97 % ja saraval -

taisia noin 2 % . Puunjäännöksiä sisältävien turpeiden kokonais-

osuus on 33 % . Yleisimmät turvelajit ovat tupasvillarahka- (ErS ,

23 %), rahka- (S, 20 %), puusararahka- (LCS, 15 %) ja puurahka-

turve (LS, 13 %) . Saraisuutta esiintyy kerrostuman pohjaosiss a

ja pohjoispäässä (kuvat 32 ja 33) .

- 48 -

Turvekerrostuman keskimaatuneisuus on 5,3, pintakerrokse n

3,3 ja pohjakerroksen 6,3 . Pinnalla vaihtelevat maatumattomat j a

heikosti maatuneet kerrokset, pohjalla on hyvin maatunutta tur-

vetta . Turvekerroston pintaosassa vallitsee tupasvillarahkatur-
ve, keskellä suoleväkkörahka- ja rahkaturve ja pohjalla puunjään-

nösturpeet .

Liekoisuus on erittäin alhainen (0,6 %) . Liekoja on enite n

syvyysvälillä 1,0 - 1,5 m (1,0 %) .

Itäsuossa jakautuu turvemäärä (milj . m3) eri syvyysalueilla

heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,29

	

0,55

	

0,8 4

yli 1 m

	

0,27

	

0,51

	

0,7 9

yli 2 m

	

0,26

	

0,38

	

0,6 4

Yli metrin syvyisen alueen turvemäärästä on 66 % kohtalaisesti

ja hyvin maatunutta .
Paksun maatumattoman ja heikosti maatuneen pintakerrokse n

vuoksi suo ei sovellu polttoturvetuotantoon . Kasvuturpeeksi tur-

ve taas on liian maatunutta ja sisältää haitallisia kasvilisäte -

kijöitä (Er, L, Sh) .

10 . Pahanlamminsuo (kl . 3232 01, x= 6892,6, y= 501,2) si-

jaitsee noin 16 km Haukivuorelta luoteeseen . Soikion muotoinen

suo rajoittuu eteläosassa jyrkkään moreenipeitteiseen mäkeen ,

muualla kumpuilevaan moreenimaastoon . Suon kaakkoisosassa on Pa -

halampi. (kuva 35) . Kulkuyhteydet ovat erinomaiset, maantie kul -

kee suon poikki . Pinta-ala on 48 ha, mistä on yli metrin syvyis -

tä aluetta 39 ha ja yli kanden metrin 24 ha . Tutkimuspistetihey s

on 7,1 kpl/10 ha ja syvyysmittauksia on kaikkiaan 14,4 kpl/10 ha .

Vallitsevina suotyyppeinä ovat tupasvillarämemuuttumat j a

-ojikot sekä turvekankaat (kuva 34) . Puusto on keskitiheää tai -

mi- ja riukuasteista männikköä . Tutkimuspisteistä on rämeill ä

45 % ja turvekankailla 55 % . Suo on ojitettu kokonaan . Vedet va -

luvat luoteisosasta länteen, Orjuun-lahteen . Kuivatusmandolli -

suudet ovat hyvät .
Pahanlamminsuon turvekerrostuman keskipaksuus on 1,9 m . Yl i

metrin syvyisen alueen keskisyvyys on 2,2 m . Tästä on pintaker-

-

	

49 -

rosta 0,3 m ja pohjakerrosta 1,9 m . Suon pohja on muodoltaan

tasainen . Yleisin pohjamaalaji .on savi, jonka päällä on savi -

lieju-, hienodetrituslieju- ja karkeadetritusliejukerros (ku-

vat 36, 37 ja 38) .

-

	

50 -

Pahanlamminsuossa on rahkavaltaisia turpeita noin 91 % j a

saravaltaisia noin 9 % . Puunjäännöksiä sisältävien turpeiden ko-

konaisosuus on 39 % . Yleisimmät turvelajit ovat puurahka- (LS ,

33 %), tupasvillarahka- (ErS, 24 %) ja rahkaturve (S, 18 %) .

