
A l u e e l l i s e t y m p ä r i s t ö j u l k a i s u tA l u e e l l i s e t y m p ä r i s t ö j u l k a i s u t

Karjalan Pyhäjärven
kasviplanktonin biomassa

ja lajisto
Rajavesien ekologisen tilan arviointi-hanke

Anna-Liisa Holopainen, Liisa Lepistö, Riitta Niinioja,
Anton Sharov ja Anita Rämö

P O H J O I S - K A R J A L A N Y M P Ä R I S T Ö K E S K U S

Suomen Pohjois-Karjalan ja Venäjän Karjalan tasavallan rajalla sijait-

sevan Vuoksen vesistöön kuuluvan karun, kirkasvetisen Karjalan

Pyhäjärven ekologista tilaa on arvioitu vuonna 2002 käynnistetyssä

tutkimushankkeessa. Tässä hankkeessa �Rajavesien ekologisen tilan

arviointi - Vesiensuojelun ja vesien tilan seurannan yhteistyön kehit-

täminen Venäjän Karjalan tasavallan ja Suomen Pohjois-Karjalan

välillä� on osallisena kummankin maan alueellisten tutkimuslaitosten

tutkijoita.

Kasviplanktontutkimuksessa käsiteltiin sekä pitkän ajan seu-

rannan että yhden vuoden intensiivitutkimuksen tuloksia ja arvioi-

tiin, miten lajisto ja biomassa ilmentävät veden laadussa tapahtuneita

muutoksia. Samalla pyrittiin myös selvittämään soveltuuko Pyhäjär-

ven kasviplanktonyhteisö vesipuitedirektiivin mukaiseen järven

ekologisen tilan arviointiin. Saatuja tuloksia voidaan käyttää hyväksi

tämän luonnonarvoiltaan arvokkaan järven vesistöseurannassa ja

vesiensuojelupäätöksiä tehtäessä.

3
5
7

Kirkasvetisen Karjalan Pyhäjärven kasviplankton
ilmentää veden laadun muutoksia ja järven
ekologista tilaa

K
arjalan Pyhäjärven kasviplanktonin biom

assa ja lajisto

POHJOIS-KARJALAN PL 69
YMPÄRISTÖKESKUS 80101 JOENSUU

. .

357

Julkaisu on saatavissa myös Internetissä:
http://www.ymparisto.fi

ISBN 952-11-1791-5
ISBN 952-11-1792-3 (PDF)
ISSN 1238-8610

Myynti:
Pohjois-Karjalan ympäristökeskus
Torikatu 36 A 4. krs.
80100 Joensuu
puh. (013) 1411

INTERREG III A KARJALA

○ ○2 Pohjois-Karjalan ympäristökeskus

ISBN 952-11-1791-5
ISBN 952-11-1792-3 (PDF)

ISSN 1238-8610

Valokuvat Anna-Liisa Holopainen
Taitto Anita Rämö

Kannen kuva: Botryococcus viherlevä ja Dinobryon kultaleväyhdyskunta
Pohjakartat © Maanmittauslaitos lupa nro 7/MYY/04

Edita Prima Oy
Helsinki 2004

Julkaisua on saatavana myös Internetissä
http://www.ymparisto.fi/

3Alueelliset ympäristöjulkaisut 357 ○

Alkusanat

Euroopan unionin uudistuva vesipolitiikka painottaa nykyistä enemmän vesistö-
jen tilan arviointia biologisten ominaispiirteiden ja niiden muutosten perusteella.
Joulukuussa 2000 hyväksytty vesipolitiikan puitedirektiivi muuttaa vesistöjen ti-
lan arviointia ja tilan seurantaa nykyisestä huomattavasti. Direktiivin tavoitteena
on, että kaikissa pintavesimuodostumissa saavutetaan hyvä ekologinen tila vuo-
teen 2015 mennessä.

Osana vesipolitiikan puitedirektiivin käytännön toteuttamista EU:n rajave-
sistöissä Pohjois-Karjalan ympäristökeskus käynnisti vuonna 2002 Interreg III A
Karjala �ohjelman rahoittaman hankkeen �Rajavesien ekologisen tilan arviointi -
Vesiensuojelun ja vesien tilan seurannan yhteistyön kehittäminen Venäjän Karja-
lan tasavallan ja Suomen Pohjois-Karjalan välillä kohdealueena Vuoksen vesistöön
kuuluva rajavesistö Karjalan Pyhäjärvi�. Hankkeen rahoituksesta ovat vastanneet
Interreg III A Karjala �ohjelman ohella ympäristöministeriö, Pohjois-Karjalan
ympäristökeskus, Kiteen kaupunki ja Kesälahden kunta, Riista- ja kalatalouden
tutkimuslaitos ja Joensuun yliopiston Karjalan tutkimuslaitos. Hanke on toteutet-
tu ympäristökeskuksen ja tutkimuslaitosten välisenä yhteistyönä. Karjalan tasa-
vallan puolelta hankkeeseen on osallistunut Pohjoisten alueiden vesiongelmien
instituutti, Karjalan tasavallan hydrometeorologian ja ympäristön tilan seuran-
nan keskus ja Karjalan tasavallan luonnonvarainkomitea. Hankkeen yhtenä kes-
keisenä tavoitteena on ollut selvittää Karjalan Pyhäjärven nykyinen ekologinen
tila vesipolitiikan puitedirektiiviin sisällytettyjen biologisten indikaattorien perus-
teella.

Vesipolitiikan puitedirektiivin mukaisesti ekologisen tilan arvioinnissa käy-
tetään kasviplanktonia ja perifytonia, vesikasvillisuutta, pohjaeläimiä ja kalastoa.
Tässä tutkimuksessa on selvitetty Karjalan Pyhäjärven kasviplanktonyhteisön ajal-
lista ja alueellista vaihtelua sekä raportoitu perifytontutkimusten tulokset.

Tutkimus on tehty Joensuun yliopiston Karjalan tutkimuslaitoksella ja Pohjois-
Karjalan ympäristökeskuksessa. Tutkimuksen suunnittelusta ja toteutuksesta on
vastannut tutkija Anna-Liisa Holopainen ja siihen ovat osallistuneet professori
Liisa Lepistö Suomen ympäristökeskuksesta, limnologi Riitta Niinioja Pohjois-Kar-
jalan ympäristökeskuksesta, tutkija Anton Sharov Pohjoisten alueiden vesiongel-
mien instituutista Petroskoista ja metsätalousinsinööri Anita Rämö Pohjois-Karja-
lan ympäristökeskuksesta. Tekijöiden lisäksi haluamme kiittää tutkimuksen eri vai-
heissa mukana olleita Pohjois-Karjalan ympäristökeskuksen ja Karjalan tutkimus-
laitoksen ekologian osaston näytteenottajia ja muuta henkilökuntaa. Lämpimät
kiitokset myös tämän julkaisun taitosta Anita Rämölle.

Joensuussa 23.6.2004

Hannu Luotonen Markku Viljanen
Tutkimuspäällikkö, hankevastaava Dosentti
Pohjois-Karjalan ympäristökeskus Ekologian osaston vastuuhenkilö

Joensuun yliopisto,
Karjalan tutkimuslaitos

○ ○4 Pohjois-Karjalan ympäristökeskus

5Alueelliset ympäristöjulkaisut 357 ○

SisällysSisällysSisällysSisällysSisällys

Alkusanat..3

Johdanto ...7

Tutkimusalue ..9

Näytteenotto ja menetelmät ...11

Tulokset ja niiden tarkastelu ..13
4.1 Veden laatu .. 13
4.2 Kasviplanktonin lajisto ja biomassa .. 15
4.3 Kasviplanktonyhteisöjen muutokset 1963�2002 ... 17
4.4 Kasviplanktonin biomassan ja lajiston vaihtelu kesällä 2002 19
4.5 Kasviplanktonin biomassan ja lajiston vertikaaliset erot kesällä 2002 20
4.6 Kasviplanktonin biomassan ja lajiston alueelliset erot 22
4.7 Ekologisen tilan arviointi kasviplanktonin biomassan perusteella 23

Yhteenveto ...27

Kirjallisuus ..28

Liite 1. .. 31
Liite 2. .. 36
Liite 3. Riitta Niinioja, Anita Rämö ja Anna-Liisa Holopainen
Päällyslevästön eli perifytonlevästön tutkimukset Karjalan Pyhäjärvellä ja
Ätäsköllä 1980- ja 1990-luvuilla ... 37

Kuvailulehti ...46
Presentationsblad...47
Documentation page ...48

○ ○6 Pohjois-Karjalan ympäristökeskus

7Alueelliset ympäristöjulkaisut 357 ○

Suomen Pohjois-Karjalan ja Venä-
jän Karjalan tasavallan rajalla sijaitseva
Vuoksen vesistöön kuuluva Karjalan
Pyhäjärvi on luonnonarvoiltaan arvo-
kas vesistö (Luotonen ym. 2002, Kuk-
konen ym. 2003). Tämä karu järvi on
kuitenkin herkkä muutoksille ja veden
pitkän viipymän vuoksi lisääntynyt
kuormitus näkyy vedenlaatumuutok-
sina. Vesistön käyttäjien huomiot ve-
denlaadussa tapahtuneista muutoksis-
ta varsinkin 1970- ja 1980-lukujen vaih-
teessa käynnistivät vesiensuojelusuun-
nitelman laatimisen ja tutkimushank-
keita, joilla pyrittiin kartoittamaan kuor-
mituslähteet sekä veden laadussa ja
vesibiologiassa tapahtuneet muutokset
(Meriläinen ja Kokko 1982, Meriläinen
ym. 1987). Tämän jälkeen aloitettiin
kuntien, kalastuskuntien, yksityisten
kansalaisten ja Pohjois-Karjalan ympä-
ristökeskuksen yhteistyönä toimenpi-
teet järven tilan korjaamiseksi. Erityises-
ti pistekuormitusta pyrittiin pienentä-
mään lupaehtoja tiukentamalla. Paikal-
listen asukkaiden perustama yhdistys
Karjalan Pyhäjärvi ry. on pyrkinyt myös
aktiivisella vesiensuojeluvalistuksella ja
-toiminnalla vaikuttamaan kansalaisten
asenteisiin.

Vuonna 2002 käynnistettiin yhteis-
tutkimus koko järven vedenlaadun kar-
toittamiseksi, ekologisen tilan arvioimi-
seksi ja seurantaohjelman kehittämisek-
si (Luotonen ym. 2002). Tutkimushank-
keessa �Rajavesien ekologisen tilan ar-
viointi - Vesiensuojelun ja vesien tilan
seurannan yhteistyön kehittäminen
Venäjän Karjalan tasavallan ja Suomen
Pohjois-Karjalan välillä� (The assess-
ment of the ecological state of trans-
boundary waters: Example for research
and monitoring co-operation on Lake
Pyhäjärvi) on osallisena kummankin

maan alueellisten tutkimuslaitosten tut-
kijoita sekä vesivaroista ja niiden käy-
töstä vastaavia viranomaisia. Hank-
keessa on keskeistä rajavesiyhteistyön
kehittäminen vesipolitiikan puitedirek-
tiivin pohjalta ja jo olemassa olevan tut-
kimus- ja seuranta-aineiston kokoami-
nen. Vesistön tilaa kuvaavien biologis-
ten indikaattoreiden ja niihin vaikutta-
vien ympäristötekijöiden pohjalta arvi-
oidaan Pyhäjärven ekologinen tila
järven eri osa-alueilla sekä suunnitel-
laan tarvittavat vesiensuojelutoimen-
piteet. Osana hanketta laaditaan myös
yhteinen tutkimus- ja seurantaohjelma
Pyhäjärven ekologisen tilan kehityksen
arvioimiseksi. Ympäristötietoisuuden
lisäämiseksi tutkimus- ja seurantatietoa
pyritään jakamaan myös alueen kunnil-
le, järjestöille ja kansalaisille.

Tähän Interreg III A Karjala�ohjel-
man rahoittamaan tutkimushankkee-
seen osallistuivat Pohjois-Karjalan
ympäristökeskus, Suomen ympäristö-
keskus, Joensuun yliopiston Karjalan
tutkimuslaitos, Riista- ja kalatalouden
tutkimuslaitos, Karjalan Pyhäjärvi ry.,
Kesälahden kunta ja Kiteen kaupunki.
Karjalan tasavallasta yhteistyökumppa-
neina ovat Karjalan tiedekeskuksen
Pohjoisten alueiden vesiongelmien tut-
kimuslaitos, Karjalan tasavallan hydro-
meteorologian ja ympäristön tilan seu-
rannan keskus sekä Karjalan tasa-
vallan luonnonvarainkomitea. Tutki-
mushanketta johtaa Pohjois-Karjalan
ympäristökeskus.

Karjalan Pyhäjärven ranta-asuk-
kaat ja vesistön käyttäjät ovat erityises-
ti kiinnittäneet huomiota kesäaikana
ajoittain melko runsaana esiintyviin
sinileviin ja levämäärien kasvusta joh-
tuvaan veden samentumiseen. Vuodes-
ta 1997 lähtien järvellä on tehty Karja-

Johdanto
○ 1

○ ○8 Pohjois-Karjalan ympäristökeskus

Koristelevä Xanthidium antilopaeum.

lan Pyhäjärvi ry:n ja viranomaisten yh-
teistyönä näkösyvyysmittauksia (Niini-
oja ja Turkka 2003a, 2003b, Niinioja ym.
2004). Järvi kuuluu myös Suomen
ympäristökeskuksen järjestämän reaa-
liaikaisen leväseurannan piiriin. Koulu-
tettu vapaaehtoinen havainnoitsija on
vuodesta 1998 lähtien havainnoinut vii-
koittain järven levätilannetta yhdellä
havaintopaikalla.

Karjalan Pyhäjärven hydrologiaa,
vedenlaatua, vesibiologiaa ja paleo-
limnologiaa on käsitelty useissa julkai-
suissa (Meriläinen ja Kokko 1982, Tur-
kia 1986, Meriläinen ym. 1987, Niinioja
ja Ahtiainen 1987, Paasivirta 1987, Me-
riläinen 1992, Ollikainen 1992, Ollikai-
nen ym. 1993, Nurmi 1998). Järveä ovat
esitelleet myös Luotonen ym. (2002) ja
Pietiläinen ja Heinonen (2002). Karjalan
Pyhäjärven vesiensuojelusuunnitelma
on julkaistu vuonna 2003 (Kukkonen
ym. 2003). Tutkimustuloksia on esitelty
tieteellisissä kokouksissa sekä kotimaas-
sa että ulkomailla (Holopainen ym.
2003a, Niinioja ym. 2003).

 Euroopan unionin vesipolitiikan
puitedirektiivi painottaa vesistöjen tilan
arviointia biologisten ominaispiirteiden
ja niiden muutosten perusteella. Joulu-
kuussa 2000 hyväksytyn direktiivin
tavoitteena on, että kaikissa pintavesi-

muodostumissa saavutetaan hyvä eko-
loginen tila vuoteen 2015 mennessä
(European Commission 2000, Vesipoli-
tiikan puitedirektiivi 2000/60/EY). Ar-
viointiperusteina vesien ekologisen ti-
lan luokittelulle ovat kasviplankton,
pohjaeläimet, vesikasvillisuus ja kalat.

Kasviplankton on valittu Karjalan
Pyhäjärvi-hankkeen tutkimuskohteek-
si, koska levät reagoivat herkästi veden-
laadun muutoksiin. Perustuottajatasolla
tapahtuvat muutokset heijastuvat edel-
leen muihin eliöryhmiin: eläinplankto-
niin, pohjaeläimiin ja kaloihin. Kasvi-
plankton on myös yksi vesipolitiikan
puitedirektiivin biologisista indikaatto-
reista.

Tämän tutkimuksen tarkoituksena
on käsitellä Karjalan Pyhäjärven kasvi-
planktonia sekä pitkän ajan seurannan
että yhden vuoden intensiivitutkimuk-
sen pohjalta ja pohtia, miten lajisto ja
biomassa ilmentävät veden laadussa
tapahtuneita muutoksia. Samalla sel-
vitetään myös miten olemassa oleva
kasviplanktonaineisto soveltuu Pyhä-
järven vesipuitedirektiivin mukaiseen
ekologisen tilan arviointiin. Lisäksi esi-
tetään kooste Karjalan Pyhäjärvellä
1980- ja 1990-luvuilla tehdyistä perify-
tontutkimuksista (liite 3).

9Alueelliset ympäristöjulkaisut 357 ○

Tutkimusalue

Karjalan Pyhäjärvi on Salpausselkien
väliselle alueelle sijoittuva karu ja kir-
kasvetinen järvi. Järven pinta-alasta
(248 km2) Suomen puolella on 200 km2

(kuva 1). Järvi sijaitsee Kesälahden, Ki-
teen ja Uukuniemen kunnissa Itä-Suo-
men ja Etelä-Suomen läänien alueella.

Karjalan Pyhäjärvi kuuluu Vuok-
sen vesistöalueeseen. Pyhäjärven reitin
valuma-alueen (4.39) pinta-ala on 1 019
km2, josta Suomen puolella on 804 km2

ja Venäjän puolella 215 km2. Vesistöalu-
een järvisyys on noin 29 %. Järven tila-
vuus on 1,96 km3, keskisyvyys 7,9 met-
riä ja suurin syvyys noin 26 metriä. Sy-
vin alue on pohjoisessa Hiekanpäänse-
lällä Juurikkasalmesta pohjoiseen ja toi-
nen syvänne on etelässä Papinniemen-
selällä. Teoreettinen veden viipymä on
melko pitkä, 7,5 vuotta (Kukkonen ym.
2003).

Pyhäjärvi koostuu suurten saarten
rajoittamista erillisistä altaista. Järveen
laskee useita jokia, puroja ja järviä. Suu-
rimmat joet ovat Mustolanjoki, Karja-
lanjoki ja Nivunkijoki. Ätäskö-järvi las-
kee Juurikkasalmen kautta Pyhäjär-
veen. Karjalan Pyhäjärvi purkautuu
Puhoksen kanavan ja vähäisessä mää-
rin myös Hiiskosken kautta Oriveteen.
Valuma-alueen kallioperä on pääosin
graniittia ja granodioriittia. Valuma-alue
on pääosin metsäistä (83 % maa-alasta),
viljelysten määrä on melko pieni (pel-
toa 14 %) ja soita on hyvin vähän (Kuk-
konen ym. 2003).

Pyhäjärveen kohdistuu hajakuor-
mituksen (metsätalous, maatalous) li-
säksi pienten taajamien aiheuttama pis-
tekuormitus (Kukkonen ym. 2003). Suu-
rin ongelma on hajakuormitus, jossa
luonnonhuuhtouma, maatalous ja ilma-
kulkeuma ovat merkittävimmät. Kalan-
kasvatuslaitos Pyhäjärven Lohi Oy ja
Kesälahden kirkonkylän puhdistamo

olivat 1990-luvulla järven suurimmat
pistekuormittajat. Järveen tuleva kuor-
mitus on ollut suurimmillaan 1970- ja
1980- luvuilla, mutta on sen jälkeen
merkittävästi vähentynyt (Kukkonen
ym. 2003).

○ ○2

Kuva 1. Karjalan Pyhäjärven sijainti ja kartta, johon on merkitty havain-
topaikat Kalattomanselkä 96 ja 119, Röhmänkallio 58, Taipaleenselkä 4
ja 45, Syrjäsalmi 2, Hummonselkä 31 ja Venäjän puolella Kalattoman-
selällä sijaitsevat havaintopaikat A ja E.

○ ○10 Pohjois-Karjalan ympäristökeskus

Kuva 2. Kuukauden keskilämpötila ja sadanta heinäkuussa vuosina 1961-2002.
Tiedot ovat Ilmatieteen laitoksen Punkaharjun Laukansaaren havaintoja.

Keskellä kuvassa Karjalan Pyhäjärven pieni, yksittäinen Dinobryon kultalevä.

Järven suojeluun ja sen vedenlaa-
dun seurantaan kiinnitetään erityistä
huomiota. Karjalan Pyhäjärvi kuuluu
mm. Pohjoismaiden ministerineuvos-
ton suojeluvesiin (Nordisk Ministerråd
1990) ja sitä on myös ehdotettu liitettä-
väksi Euroopan Unionin Natura 2000
verkostoon. Järvi kuuluu myös Suomen
Eurowaternet-seurantajärviin (Niemi
ym. 2001).

Mantereisesta ilmastosta johtuen
alueen talvet ovat kylmiä ja kesät läm-
pimiä. Vuoden keskilämpötila 1971 -
2000 jaksolla on ollut 3,5 oC ja keskimää-

räinen sademäärä 581 mm (Punkahar-
ju, Laukansaari, Drebs ym. 2002). Kas-
vukauden pituus on noin 160 � 170 päi-
vää (Hydrologinen vuosikirja 1995).
Sääoloiltaan vuoden 2002 kesä oli var-
sin lämmin. Karjalan Pyhäjärvessä ve-
den lämpötilat olivat korkeimmillaan
heinä-elokuussa. Vuonna 2002 maksi-
milämpötila, 22,8 oC, mitattiin heinä-
kuun lopulla. Koko jakson 1961 � 2002
aikana lämpimimmät heinäkuut sattui-
vat vuosille 1972 ja 1988 ja poikkeuk-
sellisen runsaita sateita saatiin heinä-
kuussa 1974 ja 1998 (kuva 2).

