

RANTAVYÖHYKKEEN UPOSKASVILLISUUDEN TILA
HELSINGIN JA ESPOON MERIALUEILLA VUOSINA 1998-99

Viitasalo I., Hyytiäinen U.-M., Pekuri S., Saarnio S.-P. & Toppinen H.

Tiivistelmä	1
Sammandrag	2
Summary	3
Esipuhe	4
1. Johdanto	5
2. Menetelmä	6
2.1. Näytteenotto ja näytteiden käsittely	6
2.2. Kasvillisuuden luokittelumenetelmä	8
2.2.1. Uposkasvillisuuden kasvutekijöistä	8
2.2.2. Likaantuneisuusluokittelun perusteista	9
2.2.3. Likaantuneisuusluokat ja niiden indikaattorilajit	10
2.2.31. Voimakkaasti likaantuneet alueet (luokka 6)	11
2.2.32. Likaantuneet alueet (luokka 5)	11
2.2.33. Lievästi likaantuneet alueet (luokka 4)	11
2.2.34. Häiriintyneet alueet (luokka 3)	12
2.2.35. Lievästi häiriintyneet alueet (luokka 2)	12
2.2.36. Luonnontilaiset alueet (luokka 1)	12
2.2.4. Rakkolevää kasvavien koealojen luokittelu	14
3. Uposkasvillisuus eri osa-alueilla	16
3.1. Espoonlahti	17
3.2. Suvisaaristo-Ryssjeholmsfjärden	18
3.3. Espoon ulkosaaristo	20
3.4. Westend-Lauttasaari	22
3.5. Laajalahti-Lehtisaarenselkä	24
3.6. Seurasaarenselkä	25
3.7. Lauttasaarenselkä	27
3.8. Tauluselkä-Harmaja	29
3.9. Kruunuvuorenselkä	30
3.10. Vanhankaupunginselkä-Pohjoissatama	32
3.11. Tullisaarenselkä-Jatasalmi-Vartiokylänlahti	33
3.12. Kallvik-Vuosaari	34
3.13. Katajaluoto-Rysäkari	36
3.14. Helsingin itäinen ulkosaaristo	38
4. Uposkasvillisuuden tilan muutokset vuosina 1979 - 99	40
5. Arvio muutosten suunnasta	44
Viitteet	46
LIITTEET 1 - 3	

TIIVISTELMÄ

Rantavyöhykkeen vesikasvillisuutta on kartoitettu pääkaupunkiseudulla 1970-luvulta alkaen yhdenmukaisin menetelmin. Kartoitukset perustuvat Helsingin ja Espoon kaupungeille annettuihin, jätevesien mereen päästämistä koskeviin lupaehtoihin. Samalla ne tuottavat tietoa vesikasvillisuuden yleisestä tilasta, lajilukuisuudesta (biodiversiteetistä) ja vesikasvien levinneisyydestä. Tuloksia voidaan käyttää ranta- ja vesialueiden käytön ja hoidon suunnittelussa.

Tutkimusalue ulottui Kirkkonummen Mickelskäreiltä lännessä Sipoon Norrkullalandettiin idässä. Kasvillisuusnäytteitä otettiin 154 koealalta, jotka sijaittivat rantaviivassa tai matalikoilla alkaen rantaviivasta aina noin 1,5 metrin syvyyteen. Näytteiden lajisto mikroskoipoitiin ja määritettiin laboratoriossa. Lajikoostumuksen, kasviyksilöiden kunnan ja lajien indikaatiomerkituksen perusteella näytteet luokiteltiin kuuteen luokkaan. Tutkimusalue on jaettu neljääntoista osa-alueeseen, joiden tilaa ja siinä tapahtuneita muutoksia kuvataan raportissa.

Rantojen vesikasvillisuus on tutkimusalueella elpymässä. Luonnontilaisen vesialueen kokonaispinta-ala on Helsingin merialueella lisääntynyt. Yhdeksän osa-alueen kasvillisuus on monipuolistunut ja muuttunut lähelle luonnontilaista. Rakkolevä oli suurimmaksi osaksi hyväkuntoista. Kaikkien Espoon osa-alueiden kasvillisuuden tila oli parantunut. Tähän on eniten vaikuttanut se, että jätevesiä ei enää ole johdettu sisälahtiin vaan tehostetun puhdistuksen jälkeen ulommas, avomeren reunaan. Vain Lauttasaarenselän länsirantojen (Pajalahti-Veijarivuori) tila oli selvästi huonontunut. Veijarivuoren rannan vanha hyväkuntoinen rakkoleväkasvusto oli hävinnyt. Vartiokylänlahden ja Kallvikinlahden sisäosien kasvillisuuden tila oli heikentynyt jonkin verran. Vanhankaupunginlahden ja Kruunuvuorenselän pohjoisosien uposkasvillisuus on edelleen yksipuolista, niukkaa tai suolilevien luonnehtimaa. Vantaanjoki tuo alueelle runsaasti savea, joka estää vesikasvien valonsaannin ja liettää vesikasvien kasvualustat niille soveltumattomiksi. Seurasaarenselällä vallitsee runsas putkilokasvillisuus, mutta rakkolevä ei ole palannut keskiselle Seurasaarenselälle, vaikka alueen rannat muuten soveltuisivat tälle lajille (Porsas-saari, Seurasaaren eteläkärki).

Itämeren ja Suomenlahden tilan huononeminen ei näy pääkaupunkiseudulla samalla tavoin kuin lännessä (Itämeren syvänveden kumpuaminen pintaan) tai idässä (Pietarin kaupungin jätevesipäästöt). Vaikeimmat ongelmat liittyvät rantojenläheisen veden paikalliseen sameuteen, mikä haittaa uposversoisten vesikasvien kasvua ja estää niiden nuoruusvaiheiden kiinnittymisen pohjaan.

Sammandrag

Tillståndet för den submersa vegetationen i strandvattnen i Helsingfors och Esbo åren 1998-1999

Undervattensväxtligheten i Helsingforsregionens strandzoner har inventerats regelbundet sedan 1970-talet med jämförbara metoder. Inventeringarna har sin grund i villkoren av Helsingfors och Esbo städernas tillstånd att släppa ut avloppsvatten i havet. Undersökningarna ger samtidigt information om vattenvegetationens allmänna tillstånd, artrikedomen (biodiversiteten) och vattenväxternas spridning. Resultaten kan utnyttjas i planeringen av användningen och skötseln av strand- och vattenområdena.

Det utforskade området sträcker sig från Mickelskären (Kyrkslätt) i väster till Norrkullalandet (Sibbo) i öster. Vegetationsprov togs från 154 provarealer som låg längs strandlinjen eller på fristående grund, det maximala djupet var ca 1,5 meter. Artbeståndet i proverna undersöktes med mikroskop och kvantifierades i laboratorium. Med stöd av artstrukturen, växtindividernas tillstånd och arternas betydelse som indikatorer indelades proverna i sex klasser. Det undersökta området är uppdelat i fjorton delområden; dessa områdens tillstånd och de förändringar som skett på dem beskrivs i rapporten.

Den submersa växtligheten håller på att återhämta sig på det undersökta området. Den totala arealen av det vattenområde som kan sägas befinna sig i naturtillstånd har ökat i Helsingforsvattnen. Nio av delområdena har fått mångsidigare vegetation och har närmast sig ett naturligt tillstånd. Blåstången är övervägande i gott skick. Alla delområden som hör till Esbo har blivit friskare. Den viktigaste orsaken till detta är att avloppsvattnet inte längre släpps ut i de inre vikarna utan leds nu efter effektiv avloppsrening ut till det yttre havsbandet. Det är bara stränderna vid Drumsöfjärdens västra sida (Smedjeviken, Skojarberget) som klart har blivit sämre. Beståndet av blåstång vid Skojarbergsstranden, som tidigare varit friskt, har nu försvunnit. Likaså har växtligheten i Botbyviken och i Kallvikens vikbotten försämrats i någon mån.

Vattenväxtligheten i Gammelstadsviken och norra Kronbergsfjärden är fortfarande artfattig, sparsam eller dominerad av tarmalger. Vanda å tillför detta område mängder av lera; leran hindrar vattenväxternas tillgång till ljus och förslammar botten så att den blir otjänlig som växtunderlag för vattenväxter. Fölisöfjärden har stora mängder kärleväxter, men blåstången har inte återkommit till fjärdens mitt, trots att dess stränder i övrigt bör vara lämpliga för denna art (Grisen, Fölisöns sydspets).

Försämringen av Östersjöns och Finska Vikens tillstånd är inte lika uppenbar i Helsingforsregionen som längre västerut (där vattnet från Östersjöns djupa regioner väller upp mot ytan) eller österut (avloppsvatten från S:t Petersburg). De besvärligaste problemen har att göra med lokal grumlighet i vattnet nära stränderna, vilket stör den submersa vegetationens tillväxt och hindrar dess ungstadier från att ta fäste på botten.

Summary

State of the submerged vegetation of the littoral zone in the Helsinki and Espoo marine areas in 1998-1999

The aquatic vegetation of the littoral zone has been surveyed in the Helsinki region since the 1970s using uniform methods. These surveys are based on the terms of the permits issued to the cities of Helsinki and Espoo for the discharging of wastewaters into the sea. The surveys provide information about the general condition of the aquatic vegetation, the species composition (biodiversity), and the distribution of aquatic plants. Use can be made of the survey results when preparing management and use plans for shore and water areas.

The study area extends from Mickelskär, Kirkkonummi in the west to Norrkullalandet, Sipoo in the east. Vegetation samples were taken from 154 sampling sites located at the shoreline or in the shallows, beginning from the surface and extending to a depth of about 1.5 metres. The samples were subjected to microscopic examination in the laboratory where the taxons were identified and their abundances and other parameters were registered. Based on the species composition, the condition of plant individuals, and the significance of the species as indicators, the samples were assigned to one of six classes. The study area is divided into fourteen subareas.

The aquatic vegetation of the littoral in the study area is recovering. The total surface area of the water area in a natural state in the Helsinki marine area has increased. In nine of the subareas the vegetation has increased in regard to its biodiversity and has become close to the natural state. Bladder wrack was for the most part in good condition. The condition of the vegetation in all the Espoo subareas has improved. This all is primarily due to wastewaters no longer being conducted to inner bays but, together with improved purification, to localities further out at the fringe of the open sea. Only in the case of the western shores (Pajalahti-Veijarivuori) of Lauttasaarenselkä was there any obvious deterioration in the state of the aquatic vegetation. The old bladder wrack growth on the shore of Veijarivuori had disappeared. The state of the vegetation in Vartiokylänlahti bay and the inner parts of Kallvikinlahti bay had to some extent worsened. In the Vanhankaupunginlahti bay and the northern parts of Kruunuvuorenselkä the aquatic vegetation continued to be poor in regard to its species composition, sparse, or characterised by the green alga *Enteromorpha*. The River Vantaanjoki brings down a lot of clay which prevents submerged plants obtaining light and also causes a build-up of sludge making the sea bed unsuitable as a growing substrate. Seurasaarenselkä is dominated by a lush growth of vascular plants simultaneously when the bladder wrack has not returned to central Seurasaarenselkä, despite many of the shores being otherwise suitable for this species.

The degradation in the state of the Baltic Sea and the Gulf of Finland is not apparent in the Helsinki region to the same extent as in the west (upwelling of Baltic deep water) or east (discharges from the city of St. Petersburg). The most serious problems are associated with local turbidity of the water close to shore, which hampers the growth of submerged aquatic plants and prevents their early stages from attachment to the bottom.

Esipuhe

Tämä työ on osa Helsingin ja Espoon kaupunkien jätevesien vesistövaikutusten tarkkailua. Tarkkailu perustuu Helsingin kaupungin Viikinmäen puhdistamon osalta Länsi-Suomen vesioikeuden päätöksen 25/1995/1, 5.6.1995, lupaehtoon 9. Sen mukaan "Puhdistamon toimintaa sekä jätevesien määrää, laatua ja vaikutusta merialueella on tarkkailtava Uudenmaan ympäristökeskuksen hyväksymällä tavalla...". Espoon kaupungin Suomenojan puhdistamon osalta tarkkailu perustuu vastaavasti Länsi-Suomen vesioikeuden päätöksen 101/1990/1, 14.11.1009, lupaehtoon 5. Uudenmaan ympäristökeskus on hyväksynyt merialuetta koskevan yhteistarkkailuohjelman kirjeellään DNro 0195Y0589-103, 19.3.1996.

Molempien kaupunkien alueilla jätevesien purkupaikkoja on muutettu. Edellä mainitut lupaehdot eivät sinänsä velvoita seuraamaan sellaisen vesialueitten tilaa, joilta jätevesikuorma on poistunut. Kunnan ympäristönsuojeluviranomaisella on kuitenkin yleinen velvollisuus huolehtia ympäristön tilan seurannasta sekä siihen liittyvistä selvityksistä ja tutkimuksista (Laki kuntien ympäristönsuojelun hallinnosta, muutos 5.12.1996 /1013, 6:3), joten on tarkoituksenmukaista ulottaa tarkkailu myös alueille, joilta jätevesikuormitus on poistunut.

Rantavyöhykkeen tilaa on erittäin vaikea kuvata. Uusi Euroopan Unionin vesipuitedirektiivi korostaa vesistön biologisten tutkimusmenetelmien tärkeyttä ja kehittämistä. Tässä työssä kuvattu biologinen menetelmä, pinnanläheisen uposversoisen vesikasvillisuuden seuranta, vaatii edelleen kehittämistä ja vertailua muihin menetelmiin, eikä se sulje pois muita menetelmiä.

Tekijöistä Ilkka Viitasalo on vastannut tutkimuksen suunnittelusta, yleisestä ohjauksesta ja loppuraportin kirjoittamisesta. Ulla-Maija Hyytiäinen ja Sini-Pilvi Saarnio tekivät vuoden 1998 kenttä- ja laboratoriotyöt ja käsitteivät tulokset. Heli Toppinen ja Sanna Pekuri tekivät vastaavat työt vuonna 1999. Sanna Pekuri on myös tehnyt raporttiin kuuluvat karttatulostet ja koostanut suuren määrän taulukoita ja liitteitä. Työ on tehty Helsingin kaupungin ympäristökeskuksen laitteistoilla ja tiloissa. Koko työme ajan olemme saaneet tukea sen kenttä-, laboratorio- ja muulta henkilökunnalta, mistä lausumme parhaat kiitoksemme. Eriytinen kiitos kuuluu Helsingin Sataman vesikalustovarikolle Sompasaassa, jonka esimies ja henkilöstö ovat taitavasti ja kärsivällisesti opastaneet meitä tutkimuksessa käytetyn venekaluston säilytyksessä ja käytössä.

1. Johdanto

Uposversoiset (veden pinnan alla kasvavat) murtoveden kasvit ottavat ravinteensa pääosin suoraan ympäröivästä vedestä joko lehtiensä tai sekovartensa pinnan läpi. Ne reagoivat veden tilaan (sameus ja valaistus, lämpötila, suolapitoisuus, ravinteisuus jne) sekä kasvupaikkansa ominaisuuksiin (kasvualustan laatu, meriveden korkeudenvaihtelu, aallokko- ja jääalttius, ilmansuunta, jyrkkyysaste, rannan aiheuttama varjostus jne) kasvunsa ja lisääntymistapahtumiensa avulla. Selvittämällä tietyn rannan kasvilajiston koostumus sopivin väliajoin ja samana vuodenaikana voidaan vetää johtopäätöksiä veden tilan muutoksista. Kasvit toimivat eräänlaisina jatkuvatoimisina veden tilan mittaajina. Pääkaupunkiseudun merenrantojen vesikasvillisuuden tilaa on inventoitu useaan otteeseen. Yksityiskohtaiset luokitteluperusteet ovat peräisin jo 1920- ja 30-luvuilta, jolloin prof. Ernst Häyrén sovelsi alunperin Keski-Euroopan jokivesiä koskevan (saprobiteetti-)luokittelun Suomenlahden murtoveteen (Häyrén 1910, 1921, 1935, 1937). Luokittelua kehittivät edelleen mm. Ray (1974), Hällfors (Ma ja Vesi 1976) ja Lindgren (1978). Viitasalo (1985) on laatinut yhteenvedon luokittelun eri vaiheista. Häyrénin saprobiteettiluokittelua on arvosteltu liiaksi laadullisiin asioihin painottuvaksi. Hän korosti myös kasvillisuuden assosiaattiorakennetta. Häyrénin luokittelu näyttääkin soveltuvan parhaiten alueille, joissa voimakas kuormitus kohdistuu suljetuille lahtialueille, joita muuten ympäröi luonnontilainen vesi. Tällaisia alueita olivat esim. Helsingin satamalahtien sisimmät osat Häyrénin aikana ja läntiset lahdet (Laajalahti, Seurasaarenselkä) 1960- ja 70-luvuilla (yhteenveto, ks. Viitasalo 1974) ennen jätevesien kääntämistä niistä pois.

Pääkaupunkiseudun merenlahtien jätevesikuormitus on vähentynyt, mutta toisaalta niiden edustalla veden tila on hitaasti muuttumassa Suomenlahden yleisen tilan muutosten myötä. Vapaita ravinteita on esiintynyt myös keski- ja loppukesällä, ja veden kerrostuneisuuden heikennyttyä niitä on kummunnut pintaan entistä herkemmin. Etenkin suolilevät hyötyvät tilanteesta, ja niitä tavataan loppukesällä ulkosaaristoa myöten. Tällaisissa olosuhteissa on vaikeata sanoa, johtuvatko kasvillisuudessa havaittavat erot paikallisista vai laajemmista muutoksista. Tulosten tulkinta vaikeutuu. Näistä syistä on tässä ja osin jo edellisessäkin vastaavassa kartoituksessa (Viitasalo, Laine, Martin ja Ryhänen 1994) luovuttu saprobiteettiluokittelusta ja -nimityksistä. Niiden sijalla käytetään kuusiportaista tilaluokittelua (taulukko 2 ja kohta 2.2.). Sen terminologia on lähellä maassamme yleisesti käytettyä vesien tilan luokittelua (Vesi- ja ympäristöhallitus 1988).

Taulukossa 1 on esitetty tämän työn kanssa vertailukelpoisten, pääkaupunkiseudulla suoritettujen rantakasvillisuuden tilakartoitusten ajankohdat, kohdealueet ja koealojen lukumäärät. Koealoja vähennettiin jonkin verran edellisvuosiin verraten. Toisaalta perustettiin muutama uusi koeala.

Taulukko 1. Näytteenotto eri tutkimuksissa.			
Näytteenotto-Kausi	Tutkittu merialue	Koealoja (kpl)	Viite
8.7.--20.9.74	Helsinki	267	Maa ja Vesi 1976
10.7.-23.8.79	Hki,Espoo	264	Viitasalo 1985
18.7.-17.8.84	Helsinki	127	Viitasalo 1988
19.7.-19.8.88	Hki,Espoo	223	Viitasalo 1990
16.7.-28.7.93	Hki,Espoo	225	Viitasalo ym 1994
16.7.-23.7.98, 20.7.-3.8.99	Hki,Espoo	154	Tämä tutkimus

Taulukossa 1 esitettyjen töiden lisäksi pääkaupunkiseudulla on tehty useita muitakin vesikasvillisuuden kartoituksia. Vanhimmat tiedot ovat (em. Häyrénin julkaisujen lisäksi) Laajasalosta (Harjama 1932) ja Laajalahdelta (Kuuppo 1958). Ray (1974) kartoitti pro gradu-työnään kanta-kaupunkia ympäröivien lahtialueiden vesikasvillisuuden vuonna 1968. Lindgren (1978) perusti pääkaupunkiseudulle 16 kasvillisuuslinjaa ja inventoi sukeltamalla niiden vesikasvillisuuden vuosina 1971-72. Nämä linjat on dokumentoitu erittäin hyvin, ja ne voidaan verraten helposti paikantaa vieläkin mahdollista uutta inventaaria varten. Pieniä paikalliskartoituksia on tehty Espoon Viipurinkiven alueelta (Norha ja Viitasalo 1987), Helsingin Koivusaaresta (Viitasalo 1997), Seurasaarenselältä (Hänninen 1998), Itä-Helsingistä (Saarnio 1998) ja Espoon Kaitalahdesta (Viitasalo 1999).

Suomenlahden pohjoisrannalla suoritetuista, makroskooppista vesikasvillisuutta käsittelevistä vanhemmista tutkimuksista ovat Hällfors, Viitasalo ja Niemi (1987) laatineet yhteenvedon. Samanlaisen katsauksen tekivät Trei, Kukk ja Kukk (1987) Suomenlahden etelärannalta.

2. Menetelmä

2.1. Näytteenotto ja näytteiden käsittely

Näytteenotto tapahtui heinä-elokuun vaihteessa. Tällöin on vallalla keski-kesän vesikasvillisuus. Kasvillisuus on täydessä mitassaan, eivätkä yksivuotiset kasvit ole vielä alkaneet rappeutua. Keväällä esiintyvät lajit ovat hävinneet, eikä viime vuosina yleistynyt loppukesän suolilevävaihe ole vielä alkanut. Vuonna 1998 kerättiin näytteet sisälahdistista ja vuonna 1999 väli- ja ulkosaaristosta.

Koealat muodostuivat 3-5 metrin levyisestä, tavallisimmin kallio- tai kivi-

pohjaisesta rantakaistasta, joka ulottui vesirajasta 1.5-2 metrin syvyyteen. Koealojen yleinen sijainti on esitetty kuvassa 1 sekä tarkemmin kunkin osa-alueen kohdalle sijoitetussa osa-aluekartassa.


Kuva 1. Rantakasvillisuuden koealat Helsingin ja Espoon merialueilla 1998-99.

Koealoja on sijoitettu kunkin lahtialtaan tai selkäveden kaikille laidoille, joten niiden aallokkoalttius vaihtelee. Johtopäätökset vedetäänkin vertaamalla muutoksia ajallisesti samalta tai samoilta koealoilta.

Jokaiselta koealalta koottiin varsiharalla kasvillisuusnäyte, johon kerättiin mahdollisimman edustavasti kaikkia koealalla esiintyviä kasvilajeja. Tähän päästään siten, että haralla otetaan näytteitä useita kertoja (3-6 kertaa) kunnes silmämääräisesti havaitaan, että uusia kasvilajeja ei enää koealalta keräännä. Vaikka kasvilajien runsaussuhteita ei pinnalta käsin tapahtuvassa näytteenotossa voi tarkasti määrittää, kertyy näytteeseen sitä enemmän saman kasvilajin yksilöitä mitä yleisempänä tuo laji koealalla esiintyy. Yhdeltä koealalta kerätyn näytteen tuorepaino oli tavallisesti 1-5 kg. Näytteen kasvilajit lajiteltiin karkeasti heti kentällä vesialtaassa ja ositettiin runsaussuhteittensa mukaisesti pienemmäksi osanäytteeksi. Osa-näyte säilytettiin ottopaikan merivedessä 1 litran näyteastioissa, jotka oli etiketöity valmiiksi. Näytetiedot merkittiin kentällä suoraan näihin etiketteihin. Näytteet kestävöitiin työpäivän lopussa. Kestävöintiliuoksena käytettiin Strassburgerin (Schömmen 1949) liuoksesta mukailtua liuosta, jonka koostumus on: tekninen formaldehydi 20 %, denaturoitu etyylialkoholi 40 %, tekninen glyseroli 40 tilavuus-%. Tätä liuosta lisättiin yksi tilavuusosa neljään osaan vesi-kasvinäytteseosta. Näytteet säilyvät tällä liuoksella

määrityskelpoisina tarvittaessa useampia vuosia. Lajimääritykset suoritettiin laboratoriossa stereo- ja tavallisella valomikroskoopilla ja merkittiin näytekaavakkeeseen (liite 1). Alueen vesikasvillisuudesta ei ole tehty paikallista nomenklatuurista ja taksonomista lajilistaa, ja tästä syystä nimistössä on seurattu pääasiassa Baltic Marine Biologists WG 21:n nimistöä (Nielsen, Kristansen, L. Mathiesen ja H. Mathiesen 1995). Runsausarviointia varten eri lajit eroteltiin laboratoriossa toisistaan mahdollisimman huolellisesti, ja niiden osuus näytteestä arvioitiin silmämääräisesti prosentista runsausasteikkoa käyttäen (Maa ja Vesi 1976, s. 14).

Vaikka eri lajien runsaussuhteita ei dokumentoida kentällä muuten kuin edellä kuvatulla lajittelulla, saadaan menetelmällä lyhyessä ajassa kultakin koealalta suuntaa-antava arvio lajiston runsaussuhteista. Näin voidaan suurikin tutkimusalue kartoittaa verraten nopeasti ja taloudellisesti.

Koealat valokuvattiin ja tallennettiin CD-ROM-levyille. Koealoista koottiin kenttäkäyttöön tarkoitettu tietokortisto, joka sisältää perustietojen lisäksi em. valokuvat musta-valkoisina ja niiden sijaintikartat lähestymistietoineen. Esimerkki tietokortista on liitteenä 2. Koealojen perustiedot (nimet, numerointi, koordinaatit, ekspositio jne) ja niillä havaitut kasvilajit on lueteltu liitteessä 3. Tiedot on talletettu Excel-taulukkolaskenta-ohjelman taulukkoina 1,44 MB disketeille. Koealojen sijaintitiedot on talletettu myös ympäristökeskuksen luontotietojärjestelmään. Perusmateriaalia samoin kuin aikaisempien tutkimuskertojen perusmateriaaleja säilytetään Helsingin kaupungin ympäristökeskuksen arkistossa.

2.2. Kasvillisuuden luokittelumenetelmä

2.2.1. Uposkasvillisuuden kasvutekijöistä

Murtoveden vesikasvillisuuden kasvuun vaikuttavat meillä eniten veden luontainen suolapitoisuus, lämpötila ja valaistusolot (kasvusyvyyks ja veden sameus), rannan altistuneisuus aallokelle, savi- ja muun kiinteän aineksen sedimentaatio, jäiden aiheuttama kulutus, merivedenkorkeuden vaihtelu sekä veden kemialliset ominaisuudet, ennen kaikkea veden ravinne- ja hiilidioksiditilanne. Edellisten lisäksi vesikasveihin vaikuttavat monet biottiset tekijät, mm lajien välinen kilpailu ravinteista, valosta ja kiinnittymiskohdista, kasvien pinnalle asettuvien (epifyyttisten) eliöiden runsausvaihtelu, kasvi-taudit sekä alempien eläinlajien ja vesilintujen laiduntaminen.

Ihmisen toiminta vaikuttaa monin paikoin veden ravinne- ja hiilidioksiditilanteeseen. Makrolevät ottavat kaikki tarvitsemansa ravinteet niitä ympäröivästä vesimassasta. Kasviplankton on useimmiten käyttänyt omaan kasvuunsa valtaosan tämän vesimassan sisältämistä ravinteista. Meriveden virtausten ansiosta makrolevien ohi liikkuu vettä käytännössä rajattomasti, ja levät saavat ravinnetarpeensa tyydyttyksi jäljellä olevien ravinteiden alhaisista pitoisuuksista huolimatta.

Sedimentoituvaa ainesta kertyy monilla rannoilla poukamien, kivikoiden tai kasvillisuuden itsensä muodostamiin suojapaikkoihin. Kun vesi ei tällaisilla paikoilla ole kerrostunutta, sedimentin hajoamistulokset ovat uudelleen levien käytössä. Rantaan muodostuu paikallinen ainekierto, jota ulkopuolelta, esim. sadeveden huuhtomilta rantakallioilta kulkeutuvat ravinteet edelleen rikastavat. Näyttää myös siltä, että makrolevät varastoivat ravinteita, erityisesti fosforia, solukkoonsa myöhempää käyttöä varten. Näiden tekijöiden ansiosta makrolevät menestyvät hyvin myös verraten fosforiköyhissä vesissä, mikäli niiden hiilidioksidin, typen ja valon tarve on tyydytetty.

Vesissä, joissa on paljon liukoisia orgaanisia aineita, tapahtuu perustuotannon ohella runsasta sekundaarituotantoa. Orgaaninen aines voi olla peräisin joko jostain ulkopuolisesta lähteestä, esim. jätevedestä (alloktonista), paikallisten eliöiden hajoamis- ja jäteaineita (mineralisaatio) tai makro- ja planktonlevien kasvunsa yhteydessä erittämiä aineita (eksudaatio).

Kaikissa tapauksissa nämä liukoiset aineet käytetään bakteerien, bakterivoristen (bakteereita syövien) alkueläinten ja fakultatiivisesti heterotrofisten (siima-)levien kautta kulkevassa ja risteilevässä heterotrofisessa (sekundaarisessa) tuotantoverkossa, joka siirtää orgaanisen aineen energiaa ja hiiltä (sekä ravinteita) perustuotantoketjun rinnalla kohden eläinplanktonia ja kaloja. Heterotrofinen tuotantoverkko hajottaa suuren osan kautta kulkevasta orgaanisesta aineesta hiilidioksidiksi. Runsas hiilidioksidin tarjonta vaikuttaa vuorostaan kasvien kasvunopeuteen ja erityisesti plankton- ja makrovesikasvien väliseen kilpailuun. Heterotrofisen tuotantoverkon dominoimat vedet ovat usein leimallisesti jätevesikuormitettuja. Ne ovat yleisiä väestökeskusten alapuolisissa vesistöissä, jos jätevedenpuhdistuksesta ei huolehdita.

Epäorgaanisten ravinteiden, orgaanisen aineksen primaarituotannon, muualta kulkeutumisen, mineralisaation (hajoamisen), eksudaation (erittymisen) ja eri lajien kasvunopeuden väliset suhteet valikoivat tietyille alueille sillä parhaiten viihtyvän eliölajiston. Makrovesikasvit ovat osa tätä lajistoa.

2.2.2. Likaantuneisuusluokittelun perusteista

Ensimmäinen likaantuneille vesialueille esitetty luokittelumenetelmä lienee Kolkwitzin ja Marssonin (1902) saprobisysteemi. Se on alun perin kehitetty Keski-Euroopan virtaaville vesille, ja se perustuu useiden eri eliöryhmien indikaattoriarvoon. Caspers ja Karbe (1966) kehittivät fysiologisen likaantuneisuusluokittelun, joka huomioi primaarituotannon lisäksi myös edellä kuvatun sekundaarituotannon seurausvaikutuksineen. Häyren (1910) sovelsi saprobisysteemiä murtoveteen erityisesti suolilevien avulla. 1920-luvulta alkaen on julkaistu useita havaintoja vesikasvien ja jätevesikuormituksen suhteista (Häyren 1921, 1933, Ray (1974). Hällfors (MAA ja

VESI 1976, Liite 801) kokosi yhdistelmän eri julkaisuista ja esitti niihin ja omiin havaintoihinsa nojautuen noin 60:n kasvilajin indikaattoriarvot (s-indeksit). Viitasalo (1985, 1990) on käyttänyt pääosin em. indikaattoriarvoja julkaisuissaan. Hällfors, Viitasalo ja Niemi (1987) ovat vertailleet eri luokittelumenetelmiä toisiinsa.

