
GEOLOGIAN TUTKIMUSKESKUS

TURVETUTKIMUSRAPORTTI 251

Jukka Leino

PIEKSÄMÄELLÄ TUTKITUT SUOT JA NIIDEN
TURVEVARAT

Abstract :
The mires and peat reserves of Pieksämäki

Kuopio 1992

Leino. Jukka 1992 . Pieksämäellä tutkitut suot ja niiden turvevarat .
Geologian tutkimuskeskus, Turvetutkimukset, Turvetutkimusraportti 251,
19 sivua, 1 kuva, 3 liitettä .

Geologian tutkimuskeskus tutki vuosina 1982 - 88 Pieksämäen
kaupungin alueella 12 suota, joiden yhteenlaskettu pinta-ala on 439 ha ja
turvemäärä 7,48 milj . suo-m3 .

Aineisto koottiin suurempien soiden osalta tutkimuslinjastoilta, joilla
tutkimuspisteet sijaitsivat 100 m :n välein. Pienempien soiden kohdalla
käytettiin hajapistetutkimusta . Jokaisella pisteellä määritettiin suotyyppi,
turvekerroksen paksuus, turvelajit, turpeen maatuneisuus, liekoisuus ja
pohjamaalaji .

Energiaturvetuotantoon soveltuvia alueita löydettiin 4 suolta yhteensä
noin 35 ha. Tuotantokelpoista turvetta on yhteensä noin 0,63 milj . suo-d .
Sen energiasisältö on noin 0,15 milj . MWh 50 % kostealle jyrsinturpeelle
laskettuna .

Avainsanat: suo, energiaturve, Pieksämäki

Jukka Leino
Geologian tutkimuskeskus
PL 1237
SF-70701 KUOPIO
FINLAND

Abstract :

Leino, Jukka1992 . Pieksämäellä tutkitut suot ja niiden turvevarat
- The mires and peat reserves of Pieksämäki . Geologian tutkimuskeskus,

Turvetutkimus, Turveraportti 251 - Geological Survey of Finland, Peat

Researches, Report of peat investigation 251, 19 pages, 1 figure, 3 appen-

dices .

The Geologial Survey of Finland made a peatland study in the town
of Pieksämäki in 1982 - 88. Twelve mires were studied and they cover 439

hectares containig 7,48 million cubic meters of peat in situ .
The field work was carried out on survey line grids with study sites

at the intervals of 100 meters . At each site the following determinations
were made and recorded : cover type, wetness of mire, amount and height

of peat hummocks, density, size and quality of trees, peat type, humificati-

on degree, fibrousness and wetness of peat and the number of stamps and

snags in the deposits .

Altogether 35 hectars of peatland were evaluated as good for energy

peat production . The amount of energy peat available is about 0,63 million
cubic meters in situ and the energy content equals to 0,15 million MWh as

calculated for 50 % moisture content .

Key words: mire, energy peat, Pieksämäki

Jukka Leino
Geological Survey of Finland
P .O.Box 1237
SF-70701 KUOPIO
FINLAND

SISÄLLYSLUETTELO

1 JOHDANTO	 7

2 TUTKIMUSMENETELMÄT	 9
2.1 Kenttätutkimukset	 9
2.2 Laboratoriotutkimukset	 9

3 AINEISTON KÄSITTELY JA TULOSTEET	 10
3.1 Arviointiperusteet	 10
3.2 Laskelmat	 11
3.3 Tulosteet	 11

4 TUTKITUT SUOT	 12
4.1 . Kaakkolammminsuo	 12
4.2 . Vehkalamminsuo	 12
4.3 . Uuhilamminsuo	 12
4.4 . Mäntylänsuo	 13
4.5 . Säälamminsuo	 13
4.6 . Tahinsuo S	 14
4.7 . Tahinlamminsuo	 14
4.8 . Tahinsuo	 15
4.9 . Venäläisensuo	 15
4.10. Likolamminsuo	 16
4.11 . Kukkarosuo	 16
4.12 . Tahinniemensuo	 16

5 YHTEENVETO	 17

KIRJALLISUUS	 19

LIITTEET

1 JOHDANTO

Geologian tutkimuskeskus on tehnyt turvetutkimuksia Pieksämäen kaupungin

alueella vuosina 1982 - 88 Pieksämäen maalaiskunnan turvevarojen inventoinnin yh-

teydessä . Tutkimusten tavoitteena on ollut selvittää alueen turvevarojen soveltuvuus

poltto- ja kasvuturpeeksi . Tutkimustuloksia voidaan hyödyntää myös esim . maaperäkar-

toituksessa, maankäytön suunnittelussa ja metsänkasvatuksessa .

Pieksämäen kaupungin alueelta tutkittujen soiden sijainti on kuvassa 1 . Soita on

kaikkiaan 12 ja niiden yhteenlaskettu pinta-ala on 439 ha . Peruskartoilta mitattujen yli 20

hain suuruisten suokuvioiden yhteenlaskettu pinta-ala on Pieksämäellä 645 ha (Lappa-

lainen, Häikiö ja Heiskanen 1980) . Peruskarttojen tiedot olivat kuitenkin vanhentuneita

varsinkin Tahinniemessä ja Kontiopuistossa, missä kaupunkirakentaminen on edennyt

soistuneille alueille . Tutkittuun suoalaan sisältyy kaikki Pieksämäen kaupungin merkittä-

vimmät suo alueet .

Tähän tutkimustuloksia esittelevään raporttiin sisältyy lyhyet suoselostukset

tutkituista soista ja yhteenveto . Tarkemmat selostukset, jotka sisältävät suokartan,

mahdolliset poikkileikkauskuvat ja laboratorioanalyysien tulokset, säilytetään arkistora-

porttina GTK :n Väli-Suomen aluetoimistossa . Siitä aineistosta on tilattavissa suokohtaisia

tai alueellisia tulosteita, kuten suokarttoja syvyyskäyrineen ja poikkileikkauskuvia .