11Alueelliset ympäristöjulkaisut 357 ○

○ ○3Näytteenotto ja menetelmät

Veden fysikaalis-kemialliset analyysit.
Vesinäytteet otettiin Limnos-tyyppisellä
noutimella yhden metrin syvyydeltä
pinnasta ja 1 m pohjan yläpuolelta. Li-
säksi 0-2 m kokoomanäytteistä määri-
tettiin klorofylli a-pitoisuus. Näytteen-
oton yhteydessä mitattiin veden lämpö-
tila ja näkösyvyys kultakin havainto-
paikalta. Näytteet otettiin ja analysoi-
tiin ympäristöhallinnossa yleisesti käy-
tössä olevilla menetelmillä (Vesihallitus
1981). Tässä julkaisussa käsitellään avo-
vesikauden vedenlaatuaineistot Kalat-
tomanselän 96 (vuodet 1981 � 2002),
Röhmänkallion 58 (vuodet 1982 � 2002),
Taipaleenselän 4 (vuodet 1974 � 2002),
Syrjäsalmen 2 (vuodet 1965 � 2002) ja
Hummonselän 31 (vuodet 1976 � 2002)
havaintopaikoilta. Vuonna 2002 inten-
siivitutkimuksen aikana näytteitä otet-
tiin joka toinen viikko kesä- ja elokuun
välisenä aikana ja kerran kuukaudessa
toukokuun, syyskuun ja lokakuun ai-
kana. Tässä raportissa esitetään veden
näkösyvyys, pH, väriluku, klorofylli a
sekä kokonaisfosforin, kokonaistypen ja
nitraattitypen pitoisuudet.

Kasviplankton. Kasviplanktonin
lajiston ja biomassan pitkänajan seuran-
tanäytteet otettiin heinäkuussa vuosi-
na 1963 � 2002 järven syvänneasemal-
ta, Syrjäsalmen havaintopaikalta 2
(kuva 1). Kasviplanktonnäytteet kerät-
tiin pääosin 0 � 2 metrin kokoomanäyt-
teenä. Näytteenotto ja analysointi on
tehty kansallisen seurantaohjelman
mukaisesti (Niemi ja Heinonen 2000,
Lepistö ym. 2003a).

Kasviplanktonin lajiston ja bio-
massan kasvukauden aikaisen vaihte-
lun selvittämiseksi vuonna 2002 näyt-
teitä otettiin kesäkuukausien aikana
joka toinen viikko ja toukokuun, syys-

kuun ja lokakuun aikana kerran kuu-
kaudessa. Havaintopaikkana oli Syrjä-
salmi 2 järven pohjoisosassa.

Kasviplanktonin lajiston ja bio-
massan alueellisia eroja tutkittiin vuon-
na 2002 heinäkuussa yhden näytteen-
ottokerran aikana Kalattomanselän 96,
Röhmänkallion 58, Taipaleenselän 4,
Syrjäsalmen 2 ja Hummonselän 31 ha-
vaintopaikoilta (kuva 1). Lisäksi Venä-
jän puolelta Kalattomanselältä (asema
A) ja Eteläselän syvänteestä (asema E)
otettiin näytteet elokuun puolessa vä-
lissä. Näytteet otettiin 0 � 2 m syvyy-
destä viiden Limnos-noutimen kokoo-
manäytteestä. Näitä tuloksia verrattiin
vuonna 1982 heinä- ja elokuussa ha-
vaintopaikoilta 58, 45, 119, 31 ja 2 kerät-
tyihin näytteisiin (Turkia 1986). Havain-
topaikoista Pyhäjärvi 45 sijaitsee Taipa-
leenselällä lähellä Pyhäjärvi 4 asemaa ja
Pyhäjärvi 119 Kalattomanselällä Louhi-
saaren lähellä.

Lisäksi vuonna 2002 tutkittiin kas-
viplanktonin lajistoa ja biomassaa eri
syvyyksillä. Näytteet otettiin heinä-
kuussa Syrjäsalmen havaintopaikalta 2
syvyyksistä: 0 � 2, 1 � 2, 2 � 3, 3 � 4, 4 � 5,
5 � 6, 6 � 7, 7 � 8, 8 � 9 ja 9 � 10 metriä.
Näytteet otettiin viiden osanäytteen
kokoomanäytteenä kustakin syvyydes-
tä.

Kasviplanktonnäyte säilöttiin vä-
littömästi maastossa Lugolin-liuoksella.
Aiemmin, vuosina 1970 � 1999, näyttei-
den säilyminen varmistettiin lisäksi for-
maliinilla. 1960-luvulla säilöntään käy-
tettiin yksinomaan formaliinia. Kasvi-
planktonnäytteet laskeutettiin 50 ml
kyvetissä ja näytteet laskettiin käänteis-
mikroskoopilla vakiopinta-aloilta käyt-
täen Utermöhl (1958) tekniikkaa. Näyt-
teet analysoitiin pohjoismaisen mene-

○ ○12 Pohjois-Karjalan ympäristökeskus

telmän mukaisesti (Olrik ym. 1998).
Leväbiomassa laskettiin Suomen
ympäristökeskuksen levätilavuuksia
käyttäen ja ilmoitettiin tuorepainona
(mg l-1). Eri vuosikymmenillä analysoi-
tu kasviplanktonin nimistö ja tilavuu-
det korjattiin niiltä osin kuin oli mah-
dollista nykyisin käytössä olevia vastaa-
vaksi.

Levien yhteisöekologinen ana-
lyysi tehtiin CANOCO-ohjelmistoon
kuuluvalla kanonisella korrespondens-
sianalyysillä (CCA) (ter Braak 1987,
1990). Analyysissä käytettiin kasvi-
planktonlajien ja -sukujen biomassoja.
Ympäristömuuttujiksi valittiin veden
näkösyvyys, kokonaistyppi ja -fosfori,
nitraattityppi, alkaliniteetti, pH ja vä-
riluku. Tässä analyysissä käytettiin
edellä mainittujen havaintopaikkojen
lisäksi järven keskiosassa sijaitsevien
havaintopaikkojen Heinniemenselkä
65 sekä Kalattomanselän 151 ja 119 tu-
loksia.

Karjalan Pyhäjärven Tabellaria-piilevän tähtimäinen yhdyskunta.

13Alueelliset ympäristöjulkaisut 357 ○

○ ○4Tulokset ja niiden tarkastelu

4.1 Veden laatu
Karjalan Pyhäjärven vesi on hyvin kir-
kasta. Vuosina 1970 � 2002 avoveden ai-
kainen keskimääräinen väriarvon vaih-
telu oli 10 � 17 mg Pt l-1 Kalattomanselän,
Röhmänkallion, Taipaleenselän, Syrjä-
salmen ja Hummonselän havainto-
paikoilla. Vesi oli kirkkainta järven ete-
läosassa Kalattomanselän ja Röhmän-
kallion havaintopaikoilla ja tumminta
järven pohjoisosassa Hummonselällä.

Veden kirkkaudesta johtuen myös
näkösyvyysarvot olivat suuria, keski-
määräinen näkösyvyys vaihteli 5,6 ja 5,8
metrin välillä Kalattomanselän, Röh-
mänkallion ja Syrjäsalmen alueella ja oli
noin metrin pienempi tummavetisim-
millä alueilla Taipaleenselällä ja Hum-
monselällä. Suurimmat yksittäiset arvot
mitattiin talvella 1993 Röhmänkallion
havaintopaikalta (12 m) ja vuonna 1995
Syrjäsalmen havaintopaikalta (11 m).
Useilta seliltä mitattiin satunnaisesti
myös alhaisia arvoja; mm. Syrjäsalmes-
sa näkösyvyys oli poikkeuksellisesti
vain 2 metriä loppukesällä vuonna 1995.
Intensiivisen tutkimusvuoden aikana
vuonna 2002 vesi oli kirkkainta Kalat-
tomanselällä (suurin näkösyvyys 7,3 m)
ja sameinta Hummonselällä (näkösy-
vyyden minimi 4,0 m).

Pitkän ajanjakson tulosten perus-
teella Pyhäjärven vesi näyttää kirkastu-
neen 1970-luvulta 1990-luvulle tultaes-
sa (Kukkonen ym. 2003). Erityisesti tämä
havaitaan Hummonselällä, missä näkö-
syvyysarvot olivat matalimmillaan tut-
kimusjakson alussa, mutta kohosivat
tutkimusjakson loppua kohden muita
alueita selvemmin.

Karjalan Pyhäjärvelle on tyypil-
listä veden karuus. Kalattomanselän,
Röhmänkallion, Taipaleenselän, Syrjä-

salmen ja Hummonselän havaintopai-
koilla keskimääräinen kokonaisfosfori-
pitoisuus vaihteli välillä 6 ja 7 µg l-1 ja
kokonaistyppipitoisuuden vaihtelu oli
vastaavasti 260 � 310 µg l-1 vuosina 1970
� 2002. Myös fosfaattipitoisuus oli pie-
ni, yleensä noin 1 µg l-1. Fosforin ja
typen pitoisuudet olivat muutamaa
poikkeusta lukuun ottamatta pienim-
mät Kalattomanselällä ja korkeimmat
Hummonselällä. Vuonna 2002 keski-
määräinen kokonaisfosforipitoisuus
vaihteli 4 ja 6 µg l-1 välillä ja kokonais-
typpipitoisuus vastaavasti 210 � 260
µg l-1. Niukkaravinteisinta vesi oli edel-
leen Kalattomanselällä (taulukko 1). Jär-
ven karuutta ilmensivät myös veden al-
haiset klorofyllipitoisuudet. Vuonna
2002 keskimääräinen klorofyllipitoisuus
vaihteli näillä havaintopaikoilla 1,8 � 2,7
µg l-1. Matalimmat arvot mitattiin Kalat-
tomanselältä kuten veden ravinnepitoi-
suuksissakin.

Pyhäjärven veden pH vaihteli näil-
lä viidellä havaintopaikalla 6,5 ja 8,3
välillä vuosina 1970 � 2002 ja vuonna
2002 välillä 7,2 � 7,8 (taulukko 2). Veden
alkaliniteettiarvo vaihteli välillä 0,19 �
0,20 mmol l-1 vuosina 1970 � 2001 ja
vuonna 2002 välillä 0,21 � 0,23 mmol l-1.

Vedenlaadussa havaitut muutok-
set ovat olleet koko seurantajakson ajan
vuosien 1970 � 2002 ajan varsin vähäi-
siä. Merkittävimmät muutokset Pyhä-
järven vedenlaadussa ovat olleet veden
kirkastuminen, ravinnepitoisuuksien
pieneneminen ja veden puskurikyvyn
kasvu (kuva 3). Samansuuntaisia tulok-
sia on saatu myös muista Suomen jär-
vistä (Mannio ym. 2000, Rekolainen ym.
2002).

○ ○14 Pohjois-Karjalan ympäristökeskus

Kuva 3. Näkösyvyys, kokonaisfosforipitoisuus ja alkaliniteetti vuosina 1971 � 2002 Syrjäsal-
men havaintopaikalla Karjalan Pyhäjärvessä.

15Alueelliset ympäristöjulkaisut 357 ○

Taulukko 1. Kokonaisfosfori- ja kokonaistyppipitoisuus sekä nitraattityppipitoisuus avovesikaudella vuonna 2002 Karjalan Py-
häjärvessä. Havaintojen lukumäärä n = 5-9.

Havaintopaikka Kok. P Kok N NO3-N
µg l-1 µg l-1 µg l-1

keskiarvo vaihteluväli keskiarvo vaihteluväli keskiarvo vaihteluväli
Kalattomanselkä 96 4,1 4-8 212 210-290 4,8 2,5-19
Röhmänkallio 58 5,1 4-7 229 240-280 11,3 2,5-53
Taipaleenselkä 4 6,0 5-7 230 210-240 3,8 2,5-9
Syrjäsalmi 2 5,1 4-6 240 210-270 8,6 2,5-39
Hummonselkä 31 5,2 3-5 262 190-250 10,5 2,5-38

Taulukko 2. Näkösyvyys, pH, väriluku ja klorofylli a avovesikaudella vuonna 2002 Karjalan Pyhäjärvessä. Havaintojen luku-
määrä n = 5�9.

Havaintopaikka Näkösyvyys Klorofylli a pH Väriluku
m µg l-1 mg Pt l-1

keskiarvo keskiarvo vaihteluväli vaihteluväli keskiarvo
Kalattomanselkä 96 5,8 1,8 1,0-3,5 7,2-7,7 10,0
Röhmänkallio 58 5,6 2,6 1,0-4,5 7,3-7,8 10,0
Taipaleenselkä 4 5,0 2,1 1,0-2,7 7,2-7,6 10,0
Syrjäsalmi 2 5,5 2,0 1,0-3,5 7,2-7,6 10,0
Hummonselkä 31 4,9 2,7 2,3-3,1 7,2-7,6 13,0

4.2 Kasviplanktonin lajisto
ja biomassa

Karjalan Pyhäjärven kasviplankton-
yhteisölle tyypillisiä lajeja lähes 40 vuo-
den seurantajakson aikana olivat kul-
talevä Uroglena sp., nielulevät Crypto-
monas spp. ja Rhodomonas lacustris
(Cryptophyceae) sekä piilevä Rhizos-
olenia longiseta. Keskimääräinen laji-
tai taksonimäärä järvessä oli 42. Laji-
määrissä oli kuitenkin havaittavissa ero-
ja seurantajakson aikana. Suurimmil-
laan se oli 71 taksonia 1980-luvun puo-
livälissä järven pohjoisosassa sijaitseval-
la Syrjäsalmen havaintopaikalla. Vaik-
ka määritystyötä tekevä henkilökunta
on ollut lähes sama, lajimäärien vertai-
lu on melko vaikeaa, koska muutokset
lajimäärityksessä ja myös mikroskoop-
pien laadussa tapahtunut kehitys ovat
aiheuttaneet eroja näin pitkän jakson ai-
kana. Alkuvuosina varsinkin nielulevi-
en (Cryptophyceae) tuhoutuminen for-
maliinilisäyksen vaikutuksesta on ollut
ilmeistä (Lepistö ym. 2003a).

Koko tutkimusjakson aikana Kar-
jalan Pyhäjärven kasviplanktonin lajis-
tosta määritettiin 248 taksonia. Inten-
siivitutkimuksen aikana vuonna 2002
havaittiin yhteensä 113 lajia tai takso-
nia. Viherleviä määritettiin lukumääräi-
sesti runsaimmin, 43 lajia, kultaleviä 26
ja sinileviä 27 lajia. Piilevien lajimäärä
oli pieni, ainoastaan 10 taksonia.

Vuonna 2002 yleisimmät lajit koko
järvessä olivat suurille kirkkaille järvil-
le tyypilliset Cryptophyceae flagellaa-
tit Rhodomonas lacustris, Katablepharis
ovalis ja Cryptomonas spp. (Lepistö &
Holopainen 2003) ja varsinkin keskike-
sällä Dinobryon divergens ja Uroglena sp.
kultalevät. Dinobryon-suvun kultalevien
on havaittu olevan runsaimmillaan
lämpimän veden aikana suomalaisissa
järvissä (Eloranta 1989). Viherlevistä
Monoraphidium dybowskii esiintyi kesä-
aikana melko runsaana ja lajin luku-
määrien maksimit havaittiin kesäkuun
lopulla. Sinilevien määrät olivat alhai-
sia. Chroococcales sinilevistä tyypillisiä
olivat Merismopedia warmingiana ja
Snowella lacustris. Nostocales-sinilevis-
tä Aphanizomenon ja Anabaena-sukujen
edustajia tavattiin näytteissä, mutta nii-
den määrät olivat aina melko pieniä.

○ ○16 Pohjois-Karjalan ympäristökeskus

Karjalan Pyhäjärvelle tyypilliset piilevät
Aulacoseira distans var alpigena, Cyclotel-
la sp., Rhizosolenia longiseta ja Asterionel-
la formosa olivat lukumääräisesti melko
vähäisiä.

Lajiston perusteella tarkasteltuna
erot järven eri selkien välillä ovat var-
sin pieniä. Taipaleenselän kasviplank-
tonlajisto poikkeaa kuitenkin jonkin
verran järven muiden alueiden lajistos-
ta. Piilevä Cyclotella sp. ja Chroococca-
les sinilevistä Aphanothece clathrata ja
Snowella lacustris olivat Taipaleenselällä
yleisempiä kuin muilla selillä.

Karjalan Pyhäjärven kasviplank-
tonlajistossa olivat vallitsevina pienet
hennot kultalevät ja flagellaatit, mitkä
ovat tyypillistä karuille kirkasvetisille
järville (Hutchinson 1967, Rosenström
ja Lepistö 1996, Lepistö 1999). Oligo-
trofiaa eli karuja vesiä ilmentäviä lajeja
Pyhäjärven koko tutkimusjakson näyt-
teistä tavattiin 20 ja Brettum�in (1989)
mukaisia vähäravinteisia vesiä suosivia
lajeja 8. Tyypillisiä karujen vesien lajeja
ovat mm.: kultalevät Bitrichia chodatii,
Dinobryon acuminatum, D. bavaricum, D.
cylindricum, D. divergens, D. sertularia,
Kephyrion cupuliforme, K. ovale, K. skujae,
Mallomonas akrokomos ja M. allorgei (Tik-
kanen ja Willén 1992). Eutrofiaa ilmen-
täviä lajeja tavattiin 22. Rehevien vesi-
en ilmentäjälajien runsaudet olivat aina
vähäisiä ja niitä tavattiin lähinnä 1980
luvun aikana. Muun muassa Dinobryon
divergens kultalevän määrä oli tällöin
nykytilanteeseen verrattuna suurehko.
Rosen�in (1981) mukaan tämä karun
veden ilmentäjänä pidetty kultalevä
viittaa runsaana esiintyessään veden
rehevöitymiseen.

Kasviplanktonin biomassa oli tuo-
repainona keskimäärin 0,31 mg l-1 vuo-
sina 1963�2002 Karjalan Pyhäjärvessä
Syrjäsalmen havaintopaikalla (kuva 4).
Biomassat olivat matalimmat jakson
alussa 1960-luvulla (0,12 mg l-1), mutta
kohosivat 1980-luvulla yli viisinkertai-
seksi (0,66 mg l-1). 1990-luvulla kasvi-
planktonin biomassa taas väheni ja oli
melko alhainen havaintojakson lopus-
sa vuonna 1997 (0,14 mg l-1).

Vuosien 1963 ja 1965 näytteiden
biomassa ja leväkoostumus poikkeavat
muusta aineistosta erityisesti nielu-
levien (Cryptophyceae) puuttumisen
vuoksi, koska formaliini oli ilmeisesti
hajottanut nämä solut (Lepistö ym.
2003a).

Sinilevien osuus kokonaisbiomas-
sasta (11 %) oli suurimmillaan 1980-lu-
vun lopulla ja 1990-luvun alussa. Pää-
osan sinilevien biomassasta muodosti-
vat Anabaena lemmermannii, Microcystis
renboldii ja Snowella lacustris. Nämä sini-
levät ovat tyypillisiä suhteellisen vähän
kuormitetuille vesille, joskin niiden
määrä kasvaa rehevöitymisen myötä
(Lepistö 1999, Lepistö ym. 2004). Sa-
maan ajanjaksoon osui nielulevien
(Cryptophyceae) ajoittain korkea pro-
senttiosuus (48 % kokonaisbiomassas-
ta). 1980-luvulla myös kultalevien osuu-
det olivat kohonneet ja niiden osuus
biomassassa oli ajoittain hyvinkin kor-
kea, jopa 69 %. Uroglena spp. ja
Dinobryon divergens olivat kultalevien
biomassan valtalajit. Kultalevien, kuten
Uroglena sp. lisääntyminen antaa viittei-
tä alkavasta rehevöitymiskehityksestä
(Brettum 1989, Talling 1993). Viherlevien
biomassat olivat aina pieniä, ja niiden
tiedetäänkin runsastuvan vasta voi-
makkaamman rehevöitymisen myötä
(Mantere ja Heinonen 1983).