Useimmat kasvillisuusluokittelut kuvaavat kasvillisuuden assosiaatioina, jotka edelleen kuvaavat ao. assosiaation kasvuolosuhteita (boniteettia: ravinteisuutta, lämpöoloja, valaistusoloja jne). Stabiilien tai riittävän hitaasti muuttuvien luonnonolojen vallitessa assosiaatioita ehtiikin muodostua. Näitä stabiileja ympäristötekijöitä ovat Itämeren piirissä esim. suolaisuus (horisontaalitekijä) ja (kirkkaiden vesien) valaistusolosuhteet (vertikaalitekijä). Kasviyksilöiden muodostamiin populaatioihin ja koko lajistoon kohdistuva valintapaine aikaansaa sen, että tietyt lajit alkavat esiintyä keskimääräistä enemmän yhdessä, ts. muodostavat alueellisia assosiaatioita.

Itämeren piirissä on toisaalta niukasti kasvilajeja, ja ne esiintyvät useimmiten levinneisyytensä äärirajoilla. Eri ekologisiin lokeroihin ei ole tarjolla suurta lajivalikoimaa. Vesien likaantumisen, erityisesti nopeasti kohonneiden ravinnepitoisuuksien myötä (trofiatekijä) on muodostunut uudentyyppisiä ekolokeroita, mutta niihin soveltuva lajisto on vakiintumatonta ja vähälajista. Tällaisissa olosuhteissa nopeakasvuiset, opportunistiset kasvilajit dominoivat ja/tai vaihtuvat toisikseen liukuvasti, ilman selväpiirteisiä assosiaatorajoja. Voidaan sanoa, että Itämeren vesikasvillisuus on luontaisesti horisontaalisesti ja vertikaalisesti assosioitunutta, mutta että ravinteisuuden suhteen siinä vallitsee useimmiten opportunistinen kontinuum eli liukuma.

2.2.3. Likaantuneisuusluokat ja niiden indikaattorilajit

Kasvilajien assosiaatiokuvauksista on tässä työssä suurimmaksi osaksi luovuttu. Useimpia lajeja käytetään suoraan tiettyjen likaantuneisuusluokkien indikaattorilajeina. Edellä mainitut lajikohtaiset likaantuneisuuspiisteitykset (s-indeksit) toimivat vain ohjeellisena lisänä e.m. indikaattoriluokittelulle.

Pääkaupunkiseudulla on 1970-luvulta alkaen kerätty kokemusperäistä tietoa eri vesikasvilajien suhteesta vesien likaantumiseen, lähinnä rehevöitymiseen. Luokittelu perustuu eräiden kasvilajien esiintymiseen tai poissaoloon (indikaattorilajit), kasviyksilöiden kuntoon ja kokoon (morfologia) sekä arvioituun runsauteen, tässä tapauksessa tuoretilavuuteen näytteesä (biomassa).

2.2.31. Voimakkaasti likaantuneet alueet (luokka 6)

Ulkopuolinen orgaanisen aineen kuorma on suuri, ja se kuluttaa hapen vedestä kokonaan. Korkeampia kasveja tai eläimiä ei esiinny. Pohjaliete on käymistilassa, ja siitä erittyy rikkivetyä. Pohjalietteen pinnalla elää usein rikkibakteereita, jotka muodostavat pintaan harmaan kerroksen. Voimakkaasti likaantuneita alueita ei viime aikoina ole tavattu pääkaupunkiseudun rantavesissä. Itämeren syvänteissä ja jopa rannikkovesien suljetuissa allassyvänteissä esiintyy ajoittain samanlaisia hapettomia alueita.

2.2.32. Likaantuneet alueet (luokka 5)

Ulkopuolinen orgaaninen kuorma on edelleen korkea. Lämpimän veden aikana esiintyy happivajausta etenkin öisin. Tapahtuu happokäymistä, jonka seurauksena veden happamuusaste laskee, ja veteen vapautuva hiilidioksidi on leville hyvin käyttökelpoisessa muodossa. Koska ravinteita on tarjolla sekä muualta että pohjalietteestä liuenneina, nopeasti lisääntyvät planktonlevät dominoivat ("rasantti" eutrofioituminen) ja samentavat veden estäen täten syvemmällä kasvavien makrokasvien valonsaannin. Samanlainen kasvun ehtyminen voidaan havaita myös jokisuissa savisamenuksen takia. Kivi- ym. koville pinnoille asettuu paikoilleen kiinnittyviä eläimiä, jotka käyttävät ravinnokseen sekä muualta tulevia orgaanisen aineen hiukkasia että runsasta kasviplanktonia. Tärkeimmät lajit ovat merirokko (*Balanus improvisus*), levärupi (*Electra crustulenta*), onteloeläin *Cordylophora caspia* sekä sienieläin *Laomedea loveni*.

2.2.33. Lievästi likaantuneet alueet (luokka 4)

Muualta tuleva (jätevesiperäinen) orgaaninen kuorma on laskenut, ja veden happi riittää sen hapettamiseen. Veden ravinnetaso on korkea ja mahdollistaa voimakkaan kasviplanktonin tuotannon (kasvun). Valo tunkeutuu 1,0-1,5 m syvyyteen, mikä rajoittaa pohjaan kiinnittyvien kasvien valonsaantia.

Suolilevät (*Enteromorpha*) saavat hiilidioksidia ja ravinteita käyttöönsä ilmahehstä ja pohjalietteestä orgaanisten aineiden hajoamisprosesseista, ja ne muodostavat ylireheviä kasvustoja (suolilevien yhteismäärä on 40 - 60 % näytteen kasvimäärästä, joskus suolilevät ovat paikan ainoita kasvilajela). Putkilokasveista viihtyy parhaiten karvalehti (*Ceratophyllum demersum*), joka on irtokelluja. Karvalehden, samoinkuin runsaana kasvavan ruo'on (*Phragmites communis*) pintaan on sopivalle valaistussyvyydelle, tavallisesti 0-0.5 m, asettunut rihmamainen ruskolevä *Ectocarpus confervoides* typus *fluviatilis* (sensu Waern 1952, s. 116). Ahdinparran (*Cladophora glomerata*) kääpiökasvuinen, tummanvihreä muoto asettuu koville pinnoille *Enteromorpha*-vyön alapuolelle (0,5-1,0 m) (vrt. Norin ja Waern 1973).

2.2.34. Häiriintyneet alueet (luokka 3)

Laimeneminen alentaa veden ravinnepitoisuuksia, mutta ne ovat silti riittäviä ylläpitämään runsasta kasviplanktonin perustuotantoa. Pohjaan vajoava orgaaninen (plankton) aines hajoaa aerobisti, eikä hapetonta pohjalietettä esiinny. Ravinnekierto on "eutrofinen", mutta suhteellisen hyvin tasapainossa tuottajien ja hajottajien kesken. Rantavyöhykkeeseen ei muodostu omaa paikallista ravinnekiertoa, vaan hiilidioksidin ja ravinteiden saanti määräytyy vesirungon tilan mukaan. Tästä aiheutuva ravinnekilpailu ilmeisesti ensisijaisesti määrää kasvillisuuden lajikoostumuksen. Ahdinparta kasvaa rehevänä, ja sen joukossa tavataan säännöllisesti kaksi tai useampia suolilevälajeja (*Enteromorpha intestinalis*, *E. prolifera* ja *E. ahlneriiana*), joiden osuus biomassasta jää kuitenkin aina alle 10 %. Viherlevävyöhykkeen alapuolella kasvaa rakkolevä, josta on e.m. eläinpefyyttien peitossa yli 20-40 %. Rakkolevä on steriili, ja siltä puuttuu lajisidonnainen kasviepifyytti *Elachista fucicola*. Rihmamaisista ruskolevistä etenkin *Ectocarpus confervoides* typus *fluviatilis* (sensu. Waern 1952, s. 116) kasvaa runsaana, usein takertuneena ahvenvidan (*Potamogeton perfoliatus*) lehtiruusukkeisiin. Valaistu vesikerros on n. 2 m syvyinen, mikä mahdollistaa useiden putkilokasvien kiinnittymisen.

2.2.35. Lievästi häiriintyneet alueet (luokka 2)

Laimeneminen on alentanut ravinnepitoisuudet lähelle luonnontilaista. Valaistu kerros on 3-5 metrin syvyinen. Vesirajan viherlevävyöhyke koostuu lähes yksinomaan ahdinparrasta, joka loppukesällä on runsaan piileväkasvuston peitossa, mikä antaa sille punaruskean värin. Ahdinparran joukossa on säännöllisesti muutamia *Enteromorpha intestinalis*-yksilöitä myös sellaisilla kivipinnoilla, jotka eivät ole lintujen, maaperäisen valumaveden tms. paikallisen likaantumislähteen tuntumassa. Rakkolevä on tervekasvuista, fertiiliä, mutta *Elachista fucicola* puuttuu useimmiten. Sen sijalla rakkolevällä kasvavat ruskolevät *Stictyosiphon tortilis* ja *Dictyosiphon foeniculaceus*. Rakkolevävyöhykkeen alapuolella esiintyvät ainoa syvemmissä vesissä kasvava viherlevämme *Cladophora rupestris*, puhtaana veden ruskolevä *Sphacelaria arctica*, runsaina punalevät helminauhalevä (*Ceramium tenuicorne*) ja haarukkalevä (*Furcellaria fastigiata*), sekä harvinaisempina punalevät *Polysiphonia nigrescens* ja *Rhodomela confervoides*. Varsinaista syvänveden punalevävyöhykettä ei kuitenkaan muodostu.

2.2.36. Luonnontilaiset alueet (luokka 1)

Luonnontilaisiksi katsottavia alueita esiintyy tutkimusalueen ulkosaaristossa sekä sisäsaariston itäosissa. Rantaviivassa esiintyvä ahdinparta on lyhytkasvuista, ja paikoin se on antanut sijaa ruskoleville (*Pilayella littoralis*, *Dictyosiphon chordaria*, *Eudesme virescens*). *Enteromorpha intestinalis* esiintyy laikuttaisesti sellaisissa paikoissa, jotka saavat ravinteita

lintujen ulosteista, kalliopintojen sade- ja muista valumavesistä, kalanperkauspaikoilta, loma-asutuksen vesistä jne.

0,5-2,5 metrin syvyydessä kasvava rakkolevä on hyväkuntoista, ja sen epifyytit ovat lyhytkasvuisia, joten ne eivät haittaa rakkolevän kasvua ja kiinnittymistä myöskään aallokolle alttiilla rannoilla. Rakkolevävyöhyke on runsaslajinen ja siinä voidaan erottaa eri kasvukerroksia:

- Kivipintojen ja -kolojen pinnassa kasvavat levät *Hildenbrandtia prototypus* (punalevä) ja *Lithoderma fatiscens* (ruskolevä) rupimaisena kerroksena.

- Kivien päällä kasvaa nukkamaisena, 1-10 mm paksuna kerroksena ("carpet layer") useita pienikokoisia levälajeja. Tärkeimmät niistä ovat Lindgrenin (1978) mukaan *Cladophora aegagrophila*, *Pilayella littoralis*, *Sphacelaria arctica* ja *Furcellaria fastigiata*, varjopaikoissa myös *Ceramium tenuicorne*.

- Ylimmäksi kohoaa rakkolevä (*Fucus*), jonka epifyytteinä esiintyvät ennen kaikkea *Dictyosiphon foeniculaceus*, *Elachista fucicola*, *Pilayella littoralis*, ja *Ectocarpus* sp. Aallokolta suojatuilla rannoilla kasvaa rakkolevän joukossa nauhalevä (*Chorda filum*).

- Välisaariston luonnontilaisten alueiden rakkolevävyöhykkeessä kasvaa lisäksi putkilokasveja, mm. ahvenen- ja hapsivita (*Potamogeton perfoliatus*, *P. pectinatus*), merisätkin (*Ranunculus baudotii*), ja merihaura (*Zanichellia palustris*).

- Rakkolevävyöhykkeen alapuolella on rusko-punalevävyöhyke. Myös tässä vyöhykkeessä esiintyy harvakseltaan rakkolevää. Pääosan lajeista muodostavat *Sphacelaria*-lajit, *Furcellaria fastigiata*, *Polysiphonia*-lajit, *Cladophora rupestris*, *Ceramium tenuicorne* ja *Callithamnium roseum*. Syvyys 3-9 m.

- Alin kasvillisuusvyöhyke muodostuu pienikokoisista punalevistä (*Phyllophora*-lajit ja *Audouinella purpurea*) ja kivipintojen *Lithothamnium*-lajeista 9-12 metrin syvyyteen. Kasvustot ovat aukkoisia, koska valoa on niukasti ja koska kivipinnat ovat usein merirokon peitossa.

Sisäsaariston luonnontilaiset alueet ovat yleensä hiekka- tai savipohjaisia, matalahkoja lahtia. Rakkolevä ja jousilevä kiinnittyvät pohjasta kohoaviin kiviin, pehmeällä alustalla kasvavat samat putkilokasvit kuin välisaariston rakkolevävyöhykkeessä. Lisäksi esiintyy näkinpartaisleviin kuuluvia *Chara*- ja *Tolypella*-lajeja, tähkä-ärviä (*Myriophyllum spicatum*), merihapsikka (*Ruppia maritima*) merinäkinruoho (*Najas marina*) jne.

Eri tilaluokkien luonnehtimat vesi- ja ranta-alueet soveltuvat erilaisille käyttömuodoille. Taulukossa 2 on annettu esimerkkejä yleisimmistä käyttömuodoista.

Taulukko 2. Vesikasvillisuuden tilaluokat ja niiden luonnehtimien vesien pääasialliset käyttötavat.		
Tilaluokka	Selite	Esimerkkejä ao. alueelle soveltuvista käyttömuodoista
6	Voimakk. likaantunut (*)	Vesiliikenne
5	Likaantunut	Maisema- ja satamakäyttö
4	Lievästi likaantunut	Uinti, ellei veden sameus aseta esteitä
3	Häiriintynyt	Uinti, virkistyskalastus
2	Lievästi häiriintynyt	Kaikki virkistyskäyttömuodot
1	Luonnontilainen	Kaikki käyttötavat

Huom(*): Voimakkaasti likaantunutta tilaa ilmentävää vesikasvillisuutta (luokka 6) ei vuoden 1979 jälkeen ole tavattu pääkaupunkiseudulla.

2.2.4. Rakkolevää kasvavien koealojen luokittelu

Yli puolella koealoista kasvoi rakkolevää. Nämä koealat sijaitsivat enimmäkseen lahtialtaitten ulkopuolella. Niiden pohja oli kalliota tai useimmiten louhikkoista kivikkoa. Rakkolevän katsotaan yleisesti kärsivän veden rehevöitymisestä, sameudesta ja pinnalleen asettuvista epifyyiteistä.

Kuva 2 havainnollistaa, miten rakkolevää sisältävien näytteitten luokittelu tapahtuu. Kun luonnonkasvillisuuden ominaisuudet, tuntomerkit, ovat liukuvia, ei dikotomiseen jakoon perustuvaa "tutkimuskaaviota" saa seurata orjallisesti. Luokittelussa on huomioitava myös monia muita näkökohtia; muiden läheisten koealojen lajikoostumus, koealan tilanne edellisillä käyntikerroilla jne. Vastaavanlaista kaaviota ei ole toistaiseksi olemassa pehmeiden pohjien koealoille. Siellä luokittelu on tehty kohdassa 2.2.3. esitettyjen periaatteiden mukaan. Painotus on ollut suolilevälajien (*Enteromorpha*-suku) esiintymisessä.


Kuva 2. Rakkolevää sisältävien koalojen luokituskaavio. Vesirajanäytteet 0-1,5 m. Helsingin ja Espoon merialueet.

3. Uposkasvillisuuden tila eri osa-alueilla

Tutkimusalue on jaettu saarijonojen, matalikkojen ja mannerrantojen rajoittamiin hydrografisiin osa-alueisiin, joita on neljätoista (Kuva 3). Osa-alueiden vesikasvillisuuden tilaa ja siinä tapahtuneita muutoksia tarkastellaan seuraavassa. Kunkin alueen kohdalla on myös kuvaus alueen tärkeimmistä käyttömuodoista, jätevesikuormituksen muutoksista sekä alueen yleisistä luonnonoloista. Taulukoissa 3 - 16 on esitetty koealojen tilaluokat eri tutkimusvuosina. Koealojen lukumäärä on vaihdellut eri vuosina. Taulukkoihin on otettu vain ne koealat, jotka tutkittiin vuosina 1998-99. Kaikkien koealojen kuvaukset on esitetty kunkin tutkimuskerran erillisraporteissa.


Kuva 3. Tutkimusalueen jakautuminen osa-alueisiin. 1: Espoonlahti, 2: Suvisaaristo-Ryssjeholmsfjärden, 3: Espoon ulkosaaristo, 4: Westend-Lauttasaari, 5: Laajalahti-Lehtisaarenselkä, 6: Seurasaarenselkä, 7: Lauttasaarenselkä, 8: Tauluselkä-Harmaja, 9: Kruunuvuorenselkä, 10: Vanhankaupunginselkä-Pohjoissatama, 11: Tullisaarenselkä-Jatasalmi-Vartiokylänlahti, 12: Kallvik-Vuosaari, 13: Katajaluoto-Rysäkari, 14: Helsingin itäinen ulkosaaristo.

3.1. Espoonlahti

Espoonlahti avautuu merelle pääosin Pentalan salmen kautta, jonka kynnyssyvyys on Brudholmenin pohjoispuolella noin 4 m. Siitä pohjoiseen, Stor-Pentalan länsipuolella, on 12-14 metrin syväne. Muutoin lahti on matalahko; 4-7 m. Espoonlahti saa makeata vettä sen pohjoisosiin laskevista Sundsbergin Sundetista, Bobäckenistä, Mankinjoesta ja Espoonjoesta. Nämä uomat saavat suuren osan vedestään pelloilta. Teollisuuden tai kunnallisia jätevesiä niihin ei lasketa. Björkön selän suolapitoisuus on 5 ‰, mikä riittää mm. rakkolevän esiintymiseen. Talvisin levittäytyy jään alle pohjoisesta käsin makean veden pintakerros, jonka suolapitoisuus on 0.5-2.3 ‰. Lahden pohjoisosassa suolapitoisuus ei kesälläkään nouse juuri yli 3 ‰. Alueen vesikasvillisuus on edellisen kerran kartoitettu vuonna 1993.

Koealojen sijainti on esitetty Kuvassa 4 ja niiden kasvillisuuden tila taulukossa 3.


Kuva 4. Espoonlahden koealojen sijainti.

Taulukko 3. Kasvillisuuden likaantuneisuus Espoonlahden koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.					
Koeala	Numero	Likaantuneisuusluokka			
		1979	1988	1993	1998-99
Byltan N	316				2
Jorvaksen silta	314	2	4	3	2
Ljusskär	312	2	3	2	1
Lill-Pentala W	309	2	3	3	1
Brudholmen S	318	1	3	2	1

Suotuisa vesikasvillisuuden tilan paraneminen, joka oli nähtävissä jo edellisessä inventaarissa, on jatkunut Espoonlahdella. Pohjoisosat olivat edelleen lievästi häiriintyneitä (luokka 2), ja samanlaisia häiriintymisen merkkejä (rakkolevältä puuttui ruskoleväepifyytti *Elachista*) nähtiin myös lahden eteläosassa. Suolilevien massaesiintymät olivat kuitenkin vähentyneet, ja ahdinparta oli lyhytkasvuista. On mahdollista, että näytteenottoa edeltänyt kylmä sääjakso vähensi näiden levälajien kasvua, ja näin ollen tilan paraneminen oli vain tilapäistä. Nyt voitiin kuitenkin lahden eteläosa pitkästä aikaa merkitä luonnontilaiseksi.

3.2. Suvisaaristo-Ryssjeholmsfjärden

Alue on sisäsaaristoa. Koko alue on varsin matalaa, 2-6 metriä. Saaririkkaan Suvisaariston sisään jää sulkeutuneita lahtia ja fladoja, joiden veden vaihto on vähäistä. Veden suolapitoisuus on jotakuinkin sama ympäri vuoden; 4.3-5.2 ‰. Kun alue on matalaa, eikä sinne purkaudu makeita vesiä, vesi ei ole talvisin suolaisuudeltaan kerrostunutta. Jätevesiä ei alueelle purkaudu. Alueen kasvillisuutta on aiemmin kartoitettu vuosina 1979 (13 koealaa), 1986 (5 koealaa), 1988 (13 koealaa) ja 1993 (13 koealaa). Vuonna 1999 tehtiin Kaitalahden vesikasvillisuudesta erillisselvitys (Viitasalo 1999). Nyt käytiin kymmenellä koealalla. Kuvassa 5 on esitetty koealojen sijainti ja Taulukossa 4 alueen koealojen luokittelu eri näytevuosina.


Kuva 5. Suvisaaristo - Ryssjeholmsfjärdenin koealojen sijainti.

Taulukko 4						
Kasvillisuuden likaantuneisuus Suvisaaristo - Ryssjeholmsfjärdenin koealoilla.						
1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1986	1988	1993	1998-99
ESF-kivi	308	2		3(*)	3	2
Lill-Aisarn W-karit	80	1	2	3	2	2
Moisöfjärden luoto	307	3		3	3	2
Granholmen	214	3		3	3	2
Björkholmen	215	3		3	3	2
Biriholmen N	213	3		3	3	2
Skataören	216	3	3	3	2	2
St. Hallonkobben N	217	1	3	3	3	1
Blindgrundet	211	3		3	3	2
Kvistholmen	209	1		3	3	2

(*) Esbo Segelföreningens edustalla olevan luodon koeala on vuoden 1988 kartoituksessa viety luokkaan 2 (lievästi häiriintynyt). Oikea luokka oli 3 (häiriintynyt).

Alueen sisimpien osien tila on parantunut jonkin verran, joskin aluetta edelleen luonnehtii pitkäkasvuinen ahdinparta. Rakkolevä on alaosiltaan meriiron ja leväruven peitossa, siltä puuttuvat itiönystermät (reseptakke- lit) ja ruskoleviin kuuluva päällyksilevä *Elachista*, jota tavataan vain rakkolevällä. Ruskolevää tavataan kuitenkin myös alueen sisimmissä (esim. Kaitalahden Granholmen). Itse Kaitalahdelta tavattiin eri käyntikerralla samanlainen rakkolevän kääpiöitynyt muoto, joka aiemmin on tavattu Nuot-

talahden Biriholmenin pohjoiskärjestä. Muualta pääkaupunkiseudulta tätä muotoa ei ole tavattu.

3.3. Espoon ulkosaaristo

Alue on luonteenomaista Suomenlahden ulkosaaristoa. Peruskartassa määritellyn ulkosaariston lisäksi siihen on tässä luettu Rövaren-Kaparen-alue, Malmkopplan- Alskär-alue sekä Stora Bodön-Haraholmenin välisen matalikon pikkusaaret. Alue on pohjoisosistaan matalahkoa; 2-7 m. Myös Lehtisaaria ympäröi erillinen laaja matalikko. Suurimmat syvyydet löytyvät alueen länsiosasta, jossa Berggrundetin syväne työntyy Kytön länsipuolitse pohjoiseen.

Alueen keskiosiin, Espoon Viipurinkiven viereen, puretaan Espoon Suomenojan jätevedenpuhdistamon biologis-kemiallisesti puhdistetut jätevedet ja Espoon Sähkö Oy:n Suomenojan voimalan lauhdevesi. Rövärnin kaakkoispuolella on ruoppausmassojen läjitysalue, jolle tuodaan massoja lähinnä Espoon ja Kirkkonummen alueilta.

Espoon ulkosaariston kasvillisuutta on kartoitettu vuosina 1979 (21 koealaa), 1986 (18 koealaa; Viipurinkiven purkualue), 1988 (23 koealaa) ja 1993 (22 koealaa) .

Kuvassa 6 on esitetty Espoon ulkosaariston koealojen sijainti ja taulukossa 5 koealojen kasvillisuuden luokittelu. Viipurinkiven purkualueen vaikutus on huomattavasti vähentynyt edelliseen käyntikertaan verraten (1988). Långgrundetin saarijonon vesikasvillisuus oli luonnontilaista.

Rakkolevä on useimmiten hyväkuntoista. Lähes kaikkien koealojen tila oli parantunut, ja alueen yleisilme oli - Viipurinkiven purkualueen lähituntumaa lukuun ottamatta - luonnontilaista. Myös Miessaaren ja Lehtisaarten välinen selkä on edelleen luonnontilainen.

Kirkkonummen alueella käytiin kymmenellä koealalla, joista kuusi oli uusia. Kaikkien koealojen kasvillisuus luokiteltiin luonnontilaiseksi.


Kuva 6. Espoon ulkosaariston ja Kirkkonummen saariston koalojen sijainti.

Taulukko 5. Kasvillisuuden likaantuneisuus Espoon ulkosaariston koaloilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.

Koeala	Numero	Likaantuneisuusluokka				
		1979	1986	1988	1993	1998-99
Viipurinkiven purkualue:						
Notgrundet	42	1	2	1	2	1
Inre Notgrundet	B42			1	2	1
Torra Lövä SW	48	2	1	3	2	1
Gåsgrundet S-kivi	53	1	2	1	3	1
Sumparhällen S	B53			3	2	1
Bullan Knaperskär	56	2	2	3	2	1
Knaperskär N-kivi	59	2	1	1	3	2
Alskär	68	1	1	1	2	1
Långgrundet Espoo	70	2	1	1	2	1
Metarklippan	72	2	1	1	2	1
Gåsgrundet N	552					1

Muu ulkosaaristo:						
Södra Kytökärigen	35	1	1	1		2
Stenskär N	37	1	1	1	2	1
Haraholmen S	41	1	1	1	1	1
Julholmsklackarna	62	2		1	1	1
Bodökobben NE	63	1	1	1	1	1
Malmkopplan E-karit	65	2		2		1
Rödgrundet Espoo	73	1		1	1	1
Kaparen SW-kivi	B73	1	1	1	1	1
Rövargrundet NE	75	2	2	1	2	2
Vattukobben	305	1	1	2	2	1
Stångören	319	1		1	1	1
Syskonen	322	1		1	1	1
Örskär NW	323					1
Kirkkonummen saaristo (uusialoja):						
Brändökobben	112					1
Aspskär N	109					1
Bergensgrund	106					1
Bylandet N	427					1
Röda Kon Kirkkonummi	100					1
Skjulö SW	430					1
Hästö W-kivi	117					1

3.4. Westend-Lauttasaari

Westendin-Lauttasaaren välinen alue on länsiosistaan matalahkoa, kivikko- ja kalliorantaista sisäsaaristoa. Lauttasaaresta lounaaseen on 10-17 metrin syvyinen selkä, joka avautuu Melkin länsipuolitse avomerelle. Pintaveden suolaisuus määräytyy Helsingin edustan yleisen suolaisuusvaihtelun mukaan. Alueelle ei suoraan lasketa jätevesiä, mutta Talin jätevedenpuhdistamon jätevedet purkautuivat sinne Laajalahden-Lehtisaarenselän kautta aina vuoteen 1986 asti. Suurin osa alueen saarista on yksityisomistuksessa Käärmeasaarta, Käärmekareja ja Tvihjälpiä lukuunottamatta. Varsasaareissa on lomamaja-alue. Alueella sijaitsevat Westendin (Espoo) ja Lauttasaaren (Helsinki) valvotut uimarannat. Alueen vesikasvillisuutta on inventoitu vuosina 1979, 1984, 1988 ja 1993. Vuonna 1997 laadittiin Lauttasaaren Koivusaaren alueesta erillisselvitys (Viitasalo 1997).


Kuva 7. Westend-Lauttasaaren alueen koealojen sijainti.

Taulukko 6. Kasvillisuuden likaantuneisuus Westend- Lauttasaari- alueen koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Hanasaari S-kivi	202	2	3	3	3	2
Vaskiniemi Saunaseura	201	3	3	3	3	2
Lauttas. Uimaranta	196	2	2	2	2	2
Länsiulapanniemi	199	2	2	3	2	1
Linholm E-kari	25	2	3	3	3	2
Tvihjälp S	33	3	3	3	3	2
Vehkasaari S	30	3	3	3	1	2
Käärmekari NE	28	3	3	3	3	2

Kuvassa 7 on esitetty koealojen sijainti Westendin-Lauttasaaren alueella ja taulukossa 6 koealojen kasvillisuuden tila.

Viherlevävyöhyke oli edelleen rehevä, mutta suuria suolileväesiintymiä ei tavattu. Rakkolevää esiintyi koko alueella Lauttasaaren uimarantaa lukuun ottamatta. Rakkolevä oli hyväkuntoista, fertiiliä, ja sen päällysevää *Elachista* löydettiin kuudelta koealalta seitsemästä, joilla rakkolevää esiintyi. Putkilokasveista tavattiin ahven- ja hapsivita, ärviä ja merisätkin ja merihaura (*Zannichellia*), joka näyttää suosivan puhdasta (kirkasta) vettä.

Vaikka alueen yleisilme on lievästi häiriintynyt, se on parempi kuin vuosien 1988 ja 1993 kartoituksissa. Länsiulapanniemen koeala (199) oli luonnon-

tilainen.

3.5. Laajalahti-Lehtisaarenselkä

Alueen jätevesikuormitus on poistunut lähes kokonaan kun Talin puhdistamo lopetti toimintansa joulukuussa 1986. Iso-Huopalahden kautta Laajalahden laskevat Monikon puro ja Mätäjoki sekä eräitä pienempiä oja. Näiden vesi tuo alueelle makeata vettä ja erityisesti tulva-aikoina savisammennusta ja ravinteita. Iso-Huopalahden pohjoisrannassa on suuri suljettu kiinteistöjätteen kaatopaikka, jonne on allastettu myös kaupungin jätevesilietettä 1960-luvulla. Kaatopaikan etelälaita rajoittuu suoraan Iso-Huopalahden. Laajalahden länsiosassa, Maarinlahdella, sijaitsee eräs Etelä-Suomen tärkeimmistä ruovikoista, ja se kuuluu kansainväliseen Project Mar -kosteikkojen suojeleohjelmaan. Suurin osa siitä on rauhoitettu vv. 1979 ja 1989 tehdyillä päätöksillä. Lahden pohjois- ja itärannat ovat tärkeitä virkistysrantoja, eteläranta taas yksityisomistuksessa. Lahdella oli 1950-luvulla runsas arvokalakanta, joka hävisi jätevesien laskun seurauksena 60- ja 70-luvuilla. Puhdistamon toiminnan loputtua kalakanta on lahdella elpynyt. Laajalahdella on kaksi valvottua uimarantaa; Munkkiniemi ja Laajalahti. Kuvassa 8 on esitetty koealojen sijainti ja Taulukossa 7 on esitetty alueen koealojen luokittelu.


Kuva 8. Laajalahti-Seurasaarenselän koealojen sijainti.

Taulukko 7. Kasvillisuuden likaantuneisuus Laajalahti-Lehtisaarenselän koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Laajalahti:						
Tarvo S-kivi	15	4	4	5		3
Otaniemi Saunaniemi	B11	3		3	3	3
Laajalahden valkama	16	3		3	3	3
Lehtisaari N	C11	3		4		3
Lehtisaarenselkä:						
Leppäluoto E	6	5	3	3	3	3
Keilalahti N-Fröken	7	3	2	2	2	
Borstan	21	3	3	3	3	2
Koivusaari N	B21					2

Laajalahdella tavattiin kaikilla koealoilla runsaasti putkilokasveja: ahvenvita, ärviä ja karvalehteä. Ahdinpartaa tavattiin jonkin verran, joskaan ei yhtä paljon kuin edellisellä kerralla vuonna 1993.