Pieksämäellä tutkitut suot, jotka on rajattu kuvassa 1 :

1 . Kaakkolammminsuo

2 . Vehkalamminsuo

3 . Uuhilamminsuo

4. Mäntylänsuo

5. Säälamminsuo

6. Tahinsuo S

7

7 . Tahinlamminsuo

8 . Tahinsuo

9 . Venäläisensuo

10 . Likolamminsuo

11 . Kukkarosuo

12 . Tahinniemensuo

8

i

	

-

II

	

A
~

(
Y

4
1
,=

~~

I,

INEPo.,,",N

~
0

M
L
2

10
a

"'
I~ I~

IL

i
I

•

	

A
~

'
1
/
{
~
~
y
w
g

r""~
I

	

'

	

f1
1.

	

,,,1,

~

~
.

~ipi

mo,-x,-
a

	

II
k r

I
t

II'1
w

;

,
,
,
,
,

,
m

;,

~
m
~

_
1

	

I

%

	

w~`

	

N
w
`

,
~

	

,

.

4
.

~
p
~

9
f
#

5
~

~
,
,
~

	

I
I

\
r
°

:.

v
h
Å
_,r

I1m
c',

i,.

P
,
~
V
;
1
1
1
'
'
1
4

'A

`
~

II

	

'
;

	

o
v
,

1
t

n
'

	

,
L
~

o
w
-

	

-
.
-

,
-

h

-

K

	

s

	

•

h i

1

'11

	

,~ I
'

p
I.

w
>^

1IPMIIII

	

,h
, F1>I~ ~#' ~NI 4

r~
/~In

1
I

	

,I II '.IIINN ;~N
I

N

	

~
~

~
~M
^

0,00 ,-
N ..

F
N

/Y
MNW

IIyb4

I III
M k-

J~

	

~
rr
~

"~
IId -

h
`

II/n
f,

	

*
,v ,~~

v
"I9I

	

1
yIhd

	

,O
ll'jll

	

,~`
g

	

do l
V(!.

	

II

	

lliil oli
%'II II II "~ I

l

	

11 ~ 1~y,

	

Y ..
00

III
'~

1 j1iI ~I~~l

	

I

	

i

	

I

	

(I II IIllll

	

,

	

'I III
i

e

	

akh11! 111

on~
~*

A
"zC

I!,-

	

II' I IIII'rl

	

hf
N-
y

	

NNNG
n

	

w
l

	

1,1
o

\k
rtå

	

nN

	

IN
I^

w, 4w 4
p IY'~.

~
\
=

r

	

4 .-^'~M

~~
0N 1 ,,

k

N
N

olo

	

4
',1

t

	

'°-.

	

[
-Idd .

	

1
r1• ~

	

i
~'MNM

~

	

~~
I

	

I

	

II

	

11
~

_
\

III

,i,
y
d
r

r

>ik
Y~,~

~,, O ,
!

.> 0

i
I`~m

~s~~~,
~lu~d 1

	

r~ll~~~rC•1\
y

jI -~,i"p Ip~7
	J

i

	

~I
an

yl

l

	

n

	

%%j'
, 1

~
~.

~-~y lA~~.
II

^
`

	

'

	

^
t ~ .

I,I
1-

®®~YGg1'iTWl.~au.
N~-

	

am
ilY31111Y

~,'
`1

	

3
- 1

~ 1~~I.!

	

PII; II II IIII'II II II"~ Ii~I

	

IFI II IIII IIIIII I
I

I
N

~Es~~
»'

~' m~'I
M"^Ill = I

	

LII

	

I

	

I

	

I

	

I

	

I

	

I

	

'

	

I

	

I

	

I

	

11 111
l ll~y

	

F II jI II IdI I jII
I

	

I I
I

	

III

	

1
~

	

-

I
,,

~

II !IIIr~I II IIhEI,
I

	

I~IIIIIIII j lllll
,

710
l

I~'NYm

	

M
f

~~°
	

„~

	

I
I-„

II
III

	

II I':-
-

III

	

IIII
.

~
~

ö n
9

tll

	

~`
,y

.I
,

2 TUTKIMUSMENETELMÄT

2 .1 Kenttätutkimukset

9

Kenttätutkimuksissa käytettiin tutkimuslinjastoa ja pienempien soiden kohdalla

hajapisteverkkoa (Lappalainen, St6n ja Häikiö 1984) . Syvyyssuhteiden selvittämiseksi

tehtiin tutkimuspisteiden välissä ja soiden reunoilla täydentäviä syvyysmittauksia .

Tutkimuslinjastot on vaaittu ja vaaitukset on sidottu kiintopisteeseen . Hajapistetutkimuk-

sissa ei vaaituksia tehty .

Tutkimuspisteillä määritettiin suotyyppi, suon pinnan vetisyys, mättäisyys ja mättäi-

den korkeus sekä puustoisilla suotyypeillä puulajisuhteet, tiheys- ja kehitysluokka ja

mahdolliset hakkuut . Kairalla otetuista turvenäytteistä määritettiin turvelaji lisätekijöi-

neen, maatuneisuus, kosteus ja kuituisuus . Kairaushavaintoja tehtiin myös turpeen alla

olevista maalajeista . Maatumattoman puuaineksen, ns . liekoisuuden selvittämiseksi

pliktattiin turvekerrostuma kairanvarsilla tutkimuspisteiden ympärillä kymmenen kertaa

2 m:n syvyyteen saakka .