Liejukerrostuman päällä on ohut saravaltaisen turpeen kerros ,

jossa on runsaasti järviruo'on ja kortteen jäännöksiä . Ohuen sa-

rarahkaturpeen jälkeen turve on pintaan saakka rahkavaltaista

-

	

51

	

-

sisältäen tupasvillan ja puun jäännöksiä .

Turvekerrostuman keskimaatuneisuus on 5,8, pintakerrokse n

3,9 ja pohjakerroksen 6,1 . Maatumaton pintakerros puuttuu lähe s

täysin . Heikosti, keskinkertaisesti ja hyvin maatuneet kerrok-

set vuorottelevat epäsäännöllisesti .

Liekoisuus on alhainen (2,2 %) . Liekoja on eniten syvyys -

välillä 0,5 - 1,0 m (5,1 %) .

- 52 -

Pahanlamminsuossa jakautuu turvemäärä (milj . m 3
) eri sy-

vyysalueilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

53 -

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,13

	

0,78

	

0,9 0

yli 1 m

	

0,10

	

0,74

	

0,8 5

yli 2 m

	

0,07

	

0,54

	

0,6 1

Yli metrin syvyisen alueen turvemäärästä on 88 % kohtalaisest i

ja hyvin maatunutta .

- 54 -

Suo soveltuu tyydyttävästi polttoturvetuotantoon . Haittoina

ovat turvekerrostuman epähomogeenisuus niin turvelajien kuin maa -

tuneisuudenkin suhteen . B-linjaston alueella on runsaasti lieko -

ja pintakerroksessa .Toisaalta suo on säännöllisen muotoinen, sin -

ne on hyvät kulkuyhteydet, turvekerros verraten paksu ja pohj a

tasainen . Tuotantoon soveltuvan alueen pinta-ala (>1,5 m) on noi n

35 ha ja se sisältää noin 0,63 milj . suo-m3 käyttökelpoista tur -

vetta .

11 . Ruokosuo (kl . 3232 01, x= 68938, y= 3501) sijaitse e

noin 17 km Haukivuorelta luoteeseen . Luode-kaakkoissuuntainen ,

pitkänomainen suo rajoittuu itäpuolella laakeaan, länsipuolella

kumpuilevaan moreenimaastoon . Tie kulkee kaakkoisosan poikki j a

pitkin suon itäreunaa . Suon kaakkoisosassa on Vihtalampi . Kulku-

yhteydet ovat erittäin hyvät (kuva 40) . Pinta-ala on noin 68 ha ,

mistä on yli metrin syvyistä aluetta 47 ha ja yli kanden metri n

26 ha . Tutkimuspistetiheys on 6 kpl/10 ha ja syvyysmittauksia on

kaikkiaan 12 kpl/10 ha .
Vallitsevina suotyyppeinä ovat pohjoisessa tupasvillaräme

ja etelässä tupasvillarämemuuttuma . Keskiosassa on sararämealue .

Suon reunat ovat sararämettä ja ruoho- ja heinäkorpea (kuva 39) .

Puusto on harvaa tai keskitiheää mäntytaimikkoa, paikoin vajaa-

tuottoista . Tutkimuspisteistä on rämeillä 86 %, korvissa 9 % j a

turvekankailla 5 % . Suoalasta on ojitettu 60 %, suon itäosa o n

luonnontilainen . Vedet valuvat kaakkoon, Vihtalampeen, jost a

edelleen Pohjalahteen . Pohjoisosasta vedet laskevat länteen ,

Iso-Poikimoon . Kuivatusmandollisuudet ovat suon kaakkoisosaa lu -

kuun ottamatta hyvät .

Ruokosuon turvekerrostuman keskipaksuus on 1,6 m . Yli met -

rin syvyisen alueen keskisyvyys on 2,0 m . Tästä on pintakerros -

ta 0,7 m ja pohjakerrosta 1,3 m . Suo syvenee tasaisesti reunoil-

taan ja keskustassa on yli 2 m turvetta . Suon pohja on muodol -

taan tasainen . Yleisimmät pohjamaalajit ovat savi, hiesu ja hie -

ta . Saven paksuus vaihtelee 20 - 80 cm, alla on moreeni . Lieju a

on suon molemmissa päissä 10 - 100 cm (kuvat 41 ja 42) .