Lehtisaarenselän suolapitoisuus on 4.0-5.0 ‰. Vähäisiä ojavesiä lukuun ottamatta Lehtisaarenselälle ei tule makeita vesiä. Talin jätevedenpuhdistamon aiheuttama kuormitus tuntui aiemmin myös Lehtisaarenselällä. Selän rantojen yleinen virkistyskäyttö on verraten vähäistä, sillä ne ovat suurimmaksi osaksi yksityisrantoja. Alue on suosittu kuhan uistelualue.

Myös Lehtisaarenselkää luonnehtivat putkilokasvit: ahven- ja hapsivita, ärviä ja merisätkin. Suolileviä ei vuonna 1999 tavattu lainkaan. Rakkolevää, joka tavattiin v. 1993 Leppäluodosta ja v. 1997 (Viitasalo 1997) Koivusaaren pohjoisrannalta, ei nyt tavattu.

Alueen eteläosien kasvillisuuden tila on jonkin verran parantunut, mutta muuten alue kuuluu edelleen luokkaan 3 (häiriintynyt).

3.6. Seurasaarenselkä

Seurasaari jakaa selän itäiseen ja läntiseen puoliskoon. Selkä avautuu merelle Lauttasaarenselän kautta, josta työntyy 6-10 m syväne läntiselle Seurasaarenselälle. Selän kantakaupungin puoleinen alue on matalaa; 2-5 m. Seurasaarenselällä harrastetaan monipuolista virkistys- ja ulkoilu-toimintaa. Selkä on kaupungin suosituimpia virkistyskalastusalueita. Sen rannoilla sijaitsevat valvotut Hietarannan uimaranta ja Seurasaaren uimala. Seurasaarenselällä on ja siihen liittyvällä Pikku-Huopalahdella on seitsemän venekerhoa, joiden yhteinen venepaikkaluku on noin 1200. Vuonna

1999 rauhoitettiin Variskari ja Seurasaaren eteläkärjen luotoryhmä.

Selän pohjoisosaan purkautuu Haagan Mätäpuro. Rajasaaren sillan tyveen sekä Rajasaaren länsirantaan purettiin vuoteen 1978 asti Töölön ja Meilahden kaupunginosien jätevedet mekaanisesti tai mekaanis-biologisesti käsiteltyinä. Kantakaupungin sekaviemäroityjen alueitten ylivuotovesiä joutuu selän itäosien rantavesiin ajoittain. Salmisaaren voimalan lauhdevedet puretaan Lapinlahteen. Rajasaarella ja Lauttasaarensalmessa on toiminut kaksi lumenkaatopaikkaa, joissa lumi on kaadettu mereen sulatettavaksi.

Kuvassa 9 on esitetty Seurasaarenselän koealojen sijainti.


Kuva 9. Seurasaarenselän koealojen sijainti.

Seurasaarenselän vesikasvillisuuden valtalajeina olivat aiemmin massoit-tain esiintyvät suolilevät. Vuosina 1979-88 massaesiintymiä tavattiin 20-37 prosentilla koealoista, ja vasta vuonna 1993 ne olivat käytännöllisesti katsoen hävinneet. Näyttää siltä, että vuoteen 1988 asti massaesiintymiä piti yllä lahden pohjalietteen ja vesifaasin välillä tapahtuva lahden sisäinen ravinnekierto, jonka vaikutus on vasta nyt poistumassa. Suolilevien sijaan lähelle vesirajaa on tullut ahdinparta. Ahvenen- ja joughivita, ärviä ja karvalehti esiintyivät runsaina. Lisäksi tavattiin merihauraa ja punanäkinpartaa (*Chara tomentosa*, Lemissaari).

Rakkolevää on tavattu Seurasaarenselältä 1960-luvulla (Porsas-saari). Sen jälkeen se on hävinnyt, eikä sitä ole perusteellisista etsinnöistä huolimatta löydetty, vaikka ao. saaren ranta soveltuukin fyysisesti rakkolevälle.

Taulukossa 8. on esitetty Seurasaarenselän koealojen kasvillisuusluokittelu. Alueen yleisilme on edelleen häiriintynyt. Muutoksia edelliseen käyntikertaan nähden ei juurikaan ole tapahtunut. Erityistä huomiota kiin-

nittää koeala 182 (Munkkiniemi S-laituri, Pikkuniemen eteläkärjessä), jossa on edelleen tiheä suolilevien massaesiintymä. Pikkuniemen rantaan ei purkautu Munkkiniemen vanhan alueen sekaviemäröinnin ylivuotovesiä. Lähimmät pumppaamot, joilta vesiä saattaa purkautua rankkasateitten aikana, ovat Kuusiniementien ja Meilahden pumppaamot. On myös mahdollista, että Pikku-Huopalahden ja siihen purkautuvan Mätäpuron veden vaikutus ulottuu Pikkuniemeen asti.

Taulukko 8. Kasvillisuuden likaantuneisuus Seurasaarenselän koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Munkkiniemi S-laituri	182	4	4	4	4	4
Morsianluoto	187	3	3	4	3	3
Porsas W-ranta	170	3	3	3	3	3
Lemissaari	450			2		3
Kokkokari Seurasaari	172	3	4	4	3	3
Vähä-Meilahti S	175	4		3	3	3
Taivalluoto W-ranta	165	3		4	3	3
Ourit	166	3	3	3	4	3
Pohjoiskaarenranta	158	2		3	2	3
Salmisaari API	B168			4	4	3

3.7. Lauttasaarenselkä

Lauttasaarenselkä on etelään avautuva sisäsaariston selkä, jonka syvyys keskiosissa on 10-12 m. Selältä on hyvä yhteys ulos merelle Melkin-Pihlajasaaren syvänteeseen kautta. Lauttasaarenselän suolapitoisuus määräytyy Suomenlahden yleisten suolaisuusolojen mukaan. Alueen pohjoiset rannat ovat suurimmaksi osaksi satama- tai muussa teknisessä käytössä. Lauttasaaren eteläkärjessä on kuitenkin tärkeä Veijarivuoren ulkoilupuisto ja talviuimala, ja kaakossa Pihlajasaaren ulkoilualue ja uimaranta. Lauttasaarensillasta on muodostunut uusi urbaani onkipaikka; kudulle nousevaa silakkaa ongitaan sillalta menestyksekkäästi. Uudella Ruoholahden asuntoalueella on merellinen leima. Venepaikkoja selän rannoilla on yhteensä noin 900, joista suurin osa Lauttasaaren puolella.

Lauttasaaren jätevedenpuhdistamon puhdistetut jätevedet purettiin vuoteen 1992 asti n. 300 m Vattunokasta itään. Sen jälkeen ne on pumpattu merenalaista paineviemäriä pitkin Munkkisaareen. Kuvassa 10 on esitetty Lauttasaarenselän koealojen sijainti.


Kuva 10. Koealojen sijainti Lauttasaarenselän osa-alueella.

Lauttasaarenselän kasvillisuuden luokittelu on esitetty taulukossa 9. Sekä kantakaupungin puoleiset lahdet (Ruoholahti, Hietalahti) että Lauttasaaren ranta olivat lievästi likaantuneita. Tilanne oli huonontunut Koirakivenniemellä ja Ruoholahdessa. Useilla koealoilla kasvoi runsaasti suolileviä. Rakkolevää ei löydetty Vattuniemen uimalan vierestä, jossa aiemmin on sijainnut laaja kasvusto. Lauttasaaren itärantojen kasvillisuuden tila on heikentynyt, ja vietiin luokkaan 4 (likaantunut). Missään muualla ei tässä kartoituksessa havaittu yhtä suurta muutosta huonompaan suuntaan.

Taulukko 9.						
Kasvillisuuden likaantuneisuus Lauttasaarenselän koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Sisä-Hattu S-kivi	192	2	2	3	2	2
Vattuniemi uimala	191	3	3	3	2	2
Vattuniemi	190			3	4	4
Koirakivenniemi	153	3	3	3	3	4
Ruoholahti N-ranta	155		3	3	3	4
Jätkäsaari loisto	223	4		4	3	
Hietalahti siltapenger	221	4	4	4	4	4
Melkki NE-kivi	259	2	3	3	2	1
Lasimestarinletto	224	1	2	2	2	2

3.8. Tauluselkä-Harmaja

Alue on pohjoisosiaan lukuun ottamatta ulkosaaristoa. Keskellä olevaa Husunkiven-Räntänin matalikkoa lukuun ottamatta alue on syvä; 10-15 m. Vantaanjoesta tulee alueelle makeata vettä etenkin kevättulvan aikaan. Muuten veden suolapitoisuus määräytyy yleisten suolaisuusolojen mukaan.

Helsingin edustan tärkeimmät ulkoilusaaret, Läntinen ja Itäinen Pihlajasaari sijaitsevat alueen länsilaidalla. Keskellä olevan matalikon luodot ovat myös suosittuja virkistysalueita. Alueelle ei lasketa jätevesiä. Husunkiven eteläpuolella on ruoppausjätteen läjitysalue. Merisataman pursiseuroissa on yhteensä noin 950 venepaikkaa.

Kuvassa 11 on esitetty Tauluselkä-Harmajan alueen koalojen sijainti.


Kuva 11. Tauluselän-Harmajan alueen koalat.

Taulukossa 10. on esitetty Tauluselän-Harmajan koalojen kasvillisuuden luokittelu. Kasvillisuuden tila on alueen eteläosissa parantunut, ja valtaosin luonnontilaista.

Taulukko 10. Kasvillisuuden likaantuneisuus Tauluselkä-Harmajan koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Sirpalesaari N	B220		3	3	4	3
Husunkivi	231	2	2	1	2	1
Räntty	284	2	1	1	2	1
Vallisaari S-ranta	260	1	3	3	2	1
Harmajanourit	286	2	2	2	2	1

3.9. Kruunuvuorenselkä

Kruunuvuorenselkä on Helsingin sisäsaariston suurin selkä. Sen keskisyvyys on yli 10 m, ja Vasikkasaaren lounaispuolinen syväne on jopa 14-16 m. Makea vesi, joka tulee selälle Vantaanjoesta pohjoisesta, kerrostuu etenkin talvikaudella pintaveteen. Vilkkaan vesiliikenteen takia kaukunkia lähellä olevat vesialueet ovat pitkään jäättöminä tai pysyvät sulina ympäri vuoden.

Kruunuvuorenselkää kuormittavat Vantaanjoen mukanaan tuoma jätevesi, rankkasateiden aiheuttamat Helsingin kantakaupungin viemäristön ylivuodot sekä vesiliikenteen satunnaispäästöt. Aikaisemmin selkään kohdistui myös Vanhankaupunginlahden kautta Viikin ja Kyläsaaren mekaanis-biologis-kemiallisten puhdistamoiden jätevesikuorma. Vuoden 1987 alusta alkaen, Katajaluodon purkutunnelin täysimittaisen käyttöönoton jälkeen, näiden puhdistamoiden kuorma poistui selältä. Laajasalon mekaanis-biologis-kemiallisen puhdistamon jätevedet purettiin vuoteen 1984 asti Tahvonlahden edustalle. Kruunuvuorenselällä on vilkas alusliikenne. Neljä linnustoltaan arvokasta luotoa (Puolimatkansaari-Pormestarinhepo, Norppa, Kuutti, Vuorilahdenpaadet) on suojeltu.

Kuvassa 12 on esitetty Kruunuvuorenselän koealojen sijainti ja Taulukossa 11 Kruunuvuorenselän vesikasvillisuuden luokittelu.


Kuva 12. Koealojen sijainti Kruunuvuorenselän osa-alueella.

Alueen pohjoisosissa tavattiin verraten runsaasti suolileviä. Rakkolevää tavattiin nyt ensimmäisen kerran Pormestarinluodoilta, joilla sitä kasvoi runsaasti. Kasvillisuuden yleisilme on alueen pohjoisosissa ja Eteläsatamassa likaantunut (luokka 4), mutta vain häiriintynyt selän eteläosissa.

Taulukko 11.						
Kasvillisuuden likaantuneisuus Kruunuvuorenselän koealoilla.						
1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Olympialaituri	C241			4	4	4
Pormestarinluoto	245	4	4	3	3	2
Katajanokanluoto	243	4	3	3		4
Iso-Mustasaari SE	246	3	3	2	2	3
Palosaari E-kärki	253	3		3	3	4
Vasikkasaari E-ranta	234	3	3	3	3	3
Radioniemi Santah.	B265	3	3	3	3	3
Hevossalmi W	266	3		3	3	3

3.10. Vanhankaupunginselkä-Pohjoissatama

Pohjoissataman ruopattuja satama-altaita lukuun ottamatta alue on matalaa; syvimmilläänkin vain 4-5 m. Veden vaihtuminen ja samalla sen suolapitoisuus määräytyy lähes kokonaan Vantaanjoen vesimäärien ja merivedenkorkeuden vaihteluiden mukaan.

Helsingin kaupungin jätevedenpuhdistamoilta peräisin oleva jätevesikuormitus alueelle lakkasi vuoden 1987 alusta alkaen kun Katajaluototunneli otettiin käyttöön. Paikallista kuormitusta tulee rankkasateiden aikana viemäreiden ylivuodoista. Hanasaaren voimala laskee lauhdevetensä Sörnäisten satama-altaaseen. Talvella 1995-96 laskettiin kaikki Viikinmäen jätevedenpuhdistamon jätevedet lahdelle paikallista purkuojaa myöten, koska Katajaluodon jätevesitunneli oli sortunut.

Pohjoissatama-Sompasaari on pääosin satamakäytössä. Alueella on kuitenkin yleisön suosimia mereisiä virkistyspuistoja; Tervasaari, Korkeasaari ja Mustikkamaa. Merihaan, Kaisaniemen, Siltasaaren ja Töölönlahden rannat ovat yleisessä käytössä, joskin niiden virkistyskäyttö (esim. onkiminen) on veden huonon kunnon takia vähäistä. Vanhankaupunginselän rannat ovat nykyisin luonnonsuojelu-, virkistys- ja satamakäytössä. Vanhankaupunginlahti kuuluu kansainvälisen kosteikkojen suojelusopimuksen piiriin, joten sillä on myös kansainvälistä merkitystä. Vanhankaupunginlahden länsilaitaa ollaan kunnostamassa korkeatasoiseksi virkistysvyöhykkeeksi. Kuvassa 13 on esitetty koealojen sijainti.


Kuva 13. Vanhankaupunginselän-Pohjoissataman koealojen sijainti.

Taulukossa 12. on esitetty alueen kasvillisuuden luokittelu. Vanhankaupunginselän vesikasvillisuus poikkeaa muiden osa-alueiden kasvillisuudesta Vantaanjoen makeavesivaikutuksen takia. Sen luokittelu nyt käytös-

sä olevalla menetelmällä on osoittautunut vaikeaksi, ja se on otettu tähän raporttiin vain vertailun helpottamiseksi. Merihaan ranta oli lähes kasviton. Tiheät suolileväkasvustot alkavat vasta hieman ulompana, Kruunuvuorenselän puolella.

Taulukko 12. Kasvillisuuden likaantuneisuus Vanhankaupunginselän-Pohjoissataman koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Merihaka SE	D342			4	4	4
Kivinokka	341				4	4

3.11. Tullisaarenselkä-Jatasalmi-Vartiokylänlahti

Alue Tullisaarenselältä Jatasalmen kautta Vartiokylänlahdelle on ahdasta sisäsaaristo- ja salmialuetta. Vesisyvytydet ovat kauttaaltaan matalia; 2-6 m. Tullisaarenselän suolaisuus vaihtelee samaan tapaan kuin Pohjoissatamassa. Alueella sijaitsevat Tullisaaren ulkoilupuuisto, Marjaniemen uimaranta, Rastilan leirintäalue ja rantaa myötäilevä ulkoilupolusto. Vartiosaari on korkealuokkaista virkistys- ja retkeilyaluetta. Marjaniemen-Tammisalonn rannat ovat yksityiskäytössä. Kuvassa 14 on esitetty alueen koealat.


Kuva 14. Koealojen sijainti.

Taulukossa 13 on esitetty alueen koealojen likaantuneisuusluokittelu. Lännessä kasvillisuus oli niukkaa. Vartiokylänlahdella tavattiin enemmän putkilokasveja ja punanäkinparta (*Chara tomentosa*). Alueen yleisilme oli

kuitenkin heikentynyt edellisestä käyntikerrasta jonkin verran (v. 1993).

Taulukko 13. Kasvillisuuden likaantuneisuus Tullisaarenselkä - Jatasalmi - Vartiokylänlahden koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Naurissalmi venesatama	D340			3		4
Killingholma	283	4		3	2	4
Strömsinlahti uimaranta	347	4	3	3	3	3
Vartiokylänlahti silta	349	2	3	2	2	4

3.12. Kallvik-Vuosaari

Alueen länsiosa, Kallvikinselkä, on suhteellisen suljettu sisäsaariston allas. Selän keskellä on 10-12 metrin syvyinen painanne, jonka yhteys merelle kaakkoon on matalikkojen ja Kallvikinniemen vedenalaisen harjujonon sulkema.. Skatanselkä Mustan Hevosen ja Uutelan niemen välissä on avoimempi ja syvyydeltään 10-20 m. Vuosaaren jätevedenpuhdistamon jätevedet purettiin Kajuuttaluotojen pohjoispuolelle vuoteen 1994 asti. Niinilahden suulla toimii sora-asema, jonka huuhteluvedet samentavat lahtea. Vuosaaren voimalan lauhdevedet purkautuvat Ruusunniemen aallonmurtajan pohjoispuolelle rantaan. Skatanselän meriveden tila määrätty kuitenkin suurimmaksi osaksi Suomenlahden ranta- ja ulappavesien yleisen tilan mukaan.

Kallvik-Vuosaaren alueella on useita yleisiä virkistysalueita ja uimarantoja, joihin on manneryhteys. Kivisaarenluodot, Pihlajaluodonkupu, Välikarit, Kallvikin ja Pikku Niinisaaren rantaniityt, Uutelan Särkkäniemi ja Porvarinlahti ovat suojelualueita. Kallahdenharjun kannas ja rantaniitty sekä niemeä ympäröivä vesialue kuuluvat Suomen Natura 2000-alueisiin. Useilla alueen saarilla on joko kaupungin tai yhteisöjen virkistysalueita.

Alueen vesikasvillisuutta on inventoitu useaan otteeseen. Lisäksi vuonna 1997 tehtiin perusteellinen erilliskartoitus, jossa verrattiin eri vuosien kasvillisuuden muutoksia (Saarnio 1998). Kuvassa 15 on esitetty koealojen sijainti Kallvik-Vuosaaren alueella.


Kuva 15. Koealojen sijainti Kallvikin-Vuosaaren osa-alueella.

Taulukossa 14 on esitetty koealojen kasvillisuuden luokittelu. Alueen vesikasvillisuuden tila on parantunut erityisesti Kallvikinselän eteläosissa sen jälkeen kun Vuosaaren puhdistamon toiminta lopetettiin vuonna 1994. Kasvillisuus on lievästi häiriintynyttä Kallvikinselän pohjoisosissa Niinilahdes-
sa ja Sipoon Granöfjärdenillä sekä häiriintynyttä (luokka 3) Aurinkolahden rannalla. Muualla kasvillisuus oli hyväkuntoista. Rakkolevä oli fertiiliä ja useimmiten vapaata eläinpefyyteistä. Saarnio (1998) havaitsi, että rakkolevällä elävä rakkoleväntupsu (*Elachista fucicola*) yleistyi jätevesivaikutuksen loputtua. Suolileviä löytyi harvakseltaan ahdinparran joukosta lähes kaikista näytteistä.

Taulukko 14. Kasvillisuuden likaantuneisuus Kallvik - Vuosaaren koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Laajasalo uimaranta	277	4		3	3	3
Ramsinkivi	353	3	3	3	3	2
Kivisaari E	354	2		2	3	1
Poikaluodot Jollas	273	2	3	3	3	2
Villinki Maununkari	272	1	3	2	2	1
Villinki Tupsu	271	1	3	2		1
Leppäniemi Kallvik	362	2		3	3	3
Kalliosaari Vuosaari	359	2		1		2
Villinginluoto	271b		3	2		2
Kumminhället	358	2	2	3	3	2
Pikku-Niinisaari N-kari	335	3	3	3	3	1
Kajuuttaluodot	339	4	2	2	2	2
Krokholmshället	333	1	3	2	1	2
Kalkholmen NE-luoto	336c		3	3		2
Etermaholmen	337	2	2	3	2	2
Lehdessaari Niinilahti	335b			3	3	2
Maloxen Mölandet S	334	1	2	3		1
Särkkäniemi E	335c					2
Pikku-Niinisaari S	335d					1
Peliholmen SW	337b					2
Kalvratan W	337c					1
Träskören NW-kari	337e					1

3.13. Katajaluoto-Rysäkari

Alue on ulkosaariston ja avomerren vaihtumisvyöhykettä. Suuri syväne, jossa vesisyvyys on 20-35 m, työntyy Katajaluodon-Tiirakarin saarionon länsipuolitse pohjoiseen. Alueen suolapitoisuus määräytyy Suomenlahden yleisten suolaisuusolojen mukaan.

Vuoden 1987 alusta alkaen on Helsingin kaupungin Viikin, Kyläsaaren ja Munkkisaaren ja vuoden 1994 syksystä alkaen kaikki Helsingin ja Keski-Uudenmaan vesiensuojelun kuntayhtymän jätevesi, joka on käsitelty Viikinmäen keskuspuhdistamossa mekaanis-biologis-kemiallisesti, on purettu Flathällein saaren länsipuolelle kalliotunnelia pitkin. Purkualueen syvyys on 25 m. Alueella harjoitetaan trooli- ja muuta ammattimaista avomerikastusta sekä vetouistelu- ja heittokalastusta. Koirapaaden luodokko on suojeltu linnustonsa takia vuonna 1999.

Kuvassa 16 on esitetty koealojen sijainti Katajaluodon - Rysäkarin osa-alueella.


Kuva 16. Koealojen sijainti Katajaluodon-Rysäkarin osa-alueella.

Katajaluodon alueella esiintyi ahdinparran joukossa jonkin verran suolileviä. Rakkolevä oli muualla hyväkuntoista, mutta Laakapaaden ja Katajaluodon Pitkäkarin koealoilta sitä ei löytynyt lainkaan. Laakapaadelta rakkolevää ei löydetty myöskään edellisellä käyntikerralla vuonna 1993.

Koealojen luokittelu on esitetty taulukossa 15. Alueen eteläosien yleisilme on lievästi häiriintynyt; suurta muutosta vuoden 1993 tilanteeseen ei ole havaittavissa. Purkutunnelin vaikutus näkyy lievänä Rysäkarille asti. Alueen pohjoisosissa vesikasvillisuus oli verraten luonnontilaista, joten Katajaluodon vaikutusalue näkyy erillisenä lievän häiriintyneisyyden alueena ulkosaariston reunassa.

Taulukko 15. Kasvillisuuden likaantuneisuus Katajaluoto - Rysäkarin koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.						
Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Pihlajakari NE	230					2
Koirapaasi	123c		1	1	1	2
Tammakari W	255b		1	2	1	2
Fågelklackarna	123b		1	1	2	1
Rysäkari NE-luoto	126	1	1	2	2	2
Trutkobben	403					2
Trutkobbsklackarna	123	1	1	2	3	1
Gråskär N-kivet	122a	1	1	2	2	1
Långgrundet Melkki SW	404			1	1	1
Ståtklacken	404b		1	1	1	2
Katajaluoto Långskär	298	1	1	2	1	2
Katajaluoto Flathällen	299			2	2	2
Katajaluoto länsiranta	255	2	2	2	3	2
Katajaluoto torniranta	254					2
Hundörsbådarna	127b				1	1
Koirasaari N	128	1	1	2		2
Halliluoto N	422b					1
Länsiluoto	422d					1

3.14. Helsingin itäinen ulkosaaristo

Harmajan itäpuolinen merialue on edellisen osa-alueen tavoin ulkosaariston ja avomeren vaihtumisvyöhykettä. Vesisyvyys on 20-30 metriä. Uutelan-Kallvikin harjujakso jatkuu merenalaisena alueelle, ja tästä syystä monet matalikot ja niiden keskellä sijaitsevat luodot ovat hiekkaisia. Mustakuvun kaakkoispuolella sijaitsee merestä ruopattujen massojen läjitysalue. Kaupungin alueen suurimmat merenalaiset soraesiintymät sijaitsevat Kallvikin harjun jatkeella linjalla Santinen - Kuiva Hevonen - Hanskinen - Eestiluoto - Itä-Tonttu. Alue on tärkeitä ammatti- ja virkistyskalastusalueita. Sen itäreunalla ovat Kuivan Hevosen ja Hanskisen ryhmäpalsta- ja virkistysaaret. Sipoon Eestiluodon pohjoisrannalla on kasvistollisesti arvokas luonnonsuojelualue.

Kuvassa 17 on esitetty koealojen sijainti itäisessä ulkosaaristossa ja Taulukossa 16 on kuvattu alueen koealojen likaantuneisuusluokat.


Kuva 17. Koealojen sijainti itäisessä ulkosaaristossa.

Santahaminan Eteläniemen (koeala 262) kasvillisuus oli lievästi häiriintynyt. Ahdinparta oli korkea ja sen joukossa esiintyi harvakseltaan suolilevää, joskin vähemmän kuin vuonna 1993. Muilta osin koko itäisen ulkosaariston kasvillisuus oli luonnontilaista.

Taulukko 16.

Kasvillisuuden likaantuneisuusluokat Helsingin itäisen ulkosaariston koealoilla. 1=luonnontilainen, 2=lievästi häiriintynyt, 3=häiriintynyt, 4=lievästi likaantunut, 5=likaantunut.

Koeala	Numero	Likaantuneisuusluokka				
		1979	1984	1988	1993	1998-99
Matosaari Jollas	268	1	2	2	3	1
Villinki Viipurinkivi	269	1	2	1	1	1
Santahamina Isosaari	263	1	1	2	2	1
Santahamina Eteläniemi	262	3		1	2	2
Kiislapaasi	260d					1
Peninkarit Isosaari	260b		1	1	1	1
Kajapaadet	294					1
Mustakupu	288					1
Märaskrin Vuosaari	296					1
Kuiva Hevonen W-kärki	331	1	1	1	1	1
Hanskinen NW-luoto	329	1	2	1	1	1
Eestiluoto Rönnhället	328	1	1	1	1	1
Eestiluoto Havuhällarna	326	1		1	1	1
Asplandet salmi	329b					1

4. Uposkasvillisuuden tilan muutokset vuosina 1979 - 99

Kuvissa 18, 19, 20 ja 21 on esitetty rantojen uposkasvillisuuden tilavyöhykkeet vuosina 1979, 1988, 1993 ja 1998-99.

1970- ja 1980-luvuilla toteutettiin sekä Helsingissä että Espoossa mittavia vesiensuojelutöitä. Espoon jätevedet oli jo johdettu Viipurinkiven purkutunneliin vuodesta 1975 alkaen. Espoon jätevedenpuhdistamossa oli vielä käytössä mekaanis-kemiallinen suorasaostus ilman biologista jätevedenkäsittelyä. Helsingin jätevedet johdettiin edelleen kantakaupunkia ympäröiviin sisälahtiin, mutta biologis-kemiallisesti puhdistettuina. Rajasaaren puhdistamo oli lakkautettu vuonna 1978. Myös Laajalahden-Lehtisaarenselän kuormitus oli keventynyt kun Konalan, Kannelmäen, Pirkkolan ja Maunulan jätevedet oli käännetty Kyläsaaren puhdistamolle. Aiemmin ne olivat kuormittaneet Talin puhdistamoa, jonka kapasiteetti ei riittänyt käsittelemään kaikkia jätevesiä, vaan niitä jouduttiin laskemaan mekaanisesti puhdistettuina Laajalahteen. Läntisten lahtien kuormitusta lisäsi myös Lauttasaaren puhdistamo, joka kärsi toistuvista teollisuusjätevesien aiheuttamista käyttöhäiriöistä. Sen laajennus- ja kunnostustyöt saatiin valmiiksi vuonna 1977.

Katajanokan jätevedet, jotka aiemmin purkautuivat käsittelemättöminä mereen lähimpien viemäreiden kautta, saatiin vasta vuosina 1974-1978 koottua ja pumpattua vuonna 1970 valmistuneeseen Kyläsaaren puhdistamoon. Kulosaaren, Korkeasaaren eläintarhan ja Mustikkamaan jätevedet oli aikaisemmin käsitelty pienessä Kulosaaren puhdistamossa ja laskettu Naurislahteen. Puhdistamo lakkautettiin vuonna 1975 ja muutettiin jätevedenpumppaamoksi, jolla ao. jätevesi siirrettiin Kyläsaareen puhdistettavaksi.

Vuoden 1979 kasvillisuuskartoituksen aikana näiden töiden vaikutus oli vasta alullaan. Laajalahti, Helsingin kantakaupungin satama- ja sisälahdet, Kulosaarta ympäröivät rannat ja luodot sekä Tammisalon rannat olivat edelleen likaantuneita (kasvittomia tai suolilevien massaesiintymien vallassa). Luonnontilaista kasvillisuutta tavattiin kuitenkin nykyistä sisempänä: Villinkiä ympäröivät vedet olivat luonnontilaisia ja esim. Villingin Kristallilahdessa kasvoi ahvenen- ja jousivittaa, merisätkintä ("vesileinikki"), merihauraa ja *Chara tomentosaa*. Espoon Westendinselkä oli luonnontilainen lukuun ottamatta mannerrantaa. Espoon Viipurinkiven alueella voitiin havaita kapea sirppimäinen lievän häiriintyneisyyden alue, joka ilmeisesti aiheutui sinne puretuista Suomenojan mekaanis-kemiallisesti puhdistetuista jätevesistä. Katajaluodon alueelle ei purettu vielä jätevesiä ja se oli luonnontilainen. Yleispiirteenä vuonna 1979 oli, että likaantuneet vesialueet olivat edelleen likaantuneita, mutta että luonnontilainen kasvillisuus oli molempien kaupunkien edustalla nykyistä lähempänä mannerta.


Kuva 18. Eri likaantuneisuusluokkiin kuuluvan vesikasvillisuuden levinneisyys vuonna 1979 (Viitasalo 1985).


Kuva 19. Eri likaantuneisuusluokkiin kuuluvan vesikasvillisuuden levinneisyys vuonna 1988 (Viitasalo 1989a).


Kuva 20. Eri likaantuneisuusluokkiin kuuluvan vesikasvillisuuden levinneisyys vuonna 1993. (Viitasalo ym. 1994).


Kuva 21. Eri likaantuneisuusluokkiin kuuluvan vesikasvillisuuden levinneisyys vuosina 1998-99.

Katajaluodon jätevesitunneli otettiin osittaiseen käyttöön vuoden 1987 alussa. Sen vaikutus Katajaluodon purkualueeseen alkoi näkyä vuoden 1988 kartoituksessa, ja on pysynyt sen jälkeen saman laajuisena vuosien 1993 ja 1999 kartoituksissa. Lähinnä on ollut kysymys ahdinparran liikkasvusta ja suolilevien osuuden lievästä noususta. Rakkolevä oli vuonna 1993 kadonnut Laakapaaden ja vuonna 1999 Laakapaaden ja Pitkäkarin koealoilta, jotka sijaitsevat tunnelin purkuaukon lähituntumassa. Kun muualla tutkimusalueella rakkolevä on pysynyt ennallaan tai jopa lievästi lisääntynyt, häviäminen saattaa olla yhteydessä alueelle purkautuviin jätevesiin.