2 .2 Laboratoriotutkimukset

Tilavuustarkalla mäntäkairalla otettiin turvenäytteitä laboratoriotutkimuksia varten

vain Tahinsuolta . Laboratoriossa määritettiin turvenäytteiden pH märästä näytteestä ja

vesipitoisuus kuivaamalla turve 105 °C : ssa vakiopainoon . Tilavuustarkoista näytteistä

laskettiin kuiva-ainemäärä eli suo-m 3:n irtotiheys . Kuivatuista turvenäytteistä määritettiin

815±25 °C:ssa hehkuttamalla tuhkapitoisuus ja osasta näytteitä lämpöarvo LECO AC

300 kalorimetrillä (ASTM D 3286-77) sekä rikkipitoisuus LECO-rikinmäärityslaitteella .

3 .1 Arviointiperusteet

10

3 AINEISTON KÄSITTELY JA ARVIOINTIPERUSTEET

Tur i en käyttökelpoisuutta selvitettäessä on perustana ollut Turveteollisuusliiton

laadunmäärittelyohjeet (liite 2) . Mikäli turve täyttää nämä vaatimukset tuhka- ja rikki-

pitoisuuden ja lämpöarvon suhteen, määritetään se energiaturpeeksi soveltuvaksi seuraa-
vasti :

- Saraturve (C) soveltuu myös heikosti maatuneena jyrsinturpeeksi . Palaturpeeksi
se soveltuu mikäli mukana on riittävästi sitovaa ainetta, esim . maatunutta rahkaa, jotta
palat pysyvät koossa .

- Rahkaturve (S) ja sekaturve soveltuvat kohtalaisesti ja hyvin maatuneena (H5-10)
joko jyrsin- tai palaturpeeksi .

Soiden käyttökelpoisuutta arvioitaessa on käytetty nelijakoa: energiaturvesuo,
kasvuturvesuo, suojelusuo ja muu käyttö, joista jälkimmäinen tarkoittaa lähinnä suon

jättämistä luonnontilaiseksi tai esim . metsänkasvatukseen .

Perinteisesti energiaturvetuotantoon soveltuvan alueen vähimmäissyvyytenä on

pidetty kahta metriä, mutta käytännön raja on nykyään 1,5 m . Mikäli turpeen kuiva-

ainepitoisuus on suuri, on tuotantokelpoiseksi katsottu yli metrin syvyiset alueet .
Jyrsinturvetuotantoon soveliaan alueen vähimmäiskooksi on otettu 20 ha . Käytän-

nössä näin pienen kentän kunnostaminen tuotantoon vaatinee, että lähistöllä on muitakin
tuotanto alueita .

Palaturvetuotantoon soveltuvan alueen vähimmäiskokoa on vaikea määritellä, koska

kyseeseen saattaa tulla myös pienimuotoinen kotitarvetuotanto . Tapaukset on arvioitava
yksittäin ottaen huomioon mm . tiestö sekä kuivatus ja kunnostustyöt sekä kerrostuman
liekoisuus .

Kasvuturvetuotantoon soveltuvaksi on katsottu suo, jonka pintakerroksessa on
vähintään 80 cm heikosti maatunutta (H1-3) rahkaturvetta vähintään 30 ha :n alalla .

Suon omistussuhteita ei tässä tutkimuksessa ole otettu huomioon . Sen sijaan mm .
pitkälle viedyt metsähoidolliset toimenpiteet, turvealueiden sijainti vesistöjen suhteen

sekä luonnonsuojelulliset näkökohdat on huomioitu .

3 .2 Laskelmat

Turvemäärät, maatuneisuudet sekä turvelajien ja turvetekijöiden osuudet on laskettu

käyttäen vyöhykkeistä laskutapaa (Hänninen, Toivonen, Grundström 1983) . Soiden koko

alaa koskevia tietoja on taulukkona liitteessä 1 .

Energiaturpeen tuottamiseen sopivan turpeen määrä on laskettu vähentämällä

kyseisen alueen turpeen kokonaismäärästä mahdollisen heikosti maatuneen pintarahkan

ja pohjalle jäävän noin 50 cm:n paksuisen turvekerroksen osuus . Tuotantomenetelmistä

johtuvia vähennyksiä ei ole otettu huomioon .

3 .3 Tulosteet

11

Jokaisesta tutkitusta suosta on kirjoitettu tutkimusselostus, jossa käsitellään suon

sijaintia, ympäristöä, suotyyppejä, ojitustilannetta, laskusuhteita, turvelajeja, maatumis-

astetta, liekoisuutta, laboratoriotuloksia, turvekerrostuman rakennetta ja käyttömahdolli-

suutta .

Tutkimusselostukseen liittyy suokartta, johon on merkitty tutkimuslinjat tutkimus-

ja syvyydenmittauspisteineen . Tutkimuspisteittäin on merkitty turvekerroksen paksuus ja

keskimääräinen maatuneisuus . Lisäksi on piirretty turvekerrostuman paksuutta osoittavat

käyrät .

Tutkimuslinjoilta on laadittu poikkileikkauskuvia, joista selviää turvekerrostumien

rakenne. Näissä kuvissa turvelajit, maatuneisuudet ja pohjamaalajit on merkitty symbo-

lein sekä lisäksi suotyypit lyhentein ja lieko-osumien määrät .

Tutkimustuloksia kartta- ja kuvaliitteineen säilytetään GTK :n Väli-Suomen aluetoi-

miston arkistossa .

Yllä mainittujen perustulostusten lisäksi GTK :n turvetutkimuksissa on laadittu atk-

ohjelmia, joilla saadaan varsin monipuolinen kuva suosta tai halutusta tutkimusalueesta .

Tulosteet ovat tasokarttoja ja listauksia tai näiden yhdistelmiä . Tällaisia ovat esimerkiksi

tasokartat, joilla tutkimuspisteittäin voidaan esittää mm . suotyyppi, liekoisuus, suon

pinnan korkeus, suon pohjan korkeus, pohjamaalaji, liejukerroksen paksuus, tietoja

puustosta, suon pinnan mättäisyys ja vetisyys . Yhdelle tutkimuspisteelle voidaan piirtää

kaksi edellä mainittua tietoa kerrallaan .