Ruokosuossa on rahkavaltaisia turpeita noin 98 % ja sara -

valtaisia noin 2 % . Puunjäännöksiä sisältävien turpeiden koko -

naisosuus on 40 % . Yleisimmät turvelajit ovat puurahkaturve

(LS, 35 %), tupasvillarahkaturve (ErS, 20 %) ja rahkaturve (S,

- 58 -

Turvekerrostuman keskimaatuneisuus on 5,7, pintakerrokse n

3,3 ja pohjakerroksen 7,0 . Suon keskiosan pinnalla on yli puo-

len metrin paksuinen maatumaton rahkakerros . Muualla se on ohu-

empi tai puuttuu ja pääosa turvekerrostosta on hyvin maatunutt a

rahkavaltaista turvetta (kuvat 41 ja 42) .

Liekoisuus on korkea (3,3 %) . Liekoja on eniten syvyysvä-

lillä 0,6 - 1,0 m (4,8 %) .

Ruokosuossa jakautuu turvemäärä (milj . m 3) eri syvyysalu-

eilla heikosti ja hyvin maatuneeseen osaan seuraavasti :

H1-4

	

H5-10

	

H1-1 0

koko suo

	

0,36

	

0,71

	

1,0 7

yli 1 m

	

0,31

	

0,60

	

0,9 1

yli 2 m

	

0,18

	

0,44

	

0,6 2

Yli metrin syvyisen alueen turvemäärästä on 66 % kohtalaisest i

ja hyvin maatunutta .

- 59 -

Suon keskiosa ei sovellu turvetuotantoon paksun maatumatto -

man pintakerroksensa takia sekä kasvilisätekijöiden vuoksi . Kaak -

koisosa A 0 - A 600 sekä luoteisosa A 1500 - A 2050 soveltuvat

välttävästi pienimuotoiseen palaturvetuotantoon . Yhteenlaskettu

tuotantokelpoinen pinta-ala on noin 20 ha sisältäen noin 0,3 0

milj . suo-m3 hyödyntämiskelpoista turvetta .

- 60 -

Tulosten tarkastelu

Tutkittujen 11 suon yhteenlaskettupinta-ala on 985 ha ,

josta yli yhden metrin syvyistä aluetta on 715 ha (73 %) ja yl i

kanden metrin syvyistä 321 . ha (33 %) . Turvekerrostumien keski -

paksuus on 1,63 m . Tästä on heikosti maatunutta pintakerrost a

(H1-4) 0,37 m ja hyvin maatunutta poh .jakerrosta (H5-10) 1,26 m .

Yli yhden metrin syvyisten alueiden vastaavat keskiarvot ovat

2,00 m, 0,44 m ja 1,56 m . Keskipaksuudet on laskettu jakamalla

syvyysalueiden turvemäärät vastaavilla pinta-aloilla .

Soiden ojitusaste on korkea, vain viidennes (20 %) suotyy -

peistä oli luonnontilaisia . Ojitetusta alueesta 66 % on muuttu -

neita suotyyppejä, ojikkoasteella on 14 % . Yleisimmät suotyypit

ovat tupasvilla-, isovarpu- ja rahkarämemuuttuma (liite 2) .

Turvekerrostumat ovat pitkälle maatuneita . Koko aineiston

keskiarvo on H 6,0 ja kaikkien soiden keskimaatuneisuudet ylit-

tävät H 5,0 (liite 1) .
Turvelajeiltaan suot ovat erittäin rahkavaltaisia, saraval-

taisia turpeita on vain 3 % . Puunjäännöksiä sisältäviä turvela-

jeja on melko runsaasti eli noin 30 .% (liite 2) .

Liekoisuus on koko aineistolle laskettuna keskimääräinen ,

mutta se vaihtelee suuresti eri soiden ja eri kerrosten välillä

(liite 3) .