Jätevesikuorma poistui jätevedenpuhdistuksen keskittämisen ja Katajaluodon tunnelin käyttöönoton ansiosta kaupunkia ympäröivistä lahdista, Seurasaarenselältä vuonna 1978, Herttoniemen edustalta vuonna 1985, Laajalahdelta ja Vanhankaupunginlahdelta vuonna 1986, Laajasalon Vuorilahden edustalta vuonna 1989 ja Vuosaaren edustan merialueelta vuonna 1994. Lauttasaaren puhdistamo, joka osaltaan kuormitti Lauttasaaren- ja Seurasaarenselkiä, lakkautettiin vuonna 1992. Espoon Suomenojan puhdistamolla otettiin käyttöön biologis-kemiallinen rinnakkaissaostus vuonna 1981. Nämä muutokset näkyivät verraten nopeasti siten, että likaantuneille alueille 1970-luvulla tyypilliset suolilevien massaesiintymät vähenivät. Varsinkin Espoonlahdessa ja Helsingin läntisissä sisälahdissa vesikasvit lisääntyivät. Ahdinparta asettui vesirajaan paikoille, jotka aiemmin olivat suolilevien vallassa. Vuosien 1998-99 kartoituksessa sisälahtien tila oli parantunut edelleen Espoonlahden eteläosissa ja Kallahdensenlän eteläosissa ja Laajalahden-Lehtisaarenselän alueella. Espoonlahtea läheisesti muistuttavalla Seurasaarenselällä samanlaista parantumista ei havaittu. Kun näytteet otettiin molemmilta alueilta samana vuonna hyvin lyhyen ajan sisällä, säätilan muutoksilla ei voi selittää havaittua eroa. Näyttää paremmin siltä, että Seurasaarenselkä kärsii edelleen pohjalietteeseen aikaan sitoutuneiden ravinteiden aiheuttamasta rehevöitymisestä ja tunnistamattomasta hajakuormasta, jonka kaupungin eri toiminnot aiheuttavat. Erityisesti Seurasaarenselän pohjoisosassa on edelleen poikkeuksellisen paljon suolilevää. Myös Lauttasaaren itärannan kasvillisuuden tila oli syystä tai toisesta huonontunut. Lauttasaaren itärannan tilaa tulisikin selvittää erikseen tarkemmin, jotta saataisiin selville, oliko muutos vain tilapäinen vai johtuuko se jostain aluetta kuormittavasta pysyvästä tekijästä.

5. Arvio muutosten suunnasta

Eri vesialueiden tila on pääkaupunkiseudulla vaihdellut vuosien mittaan suuresti. Suurin osa muutoksista on johtunut jäteveden purkupaikkojen siirroista lahtialueilta avomeren reunaan. Kuvassa 22 on tarkasteltu, miten muutokset ovat vaikuttaneet kasvillisuuden tilaan koko Helsingin merialueella.


Kuva 22. Eri likaantuneisuusluokkiin kuuluvan vesikasvillisuuden luonnehtimien vesialueiden pinta-alat eri tutkimusvuosina; prosentuaalinen jakautuminen. Luokat: Lk 1: Luonnontilainen, Lk 2: Lievästi häiriintynyt, Lk 3: Häiriintynyt, Lk 4: Yhdistelmä likaantuneisuusluokista 4 ja 5 (lievästi likaantunut ja likaantunut). Eri luokkiin kuuluvien vesialueiden pääasialliset käyttömuodot: ks. Taulukko 2. Helsingin merialue, länsiraja 24°48,2' (Haraholmen), itäraja 25°14,6' (Maloxen), eteläraja 60°5,0' (Koirasaari S). Mitatun vesialueen yhteispinta-ala on 214 km².

Luokkiin 2-4 kuuluvan kasvillisuuden luonnehtimien alueiden kokonaispinta-ala (lievästi häiriintyneet, häiriintyneet ja likaantuneet alueet) oli suurimmillaan 1980-luvun alussa, ennen Katajaluodon tunnelin käyttöönottoa. Sama koskee myös luokkien 3 ja 4 yhteispinta-alaa. Se oli vuonna 1984 noin 87

neliökilometriä kun se tässä kartoituksessa oli noin neljäkymmentä neliökilometriä. Se, ettei muutosta vuoden 1993 kartoitukseen nähden ole tapahtunut, johtui pääosin aiemmin mainitusta Lauttasaarenselän länsirantojen tilan huononemisesta. Pääkaupunkiseudun vesialueiden ja niiden vesikasvillisuuden tilaan näyttävätkin yhä enemmän vaikuttavan rantojen paikalliset olosuhteet ja mahdolliset pienpäästöt katupinnoilta, venesatamista, ruoppaustöistä jne. Nämä päästöalueet sijoittuvat usein alueille, jotka ovat suuren yleisön suosiossa ja käytössä. Alueet ovat useiden eri hallinto- ja lautakuntien hoidossa. Olisi tärkeitä, että näihin paikallisiin päästöihin kiinnitettäisiin nykyistä enemmän huomiota.

VIITTEET

Harjama, K. 1932: Degerön rantojen vesikasvillisuudesta. -Pro gradu, Helsingin yliopisto. -pro gradu-arkisto, ekologian ja systematiikan laitos. Moniste: 1-44, karttaliitt. Helsinki 1932.

Hällfors, G., Viitasalo, I., Niemi, Å. 1987: Macrophyte vegetation and trophic status of the Gulf of Finland -A review of Finnish investigations. -Meri 13:111-158, Helsinki 1987.

Hänninen, L. 1998: Seurasaarenselän vesikasvillisuudesta. -Pro gradu, Helsingin yliopisto. -Pro gradu-arkisto, ekologian ja systematiikan laitos. Moniste: 1-70. Helsinki 1998.

Häyrén, E. 1910: Über den Saprophytismus einiger Enteromorphaformen. -Medd. Soc. Fauna Flora Fenn. 39. Helsingfors 1910.

Häyrén, E. 1921: Studier över föroreningens inflytande på strändernas vegetation och flora i Helsingfors hamnområde. -Bidr. Känned. Finlands Nat.Folk 80(3):1-128. Helsingfors 1921.

Häyrén, E. 1933: Förorening och strandvegetation i Helsingfors hamnområde år 1932. -Bidr.Känned. Finlands Nat.Folk 84(5):1-38. Helsingfors 1932.

Häyrén, E. 1937: Iakttagelser rörande förorening och strandvegetation i Helsingfors hamnområde år 1936. -Bidr.Känned.Finlands Nat.Folk 85(6):1-18. Helsingfors 1937.

Kolkwitz, R., Marsson, M. 1902: Grundsätze für die biologische Beurteilung des Wassers nach seiner Flora und Fauna. -Mitt. Kgl. Prüfungsanst. Wasserwerröschung u. Abwasserbeseitigung Berlin 1:33-72. Berlin u. Stuttgart 1902.

Kolkwitz, R., Marsson, M. 1908: Ökologie der pflanzlichen Saprobien. -Berichte d. Deutschen Bot.Ges. 26a: 505-519. Berlin u. Stuttgart 1908.

Kuuppo 1958: Laajalahden vesikasvillisuudesta. -Pro gradu, Helsingin yliopisto. -Pro gradu-arkisto, ekologian ja systematiikan laitos. Moniste: 1-59. Helsinki 1958.

Lindgren, L. 1978: Algzoneringen på klippiga stränder i Porkkala, Helsingfors och Sibbo som bas för fortsatt kontroll av föroreningssläget. -Pro gradu, Helsingfors universitet. -Pro gradu-arkisto, ekologian ja systematiikan laitos. Moniste: 1-155. Helsinki 1978.

Maa ja Vesi 1976: Helsingin ranta-alueiden likaantumisasaste litoraalin kasvivyhdyskuntien perusteella vuosina 1974..1975. Raportti H4453. -Moniste, Hels.Kaup.Rak.Virasto, 1-44, liitt. Helsinki 1976.

Nielsen, R., Kristiansen, A., Mathiesen, L. and Mathiesen, H. (eds.) 1995: Distributional Index of the benthic macroalgae of the Baltic Sea area. - Acta Botanica Fennica 155:1-51, Helsinki 1995.

Norha, T., Viitasalo, I. 1987: Vesikasvillisuuden tila Espoon Viipurinkiven purkualueella vuonna 1986. -Moniste, 6 s., 6 liitettä. -Helsinki 9.4.1987.

Norin, L., Waern, M. 1975: The zone of low algal standing crop near Stockholm. -Oikos Suppl. 15:179-184.

Ray, I-L. 1974: Vattenväxtlighet och förorening -en studie av saprobiförhållanden i Helsingforsområdet 1968. -Vesiens.lab.tiedonantoja 6(2):1-166. Helsinki 1974.

Saarnio, S-P. 1998: Helsingin itäisen merialueen kalliorantojen uposkasvillisuus vuonna 1997. Vertailu vuosiin 1984, 1988 ja 1993. -Helsingin kaupungin ympäristökeskuksen monisteita 8/98: 1-54, liitt. -Helsinki 1998.

Schömmer, F. 1949: Kryptogamen-Praktikum, s. 46. -Franckh'sche Verlagshandlung. -Stuttgart 1949.

Trei, T., Kukk, E. and Kukk, H. 1987: Phytobenthos as an indicator of the degree of pollution in the Gulf of Finland and in the neighbouring sea areas. -Meri 13:111-158, Helsinki 1987.

Vesi- ja ympäristöhallitus 1988: Vesistöjen laadullisen käyttökelpoisuuden luokittaminen. -Vesi- ja ympäristöhallituksen julkaisuja 20.

Viitasalo, I. 1984: Changes in the littoral vegetation of a brackish-water bay near Helsinki, Finland, following conversion of the sewage outlet system. -Ophelia suppl. 3:253-258.

Viitasalo, I. 1985: Rantavyöhykkeen uposversoisen vesikasvillisuuden tila Helsingin ja Espoon merialueilla vuonna 1979. -Vesiens.lab.tiedonantoja 16: 1-40, liitt., Helsinki 1985.

Viitasalo, I. 1988: Helsingin ja Espoon saariston rantojen vesikasvillisuuden tila vuosina 1974, 1979 ja 1984. Julkaisussa: Pesonen, L.(toim.): Helsingin ja Espoon edustan merialueiden velvoitetarkkailu vuosina 1970-1986. -Tutkimustoimiston tiedonantoja 17:147-165. -Helsinki 1988.

Viitasalo, I. 1989a: Uposversoisen vesikasvillisuuden tila Helsingin ja Espoon merialueilla vuonna 1988. Vertailu vuosiin 1979 ja 1984. -Moniste, Helsingin kaupunki, vesi- ja viemärilaitos 31.8.1989. 1-33, liitt.

Viitasalo, I. 1989b: Uposversoisen vesikasvillisuuden tila Espoon merialueella vuonna 1988. -Moniste, Helsingin kaupunki, vesi- ja viemärilaitos 30.10.1989. 1-7, liitt.

Viitasalo, I., Laine, A., Martin, G. ja Ryhänen, P. 1994: Rantavyöhykkeen uposkasvillisuuden tila Helsingin ja Espoon merialueilla vuonna 1993. - Moniste, Helsingin kaupunki, ympäristökeskus. (1994), 1-38, liitt.

Viitasalo, I. 1997: Phytobenthos in Koivusaari area, Helsinki in 1997. -julkaisussa: Hyytiäinen, U-M. and Viitasalo, I. (eds): Marine bioindicators off Helsinki and Tallinn. -Helsingin kaupungin ympäristökeskus, moniste 14 (1997).

Viitasalo, I. 1999: Espoon Kaitalahden veden tila vesikasvillisuuden perusteella arvioituna v. 1999. (Liite 2 julkaisussa: Pellikka, K. 1999: Kaitalahden yleistilan ja rehevöitymisen selvitys kesällä 1999.) -Moniste, Helsingin kaupungin ympäristökeskus, vesistötutkimus / KP. -Marraskuu 1999. 9 s., liitt.

Koela No	6	
Paikan nimi	E-Leppäluoto	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	23.07	
Ylempi syvyys	0,1	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6673739	
2-kaistakoordinaatti pit.	2547136	
3-kaistakoordinaatti lev.	6675380	
3-kaistakoordinaatti pit.	3380614	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	0,4	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	1,0	
NÄYTTEEN S-ARVO 1993	0,5	
NÄYTTEEN S-ARVO 1998/1999	-2,0	
Laji-s	Lajinimi	Runsauk (%)
-2	Calothrix scopulorum	3
	Cladophora glomerata:	20
0	Kork. 1-10 cm	20
0	Epif. 1-2 (0-3)	20

Koela No	11B	
Paikan nimi	Otaniemi	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,5	
Pohjatyyppi	lj	
Ekspositio	E	
2-kaistakoordinaatti lev.	6675781	
2-kaistakoordinaatti pit.	2546841	
3-kaistakoordinaatti lev.	6677434	
3-kaistakoordinaatti pit.	3380412	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	1,0	
NÄYTTEEN S-ARVO 1993	-0,3	
NÄYTTEEN S-ARVO 1998/1999	-0,4	
Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	0,25
0,5	Epif. 3 (0-3)	0,25
1	Ect.conf.t.fluv.(s.WAERN)	1
0	Potamogeton perfoliatus	20
-1	Myriophyllum spicatum	30

Koela No	11C	
Paikan nimi	Lehtisaari N	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,4	
Pohjatyyppi	-	
Ekspositio	N	
2-kaistakoordinaatti lev.	6674963	
2-kaistakoordinaatti pit.	2547206	
3-kaistakoordinaatti lev.	6676600	
3-kaistakoordinaatti pit.	3380740	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	0,3	
Laji-s	Lajinimi	Runsauk (%)
2	Enteromorpha prolifera	5
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0,5	Epif. 3 (0-3)	1
1	Ect.conf.t.fluv.(s.WAERN)	1
0	Potamogeton pectinatus	20
-1	Myriophyllum spicatum	20

Koela No	15	
Paikan nimi	Tarvo S	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6677054	
2-kaistakoordinaatti pit.	2547197	
3-kaistakoordinaatti lev.	6678690	
3-kaistakoordinaatti pit.	3380826	
Huom!	runs. hajonnutta Phragmites austr.	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	0,5	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	5
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0,5	Epif. 3 (0-3)	1
0	Potamogeton pectinatus	1
1	Ceratophyllum demersum	5
-1	Myriophyllum spicatum	1

Koela No	16	
Paikan nimi	Laajalahti valkama	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,5	
Pohjatyyppi	k-sr	
Ekspositio	W	
2-kaistakoordinaatti lev.	6676222	
2-kaistakoordinaatti pit.	2548455	
3-kaistakoordinaatti lev.	6677801	
3-kaistakoordinaatti pit.	3382045	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	2,0	
NÄYTTEEN S-ARVO 1993	0,0	
NÄYTTEEN S-ARVO 1998/1999	0,6	
Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	70
1	Kork.yli 10 cm	70
0,5	Epif. 3 (0-3)	70
0	Potamogeton pectinatus	0,25
0	Potamogeton perfoliatus	5
1	Ceratophyllum demersum	0,25
-1	Myriophyllum spicatum	1
0	Ruppia cirrhosa	2

Koela No	21	
Paikan nimi	Borstan Lehtisaarenselkä	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	23,07	
Ylempi syvyys	0,1	
Alempi syvyys	1,6	
Pohjatyyppi	k	
Ekspositio	NW	
2-kaistakoordinaatti lev.	6673259	
2-kaistakoordinaatti pit.	2547163	
3-kaistakoordinaatti lev.	6674900	
3-kaistakoordinaatti pit.	3380620	
Huom!	runs. rihmam. sini- ja piileviä	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	1,2	
NÄYTTEEN S-ARVO 1984	1,2	
NÄYTTEEN S-ARVO 1988	0,4	
NÄYTTEEN S-ARVO 1993	-0,4	
NÄYTTEEN S-ARVO 1998/1999	-0,3	
Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	7
0	Kork. 1-10 cm	7
0,5	Epif. 3 (0-3)	7
-1	Ectocarpus siliculosus	3
0	Potamogeton perfoliatus	15
1	Ceratophyllum demersum	5
-1	Ranunculus baudotii	10
-1	Myriophyllum spicatum	10

Koela No	B21	
Paikan nimi	Koivusaari N-laituri	
Osa-alue	5	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	23,7	
Ylempi syvyys	0,1	
Alempi syvyys	1,6	
Pohjatyyppi	sr-h	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6673004	
2-kaistakoordinaatti pit.	2547410	
3-kaistakoordinaatti lev.	6674634	
3-kaistakoordinaatti pit.	3380855	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,3	
Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0	Epif. 1-2 (0-3)	1
1	Ect.conf.t.fluv.(s.WAERN)	3
0	Potamogeton pectinatus	5
0	Potamogeton perfoliatus	20
-1	Myriophyllum spicatum	20

Koela No	25	
Paikan nimi	Linholm E-kari	
Osa-alue	4	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,1	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6672443	
2-kaistakoordinaatti pit.	2545939	
3-kaistakoordinaatti lev.	6674140	
3-kaistakoordinaatti pit.	3379360	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,6	
NÄYTTEEN S-ARVO 1984	2,0	
NÄYTTEEN S-ARVO 1988	0,4	
NÄYTTEEN S-ARVO 1993	-0,3	
NÄYTTEEN S-ARVO 1998/1999	-0,2	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif. 1-2 (0-3)	40
-1	Ectocarpus siliculosus	15
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	40
	Korkeus (cm)	20
	Kaasurakkuloita on	40
-1	Fertiili	40
-2	Elachista fucicola	0,25
0,5	Electra+Bal.>10%	40
	Muut epif.Fucuksella:	
	Ceramium tenuicorne	1
	Dictyosiphon foeniculace	0,25
	Cladophora glomerata	1
	Enteromorpha intestinalis	1
-1	Ceramium tenuicorne	0,25
0	Potamogeton pectinatus	5

Koela No	28	
Paikan nimi	E-Käärmekeari	
Osa-alue	4	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,07	
Ylempi syvyys	0,1	
Alempi syvyys	2,2	
Pohjatyyppi	k-sr	
Ekspositio	NW	
2-kaistakoordinaatti lev.	6670590	
2-kaistakoordinaatti pit.	2546882	
3-kaistakoordinaatti lev.	6672246	
3-kaistakoordinaatti pit.	3380218	
NÄYTTEEN S-ARVO 1974	0,1	
NÄYTTEEN S-ARVO 1979	-1,4	
NÄYTTEEN S-ARVO 1984	0,0	
NÄYTTEEN S-ARVO 1988	-0,2	
NÄYTTEEN S-ARVO 1993	-0,6	
NÄYTTEEN S-ARVO 1998/1999	-0,1	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
2	Enteromorpha prolifera	7
	Cladophora glomerata:	70
1	Kork.yli 10 cm	70
0	Epif. 1-2 (0-3)	70
1	Spirogyra sp.	0,25
-2	Pilayella littoralis	1
-1	Ectocarpus siliculosus	5
-1	Dictyosiphon foeniculaceus	10
	Fucus vesiculosus:	20
	Korkeus (cm)	15
	Kaasurakkuloita on	20
-1	Fertiili	20
-2	Elachista fucicola	0,25
0,5	Electra+Bal.>10%	20
	Muut epif.Fucuksella:	
	Pilayella littoralis	1
-1	Ceramium tenuicorne	1
	Dictyosiphon foeniculace	3
	Ectocarpus siliculosus	0,25
-2	Polysiphonia fucoides (P. nigre:	0,25
0	Potamogeton pectinatus	2

Koeala No	30	
Paikan nimi	Vehkasaari Lauttas.	
Osa-alue	4	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,1	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	SE	
2-kaistakoordinaatti lev.	6670770	
2-kaistakoordinaatti pit.	2545967	
3-kaistakoordinaatti lev.	6672467	
3-kaistakoordinaatti pit.	3379312	
NÄYTTEEN S-ARVO 1974	-1,1	
NÄYTTEEN S-ARVO 1979	-1,0	
NÄYTTEEN S-ARVO 1984	-0,7	
NÄYTTEEN S-ARVO 1988	-0,5	
NÄYTTEEN S-ARVO 1993	-1,1	
NÄYTTEEN S-ARVO 1998/1999	-0,2	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	5
2	Enteromorpha prolifera	10
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif.1-2 (0-3)	40
-2	Pilayella littoralis	10
-1	Ectocarpus siliculosus	2
1	Ect.conf.t.fluv.(s.WAERN)	2
-1	Dictyosiphon foeniculaceus	10
	Fucus vesiculosus:	30
	Korkeus (cm)	20
	Kaasurakkuloita ei ole	30
-1	Fertiili	30
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	30
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	10
0	Potamogeton perfoliatus	5
-1	Zannichellia palustris	1

Koeala No	33	
Paikan nimi	Tvihalp S	
Osa-alue	4	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,1	
Alempi syvyys	1,6	
Pohjatyyppi	k-sr	
Ekspositio	S	
2-kaistakoordinaatti lev.	6671578	
2-kaistakoordinaatti pit.	2544968	
3-kaistakoordinaatti lev.	6673320	
3-kaistakoordinaatti pit.	3378350	
NÄYTTEEN S-ARVO 1974	-0,7	
NÄYTTEEN S-ARVO 1979	-1,5	
NÄYTTEEN S-ARVO 1984	-1,1	
NÄYTTEEN S-ARVO 1988	-0,1	
NÄYTTEEN S-ARVO 1993	-0,4	
NÄYTTEEN S-ARVO 1998/1999	-0,3	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	50
1	Kork.yli 10 cm	50
0	Epif.1-2 (0-3)	50
-2	Pilayella littoralis	5
1	Ect.conf.t.fluv.(s.WAERN)	5
-1	Dictyosiphon foeniculaceus	1
	Fucus vesiculosus:	30
	Korkeus (cm)	20
	Kaasurakkuloita ei ole	30
-1	Fertiili	30
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	30
	Muut epif. Fucuksella:	
	Dictyosiphon foeniculaceus	1
	Cladophora glomerata	1
1	Ectocarpus confervoides	1
-1	Ceramium tenuicorne	0,25
-1	Ranunculus baudotii	5

Koeala No	35	
Paikan nimi	Södra Kytökärigen	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	29,7	
Ylempi syvyys	0,5	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	W	
2-kaistakoordinaatti lev.	6662072	
2-kaistakoordinaatti pit.	2540449	
3-kaistakoordinaatti lev.	6664027	
3-kaistakoordinaatti pit.	3373404	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,72	
NÄYTTEEN S-ARVO 1984	-1,84	
NÄYTTEEN S-ARVO 1988	-2,0	
NÄYTTEEN S-ARVO 1993	err	
NÄYTTEEN S-ARVO 1998/1999	-0,8	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
2	Enteromorpha prolifera	0,25
	Cladophora glomerata:	50
0	Kork. 1-10 cm	50
0	Epif.1-2 (0-3)	50
-2	Pilayella littoralis	1
-1	Ectocarpus siliculosus	0,25
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	5
	Fucus vesiculosus:	50
	Korkeus (cm)	16
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	5
	Ceramium tenuicorne	0,25
	Dictyosiphon foeniculaceus	0,25
	Cladophora glomerata	0,25
-1	Ceramium tenuicorne	5

Koeala No	37	
Paikan nimi	Stensjär N	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	2,8	
Ylempi syvyys	0,6	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6661286	
2-kaistakoordinaatti pit.	2542431	
3-kaistakoordinaatti lev.	6663152	
3-kaistakoordinaatti pit.	3375348	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,55	
NÄYTTEEN S-ARVO 1984	-1,44	
NÄYTTEEN S-ARVO 1988	-1,7	
NÄYTTEEN S-ARVO 1993	-0,8	
NÄYTTEEN S-ARVO 1998/1999	-0,9	
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	20
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	5
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	1
	Fucus vesiculosus:	45
	Korkeus (cm)	16
	Kaasurakkuloita ei ole	45
-1	Fertiili	45
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	45
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Dictyosiphon foeniculaceus	0,25
-2	Furcellaria lumbricalis	0,25
-1	Ceramium tenuicorne	0,25

Koeala No	41	
Paikan nimi	Haraholmen S	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	0,5	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6668285	
2-kaistakoordinaatti pit.	2544654	
3-kaistakoordinaatti lev.	6670044	
3-kaistakoordinaatti pit.	3377887	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,39	
NÄYTTEEN S-ARVO 1984	-1,71	
NÄYTTEEN S-ARVO 1988	-1,4	
NÄYTTEEN S-ARVO 1993	-1,3	
NÄYTTEEN S-ARVO 1998/1999	-1,4	
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	5
	Cladophora glomerata:	30
0	Kork. 1-10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	0,25
-1	Dictyosiphon foeniculaceus	2
	Fucus vesiculosus:	70
	Korkeus (cm)	18
	Kaasurakkuloita ei ole	70
-1	Fertiili	70
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	70
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-2	Furcellaria lumbricalis	0,25
-1	Ceramium tenuicorne	0,25

Koeala No	42	
Paikan nimi	Notgrundet	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	27,7	
Ylempi syvyys	0,3	
Alempi syvyys	1,8	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6664913	
2-kaistakoordinaatti pit.	2543629	
3-kaistakoordinaatti lev.	6666721	
3-kaistakoordinaatti pit.	3376710	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,6	
NÄYTTEEN S-ARVO 1984	-1,5	
NÄYTTEEN S-ARVO 1988	0,5	
NÄYTTEEN S-ARVO 1993	0,3	
NÄYTTEEN S-ARVO 1998/1999	-0,1	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	50
1	Kork.yli 10 cm	50
0	Epif.1-2 (0-3)	50
-2	Pilayella littoralis	0,25
-2	Sphacelaria arctica	0,25
	Fucus vesiculosus:	50
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
1	Enteromorpha intestinalis	0,25

Koeala No	42B
Paikan nimi	Inre Notgrundet Espoo
Osa-alue	3
Näytteenottovuosi (1998-1999)	1999
Näytepäivä	27,7
Ylempi syvyys	0,3
Alempi syvyys	2
Pohjatyyppi	k
Ekspositio	S
2-kaistakoordinaatti lev.	6665051

Koeala No	48
Paikan nimi	Torra Lövä SW
Osa-alue	3
Näytteenottovuosi (1998-1999)	1999
Näytepäivä	27,7
Ylempi syvyys	0,3
Alempi syvyys	1
Pohjatyyppi	k
Ekspositio	N
2-kaistakoordinaatti lev.	666260

Koeala No	53
Paikan nimi	Gäsgrundet S-kivi
Osa-alue	3
Näytteenottovuosi (1998-1999)	1999
Näytepäivä	27,7
Ylempi syvyys	0,1
Alempi syvyys	2
Pohjatyyppi	k
Ekspositio	SE
2-kaistakoordinaatti lev.	6664747

2-kaistakoordinaatti pit.	2543333		2-kaistakoordinaatti pit.	2543739		2-kaistakoordinaatti pit.	2541951	
3-kaistakoordinaatti lev.	6666873		3-kaistakoordinaatti lev.	6668062		3-kaistakoordinaatti lev.	6666632	
3-kaistakoordinaatti pit.	3376420		3-kaistakoordinaatti pit.	3376881		3-kaistakoordinaatti pit.	3375026	
NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-		NÄYTTEEN S-ARVO 1979	-1.29		NÄYTTEEN S-ARVO 1979	-1.9	
NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	2.00		NÄYTTEEN S-ARVO 1984	-2.0	
NÄYTTEEN S-ARVO 1988	-2.0		NÄYTTEEN S-ARVO 1988	-0.7		NÄYTTEEN S-ARVO 1988	-2.0	
NÄYTTEEN S-ARVO 1993	-0.7		NÄYTTEEN S-ARVO 1993	-0.9		NÄYTTEEN S-ARVO 1993	6.0	
NÄYTTEEN S-ARVO 1998/1999	-0.5		NÄYTTEEN S-ARVO 1998/1999	-0.9		NÄYTTEEN S-ARVO 1998/1999	-0.7	
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	0,25	2	Enteromorpha prolifera	1	-2	Cladophora rupestris	1
	Cladophora glomerata:	50	-2	Cladophora rupestris	2		Cladophora glomerata:	50
1	Kork.yli 10 cm	50		Cladophora glomerata:	20	1	Kork.yli 10 cm	50
0	Epif.1-2 (0-3)	50	1	Kork.yli 10 cm	20	0	Epif.1-2 (0-3)	50
-2	Pilayella littoralis	0,25	0	Epif.1-2 (0-3)	20	-2	Pilayella littoralis	2
-1	Ectocarpus siliculosus	0,25	-2	Pilayella littoralis	1	-1	Ectocarpus siliculosus	0,25
	Fucus vesiculosus:	50	-1	Ectocarpus siliculosus	10	-1	Dictyosiphon foeniculaceus	0,25
	Korkeus (cm)	15	-2	Sphacelaria arctica	0,25		Fucus vesiculosus:	50
	Kaasurakkuloita ei ole	50	-1	Dictyosiphon foeniculaceus	0,25		Korkeus (cm)	18
-1	Fertiili	50		Fucus vesiculosus:	40		Kaasurakkuloita ei ole	50
-2	Elachista fucicola	0,25		Korkeus (cm)	19	-1	Fertiili	50
0	Electra+Bal.<10%	50		Kaasurakkuloita ei ole	40	-2	Elachista fucicola	0,25
	Muut epif. Fucuksella:		-1	Fertiili	40	0	Electra+Bal.<10%	50
	Pilayella littoralis	0,25	-2	Elachista fucicola	0,25		Muut epif. Fucuksella:	ei
-1	Ceramium tenuicorne	0,25	0	Electra+Bal.<10%	40	-1	Ceramium tenuicorne	2
				Muut epif. Fucuksella:		-2	Polysiphonia fucoides (P. nigre)	0,25
				Pilayella littoralis	0,25			
				Ceramium tenuicorne	0,25			
				-2	Furcellaria lumbricalis			
				-1	Ceramium tenuicorne			
				-2	Polysiphonia fucoides (P. nigre)			