4 TUTKITUT SUOT

1 . Kaakkolamminsuo (kl . 3232 03) sijaitsee noin 4 km Pieksämäeltä länteen,

Suonenjoen tien varressa . Suo rajoittuu itäreunaltaan maantiehen, pohjoispäästään

Kirkkojokeen ja Vangasjärveen ja lännessä moreeniselänteeseen . Kulkuyhteydet ovat

erinomaiset . Pinta-ala on 40 ha, mistä on yli metrin syvyistä aluetta 26 ha ja yli kahden

metrin syvyistä aluetta 6 ha .

Vedet laskevat ojia pitkin Vangasjärveen. Kuivatusmahdollisuudet ovat huonot .

Yleisimmät suotyypit ovat tupasvillaräme- ja isovarpurämemuuttuma . Rahkavaltaisen

turvekerrostuman keskimaatuneisuus on 5,6 . Yleisimmät pohjamaalajit ovat moreeni ja

hiekka . Liejukerrostumia ei tavattu .

Ilman pumppukuivausta suo ei sovellu turvetuotantoon .

2 . Vehkalamminsuo (kl . 3232 03) sijaitsee noin 4 km Pieksämäeltä länteen,

Suonenjoen tien varressa . Suo rajoittuu lännessä maantiehen, pohjoisessa Kirkkojokeen

ja Uuhilampeen ja idässä Vehkalampeen ja sen laskuojaan sekä laakeaan kangasmaastoon .

Kulkuyhteydet ovat erinomaiset . Pinta-ala on 35 ha, mistä on yli metrin syvyistä aluetta

29 haja yli kahden metrin syvyistä aluetta 5 ha . Vedet laskevat pohjoiseen Uuhilampeen

ja edelleen Pieksänjärveen. Luontaiset kuivatusmahdollisuudet ovat huonot.

Suon keskiosassa on keidasräme-, lyhytkorsineva- ja rahkanevamuuttumaa . Reunoil-

la on rahka- ja isovarpurämemuuttumaa . Kokonaan rahkavaltaisen turvekerrostuman

keskimaatuneisuus on 5,8 . Yleisin pohjamaalaji on hiekka . Suon eteläpäässä on noin

puoli metriä paksu liejukerros .

Ilman pumppukuivausta suo ei sovellu turvetuotantoon .

3 . Uuhilamminsuo (kl . 3232 03) sijaitsee noin 3 km Pieksämäeltä luoteeseen,

Uhomäen länsipuolella. Suo rajoittuu etelässä peltoon, idässä jyrkkärinteiseen mo-

reenimäkeen ja pohjoisessa Uuhilampeen . Lännessä on Vehkalampi . Kulkuyhteydet ovat

tilusteitä pitkin kohtalaiset. Vedet laskevat eteläosasta ojia pitkin Vehkalampeen, edelleen

12

13

Uuhilampeen ; pohjoisosasta suoraan Uuhilampeen ja edelleen Pieksänjärveen. Vehkalam-

pi ja Uuhilampi on Etelä-Savon 1 . vaihekaavassa määritelty suojelualueiksi (liite 3) .

Uuhilamminsuon pinta-ala on 42 ha, mistä on yli metrin syvyistä aluetta 35 ha ja yli

kahden metrin syvyistä aluetta 2 ha.

Suurin osa suosta on turpeennoston jäljiltä kehittynyttä reheväkasvuista turvekan-

gasta. Lounaaseen pistävä lahdeke on isovarpurämeojikkoa ja -muuttumaa .

Puoliksi sara- ja puoliksi rahkavaltaisen turvekerrostuman keskimaatuneisuus on

5,6 . Yleisimmät pohjamaalajit ovat hiekka, hiesu ja hieta . Suon pohjois- ja keskiosassa

liejua on 10 - 50 cm paksu kerros .

Suurin osa suon turvekerroksesta on jo nostettu maanparannusaineeksi .

4 . Mäntylänsuo (kl . 3232 02) sijaitsee noin kilometrin Pieksämäeltä etelään. Suo

rajoittuu pohjoisessa rautatiehen, etelässä maantiehen ja muuten moreeniselänteisiin .

Suurin osa suosta on raivattu pelloksi . Kulkuyhteydet ovat hyvät . Vedet laskevat ojia

pitkin pohjoiseen, Pieksänjärveen . Kuivatusmahdollisuudet ovat hyvät . Pinta-ala on 36

ha, mistä on yli metrin syvyistä aluetta 24 haja yli kahden metrin syvyistä aluetta 14 ha .

Yleisimmät suotyypit ovat turvekankaat ja korpirämemuuttumat . Saravaltaisen

turvekerrostuman keskimaatuneisuus on 5,2 . Yleisimmät pohjamaalajit ovat hiekka ja

moreeni . Suon länsireunalla on ohut kerros liejua .

Suo soveltuu polttoturpeen pientuotantoon, mikäli turpeen tuhka- ja rikkipitoisuus

sekä lämpöarvo täyttävät laatuvaatimukset . Suurin osa suosta on peltoa . Tuotantokelpoi-

nen alue on noin 15 ha .

5 . Säälamminsuo (kl . 3232 02) sijaitsee noin 3 km Pieksämäeltä etelään, Pirttimäen

kylässä . Suo rajoittuu kaakossa Säälampeen, luoteessa Pirttimäen paikallistiehen ja

muualla moreeniharjanteisiin . Pohjoisosaa on raivattu pelloksi . Kulkuyhteydet ovat

kohtalaisen hyvät. Vedet laskevat ojia pitkin luoteeseen, Vehkalampeen ja edelleen

Pieksänjärveen . Kuivatusmahdollisuudet ovat kohtalaisen hyvät . Pinta-ala on 21 ha, mistä

on yli metrin syvyistä aluetta 10 ha ja yli kahden metrin syvyistä aluetta 5 ha .