Laboratorionäytteitä otettiin .Valkeisensoilta kandelta pis-

teeltä . Kuivatilavuuspaino on korkeahko, ka 103 kg/ m3 ja vesipi -

toisuus vastaavasti melko alhainen 89,2 % . Tuhkapitoisuus on al -

hainen, ka 2,1 % . Kuivan turpeen tehollinen lämpöarvo on korkea ,

ka 23,0 MJ/kg (taulukko 1) . Koska laboratoriotuloksia on vai n

yhdeltä suolta ja arvot (lämpöarvo, kuivatilavuuspaino) ovat

melko korkeita, katsottiin yhteenvetotaulukko 2 :en vaatimissa

laskelmissa parhaaksi käyttää laajemmasta materiaalista saatuj a

keskiarvoja muiden soiden kohdalla . Keskiarvot (21,3 MJ/kg j a

90 kg/m3) laskettiin ympäristökuntien (Pieksämäen mlk, Jäppil ä

ja Virtasalmi) vastaavien aineistojen perusteella .

Soiden sisältämä kokonaisturvemäärä on noin 16 milj . suo-m 3,

josta yli metrin syvyisellä alueella on noin 14 milj . suo-m 3 j a

yli kanden metrin alueella vajaa 9 milj . suo-m3 .

- 61 -

Taulukko 2 . Soveltuvuus polttoturvetuotantoon .

Polttoturvetuotantoon soveltuvan aluee n

Suon nimi Pinta- Tuotantokelp . Kuiva- Turpeen

ja numero ala turvemäärä aineen energiasisältö

(ha) (milj .suo-m 3)

määr ä

(1000t)

kuivana

(milj .GJ)

30% kost .

(milj .GJ)

1 . Valkeisensuot 115 2,07 213,2 4,90 4,6 6

2 . Mustinsuo 40 0,52 46,8 1,00 0,9 5

3 . Lamminpäänsuo 30 0,57 51,3 1,09 1,0 4

7 . Tylönen 20 0,22 19,8 0,42 0,4 0

10 . Pahanlamminsuo 35 0,63 56,7 1,21 1,1 5

11 . Ruokosuo 20 0,30 27,0 0,58 0,5 5

Yhteensä 260 4,31 414,8 9,20 8,7 5

/ha 0,02 1,60 0,04 0,03

Polttoturvetuotantoon soveltuvia soita ja suoalueita on

yhteensä 260 ha ja tuotantokelpoista turvetta tällä alueell a

on yhteensä 4,31 milj . suo-m3 . Kuiva-aineen kokonaismäärä o n

414,8 . 10 3 t ja energiamäärä 30 % :n kosteudelle laskettuna 8,7 5

milj . GJ . Kuiva-ainetta on hehtaaria kohden laskettuna 1 600 t

ja energiaa (30 %) 30 000 GJ eli 8 300 MWh (taulukko 2) .

Kasvuturvetuotantoon soveltuvia alueita eivät tutkitut

suot sisällä .

62 -

KIRJALLISUUTTA

Lappalainen, E ., Sten, C-G ., Häikiö, J ., 1978 : Turvetutki -

musten maasto-opas . Geologinen tutkimuslaitos .
Opas n :o 6 . 46 s .

Lappalainen, E ., Häikiö, J ., Heiskanen, P ., 1980 : Mikke -

lin läänin suoinventointi . Yhdistelmä pinta-alamit -

tausten tuloksista . Geologinen tutkimuslaitos, maa -

peräosasto, raportti P 13 .6/80/28 .

Turveteollisuusliiton polttoturpeen laadunmäärittelyohj e

1976 . Turveteollisuus 1976 n :o 3 .

Turveteollisuusliiton polttoturpeen laadunmäärittelyohj e

1981 . Turveteollisuus 1981 n :o 3 .