Koeala No	53B		Koeala No	56		Koeala No	59		
Paikan nimi	Sumparhällén S		Paikan nimi	Bullan Knaperskär		Paikan nimi	Knaperskär N-rantakivi		
Osa-alue	3		Osa-alue	3		Osa-alue	3		
Näytteenottovuosi (1998-1999)	1999		Näytteenottovuosi (1998-1999)	1999		Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	27,7		Näytepäivä	27,7		Näytepäivä	27,7		
Ylempi syvyys	0,4		Ylempi syvyys	0,2		Ylempi syvyys	0,2		
Alempi syvyys	2		Alempi syvyys	2		Alempi syvyys	1		
Pohjatyyppi	k		Pohjatyyppi	k		Pohjatyyppi	k		
Eksposio	SW		Eksposio	SE		Eksposio	NW		
2-kaistakoordinaatti lev.	6665133		2-kaistakoordinaatti lev.	6664568		2-kaistakoordinaatti lev.	6664214		
2-kaistakoordinaatti pit.	2542760		2-kaistakoordinaatti pit.	2541563		2-kaistakoordinaatti pit.	2541686		
3-kaistakoordinaatti lev.	6666981		3-kaistakoordinaatti lev.	6666470		3-kaistakoordinaatti lev.	6666111		
3-kaistakoordinaatti pit.	3375851		3-kaistakoordinaatti pit.	3374630		3-kaistakoordinaatti pit.	3374737		
NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-		NÄYTTEEN S-ARVO 1979	-		NÄYTTEEN S-ARVO 1979	-1.15		
NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	1.00		
NÄYTTEEN S-ARVO 1988	-0,1		NÄYTTEEN S-ARVO 1988	-0,7		NÄYTTEEN S-ARVO 1988	-0,3		
NÄYTTEEN S-ARVO 1993	-0,8		NÄYTTEEN S-ARVO 1993	-0,6		NÄYTTEEN S-ARVO 1993	0,2		
NÄYTTEEN S-ARVO 1998/1999	-0,4		NÄYTTEEN S-ARVO 1998/1999	-0,5		NÄYTTEEN S-ARVO 1998/1999	-0,4		
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	
-2	Cladophora rupestris	0,25		Cladophora glomerata:	40		1	Enteromorpha intestinalis	0,25
	Cladophora glomerata:	60	1	Kork.yli 10 cm	40	0,5	Enteromorpha compressa	0,25	
1	Kork.yli 10 cm	60	0	Epif.1-2 (0-3)	40		Cladophora glomerata:	40	
0	Epif.1-2 (0-3)	60	-2	Pilayella littoralis	1	1	Kork.yli 10 cm	40	
-2	Pilayella littoralis	0,25	-2	Sphacelaria arctica	0,25	0	Epif.1-2 (0-3)	40	
-1	Dictyosiphon foeniculaceus	0,25		Fucus vesiculosus:	45	-2	Pilayella littoralis	2	
	Fucus vesiculosus:	30		Korkeus (cm)	15	-2	Sphacelaria arctica	0,25	
	Korkeus (cm)	13		Kaasurakkuloita ei ole	45		Fucus vesiculosus:	60	
	Kaasurakkuloita ei ole	30	-1	Fertiili	45		Korkeus (cm)	14	
-1	Fertiili	30	-2	Elachista fucicola	0,25		Kaasurakkuloita ei ole	60	
-2	Elachista fucicola	0,25	0	Electra+Bal.<10%	45	-1	Fertiili	60	
0	Electra+Bal.<10%	30		Muut epif. Fucuksella:		-2	Elachista fucicola	0,25	
	Muut epif. Fucuksella:	ei		Pilayella littoralis	0,25	0	Electra+Bal.<10%	60	
-1	Ceramium tenuicorne	0,25	0	Rhodocorton purpureum	0,25		Muut epif. Fucuksella:		
							Pilayella littoralis	0,25	
							-1	Ceramium tenuicorne	0,25

Koeala No	62		Koeala No	63		Koeala No	65	
Paikan nimi	Julholmsklackarna		Paikan nimi	Bodökobben		Paikan nimi	Malmkopplan E-karit	
Osa-alue	3		Osa-alue	3		Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999		Näytteenottovuosi (1998-1999)	1999		Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	22,7		Näytepäivä	27,7		Näytepäivä	27,7	
Ylempi syvyys	0,5		Ylempi syvyys	0,5		Ylempi syvyys	0,5	
Alempi syvyys	2		Alempi syvyys	1,5		Alempi syvyys	1,5	
Pohjatyyppi	k		Pohjatyyppi	k		Pohjatyyppi	k	
Eksposio	N		Eksposio	SE		Eksposio	E	
2-kaistakoordinaatti lev.	6668162		2-kaistakoordinaatti lev.	6666986		2-kaistakoordinaatti lev.	6666418	
2-kaistakoordinaatti pit.	2542677		2-kaistakoordinaatti pit.	2541698		2-kaistakoordinaatti pit.	2540977	
3-kaistakoordinaatti lev.	6670011		3-kaistakoordinaatti lev.	6668880		3-kaistakoordinaatti lev.	6668345	
3-kaistakoordinaatti pit.	3375906		3-kaistakoordinaatti pit.	3374874		3-kaistakoordinaatti pit.	3374128	
NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1.55		NÄYTTEEN S-ARVO 1979	-1.31		NÄYTTEEN S-ARVO 1979	-1.25	
NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-1,8		NÄYTTEEN S-ARVO 1988	-1,0		NÄYTTEEN S-ARVO 1988	-1,0	
NÄYTTEEN S-ARVO 1993	-1,2		NÄYTTEEN S-ARVO 1993	-0,9		NÄYTTEEN S-ARVO 1993	err	
NÄYTTEEN S-ARVO 1998/1999	-0,8		NÄYTTEEN S-ARVO 1998/1999	-0,6		NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
-2	Lajinimi			Cladophora glomerata:	40		Cladophora glomerata:	40
	Cladophora rupestris	2	1	Kork.yli 10 cm	40	1	Kork.yli 10 cm	40
1	Cladophora glomerata:	60	0	Epif.1-2 (0-3)	40	0	Epif.1-2 (0-3)	40
0	Kork.yli 10 cm	60	-2	Pilayella littoralis	5	-2	Pilayella littoralis	1
-2	Epif.1-2 (0-3)	60	-1	Ectocarpus siliculosus	0,25	-1	Dictyosiphon foeniculaceus	1
-1	Pilayella littoralis	0,25	-1	Dictyosiphon foeniculaceus	2		Fucus vesiculosus:	60
-2	Ectocarpus siliculosus	0,25		Fucus vesiculosus:	50		Korkeus (cm)	13
	Dictyosiphon foeniculaceus	0,25		Korkeus (cm)	16		Kaasurakkuloita on	60
	Fucus vesiculosus:	20		Kaasurakkuloita ei ole	50	-1	Fertiili	60
	Korkeus (cm)	13	-1	Fertiili	50	-2	Elachista fucicola	0,25
-1	Kaasurakkuloita ei ole	20	0	Elachista fucicola	0,25	0	Electra+Bal.<10%	60
	Fertiili	20	0	Electra+Bal.<10%	50		Muut epif. Fucuksella:	
-2	Elachista fucicola	0,25		Muut epif. Fucuksella:		-1	Ceramium tenuicorne	2
0	Electra+Bal.<10%	20		Pilayella littoralis	0,25		Dictyosiphon foeniculaceus	0,25
-2	Muut epif. Fucuksella:	ei		Dictyosiphon foeniculaceus	0,25			
-1	Furcellaria lumbricalis	0,25	-1	Ceramium tenuicorne	0,25			

Ceranium tenuicorne		20						
Koeala No		68	Koeala No		70	Koeala No		72
Paikan nimi	Alskär SW		Paikan nimi	Långgrundet Espoo		Paikan nimi	Metarklippan	
Osa-alue		3	Osa-alue		3	Osa-alue		3
Näytteenottovuosi (1998-1999)		1999	Näytteenottovuosi (1998-1999)		1999	Näytteenottovuosi (1998-1999)		1999
Näytepäivä		27,7	Näytepäivä		27,7	Näytepäivä		27,7
Ylempi syvyys		0,2	Ylempi syvyys		0,1	Ylempi syvyys		0,1
Alempi syvyys		1,8	Alempi syvyys		2	Alempi syvyys		2
Pohjatyyppi		k	Pohjatyyppi		k	Pohjatyyppi		k
Ekspositio		SE	Ekspositio		S	Ekspositio		SW
2-kaistakoordinaatti lev.		6665109	2-kaistakoordinaatti lev.		6664350	2-kaistakoordinaatti lev.		6664831
2-kaistakoordinaatti pit.		2540743	2-kaistakoordinaatti pit.		2539680	2-kaistakoordinaatti pit.		2540174
3-kaistakoordinaatti lev.		6667048	3-kaistakoordinaatti lev.		6666338	3-kaistakoordinaatti lev.		6666796
3-kaistakoordinaatti pit.		3373835	3-kaistakoordinaatti pit.		3372739	3-kaistakoordinaatti pit.		3373254
			Huom!		peitto=80%			
NÄYTTEEN S-ARVO 1974		-	NÄYTTEEN S-ARVO 1974		-	NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-1,91	NÄYTTEEN S-ARVO 1979		-	NÄYTTEEN S-ARVO 1979		-
NÄYTTEEN S-ARVO 1984		-2,00	NÄYTTEEN S-ARVO 1979		-1,52	NÄYTTEEN S-ARVO 1984		-
NÄYTTEEN S-ARVO 1988		-1,9	NÄYTTEEN S-ARVO 1984		-1,82	NÄYTTEEN S-ARVO 1988		-1,8
NÄYTTEEN S-ARVO 1993		-0,3	NÄYTTEEN S-ARVO 1988		-2,0	NÄYTTEEN S-ARVO 1993		-0,6
NÄYTTEEN S-ARVO 1998/1999		-0,81	NÄYTTEEN S-ARVO 1993		7,0	NÄYTTEEN S-ARVO 1998/1999		-0,7
NÄYTTEEN S-ARVO 1998/1999			NÄYTTEEN S-ARVO 1998/1999		-0,95			
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	30		1 Enteromorpha intestinalis	0,25		-2 Cladophora rupestris	0,25
1	Kork.yli 10 cm	30		-2 Cladophora rupestris	1		Cladophora glomerata:	50
0	Epif.1-2 (0-3)	30		Cladophora glomerata:	24	1	Kork.yli 10 cm	50
-2	Pilayella littoralis	10		1 Kork.yli 10 cm	24	0	Epif.1-2 (0-3)	50
-1	Ectocarpus siliculosus	2		0 Epif.1-2 (0-3)	24	-2	Pilayella littoralis	0,25
-1	Dictyosiphon foeniculaceus	3		-2 Pilayella littoralis	4	-1	Ectocarpus siliculosus	0,25
	Fucus vesiculosus:	60		-2 Sphacelaria arctica	2,5	-2	Sphacelaria arctica	0,25
	Korkeus (cm)	19		-1 Dictyosiphon foeniculaceus	0,25		Fucus vesiculosus:	50
	Kaasurakkuloita ei ole	60		Fucus vesiculosus:	48		Korkeus (cm)	14
-1	Fertiili	60		Korkeus (cm)	17		Kaasurakkuloita ei ole	50
-2	Elachista fucicola	0,25		-1 Kaasurakkuloita ei ole	48	-1	Fertiili	50
0	Electra+Bal.<10%	60		Fertiili	48	-2	Elachista fucicola	0,25
	Muut epif. Fucuksella:			-2 Elachista fucicola	0,25	0	Electra+Bal.<10%	50
	Pilayella littoralis	0,25		0 Electra+Bal.<10%	48		Muut epif. Fucuksella:	
-2	Furcellaria lumbricalis	0,25		Muut epif. Fucuksella:			Pilayella littoralis	0,25
-1	Ceramium tenuicorne	2		Pilayella littoralis	0,25		Ceramium tenuicorne	0,25
0	Potamogeton pectinatus	0,25		-2 Furcellaria lumbricalis	1,5		Dictyosiphon foeniculace	0,25
				-1 Ceramium tenuicorne	0,25		-1 Ceramium tenuicorne	0,25
				-2 Polysiphonia fucoides (P. nigre)	0,25			

Koeala No		73	Koeala No		73B	Koeala No		75
Paikan nimi	Rödgrundet		Paikan nimi	Kaparen SW-kivi		Paikan nimi	Rövägrundet NE	
Osa-alue		3	Osa-alue		3	Osa-alue		3
Näytteenottovuosi (1998-1999)		1999	Näytteenottovuosi (1998-1999)		1999	Näytteenottovuosi (1998-1999)		1999
Näytepäivä		27,7	Näytepäivä		29,7	Näytepäivä		29,7
Ylempi syvyys		0,5	Ylempi syvyys		0,2	Ylempi syvyys		0,1
Alempi syvyys		2	Alempi syvyys		2	Alempi syvyys		1,5
Pohjatyyppi		k	Pohjatyyppi		k	Pohjatyyppi		k
Ekspositio		NE	Ekspositio		SE	Ekspositio		NE
2-kaistakoordinaatti lev.		6662028	2-kaistakoordinaatti lev.		6663284	2-kaistakoordinaatti lev.		6664481
2-kaistakoordinaatti pit.		2538400	2-kaistakoordinaatti pit.		2537851	2-kaistakoordinaatti pit.		2538486
3-kaistakoordinaatti lev.		6664076	3-kaistakoordinaatti lev.		6665356	3-kaistakoordinaatti lev.		6666523
3-kaistakoordinaatti pit.		3371354	3-kaistakoordinaatti pit.		3370863	3-kaistakoordinaatti pit.		3371552
			Huom!		Cladopeitto 80%			
NÄYTTEEN S-ARVO 1974		-	NÄYTTEEN S-ARVO 1974		-	NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-1,72	NÄYTTEEN S-ARVO 1979		-	NÄYTTEEN S-ARVO 1979		-1,2
NÄYTTEEN S-ARVO 1984		-1,75	NÄYTTEEN S-ARVO 1984		-1,45	NÄYTTEEN S-ARVO 1984		-1,2
NÄYTTEEN S-ARVO 1988		-0,8	NÄYTTEEN S-ARVO 1988		-1,8	NÄYTTEEN S-ARVO 1988		-1,5
NÄYTTEEN S-ARVO 1993		-0,7	NÄYTTEEN S-ARVO 1993		-1,4	NÄYTTEEN S-ARVO 1993		-0,6
NÄYTTEEN S-ARVO 1998/1999		-0,8	NÄYTTEEN S-ARVO 1998/1999		-0,5	NÄYTTEEN S-ARVO 1998/1999		-0,3
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
0	Enteromorpha sp.	0,25	1	Enteromorpha intestinalis	0,25	1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25		Cladophora glomerata:	30		Cladophora glomerata:	60
	Cladophora glomerata:	25		1 Kork.yli 10 cm	30	1	Kork.yli 10 cm	60
1	Kork.yli 10 cm	25		0 Epif.1-2 (0-3)	30	0	Epif.1-2 (0-3)	60
0	Epif.1-2 (0-3)	25		-2 Pilayella littoralis	0,25	-1	Ectocarpus siliculosus	0,25
-1	Ectocarpus siliculosus	0,25		-2 Sphacelaria arctica	0,25	-2	Sphacelaria arctica	0,25
-2	Sphacelaria arctica	0,25		-1 Dictyosiphon foeniculaceus	1	-1	Dictyosiphon foeniculaceus	1
-1	Dictyosiphon foeniculaceus	2		Fucus vesiculosus:	60		Fucus vesiculosus:	20
	Fucus vesiculosus:	70		Korkeus (cm)	12		Korkeus (cm)	13
	Korkeus (cm)	20		Kaasurakkuloita ei ole	60		Kaasurakkuloita ei ole	20
	Kaasurakkuloita ei ole	70		-1 Fertiili	60	-1	Fertiili	20
-1	Fertiili	70		-2 Elachista fucicola	0,25	-2	Elachista fucicola	0,25
-2	Elachista fucicola	0,25		0 Electra+Bal.<10%	60	0	Electra+Bal.<10%	20
0	Electra+Bal.<10%	70		Muut epif. Fucuksella:			Muut epif. Fucuksella:	
	Muut epif. Fucuksella:			Pilayella littoralis	0,25		Pilayella littoralis	0,25
	Pilayella littoralis	0,25		Ceramium tenuicorne	0,25		Ceramium tenuicorne	0,25
	Ceramium tenuicorne	0,25		-1 Ceramium tenuicorne	0,25		-1 Ceramium tenuicorne	1
	Dictyosiphon foeniculace	0,25		Rhodocorton purpureum	0,25			
-2	Furcellaria lumbricalis	2						
-1	Ceramium tenuicorne	2						

Koeala No		80	Koeala No		100	Koeala No		106
Paikan nimi	Lill-Aisam W-kari		Paikan nimi	Röda Kon		Paikan nimi	Bergensgrund	
Osa-alue		2	Osa-alue		3	Osa-alue		3
Näytteenottovuosi (1998-1999)		1999	Näytteenottovuosi (1998-1999)		1999	Näytteenottovuosi (1998-1999)		1999
Näytepäivä		29,7	Näytepäivä		3,8	Näytepäivä		3,8
Ylempi syvyys		0,5	Ylempi syvyys		0,5	Ylempi syvyys		0,5
Alempi syvyys		1,5	Alempi syvyys		1,5	Alempi syvyys		1,5
Pohjatyyppi		k	Pohjatyyppi		k	Pohjatyyppi		k
Ekspositio		SW	Ekspositio		N	Ekspositio		N
2-kaistakoordinaatti lev.		6666058	2-kaistakoordinaatti lev.		6654579	2-kaistakoordinaatti lev.		6653814
2-kaistakoordinaatti pit.		2538723	2-kaistakoordinaatti pit.		2530405	2-kaistakoordinaatti pit.		2535591
3-kaistakoordinaatti lev.		6668088	3-kaistakoordinaatti lev.		6656996	3-kaistakoordinaatti lev.		6655996
3-kaistakoordinaatti pit.		3371860	3-kaistakoordinaatti pit.		3363028	3-kaistakoordinaatti pit.		3368175
			Huom!		Fucus suojaisemmasta kohdasta			
NÄYTTEEN S-ARVO 1974		-	NÄYTTEEN S-ARVO 1974		-	NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-1,66	NÄYTTEEN S-ARVO 1979		-	NÄYTTEEN S-ARVO 1979		-
			NÄYTTEEN S-ARVO 1984		-	NÄYTTEEN S-ARVO 1984		-
			NÄYTTEEN S-ARVO 1988		-	NÄYTTEEN S-ARVO 1988		-
			NÄYTTEEN S-ARVO 1993		-	NÄYTTEEN S-ARVO 1993		-
			NÄYTTEEN S-ARVO 1998/1999		-1,3	NÄYTTEEN S-ARVO 1998/1999		-

NÄYTTEEN S-ARVO 1984	-1,45	
NÄYTTEEN S-ARVO 1988	-0,1	
NÄYTTEEN S-ARVO 1993	-1,3	
NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif.1-2 (0-3)	40
-2	Pilayella littoralis	0,25
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	60
	Korkeus (cm)	19
	Kaasurakkuloita on	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	20
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
	Dictyosiphon foeniculace	0,25
-1	Ceramium tenuicorne	0,25

Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	30
0	Kork. 1-10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	0,25
-2	Sphacelaria arctica	0,25
	Fucus vesiculosus:	70
	Korkeus (cm)	16
	Kaasurakkuloita ei ole	70
-1	Fertiili	70
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	70
	Muut epif. Fucuksella:	
	Ceramium tenuicorne	0,25
-1	Dictyosiphon foeniculace	0,25
-1	Ceramium tenuicorne	1

NÄYTTEEN S-ARVO 1998/1999	-1,0	
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	30
0	Kork. 1-10 cm	30
0	Epif.1-2 (0-3)	30
1	Spongomorpha aeruginosa	3
-2	Pilayella littoralis	3
-1	Ectocarpus siliculosus	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	20
	Fucus vesiculosus:	50
	Korkeus (cm)	13
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	ei

Koeala No	109	
Paikan nimi	Aspskär N-kivi	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	3,8	
Ylempi syvyys	0,5	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6657343	
2-kaistakoordinaatti pit.	2534859	
3-kaistakoordinaatti lev.	6659556	
3-kaistakoordinaatti pit.	3367604	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,8	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	20
	Cladophora glomerata:	20
1	Kork.yli 10 cm	20
0	Epif.1-2 (0-3)	20
-2	Pilayella littoralis	0,25
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	50
	Korkeus (cm)	22
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	1

Koeala No	112	
Paikan nimi	Brändökobben	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	3,8	
Ylempi syvyys	0,5	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6658371	
2-kaistakoordinaatti pit.	2533844	
3-kaistakoordinaatti lev.	6660629	
3-kaistakoordinaatti pit.	3366636	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,7	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif.1-2 (0-3)	40
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	0,25
-2	Sphacelaria arctica	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	1
	Fucus vesiculosus:	50
	Korkeus (cm)	16
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
	Dictyosiphon foeniculace	0,25
	Cladophora glomerata	0,25
	Ectocarpus siliculosus	0,25
-2	Furcellaria lumbricalis	0,25
-1	Ceramium tenuicorne	10

Koeala No	117	
Paikan nimi	Hästö W-kivi	
Osa-alue	3	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	3,8	
Ylempi syvyys	0,5	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6656929	
2-kaistakoordinaatti pit.	2530258	
3-kaistakoordinaatti lev.	6659351	
3-kaistakoordinaatti pit.	3362988	
Huom!	Fucus 10%, loput matalaa nukkaista levää, jonka peittävyys 90%.	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,6	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	1
	Cladophora glomerata:	2
0	Kork. 1-10 cm	2
0,5	Epif. 3 (0-3)	2
-2	Pilayella littoralis	2
-2	Sphacelaria arctica	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	10
	Fucus vesiculosus:	10
	Korkeus (cm)	19
	Kaasurakkuloita on	10
1	Steriili	10
-2	Elachista fucicola	0
0	Electra+Bal.<10%	10
	Muut epif. Fucuksella:	
	Ceramium tenuicorne	0,25
	Cladophora glomerata	0,25
	Enteromorpha intestinalis	0,25
	Muut	Mytilus
-1	Ceramium tenuicorne	0,25

Koeala No	122A	
Paikan nimi	Gråskär N-kivet	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	1,5	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6668652	
2-kaistakoordinaatti pit.	2547146	
3-kaistakoordinaatti lev.	6670297	
3-kaistakoordinaatti pit.	3380393	
NÄYTTEEN S-ARVO 1974	0,0	
NÄYTTEEN S-ARVO 1979	-1,6	
NÄYTTEEN S-ARVO 1984	-1,0	
NÄYTTEEN S-ARVO 1988	-0,3	
NÄYTTEEN S-ARVO 1993	-0,5	
NÄYTTEEN S-ARVO 1998/1999	-1,3	
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	5
	Cladophora glomerata:	20
0	Kork. 1-10 cm	20
0	Epif.1-2 (0-3)	20
-1	Ectocarpus siliculosus	10
-1	Dictyosiphon foeniculaceus	10
	Fucus vesiculosus:	20
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	20
-1	Fertiili	20
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	20
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
-2	Furcellaria lumbricalis	5
-1	Ceramium tenuicorne	20

Koeala No	123	
Paikan nimi	Trutkobbsklackarna	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	1,0	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6665776	
2-kaistakoordinaatti pit.	2548304	
3-kaistakoordinaatti lev.	6667371	
3-kaistakoordinaatti pit.	3381420	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,6	
NÄYTTEEN S-ARVO 1984	-1,2	
NÄYTTEEN S-ARVO 1988	0,2	
NÄYTTEEN S-ARVO 1993	-0,4	
NÄYTTEEN S-ARVO 1998/1999	-1,2	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	35
0	Kork. 1-10 cm	35
0	Epif.1-2 (0-3)	35
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	5
	Fucus vesiculosus:	65
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	65
-1	Fertiili	65
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	65
	Muut epif. Fucuksella:	
	Pilayella littoralis	10
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	0,25

Koeala No	123B	
Paikan nimi	Fågelklackarna	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	1,0	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6666935	
2-kaistakoordinaatti pit.	2550080	
3-kaistakoordinaatti lev.	6668449	
3-kaistakoordinaatti pit.	3383247	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-1,2	
NÄYTTEEN S-ARVO 1988	-0,7	
NÄYTTEEN S-ARVO 1993	-0,7	
NÄYTTEEN S-ARVO 1998/1999	-1,2	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	30
0	Kork. 1-10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	2
-1	Ectocarpus siliculosus	10
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	60
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	5
	Dictyosiphon foeniculace	0,25
-1	Ceramium tenuicorne	1
0	Rhodocorton purpureum	0,25

Koeala No	123C	
Paikan nimi	Koirapaasi	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	1,0	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	SE	
2-kaistakoordinaatti lev.	6668336	
2-kaistakoordinaatti pit.	2551478	
3-kaistakoordinaatti lev.	6669785	
3-kaistakoordinaatti pit.	3384707	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-1,3	
NÄYTTEEN S-ARVO 1988	-0,9	
NÄYTTEEN S-ARVO 1993	-0,8	
NÄYTTEEN S-ARVO 1998/1999	-0,6	
Laji-s	Lajinimi	Runsauk (%)
0	Enteromorpha sp.	0,25
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif. 1-2 (0-3)	30
-2	Pilayella littoralis	0,25
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	60
	Korkeus (cm)	22
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
-1	Ceramium tenuicorne	0,25

Koeala No	126	
Paikan nimi	Rysäkari NE	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	0,5	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	NW	
2-kaistakoordinaatti lev.	6666031	
2-kaistakoordinaatti pit.	2546609	
3-kaistakoordinaatti lev.	6667703	
3-kaistakoordinaatti pit.	3379738	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-0,3	
NÄYTTEEN S-ARVO 1993	-0,8	
NÄYTTEEN S-ARVO 1998/1999	-0,4	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	0,25
	Cladophora glomerata:	50
1	Kork.yli 10 cm	50
0	Epif. 1-2 (0-3)	50
-2	Pilayella littoralis	0,25
-2	Sphacelaria arctica	0,25
	Fucus vesiculosus:	50
	Korkeus (cm)	17
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
-1	Ceramium tenuicorne	0,25

Koeala No	127B	
Paikan nimi	Hundörsbådarna	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	2,8	
Ylempi syvyys	0,5	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6661625	
2-kaistakoordinaatti pit.	2546806	
3-kaistakoordinaatti lev.	6663292	
3-kaistakoordinaatti pit.	3379735	
Huom!	70% peitto 0-1,5m.	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	err	
NÄYTTEEN S-ARVO 1993	-1,3	
NÄYTTEEN S-ARVO 1998/1999	-0,4	
Laji-s	Lajinimi	Runsauk (%)
-2	Cladophora rupestris	1,5
	Cladophora glomerata:	65
1	Kork.yli 10 cm	65
0	Epif. 1-2 (0-3)	65
1	Spongomorpha aeruginosa	0,25
-2	Pilayella littoralis	0,25
-1	Dictyosiphon foeniculaceus	1,5
	Fucus vesiculosus:	8
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	8
-1	Fertiili	8
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	8
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
	Dictyosiphon foeniculaceus	0,25
-1	Ceramium tenuicorne	1,5

Koeala No	128	
Paikan nimi	Koirasaari N	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	2,5	
Alempi syvyys	2,5	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6664144	
2-kaistakoordinaatti pit.	2547334	
3-kaistakoordinaatti lev.	6665785	
3-kaistakoordinaatti pit.	3380377	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,6	
NÄYTTEEN S-ARVO 1984	-1,2	
NÄYTTEEN S-ARVO 1988	-0,4	
NÄYTTEEN S-ARVO 1993	err	
NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif. 1-2 (0-3)	40
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	10
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	50
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
-1	Ceramium tenuicorne	0,25

Koeala No	153	
Paikan nimi	Koirakivenniemi	
Osa-alue	7	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,6	
Pohjatyyppi	k-sr	
Ekspositio	SE	
2-kaistakoordinaatti lev.	6672166	
2-kaistakoordinaatti pit.	2549840	
3-kaistakoordinaatti lev.	6673686	
3-kaistakoordinaatti pit.	3383245	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	0,0	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	0,3	
NÄYTTEEN S-ARVO 1993	-0,1	
NÄYTTEEN S-ARVO 1998/1999	1,3	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	20
2	Enteromorpha prolifera	5
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0	Epif. 1-2 (0-3)	1
1	Ect.conf.t.fluv.(s.WAERN)	5
0	Potamogeton pectinatus	1

Koeala No	155	
Paikan nimi	Ruoholahti N	
Osa-alue	7	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,7	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6672518	
2-kaistakoordinaatti pit.	2550692	
3-kaistakoordinaatti lev.	6673999	
3-kaistakoordinaatti pit.	3384112	
NÄYTTEEN S-ARVO 1974	0,5	
NÄYTTEEN S-ARVO 1979	0,3	
NÄYTTEEN S-ARVO 1984	1,6	
NÄYTTEEN S-ARVO 1988	1,6	
NÄYTTEEN S-ARVO 1993	1,2	
NÄYTTEEN S-ARVO 1998/1999	1,6	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	10
2	Enteromorpha prolifera	30

Koeala No	158	
Paikan nimi	Pohjoiskaarenranta	
Osa-alue	6	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,1	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6672814	
2-kaistakoordinaatti pit.	2549751	
3-kaistakoordinaatti lev.	6674337	
3-kaistakoordinaatti pit.	3383185	
NÄYTTEEN S-ARVO 1974	1,4	
NÄYTTEEN S-ARVO 1979	-1,0	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	1,1	
NÄYTTEEN S-ARVO 1993	-0,4	
NÄYTTEEN S-ARVO 1998/1999	0,5	
Laji-s	Lajinimi	Runsauk (%)
1	Lajinimi	Runsauk (%)
2	Enteromorpha intestinalis	1
	Enteromorpha prolifera	1
1	Cladophora glomerata:	50
0	Kork.yli 10 cm	50

Koeala No	165	
Paikan nimi	Taivalluoto	
Osa-alue	6	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	W	
2-kaistakoordinaatti lev.	6674134	
2-kaistakoordinaatti pit.	2550180	
3-kaistakoordinaatti lev.	6675637	
3-kaistakoordinaatti pit.	3383674	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,0	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	0,7	
NÄYTTEEN S-ARVO 1993	1,1	
NÄYTTEEN S-ARVO 1998/1999	0,7	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	2
2	Enteromorpha prolifera	5
	Cladophora glomerata:	50
0	Kork. 1-10 cm	50
0,5	Epif. 3 (0-3)	50

Koeala No	166	
Paikan nimi	Ourit	
Osa-alue	6	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,1	
Alempi syvyys	1,8	
Pohjatyyppi	sr	
Ekspositio	S	
2-kaistakoordinaatti lev.	6673674	
2-kaistakoordinaatti pit.	2550225	
3-kaistakoordinaatti lev.	6675175	
3-kaistakoordinaatti pit.	3383698	
NÄYTTEEN S-ARVO 1974	1,5	
NÄYTTEEN S-ARVO 1979	0,3	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-0,2	
NÄYTTEEN S-ARVO 1993	0,4	
NÄYTTEEN S-ARVO 1998/1999	0,5	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
	Cladophora glomerata:	10
1	Kork.yli 10 cm	10
0	Epif. 1-2 (0-3)	10
1	Ect.conf.t.fluv.(s.WAERN)	5

-1 Epif. 0 (0-3)	50	-1 Ceramium tenuicorne	1	0 Potamogeton pectinatus	20
1 Ectocarpus siliculosus	40	0 Potamogeton pectinatus	5	0 Potamogeton perfoliatus	10
0 Ect.conf.t.fluv.(s.WAERN)	10			-1 Zannichellia palustris	10
Potamogeton pectinatus	4			1 Ceratophyllum demersum	3