Yleisimmät suotyypit ovat varsinaisen korven ja korpirämeen muuttuma. Luo-

teisosassa on varsinaisen sararämeen muuttumaa . Saravaltaisen turvekerrostuman

keskimaatuneisuus on 4,8 . Yleisimmät pohjamaalajit ovat hiekka, moreeni ja hiesu . Suon

keskiosassa on paksu liejukerros .

14

Suo kelpaa energiaturpeen tuotantoon, mikäli turpeen tuhka- ja rikkipitoisuus sekä

lämpöarvo täyttävät laatuvaatimukset . Tuotantokelpoinen alue on noin 5 ha.

6 . Tahinsuo S (kl . 3232 02) sijaitsee noin 5 km Pieksämäeltä etelään, Mikkelin tien

kahden puolen . Peruskartalla suon nimenä on Tahinsuo, mutta erotukseksi pohjoisempana

olevasta samannimisestä suosta, on tässä yhteydessä käytetty nimeä Tahinsuo S .

Suo rajoittuu pohjoisessa teollisuusalueeseen, maanteihin ja loivapiirteisiin mo-

reenikumpuihin. Kulkuyhteydet ovat erinomaiset. Vedet laskevat ojia pitkin pohjoiseen,

Pieksänjärveen . Aivan eteläpäästä laskee oja kaakkoon, Riihisuon pohjoispään kautta

Pyhittyyn . Kuivatusmahdollisuudet ovat hyvät . Pinta-ala on 30 ha, mistä on yli metrin

syvyistä aluetta 20 ha ja yli kahden metrin syvyistä aluetta 8 ha.

Yleisimmät suotyypit ovat tupasvillaräme ja varsinainen sararäme . Reunoilla on

turvekangasta . Turpeista on 2/3 rahkavaltaisia ja 1/3 saravaltaisia . Keskimaatuneisuus on

5,2 . Yleisimmät pohjamaalajit ovat moreeni ja hiekka . Syvimmissä painanteissa on ohut

liejukerros .

Paksun pintakerroksen takia suo soveltuu huonosti energiaturvetuotantoon . Suo on

suurimmaksi osaksi luonnontilainen, maisemallisesti kaunis ja suosittu marjastusalue .

Tien itäpuolinen osa suosta sisältyy Tahinsuon suojelukohteeseen (liite 3) .

7 . Tahinlamminsuo (kl. 3232 05) sijaitsee noin 4 km Pieksämäeltä etelä-kaakkoon,

Mikkelin ja Joroisten teiden risteyksessä . Kunnanraja menee suon poikki . Suo rajoittuu

luoteessa Tahinsuohon ja muualla moreeniharjanteisiin ja hiekkakumpuihin . Keskiosassa

on lampi . Kulkuyhteydet ovat erinomaiset. Vedet laskevat ojia pitkin etelään, Pyhitty -

järveen. Kuivatusmahdollisuudet ovat kohtalaisen hyvät . Pinta-ala on 37 ha, mistä on yli

metrin syvyistä aluetta 26 ha ja yli kahden metrin syvyistä aluetta 16 ha .

Yleisimmät suotyypit ovat tupasvillaräme ja sen ojikot ja muuttumat, sekä isovarpu-

rämemuuttuma . Pieksämäen kaupungin puoleinen osa suosta on luonnontilainen .

Turpeista on 2/3 rahkavaltaisia ja 1/3 saravaltaisia . Turvekerrostuman keskimaatuneisuus

on 5,2 . Yleisimmät pohjamaalajit ovat hiekka ja moreeni . Suon syvemmissä osissa on

ohut kerros liejua .

Paksun heikosti maatuneen pintakerroksen takia suo ei sovellu energiaturvetuotan-

toon . Pintakerroksesta ei ole saatavissa hyvälaatuista kasvuturvetta . Lampi haittaa suon

kuivatusta . Suon pohjoisosa sisältyy Tahinsuon suojelukohteeseen (liite 3) .

15

8 . Tahinsuo (kl . 3232 06) sijaitsee noin 3 km Pieksämäeltä kaakkoon . Suo rajoittuu

länsilaidaltaan teihin ja itäpuolella moreenikankaaseen ja hiekkakumpuihin . Kunnanraja

menee suon itäosan poikki . Kulkuyhteydet ovat erinomaiset . Vedet laskevat sekä

Tahinlammen kautta että suoraan ojia pitkin itään, Kukkarojärveen . Kuivatusmahdol-

lisuudet ovat hyvät, mutta lammet ovat haittana . Pinta-ala on 91 ha, mistä on yli metrin

syvyistä aluetta 73 ha ja yli kahden metrin syvyistä aluetta 55 ha .

Yleisimmät suotyypit ovat tupasvilla- ja rahkaräme . Turvekerrostumasta on puolet

rahka- ja puolet saravaltaista . Keskimaatuneisuus on 4,8 . Yleisin pohjamaalaji on hiekka .

Liejua on vain ohut kerros syvimmissä painanteissa . Pohja on epätasainen . Suon

keskiosasta on otettu näytesarja laboratoriotutkimuksia varten .

Suon pintakerroksesta on paikoin saatavissa hyvälaatuista kasvuturvetta . Pintakerros

tulisi poistaa, jos suolta nostettaisiin energiaturvetta . Turvekerrostuman keski- ja pohja-

osasta on saatavissa hyvälaatuista energiaturvetta . Toisaalta lammet vaikeuttavat alueen

kuivatusta, Tahinlammen rannalla on uimala ja luonnontilaisena alueella on maisemallista

ja luonnonsuojelullista merkitystä sekä käyttöä kaupunkilaisten marjastusalueena .

Tahinsuon ojittamaton osa on määritelty Etelä-Savon 1 . vaihekaavassa suojelualueeksi

(liite 3) .