LIITE 1

Tilastotietojen yhteenvet o

Koko su o

Suon nimi Kartta- Pinta- Keskisyvyys Keskimaatuneisuus Turvemäärä Tutki- Tutki-
lehti ala (m) (H) (milj .m3) muspis -

-teitä
muslin -
jastoa

H1-4 H5-10 H1-10 H1-4 H5-10 H1-10 H1-4 H5-10 H1-1 0(ha) (kpl) (m)

1 . Valkeisensuot 3231

	

06 300 0,2 1,6 1,8 3,2 '6,8 6,3 0,72 4,66 5,38 388 1221 0

2 . Mustinsuo 3231

	

06 135 0,3 1,0 1,3 3,0 7,3 6,4 0,38 1,41 1,79 113 5360

3 . Lamminpäänsuo 3231

	

06 115 0,7 1,1 1,8 3,3 6,3 5,2 0,78 1,31 2,09 139 344 0

4 . Suurisuo 3231

	

03 49 0,8 1,3 2,1 3,2 7,2 5,7 0,39 0,66 1,05 72 239 0

5 . Mannisensuo 3231

	

03 43 0,3 1,3 1,6 2,7 7,5 6,5 0,15 0,56 0,70 99 208 5

6 . Poiklevä 3231

	

02 40 0,2 0,9 1,1 2,6 6,5 5,9 0,07 0,35 0,42 42 199 0

7 . Tylönen 3231

	

06 52 0,1 1,0 1,1 2,1 7,8 7,2 0,06 0,53 0,59 37 172 0

8 . Viitoinsuo 3231

	

06 94 0,3 1,0 1,3 3,0 7,3 6,3 0,29 0,94 1,23 77 357 0

9 .

	

Itäsuo 3231

	

03 41 0,7 1,3 2,0 3,3 6,3 5,3 0,29 0,55 0,84 68 162 5

10 . Pahanlamminsuo 3232

	

01 48 0,3 1,6 1,9 3,9 6,1 5,8 0,13 0,78 0,90 69 2470

11 . Ruokosuo 3232

	

01 68 0,5 1,0 1,6 3,3 7,0 5,7 0,36 0,71 1,07 83 3190

Yhteensä/keskiarvo 985 0,4 1,3 1,6 3,2 6,9 6,0 3,61 12,45 16,06 4000 0

Yli 1 m:n syvyinen alue Yli 2 m :n syvyinen alue

Suon nimi Pinta-
ala

Keskisyvyy s
(m)

Turvemä ärä
(milj .mJ)

Pinta-
ala

Keskisyvyy s
(m)

Turvemäärä
(milj .m3)

(ha) H1-4 H5-10 H1-10 H1-4 H5-10 H1-10 (ha) H1-4 H5-10 H1-10 H1-4 H5-10 H1-1 0

1 . Valkeisensuot 240 0,3 1,8 2,1 0,66 4,33 5,00 120 0,3 2,3 2,7 0,44 2,81 3,2 4

2 . Mustinsuo 106 0,3 1,2 1,5 0,35 1,24 1,59 13 0,6 1,8 2,4 0,08 0,23 0,3 1

3 . Lamminpäänsuo 78 0,9 1,4 . 2,3 0,73 1,10 1,83 51 1,3 1,5

	

, 2,8 0,64 0,80 1,4 4

4 . Suurisuo 33 1,0 1,9 2,9 0,31 0,63 0,94 23 1,1 2,3 3,4 0,26 0,52 0,7 9

5 . Mannisensuo 34 0,4 1,5 1,9 0,13 0,53 0,65 14 0,6 1,8 2,5 0,09 0,26 0,35

6 . Poiklevä 20 0,2 1,1 1,3 0,03 0,23 0,26 - - - - - - -

7 . Tylönen 26 0,1 1,5 1,6 0,04 0,38 0,42 7 0,2 2,0 2,2 0,01 0,14 0,1 5

8 . Viitoinsuo 60 0,3 1,4 1,7 0,21 0,83 1,04 22 0,6 1,8 2,4 0,13 0,40 0,53

9 . Itäsuo 32 0,9 1,6 2,5 0,27 0,51 0,79 21 1,2 1,8 3,0 0,26 0,38 0,6 4

10 . Pahanlamminsuo 39 0,3 1,9 2,2 0,10 0,74 0,85 24 0,3 2,2 2,5 0,07 0,54 0,6 1

11 . Ruokosuo 47 0,7 1,3 2,0 0,31 0,60 0,91 26 0,7 1,7 2,4 0,18 0,44 0,62

Yhteensä/keskiarvo 715 0,4 1,6 2,0 3,16 11,12 14,28 321 0,7 2,0 2,7 2,16 6,51 8,67