1990-luvulla kasviplanktonin bio-
massassa ja sen koostumuksessa havait-
tiin jonkin verran vaihtelua. Valtaosan
biomassasta muodostivat nielulevien
ohella kultalevät. Piilevien määrät oli-
vat suuria (57 %) heinäkuussa 1998, jol-
loin oli poikkeuksellisen sateista. Piile-
vien runsastumiseen karussa ympäris-
tössä vaikuttavat useat syyt mm. tuu-
listen säiden on havaittu vaikuttavan
piilevien määrään (Willén 1991). Pii-
levämaksimin aiheuttivat Cyclotella sp.,
Tabellaria flocculosa ja Aulacoseira distans.
Vuonna 1995 panssarisiimalevien Gym-
nodinium spp. ja Ceratium hirundinella
määrät olivat poikkeuksellisesti kohon-
neet. Nämä liikuntakykyiset suurikokoi-
set levät ovat kuitenkin saattaneet olla
satunnaisesti pintavedessä. Mm. Hea-

17Alueelliset ympäristöjulkaisut 357 ○

ney ja Talling (1980) ovat havainneet
näiden levien liikkuvat aktiivisesti eri
vesikerrosten välillä.

Kasviplanktonin biomassan ja sen
lajiston vaihtelusta huolimatta Karjalan
Pyhäjärvi luokitellaan biomassan pe-
rusteella karuksi järveksi (Heinonen
1980, Lepistö ym. 2003a). 1980-luvulla
järven kasviplanktonin biomassan kas-
vu viittasi alkavaan rehevöitymiskehi-
tykseen. Varsinkin sinilevien runsastu-
minen osoitti järven trofiatason muu-
tosta. 1990-luvulla kasviplanktonin bio-
massa kuitenkin pienentyi ja yhteisös-
sä tapahtuneet muutokset viittasivat
järven ekologisen tilan kohentumiseen.

4.3 Kasviplanktonyhteisö-
jen muutokset 1963�2002

CCA-analyysissä Karjalan Pyhäjärven
näytteet järjestyivät kolmeksi erillisek-
si ryhmäksi (kuva 5 A). Tämän analyy-
sin perusteella 1980-luvun alun näytteet
muodostivat ryhmän 1 akselin vasem-
paan päähän. Saman akselin toiseen
päähän ryhmittyivät 1990-luvun lopun
näytteet aina vuoteen 2002 saakka.

1960-luvun näytteet muodostivat eril-
lisen ryhmän 1990 luvun alun näyttei-
den kanssa oikealle puolelle akselia.

1990-luvun lopun havainnot ryh-
mittyivät akselille 1, joka korreloi posi-
tiivisesti veden alkaliniteettiarvon
(r=0,931) kanssa. Akselilla 2 veden
näkösyvyys (r=0,728) ja veden happa-
muus (r=0,573) selittivät parhaiten yh-
teisössä tapahtuvaa muutosta. CCA-
analyysissä ensimmäinen ja toinen ak-
seli selittivät kuitenkin ainoastaan 14 %
leväyhteisöjen jakaumasta.

1990-luvun leväyhteisössä domi-
noivat kultalevät Stichogloea olivacea,
Synura sp., Mallomonas akrokomos, M.
tonsurata, Mallomonas sp. ja viherlevät
Botryococcus terribilis ja Monoraphidium
dybowskii (kuva 5 B). Rihmamainen
sinilevä Anabaena lemmermannii oli tyy-
pillinen 1990-luvun ja vuoden 2002 yh-
teisöissä. Tämä levä on ympäristöhal-
linnon levähaittarekisterin tietojen pe-
rusteella yleisin levävalitusten aiheut-
taja suomalaisissa karuissa ja jonkin
verran rehevöityneissä järvissä ja se
näyttää olevan tyypillinen massaesiin-
tymien aiheuttaja myös Saimaan suu-
rissa selkävesissä.

Kuva 4. Kasviplanktonin bio-
massa ja sen koostumus
vuosina 1963 � 2002 Syrjä-
salmen havaintopaikalla
Karjalan Pyhäjärvessä.

○ ○18 Pohjois-Karjalan ympäristökeskus

Kuva 5. Näytteiden (A) ja levälajien (B) CCA-oordinaatio ympäristömuuttujien suhteen Karjalan Pyhäjärvessä vuosina
1963�2002. Havaintopaikka (kuva 1) ja �aika on ylemmässä kuvassa esitetty pilkun erottamalla numerosarjalla (2, 65=
havaintopaikka=2, vuosi=1965).
Akseleiden ominaisarvot ovat Eig1 = 0.374, Eig2 =0.274. Kok.N=kokonaistyppi, Ns=näkösyvyys, Alk=alkaliniteetti. Ku-
van B lyhenteet: DINO SOC = Dinobryon sociale, DINOBRYZ = Dinobryon spp., PERINIUZ= Peridinium spp., MICR REI
= Microcystis reinboldii, UROGLENZ = Uroglena spp., CHRYROMZ= Chysochromulina sp., DINO BAV= Dinobryon ba-
varicum, DINO DIV= D. divergens, CERA HIR = Ceratium hirundinella, RHIZ LON= Rhizosolenia longiseta, ASTE FOR=
Asterionella formosa, OCHROMOZ= Ochromonas sp., RHOD LAC = Rhodomonas lacustris, CRYPTOMZ = Cryptomo-
nas spp., KATA OVA = Katablepharis ovalis, TABE FLO = Tabellaria flocculosa, GYMNODIZ = Gymnodinium spp., AULA
DIS = Aulacoseira distans, MALL AKR = Mallomonas akrokomos, MONO DYB = Monoraphidium dybowskii, ANAB LEM
= Anabaena lemmermannii, PSEUPEDZ = Pseudopedinella sp., MALL TON = Mallomonas tonsurata, EUPODISC = Eu-
podiscales, SYNURA = Synura sp., MALLOMOZ = Mallomonas sp., STIC OLI= Stichogloea olivacea, BOTR TER = Bot-
ryococcus terribilis, XANT ANT = Xanthidium antilopeum, EUDO ELE = Eudorina elegans, GOMP APO = Gomphospha-
eria aponina, STEP HAN = Stephanodiscus hantzschii.

19Alueelliset ympäristöjulkaisut 357 ○

1980-luvun kasviplanktonyhtei-
sössä tyypillisiä leviä olivat mm. kulta-
levät Dinobryon sociale, D. bavaricum, D.
divergens, Dinobryon spp. ja Uroglena
spp. ja panssarilevistä Peridinium-suvun
edustajat (kuva 5 B). Sinilevistä pieni
Chroococcales-levä Microcystis reinboldii
oli myös yleinen.

Yhteisöanalyysin perusteella tyy-
pillisiä leviä 1960-luvun kasviplankton-
yhteisössä olivat piilevä Stephanodiscus
hantzschii, viherlevä Eudorina elegans, si-
nilevä Gomphosphaeria aponina ja koris-
televä Xanthidium antilopeum (kuva 5 B).
1960-luvun näytteet sijoittuvat melko
erilliseksi ryhmäksi, vaikkakin samalle
puolelle kuin 1990-luvun näytteet. Nel-
jänkymmenen vuoden aikana lajinmää-
rityksessä on tapahtunut kuitenkin jon-
kin verran muutoksia. Varsinkin sini-
levien määrityksen kohdalla on huo-
mattava ero nykyiseen (Komárek ja
Anagnostidis, 1999).

CCA analyysi osoittaa Karjalan
Pyhäjärven kasviplanktonyhteisössä
tapahtuneen muutoksia tarkastellun
jakson aikana ja yhteisöjen poikkeavan
toisistaan selvästi eri vuosikymmeninä.
Huomattavin muutos tämän analyysin
perusteella on 1980- ja 1990-lukujen
kasviplanktonyhteisöissä Taipaleense-
län havaintopaikan 45 ja saman selän
lähellä sijaitsevan havaintopaikan 4 vä-
lillä. Kyseiset havaintopaikat sijoittuvat
akselille 1 eri päihin (kuva 5 A). Näiden
tulosten perusteella Taipaleenselän kas-
viplanktonyhteisössä oli havaittavissa
lajiston elpyminen lähes alkutilannetta
vastaavaksi. Kultalevien ja rehevyyttä
indikoivien lajien lukumäärä aleni. Täs-
sä osassa järveä fosfori- ja typpikuormi-
tus vähentyivät huomattavasti 1980-
lukuun verrattuna (Kukkonen ym.
2003). Myös paleolimnologisessa tutki-
muksessa havaittiin alueen piilevä-
yhteisön poikkeavan 1980-luvulla jär-
ven muiden osien lajistosta ja ilmentä-
vän alueelle tulevaa fosforikuormitus-
ta (Kukkonen 2004).

4.4 Kasviplanktonin
biomassan ja lajiston
vaihtelu kesällä 2002
Karjalan Pyhäjärven kasviplanktonin
biomassa vaihteli välillä 0,11 - 0,51 mg
litrassa kasvukauden aikana Syrjäsal-
men havaintopaikalla; keskimääräinen
biomassa oli pintavedessä 0,20 mg l-1

(kuva 6). Kasviplanktonin vuosikuvaa-
ja oli yksihuippuinen, korkeimmillaan
kasviplanktonin biomassa oli heinä-
kuun alussa 0,51 mg l-1. Vuonna 2002
maksimibiomassa oli lähes kaksinker-
tainen pitkänajan seurannan keskimää-
räiseen biomassaan verrattuna (kuva 4).
Willen�in (1992) mukaan karuissa oligo-
trofisissa järvissä kasviplanktonin mak-
simi on yleensä keväällä ravinteiden
määrän ollessa suurimmillaan. Karjalan
Pyhäjärvessä tätä maksimia ei havaittu
vuonna 2002.

Klorofyllipitoisuus vaihteli kasvu-
kauden aikana 1,0 - 3,5 µg l-1 ja oli kor-
keimmillaan suurimman biomassan ai-
kana. Tilastollista riippuvuutta ei kui-
tenkaan tässä aineistossa havaittu näi-
den kahden muuttujan välillä. Kas-
viplanktonin biomassa on Pyhäjärves-
sä samaa suuruusluokkaa kuin muissa
Pohjois-Karjalan oligotrofisissa kirkas-
vetisissä järvissä (Holopainen ym.
2003b, Grönlund ym. 2003), mutta hie-
man pienempi kuin suurissa tumma-
vetisemmissä järvissä mm. Pielisessä
(Niinioja ym. 2000). Myös kirkasvetises-
sä Laatokassa kasviplanktonin biomas-
sa on keskeisellä ulapalla samaa suu-
ruusluokkaa kuin Pyhäjärvessä (Holo-
painen ja Letanskaya 1999).

Keväällä Karjalan Pyhäjärven bio-
massan muodostivat panssarisiima-
levät yhdessä Cryptophyceae nielu-
levien ja piilevien kanssa. Kasviplank-
tonin heinäkuun alun biomassamaksi-
min muodostivat piilevät, valtalajina
Cyclotella spp. ja Cryptophyceae nielu-
levät Cryptomonas spp. ja Rhodomonas la-
custris. Kultalevien määrä oli runsaim-
millaan heinäkuun lopussa ja valtalaji-
na olivat Synura sp., Pseudopedinella spp.
ja Dinobryon crenulatum. Sinilevien

○ ○20 Pohjois-Karjalan ympäristökeskus

Kuva 6. Kasviplanktonin
koostumus, biomassa ja ve-
den klorofyllipitoisuus Kar-
jalan Pyhäjärvessä Syrjäsal-
men havaintopaikalla vuon-
na 2002.

osuus Karjalan Pyhäjärven kokonais-
biomassasta on pieni, maksimibiomas-
sat (30 % kokonaisbiomassasta) havait-
tiin heinä-elokuun vaihteessa. Luku-
määräisesti runsaimpia olivat lähinnä
karuille vesille tyypilliset Chroococca-
les-sinilevät Snowella lacustris ja Meris-
mopedia warmingiana. Rihmamaisia Nos-
tocales sinileviä näytteistä tavattiin vain
vähän. Rihmamaisten sinilevien osuus
on yleensä suurempi rehevissä vesissä
(Lepistö ja Rosenström 1998), joissa sini-
leviä voi olla ajoittain jopa 90 % biomas-
sasta (Trifonova 1993).

Vaikka Karjalan Pyhäjärven kasvi-
planktonnäytteissä on vain vähän sini-
leviä ja varsinkin rihmamaisia sinileviä,
järven ranta-asukkailta ja vesistön muil-
ta käyttäjiltä on kuitenkin tullut ilmoi-
tuksia sinilevien esiintymistä. Sinilevien
massaesiintymiset pintavedessä ajoittu-
vat useimmiten vähätuulisille tai tyynil-
le sääjaksoille. Tällöin syvemmällä ve-
dessä runsastuneet sinilevät nousevat
pintaan ja kerääntyvät tuulen kuljetta-
mina suojaisiin lahtiin. Reaaliaikaises-
sa leväseurannassa tehtiin kolme ha-
vaintoa heinäkuun alkupuolella vuon-
na 2002 Karjalan Pyhäjärvessä. Sinileviä
tavattiin silmin havaittavina, mutta ei
runsaana esiintymänä Immolannie-
men, Sorsasaaren-Immolaniemen väli-

seltä selkävesialueelta ja Varmonnie-
men, Närsäkkälänrannan sekä Taipa-
leenselän alueilta. Näistä esiintymistä ei
valtalajia analysoitu, mutta edellisten
vuosien näytteistä oli määritetty Ana-
baena lemmermannii sinilevä. Reaaliaikai-
sen leväseurannan havaintojen perus-
teella tämän sinilevälajin on havaittu
viihtyvän erityisesti kirkkaissa ja karuis-
sa järvissämme.

4.5 Kasviplanktonin
biomassan ja lajiston
vertikaaliset erot kesällä
2002
Kasviplankton sijoittuu yleensä pinta-
veteen alueelle, missä valon määrä ei
rajoita yhteyttämistä. Seurannan kas-
viplanktonnäytteet on perinteisesti
otettu päällysvedestä 0 � 2 metrin sy-
vyydeltä. Kirkkaissa vesissä valo pääsee
tunkeutumaan kuitenkin syvälle veteen
ja tuottava kerros voi olla hyvinkin pak-
su. Koska levät kykenevät liikkumaan
aktiivisesti vesipatsaassa, valon määrä
ja laatu voi olla merkittävä levien liik-
keitä säätelevä tekijä (Häder 1988,

21Alueelliset ympäristöjulkaisut 357 ○

Danilov ja Ekelund 2001). Kirkkaissa ve-
sissä siirtyminen suotuisaan valoympä-
ristöön on hyvä keino vältellä haitallis-
ta UV-B säteilyä. Kirkasvetinen ja syvä
Karjalan Pyhäjärvi soveltuu hyvin
kasviplanktonin vertikaalisten erojen
tutkimiseen. Pintavedestä (0 � 2 m) ote-
tun näytteen edustavuutta selvitettiin
yhden havaintokerran aikana heinä-
kuun lopulla vuonna 2002.

Syrjäsalmen havaintopaikalla kas-
viplanktonin biomassa (0,15 � 0,64 mg
l-1) ja lajikoostumus vaihtelivat huomat-
tavasti pinnan ja kymmenen metrin
välisellä alueella. Biomassamaksimi oli
kesän 2002 näytteenoton aikana seitse-
män metrin syvyydessä (kuva 7), jossa
sen muodosti pääosin panssarisiima-
levä Ceratium hirundinella. Pienimmil-
lään biomassa oli 2 � 4 metrin syvyy-
dessä. Ylimmän kahden metrin alueel-
la kasviplanktonin biomassan laji-
koostumus poikkesi syvemmältä ote-
tuista näytteistä. Pintavedessä (0 � 1 m)
tavattiin runsaasti Synura sp. ja Pseudo-
pedinella sp. kultaleviä.

Ceratium panssarisiimalevien on
useissa tutkimuksissa todettu liikkuvan
aktiivisesti eri vesikerrosten välillä sekä
merivedessä että makeassa vedessä.

Heaney ja Talling (1980) ovat havain-
neet mm. veteen tunkeutuvan valon
määrän ja harppauskerroksen syvyy-
den vaikuttavan tämän levän liikkeisiin.
Karjalan Pyhäjärvessä veden lämpö-
tilaero oli näytteenoton aikana ylimmän
kymmenen metrin alueella ainoastaan
viisi astetta (yhdessä metrissä 22,8 oC ja
10 metrissä 17,5 oC), mikä ei pelkästään
selitä panssarisiimalevän sijoittumista
tähän syvyyteen. Tällä siimallisella, suu-
rikokoisella levällä tiettyyn vesikerrok-
seen hakeutuminen saattaa johtua mm.
sopivan ravinnon löytymisestä tältä sy-
vyydeltä. Samanaikaisesti toteutetussa
Rahkola-Sorsan (2004) tutkimuksessa
vesikirppujen määrä oli 5-10 metrin
syvyydessä kaksinkertainen pinta-
veteen verrattuna, mikä viittaa tämän
vesikerroksen olleen ainakin eläin-
planktonin ravinnonoton kannalta so-
piva. Onkin mahdollista, että tässä vesi-
kerroksessa oli Ceratium-panssarileväl-
le ravinnoksi kelpaavia mikro-organis-
meja tai muuta orgaanista materiaalia
(Carter-Lund & Lund 1995, Grigorsky
ym. 2003).

Kuva 7. Kasviplanktonin biomassan ja sen koostumuksen vertikaaliset erot 0 - 10 metrin sy-
vyydessä Karjalan Pyhäjärvessä Syrjäsalmen havaintopaikalla vuonna 2002. Kasviplanktonin
kokonaisbiomassa (2,71 g m-2) on laskettu pintaneliömetriä kohden ylimmän kymmenen
metrin alueella.

○ ○22 Pohjois-Karjalan ympäristökeskus

Levien biomassamaksimin esiinty-
minen syvemmässä vedessä näyttää
olevan melko yleistä, ja sellaista on to-
dettu Suomessa sekä pienissä metsä-
järvissä että Vuoksen vesistön suurissa
järvissä. Vastaavan kaltainen syvän-
veden kohonneisiin levämääriin viittaa-
va klorofyllimaksimi havaittiin myös lä-
heisellä Puruvedellä 8 � 10 metrin sy-
vyydestä (Grönlund ym. 2003). Myös
Laatokassa, missä vesi on hieman tum-
mempaa kuin Pyhäjärvessä, kasvi-
planktonin biomassa oli muutamilla
havaintopaikoilla suurimmillaan 4 met-
rin syvyydellä (Holopainen ja Letans-
kaya 1999). Laatokassa biomassamaksi-
min muodostivat kuitenkin pienikokoi-
semmat siimalliset Cryptophyceae-le-
vät ja sinilevät. Cryptophyceae-flagel-
laattien on havaittu liikkuvan vesiker-
rosten välillä myös pienissä metsäjärvis-
sä (Arvola 1984).

Karjalan Pyhäjärvessä valaistun
kerroksen paksuus oli näkösyvyyden (6
metriä) perusteella noin 12 metriä hei-
näkuun lopun 2002 mittauskerran aika-
na. Arvioituna ylimmän kymmenen
metrin alueelta kasviplanktonin koko-
naisbiomassa oli laskettaessa 0�2 m
näytteen perusteella pintaneliömetriä
kohden 1,24 g m-2 ja yksittäisten näyt-
teiden perusteella 2,71 g m-2. Karjalan
Pyhäjärven kasviplanktonin vertikaalis-
ten erojen tutkimus perustuu vain yh-
teen keskikesällä tehtyyn mittaukseen.
Jatkossa tätä ilmiötä tulisi tutkia kasvu-
kauden eri aikoina ja erilaisissa sääolois-
sa.

Levien liikkeisiin vaikuttavat sekä
valon määrä että ravinteet. Siten pinta-
vedestä otettu näyte ei kirkasvetisissä
järvissä anna oikeaa tietoa tuottavuu-
desta, joka itse asiassa saattaa olla suu-
rempi kuin rehevämmissä järvissä. Jos
halutaan määrittää kasviplanktonin
kokonaisbiomassa kirkkaissa syvissä jär-
vissä, näytteitä tulee ottaa koko tuotta-
van kerroksen alueelta ja levämäärä tu-
lee ilmoittaa pinta-alayksikköä kohden.
Tällöin on mahdollista verrata toisiinsa
tuottavuutensa puolesta myös hyvin
erilaisia järviä.

4.6 Kasviplanktonin
biomassan ja lajiston
alueelliset erot
Kuormitus, tuulet ja virtaukset aiheut-
tavat eroja kasviplanktonin biomassan
ja lajiston jakautumisessa varsinkin
Vuoksen vesistöalueen suurissa järvis-
sä (mm. Karjalainen ym. 1996, Niinioja
ym. 2000, Rahkola-Sorsa ym. 2001). Kar-
jalan Pyhäjärvessä kasviplanktonin bio-
massa vaihteli välillä 0,09 - 0,22 mg l-1

yhden päivän aikana heinäkuussa
vuonna 2002 (kuva 8).