9 . Venäläisensuo, (kl. 3232 06) sijaitsee noin 4 km Pieksämäeltä itään, Kukkarojär-

ven länsirannalla. Suo rajoittuu pohjoisessa paikallistiehen ja hiekkakumpuun, idässä

Kukkarojärveen ja länsipuolella moreeniharjanteeseen. Pohjoispäähän on melko hyvät

kulkuyhteydet . Vedet laskevat Kukkarojärveen . Vain turvekerrostuman pintaosa on

luontaisesti kuivattavissa . Pinta-ala on 22 ha, mistä on yli metrin syvyistä aluetta 16 ha

ja yli kahden metrin syvyistä aluetta 6 ha .

Yleisimmät suotyypit ovat rahka- ja tupasvillaräme . Suo on suurimmaksi osaksi

luonnontilainen . Rahkavaltaisen turvekerrostuman keskimaatuneisuus on 5,4. Yleisin

pohjamaalaji on hiekka . Syvimmissä painanteissa on ohut liejukerros .

Suon yli 1,5 m:n syvyiseltä alueelta on saatavissa kohtalaisen hyvää kasvuturpeen

raaka-ainetta . Haittana on alueen pieni koko ja vedenottamon läheisyys . Luonnontilaisena

suolla on merkitystä myös maisemanhoidon ja virkistyksen kannalta. Venäläisensuo

sisältyy Tahinsuon suojelukohteeseen (liite 3) .

1 6

10 . Likolamminsuo (kl. 3232 06) sijaitsee noin 3 km Pieksämäeltä itään, Varkauden

tien varressa . Suo rajoittuu etelässä maantiehen ja hiekkakumpuihin, pohjoisessa

rautatiehen, idässä ja lännessä moreeniharjanteisiin . Kulkuyhteydet ovat erinomaiset .

Vedet laskevat pääosalta pohjoiseen, Likolampeen ja edelleen puroa pitkin Pieksänjär-

veen. Turvekerrostuman pohjaosan luontaiset kuivatusmahdollisuudet ovat huonot . Pinta-

ala on 50 ha, mistä on yli metrin syvyistä aluetta 27 ha ja yli kahden metrin syvyistä

aluetta 5 ha.

Suon tiheään ojitettu lounaisosa on tupasvillarämeojikkoa ja -muuttumaa . Luoteis-

ja keskiosa ovat varsinaista saranevaa sekä varsinaisen sararämeen ojikkoa ja muuttumaa .

Keskiosassa on laajoja järviruokokasvustoja . Puoliksi rahka- ja puoliksi saravaltaisen

turvekerrostuman keskimaatuneisuus on 4,3 . Yleisimmät pohjamaalajit ovat hiekka ja

moreeni . Suon keskiosassa on paksu kerros liejua .

Paksuhkon pintarahkan ja kuivatusvaikeuksien takia suo soveltuu huonosti ener-

giaturvetuotantoon .

11 . Kukkarosuo (kl . 3232 06) sijaitsee noin 6 km Pieksämäeltä koilliseen, Kukkaro-

mäen asutuskeskuksen itäpuolella . Suo rajoittuu pohjoisessa osittain tiehen, muualla

moreeni- ja hiekkaharjanteisiin. Kulkuyhteydet ovat pohjoisen kautta hyvät. Vedet

laskevat ojia pitkin Kukkarojärveen . Kuivatusmahdollisuudet ovat hyvät . Pinta-ala on 15

ha, mistä yli metrin syvyistä aluetta on 9 ha . Yli kahden metrin syvyistä aluetta ei

tavattu .

Yleisimmät suotyypit ovat pallosararämemuuttuma ja varsinaisen sararämeen

muuttuma. Saravaltaisen turvekerrostuman keskimaatuneisuus on 4,5 . Yleisimmät

pohjamaalajit ovat moreeni, hiesu ja hiekka . Suon eteläosassa on turpeen alla paksu

kerros liejua .

Suosta soveltuu noin 5 ha energiaturpeen tuotantoon, mikäli turpeen tuhka- ja

rikkipitoisuus on alhainen .

12 . Tahiniemensuo (kl . 3232 03) sijaitsee noin 3 km Pieksämäen keskustan

pohjoispuolella . Suo rajoittuu idässä tiehen ja rautatiehen, pohjoisessa Pieksänjärveen ja

muualla Tahiniemen asutusalueeseen . Kulkuyhteydet ovat erinomaiset . Vedet laskevat

Pieksänjärveen . Peruskartan mukaan kuivatusmahdollisuudet ovat pohjoispäässä huonot,

17

eteläosassa kohtalaiset . Pinta-ala on 20 ha, mistä on yli metrin syvyistä aluetta 17 ha ja

yli kahden metrin syvyistä aluetta 10 ha.

Suon länsireuna on isovarpurämettä, muualla on tupasvillarämettä ja sen ojikkoa ja

muuttumaa. Puusto on keskitiheää mäntytaimikkoa .

Turpeista on 3/4 saravaltaisia. Turvekerrostuman keskimaatuneisuus on 5,0 .

Pohjamaalaji on koko suon alueella hiekka . Liejua ei tavattu .

Suo soveltuu energiaturpeen tai maanparannusturpeen tuotantoon . Tuotantokelpoista

aluetta on noin 10 ha. Suon ojittamaton keskusta sopii myös virkistys- ja puistoalueena

läheisen asuntoalueen maisemakuvan rikastamiseen .

5 YHTEENVETO

Pieksämäen kaupungin alueella tutkittiin vuosina 1982 - 1988 12 suota, joiden

yhteenlaskettu pinta-ala on 439 ha . Tutkitusta alasta on yli metrin syvyistä 286 ha (65 %)

ja yli kahden metrin syvyistä 116 ha (26 %). Tahinsuota lukuun ottamatta suot ovat

pieniä, noin 20 - 30 ha :n kokoisia . Kaupungin maa-alasta on ollut huomattava osa suota .