Turvelajijakauma

Suon nimi

R A H K A V A L T A I S E T (S-t)

TOT S +
TOT CS

S A R A V A L T A I S E T

	

(C -tl

TOT C ,
TOT SC

Rusko -
sammal-
valtai-
set (B-t)
TOT B

Puun-
jäännök-
sia si -
sältävat
TOT L

Koko-
istur -

vemaärä
3

milj . m

Sara

	

(C)

C ShC EqC PtC NC-r LC-r TOT C SC ELSC

Rahkasara

	

(SC)

ShSC EgSC PcSC NSC -r LSC-r TOT S CS

Raaka (S)

EqS PrS NS -r LS-r TOT S CS

Sararahka

	

(CS)

NCS - r LCS- r

_

TOT C SErS ShS ErCS ShCS EqCS PrCS

1

	

. Valkeisensuot 1 1 1 1 3 1

	

- 8 20 54 1 9 2 5 1

	

- 7 1 1 45 99 -

	

-

	

-

	

-

	

-

	

- - 1 - -

	

-

	

-

	

-

	

- 1 1 - 31 5,3 8

2 . Mustinsuo 14 61 - 1

	

- 2 7 85 7 1 - 1

	

- - 5 14 99 -

	

-

	

-

	

-

	

-

	

- - 1 - -

	

-

	

-

	

-

	

- 1 1 12 1,7 9

3 . Lamminpäänsuo 13 45 1 1

	

- 6 14 80 2 8 2 -

	

1 3 2 18 9B -

	

-

	

-

	

-

	

-

	

- - - 1 1

	

-

	

-

	

-

	

- 2 2 - 16 2,09

4 . Suurisuo 1 6 28 1 -

	

3 1 1 32 9 1 4 - - -

	

- 2 3 9 100 -

	

-

	

-

	

-

	

-

	

- - - - -

	

-

	

-

	

-

	

- - - - 35 1,0 5

5 . Mannisensuo 35 3 1 2 1

	

- 4 22 95 1 - - 3

	

- - 1 5 100 -

	

-

	

-

	

-

	

-

	

- - ' - -

	

-

	

-

	

-

	

- - - - 23 0,7 0

6 . Poikleva 5 30 - 3

	

- 10 4 52 10 1 - 19

	

1 2 11 44 96 1

	

-

	

-

	

- 1 - - -

	

2

	

-

	

1

	

- 3 4 - 15 0,4 2

7 . Tylö. .. 39 6 - 1

	

3 2 4 1 92 2 - - -

	

1 - 5 8 100 -

	

-

	

-

	

-

	

-

	

- - - - -

	

-

	

-

	

-

	

- - - - 46 0,5 9

8 . Viitoinsuo 23 33 - 1

	

2 5 32 96 - - 1 -

	

1 - 2 4 100 -

	

-

	

-

	

-

	

-

	

- - - - -

	

-

	

-

	

-

	

- - - - 34 1,2 3

9 . Itäsuo 20 25 3 -

	

- 9 1 4 7 1 - - 5 -

	

- 2 1 9 26 97 -

	

-

	

-

	

-

	

-

	

- - 2 - -

	

-

	

-

	

-

	

- 2 2 1 33 0,8 4

10 . Pahanlamminsuo 17 24 - -

	

1 4 34 80 2 - 1 -

	

1 2 5 11 91 -

	

-

	

4

	

-

	

-

	

- 4 - - -

	

2

	

2

	

1

	

- 5 9 - 39 0,9 0

11 . Ruokosuo 17 21 - -

	

- 8 37 83 4 1 1 -

	

- 6 3 15 98 -

	

-

	

1

	

-

	

-

	

- 1 - - -

	

-

	

-

	

1

	

- 1 2 - 40 1,0 7

Turvemaara milj .m 3 13,24 2,47 15,71 0,07 0,27 0,34 0,01 16,0 6

k -osuus 82 15 97 1 2 3 0 10 0

Suotyyppijakauma

Suon nim irmr Pinta-
ala
(hm)

Havain-
tokis[.
(kp1)

A

	

V

	

O

	

S

	

U

	

O

	

T

SN

	

LKN

	

SIN

oj mu

	

oj mu

	

oj mu

RN

	

LUN

oj mu

	

oj mu

YHT . k

oj mu

R

	

Å

	

M

	

E

	

E

	

T

	

.