Koeala No	168B	Koeala No	170	Koeala No	172
Paikan nimi	Salmisaari API	Paikan nimi	Porsas W	Paikan nimi	Kokkokari Seurasaari
Osa-alue	6	Osa-alue	6	Osa-alue	6
Näytteenottovuosi (1998-1999)	1998	Näytteenottovuosi (1998-1999)	1998	Näytteenottovuosi (1998-1999)	1998
Näytepäivä	20,7	Näytepäivä	20,7	Näytepäivä	20,7
Ylempi syvyys	0,2	Ylempi syvyys	0,2	Ylempi syvyys	0,1
Alempi syvyys	1,8	Alempi syvyys	1,8	Alempi syvyys	1,9
Pohjatyyppi	sr-lj	Pohjatyyppi	k	Pohjatyyppi	k-lj
Ekspositio	E	Ekspositio	W	Ekspositio	E
2-kaistakoordinaatti lev.	6673207	2-kaistakoordinaatti lev.	6673770	2-kaistakoordinaatti lev.	6674593
2-kaistakoordinaatti pit.	2550562	2-kaistakoordinaatti pit.	2549247	2-kaistakoordinaatti pit.	2549512
3-kaistakoordinaatti lev.	6674693	3-kaistakoordinaatti lev.	6675315	3-kaistakoordinaatti lev.	6676126
3-kaistakoordinaatti pit.	3384013	3-kaistakoordinaatti pit.	3382725	3-kaistakoordinaatti pit.	3383027
NÄYTTEEN S-ARVO 1974	-	NÄYTTEEN S-ARVO 1974	1,4	NÄYTTEEN S-ARVO 1974	1,7
NÄYTTEEN S-ARVO 1979	-	NÄYTTEEN S-ARVO 1979	-0,2	NÄYTTEEN S-ARVO 1979	0,6
NÄYTTEEN S-ARVO 1984	-	NÄYTTEEN S-ARVO 1984	-	NÄYTTEEN S-ARVO 1984	-
NÄYTTEEN S-ARVO 1988	2,0	NÄYTTEEN S-ARVO 1988	0,3	NÄYTTEEN S-ARVO 1988	1,5
NÄYTTEEN S-ARVO 1993	1,0	NÄYTTEEN S-ARVO 1993	0,1	NÄYTTEEN S-ARVO 1993	0,9
NÄYTTEEN S-ARVO 1998/1999	0,0	NÄYTTEEN S-ARVO 1998/1999	1,3	NÄYTTEEN S-ARVO 1998/1999	0,0
Laji-s	Lajinimi	Runsauk (%)	Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	60		Cladophora glomerata:	20
0	Kork. 1-10 cm	60	1	Enteromorpha intestinalis	0,25
0	Epif. 1-2 (0-3)	60	2	Enteromorpha prolifera	2
				Cladophora glomerata:	70
			0	Kork. 1-10 cm	70
			0	Epif. 1-2 (0-3)	70
			1	Ect.conf.t.fluv.(s.WAERN)	5

Koeala No	175	Koeala No	182	Koeala No	187
Paikan nimi	Vähä-Meilahti S-kärki	Paikan nimi	Munkkiniemi S-laituri	Paikan nimi	Morsianluoto
Osa-alue	6	Osa-alue	6	Osa-alue	6
Näytteenottovuosi (1998-1999)	1998	Näytteenottovuosi (1998-1999)	1998	Näytteenottovuosi (1998-1999)	1998
Näytepäivä	20,7	Näytepäivä	20,7	Näytepäivä	20,7
Ylempi syvyys	0,2	Ylempi syvyys	0,1	Ylempi syvyys	0,2
Alempi syvyys	1,5	Alempi syvyys	2	Alempi syvyys	1,9
Pohjatyyppi	k-sr	Pohjatyyppi	k	Pohjatyyppi	k-lj
Ekspositio	SE	Ekspositio	S	Ekspositio	N
2-kaistakoordinaatti lev.	6675020	2-kaistakoordinaatti lev.	6675424	2-kaistakoordinaatti lev.	6674432
2-kaistakoordinaatti pit.	2549910	2-kaistakoordinaatti pit.	2548689	2-kaistakoordinaatti pit.	2548542
3-kaistakoordinaatti lev.	6676534	3-kaistakoordinaatti lev.	6676993	3-kaistakoordinaatti lev.	6676009
3-kaistakoordinaatti pit.	3383444	3-kaistakoordinaatti pit.	3382243	3-kaistakoordinaatti pit.	3382051
NÄYTTEEN S-ARVO 1974	1,8	NÄYTTEEN S-ARVO 1974	0,9	NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	1,1	NÄYTTEEN S-ARVO 1979	1,8	NÄYTTEEN S-ARVO 1979	-0,3
NÄYTTEEN S-ARVO 1984	-	NÄYTTEEN S-ARVO 1984	-	NÄYTTEEN S-ARVO 1984	-0,2
NÄYTTEEN S-ARVO 1988	-0,3	NÄYTTEEN S-ARVO 1988	1,0	NÄYTTEEN S-ARVO 1988	0,9
NÄYTTEEN S-ARVO 1993	0,3	NÄYTTEEN S-ARVO 1993	1,3	NÄYTTEEN S-ARVO 1993	0,8
NÄYTTEEN S-ARVO 1998/1999	0,3	NÄYTTEEN S-ARVO 1998/1999	1,4	NÄYTTEEN S-ARVO 1998/1999	1,2
Laji-s	Lajinimi	Runsauk (%)	Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	20	1	Enteromorpha intestinalis	5
0	Kork. 1-10 cm	20	2	Enteromorpha prolifera	5
0,5	Epif. 3 (0-3)	20		Cladophora glomerata:	10
1	Ect.conf.t.fluv.(s.WAERN)	5	0	Kork. 1-10 cm	10
0	Potamogeton perfoliatus	2	0	Epif. 1-2 (0-3)	10
-1	Zannichellia palustris	2	1	Ect.conf.t.fluv.(s.WAERN)	20
			0	Potamogeton pectinatus	5
			0	Potamogeton perfoliatus	5
			1	Ceratophyllum demersum	5

Koeala No	190	Koeala No	191	Koeala No	192
Paikan nimi	Vattuniemi	Paikan nimi	Vattuniemi uimala	Paikan nimi	Sisä-Hattu S-kivi
Osa-alue	7	Osa-alue	7	Osa-alue	7
Näytteenottovuosi (1998-1999)	1998	Näytteenottovuosi (1998-1999)	1998	Näytteenottovuosi (1998-1999)	1998
Näytepäivä	22,07	Näytepäivä	22,07	Näytepäivä	22,7
Ylempi syvyys	0,1	Ylempi syvyys	0,1	Ylempi syvyys	0,5
Alempi syvyys	2	Alempi syvyys	2,0	Alempi syvyys	2,0
Pohjatyyppi	k	Pohjatyyppi	k-sr-lj	Pohjatyyppi	k-sr-h
Ekspositio	E	Ekspositio	E	Ekspositio	S

2-kaistakoordinaatti lev.	6671155
2-kaistakoordinaatti pit.	2549711
3-kaistakoordinaatti lev.	6672682
3-kaistakoordinaatti pit.	3383070
NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	2,0
NÄYTTEEN S-ARVO 1984	-
NÄYTTEEN S-ARVO 1988	1,3
NÄYTTEEN S-ARVO 1993	1,1
NÄYTTEEN S-ARVO 1998/1999	1,5
Laji-s Lajinimi	Runsaus (%)
1 Enteromorpha intestinalis	40
2 Enteromorpha prolifera	30

2-kaistakoordinaatti lev.	6670877
2-kaistakoordinaatti pit.	2549671
3-kaistakoordinaatti lev.	6672406
3-kaistakoordinaatti pit.	3383017
NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	-0,5
NÄYTTEEN S-ARVO 1984	0,4
NÄYTTEEN S-ARVO 1988	0,1
NÄYTTEEN S-ARVO 1993	-0,5
NÄYTTEEN S-ARVO 1998/1999	0,6
Laji-s Lajinimi	Runsaus (%)
1 Enteromorpha intestinalis	3
2 Enteromorpha prolifera	25
Cladophora glomerata:	50
0 Kork. 1-10 cm	50
0 Epif. 1-2 (0-3)	50
-2 Pilayella littoralis	0,25
-1 Ectocarpus siliculosus	5
0 Potamogeton perfoliatus	15

2-kaistakoordinaatti lev.	6670440
2-kaistakoordinaatti pit.	2549654
3-kaistakoordinaatti lev.	6671970
3-kaistakoordinaatti pit.	3382980
NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	-1,5
NÄYTTEEN S-ARVO 1984	6,0
NÄYTTEEN S-ARVO 1988	-0,3
NÄYTTEEN S-ARVO 1993	-0,7
NÄYTTEEN S-ARVO 1998/1999	-0,2
Laji-s Lajinimi	Runsaus (%)
1 Enteromorpha intestinalis	2
2 Enteromorpha prolifera	10
-2 Cladophora rupestris	0,25
Cladophora glomerata:	70
1 Kork.yli 10 cm	70
0 Epif. 1-2 (0-3)	70
-2 Pilayella littoralis	1
-1 Ectocarpus siliculosus	3
Fucus vesiculosus:	15
Korkeus (cm)	15
Kaasurakkuloita ei ole	15
-1 Fertiili	15
-2 Elachista fucicola	0
0 Electra+Bal.<10%	15
Muut epif. Fucuksella	
Pilayella littoralis	1
Ceramium tenuicorne	0,25
Ectocarpus siliculosus	1
-2 Furcellaria lumbicalis	1
-1 Ceramium tenuicorne	1
0 Potamogeton perfoliatus	1
-1 Zannichellia palustris	5
-1 Myriophyllum spicatum	1

Koela No	196
Paikan nimi	Lauttas.Uimaranta
Osa-alue	4
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	23,7
Ylempi syvyys	0,3
Alempi syvyys	1,0
Pohjatyyppi	k-h
Ekspositio	SW
2-kaistakoordinaatti lev.	6671730
2-kaistakoordinaatti pit.	2548702
3-kaistakoordinaatti lev.	6673302
3-kaistakoordinaatti pit.	3382088
NÄYTTEEN S-ARVO 1974	-0,2
NÄYTTEEN S-ARVO 1979	-1,6
NÄYTTEEN S-ARVO 1984	-0,7
NÄYTTEEN S-ARVO 1988	-0,7
NÄYTTEEN S-ARVO 1993	-0,6
NÄYTTEEN S-ARVO 1998/1999	-0,7
Laji-s Lajinimi	Runsaus (%)
-2 Pilayella littoralis	5
1 Ect.conf.t.fluv.(s.WAERN)	10
0 Potamogeton pectinatus	20
-1 Zannichellia palustris	1
-1 Ranunculus baudotii	10
-1 Myriophyllum spicatum	2

Koela No	199
Paikan nimi	Länsilapanniemi
Osa-alue	4
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	22,07
Ylempi syvyys	0,1
Alempi syvyys	2,2
Pohjatyyppi	k
Ekspositio	SW
2-kaistakoordinaatti lev.	6671649
2-kaistakoordinaatti pit.	2547589
3-kaistakoordinaatti lev.	6673272
3-kaistakoordinaatti pit.	3380972
NÄYTTEEN S-ARVO 1974	1,4
NÄYTTEEN S-ARVO 1979	-1,5
NÄYTTEEN S-ARVO 1984	-0,8
NÄYTTEEN S-ARVO 1988	0,2
NÄYTTEEN S-ARVO 1993	-0,7
NÄYTTEEN S-ARVO 1998/1999	-1,4
Laji-s Lajinimi	Runsaus (%)
-2 Cladophora rupestris	2
Cladophora glomerata:	80
0 Kork. 1-10 cm	80
0 Epif. 1-2 (0-3)	80
-2 Pilayella littoralis	1
-1 Dictyosiphon foeniculaceus	1
Fucus vesiculosus:	20
Korkeus (cm)	20
Kaasurakkuloita ei ole	20
-1 Fertiili	20
-2 Elachista fucicola	0,25
0 Electra+Bal.<10%	20
Muut epif. Fucuksella:	
Pilayella littoralis	0,25
Ceramium tenuicorne	0,25
Cladophora glomerata	0,25
-1 Ceramium tenuicorne	10
-2 Polysiphonia fucoides (P. nigre)	0,25

Koela No	201
Paikan nimi	Vaskiniemi Saunas.
Osa-alue	4
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	23,7
Ylempi syvyys	0,1
Alempi syvyys	2,2
Pohjatyyppi	k
Ekspositio	S
2-kaistakoordinaatti lev.	6672435
2-kaistakoordinaatti pit.	2547531
3-kaistakoordinaatti lev.	6674060
3-kaistakoordinaatti pit.	3380950
Huom!	Fucuksella eritt. runs. Balanus
NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	-1,6
NÄYTTEEN S-ARVO 1984	-0,3
NÄYTTEEN S-ARVO 1988	0,0
NÄYTTEEN S-ARVO 1993	-0,4
NÄYTTEEN S-ARVO 1998/1999	0,0
Laji-s Lajinimi	Runsaus (%)
1 Enteromorpha intestinalis	2
Cladophora glomerata:	60
1 Kork.yli 10 cm	60
0 Epif. 1-2 (0-3)	60
Fucus vesiculosus:	30
Korkeus (cm)	25
Kaasurakkuloita on	30
-1 Fertiili	30
-2 Elachista fucicola	0
0,5 Electra+Bal.>10%	30
Muut epif. Fucuksella:	
Pilayella littoralis	1
Ceramium tenuicorne	0,25
Enteromorpha intestinalis	1
-1 Ceramium tenuicorne	3
0 Potamogeton pectinatus	2

Koela No	202
Paikan nimi	Hanasaari S-kivi
Osa-alue	4
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	22,7
Ylempi syvyys	0,1
Alempi syvyys	2,2
Pohjatyyppi	k
Ekspositio	S
2-kaistakoordinaatti lev.	6672598
2-kaistakoordinaatti pit.	2546693
3-kaistakoordinaatti lev.	6674260
3-kaistakoordinaatti pit.	3380120
NÄYTTEEN S-ARVO 1974	0,0
NÄYTTEEN S-ARVO 1979	-1,4
NÄYTTEEN S-ARVO 1984	-1,0
NÄYTTEEN S-ARVO 1988	-0,2
NÄYTTEEN S-ARVO 1993	-0,4
NÄYTTEEN S-ARVO 1998/1999	0,1
Laji-s Lajinimi	Runsaus (%)
1 Enteromorpha intestinalis	5
2 Enteromorpha prolifera	20
Cladophora glomerata:	40
1 Kork.yli 10 cm	40
0 Epif. 1-2 (0-3)	40
-2 Pilayella littoralis	2
-1 Ectocarpus siliculosus	5
1 Ect.conf.t.fluv.(s.WAERN)	20
-1 Dictyosiphon foeniculaceus	5
Fucus vesiculosus:	10
Korkeus (cm)	20
Kaasurakkuloita on	10
-1 Fertiili	10
-2 Elachista fucicola	0,25
0 Electra+Bal.<10%	10
Muut epif. Fucuksella:	
Pilayella littoralis	1
Ceramium tenuicorne	1

Koela No	209
Paikan nimi	Kvistholmen
Osa-alue	2
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	22,7
Ylempi syvyys	0,1
Alempi syvyys	2
Pohjatyyppi	k-sr
Ekspositio	E
2-kaistakoordinaatti lev.	6669953
2-kaistakoordinaatti pit.	2543120
3-kaistakoordinaatti lev.	6671780
3-kaistakoordinaatti pit.	3376430
NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	-1,6
NÄYTTEEN S-ARVO 1984	-0,7
NÄYTTEEN S-ARVO 1988	0,2
NÄYTTEEN S-ARVO 1993	-0,4
NÄYTTEEN S-ARVO 1998/1999	0,0
Laji-s Lajinimi	Runsaus (%)
2 Enteromorpha prolifera	4
Cladophora glomerata:	40
1 Kork.yli 10 cm	40
0 Epif. 1-2 (0-3)	40
-1 Ectocarpus siliculosus	10
1 Ect.conf.t.fluv.(s.WAERN)	1
-2 Chorda filum	3
Fucus vesiculosus:	20
Korkeus (cm)	20
Kaasurakkuloita on	20
1 Steriili	20
-2 Elachista fucicola	0
0,5 Electra+Bal.>10%	20
Muut epif. Fucuksella:	
Pilayella littoralis	0,25
-1 Ceramium tenuicorne	0,25
Cladophora glomerata	1
1 Enteromorpha intestinalis	0,25

Koela No	211
Paikan nimi	Blindgrundet
Osa-alue	2
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	22,7
Ylempi syvyys	0,1
Alempi syvyys	1,8
Pohjatyyppi	k
Ekspositio	W
2-kaistakoordinaatti lev.	6670291
2-kaistakoordinaatti pit.	2541789
3-kaistakoordinaatti lev.	6672178
3-kaistakoordinaatti pit.	3375115
NÄYTTEEN S-ARVO 1974	-
NÄYTTEEN S-ARVO 1979	-1,5
NÄYTTEEN S-ARVO 1984	-
NÄYTTEEN S-ARVO 1988	0,1
NÄYTTEEN S-ARVO 1993	0,4
NÄYTTEEN S-ARVO 1998/1999	0,4
Laji-s Lajinimi	Runsaus (%)
1 Enteromorpha intestinalis	5
2 Enteromorpha prolifera	5
Cladophora glomerata:	60
1 Kork.yli 10 cm	60
0 Epif. 1-2 (0-3)	60
-2 Pilayella littoralis	2
Fucus vesiculosus:	25
Korkeus (cm)	25
Kaasurakkuloita on	25
-1 Fertiili	25
-2 Elachista fucicola	0

Dictyosiphon foeniculace	1	0 Potamogeton pectinatus	3	0,5 Electra+Bal.>10%	25
Cladophora glomerata	1	-1 Zannichellia palustris	1	Muut epif. Fucuksella:	
Ectocarpus confervoides	1	-1 Ranunculus baudotii	5	Cladophora glomerata	2
-1 Ceramium tenuicorne	0,25	-1 Myriophyllum spicatum	10		
0 Potamogeton pectinatus	2				
-1 Myriophyllum spicatum	2				

Koeala No	213		
Paikan nimi	Biriholmen N-kärki		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	23,7		
Ylempi syvyys	0,1		
Alempi syvyys	1,5		
Pohjatyyppi	k-h		
Ekspositio	N		
2-kaistakoordinaatti lev.	6670591		
2-kaistakoordinaatti pit.	2540567		
3-kaistakoordinaatti lev.	6672533		
3-kaistakoordinaatti pit.	3373908		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-0,9		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	0,6		
NÄYTTEEN S-ARVO 1993	-0,6		
NÄYTTEEN S-ARVO 1998/1999	-0,5		
Laji-s	Lajinimi	Runsauk (%)	
	Cladophora glomerata:	50	
0	Kork. 1-10 cm	50	
0,5	Epif. 3 (0-3)	50	
-2	Chara tomentosa	1	
-2	Pilayella littoralis	2	
-1	Ectocarpus siliculosus	10	
0	Potamogeton perfoliatus	5	
1	Ceratophyllum demersum	1	
-1	Ranunculus baudotii	10	

Koeala No	214		
Paikan nimi	Granholmen		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	23,7		
Ylempi syvyys	0,1		
Alempi syvyys	2		
Pohjatyyppi	k		
Ekspositio	NE		
2-kaistakoordinaatti lev.	6669969		
2-kaistakoordinaatti pit.	2539443		
3-kaistakoordinaatti lev.	6671963		
3-kaistakoordinaatti pit.	3372757		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,4		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	0,2		
NÄYTTEEN S-ARVO 1993	0,2		
NÄYTTEEN S-ARVO 1998/1999	0,0		
Laji-s	Lajinimi	Runsauk (%)	
	Cladophora glomerata:	30	
0	Kork. 1-10 cm	30	
0	Epif.1-2 (0-3)	30	
-2	Pilayella littoralis	0,25	
-2	Sphacelaria arctica	0,25	
-1	Stictyosiphon tortilis	2	
-1	Dictyosiphon foeniculaceus	1	
	Fucus vesiculosus:	30	
	Korkeus (cm)	20	
	Kaasurakkuloita ei ole	30	
1	Steriili	30	
-2	Elachista fucicola	0	
0,5	Electra+Bal.>10%	30	
	Muut epif. Fucuksella:		
	Stictyosiphon tortilis	0,25	

Koeala No	215		
Paikan nimi	Björkholmen		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	23,7		
Ylempi syvyys	0,1		
Alempi syvyys	2,2		
Pohjatyyppi	k		
Ekspositio	N		
2-kaistakoordinaatti lev.	6669314		
2-kaistakoordinaatti pit.	2539718		
3-kaistakoordinaatti lev.	6671296		
3-kaistakoordinaatti pit.	3373002		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,2		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	-0,1		
NÄYTTEEN S-ARVO 1993	0,3		
NÄYTTEEN S-ARVO 1998/1999	0,6		
Laji-s	Lajinimi	Runsauk (%)	
1	Enteromorpha intestinalis	6	
	Cladophora glomerata:	40	
1	Kork.yli 10 cm	40	
0,5	Epif. 3 (0-3)	40	
1	Spirogyra sp.	0,25	
-1	Stictyosiphon tortilis	5	
	Fucus vesiculosus:	30	
	Korkeus (cm)	35	
	Kaasurakkuloita on	30	
1	Steriili	30	
-2	Elachista fucicola	0	
0,5	Electra+Bal.>10%	30	
	Ceramium tenuicorne	1	
	Muut epif. Fucuksella:		
	Cladophora glomerata	0,25	
-1	Ceramium tenuicorne	0,25	

Koeala No	216		
Paikan nimi	Skataören		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	22,7		
Ylempi syvyys	0,1		
Alempi syvyys	2,2		
Pohjatyyppi	k-h		
Ekspositio	E		
2-kaistakoordinaatti lev.	6669369		
2-kaistakoordinaatti pit.	2541049		
3-kaistakoordinaatti lev.	6671291		
3-kaistakoordinaatti pit.	3374334		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,5		
NÄYTTEEN S-ARVO 1984	6,0		
NÄYTTEEN S-ARVO 1988	0,2		
NÄYTTEEN S-ARVO 1993	9,0		
NÄYTTEEN S-ARVO 1998/1999	0,4		
Laji-s	Lajinimi	Runsauk (%)	
2	Enteromorpha ahneriana	5	
2	Enteromorpha prolifera	5	
	Cladophora glomerata:	30	
0	Kork. 1-10 cm	30	
0,5	Epif. 3 (0-3)	30	
1	Spirogyra sp.	0,25	
1	Ect.conf.t.fluv.(s.WAERN)	10	
	Fucus vesiculosus:	40	
	Korkeus (cm)	15	
	Kaasurakkuloita on	40	
-1	Fertiili	40	
-2	Elachista fucicola	0	
0,5	Electra+Bal.>10%	40	
	Muut epif. Fucuksella:		
	Ceramium tenuicorne	0,25	
-1	Ceramium tenuicorne	0,25	
0	Potamogeton pectinatus	10	
0	Potamogeton perfoliatus	2	
-1	Myriophyllum spicatum	2	

Koeala No	217		
Paikan nimi	St. Hallonkobben S		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	22,7		
Ylempi syvyys	0,3		
Alempi syvyys	2,0		
Pohjatyyppi	k		
Ekspositio	SW		
2-kaistakoordinaatti lev.	6668595		
2-kaistakoordinaatti pit.	2541965		
3-kaistakoordinaatti lev.	6670476		
3-kaistakoordinaatti pit.	3375214		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,7		
NÄYTTEEN S-ARVO 1984	0,0		
NÄYTTEEN S-ARVO 1988	-0,1		
NÄYTTEEN S-ARVO 1993	-0,3		
NÄYTTEEN S-ARVO 1998/1999	-1,0		
Laji-s	Lajinimi	Runsauk (%)	
2	Enteromorpha prolifera	0,25	
-2	Cladophora rupestris	0,25	
	Cladophora glomerata:	25	
1	Kork.yli 10 cm	25	
0	Epif.1-2 (0-3)	25	
-2	Pilayella littoralis	20	
-2	Sphacelaria arctica	0,25	
-1	Dictyosiphon foeniculaceus	5	
	Fucus vesiculosus:	60	
	Korkeus (cm)	15	
	Kaasurakkuloita on	60	
-1	Fertiili	60	
-2	Elachista fucicola	0,25	
0	Electra+Bal.<10%	60	
	Muut epif. Fucuksella:		
	Pilayella littoralis	0,25	
	Dictyosiphon foeniculace	0,25	
-2	Furcellaria lumbicalis	0,25	
-1	Ceramium tenuicorne	0,25	
0	Potamogeton pectinatus	0,25	

Koeala No	220B		
Paikan nimi	Sirpalesaari N		
Osa-alue	8		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	17,7		
Ylempi syvyys	0,3		
Alempi syvyys	2,0		
Pohjatyyppi	k-sr		
Ekspositio	N		
2-kaistakoordinaatti lev.	6671638		
2-kaistakoordinaatti pit.	2552547		
3-kaistakoordinaatti lev.	6673035		
3-kaistakoordinaatti pit.	3385925		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-		
NÄYTTEEN S-ARVO 1984	1,4		
NÄYTTEEN S-ARVO 1988	1,2		
NÄYTTEEN S-ARVO 1993	1,2		
NÄYTTEEN S-ARVO 1998/1999	1,5		
Laji-s	Lajinimi	Runsauk (%)	
1	Enteromorpha intestinalis	5	
2	Enteromorpha prolifera	30	
	Cladophora glomerata:	5	
1	Kork.yli 10 cm	5	
0	Epif.1-2 (0-3)	5	
0	Potamogeton pectinatus	30	
0	Potamogeton perfoliatus	10	

Koeala No	221		
Paikan nimi	Hietalahti silta		
Osa-alue	7		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	20,7		
Ylempi syvyys	0,2		
Alempi syvyys	1,5		
Pohjatyyppi	k		
Ekspositio	SW		
2-kaistakoordinaatti lev.	6672450		
2-kaistakoordinaatti pit.	2551631		
3-kaistakoordinaatti lev.	6673888		
3-kaistakoordinaatti pit.	3385047		
NÄYTTEEN S-ARVO 1974	1,4		
NÄYTTEEN S-ARVO 1979	2,0		
NÄYTTEEN S-ARVO 1984	2,0		
NÄYTTEEN S-ARVO 1988	2,0		
NÄYTTEEN S-ARVO 1993	err		
NÄYTTEEN S-ARVO 1998/1999	0,8		

Koeala No	224		
Paikan nimi	Lasimestarinletto		
Osa-alue	7		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	22,7		
Ylempi syvyys	0,1		
Alempi syvyys	2,2		
Pohjatyyppi	k		
Ekspositio	N		
2-kaistakoordinaatti lev.	6670444		
2-kaistakoordinaatti pit.	2551032		
3-kaistakoordinaatti lev.	6671911		
3-kaistakoordinaatti pit.	3384357		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,8		
NÄYTTEEN S-ARVO 1984	-0,1		
NÄYTTEEN S-ARVO 1988	-1,0		
NÄYTTEEN S-ARVO 1993	err		
NÄYTTEEN S-ARVO 1998/1999	0,2		

Koeala No	230		
Paikan nimi	Pihlajakari NE		
Osa-alue	13		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	22,7		
Ylempi syvyys	0,1		
Alempi syvyys	2,2		
Pohjatyyppi	k		
Ekspositio	E		
2-kaistakoordinaatti lev.	6669773		
2-kaistakoordinaatti pit.	2551278		
3-kaistakoordinaatti lev.	6671230		
3-kaistakoordinaatti pit.	3384573		
Huom!	Fucus: vain latvoja		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	-		
NÄYTTEEN S-ARVO 1993	-		

Laji-s	Lajinimi	Runsauk (%)	Laji-s	Lajinimi	Runsauk (%)	NÄYTTEEN S-ARVO 1998/1999	0,2	
1	Enteromorpha intestinalis	5	1	Enteromorpha intestinalis	10	Laji-s	Lajinimi	Runsauk (%)
2	Enteromorpha flexuosa	1		Cladophora glomerata:	70	1	Enteromorpha intestinalis	40
2	Enteromorpha prolifera	20	1	Kork.yli 10 cm	70	2	Enteromorpha prolifera	1
-1	Ectocarpus siliculosus	20	0,5	Epif. 3 (0-3)	70	-2	Cladophora rupestris	15
0	Potamogeton pectinatus	1		Fucus vesiculosus:	20		Cladophora glomerata:	50
				Korkeus (cm)	15	1	Kork.yli 10 cm	50
				Kaasurakkuloita ei ole	20	0	Epif.1-2 (0-3)	50
				-1 Fertiili	20		Fucus vesiculosus:	1
				-2 Elachista fucicola	0,25		Korkeus (cm)	Palasia
				0 Electra+Bal.<10%	20		Kaasurakkuloita ei ole	1
				Muut epif. Fucuksella:		-1	Fertiili	1
				Ceramium tenuicorne	1		Muut epif. Fucuksella:	ei
				-1 Ceramium tenuicorne	5	-1	Ceramium tenuicorne	0,25
				0 Potamogeton pectinatus	2			
				0 Potamogeton perfoliatus	1			

Koala No	231	
Paikan nimi	Husunkivi	
Osa-alue	8	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	17,7	
Ylempi syvyys	0,3	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6670153	
2-kaistakoordinaatti pit.	2553544	
3-kaistakoordinaatti lev.	6671507	
3-kaistakoordinaatti pit.	3386854	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,4	
NÄYTTEEN S-ARVO 1984	-0,5	
NÄYTTEEN S-ARVO 1988	-1,8	
NÄYTTEEN S-ARVO 1993	-1,1	
NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
2	Enteromorpha prolifera	0,25
	Cladophora glomerata:	20
1	Kork.yli 10 cm	20
0	Epif. 0 (0-3)	20
-2	Pilayella littoralis	30
	Fucus vesiculosus:	50
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	15
-1	Ceramium tenuicorne	0,25

Koala No	234	
Paikan nimi	Vasikkasaari E	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	17,7	
Ylempi syvyys	0,3	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6671555	
2-kaistakoordinaatti pit.	2556600	
3-kaistakoordinaatti lev.	6672769	
3-kaistakoordinaatti pit.	3389971	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	0,1	
NÄYTTEEN S-ARVO 1988	0,0	
NÄYTTEEN S-ARVO 1993	0,1	
NÄYTTEEN S-ARVO 1998/1999	0,2	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	10
2	Enteromorpha prolifera	25
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0,5	Epif. 3 (0-3)	1
-2	Pilayella littoralis	0,25
	-2 Sphacelaria arctica	1
	Fucus vesiculosus:	50
	Korkeus (cm)	20
	Kaasurakkuloita on	50
-1	Fertiili	50
-2	Elachista fucicola	0
0,5	Electra+Bal.>10%	50
	Muut epif. Fucuksella:	
	Cladophora glomerata	1
	Enteromorpha prolifera	1
0	Potamogeton perfoliatus	5

Koala No	241C	
Paikan nimi	Olympialaituri S	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	17,7	
Ylempi syvyys	0,2	
Alempi syvyys	2	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6672256	
2-kaistakoordinaatti pit.	2553634	
3-kaistakoordinaatti lev.	6673604	
3-kaistakoordinaatti pit.	3387039	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	0,9	
NÄYTTEEN S-ARVO 1993	1,3	
NÄYTTEEN S-ARVO 1998/1999	1,3	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	30
2	Enteromorpha prolifera	10
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0,5	Epif. 3 (0-3)	1

Koala No	243	
Paikan nimi	Katajanokanluoto	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	17,7	
Ylempi syvyys	0,5	
Alempi syvyys	1,3	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6672593	
2-kaistakoordinaatti pit.	2554731	
3-kaistakoordinaatti lev.	6673890	
3-kaistakoordinaatti pit.	3388150	
NÄYTTEEN S-ARVO 1974	1,5	
NÄYTTEEN S-ARVO 1979	1,7	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	2,0	
NÄYTTEEN S-ARVO 1993	err	
NÄYTTEEN S-ARVO 1998/1999	1,5	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	25
2	Enteromorpha prolifera	25
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0	Epif.1-2 (0-3)	1