Alkuperäistä suoalaa on vaikea arvioida, koska kaupunkirakentaminen on jouduttu

viemään soistuneille alueille . 1960-luvun lopulla laadituilta peruskartoilta on mitattu yli

20 hain kokoisten soiden pinta-alaksi yhteensä 645 ha . Rakentaminen on tätä alaa

pienentänyt ja GTK :n tutkima 439 ha käsittää Pieksämäen huomattavimmat suoalueet .

Tutkimusaineiston turvekerrostumien keskipaksuus on 1,7 m, mistä heikosti

maatuneen rahkavaltaisen pintakerroksen osuus on 0,4 m . Paksuimmat turvekerrostumat

ovat Tahinlamminsuossa ja Tahinsuossa .

Turpeen keskimaatuneisuus on 5,1 . Suokohtainen vaihtelu on suuri (liite 1) .

Heikosti maatuneen pintakerroksen paksuus on yleensä alle 0,5 m .

Laajimmat luonnontilaiset alueet ovat Tahinsuolla ja Venäläisensuolla . Ne muodos-

tavat pääosan Tahinsuon suojelukohteesta (Etelä-Savon seutukaavaliitto 1978) . Muut suot

ovat kokonaan tai suurimmaksi osaksi ojitettuja . Tutkimuspisteiden suotyyppihavainnoista

noin 71 % on rämeillä . Ojitettujen alueiden suotyypit ovat yleisimmin muuttuma-asteella .

Tutkitusta kokonaisturvemäärästä on rahkavaltaista 57 % ja saravaltaista 43 % .

Kerrostumien turvelajisuhteet vaihtelevat täysin rahkavaltaisista täysin saravaltaisiin .

1 8

Puun jäännöksiä sisältävät turpeet ovat hyvin yleisiä, varsinkin pienissä soissa ja soiden

reunaosissa . Tupasvilla on yleisin lisätekijä . Ruskosammalturpeita tavataan vain satunnai-

sesti turvekerrostumien pohjaosassa .

Vuosina 1982-88 tutkittu kokonaisturvemäärä on 7,48 miljoonaa suo-m 3 (liite 1) .

Tästä on yli metrin syvyisissä suonosissa 6,67 miljoonaa suo-m 3 (89 %) ja yli kahden

metrin syvyisissä 4,02 miljoonaa suo-m 3 (54 %) .

Energiaturpeen tuotantoon soveltuvia suoalueita löytyi 4 suolta yhteensä noin 35 ha .

Tuotantokelpoisen turpeen määrä on noin 0,63 miljoonaa suo-m 3 . Laboratoriomäärityksiä

ei tuotantoon soveltuvista turvekerrostumista ole tehty . Pieksämäen maalaiskunnan soiden

tutkimustuloksiin nojaten voidaan turpeen lämpöarvoksi arvioida 21 MJ/kg ja kuiva-

aineen määräksi 90 kg/suo-m 3 . Näillä arvoilla saadaan em . tuotantokelpoisen turvemäärän

energiasisällöksi noin 0,15 milj . MWh laskettuna 50 % kostealle turpeelle .

Hyvää kasvuturpeen raaka-ainetta esiintyy tutkituissa soissa vain paikoin, ja

silloinkin ohuena kerroksena .

KIRJALLISUUS

Etelä-Savon seutukaavaliitto 1978 . Etelä-Savon seutukaava 1 . vaihekaava . Virkistys-,

suojelu- ja matkailualueet sekä osa maa- ja metsätalousalueista . Seutukaavaliiton

virasto 1978 . Julkaisu 64 .

Hänninen, P ., Toivonen, T . ja Grundström, A. 1983 . Turvetutkimustietojen laskenta-

menetelmät. Geologinen tutkimuslaitos, maaperäosasto . Raportti P 13 .4/83/131 .

Lappalainen, E ., Häikiö, J . ja Heiskanen, P. 1980. Suomen suovarat. Geologinen tutki-

muslaitos, maaperäosasto, raportti P 13,4/80/34.

Lappalainen, E ., St6n, C-G . ja Häikiö, J . 1984 . Turvetutkimusten maasto-opas .

Geologian tutkimuskeskus, opas n:o 12 . Espoo .

19

zå
Q

~
d0°

~
m

m

N

0
C
0
0
0

N

N

N

N

N

M

M

m

m

m

CI)
m

O11
N In

0 0 0 0 0

m
m
m
m
m

0z

n-i
O

0
0

N

N

N N
M

M

LIITE 1

C)M

E-+
N

1*
O

O
\O

00
x

kn
v)

n
N

d.
0-0

f+)
M

Ln
m

O
O

O
O

O
O

-
N

O
O

O
O

S

Ö
O

O
M

O
N

O\
O

5
et

C)
C)

M
tn

d
V)

N
N

O\
l-

N
tn

'-,
N

00
O

O
O

O
O

O
O

-+
O

O
O

O
kn

0

p4
M

0
-

m
!t

m
et

,o
O

N
dQ'

Co
-~O

OO
OO

OO
OO

~O
~O

MO
OO

O
OO

OO
m0

Wap4
~O

0
ON

O
-

:å
x

'
H

0
0
0
0
C

O
-O

NO
ÖO

~O
0O

0O
O

O
O

O
O

O
wxx

'O
N

00
N

00
(11

N
00

•
M

:n
O

0x0

Q
QQx

O

O
N

S
N

C)
O~

m
O\

d:n

:nIn
00

G7
w

In
h

0
WzxE-

Hx
M

M
.
S

N
~O

N
:n

S
N

m
00

tl-
Q

O
0

00
M

~
~O

N
M

d'
O)

.-i
t-

C+)
Ln

m
0

N
-

O
0

d
M

O
O

O
)n

e
•
M

N
O

-r
N

azw
axW

'

ONO

OOO

OMO

OOO

OOO

ONO

O~O

ONO

OCIO

OMO

OOO

ONO

ONO

POLTTOTURPEEN LAATUOHJE 1991

JYRSINPOLTTOTURPEEN LAATULUOKAT, OMINAISUUKSIEN RAJA-ARVOT

Raja-arvot

Kattavuus

Ominaisuuden arvon katsotaan olevan ilmoitetun arvon mukainen, mikäli se poikkeaa raja-arvosta enintään puolet ilmoitusarkkuudesta epäedulliseen suuntaan.