LKNR

	

SR

	

TR

	

PSR

	

KR

	

KGR

	

I R

oj mu

	

oj mu

	

oj mu

	

oj mu

	

oj mu

	

oj mu

	

oj mu

R R

oj mu

KER

oj mu

YHT .

	

k

oj mu

K

RHK

oj

O

mu

R

	

V

KGK

oj

E

mu

T

VK

oj

N K

mu

	

oj mu

YHT .

oj

k

mu

Tur -
ve -
kan -
kaat

ks -
mu

K 0 K 0 S U O

kh +
Pe i

tk ta

100

	

k

oj mu

1 . Valkeisensuot 300 388 	 1

	

-

	

-

	

-

	

1 2

	

1

	

-

	

-

	

- 1 2

	

2 	 1

	

2

	

13

	

-

	

-

	

7

	

-

	

-

	

2

	

-

	

-

	

3

	

-

	

3 26 1 10

	

5 1

	

2 1 3

	

17

	

57 -

	

- 1 -

	

- 1 2

	

- 1

	

-

	

-

	

- 2

	

- 3 11 1 6 19

	

63 11 1

-
2 . Mustinsuo 135 113 	 4 -

	

1

	

-

	

-

	

- 4 -

	

1 -

	

-

	

-

	

1

	

-

	

-

	

-

	

2

	

3

	

-

	

-

	

9

	

-

	

-

	

1

	

-

	

-

	

1

	

-

	

6 13 12 13

	

18 8

	

6 2 21

	

27 42 -

	

- 1 -

	

- - -

	

- -

	

-

	

-

	

- -

	

- 1 4 - 25 27

	

44 4

3 . Lamminpäänsuo 115 139 -

	

-

	

-

	

9

	

-

	

-

	

6

	

1

	

-

	

2 -

	

-

	

-

	

-

	

- 17 1 -

	

-

	

4

	

-

	

-

	

2

	

1

	

19

	

-

	

-

	

5

	

-

	

-

	

3

	

-

	

-

	

-

	

2

	

1 5 12 -

	

9 3

	

- 2 28

	

2 43 -

	

- 2 1

	

- 2 -

	

- 2

	

2

	

-

	

- 3

	

- 6 - - 48 3

	

49 - -

2
4 . Suurisuo 49 72 -

	

-

	

-

	

-

	

-

	

-

	

-

	

-

	

-

	

- -

	

-

	

-

	

-

	

- - -

	

' -

	

-

	

-

	

-

	

'

	

-

	

2

	

4

	

41	 5

	

4

	

- 5 - -

	

- 3

	

15 5 9

	

19 56 -

	

- - -

	

- 2 4

	

2 2

	

-

	

-

	

- 4

	

2 4 4 - 13 21

	

60 4

7
5 . Mannisensuo 43 99 -

	

-

	

-

	

5

	

9

	

2

	

-

	

-

	

-

	

- -

	

-

	

2

	

- 9

	

2 	 23

	

-

	

-

	

2

	

-

	

-

	

2

	

-

	

-

	

2

	

2

	

- ifi - - 20 -

	

- - 2

	

- 65 2

	

- - -

	

- - -

	

- -

	

'

	

-

	

- 2

	

- - 6 - 11 9 67 6

6 . Poikleva 40 42 _

	

5

	

_ 48

	

_

	

_

	

14

	

_

7 . Tylö.. . 52 37 _
_ 84 16 =

8 . Viitoinsuo 94 77 1	 -

	

1

	

-

	

-

	

- 1 -

	

1 	 1

	

4

	

3

	

19

	

-

	

-

	

8	 1

	

-

	

-

	

10 8 3

	

11 14

	

6 1 26

	

12

	

51 -

	

- - -

	

- - -

	

1 -

	

3

	

1

	

3 3

	

2 3 - 1 30

8

14

	

5 6

3

	

84

-

9 . Itasuo 41 68 _ B

	

