

Luonnonmukainen vesirakentaminen peruskuivatushankkeissa

Lasse Järvenpää, SYKE
Salaojateknikoiden neuvottelupäivät,
1.2.2007, Hyvinkää

Esityksen aiheet

- Perattujen purojen kunnostus ja hoito
- Monitavoitteiset vesiensuojelukosteikot

1. Perattujen purojen kunnostus ja hoito

Uomasto

Valtaojat ja norot – ei pysyvää virtausta läpi vuoden, ei kalastollista merkitystä

purot – pienet uomat joissa pysyvä virtaus, voi olla kalastollista merkitystä

joet – puroa suuremmat virtavedet, keskivirtaama yli 2 m³

Luonnontilainen uomasto

Muutetut ja keinotekoiset uomat

Vesilaki ~2,5-20 km² ~150-300 km²

Vesilakiehdotus ~2,5-10 km² 100 km²

Pienillä uomilla on kalastollista merkitystä

Taimentiheys suhteessa uoman leveyteen (Tanska)

Ekologinen tila

HYVÄ

luonnontilainen

HUONO

perattu

Uoman elpyminen

reunaehdot

luonnontil.

perattu

umpeen

uusi

kasvava

tavoite

esikuva

Eroosio

suora luiska

tulvatasanne

suora luiska

tulvatasanne

Suurimmat sallitut virtausnopeudet

Uomamateriaali	v_{\max} m/s
Siltti	0,30
Hiekka	0,40
Turvemaa	0,70
Sora	0,70
Kivikko	1,50
Hyvin juurtunut nurmi	1,80
Betoniverhous	4,00

valtaojan poikkileikkaus

Ohjeelliset luiskakaltevuudet:

Maalaji	Kaivussyvyys		
	1,5 m	2,0 m	2,5 m
	Luiskan kaltevuus		
kivikko, turve	1:1,00	1:1,25	1:1,50
moreeni ja savimaat	1:1,75	1:2,00	1:2,00
hiesu	1:2,00	1:2,25	1:2,25

Pajun käyttö eroosionsuojauksessa

Purojen tilan parantaminen

- monipuolistaminen
- luontaisen uoman ja sen toiminnan jäljittely
- eroosion ja liettymisen hallinta

Maatalouspurojen kunnostus

Longinoja

ennen

jälkeen

Longinoja

ennen

jälkeen

2. Monivaikutteiset vesiensuojelukosteikot

Kiintoaineen pidätys

Perustuu yleensä virtausnopeuden hidastamiseen siten, että partikkeli laskeutuu eikä lähde enää liikkeelle.

Maa-aineksen kulkeutuminen

- **Pohjakulkeutuma**, karkeammat maalajit mm.
hiekk
- **Suspendoituneena**, hienot maalait mm.
hiesu,savi

Maapartikkelien laskeutumisnopeudet seisovassa vedessä

Maalaji (mm)	Halkaisija (mm)	Laskeutumisaika 1 m kohden
Hiekka (2-0,2)	0,8	12 s
Hieta (0,2-0,02)	0,08	3 min
Hiesu (0,02- 0,002)	0,008	3 h
	0,002	45 h
Savi (<0,002)	0,0015	80 h
	0,0001	750 d

KARKEA

PIDÄTETTÄVÄN PAR-
TIKKELIN RAEKOKO

HIENO

PIENI

ALTAAN KOKO

SUURI

pohjakulkeuma
(hiekkahieta)

suspendoituneet ja
liukoiset aineet
(savi, ravinteet, rauta ym.)

hiekanerotin

KOSTEIKOT

- ravinteiden pidätys (typpi ja fosfori)
- kiintoaineen pidätys
- sameuden vähentäminen
- raudan pidätys
- virtaama vaihteluiden tasaaminen

RAVINTEET

RAUTA

KIINTOAINNE (SS)

Ravinteiden pidätys kosteikoissa

Fosfori liukoisena tai partikkeleihin sitoutuneena

Fosfori laskeutuu partikkelien mukana tai kiinnittyy kasvien pinnoille.

Typpi liukoisena

Sopivissa olosuhteissa biokemialliset prosessit muuttavat typen kaasuksi, jolloin se poistuu ilmakehään.

(**Rauta** hapettuu ja saostuu kosteikon pohjalle.)

Kosteikon fosforinpidätyskyky

Kosteikkojen sijoittaminen

- valuma-alueesta mahdollisimman suuri osuus peltoa
- lähelle kuormituslähdettä, missä pitoisuudet suurimmat
- luontaiset painanteet
- patoaminen edullisempi kuin kaivaminen
- priorisointi, kokonaistarkastelu, kustannustehokkuus

kosteikkojen sijoittaminen

kosteikko-ojat, ojien kynnystäminen

kutusoraikon sijoittaminen

ihanteellinen uoman kaltevuus noin 0,5 %, raekoko 5-50 mm

Muista
Kalan kulku vesistö rakenteissa

Eryteisesti
pato ja rumpurakenteiden yhteydessä

Patorakenteet kosteikkojen, tekolampien ja altaiden yhteydessä

Kvak Møllebæck

Kaltevuus 0,5 - 2,5 %

leveys n. 0,5 m

virtaama 36 - 136 l/s

Ohitusuoma ja
lisääntymisalue
meritaimenille

poikastiheys jopa
6 kpl/uomametri

tierummut

Keskeiset ongelmakohdat

- Putous rummun alaosassa
- Liian suuri virtausnopeus
- Riittämätön vesisyvyys rummun sisällä
- Rikkonaiset rakenteet
- Pitkät pimeät putkitetut osuudet esim. siialle

Uuden rummun asennusohje

Tierummun pohjan asentaminen 30 cm uoman pohjantason alapuolelle ja rummun pohjan täyttäminen luonnollisella kiviaineksella uoman pohjan tasoon

Minimi vesisyvyys 20 cm

Kaltevuus suositus: mielellään alle 0,5 %, ja ehdottomasti korkeintaan 1 %

Rummun halkaisijan tulisi olla suhteessa uoman leveyteen, ettei virtausnopeudet nousisi liian suuriksi rummun ahdistassa virtausta.