A . Koko turvemäårån kattava säännöllinen ominaisuuden määritys turpeen arvon määrittämisti varten .
B . Koko turvemiarån kattava säännöllinen ominaisuuden nniiritys, ei ole suoraan sidottu turpeen arvoon.
C. Ominaisuus miäritetään satunnaisesti tai tarpeen vaatiessa .

Taajuus

	

Ilmoitettu laajuus on vähiuunäiataajma, jolla ominaisuus mååritetåån .

LIITE 2a

Kohta ominaisuus Raja-arvon
ko}distuminen

Yksikkö Ilmoitus-
tarkkuus

Raja-arvot

J6

Laatuluokittain

J8 ilo

Totesmistapa
- kattavuus
Ja
taajuus

l . KOSTEUS
SAAPUMIS-

Toimituserä
-vähintäin p% 0,1 40,0 40,0 40,0 A, 1/vrk

TILASSA -enintään p% 0,1 60,0 56,0 50,0 A, I/vrk
Yksittäinen
kuorma
-vähintään p% 0,1 38,0 38,0 38,0 C
-enintåin p% 0,1 65,0 63,0 60,0

2 . TEHOLLINEN Toimituserii,
LÄMPÖARVO vähintään MJ/kg 0,1 6,0 8,0 10,0 A, 1/vrk
SAAPUMIS-
TILASSA

3 . ENERGIA- Toimituserä,
TIHEYS veti~ MWh/m' 0,01 0,50 0,70 0,80 A, I/vrk
SAAPUMIS-
TILASSA

4 . TEHOLLINEN Kuukausierå,
LÄMPÖARVO vähintään MJ/kg 0,01 18,00 18,00 19,00 B, I/vrk
KUIVA-
AINEESSA

5 . TUHKA- Kuukausierå
PITOISUUS enintään p% 0,1 10,0 10,0 10,0 B, 1/kk
KUIVA-
AINEESSA Toimituseri ja

kuukausieri p% 0,1 15,0 15,0 15,0 C
yhdeltä toimi-
tuspaikalta
enintään

6 . TUHKAN Kuukausierä,
SULAMIS- puolipllopiste 10 +1120 +1120 +1120 C
KÄYTTÄYTYM . vähintään

ellei etukäteen toisin ole ilmoitettu

7 . RIKKI- Kuukausierä, IPITOISUUS enintään p% 0,01 0,30 0,30 0,30 B, 1/kk
KUIVA-
AINEESSA ellei etukäteen toisin ole ilmoitettu

8 . SUURET Kuorma,
KAPPALEET silmiikooltaan p% 0,2 1,0 1,0 0,5 C

200x200 mm
täryritilälle
jäävä osuus
enkntåän

Yksittäisen 0,1 1,0 1,0 1,0 C
kappaleen
suurin sallittu
ulottuvuus
ja nr' 0,2 0,2 0,2 C
tilavuus

ellei etukäteen toisin ole sovittu

9 . KARKEA Toimituserä,
AINES 200x200 mm p-% 1 6 6 6 C

täryritilän lä-
päisevä, mutta
40x40 mm seu- ellei etukäteen toisin ole sovittu
lalle jäävä
osuus enintään

10. IRTOTIHEYS Kuorma,
-vähintäin kg/m' 10 200 220 240 C
-enintään kg/m' 10 450 450 450

LIITE
3

y
~"`"6*offl~

E
T
E
L
Ä
-
S
A
V
O
N

1.V
A
I
H
E
K
A
A
V
A

S
E
U
T
U
K
A
A
V
A

seutu
P
i
e
k
s
ä
m
ä
e
n

_
1:50 000

n.
-
v

lok s
-
~

tiR!r

~y
t

'41
ö

4~

d~

1

M
E,

1ekk-

im
i
2

.
~"i1

d+"
1

~~
n

y
y

gla
l

~11
C

	

!~
II

	

d
h
l
~
l

lp
q

.

M--
~'"

/
4

N
,
/

I
II"~y iii~llilul„~ I ""'

::~:`'

~ n

r

	

r,~~~y

515

r
a

(
Imi,

_
a
f

..~

d~i.
r,+~a t+I

01y'll
i~Yr/rr~

ori
lu

a.

I
n~

+?S
~

1

iz

, 24,

®
_

~~~pdQ
i1~

"
s'

a
g

-

r

	

y!I

r
o ~

-

i 1
"~6

r
1

v
E IIIi~/

,
1

:p~Uo+1+~;Y
E

koi,
`r

1
N

•
~'?

	

ty
4

EJ
ioQar

,LY/t
M9rluo-Y,n''q°

VJYDYiXd~~~pdV'Å~
1

l!•
7r,t

~-

	

' ~,.~71a
-

'~I/
~

IwI

	

Ypl
i' °' 1

	

vyw,~uan,.r
`'

II~~
^Y

	

„
~I,iuIM~•

R IIU1
G'~~

Hro
/M+

n~„
~

~
"7~V

0 1
~nw

r
%~.•1

I

'
v

6~a~i
p"I

1~
i"

>
:. wl'i

11

	

'11
jj.

-W.

IYldne
/

10&:1
'

.aAM

	

i
1

•SF.

	

•

I°
~.

I _r

	

14
d ":

'.ti


	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20