3

	

81 5 - 5 -

-

	

10

	

3 6
O . Pahanlamminsuo 48 69 -

	

-

	

-

	

-

	

-

	

-

	

-

	

-

	

-

	

- -

	

-

	

-

	

-

	

- - -

	

- -

	

'	 8 28	 2	 4 - -

	

- -

	

2 2 - 10 3fi -

	

- - -

	

- - -

	

- -

	

-

	

-

	

- -

	

- - 54 - 54 -

11 . Ruokosuo 68 83 -

	

-

	

-

	

-

	

-

	

-

	

-

	

-

	

-

	

- -

	

-

	

-

	

-

	

- - -

	

- '

	

-

	

'

	

25

	

-

	

-

	

30

	

5

	

19

	

2

	

-

	

-

	

-

	

-

	

5	 - -

	

- -

	

- - 57

	

5 24 6

	

- 1 -

	

- - -

	

- -

	

2

	

-

	

- 8

	

- 1 5 - 65

	

5

	

25 5 -

Keskiarvo 0

	

-

	

-

	

1

	

0

	

0

	

1

	

0

	

-

	

1 1

	

1

	

0

	

-

	

-
II

	

3 1

	

1 1

	

-

	

-

	

2

	

-

	

0

	

4

	

2

	

1 7

	

0

	

-

	

5

	

-

	

-

	

2

	

-

	

-

	

2

	

1

	

2

	

1 6 4 5

	

1 0 3

	

3 1 15

	

13

	

54 0

	

- 1 0

	

- 1 1

	

., 1

	

0

	

0

	

0 2

	

0 2 8 0 20

	

14

	

57 8 1

H
H
~.~
H

.(
l'J

N

Liekoisuus

Yli 1 m :n syvyinen alue Yli 2 m :n syvyinen alue

Suon nimi Keski-
syvyys

Plik-
tauksia

Liekoisuus

	

(%) eri Keskim .
liekoi-
suus

Plik-
tauksia

Liekoisuus (%)

	

eri Keskim .
liekoi-
suus

syvyysväleillä (m) syvyysväleillä (m)

(m) (kpl) 0,0-0,5 0,6-1,0 1,1-1,5 1,6-2,0 (%) (kpl) 0,0-0,5 0,6-1,0 1,1-1,5 1,6-2,0 (%)

1 . Valkeisensuot 2,08 1110 4,1 4,5 1,5 1,5 2,9 630 2,5 3,7 1,8 2,2 2, 5

2 . Mustinsuo 1,50 390 3,0 6,6 3,4 0,5 3,4 110 1,7 5,1 5,9 1,5 3, 5

3 . Lamminpäänsuo 2,35 320 1,7 2,3 1,7 2,4 2,0 230 0,8 1,2 1,4 2,4 1, 4

4 . Suurisuo 2,85 230 0,6 4,6 3,2 4,2 3,1 170 0,4 4,2 3,0 4,3 3, 0

5 . Mannisensuo 1,92 210 2,3 4,2 1,8 1,1 2,4 70 1,2 1,8 2,0 1,9 1, 7

6 . Poiklevä 1,30 150 2,2 1,4 0,0 0,0 0,9 - - - - - -

7 . Tylönen 1,62 220 5,4 6,2 2,1 0,0 3,4 60 4,4 5,4 4,0 0,0 3, 5

8 . Viitoinsuo 1,73 410 2,1 6,5 3,6 1,0 3,3 190 0,6 6,1 4,9 1,7 3, 3

9 . Itäsuo 2,46 200 0,3 0,5 1,0 0,4 0,6 140 0,1 0,3 0,5 0,5 0, 3

10 . Pahalamminsuo 2,17 250 2,3 5,1 2,0 1,4 2,7 160 1,2 3,8 2,4 1,8 2, 3

11 . Ruokosuo 1,94 320 2,8 4,9 4,7 1,2 3,4 200 1,6 4,8 5,4 1,6 3, 3

Keskiarvo/Yhteensä 2,00 3810 2,4 4,2 2,3 1,2 2,6 1960 1,3

	

3,3 2,8 1,6 2,3

ti
H
H