Koala No	245	
Paikan nimi	Pormestariluoto	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	17,7	
Ylempi syvyys	0,5	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6671672	
2-kaistakoordinaatti pit.	2554532	
3-kaistakoordinaatti lev.	6672979	
3-kaistakoordinaatti pit.	3387910	
Huom!	nuhruinen, runs. piilevia	
NÄYTTEEN S-ARVO 1974	-0,2	
NÄYTTEEN S-ARVO 1979	1,2	
NÄYTTEEN S-ARVO 1984	1,3	
NÄYTTEEN S-ARVO 1988	0,9	
NÄYTTEEN S-ARVO 1993	0,6	
NÄYTTEEN S-ARVO 1998/1999	-0,3	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
	Cladophora glomerata:	1
0	Kork. 1-10 cm	1
0,5	Epif. 3 (0-3)	1
-2	Pilayella littoralis	2
	Fucus vesiculosus:	80
	Korkeus (cm)	20
	Kaasurakkuloita on	80
-1	Fertiili	80
-2	Elachista fucicola	0,25
0,5	Electra+Bal.>10%	80
	Muut epif. Fucuksella:	
	Pilayella littoralis	2
-1	Ceramium tenuicorne	0,25
	Cladophora glomerata	0,25
2	Enteromorpha prolifera	0,25
0	Potamogeton pectinatus	1
0	Potamogeton perfoliatus	5

Koala No	246	
Paikan nimi	Iso Mustasaari SE	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	17,7	
Ylempi syvyys	0,3	
Alempi syvyys	2,0	
Pohjatyyppi	k-sr	
Ekspositio	E	
2-kaistakoordinaatti lev.	6670763	
2-kaistakoordinaatti pit.	2555415	
3-kaistakoordinaatti lev.	6672031	
3-kaistakoordinaatti pit.	3388751	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	1,6	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	1,0	
NÄYTTEEN S-ARVO 1993	0,3	
NÄYTTEEN S-ARVO 1998/1999	0,6	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	5
2	Enteromorpha prolifera	5
	Cladophora glomerata:	1
1	Kork.yli 10 cm	1
0	Epif.1-2 (0-3)	1
0	Potamogeton pectinatus	70
0	Potamogeton perfoliatus	20
-1	Ranunculus baudotii	10

Koala No	253
Paikan nimi	Palosaari E
Osa-alue	9
Näytteenottovuosi (1998-1999)	1998

Koala No	254
Paikan nimi	Katajaluoto torni
Osa-alue	13
Näytteenottovuosi (1998-1999)	1999

Koala No	255
Paikan nimi	Katajaluoto SW-kärki
Osa-alue	13
Näytteenottovuosi (1998-1999)	1999

Näytepäivä	17,7	
Ylempi syvyys	0,5	
Alempi syvyys	1	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6674224	
2-kaistakoordinaatti pit.	2555357	
3-kaistakoordinaatti lev.	6675492	
3-kaistakoordinaatti pit.	3388850	
NÄYTTEEN S-ARVO 1974	2,0	
NÄYTTEEN S-ARVO 1979	1,6	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	0,9	
NÄYTTEEN S-ARVO 1993	0,3	
NÄYTTEEN S-ARVO 1998/1999	1,8	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	1
2	Enteromorpha prolifera	40
0	Potamogeton pectinatus	0,25

Näytepäivä	28,7	
Ylempi syvyys	1,0	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	NW	
2-kaistakoordinaatti lev.	6665741	
2-kaistakoordinaatti pit.	2551018	
3-kaistakoordinaatti lev.	6667213	
3-kaistakoordinaatti pit.	3384130	
NÄYTTEEN S-ARVO 1974	-1,3	
NÄYTTEEN S-ARVO 1979	-1,2	
NÄYTTEEN S-ARVO 1984	-1,2	
NÄYTTEEN S-ARVO 1988	-0,9	
NÄYTTEEN S-ARVO 1993	-0,4	
NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif. 1-2 (0-3)	30
-2	Pilayella littoralis	5
-1	Ectocarpus siliculosus	0,25
	Fucus vesiculosus:	60
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	60
-1	Ceramium tenuicorne	0,25

Näytepäivä	28,7	
Pohjatyyppi	k	
Ekspositio	NW	
2-kaistakoordinaatti lev.	6665404	
2-kaistakoordinaatti pit.	2550766	
3-kaistakoordinaatti lev.	6666888	
3-kaistakoordinaatti pit.	3383863	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,9	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
2	Enteromorpha prolifera	0,25
	Cladophora glomerata:	40
0	Kork. 1-10 cm	40
0	Epif. 1-2 (0-3)	40
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	0,25
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	60
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	5
-1	Ceramium tenuicorne	0,25
0	Rhodocorton purpureum	0,25

Koala No	255B	
Paikan nimi	Tammakari	
Osa-alue	13	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	21,7	
Ylempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6666688	
2-kaistakoordinaatti pit.	2551250	
3-kaistakoordinaatti lev.	6668149	
3-kaistakoordinaatti pit.	3384405	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-0,6	
NÄYTTEEN S-ARVO 1988	-0,1	
NÄYTTEEN S-ARVO 1993	-1,5	
NÄYTTEEN S-ARVO 1998/1999	-0,9	
Laji-s	Lajinimi	Runsaus (%)
0	Enteromorpha sp.	0,25
0	Enteromorpha sp.	0,25
-2	Cladophora rupestris	8
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif. 1-2 (0-3)	30
-1	Ectocarpus siliculosus	30
-2	Sphacelaria arctica	0,25
	Fucus vesiculosus:	30
	Korkeus (cm)	18
	Kaasurakkuloita ei ole	30
-1	Fertiili	30
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	30
	Muut epif. Fucuksella:	
-2	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Dictyosiphon foeniculace	0,25
-1	Ceramium tenuicorne	10

Koala No	259	
Paikan nimi	Melkki NE-kivi	
Osa-alue	7	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,1	
Alempi syvyys	1,5	
Pohjatyyppi	k-sr-h	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6669662	
2-kaistakoordinaatti pit.	2549754	
3-kaistakoordinaatti lev.	6671188	
3-kaistakoordinaatti pit.	3383045	
NÄYTTEEN S-ARVO 1974	0,2	
NÄYTTEEN S-ARVO 1979	-1,5	
NÄYTTEEN S-ARVO 1984	-0,2	
NÄYTTEEN S-ARVO 1988	-0,7	
NÄYTTEEN S-ARVO 1993	-0,7	
NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif. 0 (0-3)	30
-2	Chara tomentosa	2
-1	Ectocarpus siliculosus	30
-2	Sphacelaria arctica	0,25
	Fucus vesiculosus:	5
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	5
-1	Fertiili	5
-2	Elachista fucicola	0
0,5	Electra+Bal.>10%	5
	Muut epif. Fucuksella:	
0	Potamogeton pectinatus	1
-1	Ranunculus baudotii	5
-1	Myriophyllum spicatum	0,25

Koala No	260	
Paikan nimi	Vallisari S	
Osa-alue	8	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	20,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,0	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6669124	
2-kaistakoordinaatti pit.	2555545	
3-kaistakoordinaatti lev.	6670388	
3-kaistakoordinaatti pit.	3388806	
NÄYTTEEN S-ARVO 1974	-0,6	
NÄYTTEEN S-ARVO 1979	-1,6	
NÄYTTEEN S-ARVO 1984	0,0	
NÄYTTEEN S-ARVO 1988	1,0	
NÄYTTEEN S-ARVO 1993	-0,1	
NÄYTTEEN S-ARVO 1998/1999	-1,1	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	25
0	Kork. 1-10 cm	25
0	Epif. 1-2 (0-3)	25
-2	Pilayella littoralis	0,25
-1	Dictyosiphon foeniculaceus	25
	Fucus vesiculosus:	50
	Korkeus (cm)	12
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Dictyosiphon foeniculace	0,25
-1	Ceramium tenuicorne	0,25

Koala No	260B	
Paikan nimi	Peninkarit	
Osa-alue	14	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	28,7	
Ylempi syvyys	0,1	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6667030	
2-kaistakoordinaatti pit.	2560200	
3-kaistakoordinaatti lev.	6668084	
3-kaistakoordinaatti pit.	3393362	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-1,8	
NÄYTTEEN S-ARVO 1988	-0,6	
NÄYTTEEN S-ARVO 1993	-1,0	
NÄYTTEEN S-ARVO 1998/1999	-0,4	
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	10
0	Kork. 1-10 cm	10
0	Epif. 1-2 (0-3)	10
-1	Ectocarpus siliculosus	5
-1	Dictyosiphon foeniculaceus	15
	Fucus vesiculosus:	45

Koala No	260D	
Paikan nimi	Kiislapaasi	
Osa-alue	14	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	28,7	
Ylempi syvyys	0,0	
Alempi syvyys	1,5	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6666076	
2-kaistakoordinaatti pit.	2557591	
3-kaistakoordinaatti lev.	6667250	
3-kaistakoordinaatti pit.	3390712	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,6	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	25
1	Kork.yli 10 cm	25
0	Epif. 1-2 (0-3)	25
-2	Pilayella littoralis	0,25

Koala No	262	
Paikan nimi	Santahamina Eteläniemi	
Osa-alue	14	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,1	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6669410	
2-kaistakoordinaatti pit.	2557563	
3-kaistakoordinaatti lev.	6670582	
3-kaistakoordinaatti pit.	3390835	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-1,5	
NÄYTTEEN S-ARVO 1993	-0,6	
NÄYTTEEN S-ARVO 1998/1999	-0,6	
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	1
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif. 1-2 (0-3)	40
-2	Sphacelaria arctica	2
-1	Dictyosiphon foeniculaceus	15

Korkeus (cm)	16
Kaasurakkuloita ei ole	45
1 Steriili	45
-2 Elachista fucicola	0,25
0 Electra+Bal.<10%	50
Muut epif. Fucuksella:	
Ceranium tenuicorne	0,25
Dictyosiphon foeniculace	0,25
-1 Ceranium tenuicorne	20

-1 Ectocarpus siliculosus	0,25
-1 Dictyosiphon foeniculaceus	5
Fucus vesiculosus:	75
Korkeus (cm)	13
Kaasurakkuloita ei ole	75
-1 Fertiili	75
-2 Elachista fucicola	0,25
0 Electra+Bal.<10%	75
Muut epif. Fucuksella:	
Pilayella littoralis	0,25
Ceranium tenuicorne	0,25
Dictyosiphon foeniculace	0,25
Ectocarpus siliculosus	0,25
-1 Ceranium tenuicorne	5

Fucus vesiculosus:	30
Korkeus (cm)	25
Kaasurakkuloita ei ole	30
-1 Fertiili	30
-2 Elachista fucicola	0,25
0 Electra+Bal.<10%	30
Muut epif. Fucuksella:	
Pilayella littoralis	2
Dictyosiphon foeniculace	0,25

Koeala No	263	
Paikan nimi	Santahamina Isosaari E	
Osa-alue	14	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,1	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6671027	
2-kaistakoordinaatti pit.	2560454	
3-kaistakoordinaatti lev.	6672066	
3-kaistakoordinaatti pit.	3393797	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,7	
NÄYTTEEN S-ARVO 1984	-1,5	
NÄYTTEEN S-ARVO 1988	0,1	
NÄYTTEEN S-ARVO 1993	-0,3	
NÄYTTEEN S-ARVO 1998/1999	-0,6	
Laji-s	Lajinimi	Runsauk (%)
	Cladophora glomerata:	60
1	Kork.yli 10 cm	60
0	Epif. 1-2 (0-3)	60
-2	Pilayella littoralis	5
-1	Ectocarpus siliculosus	5
-2	Sphacelaria arctica	0,25
	Fucus vesiculosus:	30
	Korkeus (cm)	20
	Kaasurakkuloita ei ole	30
-1	Fertiili	30
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	30
	Muut epif. Fucuksella:	
	Pilayella littoralis	1
-1	Ceranium tenuicorne	5
0	Potamogeton pectinatus	1

Koeala No	265B	
Paikan nimi	Santahamina Radioniemi	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	22,7	
Ylempi syvyys	0,0	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	W	
2-kaistakoordinaatti lev.	6670776	
2-kaistakoordinaatti pit.	2557130	
3-kaistakoordinaatti lev.	6671966	
3-kaistakoordinaatti pit.	3390465	
NÄYTTEEN S-ARVO 1974	1,2	
NÄYTTEEN S-ARVO 1979	-0,2	
NÄYTTEEN S-ARVO 1984	1,0	
NÄYTTEEN S-ARVO 1988	1,6	
NÄYTTEEN S-ARVO 1993	-0,1	
NÄYTTEEN S-ARVO 1998/1999	0,5	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	28
2	Enteromorpha prolifera	2
	Cladophora glomerata:	30
0	Kork. 1-10 cm	30
0,5	Epif. 3 (0-3)	30
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	1
	Fucus vesiculosus:	5
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	5
1	Steriili	5
-2	Elachista fucicola	0
0,5	Electra+Bal.>10%	5
	Muut epif. Fucuksella:	
	Cladophora glomerata	1
-1	Ceranium tenuicorne	0,25
0	Potamogeton perfoliatus	2

Koeala No	266	
Paikan nimi	Hevossalmi W	
Osa-alue	9	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0	
Alempi syvyys	1,7	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6672417	
2-kaistakoordinaatti pit.	2558237	
3-kaistakoordinaatti lev.	6673555	
3-kaistakoordinaatti pit.	3391645	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	1,0	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	0,5	
NÄYTTEEN S-ARVO 1993	0,9	
NÄYTTEEN S-ARVO 1998/1999	1,00	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	0,25
2	Enteromorpha prolifera	2
	Cladophora glomerata:	100
0	Kork. 1-10 cm	100
0	Epif. 0 (0-3)	100
-1	Ceranium tenuicorne	0,25

Koeala No	268	
Paikan nimi	Matosaari Jollas	
Osa-alue	14	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	20,7	
Ylempi syvyys	0,0	
Alempi syvyys	1,7	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6671960	
2-kaistakoordinaatti pit.	2560209	
3-kaistakoordinaatti lev.	6673009	
3-kaistakoordinaatti pit.	3393595	
NÄYTTEEN S-ARVO 1974	-0,53	
NÄYTTEEN S-ARVO 1979	-1,63	
NÄYTTEEN S-ARVO 1984	-0,63	
NÄYTTEEN S-ARVO 1988	-0,4	
NÄYTTEEN S-ARVO 1993	-0,6	
NÄYTTEEN S-ARVO 1998/1999	-0,45	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	2
2	Enteromorpha prolifera	0,25
-2	Cladophora rupestris	0,5
	Cladophora glomerata:	50
0	Kork. 1-10 cm	50
-2	Pilayella littoralis	1
-1	Ectocarpus siliculosus	10
-1	Stictyosiphon tortilis	2
	Fucus vesiculosus:	60
	Korkeus (cm)	20
	Kaasurakkuloita on	60
-1	Fertiili	60
-2	Elachista fucicola	0
0,5	Electra+Bal.>10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceranium tenuicorne	0,25
	Cladophora glomerata	1
-1	Ceranium tenuicorne	0,25

Koeala No	269	
Paikan nimi	Villinki Viipurinkivi	
Osa-alue	14	
Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	30,7	
Ylempi syvyys	1,0	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	SE	
2-kaistakoordinaatti lev.	6671592	
2-kaistakoordinaatti pit.	2561891	
3-kaistakoordinaatti lev.	6672565	
3-kaistakoordinaatti pit.	3395258	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,9	
NÄYTTEEN S-ARVO 1984	-0,6	
NÄYTTEEN S-ARVO 1988	-1,82	
NÄYTTEEN S-ARVO 1993	-1,10	
NÄYTTEEN S-ARVO 1998/1999	-1,31	
Laji-s	Lajinimi	Runsauk (%)
-2	Cladophora rupestris	2
	Cladophora glomerata:	10
0	Kork. 1-10 cm	10
0	Epif. 1-2 (0-3)	10
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	5
	Fucus vesiculosus:	50
	Korkeus (cm)	20
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	1
	Ceranium tenuicorne	0,25
-2	Furcellaria lumbricalis	5
-1	Ceranium tenuicorne	20

Koeala No	271	
Paikan nimi	Villinki Tupsu	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,2	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6672505	
2-kaistakoordinaatti pit.	2564067	
3-kaistakoordinaatti lev.	6673379	
3-kaistakoordinaatti pit.	3397474	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,64	
NÄYTTEEN S-ARVO 1984	-0,41	
NÄYTTEEN S-ARVO 1988	-1	
NÄYTTEEN S-ARVO 1993	err	
NÄYTTEEN S-ARVO 1998/1999	-0,75	
Laji-s	Lajinimi	Runsauk (%)
-2	Cladophora rupestris	1
	Cladophora glomerata:	80
1	Kork.yli 10 cm	80
0	Epif. 0 (0-3)	80
-2	Pilayella littoralis	1
-1	Dictyosiphon foeniculaceus	1
-2	Chorda filum	2
	Fucus vesiculosus:	20
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	20
-1	Fertiili	20
-2	Elachista fucicola	-
0	Electra+Bal.<10%	20
	Muut epif. Fucuksella:	ei
-2	Furcellaria lumbricalis	5
-1	Ceranium tenuicorne	5
0	Potamogeton pectinatus	0,25

Koeala No	271B
Paikan nimi	Villinginluoto
Osa-alue	12
Näytteenottovuosi (1998-1999)	1999
Näytepäivä	30,7
Ylempi syvyys	0,3
Alempi syvyys	1,5
Pohjatyyppi	k
Ekspositio	NE
2-kaistakoordinaatti lev.	6672453

Koeala No	272
Paikan nimi	Villinki Maununkari
Osa-alue	12
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	22,7
Ylempi syvyys	0,1
Alempi syvyys	2,2
Pohjatyyppi	k
Ekspositio	N
2-kaistakoordinaatti lev.	6672987

Koeala No	273
Paikan nimi	Jollas Poikaludot
Osa-alue	12
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	16,7
Ylempi syvyys	0,0
Alempi syvyys	1,8
Pohjatyyppi	k
Ekspositio	N
2-kaistakoordinaatti lev.	6673613

2-kaistakoordinaatti pit.	2564778		2-kaistakoordinaatti pit.	2562300		2-kaistakoordinaatti pit.	2560670	
3-kaistakoordinaatti lev.	6673294		3-kaistakoordinaatti lev.	6673940		3-kaistakoordinaatti lev.	6674640	
3-kaistakoordinaatti pit.	3398182		3-kaistakoordinaatti pit.	3395730		3-kaistakoordinaatti pit.	3394130	
NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-0,79		NÄYTTEEN S-ARVO 1974	-1,15	
NÄYTTEEN S-ARVO 1979	-		NÄYTTEEN S-ARVO 1979	-1,86		NÄYTTEEN S-ARVO 1979	-1,54	
NÄYTTEEN S-ARVO 1984	-0,37		NÄYTTEEN S-ARVO 1984	0,38		NÄYTTEEN S-ARVO 1984	-0,3	
NÄYTTEEN S-ARVO 1988	-1,18		NÄYTTEEN S-ARVO 1988	-0,12		NÄYTTEEN S-ARVO 1988	0,19	
NÄYTTEEN S-ARVO 1993	-0,86		NÄYTTEEN S-ARVO 1993	-0,36		NÄYTTEEN S-ARVO 1993	-0,23	
NÄYTTEEN S-ARVO 1998/1999	-0,32		NÄYTTEEN S-ARVO 1998/1999	-0,26		NÄYTTEEN S-ARVO 1998/1999	0,30	
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25	1	Enteromorpha intestinalis	2	1	Enteromorpha intestinalis	0,25
0	Enteromorpha sp.	0,25	2	Enteromorpha prolifera	8	-2	Cladophora rupestris	0,5
	Cladophora glomerata:	40	-2	Cladophora rupestris	5		Cladophora glomerata:	90
1	Kork.yli 10 cm	40		Cladophora glomerata:	70	1	Kork.yli 10 cm	90
0	Epif. 1-2 (0-3)	40	1	Kork.yli 10 cm	70	0	Epif. 0 (0-3)	90
-1	Dictyosiphon foeniculaceus	2	0	Epif. 1-2 (0-3)	70	1	Ect.conf.t.fluv.(s.WAERN)	10
	Fucus vesiculosus:	50	-2	Pilayella littoralis	1	-1	Stictyosiphon tortilis	0,5
	Korkeus (cm)	14	-1	Ectocarpus siliculosus	5		Fucus vesiculosus:	5
	Kaasurakkuloita ei ole	50	-1	Dictyosiphon foeniculaceus	10		Korkeus (cm)	10
-1	Fertiili	50		Fucus vesiculosus:	15		Kaasurakkuloita on	5
-2	Elachista fucicola	0,25		Korkeus (cm)	20	-2	Elachista fucicola	0
0	Electra+Bal.<10%	50		Kaasurakkuloita ei ole	15	0	Electra+Bal.<10%	5
	Muut epif. Fucuksella:		-1	Fertiili	15		Muut epif. Fucuksella:	
-2	Pilayella littoralis	0,25	-2	Elachista fucicola	0,25	-2	Cladophora glomerata	3
	Ceramium tenuicorne	0,25	0	Electra+Bal.<10%	15	-1	Ceramium tenuicorne	5
	Dictyosiphon foeniculaceus	0,25		Muut epif. Fucuksella:				
	Ectocarpus confervoides	0,25		Pilayella littoralis	1			
-1	Ceramium tenuicorne	1		Ceramium tenuicorne	1			
				Cladophora glomerata	1			
			-1	Ceramium tenuicorne	1			

Koala No	277		Koala No	283		Koala No	284	
Paikan nimi	Laajasalo Uimaranta, N-kallio		Paikan nimi	Killingholma		Paikan nimi	Räntän N	
Osa-alue	12		Osa-alue	11		Osa-alue	8	
Näytteenottovuosi (1998-1999)	1998		Näytteenottovuosi (1998-1999)	1998		Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	16,7		Näytepäivä	16,7		Näytepäivä	20,7	
Ylempi syvyys	0,0		Ylempi syvyys	0,0		Ylempi syvyys	1,0	
Alempi syvyys	1,8		Alempi syvyys	1,5		Alempi syvyys	2,0	
Pohjatyyppe	k		Pohjatyyppe	k		Pohjatyyppe	k	
Ekspositio	SE		Ekspositio	W		Ekspositio	N	
2-kaistakoordinaatti lev.	6674603		2-kaistakoordinaatti lev.	6675055		2-kaistakoordinaatti lev.	6668056	
2-kaistakoordinaatti pit.	2559457		2-kaistakoordinaatti pit.	2557547		2-kaistakoordinaatti pit.	2553606	
3-kaistakoordinaatti lev.	6675684		3-kaistakoordinaatti lev.	6676222		3-kaistakoordinaatti lev.	6669409	
3-kaistakoordinaatti pit.	3392963		3-kaistakoordinaatti pit.	3391076		3-kaistakoordinaatti pit.	3386821	
NÄYTTEEN S-ARVO 1974	-0,02		NÄYTTEEN S-ARVO 1974	2,05		NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	0,53		NÄYTTEEN S-ARVO 1979	1,57		NÄYTTEEN S-ARVO 1979	-1,35	
NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	-1,27	
NÄYTTEEN S-ARVO 1988	-0,13		NÄYTTEEN S-ARVO 1988	1,34		NÄYTTEEN S-ARVO 1988	-1,89	
NÄYTTEEN S-ARVO 1993	err		NÄYTTEEN S-ARVO 1993	1,33		NÄYTTEEN S-ARVO 1993	-0,72	
NÄYTTEEN S-ARVO 1998/1999	0,74		NÄYTTEEN S-ARVO 1998/1999	1,60		NÄYTTEEN S-ARVO 1998/1999	-1,58	
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	1	1	Enteromorpha intestinalis	30	-2	Cladophora rupestris	0,25
2	Enteromorpha prolifera	0,25	2	Enteromorpha ahneriana	0,25		Cladophora glomerata:	60
	Cladophora glomerata:	100	2	Enteromorpha prolifera	70	0	Kork. 1-10 cm	60
1	Kork.yli 10 cm	100		Cladophora glomerata:	0,25	0	Epif. 1-2 (0-3)	60
0	Epif. 1-2 (0-3)	100	0	Kork. 1-10 cm	0,25	-2	Pilayella littoralis	20
1	Ect.conf.t.fluv.(s.WAERN)	1	0	Epif. 0 (0-3)	0,25	-1	Ectocarpus siliculosus	5
-1	Dictyosiphon foeniculaceus	0,5				-2	Sphacelaria arctica	5
-1	Ceramium tenuicorne	0,25				-1	Ceramium tenuicorne	15
						-2	Polysiphonia fucoides (P. nigre)	0,25

Koala No	286		Koala No	288		Koala No	289	
Paikan nimi	Harmajourit N		Paikan nimi	Mustakupu		Paikan nimi	Päntäri	
Osa-alue	8		Osa-alue	14		Osa-alue	14	
Näytteenottovuosi (1998-1999)	1999		Näytteenottovuosi (1998-1999)	1999		Näytteenottovuosi (1998-1999)	1999	
Näytepäivä	20,7		Näytepäivä	30,7		Näytepäivä	20,7	
Ylempi syvyys	1,0		Ylempi syvyys	0,0		Ylempi syvyys	0,0	
Alempi syvyys	2,0		Alempi syvyys	1,5		Alempi syvyys	1,5	
Pohjatyyppe	k		Pohjatyyppe	k		Pohjatyyppe	k	
Ekspositio	W		Ekspositio	S		Ekspositio	W	
2-kaistakoordinaatti lev.	6666333		2-kaistakoordinaatti lev.	6670193		2-kaistakoordinaatti lev.	6663305	
2-kaistakoordinaatti pit.	2554177		2-kaistakoordinaatti pit.	2563893		2-kaistakoordinaatti pit.	2557075	
3-kaistakoordinaatti lev.	6667661		3-kaistakoordinaatti lev.	6671077		3-kaistakoordinaatti lev.	6664505	
3-kaistakoordinaatti pit.	3387313		3-kaistakoordinaatti pit.	3397195		3-kaistakoordinaatti pit.	3390071	
NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-		NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,5		NÄYTTEEN S-ARVO 1979	-		NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-1,5		NÄYTTEEN S-ARVO 1984	-		NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-0,4		NÄYTTEEN S-ARVO 1988	-		NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-0,2		NÄYTTEEN S-ARVO 1993	-		NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,8		NÄYTTEEN S-ARVO 1998/1999	-1,1		NÄYTTEEN S-ARVO 1998/1999	-1,2	
Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)	Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25		Cladophora glomerata:	18	-2	Cladophora rupestris	0,25
	Cladophora glomerata:	30	0	Kork. 1-10 cm	18		Cladophora glomerata:	30
0	Kork. 1-10 cm	30	0	Epif. 1-2 (0-3)	18	0	Kork. 1-10 cm	30
0	Epif. 1-2 (0-3)	20	-1	Ectocarpus siliculosus	0,25	0	Epif. 1-2 (0-3)	30
1	Spongomorpha aeruginosa	3	-1	Dictyosiphon foeniculaceus	0,25	-2	Pilayella littoralis	0,25
-2	Pilayella littoralis	0,25	-1	Fucus vesiculosus:	50	-1	Dictyosiphon foeniculaceus	10
-1	Dictyosiphon foeniculaceus	3		Korkeus (cm)	13		Fucus vesiculosus:	60
	Fucus vesiculosus:	60		Kaasurakkuloita ei ole	50		Korkeus (cm)	10
	Korkeus (cm)	12	-1	Fertiili	50		Kaasurakkuloita ei ole	60
	Kaasurakkuloita ei ole	60	-2	Elachista fucicola	0,25	-1	Fertiili	60
-1	Fertiili	60	0	Electra+Bal.<10%	50	-2	Elachista fucicola	0,25
-2	Elachista fucicola	0,25		Muut epif. Fucuksella:		0	Electra+Bal.<10%	60
0	Electra+Bal.<10%	60	-2	Pilayella littoralis	0,25		Muut epif. Fucuksella:	
	Muut epif. Fucuksella:						Ceramium tenuicorne	0,25

Pilayella littoralis	0,25	Ceramium tenuicorne	0,25	-1 Ectocarpus siliculosus	0,25
Dictyosiphon foeniculace	0,25	Dictyosiphon foeniculace	0,25	-1 Ceramium tenuicorne	0,25
-1 Ceramium tenuicorne	3	-1 Ceramium tenuicorne	20		

Koeala No	294		
Paikan nimi	Kajapaadet		
Osa-alue	14		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	30,7		
Ylempi syvyys	0,0		
Alempi syvyys	1,5		
Pohjatyyppi	k		
Ekspositio	E		
2-kaistakoordinaatti lev.	6668719		
2-kaistakoordinaatti pit.	2563323		
3-kaistakoordinaatti lev.	6669630		
3-kaistakoordinaatti pit.	3396559		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	-		
NÄYTTEEN S-ARVO 1993	-		
NÄYTTEEN S-ARVO 1998/1999	-0,67		
Laji-s	Lajinimi	Runsaus (%)	
-2	Cladophora rupestris	0,25	
	Cladophora glomerata:	40	
1	Kork.yli 10 cm	40	
0	Epif.1-2 (0-3)	40	
1	Spongomorpha aeruginosa	0,25	
-2	Pilayella littoralis	3	
-1	Dictyosiphon foeniculaceus	5	
	Fucus vesiculosus:	50	
	Korkeus (cm)	14	
	Kaasurakkuloita ei ole	50	
-1	Fertiili	50	
-2	Elachista fucicola	0,25	
0	Electra+Bal.<10%	50	
	Muut epif. Fucusella:		
	Pilayella littoralis	0,25	
-2	Furcellaria lumbricalis	0,25	
-1	Ceramium tenuicorne	5	

Koeala No	296		
Paikan nimi	Märaskrin Vuosaari		
Osa-alue	14		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	30,7		
Ylempi syvyys	0,5		
Alempi syvyys	2,0		
Pohjatyyppi	k		
Ekspositio	E		
2-kaistakoordinaatti lev.	6671129		
2-kaistakoordinaatti pit.	2565840		
3-kaistakoordinaatti lev.	6671923		
3-kaistakoordinaatti pit.	3399183		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,8		
NÄYTTEEN S-ARVO 1984	-1,8		
NÄYTTEEN S-ARVO 1988	-1,9		
NÄYTTEEN S-ARVO 1993	-1,3		
NÄYTTEEN S-ARVO 1998/1999	-1,0		
Laji-s	Lajinimi	Runsaus (%)	
-2	Cladophora rupestris	0,25	
	Cladophora glomerata:	5	
1	Kork.yli 10 cm	5	
0	Epif.1-2 (0-3)	5	
-2	Pilayella littoralis	1	
-1	Ectocarpus siliculosus	0,25	
-1	Dictyosiphon foeniculaceus	5	
	Fucus vesiculosus:	70	
	Korkeus (cm)	14	
	Kaasurakkuloita ei ole	70	
-1	Fertiili	70	
-2	Elachista fucicola	0,25	
0	Electra+Bal.<10%	70	
	Muut epif. Fucusella:		
	Ceramium tenuicorne	0,25	
	Dictyosiphon foeniculace	0,25	
-2	Furcellaria lumbricalis	0,25	
-1	Ceramium tenuicorne	20	