Pienimmät kasviplanktonin bio-
massat mitattiin Suomen puolelta
Kalattomanselältä havaintopaikalta 96
ja Venäjän puolella havaintopaikalta E.
Suurin biomassa, - yli kaksinkertainen
muihin havaintopaikkoihin verrattuna,
- mitattiin Syrjäsalmesta, missä sini-
levien ja kultalevien määrät olivat mui-
ta alueita suuremmat. Sinilevistä luku-
määräisesti runsaimmat olivat karuille
vesille tyypilliset Chroococcales-takso-
nit Merismopedia warmingiana ja useat
Snowella-sukuun kuuluvat lajit. Röh-
mänkallion havaintopaikan kasviplank-
tonyhteisölle tyypillistä oli Crypto-
phyceae-flagellaattien ja Kalattoman-
selän yhteisölle kultalevien runsaus.
Poikkeuksellisesti viherlevien osuus
biomassassa oli korkeampi Hummon-
selällä (43 % kokonaisbiomassasta) ja
Taipaleenselällä (35 %) kuin muilla ha-
vaintopaikoilla. Kalattomanselän Venä-
jän puolen havaintopaikkojen A ja E
tulokset eivät ole täysin vertailukelpoi-
sia Suomen puolen havaintojen kans-
sa, koska näytteet otettiin eri aikoina.

Vuonna 2002 Karjalan Pyhäjärven
kasviplanktonin lajistossa ja biomassas-
sa havaituista alueellisista eroista huo-
limatta järven leväyhteisö ja -biomassa
ilmentävät karua tilaa (Heinonen 1980,
Lepistö ym. 2003a, Lepistö ym. 2004).

Alueelliset erot Karjalan Pyhäjär-
vessä olivat huomattavasti suuremmat
vuonna 1982 kuin vuonna 2002. Vuon-
na 1982 kasviplanktonin biomassa vaih-
teli välillä 0,15 ja 0,68 mg l-1 Röhmän-
kallion 58, Taipaleenselän 4, Syrjäsal-
men 2, Kalattomanselän 119 ja Hum-

23Alueelliset ympäristöjulkaisut 357 ○

monselän 31 havaintopaikoilla. Kor-
keimmat, jo mesotrofista veden tilaa il-
mentävät biomassat mitattiin Taipaleen-
selältä ja Syrjäsalmen havaintopaikalta.
Varsinkin kultalevien (Chrysophyceae)
osuus kasviplanktonin biomassassa oli
nykyistä merkittävästi suurempi vuon-
na 1982. Kultalevistä Uroglena spp.,
Dinobryon sociale, Dinobryon sp. ja D di-
vergens muodostivat tällöin valtaosan
biomassasta. Kultaleviä tavattiin run-
saimmin Taipaleenselän 4 ja Syrjäsal-
men 2 havaintopaikoilla, mikä viittasi
näiden alueiden rehevöitymiseen
(Rosen 1981, Brettum 1989). Järven ete-
läosassa sijaitseva Röhmankallion ha-
vaintopaikka oli kasviplanktonin bio-
massan 0,15 mg l-1 perusteella järven
karuin alue. Heinosen (1980) luokituk-
sen mukaan tämän alueen biomassa il-
mensi ultra-oligotrofista tilaa.

4.7 Ekologisen tilan
arviointi kasviplanktonin
biomassan perusteella
Vesipolitiikan puitedirektiivin edellyt-
tämä vesistöjen ekologinen tila määri-
tetään biologisten laatutekijöiden pe-
rustella (European Commission 2000).
Tällaisia laatutekijöitä ovat kasviplank-
ton, pohjaeläimet, vesikasvillisuus ja
kalat. Vesistöseurannassa biologisten
laatutekijöiden seuranta on jatkossa
keskeisessä asemassa. Ekologisen tilan
arvioinnissa käytetään esimerkiksi
kasviplanktonin osalta biomassaa, tak-
sonikoostumusta ja runsaussuhteita.

Järven ekologista tilaa arvioitaes-
sa verrataan kunkin järven alkuperäis-
tä luonnontilaista kasviplanktonyhtei-
söä nykyiseen kasviplanktonin koostu-
mukseen ja määrään (Lepistö ym.
2003a). Alkuperäisen tilan määrittämi-
seen voidaan käyttää myös samanlaisik-

Kuva 8. Kasviplanktonin biomassan ja sen koostumuksen alueelliset erot Karjalan Pyhäjär-
vessä vuosina 1982 ja 2002. Vuonna 2002 havaintopaikat olivat Suomen puolella Röhmän-
kallio 58, Taipaleenselkä 4, Syrjäsalmi 2, Kalattomanselkä 96, Hummonselkä 31 ja Venäjän
puolella Kalattomanselän havaintopaikat A ja E. Vuonna 1982 havaintopaikat olivat Röh-
mänkallio 58, Taipaleenselkä 45, Syrjäsalmi 2, Kalattomanselkä 119 ja Hummonselkä 31.
Kalattomanselän Venäjän puolen havaintopaikkojen A ja E tulokset eivät ole täysin vertailu-
kelpoisia Suomen puolen havaintojen kanssa, koska näytteet otettiin eri aikoina.

○ ○24 Pohjois-Karjalan ympäristökeskus

si arvioituja vesistöjä, ns. vertailu- eli
referenssivesistöjä. Erityistilanteessa
järven ekologisen tilan arviointi voi-
daan toteuttaa vertaamalla järven mah-
dollisimman luonnontilaisen alueen
kasviplanktonyhteisöä saman järven
kuormittuneen alueen kasviplanktonin
biomassaan tai koostumukseen.

Järven ekologista tilaa kuvataan
suhdeluvulla EQR (ecological quality
ratio, Refcond Guidance 2003). Tässä
tutkimuksessa suhdeluku saatiin jaka-
malla odotettu kasviplanktonin biomas-
sa havaitulla biomassalla (Lepistö ym.
2003a). Odotettu biomassa (ns. vertai-
luluku) on saatu Karjalan Pyhäjärvelle
laskemalla luonnontilaisiksi arvioitujen
järvien 1990-luvun biomassojen medi-
aani. Luonnontilaisina vertailujärvinä
käytettiin 27 samaan tyyppiin (Pilke ym.
2002) kuuluvaa Suomen alueella sijait-
sevaa järveä (liite 2). Tässä aineistossa
järviä oli runsaimmin Etelä-Suomessa,
mutta myös muutama pohjoisessa si-
jaitseva järvi oli mukana (Lepistö ym.
2003b). Karjalan Pyhäjärvi kuuluu Eu-
roopan ympäristökeskuksen Eurowa-
ternet-havaintoverkkoon vertailuvesis-
tönä (Niemi ym. 2001). Ekologinen suh-
deluku (EQR) laskettiin seuraavasti:

Suomen ympäristökeskuksen
alustavan tyypittelyehdotuksen (Pilke
ym. 2002) mukaisesti Karjalan Pyhäjär-
vi kuuluu järvityyppiin 5 eli suuriin
(pinta-ala >40 km2) kirkkaisiin järviin
(väriluku <30 mg Pt l-1). Tähän tyyppiin
kuuluvien järvien biomassan mediaani
on 1990-luvun aineistossa 0,25 mg l-1

(Lepistö ym. 2003a, Nordisk Minister-
råd 1990, liite 2). Kun Karjalan Pyhäjär-
ven biomassatulos poistettiin tätä tar-
kastelua varten, 1990-luvun kasviplank-
tonin biomassan mediaaniksi saatiin
0,26 mg l-1, mitä käytettiin tässä yhtey-
dessä (taulukko 3).

Karjalan Pyhäjärven heinäkuun
näytteiden keskimääräinen pintaveden
kasviplanktonin biomassa oli 0,27 mg
l-1 1990-luvulla. Kasvukauden keskimää-

räinen biomassa oli 0,21 mg l-1 vuonna
2002. Karjalan Pyhäjärvi sopii varsin
hyvin vertailujärveksi. Järven kasvi-
planktonin biomassa vaihtelee vain vä-
hän 1990-luvulla ja sen jälkeen otetuis-
sa näytteissä. Verrattaessa koko kasvu-
kauden aikana kerättyjä näytteitä ker-
ran kesässä otettuun näytteeseen, erot
ovat varsin pienet. Tällaisessa karussa
kirkasvetisessä järvessä, missä tilanne
on vakaa, jopa kerran kasvukauden ai-
kana tehty näytteenotto näyttää anta-
van riittävän edustavan kuvan järven
tilanteesta. Mikäli kuormituksesta joh-
tuvia alueellisia eroja kuitenkin on ha-
vaittavissa, tulisi koko järven kattava
seuranta toteuttaa kolmen vuoden vä-
lein.

Järven ekologista tilaa kuvataan
suhdeluvulla 1 - 0, jolloin lähellä yhtä
oleva luku ilmentää erinomaista tilaa ja
nollaa lähenevä luku huonoa ekologis-
ta tilaa. EQR suhdeluvun jaottelussa
käytettiin Refcond Guidance (2003)
esittämää jaottelua (Lepistö ym. 2004)
seuraavasti:

>0,83 Erinomainen tila
0,68 � 0,83 Hyvä tila
0,40 � 0,68 Tyydyttävä tila
0,20 � 0,40 Välttävä tila

<0,20 Huono tila

Käytettäessä eri vertailutapoja saa-
daan Karjalan Pyhäjärven ekologisesta
tilasta seuraavanlainen kuva:

Vertailu saman tyypin vertailujärviin.
EQR-luvun perusteella arvioituna Kar-
jalan Pyhäjärvi on 1980-lukua lukuun
ottamatta erinomaisessa ekologisessa
tilassa. 1980-luvulla järvi olisi ollut kas-
viplanktonin biomassan perusteella
tyydyttävässä ekologisessa tilassa (tau-
lukko 3). Tässä vertailutavassa järvien
tulee olla maantieteellisesti samantyyp-
piseltä alueelta ja myös järvityyppiään
hyvin edustavia. Kasviplanktonin vuo-
tuisista eroista johtuen on myös tark-
kaan harkittava, miten pitkää aikajak-
soa vertailussa käytetään.

odotettu kasviplanktonin biomassa

havaittu biomassa
Ekologinen
suhdeluku (EQR) =

25Alueelliset ympäristöjulkaisut 357 ○

Vertailu alkutilanteeseen. EQR-luvun
perusteella arvioituna Karjalan Pyhäjär-
vi oli 1970-luvulla erinomaisessa ekolo-
gisessa tilassa, kun sen kasviplanktonia
verrattiin 1960-luvun tuloksiin. Sen si-
jaan 1980-luvulla järven arvioitiin ole-
van välttävässä ja 1990-luvulla tyydyt-
tävässä ekologisessa tilassa. Vuoden

2002 tutkimusten perusteella järven
ekologinen tila oli kohentunut ja se ar-
vioitiin nyt hyväksi (taulukko 4). Tässä
tutkimuksessa lähtötilanteen kasvi-
planktonin biomassan säilönnästä ai-
heutuneet ongelmat ja myös vähäinen
näytemäärä vähensivät tämän lasken-
tatavan luotettavuutta.

Taulukko 3. Karjalan Pyhäjärven 1960-, 1980- ja 1990-lukujen sekä vuosien 1963 � 2002 ja vuoden 2002 heinäkuun ja elo-
kuun keskimääräinen kasviplanktonin biomassa. 1970-luvun aineisto on Hummonselältä ja Taipaleenselältä, muut näytteet
ovat Syrjäsalmen havaintopaikalta 2. Havaintojen määrä vaihtelee 3 ja 16 välillä eri vuosikymmenien aikana. EQR-suhdeluku
on laskettu jakamalla odotettu biomassa havaitulla biomassalla. Odotettuna biomassa-arvona käytettiin 0,26 mg l-1, mikä on
tämän tyypin järvien vertailujärvien kasviplanktonin biomassan mediaani (Lepistö ym. 2004).

Aika Biomassa mg l-1 EQR Ekologinen tila

1960-luku 0,14 1,9 erinomainen
1970-luku 0,12 2,2 erinomainen
1980-luku 0,48 0,5 tyydyttävä
1990-luku 0,27 1,0 erinomainen
Kasvukauden keskimääräinen biomassa vuonna 2002 0,21 1,2 erinomainen
Keskimääräinen biomassa 1963�2002 0,28 0,9 erinomainen

Taulukko 4.Karjalan Pyhäjärven 1960-, 1980- ja 1990-lukujen sekä vuoden 2002 heinäkuun ja elokuun keskimääräinen kas-
viplanktonin biomassa. 1970-luvun aineisto on Hummonselältä ja Taipaleenselältä, muut näytteet ovat Syrjäsalmen havainto-
paikalta 2. Odotettuna biomassa-arvona käytettiin 1960 luvun näytteiden keskimääräistä biomassaa 0,14 mg l-1.

Aika Biomassa mg l-1 EQR Ekologinen tila

1960-luku 0,14
1970-luku 0,12 1,2 erinomainen
1980-luku 0,48 0,3 välttävä
1990-luku 0,27 0,5 tyydyttävä
Kasvukauden keskimääräinen biomassa vuonna 2002 0,21 0,7 hyvä

Taulukko 5.Karjalan Pyhäjärven vuoden 2002 heinäkuun kasviplanktonin biomassa Röhmänkallion, Taipaleenselän, Syrjäsal-
men, Kalattomanselän ja Hummonselän havaintopaikoilla. Odotettuna biomassa-arvona käytettiin Röhmänkallion kas-
viplanktonin biomassaa 0,14 mg l-1.

Havaintopaikka Biomassa mg l-1 EQR Ekologinen tila

Röhmänkallio 0,14
Taipaleenselkä 0,12 1,2 erinomainen
Syrjäsalmi 0,24 0,6 tyydyttävä
Kalattomanselkä 0,10 1,4 erinomainen
Hummonselkä 0,16 0,9 erinomainen

○ ○26 Pohjois-Karjalan ympäristökeskus

Vertailu saman järven eri alueisiin.
EQR-suhdeluku lasketaan yhden vuo-
den aineistosta järven eri seliltä käyttä-
en vertailulukuna luonnontilaisimman
alueen kasviplanktonin biomassaa. Kar-
jalan Pyhäjärven tapauksessa odotettu-
na biomassana käytettiin karuimman
alueen Röhmänkallion biomassaa. Vuo-
den 1982 tulosten perusteella Syrjä-
salmen, Taipaleenselän, ja Hummon-
selän alueet luokiteltiin ekologiselta ti-
laltaan välttäviksi ja Kalattomanselän
tyydyttäviksi. Vuonna 2002, kun alueel-
liset erot olivat huomattavasti pienem-
mät, järven pohjoisosassa Syrjäsalmen
havaintopaikka 2, jota on käytetty jär-
ven seurannassa, edusti tyydyttävää ja
muut alueet erinomaista ekologista ti-
laa (taulukko 5).

Eri vertailutavoilla saadaan hyvin
erilainen kuva Karjalan Pyhäjärven
ekologisesta tilasta. Vähiten herkkään,
mutta yleistettävään ja vertailukelpoi-
seen arvioon muihin järviin nähden
päästään, kun käytetään vertailujärvi-
en tuloksia (mediaani tai keskiarvo).
Toisaalta tarkempaan tulokseen voi joh-
taa järven eri alueiden tulosten välillä
tehtävä vertailu. Tällöin ympäristöolo-
suhteiden muuttuessa saadaan aikai-
semmassa vaiheessa varoitus järven ti-
lassa tapahtuvasta muutoksesta, kuin
käyttämällä vertailujärvimenetelmää
ekologisen tilan arvioinnissa.

Kiekkomainen Cyclotella piilevä.

27Alueelliset ympäristöjulkaisut 357 ○

Yhteenveto

Karjalan Pyhäjärvi on suuri, karu ja kir-
kasvetinen järvi, joka sijaitsee Suomen
ja Venäjän Karjalan tasavallan rajan
molemmilla puolilla. Järven vedenlaa-
dussa havaitut muutokset ovat olleet
seurantajakson aikana varsin vähäisiä.
Veden kirkastuminen, ravinnepitoi-
suuksien pieneneminen ja veden pus-
kurikyvyn kasvu ovat olleet merkittä-
vimmät muutokset Pyhäjärven veden-
laadussa.

Karjalan Pyhäjärven kasviplank-
tonlajisto ja -biomassa ovat karuille jär-
ville tyypillisiä. Kasviplanktonin bio-
massan ja lajiston perusteella järven
trofiatasossa voitiin 1980-luvulla havai-
ta muutos sinilevien runsastuessa. Tuo-
na ajanjaksona järveen tuleva fosfori-
ja typpikuormitus oli myös suurimmil-
laan. 1990-luvulla kasviplanktonin bio-
massa pienentyi ja yhteisössä tapahtu-
neet muutokset viittasivat järven eko-
logisen tilan kohentumiseen. Vaikka
vuonna 2002 ei todettu merkittävää kas-
viplanktonin biomassan ajallista vaih-
telua, alueelliset erot olivat edelleen ha-
vaittavissa. Etenkin järven pohjoisosas-
sa Syrjäsalmen alueella muutokset
kasviplanktonin lajistossa ja kohonnut
biomassa ilmensivät kuormitusta.

Karussa kirkasvetisessä järvessä,
missä kasvukauden aikaiset erot kasvi-
planktonin biomassassa ovat vähäisiä,
kerran kesäaikana otettu näyte näyttää
antavan riittävän edustavan kuvan jär-
ven tilanteesta. Mikäli kuormituksesta
johtuvia alueellisia eroja on havaittavis-
sa järven eri osissa, tuloksellisen seuran-
nan edellytyksenä on kolmen vuoden
välein tapahtuva koko järven kasvi-
planktonin biomassan ja lajiston kartoi-
tus.

Karjalan Pyhäjärven kasviplankto-
nin biomassa ja lajikoostumus vaihteli-
vat huomattavasti kymmenen ylimmän
metrin alueella. Biomassa oli suurim-
millaan 6 � 9 metrin syvyydellä, mikä
johtui suurikokoisen Ceratium hirun-
dinella panssarisiimalevän esiintymises-
tä tässä syvyydessä. Kirkasvetisissä jär-
vissä, joissa tuottava kerros ulottuu sy-
välle, näytteenotossa tulee huomioida
myös mahdollinen syvänveden maksi-
mi. Tällöin myös hyvin erilaisia järviä
voidaan verrata tuottavuutensa puoles-
ta toisiinsa

Vesistön ekologinen tila voidaan
määrittää järven kasviplanktonin EQR-
suhdeluvun avulla. EQR-suhdeluvulla
arvioituna Karjalan Pyhäjärven ekolo-
ginen tila on vaihdellut vertailutavasta
riippuen erinomaisesta aina 1980-luvul-
la havaittuun välttävään tilaan. Kun jär-
ven kasviplanktonin biomassaa verra-
taan vertailujärvien biomassaan, tulos
on yleistettävä ja vertailukelpoinen. Ai-
kaisempi varoitus vedenlaadussa ta-
pahtuvasta muutoksesta saadaan kui-
tenkin verrattaessa saman vuoden ai-
kana tutkittua lajistoa ja biomassaa jär-
ven eri osien kesken.

Tämän tutkimuksen perusteella
Karjalan Pyhäjärven voidaan katsoa el-
pyneen hyvin 1970- ja 1980-lukujen
kuormituksesta, vaikka kasviplankto-
nin biomassassa ja lajistossa havaitaan
edelleen alueellisia eroja.

○ ○5

○ ○28 Pohjois-Karjalan ympäristökeskus

KirjallisuusKirjallisuusKirjallisuusKirjallisuusKirjallisuus

Arvola, L., 1984. Vertical distribution of primary production and phytoplankton in two small,
lakes with different humus concentration in southern Finland. Holarct. Ecol. 7: 390�
398.

Brettum, P. 1989. Alger som indicator på vannkvalitet. Planteplankton. Oslo. (moniste) 111 s.
Catrer-Lund, H. & Lund, J.W.G. 1995. Freshwater algae. Their microscopic world explored. Bio-

press Ltd. Bristol 360.s.
Danilov, R. A. & Ekelund, N. G. A. 2001. Effects of solar radiation, humic substances and nut-

rients on phytoplankton biomass and distribution in Lake Solumsjö, Sweden. Hydro-
biologia 444: 203�212.

Drebs, A., Nordlund, A., Karlsson, P., Helminen, J. & Rissanen, P. 2002. Climatological statistics
of Finland 1971-2000. Finnish meteorological institute. Climatic Statistics of Finland
2002:1, 99 s.

Eloranta, P. 1989. Ecological studies. On the ecology of genus Dinobryon in Finnish lakes. Bei-
heft zur Nova Hedwigia 95: 99�109.

European commission, 2000. European Union, EU Water Framework Directive 2000/60/EC,
22.12.2000. 72 s.

Grigorszky, I., Borics, G., Padisák, J., Tótmérész, B., Vasas, G., Nagy, S. & Borbély, G. 2003. Fac-
tors controlling the occurrence of Dinophyta species in Hungary. Hydrobiology 506-
509: 203-207.

Grönlund, E., Ruuska, M. & Viljanen, M. 2003. A Deep Chlorophyll Maximum (DCM) recorded
in Lake Puruvesi, Saimaa lake complex, eastern Finland. - In: Simola,H., Terzhevik, A.Y.,
Viljanen, M., Holopainen, I.J.(eds), Proceedings of the Fourth International Lake Lado-
ga Symposium 2002, Joensuun yliopisto, Karjalan tutkimuslaitoksen julkaisuja 44-48.

Heaney, S.I. & Talling, J.F. 1980. Dynamic aspects of dinoflagellate distribution patterns in a
small productive lake. Journal of Ecology. 68: 75-94.

Heinonen, P. 1980. Quantity and composition of phytoplankton in Finnish inland waters. Publ.
Water Res. Inst. 37. 91 s.

Holopainen, A-L. & Letanskaya, G.I. 1999. The effects of nutrient load on species composition
and productivity of phytoplankton in Lake Ladoga. Boreal environment research 4:
215-227.

Holopainen, A.-L., Niinioja, R. & Lepistö, L. 2003a. Phytoplankton as an indicator of ecological
state of the oligotrophic transboundary Lake Karelian Pyhäjärvi on the Finnish-Russian
border. In: Ruoppa, M., Heinonen, P., Pilke, A., Rekolainen, S. Toivonen, H. & Vuoristo
H. (eds.). How to asses and monitor ecological quality in freshwaters. Copenhagen:
Nordic Council of Ministers, TemaNord, 547. s. 146-149.

Holopainen, A-L., Niinioja, R. & Rämö, A. 2003b. Seasonal succession, vertical distribution and
long term variation of phytoplankton communities in two shallow forest lakes in eas-
tern Finland Hydrobiologia 506-509: 237-245.

Hutchinson, G. E. 1967. A treatise on limnology. II. John Wiley & Sons, Inc., New York, 1115 s.
Hydrologinen vuosikirja, 1992: vertailujaksona 1961-1990/1981-1990. 1995. (toim.) Raija Leppä-

järvi. Vesi- ja ympäristöhallitus. 168 s.
Häder, D-P. 1988. Ecological consequences of photomovement in micro-organisms. J. Pho-

tochem. Photobiol. 1: 385�414.
Karjalainen, J., Holopainen, A-L. & Huttunen, P. 1996. Spatial patterns and relationships bet-

ween phytoplankton, zooplankton and water quality in the Saimaa lake system, Fin-
land. Hydrobiologia 322: 267-276.

Komárek, J. & Anagnostidis, K. 1999. Cyanoprokaryota. 1. Teil Chroococcales. Susswasserflora
von Mitteleuropa 19/1. Germany. 548 s.

Kukkonen, M., Kiiski, J., Luotonen, H. & Niinioja, R. 2003. Karjalan Pyhäjärven vesien ja vesi-
luonnon suojelusuunnitelma. Alueelliset ympäristöjulkaisut 319. 96 s.

Kukkonen, M. 2004. Paleoekologia niukkaravinteisen ja kirkasvetisen järven ekologisen tilan
arvioinnissa- Rajavesien ekologisen tilan arviointi �hanke. Alueelliset ympäristöjulkai-
sut. 343. 40 s.

29Alueelliset ympäristöjulkaisut 357 ○

Lepistö, L. 1999. Phytoplankton assemblages reflecting the ecological status of lakes in Finland.
Monographs of the Boreal Environment Research 16. 43 s.

Lepistö, L. & Rosenström, U. 1998. The most typical phytoplankton taxa in four types of boreal
lakes. Hydrobiologia 369/370: 89-97.

Lepistö, L. & Holopainen A-L. 2003. Occurrence of Cryptophyceae and katablepharids in bo-
real lakes. Hydrobiologia 502 (1-3): 307-314.

Lepistö, L., Jokipii, R., Niemelä, M., Holopainen, A.-L., Niinioja, R., Hammar, T., Kauppi, M. &
Kivinen, J. 2003a. Kasviplankton järvien ekologisen tilan kuvaajana. Vuoksen vesistö-
alueen vuosien 1963-1999 seuranta-aineiston käyttö arvioinnissa ja luokittelussa. Suo-
men ympäristö 600. 80 s.

Lepistö, L., Holopainen A.-L. & Willén E. 2003b. Phytoplankton as assessment criterium
adapted to Water Framework Directive: 42-46. In: Ruoppa, M., Heinonen, P., Pilke, A.,
Rekolainen, S. Toivonen, H. & Vuoristo, H. (Eds.). How to asses and monitor ecological
quality in freshwaters. Copenhagen: Nordic Council of Ministers, 2003. TemaNord
2003, 547.

Lepistö, L., Holopainen, A-L. &Vuoristo, H. 2004. Type specific and indicator taxa of phytop-
lankton as quality element for assessing the ecological status of boreal lakes (submitted
to Limnologica).

Luotonen, H., Niinioja, R., Karttunen, K., Rask, M., & Viljanen, M. 2002. Transboundary Lake
Karelian Pyhäjärvi on the Finnish � Russian Border Area � Assessment of the Ecological
Status. In: M. Ruoppa, & K. Karttunen (eds), Typology and ecological classification of la-
kes and rivers. TemaNord 2002:566. 98-101.

Mannio, J., Räike, A. & Vuorenmaa, J. 2000. Finnish lake survey 1995: regional characteristics of
lake chemistry. Verh. internat. verein. limnol. 27: 362-367.

Mantere, R. & Heinonen, P. 1983. The quantity and composition of phytoplankton, particularly
Chlorophyta, in lakes of different trophy levels. Publications of Water Resesearch Insti-
tute 49, 58-63.

Meriläinen, J.J. 1992. Niukkaravinteinen, kirkas Puruvesi tuottaa mesotrofisen järven profun-
daalifaunan. teoksessa Viljanen, M & Ollikainen, S. (toim.): Saimaa-seminaari 1992, Tut-
kimus Saimaalla. Joensuun yliopiston Karjalan tutkimuslaitoksen julkaisuja 103: 109-
116.

Meriläinen, J. & Kokko, H. 1982. Karjalan Pyhäjärven tila kesällä 1981 levästöjen ja suurkasvilli-
suuden ilmentämänä. Loppuraportti, Joensuun yliopiston Karjalan tutkimuslaitoksen
monista. 15 s.

Meriläinen, J., Kokko, H. & Järvinen, A. 1987. Perifyton of Lake Pyhäjärvi (Karelia). Finnish Fis-
heries Research 8: 20-26.

Niemi, J. 2000. & Heinonen, P. (toim) 2000. Ympäristön seuranta Suomessa. Suomen ympäristö
405. 102 s.

Niemi, J., Heinonen, P., Mitikka, S., Vuoristo, H., Pietiläinen, O.-P., Puupponen, M. & Rönkä, E.
(eds) 2001. The Finnish Eurowaternet with information about Finnish water resources
and monitoring strategies. Finnish environment 445. 62 s.

Niinioja, R. & Ahtiainen, M. 1987. Water quality of Lake Pyhäjärvi (Karelia) in 1980s. Finnish
Fisheries Research 8: 13-19.

Niinioja, R., Holopainen, A.-L., Huttula, T., Sipura, J., Rämö, A. & Mononen, P. 2000. Water che-
mistry, phytoplankton and hydrodynamics in Lake Pielinen, eastern Finland. Verh. In-
ternat. Verein. Limnol. 27: 2212-2217.

Niinioja, R. & Turkka, J. 2003a. Näkösyvyyshavainnot vesiensuojelun ja vesistöseurannan kei-
nona: tuloksia vapaaehtoisvoimin tehtävistä näkösyvyysmittauksista Karjalan Pyhäjär-
vellä ja Ätäsköllä Pohjois-Karjalassa. Suomen kalastuslehti 3/2003: 20-24.

Niinioja, R. & Turkka, J. 2003b. Transparency measurements - a tool for environmental monito-
ring? An example from Lakes Pyhäjärvi and Ätäskö, Finland. In: H. Simola, A. Yu. Ter-
zhevik., M. Viljanen, & I. J. Holopainen (eds), Proceedings of the Fourth International
Lake Ladoga Symposium. University of Joensuu, Publ. of Karelian Res. Inst. 138: 393-
399.

Niinioja, R., Holopainen, A.-L., Lepistö, L., Rämö, A. & Turkka, J. 2004. Public participation in
monitoring programmes as a tool for lakeshore monitoring: the example of Lake Pyhä-
järvi, Karelia, Eastern Finland. Limnologica 34: 154-159.

○ ○30 Pohjois-Karjalan ympäristökeskus

Nordisk Ministerråd, 1990. Nordiske Vassdrag- vern og inngrep. Miljörapport 11. 143 s.
Nurmi, P. 1998. Eräiden Suomen järvien pohjaeläimistö. Valtakunnallisen seurannan tulokset

vuosilta 1989-1992. Suomen ympäristö 172:1-74.
Ollikainen, M. 1992. Karjalan Pyhäjärven tila 1980-luvulla sedimentin piilevien. Vesi- ja ympä-

ristöhallinnon julkaisuja. Sarja A 87. 60 s.
Ollikainen, M., Simola, H. & Niinioja, R. 1993. Changes in diatom assemblages in the profun-

dal sedimenrs of two large oligohumic lakes in eastern Finland. Hydrobiologia 269/270:
405-413.

Olrik, K., Blomqvist, P., Brettum, P., Cronberg, G. & Eloranta, P. 1998. Methods for quantitative
assessment of phytoplankton in fresh waters, part I. Naturvårdsverket, Rapport 4860,
86 s.

Paasivirta, L. 1987. Macrozoobenthos of Lake Pyhäjärvi (Karelia). Finnish Fisheries Research 8:
27-37.

Pietiläinen, O-P. & Heinonen, P. (eds.) 2002. Monitoring of international lakes. Background pa-
per for the guidelines on monitoring and assessment of transboundary and internatio-
nal lakes. UN/ECE Working group on monitoring and assessment. 82 s.

Pilke, A., Heinonen, P., Karttunen, K., Koskenniemi, E., Lepistö, L., Pietikäinen, O.-P., Rissanen,
J. & Vuoristo, H. 2002. Finnish draft for typology of lakes and rivers. In: Ruoppa, M. &
Karttunen, K. Typology and ecological classification of lakes and rivers. Nordic Council
of Ministers. TemaNord, 2002:566, 42-43

Rahkola-Sorsa, M., Holopainen, A.-L., Grönlund, E., Salonen, K. & Viljanen, M. 2001. Plankton-
yhteisöjen alueelliset erot Haukivedellä ja Etelä-Saimaalla. � Teoksessa Grönlund, E.,
Viljanen M., Juvonen P., Holopainen, I. J., (toim.), Suurjärviseminaari 2001. Ympäristö ja
yhteiskunta, Joensuun yliopisto,Karjalan tutkimuslaitoksen julkaisuja 133: 194-201.

Rahkola-Sorsa, M. Tiainen, J. & Staff, S. 2004. Eläinplanktonin ajallinen ja alueellinen vaihtelu
Karjalan Pyhäjärvellä. Rajavesien Alueelliset ympäristöjulkaisut 346: 46 s.

Refcond Guidance, 2003. Guidance on establishing reference conditions and ecological status
class boundaries for inland surface waters. Final version, 30 April 2003. 86 s.

Rekolainen, S., Mannio, J., Mitikka, S., Vuorenmaa, J., Lepistö, L., Lepistö, A., Kenttämies, K.,
Rissanen, J., Syri, S., Pietiläinen, O-P., Ekholm, P., Malve, O., Mäkinen, R. & Nikander,
A. 2002. Nitraattitypen väheneminen Suomen järvissä. Esiselvitys syistä ja seurauksista.
Suomen ympäristökeskuksen moniste 244: 1-33.

Rosén, G. 1981. Tusen sjöar. Växtplanktons miljökrav. Stockholm. 119 s.
Rosenström, U. & Lepistö, L. 1996. Phytoplankton indicator species of different types of boreal

lakes. Algological Studies 82: 131-140.
Talling, J. 1993. Comparative seasonal changes, and interannual variability and stability, in a

26-year record of total phytoplankton biomass in four English lake basins. Hydrobiolo-
gia 268: 65-98.

ter Braak, C. J.F. 1987. CANOCO � a FORTRAN program for canonical community ordinations
by [partial] [detrended] [canonical] correspondence analysis and redundancy analysis
(version 2.1). Wageningen, 95 s.

ter Braak, C. J.F. 1990. Update notes: CANOCO version 3.10. Wageningen, 35 s.
Tikkanen, T. & Willén, T. 1992. Växtplanktonflora. Natursvårdsverket, Eskilstuna. 280 p.
Trifonova, I. 1993. Seasonal sccession of phytoplankton and its diversity in two highly eut-

rophic lakes with different conditions of stratification. Hydrobiologia 249:93-100.
Turkia, J. 1986. Kasviplankton ja sen riippuvuus ympäristötekijoistä eräissä Pohjois-Karjalan

vesistöissä. Vesihallituksen monistesarja 407: 1�137.
Vesihallitus 1981. Vesihallinnon analyysimenetelmät. Vesihallituksen tiedotus 231. 136 s.
Utermöhl, H. 1958. Zur Vervollkommnung der quantitativen Phytoplankton �Methodik. Mitt.

Int. Verein. Limnol. 9: 1-38.
Willén, E. 1991. Planktonic diatoms - an ecological review. - Arch. Hydrobiol., Suppl. 89 Algolo-

gical Studies 62: 69-106).
Willén, E. 1992. Long term changes in the phytoplankton of large lakes in response to changes

in nutrient loading. Nord. J. Bot. 12: 575-587.

31Alueelliset ympäristöjulkaisut 357 ○

Liite 1/1. Karjalan Pyhäjärven kasviplanktonlajisto vuosina 1963 � 2002. H = heterotrofi, E = eutrofian indikaattorilaji, O
= oligotrofian indikaattorilaji, OH = oligotrofian indikaattorilaji Heinosen mukaan ja OB = alhaista fosforipitoisuutta
suosivat lajit

(Brettum 1989).

H E O OB

CYANOPHYTA
CYANOPHYCEAE
Aphanocapsa delicatissima W.&G.S.West
Aphanocapsa elachista W.&G.S.West
Aphanothece clathrata W.&G.S.West
Aphanothece minutissima Kom.-Legn.&Cronb.,1994
Aphanothece nidulans P.Richter
Chroococcales
Chroococcus limneticus Lemm.
Chroococcus minimus (Keissl.) Lemm.
Chroococcus minutus (Kütz.) Näg.
Coelosphaerium kuetzingianum Näg.
Cyanodictyon planctonicum Hickel
Cyanodictyon iac Cronberg et Komarek
Cyanodictyon sp.
Gomphosphaeria aponina Kütz.
Gomphosphaeria cordiformis (Wolle) Hansg.
Gomphosphaeria lacustris Chod.
Merismopedia glauca (Ehr.) Näg.
Merismopedia warmingiana Lagerh. O
Microcystis aeruginosa (Kütz.) Kütz.
Microcystis reinboldii (Richter) Forti
Rhabdoderma irregulare (Naum.) Geitl.
Rhabdoderma lineare Schmiedle & Lauterborn
Rhabdogloea sp.
Snowella atomus Komarek & Hindak
Snowella lacustris (Chod.) Kom.&Hind.
Snowella litoralis (Häyren) Komarek & Hindak
Snowella septentrionalis Komarek & Hindak
Snowella sp.
Woronichinia compacta (Lemm.) Kom.&Hind.
Woronichinia naegeliana (Unger) Elenkin
Woronichinia sp.
Phormidium tenue (C.A. Ag.) Anagnostidis&Kom.
Planktothrix agardhii (Gom.) Anagnostidis&Kom.
Planktothrix mougeotii (Bory) Anagn.&Kom.
Anabaena flos-aquae (Lyngb.) Breb.
Anabaena lemmermannii P.Richter
Anabaena planctonica Brunnthaler E
Anabaena sp.
Aphanizomenon flos-aquae (L.) Ralfs
Aphanizomenon sp.
Radiocystis geminata Skuja

○ ○32 Pohjois-Karjalan ympäristökeskus

Liite 1/2. Karjalan Pyhäjärven kasviplanktonlajisto vuosina 1963 � 2002. H = heterotrofi, E = eutrofian indikaattorilaji, O
= oligotrofian indikaattorilaji, OH = oligotrofian indikaattorilaji Heinosen mukaan ja OB = alhaista fosforipitoisuutta
suosivat lajit

(Brettum 1989).

H E O OB

CRYPTOPHYTA
Cryptomonas sp.
Katablepharis ovalis Skuja H
Planonephros parvula (Skuja) Christ.
Rhodomonas lacustris Pasch.&Ruttn.
 DINOPHYTA
Ceratium furcoides (Lev.) Langh.
Ceratium hirundinella (O.F.Müll.) Schrank
Dinophyceae
Gymnodinium sp.
Peridinium ginctum (O.F.Müll.) Ehr.
Peridinium umbonatum Stein E
Peridinium sp.
CHRYSOPHYTA
BICOSOECOPHYCEAE
Bicosoeca mitra Fott H
Bicosoeca ainikkiae Järnef. H
PRYMNESIOPHYCEAE
Chrysochromulina sp.
Bitrichia chodatii (Rev.) Chod. O OB
CHRYSOPHYCEAE
Chromulina sp.
Chrysamoeba sp.
Chrysidiastrum catenatum Laut.
Chrysococcus furcatus (Dolg.) Nicholls
Chrysococcus sp.
Chrysolykos planctonicus Mack OB
Chrysosphaerella longispina Laut.
Chrysosphaerella sp.
Dinobryon acuminatum Ruttn. OH
Dinobryon bavaricum Imh. OH
Dinobryon borgei Lemm. OB
Dinobryon crenulatum W.&G.S.West OB
Dinobryon cylindricum Imh. O OB
Dinobryon divergens Imh. O
Dinobryon sertularia Ehr. O OB
Dinobryon sociale Ehr.
Dinobryon sp.
Dinobryon suecicum Lemm.
Epipyxis tabellariae (Lemm.) G.M.Sm.
Epipyxis utriculus Ehr.
Epipyxis wigrense (Wislough) Hill. E
Kephyrion cupuliforme Conr. O
Kephyrion inconstans (Schmid) Bourr. O
Kephyrion ovale (Lack.) Hub.-Pestal. O
Kephyrion skujae Ettl O
Kephyrion sp. O
Mallomonas akrokomos Ruttn. O
Mallomonas allorgei (Defl.) Conr. O

33Alueelliset ympäristöjulkaisut 357 ○

Liite 1/3. Karjalan Pyhäjärven kasviplanktonlajisto vuosina 1963 � 2002. H = heterotrofi, E = eutrofian indikaattorilaji, O
= oligotrofian indikaattorilaji, OH = oligotrofian indikaattorilaji Heinosen mukaan ja OB = alhaista fosforipitoisuutta
suosivat lajit

(Brettum 1989).

H E O OB

Mallomonas caudata Iwan.Em.Krieg.
Mallomonas crassisquama (Asm.) Fott OB
Mallomonas punctifera Korsh.
Mallomonas sp.
Mallomonas tonsurata Teil.
Monas sp. H
Monochrysis parva Skuja
Monochrysis sp.
Ochromonas spp.
Paraphysomonas spp. H
Phaeaster spp.
Pseudokephyrion etzii Conr. OB
Pseudokephyrion spp.
Pseudopedinella spp.
Spiniferomonas spp.
Stenokalyx spp.
Stichogloea olivacea Chod. O
Synura sp.
Synura uvella Ehr. E
Uroglena sp.
Uroglena volvox Ehr.
DIATOMOPHYCEAE
Achnanthes minutissima Kütz.
Achnanthes sp.
Achnanthes taeniata Grun.
Asterionella formosa Hass.
Aulacoseira ambigua (Grun.) Simons.
Aulacoseira distans (Ehr.) Simons.
Aulacoseira distans v. alpigena Grun.
Aulacoseira islandica (O.Müll.) Simons. E
Aulacoseira italica v. tenuissima (Grun.) O.Müll.
Aulacoseira sp.
Aulacoseira tenella (Nygaard) Simonsen
Bacillariales
Cyclotella sp.
Diatoma tenuis Agardh EH
Eunotia spp.
Eupodiscales
Fragilaria capucina Desmaz. E
Fragilaria construens (Ehr.) Grun.
Fragilaria crotonensis Kitton E
Fragilaria Sp.
Nitzschia acicularis (Kütz.) W.Sm. EH
Nitzschia sp.
Rhizosolenia longiseta Zach.
Rhizosolenia sp.
Stephanodiscus hantzschii Grun.
Acanthoceras zachariasii (Brun) Simons.

○ ○34 Pohjois-Karjalan ympäristökeskus

Liite 1/4. Karjalan Pyhäjärven kasviplanktonlajisto vuosina 1963 � 2002. H = heterotrofi, E = eutrofian indikaattorilaji, O
= oligotrofian indikaattorilaji, OH = oligotrofian indikaattorilaji Heinosen mukaan ja OB = alhaista fosforipitoisuutta
suosivat lajit

(Brettum 1989).

H E O OB

Surirella spp.
Synedra acus Kütz.
Synedra acus v. angustissima Grun.
Synedra berolinensis Lemm.
Synedra spp.
Synedra ulna (Nitzsch) Ehr.
Tabellaria flocculosa (Roth) Kütz.
TRIBOPHYCEAE
Gloeobotrys limneticus (G.M.Sm.) Pasch.
Tetraedriella jovetii (Bourr.) Bourr.
EUGLENOPHYCEAE
Trachelomonas volvocinopsis Svir. EH
CHLOROPHYTA
PRASINOPHYCEAE
Scourfieldia complanata G.S.West
Scourfieldia spp.
CHLOROPHYCEAE
Ankistrodesmus falcatus (Corda) Ralfs
Ankyra lanceolata (Korsh.) Fott
Botryococcus braunii Kütz.
Botryococcus spp.
Botryococcus terribilis Kom. & Marvan
Carteria Sp.
Chlamydocapsa planctonica (W.&G.S.West) Fott
Chlamydomonas spp.
Chlorococcales
Chloromonas spp.
Coelastrum microporum Näg. E
Coelastrum reticulatum (Dang.) Senn E
Crucigenia quadrata Morren
Crucigenia tetrapedia (Kirchn.) W.&G.S.West
Crucigeniella rectangularis (Näg.) Kom. O
Crucigeniella spp.
Crucigeniella truncata (G.M.Sm.) Kom.
Didymocystis inconspicua Korsh.
Diplochloris sp.
Elakatothrix gelatinosa Wille OB
Elakatothrix genevensis Hind.
Eudorina elegans Ehr.
Fusola viridis Snow
Gloeotila fennica (Järnef) Järnef.
Gloeotila sp.
Keratococcus spp.
Kirchneriella contorta (Schmidle) Bohl.
Kirchneriella obesa (W.West) Schmidle E
Kirchneriella sp.
Koliella spp.
Koliella spiculiformis (Vischer) Hind.
Lagerheimia chodatii Bern. E

35Alueelliset ympäristöjulkaisut 357 ○

Liite 1/5. Karjalan Pyhäjärven kasviplanktonlajisto vuosina 1963 � 2002. H = heterotrofi, E = eutrofian indikaattorilaji, O
= oligotrofian indikaattorilaji, OH = oligotrofian indikaattorilaji Heinosen mukaan ja OB = alhaista fosforipitoisuutta
suosivat lajit

(Brettum 1989).

H E O OB

Monomastix sp.
Monoraphidium circinale (Nyg) Nyg.1979
Monoraphidium dybowskii (Wolosz.) Hind.&Kom.-Legn.
Monoraphidium komarkovae Nyg. OB
Monoraphidium minutum (Näg.) Kom.-Legn.
Monoraphidium tortile (W.&G.S.West) Kom.Legn.
Nephrochlamys willeana (Printz) Korsh.
Nephrocytium agardhianum Näg.
Nephrocytium limneticum (G.M.Sm.) G.M.Sm.
Nephrocytium lunatum W.West E
Oocystis borgei Snow
Oocystis lacustris Chod.
Oocystis parva W.&G.S.West
Oocystis pusilla Hansg.
Oocystis rhomboidea Fott
Oocystis spp.
Oocystis submarina Lagerh.
Paulschulzia pseudovolvox (Schutz) Skuja
Pediastrum boryanum (Turp.) Menegh. E
Pediastrum duplex Meyen E
Pediastrum privum (Printz) Hegew.
Pediastrum spp.
Pediastrum tetras (Ehr.) Ralfs E
Polytoma spp. H
Pseudosphaerocystis lacustris (Lemm.) Nov.
Quadrigula closterioides (Bohl.) Printz
Quadrigula pfitzeri (Schröd.) G.M.Sm.
Scenedesmus armatus Chod. E
Scenedesmus bicellularis
Scenedesmus brasiliensis Bohl.
Scenedesmus ecornis (Ehr.) Chod.
Scenedesmus linearis Kom.
Scenedesmus serratus (Corda) Bohl.
Scenedesmus sp.
Spermatozopsis exultans Korsh.
Sphaerocystis schroeteri Chod.
Tetraedron minimum (A.Braun) Hansg.
Tetraedron minimum v. tetralobulatum Reinsch
Tetrastrum sp.
Willea irregularis (Wille) Schmidle O
Willea sp.
Volvocales
 CONJUGATOPHYCEAE
Closterium acutum v. variabile (Lemm.) Krieg.
Closterium kuetzingii Breb.
Cosmarium abbreviatum Rac.
Cosmarium bioculatum (Breb.) Ralfs
Cosmarium impressulum Elfv.
Cosmarium phaseolus Breb.

○ ○36 Pohjois-Karjalan ympäristökeskus

Liite 2. Referenssijärvien kasviplanktonin biomassan mediaani 1990-luvulla (Lepistö ym. 2004).

Paikka Kasviplanktonin biomassa

Inarijärvi Vasikkaselkä 151 0.09
Mutusjärvi 1 0.22
Yli-Kitka syvänne 0.32
Niinivesi 62 0.19
Kuolimo syvänne 009:45 0.16
Saimaa Liittokivi 0.22
Suonne 74 0.14
Puulavesi 85 0.19
Kermajärvi 28 0.17
Keitele 55 0.25
Mallasvesi 105 0.25
Pyhäjärvi 257 0.35
Kukkia 100 0.28
Kuusamojärvi syvänne 0.29
Päijänne 76 0.22
Luonteri 43 0.30
Konnevesi 64 0.25
Vuohijärvi Lautan 039:86 0.24
Jääsjärvi 75 0.33
Kitkajärvi Mourusalmi 5 0.36
Virmasvesi 60 0.43
Kivijärvi syvänne 177:87 0.22
Pyhäjärvi 2 Syrjäsalmi 0.24
Puruvesi 39 0.27
Muojärvi 0.26
Saimaa Riutanselkä 062:47 0.45
Louhivesi 44 0.66
mediaani 0.25

Liite 1/6. Karjalan Pyhäjärven kasviplanktonlajisto vuosina 1963 � 2002. H = heterotrofi, E = eutrofian indikaattorilaji, O
= oligotrofian indikaattorilaji, OH = oligotrofian indikaattorilaji Heinosen mukaan ja OB = alhaista fosforipitoisuutta
suosivat lajit

(Brettum 1989).

H E O OB

Cosmarium spp.
Euastrum bidentatum Näg. O
Euastrum elegans (Breb.) Kütz. O
Euastrum pulchellum Bréb.
Gonatozygon pilosum Wolle
Mougeotia sp.
Spondylosium planum (Wolle) W.&G.S.West
Staurastrum anatinum Cooke&Wills
Staurastrum arctiscon (Ehr.) Lund.
Staurastrum cingulum v. obesum G.M.Sm.
Staurastrum gracile Ralfs
Staurastrum lunatum Ralfs
Staurastrum paradoxum Meyen E
Staurastrum pingue Teil.
Staurastrum sp.
Staurodesmus curvatus (Turn.) Thom.
Staurodesmus cuspidatus (Breb.) Teil.
Staurodesmus dejectus (Bréb.) Teil. E
Staurodesmus incus (Breb.) Teil. O
Staurodesmus jaculiferus (W.West) Teil.
Staurodesmus mamillatus (Nordst.) Teil.
Staurodesmus sp.
Staurodesmus triangularis v. limneticus Teil.
Teilingia granulata (Roy&Biss.) Bourr. E
Xanthidium antilopaeum (Breb.) Kütz.

37Alueelliset ympäristöjulkaisut 357 ○

Liite 3. Päällyslevästön eli perifytonlevästön tutkimukset Karjalan
Pyhäjärvellä ja Ätäsköllä 1980- ja 1990-luvuilla

Riitta Niinioja, Anita Rämö ja Anna-Liisa Holopainen

1. Johdanto
Vuonna 2000 voimaan tullut vesipuite-
direktiivi (EU 2000) edellyttää, että
vesistöjen tilan arviointi tehdään pai-
nottaen ns. biologisia laatutekijöitä.
Näitä ovat vesipuitedirektiivissä pohja-
eläimet, kasviplankton, vesikasvillisuus
sekä fytobentos ja kalat. Osaa biologi-
sista seurantamenetelmistä, esim. kasvi-
planktonmenetelmää, on sovellettu
Suomessa vesistötutkimuksissa ja �seu-
rannassa jo pitkään. Kasviplanktonseu-
rannan tuloksia on raportoitu kenties
kattavimmin em. vesibiologisten seu-
rantojen aineistoista Suomessa (esim.
Heinonen 1980, Lepistö 1999, Lepistö
ym. 2003). Vesistötutkimusten ja �seu-
rannan tuloksia käytetään jatkuvasti
päätöksenteossa mm. ympäristöhallin-
nossa.

Vesistöissä erilaisille pinnoille -
kiville, kasveihin ja pohjaan - kiinnitty-
vää päällyslevästöä eli perifytonleviä
voidaan käyttää vesistöjen tilan seuran-
nassa arvioitaessa vesistön tilaa ja sen
muutoksia (esim. Eloranta ja Kunnas
1976, Heinonen 1981, Eloranta 2000).
Pohjaan kiinnittyvästä kasvustosta käy-
tetään myös nimitystä fytobentos. Pääl-
lyslevästöä tutkitaan joko ottamalla
näytteet luonnonpinnoilta tai asetta-
malla veteen keinoalustoja näytteiden
keräämiseksi. Perifyton- eli päällys-
levästönäytteistä mitataan joko määräl-
lisiä, kvantitatiivisia tunnuslukuja tai
laadullisia, kvalitatiivisia tunnuksia.
Määrällisiä tunnuksia ovat esim. kloro-
fyllin tai kiintoaineksen määrä pinta-
alayksikköä kohti, laadullisia esim. la-
jisto.

Suomessa päällyslevästöä on käy-
tetty vesistötutkimuksissa sisävesillä
1970-luvulta lähtien. Ympäristöhallin-
nossa, aiemmassa vesihallinnossa, peri-
fytonmenetelmä otettiin käyttöön 1980-

luvulla lähinnä rehevöitymisen ja sen
muutoksien seurannassa (mm. Vesihal-
litus 1986). Menetelmää kokeiltiin ja ke-
hitettiin järvissä ja virtavesissä (esim.
Marja-aho 1982, Heinonen 1981, Heino-
nen ja Hongell 1985) sekä merialueella
(esim. Leskinen 1983, 1986). Sitä on so-
vellettu rehevöitymisen seurannan li-
säksi metallien sekä kloorifenolien ja
kloorihiilivetyjen kertymisen seuran-
nassa (Heinonen 1985, Heinonen ym.
1985). Menetelmää on käytetty myös
kalalaitoksien ja turvetuotannon vesis-
tövaikutusten selvittämiseksi tutkimuk-
sissa ja velvoitetarkkailuissa (mm. Man-
ninen 1982, Lähteenmäki 1985, Sojakka
1996, Antikainen ym. 1991). Vuoksen
vesistöalueella toteutetuista perifyton-
tutkimuksista on tietoja koottu Life
Vuoksi -hankkeessa (Sojakka ym.
2004a). Hankkeessa tutkittiin lisäksi ke-
sällä 14 järven perifytonkasvustoja sekä
keinoalustoilta että luonnonalustoilta,
kiviltä ja vesikasveilta (Sojakka ym.
2004b).

Perifytonmenetelmää käytettiin
1980- ja 1990-luvuilla Vuoksen vesistö-
alueeseen kuuluvalla Karjalan Pyhäjär-
vellä ja Ätäsköllä: luonnonkiviltä koot-
tuja näytteitä tutkivat Meriläinen ja
Kokko (1982), ja keinoalustoilla seuran-
taa teki silloinen vesihallinto, nykyinen
ympäristöhallinto. Tuolloin Suomessa
vielä melko uudella biologisella mene-
telmällä pyrittiin saamaan selville näi-
den kahden järven rehevöitymisaste ja
rehevöitymisen alueelliset erot.

Tämän selvityksen tavoitteena on
Karjalan Pyhäjärven ja Ätäskön perify-
tontutkimusten tulosten koonti ja tulos-
ten tarkastelu sekä menetelmän käyttö-
kelpoisuuden arviointi. Tuloksia voi-
daan käyttää kehitettäessä vesistötutki-
musta ja �seurantaa Karjalan Pyhäjär-
vellä ja muissakin suurissa järvissä.

○ ○38 Pohjois-Karjalan ympäristökeskus

Kuva 1. Perifytonlevyjen viljelyteline Karjalan
Pyhäjärvellä kolmen viikon inkuboinnin jäl-
keen 31.8.1983 havaintopaikalla 132 Raa-
tosaaren edustalla (Kuva: Irma Piirainen).

2 Aineisto ja menetelmät

2.1 Keinoalustat

Karjalan Pyhäjärvellä ja Ätäsköllä käy-
tetty perifytonmenetelmä on kuvattu-
na Heinosen (1981) sekä Herve ja Hei-
nosen (2004) raporteissa. Heinosen
(1981) mukaan menetelmä on kehitetty
Elorannan ja Kunnaksen (1976) Jyväs-
kylän yliopistossa kehittämästä mene-
telmästä.

Karjalan Pyhäjärvellä käytettiin
kooltaan 10 cm * 15 cm polykarbonaatti-
levyjä (pinta-ala yhteensä 300 cm2), jot-
ka kiinnitettiin telineeseen. Pyhäjärvellä
käytettiin ns. järvitelinettä, jossa pysty-
suoran putken ympäri kiinnitettiin pys-
tysuuntaan, vertikaalisesti, neljä levyä
(kuva 1). Teline ankkuroitiin havainto-
paikalla 0,5 metrin syvyyteen. Levyjen
viljely- eli inkubointiaika oli kolme viik-
koa.

Perifytonlevyt otettiin inkubointi-
ajan päätyttyä telineestä minigrip-pus-
siin (1 levy/pussi), johon lisättiin noin
10-15 ml tislattua vettä kuivumisen es-
tämiseksi. Laboratoriossa kolmesta le-
vystä kaavittiin niihin kiinnittynyt pääl-
lyslevästö talteen huuhtoen levyjä tis-
latulla vedellä. Irrotettu massa huuhdel-
tiin 200-500 ml vesimäärään. Kolmelta
levyltä irrotetusta massasta mitattiin
laboratoriossa klorofylli a:n määrä. Tu-
los ilmoitettiin milligrammoina neliö-
metriä kohti (mg m-2). Näin saatiin kol-
me rinnakkaistulosta viljelykertaa koh-
ti. Jonkin verran tehtiin myös kiinto-

ainemäärityksiä levyltä irroitetusta mas-
sasta. Kiintoainetuloksia on kuitenkin
satunnaisesti, eikä niitä ole koottu tä-
hän.

Neljännen levyn päällyskasvusto
otettiin myös talteen ja kestävöitiin Lu-
golin liuoksella myöhempää lajistomää-
ritystä varten. Lajistomäärityksiä ei kui-
tenkaan ollut mahdollista voimavarojen
puitteissa tehdä Pyhäjärven eikä Ätäs-
kön näytteistä.

Inkubointijaksoja oli kolme kesäs-
sä. Ensimmäinen jakso alkoi yleensä
heinäkuun puolivälin tienoilla, joten
ensimmäinen tulos saatiin elokuun en-
simmäisellä viikolla, ja viimeinen tulos
syyskuussa. Vuosittain inkubointiajat �
ja paikat vaihtelivat jossain määrin (tau-
lukko 1, kuva 2).

Pohjois-Karjalan vesipiiri teki pe-
rifytonseurantaa Pyhäjärvellä ja
Ätäsköllä vuosina 1983 - 1999 (taulukko
1). Seuranta oli vesipiirin omaa alueel-
lista seurantaa järvien rehevyystason
selvittämiseksi, osittain se oli osa valta-
kunnallista järviseurantaa (mm. Vesihal-
litus 1986). Kesällä1982 vesipiiri teki Py-
häjärvellä kuudella havaintopaikalla
(Syrjäsalmi 2, Hopialuoto 113, Vetkan-
lahden itäpuoli 116, Sorvanlahti 117,
Honkasaari 118 ja Louhisaari 119) peri-
fytontutkimusta. Tulokset on ilmoitet-
tu µg l-1. Telineitä katosi kesällä 1982
useilta havaintopaikoilta, ja yksittäisten
tulosten vertailtavuus myöhempiin on
huono. Siksi vuoden 1982 tuloksia ei
käsitellä seuraavassa.

Vuosien 1983 - 1999 perifytonseu-
rannan vesinäytteet otettiin inkubointi-
syvyydestä (0,5 m) perifytonviljelyä
aloitettaessa, levyjä vaihdettaessa ja vil-
jelyn päättyessä, joten vesinäytteitä pe-
rifytontutkimuksissa otettiin neljä ker-
taa kesässä. Inkubointisyvyydestä ote-
tuista näytteistä määritettiin laboratori-
ossa ammoniumtyppi, fosfaattifosfori,
kemiallinen hapen tarve (CODMn), ko-
konaisfosfori, kokonaistyppi, pH-arvo,
sameus, sähkönjohtavuus ja väriluku

39Alueelliset ympäristöjulkaisut 357 ○

Taulukko 1. Karjalan Pyhäjärven ja Ätäskön perifytontutkimuksien havaintopaikat ja �ajat vuosina 1983- 1999.

Havaintopaikka Inkubointivuodet Inkubointikertoja / vuosi Huom.

Pyhäjärvi 119 Louhisaari 1983-1990 1-3 Vertailupaikka
Pyhäjärvi 118 Honkasaari 1983-1990, 1992-1993 2-4 Mustolanjoen suu
Pyhäjärvi 116 Vetkanlahden itäp. 1983-1990, 1992-1993 2-4 Kalalaitoksen lähellä
Pyhäjärvi 117 Sorvanlahti 1983-1990 1-4
Pyhäjärvi 131 Maitosaari 1983-1990 2-3
Pyhäjärvi 132 Raatosaari 1983-1990 2-4
Pyhäjärvi 2 Syrjäsalmi 1986-1999 1-4 Syvännehavaintopaikka
Pyhäjärvi 175 Syrjäsalmi 1992-1993 2
Pyhäjärvi 176 Tenganlahti 1992-1993 2
Pyhäjärvi 113 Taipaleenselkä 1992-1993 2
Pyhäjärvi 58 Röhmänkallio 1992-1993 1
Pyhäjärvi 31 Hummonselkä 1992-1993 2
Ätäskö 10 1992-1993 1-2

Kuva 2. Perifytontutkimuksen havaintopaikat (punainen ympyrä ja nume-
ro) Karjalan Pyhäjärvellä ja Ätäsköllä vuosina 1983-1999. Kesän 1981
levä- ja vesinäytehavaintopaikat (sininen kolmio ja numero) on merkitty
Meriläisen ja Kokon (1982) mukaan.

sekä 0-2 metrin kokoomasta analysoitiin
klorofylli-a. Näytteitä otettaessa mitat-
tiin näkösyvyys ja veden lämpötila.
Näytteenotto ja määritykset tehtiin vesi-
ja ympäristöhallinnon menetelmiä
käyttäen (Vesihallitus 1981, Mäkelä ym.
1992).

Kaikki perifytontulokset on tallen-
nettu ympäristöhallinnon tuloslomak-
keille, ja niitä säilytetään Pohjois-Karja-
lan ympäristökeskuksessa. Perifyton-
tulokset ovat 1990-luvulta alkaen ympä-
ristöhallinnon ympäristötietojärjestel-
mässä, vedenlaatutulokset koko tutki-
musajalta.

2.2 Luonnonalustat

Meriläinen ja Kokko (1982) selvittivät
Pyhäjärvellä ja Ätäsköllä perifytonleväs-
tön laatua ja määrää kesällä 1981. Tutki-
musta varten kehitettiin näytteenotin,
jolla voidaan irrottaa ja tallettaa levä-
näyte vakioalalta suoraan näytepulloon.
Ottimen yksityiskohtainen kuvaus on
Meriläisen ym. (1987) artikkelissa. Näyt-
teenotinta käytettiin kallio- ja kivipin-
noilla kasvavan päällyslevästön näyttei-
den keruuseen.

Meriläisen ja Kokon (1982) tutki-
muksessa tutkimusalat valittiin Karjalan
Pyhäjärven ja Ätäskön etelä-länsisuun-
taan kaltevilta rannoilta, jotta alustojen
valaistusolot olisivat vertailukelpoisia
keskenään. Kustakin tutkimuspisteestä

○ ○40 Pohjois-Karjalan ympäristökeskus

Taulukko 2. Karjalan Pyhäjärven etelä- ja keskiosan perifytonklorofyllin keskiarvot (mg m-2) havaintopaikoittain vuosina
1983-1990. ka 83-90 = vuosien 1983-90 tulosten keskiarvo.

Louhisaari Honkasaari Vetkanlahden Sorvanlahti Maitosaari Raatosaari
119 118 itäp. 116 117 131 132

1983 0,46 0,70 6,34 0,68 1,02 0,84
1984 0,23 1,64 5,99 1,24 1,84 1,15
1985 0,30 0,59 9,70 0,62 0,60 0,69
1986 0,91 1,05 5,36 0,39 0,26 1,04
1987 0,65 0,92 8,65 0,91 1,47 1,13
1988 1,05 2,71 3,77 0,58 1,06 1,64
1989 1,10 0,73 2,73 0,78 0,91 0,86
1990 0,43 0,37 0,55 0,95 0,58 0,72
ka 83-90 0,64 1,09 5,39 0,77 0,97 1,01

kivipinnoista otettiin viisi osanäytettä 0-
30 cm syvyysvyöhykkeestä. Jokainen
näyte koostui viidestä tasavälein veden-
pinnasta 30 cm:iin otetusta osanäyttees-
tä. Osanäytteet yhdistettiin ja säilöttiin
Lugolin liuoksella. Näytteistä määritettiin
perifytonlajisto, -biomassa (µg cm-2) ja
perifytonnäytteissä olevien planktonlevi-
en biomassa (µg cm-2).

Tutkimus tehtiin 29.-30.7.1981.
Perifytonnäytteet kerättiin 14 havainto-
paikasta ja vesinäytteet otettiin 8 paikas-
ta. Vesianalyysejä tutkimusraportissa ei
mainita eikä niiden tuloksia esitetä (Me-
riläinen ja Kokko 1982). Näytteenoton
yhteydessä mitattiin näkösyvyys 17 ha-
vaintopaikasta järven eri osissa. Lisäksi
silloisen Neuvostoliiton, nykyisen Venä-
jän puolelta otettiin 24.6.1981 perifyton-
näytteet ja mitattiin näkösyvyys kol-
mesta kohteesta (kuva 2).

3 Tulokset ja niiden
tarkastelu

3.1 Keinoalustat

3.11 Pyhäjärven vuosien 1983 � 1990
tulokset

Karjalan Pyhäjärveltä perifytontuloksia
keinoalustamenetelmällä on yhtenäi-
sesti vuosilta 1983-1990 kaikkiaan kuu-

delta havaintopaikalta järven etelä- ja
keskiosista. Tulokset esitetään taulukos-
sa 2 ja kuvissa 3a ja 3b.

Pienimmät Pyhäjärven etelä- ja
keskiosan havaintopaikkojen perify-
tonklorofyllin vuosikeskiarvot todettiin
jaksolla 1983-1990 neljästi Louhisaaren
havaintopaikalla (taulukko 2). Vuonna
1986 pienin keskiarvo oli Maitosaares-
sa, vuosina 1989-1990 pienin keskiarvo
oli Honkasaaressa ja vuonna 1988 Sor-
vanlahdella. Pienimmät vuosikeskiar-
vot vaihtelivat Louhisaaren vuoden
1984 arvosta 0,23 mg /m2 (keskihajonta
± 0,20 mg m-2) Honkasaaren vuoden
1989 arvoon 0,73 mg m-2. Sojakan ym.
(2004c) tutkimuksessa kesän 2002 peri-
fytonin klorofyllipitoisuus oli pienin
vertailujärvenä olevassa Tiilikassa, 0,36
mg m-2 (keskihajonta ± 0,06 mg m-2),
joka oli ko. tutkimuksen yksi vertailu-
alue edustaen pieniä, runsashumuksi-
sia järviä (väriarvo yli 90 mg Pt l-1). Tiili-
kan perifytoninklorofyllin pitoisuus on
siis samaa luokkaa kuin Pyhäjärvellä
v. 1983 - 1990 todetut pienimmät arvot.

Kalalaitokselta itään sijaitsevien
Karjalan Pyhäjärven Maitosaaren ja
Raatosaaren havaintopaikkojen tulok-
set vaihtelivat paljon. Vuosina 1986 ja
1988 Raatosaaren perifytonin klorofyl-
limäärä oli huomattavasti suurempi
kuin Maitosaaressa (kuva 3a). Elokuun
alusta 1986 on kirjattuna havaintopai-
koilta Sorvanlahti, Honkasaari, Louhi-
saari ja Raatosaari tietoja inkubointi-
levyille kiinnittyneistä eläinplankton-
lajeista ja lajien runsaudesta. Tällöin
eniten eläinplanktonia oli kahdella en-

41Alueelliset ympäristöjulkaisut 357 ○

sin mainitulla havaintopaikalla kolme
viikkoa inkuboiduilla levyillä ja vähin-
ten Louhisaaressa. Saman havaintopai-
kan eri levyjen välillä oli jonkin verran
eroja (muistio Teemu Tast, elokuu 1986).

Pyhäjärven Louhisaaren vertailu-
havaintopaikalla perifytonlevien mää-
rät olivat selvästi pienemmät kuin Mus-
tolanjoen suulla sijaitsevalla Honkasaa-
ren havaintopaikalla. Honkasaaren ar-
vot olivat erityisen suuret kesällä 1988.
Sen sijaan Sorvanlahden perifytonklo-
rofyllin määrät olivat melko pieniä, jos-
kin joitain melko suuria arvoja todettiin
vuosina 1984 ja 1990. Havaintopaikko-
jen Maitosaari ja Raatosaari perifyton-
klorofyllin määrät vaihtelivat eri vuosi-
na välillä 0,26 � 1,84 mg m-2, vuoroin
Maitosaaren, vuoroin Raatosaaren ase-
man perifytonmäärän ollessa suurem-
pi.

Pyhäjärven pohjoisosassa sijaitse-
van Syrjäsalmen syvänteen perifytonin
klorofyllipitoisuudet olivat yleensä pie-
nimmät eri havaintoasemilla todetuis-
ta pitoisuuksista (taulukko 2, kuva 3a).
Poikkeuksena on vuosi 1990, jolloin
Syrjäsalmen perifytonin klorofylliarvo
oli tutkittujen seitsemän havaintopai-
kan arvoista suurin. Tätä voi selittää
osittain Syrjäsalmen virtausolojen eroa-
vuudella Louhisaaren ja Sorvanlahden
suojaisiin havaintopaikkoihin verrattu-
na. Pisin aikasarja perifytonin klorofyl-
lituloksia on Syrjäsalmesta (kuva 3a).
Havaintopaikan perifytonin määrä
näyttää olleen suurimmillaan 1980-lu-
vun lopussa ja 1990-luvun alussa, kun
taas vuodesta 1994 vuoteen 1999 peri-
fytonin klorofyllin määrä oli varsin pie-
ni. Tämä rehevöitymisen vähentymi-
nen on todettu myös Syrjäsalmen
näkösyvyystuloksissa ja vesikemialli-
sissa tuloksissa (mm. Niinioja ja Turkka
2003, Kukkonen ym. 2003)

Pyhäjärvellä suurimmat perifyton-
klorofyllin vuosikeskiarvot havaittiin
vuosina 1983 - 1989 Vetkanlahden itä-
puolella (116, kalalaitoksen lähialue).
Sen sijaan vuonna 1990 keskiarvoista
suurin todettiin Sorvanlahdella. Suurin
mitattu vuosikeskiarvo oli 9,70 mg m-2

v. 1985 Vetkanlahden itäpuolella.

Kuva 3b. Pyhäjärven keskiosassa sijaitsevan Vetkanlahden 116 havainto-
paikan perifytonin klorofyllin keskiarvot (mg m-2) vuosina 1983-1990.
Huomaa asteikon ero kuvaan 3a verrattuna.

Kuva 4. Vuosien 1992-1993 perifytonin klorofyllin keskiarvot (mg m-2)
Karjalan Pyhäjärven eri osissa ja Ätäsköllä. Huom. havaintopaikan 176
Tenganlahti vuoden 1993 tulos 7,93 mg m-2 ei ole kuvassa (ks. teksti).

Kuva 3a. Pyhäjärven etelä- ja keskiosan perifytonin klorofyllin keskiarvot
(mg m-2) vuosina 1983-1990 sekä pohjoisosassa sijaitsevan Syrjäsalmen
syvänteen perifytonin klorofyllin keskiarvot (mg m-2) vuosina 1983-1999.

○ ○42 Pohjois-Karjalan ympäristökeskus

3.2 Luonnonalustat

Meriläisen ja Kokon (1982) tutkimukses-
sa vertailualueena pidettiin Ristinselän
Hevoskallion havaintopaikkaa (asema
10, kuva 2). Siihen verrattuna suurin,
lähes 10-kertainen perifytonlevien bio-
massa todettiin Vetkanlahden itäreunal-
la havaintopaikalla 4. Valtalajina oli vi-
herlevä Ulothirx zonata, ja havaintopai-
kan levälajisto oli hyvin monipuolinen
ja ilmensi voimakkaasti rehevöitynyttä
ympäristöä. Taipaleenselän Mäntynie-
men edustan havaintopaikalla 9 levä-
määrä oli yli 8-kertainen Hevoskallion
vertailupaikkaan nähden (taulukko 3).
Tummavetisen ja rehevän Ätäskön ha-
vaintopaikalla oli perifytonlevästöä
noin kuusi kertaa enemmän kuin ver-
tailupaikalla. Syrjäsalmen lähellä olevan
Hopialuodon (asema 2) levälajisto poik-
kesi muiden asemien lajistosta, sillä 85%
sen perifytonbiomassasta muodostui si-
nilevä Nostoc verrucosum �kolonioista.
Eteläisimmän osan Neuvostoliiton (Ve-
näjän) puoleiset näytteet otettiin runsas
kuukausi muita näytteitä aiemmin, jo-
ten niiden vertailukelpoisuus oli huo-
no.

Meriläisen ja Kokon (1982) ja Me-
riläisen ym. (1987) mukaan Karjalan
Pyhäjärven eteläisen osan perifyton-
biomassat olivat pienet, ja piilevät oli-
vat vallitsevia Louhisaaren havainto-
paikkaa 11 lukuunottamatta. Järven kes-
kiosassa biomassat olivat yleensä suu-
ret, ja valtalajina olivat viherlevät Sor-
vanlahden asemaa 3 lukuunottamatta.
Tälläinen tilanne oli myös Ätäsköllä.
Sen sijaan sinilevät olivat vallitsevana
perifytonissa Pyhäjärven Hopialuodon
alueella (asema 2), jossa Ätäskön ja Py-
häjärven vedet sekoittuvat.

Meriläisen ja Kokon (1982) tutki-
muksessa heinäkuun lopussa 1981 Kar-
jalan Pyhäjärven näkösyvyys oli eteläi-
sessä osassa 6-8 m, kun taas Taipaleen-
selällä, Mustolanjoen edustalla ja Hein-
niemenselällä sekä pääosassa Kajoonse-
län � Hiekanpäänselän � Syrjäsalmen
aluetta näkösyvyys oli välillä 5 � 6 met-
riä, Syrjäsalmen syvänteellä kuitenkin
4,8 m. Ätäskön näkösyvyys oli 1,9 m.

Tämän havaintopaikan keskiarvot oli-
vat 3-30 �kertaisia valtakunnan rajan lä-
hellä olevan Louhisaaren tuloksiin ver-
rattuna (taulukko 2, kuva 3b). Sojakan
ym. (2004a) tutkimuksessa kesän 2002
perifytonklorofyllin suurin arvo 4,3 mg
m-2 (keskihajonta ± 0,9 mg m-2) oli maa-
talouden kuormittamalla ja luontaises-
ti rehevällä Niemisjärvellä. Siten vuo-
sina 1983 - 1987 Pyhäjärvellä Vetkanlah-
den itäpuolella todetut arvot (taulukko
2) olivat selvästi Niemisjärven tuloksia
suuremmat.

Tarkastelujakson, vuosien 1983 -
1990 keskiarvona Louhisaaren perify-
tonklorofyllin määrä oli pienin, keski-
määrin 0,64 mg m-2. Eri vuosina keski-
hajonta vaihteli välillä ± 0,15 -1,18 mg
m-2. Perifytontulosten keskihajonta oli
yleensä suuri niin yhdellä inkubointi-
kerralla kuin keskiarvojenkin osalta.
Tämä johtuu ilmeisesti mm. eläinplank-
tonin laidunnuksesta sekä virtausolo-
jen vaihtelusta, kuten mm. Heinonen
(1985) ja Manninen (1982) ovat toden-
neet. Osa näytteistä on säilytetty ennen
klorofyllimääritystä pakastettuna, ja sil-
lä saattaa olla vaikutusta tuloksiin mm.
Marja-ahon (1982) mukaan.

3.12 Pyhäjärven ja Ätäskön vuosien
1992 � 1993 tulokset

Vuosien 1992 � 1993 aikana tehtyjen
koko Pyhäjärven alueen ja Ätäskön
perifytonseurantojen suurin tulos, 7,93
mg m-2 , havaittiin Tenganlahdella (ha-
vaintopaikka 176) vuonna 1993. Muu-
toin suurimmat tulokset olivat edelleen
Vetkanlahden itäpuolella havaintopai-
kalla 116, ja vuonna 1993 Ätäsköllä
(kuva 4). Pienimmät perifytonin kloro-
fyllin määrät olivat Taipaleenselällä
(113). Vuosina 1992-1993 inkubointiker-
toja oli havaintopaikoittain vain 1 � 2,
ja esimerkiksi aiemmalta vertailupaikal-
ta Louhisaaresta ei saatu lainkaan näyt-
teitä.

43Alueelliset ympäristöjulkaisut 357 ○

Taulukko 3. Karjalan Pyhäjärven (havaintopaikat 2-14) ja Ätäskön (1) havaintopaikkojen perifytonin koostumus ja biomassa (µg cm-2) sekä kasviplankton-
biomassa (µg cm-2) kesällä 1981 leväryhmittäin, tiivistetty Meriläisen ja Kokon (1982) julkaisusta. Taulukossa verrataan perifytonin biomassaa suhdelukuna ha-
vaintopaikoittain Hevoskallion (10) biomassaan*). Havaintopaikkojen numerointi ja sijainti kuvassa 2. - = ei todettu ko. leviä näytteissä.

Havaintopaikka/ Leväryhmä 1 2 3 4 5 6 7 8 9 10 11 12 13 14

Sinilevät, Cyanophyceae - 1 125 129 3 - 7 6 8 - 41 14 8 18 5
Piilevät, Diatomophyceae 185 56 794 54 407 53 232 271 43 177 52 539 299 606
Viherlevät, Chlorophyceae, 2 342 28 88 4 208 1 415 1 474 606 273 3 558 189 677 - 5 2
Perifyton yht. 2 527 1 209 1 011 4 265 1 822 1 534 844 552 3 601 407 743 557 312 613
Kasviplankton yht. 43 91 49 25 118 56 66 38 29 33 27 233 98 17
*) Perifytonin biomassa 5,8 3,0 2,4 9,8 4,4 3,6 2,1 1,3 8,2 1,0 1,8 1,8 0,9 1,4
verrattuna Hevoskallion (10) arvoon
Perifyton ja kasviplankton yht. 2 570 1 300 1 060 4 290 1 940 1 590 910 590 3 630 440 770 790 410 630

Neuvostoliiton (Venäjän) puolella kesä-
kuun 1981 näkösyvyydet olivat välillä
7-7,5 m.

Meriläisen ja Kokon (1982) mukaan
kesän 1981 kasviplanktonnäytteiden
lajiston ja biomassan erot olivat saman-
suuntaiset perifytonhavaintojen kans-
sa eri asemilla. Selkävesialueiden näyt-
teissä eroavuudet eivät olleet yhtä sel-
västi nähtävissä kuin rantavyöhykkeen
näytteissä.

4 Päätelmät
Karjalan Pyhäjärvellä ja Ätäsköllä 1980-
ja 1990-luvuilla tehdyt perifytontutki-
mukset antavat kuvan järven eri osien
rehevyydestä ja sen vaihtelusta. Yhtä-
jaksoinen tulossarja vuosilta 1986 - 1999
Syrjäsalmen syvänteeltä osoittaa, että
järven rehevyystaso oli suurimmillaan
1980-luvun lopulla ja 1990-luvun alus-
sa, ja sen jälkeen alentui selvästi. Samaa
osoittavat Pyhäjärven Syrjäsalmen sy-
vänteen vesikemian, näkösyvyyden ja
kasviplanktontutkimusten tulokset
(Kukkonen ym. 2003, Niinioja ja Turk-
ka 2003, Holopainen ym. 2004).

Vuosina 1983 � 99 perifytontutki-
muksessa (keinoalustamenetelmä) käy-
tetty pitkä kolmen viikon inkubointi-
aika aiheutti tuloksiin hajontaa, riippu-
en mm. eläinplanktonin laidunnukses-
ta ja virtausolojen vaihtelusta. Perify-
tonlajistoa on Pyhäjärvellä ja Ätäsköllä
tutkittu vain kerran. Ehkä samantyyp-
pisen tutkimuksen toistaminen � peri-

fytonnäytteet luonnon kivipinnoilta �
voisi antaa kuvaa järven rehevyystason
alueellisista muutoksista; tällöin saattai-
si riittää perifytonin valtalajien tarkas-
telu. Muutamien, tarkasti paikannetta-
vien luonnonkivi- tai kalliorantakohtei-
den päällyskasvustojen seuranta sään-
nöllisesti saattaisi antaa kuvaa järven re-
hevyystasosta ja sen muuttumisesta pit-
källä aikavälillä.

Perifytonin lajistomääritys vaatii
varsin suurta asiantuntemusta ja on ai-
kaavievää. Perifytontutkimuksen kehit-
tämistyötä on tehty mm. Life Vuoksi �
hankkeessa, jossa on myös tutkittu
perifytonin piilevälajistoa ja sen käyt-
töä järvien ekologisen tilan arvioinnis-
sa (Sojakka ym. 2004b). Näissä tutki-
muksissa on myös verrattu perifyton-,
kasviplankton- ja fluorometrimenetel-
mien kustannuksia (Lepistö ym. 2004,
Manninen 2004, Sojakka ym. 2004c).

Perifytonmenetelmän käyttöä
1980- ja 1990-luvuilla sovelletulla tavalla
ei voi varauksetta suositella vesistö-
seurannassa Pyhäjärven tyyppisellä
suurella järvellä, sillä menetelmä oli
työläs ja tulosten hajonta suurta. Peri-
fytonmenetelmän käyttäminen sään-
nöllisesti, toistuvasti vesistöseurannas-
sa vaatinee ilmeisen runsaasti kehittä-
mistä.

○ ○44 Pohjois-Karjalan ympäristökeskus

KirjallisuusKirjallisuusKirjallisuusKirjallisuusKirjallisuus

Airaksinen, O. (toim.) 2004. Vesibiologiset selvitykset Vuoksen vesistöalueen järvillä. Life
Vuoksi �projektin raportti. Etelä-Savon ympäristökeskuksen monisteita 58. 99 s.

Antikainen, S., Mäkelä, A. & Vuoristo, H. 1991. Suomen sisävesien merkittävien velvoitetark-
kailujen sisältö vuonna 1988. Vesi- ja ympäristöhallituksen monistesarja 314. 77 s.

Eloranta, P. Suomen makeanveden piilevät ja niiden käyttö vesien likaantumistutkimuksissa.
Kurssimoniste. Limnologian ja ympäristönsuojelun laitos, limnologian osasto. Helsin-
gin yliopisto. 72 s.

Eloranta, P. & Kunnas, S. 1976. A comparison of littoral periphyton in some lakes of Centrel Fi-
nald. Biol. res. Rep. Univ. Jyväskylä 2: 34-50.

EU 2000. Vesipuitedirektiivi. Euroopan parlamentin ja neuvoston direktiivi 2000/60/EY yhtei-
sön vesipolitiikan puitteista. Euroopan yhteisöjen virallinen lehti 22.12.2002, L 327. 72 s.
Myös: http://www.ymparisto.fi/palvelut/julkaisu/elektro/vesipuit/vsppd_su.pdf

Heinonen, P. 1980. Quantity and composition of phytoplankton in Finnish inland waters.
Publ. Water Res. Inst. 37. 91 s.

Heinonen, P. 1981. Pohjakasvustotutkimukset (perifyton) rehevöitymisen arvioinnissa. Vesi-
hallituksen tiedotus 212: 23-44.

Heinonen, P. 1985. Perifytonkasvustojen käyttö rehevöitymisen ja eräiden metallien seuran-
nassa Pyhäjoen vesistöalueella. Vesihallituksen moniste 333. 37 s.

Heinonen, P. & Herve, S. 1985. A rapid biological method for the monitoring eutrophication.
Arch. Hydrobiol. 101, 1/2: 135-142.

Heinonen, P. & Hongell, H. 1985. Oulun läänin Pyhäjärven rehevöityminen kesällä 1985. Vesi-
ja ympäristöhallinnon julkaisuja 27. 97 s.

Heinonen, P., Paasivirta, J. & Herve, S. 1985. Perifytonin ja simpukoiden käyttö (Anodonta pisci-
nalis) vesistöjen kloorihiilivetyjen ja kloorifenolien seurannassa. Vesi- ja ympäristöhal-
linnon julkaisuja 376. 28 s.

Herve, S. & Heinonen, P. 2004. Perifytonmääritys keinoalustoilta. Teoksessa: Ruoppa, M. ja
Heinonen, P. (toim.), Suomessa käytetyt biologiset vesitutkimusmenetelmät. Suomen
ympäristö 682: 33-37.

Holopainen, A.-L., Lepistö, L., Niinioja, R. Sharov, A. & Rämö, A. 2004. Karjalan Pyhäjärven
kasviplanktonin biomassa ja lajisto. Rajavesien ekologisen tilan arviointi. Alueelliset
ympäristöjulkaisut 357. 48 s.

Kukkonen, M., Kiiski, J., Luotonen, H. & Niinioja, R. 2003. Karjalan Pyhäjärven vesien ja vesi-
luonnon suojelusuunnitelma. Alueelliset ympäristöjulkaisut 319. 96 s.

Lepistö, L. 1999. Phytoplankton assemblages reflecting the ecological status of lakes in Fin-
land. Monographs of the Boreal Environment Research 16. 43 s.

Lepistö, L., Jokipii, R., Niemelä, M., Holopainen, A.-L., Niinioja, R., Hammar, T., Kauppi, M. &
Kivinen, J. 2003. Kasviplankton järvien ekologisen tilan kuvaajana. Vuoksen vesistöalu-
een vuosien 1963-1999 seuranta-aineiston käyttö arvioinnissa ja luokittelussa. Suomen
ympäristö 600. 80 s.

Lepistö, L., Rissanen, J., Ruuska, M. & Holopainen, A.-L. 2004. Kasviplanktonin koostumuksen
ja arvioidun a-klorofyllin käyttökelpoisuus seurannoissa. Teoksessa: Sojakka, P., Manni-
nen, P. ja Airaksinen, O. (toim.), Päällyskasvustot ja kasviplankton järvien ekologisen ti-
lan arvioinnissa ja seurannassa. Menetelmien käyttökelpoisuuden arviointi Life Vuoksi
�projektissa. Alueelliset ympäristöjulkaisut 333: 51-67.

Leskinen, E. 1983. Keinoalustojen käyttö vedenlaadun seurantamenetelmänä murtovedessä. I.
Eksponointiajan ja alustatyypin vaikutus perifytonin kolonisaatioon.Vesihallituksen
moniste 171. 24 s.

Leskinen, E. 1986. Keinoalustojen käyttö vedenlaadun seurantamenetelmänä murtovedessä.
II. Eksponointisyvyyden ja vuodenajan vaikutus perifytonin kolonisaatioon. Vesihalli-
tuksen monisteita 401. 16 s.

Lähteenmäki, R. 1985. Perifyton kalankasvatuslaitosten vaikutusten tutkimusmenetelmänä.
Vesihallituksen monistesarja 326. 53 s.

45Alueelliset ympäristöjulkaisut 357 ○

Manninen, P. 1982. Kalankasvatuksen vesistövaikutuksista. Verkkoallastutkimus. Vesihallituk-
sen tiedotus 221. 79 s.

Manninen, P. 2004. Kertakäyttöinen fluorometri kasviplanktonin biomassan (a-klorofylli) seu-
rannassa. Teoksessa: Sojakka, P., Manninen, P. ja Airaksinen, O. (toim.), Päällyskasvustot
ja kasviplankton järvien ekologisen tilan arvioinnissa ja seurannassa. Menetelmien
käyttökelpoisuuden arviointi Life Vuoksi �projektissa. Alueelliset ympäristöjulkaisut
333: 42-50.

Marja-aho, J. 1982. Perifyton kalankasvatuksen aiheuttaman rehevöitymisen ilmentäjänä. Vesi-
hallituksen tiedotus 222. 80 s.

Meriläinen, J. & Kokko, H. 1982. Karjalan Pyhäjärven tila kesällä 1981 levästöjen ja suurkasvil-
lisuuden ilmentämänä. Loppuraportti 15.2.1982. Joensuun korkeakoulu, Karjalan tutki-
muslaitos, Ekologian tutkimusjaosto. 16 s. ja liitteet 11 s.

Meriläinen, J., Kokko, H. & Järvinen, A. 1987. Periphyton of Lake Pyhäjärvi (Karelia). Finnish
Fish. Res. 8: 20-26.

Mäkelä, A., Antikainen, S. , Mäkinen, I., Kivinen, J. & Leppänen, T. 1992. Vesitutkimusten näyt-
teenottomenetelmät. Vesi- ja ympäristöhallinnon julkaisuja sarja B 10. 86 s.

Niinioja, R. & Turkka, J. 2003. Näkösyvyyshavainnot vesiensuojelun ja vesistöseurannan kei-
nona: tuloksia vapaaehtoisvoimin tehtävistä näkösyvyysmittauksista Karjalan Pyhäjär-
vellä ja Ätäsköllä Pohjois-Karjalassa. Suomen kalastuslehti 3/2003: 20-24.

Sojakka, P. 1996. Perifytonmenetelmien käyttökelpoisuus kalankasvatuksen vesistövaikutuksi-
en arvioinnissa. Suomen ympäristö 28. 99 s.

Sojakka, P., Manninen, P. & Niinioja, R. 2004a. Päällyskasvusto eli perifyton. Teoksessa: Airak-
sinen, O. (toim.), Vesibiologiset selvitykset Vuoksen vesistöalueen järvillä. Life Vuoksi �
projektin raportti. Etelä-Savon ympäristökeskuksen monisteita 58: 23-27.

Sojakka, P., Palomäki, A. & Manninen, P. 2004b. Päällyskasvustot biologisena laatutekijänä ja
niiden käyttökelpoisuus vesistöseurannoissa. Teoksessa: Sojakka, P., Manninen, P. ja Ai-
raksinen, O. (toim.), Päällyskasvustot ja kasviplankton järvien ekologisen tilan arvioin-
nissa ja seurannassa. Menetelmien käyttökelpoisuuden arviointi Life Vuoksi �projektis-
sa. Alueelliset ympäristöjulkaisut 333: 11-41.

Sojakka, P., Manninen, P. & Airaksinen, O. (toim.) 2004c. Päällyskasvustot ja kasviplankton jär-
vien ekologisen tilan arvioinnissa ja seurannassa. Menetelmien käyttökelpoisuuden ar-
viointi Life Vuoksi �projektissa. Alueelliset ympäristöjulkaisut 331.101 s.

Vesihallitus 1981. Vesihallinnon analyysimenetelmät. Vesihallituksen tiedotus 231. 136 s.
Vesihallitus 1986. Selostus vesitutkimustoimiston toiminnasta vuonna 1985. Vesihallituksen

monistesarja 397. 92 s.

46 Pohjois-Karjalan ympäristökeskus○ ○

JulkaisuaikaJulkaisija

Tekijä(t)

Julkaisun nimi

Julkaisun osat/
muut saman projektin
tuottamat julkaisut
Tiivistelmä

Asiasanat

Julkaisusarjan nimi
ja numero

Julkaisun teema
Projektihankkeen nimi
ja projektinumero

Rahoittaja/
toimeksiantaja

Projektiryhmään
kuuluvat organisaatiot

ISSN ISBN

Sivuja Kieli

Luottamuksellisuus Hinta

Julkaisun myynti/
jakaja

Julkaisun kustantaja
Painopaikka ja -aika

Elokuu 2004
Pohjois-Karjalan ympäristökeskus

Anna-Liisa Holopainen, Liisa Lepistö, Riitta Niinioja, Anton Sharov ja Anita Rämö

Karjalan Pyhäjärven kasviplanktonin biomassa ja lajisto
Rajavesien ekologisen tilan arviointi-hanke

Karjalan Pyhäjärvi on suuri, karu ja kirkasvetinen järvi, joka sijaitsee Suomen ja Venäjän Karja-
lan tasavallan rajan molemmilla puolilla. Pyhäjärven kasviplanktonlajisto ja -biomassa olivat ka-
ruille järville tyypillisiä. Kasviplanktonin biomassan ja lajiston perusteella järven trofiatasossa
voitiin havaita kuitenkin muutos 1980-luvulla. Varsinkin sinilevät runsastuivat tänä aikana.
1990-luvulla kasviplanktonin biomassa jälleen pienentyi ja yhteisössä tapahtuneet muutokset
viittasivat järven ekologisen tilan kohentumiseen. Vaikka vuonna 2002 ei havaittu merkittävää
kasviplanktonin biomassan ajallista vaihtelua, alueelliset erot järven alueella olivat edelleen ha-
vaittavissa. Muutokset kasviplanktonin lajistossa ja kohonnut biomassa ilmensivät edelleen jär-
ven pohjoisosassa Syrjäsalmen alueella järveen tulevaa kuormitusta.
Vesistön ekologinen tila voidaan määrittää järven kasviplanktonin EQR-suhdeluvun avulla ja
sen tilaa voidaan tämän luvun perusteella helposti verrata muihin järviin. EQR-suhdeluvulla ar-
vioituna Karjalan Pyhäjärven ekologinen tila vaihtelee vertailutavasta riippuen erinomaisesta
aina 1980-luvulla havaittuun välttävään tilaan. Kun järven kasviplanktonin biomassaa verrataan
vertailujärvien biomassan, saadaan yleistettävä ja vertailukelpoinen tulos. Aikaisempi varoitus
vedenlaadussa tapahtuvasta muutoksesta saadaan kuitenkin kun, verrataan saman vuoden ai-
kana tutkittua lajistoa ja biomassaa järven eri osien kesken.

Alueelliset ympäristöjulkaisut 357

kasviplankton, Karjalan Pyhäjärvi, alueellinen ja ajallinen vaihtelu, vesipolitiikan puitedirektiivi,
perifyton

Rajavesien ekologisen tilan arviointi, GG11042

Interreg III A Karjala-ohjelma, ympäristöministeriö, Pohjois-Karjalan ympäristökeskus, Joen-
suun yliopisto / KTL, RKTL, Kiteen kaupunki, Kesälahden kunta

Pohjois-Karjalan ympäristökeskus, Suomen ympäristökeskus, Joenskuun yliopisto/KTL, RKTL,
Pyhäjärvi ry., Kesälahden kunta, Kiteen kaupunki, Pohjoisten alueiden vesiongelmien instituut-
ti, Karjalan tasavallan hydrometeorologian ja ympäristön tilan seurannan keskus ja Karjalan ta-
savallan luonnonvarainkomitea

1238-8610 952-11-1791-5 952-11-1792-3 (PDF)

48 Suomi

Julkinen
Pohjois-Karjalan ympäristökeskus, puh. (013) 141 2702, telefax (013) 123 622,
Edita Oyj, Asiakaspalvelu, PL 800, 00043 Edita, puh. 020 450 05, telefax 020 450 2380
sähköpostiosoite: asiakaspalvelu@edita.fi, www-palvelin: http://www.edita.fi/netmarket

Pohjois-Karjalan ympäristökeskus, Joensuu.

Kuvailulehti

7 euroa (sis. alv. 8 %)

Edita Prima Oy, Helsinki 2004

DatumUtgivare

Författare

Publikationens titel

Publikationens delar/
andra publikationer
inom samma projekt
Sammandrag

Nyckelord

Publikationsserie
och nummer

Publikationens tema
Projektets namn
och nummer

Finansiär/
uppdragsgivare

Organisationer
i projektgruppen

ISSN ISBN

Sidantal Språk

Offentlighet Pris

Beställningar/
districution

Förläggare
Tryckeri/
tryckningsort och -år

47Alueelliset ympäristöjulkaisut 357 ○

Augusti 2004
Norra Karelens regional miljöcentral

Anna-Liisa Holopainen, Liisa Lepistö, Riitta Niinioja, Anton Sharov och Anita Rämö

Växtplankton i den stora, näringsfattiga sjön Pyhäjärvi
- utvärdering av en gränsvattendragens ekologiska tillstånd

Karelska Pyhäjärvi är en oligotrof, stor sjö, som ligger på gränsen mellan Finland och Ryssland.
År 2002 startade en undersökning �utvärdering av gränsvattendragens ekologiska tillstånd� som
finansierades av Karelen programmen inom Interreg III A.
Växtplanktonsamhället och biomassan indikerar oligotrofa trofinivå av sjön Pyhäjärvi. Några
ändringar i förhållanden i sjös tillstånd kunde ses på 1980-talet enligt växtplanktons biomassa
och artsammansättning. Skärskilt biomassan av blågrönalger växte under denna tid. Även om
betydande skillnader inte hittades i växtplankton biomassa under vegetationsperiod i år 2002,
regionala skillnader inom artsammansättning och biomassan hade funnits. Förändring i växtp-
lanktonsamhället och biomassan var tydlig i belastade områdena av sjön.
EQR- indextal hade använts for utvärdering av ekologiskt tillstånd om denna sjö. Enligt EQR-in-
dex de ekologiska förhållandena varierade i sjön mellan utmärkt och försvarlig i 40 år perioden
efter material använts. År 2002 sjön klassificerades som utmärkt med undantaget den norra de-
len av sjön, som var i nöjaktig ekologisk tillstånd.

Regionala miljöpublikationer 357

växtplankton, Karelska Pyhäjärvi, regional och kronologisk variation, ramdirektiv för vattenpoli-
tik, påväxt

Utvärdering av gränsvattendragens ekologiska tillstånd, GG11042

Karelen-programmet inom Interreg III A, miljöministeriet, Norra Karelens miljöcentral, Joensuu
universitet, Karelens forskningsinstitut, Vilt- och fiskeriforskningsinstitutet, staden Kitee, Kesä-
lahti kommun
Norra Karelens miljöcentral, Finlands miljöcentral, Joensuu universitet, Karelens forskningsinstitut, Vilt, och
fiskeriforskningsinstitutet, Karjalan Pyhäjärvi fr., Kesälahti kommun, staden Kitee, Karelens vetenskapsaka-
demis institut för vattenfrågor i nordliga områden, Karelska republikens central för hydrometeorologi och
miljöuppföljning, Karelska republikens miljöskyddskommitte

1238-8610

48 Finska

Offentlig 7 EUR (innehåller mervärdesskatten 8 %)
Norra Karelens miljöcentral, tel. (013) 141 2702, faksi (013) 123 622,
Edita Abp, Kundservice, PB 800, FIN-00043 Edita, Finland, tel. +358 20 450 05, telefax +358 20
450 2380, e-mail: asiakaspalvelu@edita.fi, www-server: http://www.edita.fi/netmarket

Norra Karelens regional miljöcentral, Joensuu
Edita Abp, Helsingfors 2004

Presentationsblad

952-11-1791-5 952-11-1792-3 (PDF)

Date

48 Pohjois-Karjalan ympäristökeskus○ ○

Publisher

Author(s)

Title of publication

Parts of publication/
other project
publications
Abstract

Keywords

Publication series
and number

Theme of publication
Project name and
number, if any

Financier/
commissioner

Project organization

ISSN ISBN

No. of pages Language

Restrictions Price

For sale at/
distributor

Financier
of publication
Printing place and year

August 2004
North Karelia Regional Environment Centre

Anna-Liisa Holopainen, Liisa Lepistö, Riitta Niinioja, Anton Sharov and Anita Rämö

Phytoplankton community and biomass in the oligotrophic Lake Karelian Pyhäjärvi
- assessment of the ecological state of a transboundary water

Lake Pyhäjärvi is a large, oligotrophic, clearwater lake located on both sites of the border bet-
ween Finland and the Republic of Karelia, Russia. In 2002 a study �The assessment of the ecolo-
gical state of transboundary waters: Example for research and monitoring co-operation on Lake
Pyhäjärvi.� financied by Interreg III A Karelia Programme, was carried out.
Both phytoplankton community and biomass indicated oligotrophic state of the Lake Karelian
Pyhäjärvi. Some changes in trophic state of the lake were obvious at the end of the 1980s as
based on both phytoplankton biomass and species composition; especially the density of
bluegreens increased during that period. Although no significant temporal differences were
found in phytoplankton biomass in the year 2002, considerable spatial variation was seen within
the lake. A change in the species composition of phytoplankton and an increased biomass were
evident in the loaded parts of the lake. The ecolocigal quality ratio (EQR) of phytoplankton bio-
mass (expected/observed) was used to evaluate the state of the lake. Assessed by the EQR-ratio
the ecolocigal state of Lake Karelian Pyhäjärvi varied between excellent and poor in the 40 years
period depending of the data used. In 2002 the lake was classified as excellent with exception of
the northern part of the lake, which was assessed to be in a moderate state.

Regional Environmental Publications 357

phytoplankton, Lake Pyhäjärvi, regional and temporal variation, Water Framework Directive,
periphyton

Assessment of the ecological state of an oligotrophic lake - as exemplified by the Transboudary
Lake Pyhäjärvi on the Finnish-Russian Border, GG11042

Interreg III A Karelia programme, The Finnish Ministry of the Environment, Nort Karelia Regio-
nal Environment Centre, University of Joensuu, Karelian Institute, Finnish Game and Fisheries
Research Institute, City of Kitee, Kesälahti municipality
North Karelia Regional Environment Centre, Finnish Environment Istitute, University of Joensuu, Karelian Institute, Finnish
Game and Fisheries Research Institute, Karjalan Pyhäjärvi ry. Water protection association for Lake Pyhäjärvi, Kesälahti munici-
pality, City of Kitee, Northem Water Problems Institute of the Karelian Academy of Sciencies, Ventre for Hydormeteorology
and Enviromental Monitoring for the Republic of Karelia, State Enviroment Protection Committee for the Republic of Karelia

1238-8610

48 Finnish

For public use 7 EUR (incl. tax. 8 %)
North Karelia Regional Environment Centre, tel. +358 13 141 2702, fax +358 13 123 622,
Edita Plc, P.O. Box 800, FIN-00043 Edita, Finland, tel. +358 20 450 05, fax +358 20 450 2380,
e-mail: asiakaspalvelu@edita.fi, www-server: http://www.edita.fi/netmarket

North Karelia Regional Environment Centre, Joensuu

Edita Plc, Helsinki 2004

Documentation page

952-11-1791-5 952-11-1792-3 (PDF)

A l u e e l l i s e t y m p ä r i s t ö j u l k a i s u tA l u e e l l i s e t y m p ä r i s t ö j u l k a i s u t

Karjalan Pyhäjärven
kasviplanktonin biomassa

ja lajisto
Rajavesien ekologisen tilan arviointi-hanke

Anna-Liisa Holopainen, Liisa Lepistö, Riitta Niinioja,
Anton Sharov ja Anita Rämö

P O H J O I S - K A R J A L A N Y M P Ä R I S T Ö K E S K U S

Suomen Pohjois-Karjalan ja Venäjän Karjalan tasavallan rajalla sijait-

sevan Vuoksen vesistöön kuuluvan karun, kirkasvetisen Karjalan

Pyhäjärven ekologista tilaa on arvioitu vuonna 2002 käynnistetyssä

tutkimushankkeessa. Tässä hankkeessa �Rajavesien ekologisen tilan

arviointi - Vesiensuojelun ja vesien tilan seurannan yhteistyön kehit-

täminen Venäjän Karjalan tasavallan ja Suomen Pohjois-Karjalan

välillä� on osallisena kummankin maan alueellisten tutkimuslaitosten

tutkijoita.

Kasviplanktontutkimuksessa käsiteltiin sekä pitkän ajan seu-

rannan että yhden vuoden intensiivitutkimuksen tuloksia ja arvioi-

tiin, miten lajisto ja biomassa ilmentävät veden laadussa tapahtuneita

muutoksia. Samalla pyrittiin myös selvittämään soveltuuko Pyhäjär-

ven kasviplanktonyhteisö vesipuitedirektiivin mukaiseen järven

ekologisen tilan arviointiin. Saatuja tuloksia voidaan käyttää hyväksi

tämän luonnonarvoiltaan arvokkaan järven vesistöseurannassa ja

vesiensuojelupäätöksiä tehtäessä.

3
5
7

Kirkasvetisen Karjalan Pyhäjärven kasviplankton
ilmentää veden laadun muutoksia ja järven
ekologista tilaa

K
arjalan Pyhäjärven kasviplanktonin biom

assa ja lajisto

POHJOIS-KARJALAN PL 69
YMPÄRISTÖKESKUS 80101 JOENSUU

. .

357

Julkaisu on saatavissa myös Internetissä:
http://www.ymparisto.fi

ISBN 952-11-1791-5
ISBN 952-11-1792-3 (PDF)
ISSN 1238-8610

Myynti:
Pohjois-Karjalan ympäristökeskus
Torikatu 36 A 4. krs.
80100 Joensuu
puh. (013) 1411

INTERREG III A KARJALA

	Sisällys
	Alkusanat
	1. Johdanto
	2. Tutkimusalue
	3. Näytteenotto ja menetelmät
	4. Tulokset ja niiden tarkastelu
	 4.1 Veden laatu
	4.2 Kasviplanktonin lajisto ja biomassa
	4.3 Kasviplanktonyhteisöjen muutokset 1963-2002
	4.4 Kasviplanktonin biomassan ja lajiston vaihtelu kesällä 2002
	4.5 Kasviplanktonin biomassan ja lajiston vertikaaliset erot kesällä 2002
	4.6 Kasviplanktonin biomassan ja lajiston alueelliset erot
	4.7 Ekologisen tilan arviointi kasviplanktonin biomassan perusteella
	5. Yhteenveto
	Kirjallisuus
	Liite 1
	Liite 2
	Liite 3
	Kuvailulehti
	Presentationsblad
	Documentation page