Koeala No	298		
Paikan nimi	Katajaluoto-Långskär		
Osa-alue	13		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	20,7		
Ylempi syvyys	0,2		
Alempi syvyys	2,0		
Pohjatyyppi	k		
Ekspositio	NE		
2-kaistakoordinaatti lev.	6665227		
2-kaistakoordinaatti pit.	2551621		
3-kaistakoordinaatti lev.	6666672		
3-kaistakoordinaatti pit.	3384709		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,4		
NÄYTTEEN S-ARVO 1984	-1,6		
NÄYTTEEN S-ARVO 1988	-0,8		
NÄYTTEEN S-ARVO 1993	-1,0		
NÄYTTEEN S-ARVO 1998/1999	-2,0		
Laji-s	Lajinimi	Runsaus (%)	
	Cladophora glomerata:	100	
0	Kork. 1-10 cm	100	
0	Epif.1-2 (0-3)	100	
-2	Pilayella littoralis	0,25	

Koeala No	299		
Paikan nimi	Katajaluoto-Flathällen		
Osa-alue	13		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	20,7		
Ylempi syvyys	1		
Alempi syvyys	1,5		
Pohjatyyppi	k		
Ekspositio	N		
2-kaistakoordinaatti lev.	6665141		
2-kaistakoordinaatti pit.	2551859		
3-kaistakoordinaatti lev.	6666576		
3-kaistakoordinaatti pit.	3384943		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	0,0		
NÄYTTEEN S-ARVO 1993	0,2		
NÄYTTEEN S-ARVO 1998/1999	-1,9		
Laji-s	Lajinimi	Runsaus (%)	
-2	Cladophora rupestris	0,25	
	Cladophora glomerata:	80	
0	Kork. 1-10 cm	80	
0	Epif.1-2 (0-3)	80	
-2	Pilayella littoralis	20	
-1	Ceramium tenuicorne	0,25	
-2	Polysiphonia fucoides (P. nigre)	0,25	

Koeala No	305		
Paikan nimi	Vattukobben SE		
Osa-alue	3		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	21,7		
Ylempi syvyys	2,0		
Alempi syvyys	2,0		
Pohjatyyppi	k		
Ekspositio	NE		
2-kaistakoordinaatti lev.	6668651		
2-kaistakoordinaatti pit.	2545619		
3-kaistakoordinaatti lev.	6670366		
3-kaistakoordinaatti pit.	3378868		
NÄYTTEEN S-ARVO 1974	0,0		
NÄYTTEEN S-ARVO 1979	-1,7		
NÄYTTEEN S-ARVO 1984	-1,6		
NÄYTTEEN S-ARVO 1988	-0,7		
NÄYTTEEN S-ARVO 1993	-1,0		
NÄYTTEEN S-ARVO 1998/1999	-0,6		
Laji-s	Lajinimi	Runsaus (%)	
	Cladophora glomerata:	20	
1	Kork.yli 10 cm	20	
0	Epif.1-2 (0-3)	20	
-2	Pilayella littoralis	0,25	
-2	Sphacelaria arctica	0,25	
-1	Dictyosiphon foeniculaceus	0,25	
	Fucus vesiculosus:	80	
	Korkeus (cm)	20	
	Kaasurakkuloita ei ole	80	
	Fertiili	80	
-2	Elachista fucicola	0,25	
0	Electra+Bal.<10%	80	
	Muut epif. Fucusella:		
	Pilayella littoralis	1	
	Ceramium tenuicorne	0,25	
-2	Furcellaria lumbricalis	0,25	
-1	Ceramium tenuicorne	0,25	

Koeala No	307		
Paikan nimi	Moisöfjärden luoto		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	23,7		
Ylempi syvyys	0,1		
Alempi syvyys	2		
Pohjatyyppi	k		
Ekspositio	SW		
2-kaistakoordinaatti lev.	6667912		
2-kaistakoordinaatti pit.	25387669		
3-kaistakoordinaatti lev.	6669943		
3-kaistakoordinaatti pit.	3371890		
Huom!	runs. rihmam. sini- ja piilevia		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,1		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	-0,1		
NÄYTTEEN S-ARVO 1993	-0,2		
NÄYTTEEN S-ARVO 1998/1999	-0,5		
Laji-s	Lajinimi	Runsaus (%)	
1	Enteromorpha intestinalis	7	
	Cladophora glomerata:	60	
0	Kork. 1-10 cm	60	
0	Epif.1-2 (0-3)	60	
-2	Pilayella littoralis	1	
-1	Ectocarpus siliculosus	3	
-1	Stictosiphon tortilis	3	
-1	Dictyosiphon foeniculaceus	2	
	Fucus vesiculosus:	30	
	Korkeus (cm)	20	
	Kaasurakkuloita ei ole	30	
1	Steriili	30	
-2	Elachista fucicola	0	
0	Electra+Bal.<10%	30	
	Muut epif. Fucusella:		
	Ceramium tenuicorne	1	
	Dictyosiphon foeniculace	1	
	Cladophora glomerata	1	
-2	Calothrix sp.	1	
-1	Ceramium tenuicorne	1	
-2	Polysiphonia fucoides	0,25	
0	Potamogeton perfoliatus	10	
-1	Myriophyllum spicatum	1	

Koeala No	308		
Paikan nimi	ESF-kivi		
Osa-alue	2		
Näytteenottovuosi (1998-1999)	1999		
Näytepäivä	29,7		
Ylempi syvyys	0,0		
Alempi syvyys	1,5		
Pohjatyyppi	k		
Ekspositio	SE		
2-kaistakoordinaatti lev.	6666487		
2-kaistakoordinaatti pit.	2537886		
3-kaistakoordinaatti lev.	6668555		
3-kaistakoordinaatti pit.	3371043		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	-		
NÄYTTEEN S-ARVO 1993	-		

Koeala No	309		
Paikan nimi	Lill-Pentala		
Osa-alue	1		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	23,7		
Ylempi syvyys	0,1		
Alempi syvyys	2,3		
Pohjatyyppi	k		
Ekspositio	W		
2-kaistakoordinaatti lev.	6666746		
2-kaistakoordinaatti pit.	2537158		
3-kaistakoordinaatti lev.	6668846		
3-kaistakoordinaatti pit.	3370327		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,5		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	0,3		
NÄYTTEEN S-ARVO 1993	7,0		

Koeala No	312		
Paikan nimi	Ljusskärr Espoonlahdi		
Osa-alue	1		
Näytteenottovuosi (1998-1999)	1998		
Näytepäivä	23,7		
Ylempi syvyys	0,1		
Alempi syvyys	1,8		
Pohjatyyppi	k-h		
Ekspositio	N		
2-kaistakoordinaatti lev.	6668143		
2-kaistakoordinaatti pit.	2535446		
3-kaistakoordinaatti lev.	6670320		
3-kaistakoordinaatti pit.	3368680		
NÄYTTEEN S-ARVO 1974	-		
NÄYTTEEN S-ARVO 1979	-1,1		
NÄYTTEEN S-ARVO 1984	-		
NÄYTTEEN S-ARVO 1988	1,2		
NÄYTTEEN S-ARVO 1993	-0,8		

NÄYTTEEN S-ARVO 1998/1999		-0,6
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
2	Enteromorpha prolifera	0,25
Cladophora glomerata:		
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	0,25
-2	Sphacelaria arctica	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	10
-2	Chorda filum	0,25
Fucus vesiculosus:		
	Korkeus (cm)	18
	Kaasurakkuloita on	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
Muut epif. Fucuksella:		
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	0,25
0	Potamogeton pectinatus	1
-1	Ranunculus baudotii	7

NÄYTTEEN S-ARVO 1998/1999		-0,6
Laji-s	Lajinimi	Runsaus (%)
-2	Calothrix scopulorum	1
-2	Pilayella littoralis	5
-1	Ectocarpus siliculosus	20
1	Ect.conf.t.fluv.(s.WAERN)	20
-1	Stictyosiphon tortilis	5
Fucus vesiculosus:		
	Korkeus (cm)	35
	Kaasurakkuloita on	50
-1	Fertiili	50
-2	Elachista fucicola	0
0,5	Electra+Bal.>10%	50
Muut epif. Fucuksella:		
-1	Dictyosiphon foeniculace	0,25
0	Cladophora glomerata	0,25
-1	Zannichellia palustris	1

NÄYTTEEN S-ARVO 1998/1999		-0,6
Laji-s	Lajinimi	Runsaus (%)
Cladophora glomerata:		
1	Kork. 1-10 cm	5
0,5	Epif. 3 (0-3)	5
-1	Ectocarpus siliculosus	40
-1	Stictyosiphon tortilis	10
-1	Dictyosiphon foeniculaceus	2
Fucus vesiculosus:		
	Korkeus (cm)	20
	Kaasurakkuloita ei ole	20
-1	Fertiili	20
-2	Elachista fucicola	0
0,5	Electra+Bal.>10%	20
Muut epif. Fucuksella:		
	Stictyosiphon tortilis	0,25
0	Potamogeton pectinatus	2
-1	Ranunculus baudotii	5

Koeala No		314
Paikan nimi	Jorvaksen silta Espoonl.	
Osa-alue		1
Näytteenottovuosi (1998-1999)		1998
Näytepäivä		23,7
Ylempi syvyys		0,2
Alempi syvyys		1,4
Pohjatyyppi	k-sr	
Ekspositio	S	
2-kaistakoordinaatti lev.	6671874	
2-kaistakoordinaatti pit.	2534174	
3-kaistakoordinaatti lev.	6674106	
3-kaistakoordinaatti pit.	3367579	
NÄYTTEEN S-ARVO 1974		
NÄYTTEEN S-ARVO 1979		
NÄYTTEEN S-ARVO 1984		
NÄYTTEEN S-ARVO 1988		
NÄYTTEEN S-ARVO 1993		
NÄYTTEEN S-ARVO 1998/1999		
Laji-s	Lajinimi	Runsaus (%)
2	Enteromorpha ahneriana	0,25
2	Enteromorpha prolifera	1
Cladophora glomerata:		
0	Kork. 1-10 cm	1
0	Epif.1-2 (0-3)	1
-2	Chara tomentosa	0,25
-1	Ectocarpus siliculosus	2
0	Potamogeton perfoliatus	3

Koeala No		316
Paikan nimi	Byltan Espoonlahti	
Osa-alue		1
Näytteenottovuosi (1998-1999)		1998
Näytepäivä		23,7
Ylempi syvyys		0,1
Alempi syvyys		2,2
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6672498	
2-kaistakoordinaatti pit.	2532567	
3-kaistakoordinaatti lev.	6674802	
3-kaistakoordinaatti pit.	3366001	
Huom! runs. rihmam. sini- ja piileviä		
NÄYTTEEN S-ARVO 1974		
NÄYTTEEN S-ARVO 1984		
NÄYTTEEN S-ARVO 1988		
NÄYTTEEN S-ARVO 1993		
NÄYTTEEN S-ARVO 1998/1999		
Laji-s	Lajinimi	Runsaus (%)
Cladophora glomerata:		
0	Kork. 1-10 cm	10
0	Epif.1-2 (0-3)	10
-1	Stictyosiphon tortilis	0,25
0	Potamogeton perfoliatus	2

Koeala No		318
Paikan nimi	Brudholmen S-luoto	
Osa-alue		1
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		28,7
Ylempi syvyys		0,5
Alempi syvyys		1,5
Pohjatyyppi	k	
Ekspositio	E	
2-kaistakoordinaatti lev.	6664375	
2-kaistakoordinaatti pit.	2535735	
3-kaistakoordinaatti lev.	6666542	
3-kaistakoordinaatti pit.	3368798	
NÄYTTEEN S-ARVO 1974		
NÄYTTEEN S-ARVO 1979		
NÄYTTEEN S-ARVO 1984		
NÄYTTEEN S-ARVO 1988		
NÄYTTEEN S-ARVO 1993		
NÄYTTEEN S-ARVO 1998/1999		
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	0,25
Cladophora glomerata:		
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	1
-1	Ectocarpus siliculosus	10
-2	Sphacelaria arctica	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	40
Fucus vesiculosus:		
	Korkeus (cm)	16
	Kaasurakkuloita on	40
-1	Fertiili	40
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	40
Muut epif. Fucuksella:		
	Pilayella littoralis	5
	Dictyosiphon foeniculace	1
-1	Ceramium tenuicorne	1

Koeala No		319
Paikan nimi	Stångören	
Osa-alue		3
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		29,7
Ylempi syvyys		0,5
Alempi syvyys		2
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6662550	
2-kaistakoordinaatti pit.	2536145	
3-kaistakoordinaatti lev.	6664700	
3-kaistakoordinaatti pit.	3369125	
Huom! Clado-p. 40% svv. 0-50cm.		
NÄYTTEEN S-ARVO 1974		
NÄYTTEEN S-ARVO 1979		
NÄYTTEEN S-ARVO 1984		
NÄYTTEEN S-ARVO 1988		
NÄYTTEEN S-ARVO 1993		
NÄYTTEEN S-ARVO 1998/1999		
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
Cladophora glomerata:		
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	0,25
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	0,25
Fucus vesiculosus:		
	Korkeus (cm)	18
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
Muut epif. Fucuksella:		
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	2

Koeala No		322
Paikan nimi	Syskonen	
Osa-alue		3
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		29,7
Ylempi syvyys		0,5
Alempi syvyys		2
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6660590	
2-kaistakoordinaatti pit.	2536592	
3-kaistakoordinaatti lev.	6662721	
3-kaistakoordinaatti pit.	3369483	
NÄYTTEEN S-ARVO 1974		
NÄYTTEEN S-ARVO 1979		
NÄYTTEEN S-ARVO 1984		
NÄYTTEEN S-ARVO 1988		
NÄYTTEEN S-ARVO 1993		
NÄYTTEEN S-ARVO 1998/1999		
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	2
Cladophora glomerata:		
1	Kork.yli 10 cm	40
0	Epif.1-2 (0-3)	40
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	0,25
-1	Dictyosiphon foeniculaceus	0,25
Fucus vesiculosus:		
	Korkeus (cm)	60
	Kaasurakkuloita on	10
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
Muut epif. Fucuksella:		
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	2

Koeala No		323
Paikan nimi	Örskär NW	
Osa-alue		3
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		2,8
Ylempi syvyys		0,0
Alempi syvyys		1,5
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6658612	
2-kaistakoordinaatti pit.	2538600	
3-kaistakoordinaatti lev.	6660654	
3-kaistakoordinaatti pit.	3371399	
NÄYTTEEN S-ARVO 1974		
NÄYTTEEN S-ARVO 1979		
NÄYTTEEN S-ARVO 1984		
NÄYTTEEN S-ARVO 1988		
NÄYTTEEN S-ARVO 1993		
NÄYTTEEN S-ARVO 1998/1999		
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25
Cladophora glomerata:		
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-1	Ectocarpus siliculosus	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	2
-2	Chorda filum	20
Fucus vesiculosus:		
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
Muut epif. Fucuksella:		
-2	Pilayella littoralis	1
	Ceramium tenuicorne	0,25
	Dictyosiphon foeniculace	0,25
-1	Ceramium tenuicorne	2

Paikan nimi	Eestiluoto Havuhällarna	
Osa-alue		14
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		30,7
Ylempi syvyys		0,3
Alempi syvyys		1,5
Pohjatyyppi		k
Ekspositio		NW
2-kaistakoordinaatti lev.	6668113	
2-kaistakoordinaatti pit.	2568872	
3-kaistakoordinaatti lev.	6668773	
3-kaistakoordinaatti pit.	3402075	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-
NÄYTTEEN S-ARVO 1984		-
NÄYTTEEN S-ARVO 1988		-1,3
NÄYTTEEN S-ARVO 1993		-1,5
NÄYTTEEN S-ARVO 1998/1999		0,0
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	0,25
-1	Dictyosiphon foeniculaceus	3
	Fucus vesiculosus:	60
	Korkeus (cm)	15
	Kaasurakkuloita ei ole	60
1	Steriili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	10

Paikan nimi	Eestiluoto Rönnhället S	
Osa-alue		14
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		30,7
Ylempi syvyys		0,0
Alempi syvyys		1,5
Pohjatyyppi		k
Ekspositio		E
2-kaistakoordinaatti lev.	6669112	
2-kaistakoordinaatti pit.	2567747	
3-kaistakoordinaatti lev.	6669822	
3-kaistakoordinaatti pit.	3400996	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-
NÄYTTEEN S-ARVO 1984		-
NÄYTTEEN S-ARVO 1988		-
NÄYTTEEN S-ARVO 1993		-
NÄYTTEEN S-ARVO 1998/1999		-1,2
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	40
0	Kork. 1-10 cm	40
0	Epif.1-2 (0-3)	40
-2	Pilayella littoralis	1
-1	Ectocarpus siliculosus	0,25
-1	Stictyosiphon tortilis	0,25
-1	Dictyosiphon foeniculaceus	1
	Fucus vesiculosus:	50
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	50
-1	Fertiili	50
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-2	Furcellaria lumbicalis	0,25
-1	Ceramium tenuicorne	0,25
-2	Polysiphonia fucoides	0,25

Paikan nimi	Hanskinen N-luoto	
Osa-alue		14
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		30,7
Ylempi syvyys		0,5
Alempi syvyys		1,5
Pohjatyyppi		k
Ekspositio		N
2-kaistakoordinaatti lev.	6671285	
2-kaistakoordinaatti pit.	2569680	
3-kaistakoordinaatti lev.	6671905	
3-kaistakoordinaatti pit.	3403026	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		0,0
NÄYTTEEN S-ARVO 1984		-1,0
NÄYTTEEN S-ARVO 1988		-1,8
NÄYTTEEN S-ARVO 1993		-1,5
NÄYTTEEN S-ARVO 1998/1999		-1,3
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	3
	Cladophora glomerata:	20
0	Kork. 1-10 cm	20
0	Epif.1-2 (0-3)	20
-2	Pilayella littoralis	0,25
-1	Ectocarpus siliculosus	0,25
-2	Sphacelaria arctica	0,25
-1	Dictyosiphon foeniculaceus	3
	Fucus vesiculosus:	80
	Korkeus (cm)	16
	Kaasurakkuloita on	80
-1	Fertiili	80
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	80
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Dictyosiphon foeniculaceus	0,25
-2	Furcellaria lumbicalis	0,25
-1	Ceramium tenuicorne	3

Koela No	329B	
Paikan nimi	Asplandet salmen luoto	
Osa-alue		14
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		30,7
Ylempi syvyys		0,0
Alempi syvyys		1,5
Pohjatyyppi		k
Ekspositio		NE
2-kaistakoordinaatti lev.	6673039	
2-kaistakoordinaatti pit.	2570681	
3-kaistakoordinaatti lev.	6673612	
3-kaistakoordinaatti pit.	3404106	
Huom!	Määrittämätön putkilokasvi +	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-
NÄYTTEEN S-ARVO 1984		-
NÄYTTEEN S-ARVO 1988		-
NÄYTTEEN S-ARVO 1993		-
NÄYTTEEN S-ARVO 1998/1999		-0,5
Laji-s	Lajinimi	Runsaus (%)
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif.1-2 (0-3)	40
-1	Dictyosiphon foeniculaceus	10
	Fucus vesiculosus:	60
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	0,25

Koela No	331	
Paikan nimi	Kuiva Hevonen	
Osa-alue		14
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		30,7
Ylempi syvyys		1,0
Alempi syvyys		2,0
Pohjatyyppi		k
Ekspositio		W
2-kaistakoordinaatti lev.	6672679	
2-kaistakoordinaatti pit.	2567672	
3-kaistakoordinaatti lev.	6673389	
3-kaistakoordinaatti pit.	3401083	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-1,5
NÄYTTEEN S-ARVO 1984		-1,2
NÄYTTEEN S-ARVO 1988		-1,1
NÄYTTEEN S-ARVO 1993		-1,0
NÄYTTEEN S-ARVO 1998/1999		-0,6
Laji-s	Lajinimi	Runsaus (%)
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	2
-1	Dictyosiphon foeniculaceus	6
	Fucus vesiculosus:	60
	Korkeus (cm)	13
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
-1	Ceramium tenuicorne	0,25

Koela No	333	
Paikan nimi	Krokhmshället	
Osa-alue		12
Näytteenottovuosi (1998-1999)		1999
Näytepäivä		30,7
Ylempi syvyys		1,0
Alempi syvyys		2,0
Pohjatyyppi		k
Ekspositio		W
2-kaistakoordinaatti lev.	6676012	
2-kaistakoordinaatti pit.	2568078	
3-kaistakoordinaatti lev.	6676700	
3-kaistakoordinaatti pit.	3401640	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-1,6
NÄYTTEEN S-ARVO 1984		-0,1
NÄYTTEEN S-ARVO 1988		-0,8
NÄYTTEEN S-ARVO 1993		-0,9
NÄYTTEEN S-ARVO 1998/1999		-0,3
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
2	Enteromorpha prolifera	0,25
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-1	Dictyosiphon foeniculaceus	2
	Fucus vesiculosus:	60
	Korkeus (cm)	14
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Ceramium tenuicorne	0,25
	Dictyosiphon foeniculaceus	0,25
-1	Ceramium tenuicorne	2

Koela No	334	
Paikan nimi	Maloxen Mölandet	
Osa-alue		12
Näytteenottovuosi (1998-1999)		1998
Näytepäivä		21,7
Ylempi syvyys		0,2
Alempi syvyys		2,2
Pohjatyyppi		k
Ekspositio		S
2-kaistakoordinaatti lev.	6677697	
2-kaistakoordinaatti pit.	2568920	
3-kaistakoordinaatti lev.	6678345	
3-kaistakoordinaatti pit.	3402558	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-1,8
NÄYTTEEN S-ARVO 1984		-1,2
NÄYTTEEN S-ARVO 1988		-0,3
NÄYTTEEN S-ARVO 1993		err
NÄYTTEEN S-ARVO 1998/1999		-0,9
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	1
	Cladophora glomerata:	50
-2	Pilayella littoralis	1
-1	Ectocarpus siliculosus	5
	Fucus vesiculosus:	50

Koela No	335	
Paikan nimi	P.Niinisääri N-kari	
Osa-alue		12
Näytteenottovuosi (1998-1999)		1998
Näytepäivä		21,7
Ylempi syvyys		0,2
Alempi syvyys		2,2
Pohjatyyppi		k
Ekspositio		NW
2-kaistakoordinaatti lev.	6677906	
2-kaistakoordinaatti pit.	2566953	
3-kaistakoordinaatti lev.	6678643	
3-kaistakoordinaatti pit.	3400602	
NÄYTTEEN S-ARVO 1974		-0,6
NÄYTTEEN S-ARVO 1979		-1,1
NÄYTTEEN S-ARVO 1984		1,5
NÄYTTEEN S-ARVO 1988		-0,4
NÄYTTEEN S-ARVO 1993		-0,1
NÄYTTEEN S-ARVO 1998/1999		-0,5
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
-2	Cladophora rupestris	0,25
	Cladophora glomerata:	60
1	Kork.yli 10 cm	60
0	Epif.1-2 (0-3)	60

Koela No	335B	
Paikan nimi	Lehdessaari Niimilahti	
Osa-alue		12
Näytteenottovuosi (1998-1999)		1998
Näytepäivä		21,7
Ylempi syvyys		0,2
Alempi syvyys		1,8
Pohjatyyppi		k
Ekspositio		W
2-kaistakoordinaatti lev.	6679231	
2-kaistakoordinaatti pit.	2565984	
3-kaistakoordinaatti lev.	6680011	
3-kaistakoordinaatti pit.	3399694	
Huom!	Fucus: kääpiomuoto	
NÄYTTEEN S-ARVO 1974		-
NÄYTTEEN S-ARVO 1979		-
NÄYTTEEN S-ARVO 1984		-
NÄYTTEEN S-ARVO 1988		0,3
NÄYTTEEN S-ARVO 1993		0,4
NÄYTTEEN S-ARVO 1998/1999		0,5
Laji-s	Lajinimi	Runsaus (%)
1	Enteromorpha intestinalis	0,25
	Cladophora glomerata:	55
1	Kork.yli 10 cm	55
0	Epif.1-2 (0-3)	55

Korkeus (cm)	25
Kaasurakkuloita ei ole	50
-1 Fertiili	50
-2 Elachista fucicola	0
0 Electra+Bal.<10%	50
Muut epif. Fucuksella:	
Pilayella littoralis	1
Ectocarpus siliculosus	0,25
-1 Ceramium tenuicorne	0,25

-1 Dictyosiphon foeniculaceus	0,25
-2 Chorda filum	0,25
Fucus vesiculosus:	50
Korkeus (cm)	20
Kaasurakkuloita on	50
-1 Fertiili	50
-2 Elachista fucicola	0,25
0 Electra+Bal.<10%	50
Muut epif. Fucuksella:	
Pilayella littoralis	1
Cladophora glomerata	1
-1 Ectocarpus siliculosus	1
-2 Furcellaria lumbricalis	1
-1 Ceramium tenuicorne	0,25

1 Ect.conf.t.fluv.(s.WAERN)	15
Fucus vesiculosus:	10
Korkeus (cm)	4
Kaasurakkuloita ei ole	10
1 Steriili	10
Muut epif. Fucuksella:	ei
-1 Ceramium tenuicorne	2
0 Potamogeton pectinatus	10
0 Potamogeton perfoliatus	5
-1 Ranunculus baudotii	5

Koala No	335C	
Paikan nimi	Särkänniemi E	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,4	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	NE	
2-kaistakoordinaatti lev.	6677118	
2-kaistakoordinaatti pit.	2566082	
3-kaistakoordinaatti lev.	6677896	
3-kaistakoordinaatti pit.	3399696	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,1	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
2	Enteromorpha prolifera	0,25
	Cladophora glomerata:	60
1	Kork.yli 10 cm	60
0	Epif.1-2 (0-3)	60
-2	Pilayella littoralis	0,25
	Fucus vesiculosus:	30
	Korkeus (cm)	25
	Kaasurakkuloita on	30
-1	Fertiili	30
-2	Elachista fucicola	0
0	Electra+Bal.<10%	30
	Muut epif. Fucuksella:	
	Pilayella littoralis	1
	Ceramium tenuicorne	0,25
	Cladophora glomerata	1
-2	Furcellaria lumbricalis	2
-1	Ceramium tenuicorne	5

Koala No	335D	
Paikan nimi	Pikku Niinisaari S	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,4	
Alempi syvyys	2,2	
Pohjatyyppi	k	
Ekspositio	S	
2-kaistakoordinaatti lev.	6677224	
2-kaistakoordinaatti pit.	2567257	
3-kaistakoordinaatti lev.	6677948	
3-kaistakoordinaatti pit.	3400875	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-1,2	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
-2	Cladophora rupestris	5
	Cladophora glomerata:	30
0	Kork. 1-10 cm	30
0	Epif.1-2 (0-3)	30
-2	Pilayella littoralis	1
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	60
	Korkeus (cm)	10
	Kaasurakkuloita ei ole	60
-1	Fertiili	60
-2	Elachista fucicola	0,25
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	2
	Ceramium tenuicorne	1
-2	Furcellaria lumbricalis	0,25
-2	Phyllophora truncata (P. brodia	0,25
-1	Ceramium tenuicorne	8
-1	Ranunculus baudotii	1

Koala No	336C	
Paikan nimi	Kalkholmen NE-luoto	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,2	
Alempi syvyys	2,0	
Pohjatyyppi	k	
Ekspositio	N	
2-kaistakoordinaatti lev.	6680079	
2-kaistakoordinaatti pit.	2566861	
3-kaistakoordinaatti lev.	6680818	
3-kaistakoordinaatti pit.	3400609	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-0,5	
NÄYTTEEN S-ARVO 1988	0,2	
NÄYTTEEN S-ARVO 1993	err	
NÄYTTEEN S-ARVO 1998/1999	0,0	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	1
2	Enteromorpha prolifera	0,25
	Cladophora glomerata:	50
1	Kork.yli 10 cm	50
0	Epif.1-2 (0-3)	50
-1	Dictyosiphon foeniculaceus	1
	Fucus vesiculosus:	50
	Korkeus (cm)	20
	Kaasurakkuloita on	50
-1	Fertiili	50
-2	Elachista fucicola	0
0	Electra+Bal.<10%	50
	Muut epif. Fucuksella:	
	Pilayella littoralis	1
	Ceramium tenuicorne	0,25
	Cladophora glomerata	3
0	Potamogeton pectinatus	1
-1	Myriophyllum spicatum	1

Koala No	337	
Paikan nimi	Etermaholmen W	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,7	
Pohjatyyppi	k	
Ekspositio	W	
2-kaistakoordinaatti lev.	6681372	
2-kaistakoordinaatti pit.	2569265	
3-kaistakoordinaatti lev.	6682001	
3-kaistakoordinaatti pit.	3403070	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-1,2	
NÄYTTEEN S-ARVO 1984	-1,3	
NÄYTTEEN S-ARVO 1988	0,0	
NÄYTTEEN S-ARVO 1993	-0,7	
NÄYTTEEN S-ARVO 1998/1999	0,0	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	0,25
	Cladophora glomerata:	40
1	Kork.yli 10 cm	40
0	Epif.1-2 (0-3)	40
-1	Ectocarpus siliculosus	5
-1	Ect.conf.t.fluv.(s.WAERN)	10
-1	Dictyosiphon foeniculaceus	0,25
	Fucus vesiculosus:	1
	Korkeus (cm)	5
	Kaasurakkuloita ei ole	1
-2	Elachista fucicola	0,25
	Muut epif. Fucuksella:	
	Ranunculus baudotii	20

Koala No	337B	
Paikan nimi	Peliholmen SW	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,3	
Alempi syvyys	2,0	
Pohjatyyppi	k-lj	
Ekspositio	W	
2-kaistakoordinaatti lev.	6681581	
2-kaistakoordinaatti pit.	2571276	
3-kaistakoordinaatti lev.	6682118	
3-kaistakoordinaatti pit.	3405088	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	0,3	
Laji-s	Lajinimi	Runsauk (%)
1	Enteromorpha intestinalis	0,25
	Cladophora glomerata:	60
1	Kork.yli 10 cm	60
0,5	Epif. 3 (0-3)	60
	Fucus vesiculosus:	40
	Korkeus (cm)	20
	Kaasurakkuloita on	40
-1	Fertiili	40
-2	Elachista fucicola	0
0	Electra+Bal.<10%	40
	Muut epif. Fucuksella:	
	Cladophora glomerata	2
0	Potamogeton perfoliatus	10

Koala No	337C	
Paikan nimi	Kalvraton W	
Osa-alue	12	
Näytteenottovuosi (1998-1999)	1998	
Näytepäivä	21,7	
Ylempi syvyys	0,2	
Alempi syvyys	1,6	
Pohjatyyppi	k-lj	
Ekspositio	W	
2-kaistakoordinaatti lev.	6681013	
2-kaistakoordinaatti pit.	2573647	
3-kaistakoordinaatti lev.	6681443	
3-kaistakoordinaatti pit.	3407431	
NÄYTTEEN S-ARVO 1974	-	
NÄYTTEEN S-ARVO 1979	-	
NÄYTTEEN S-ARVO 1984	-	
NÄYTTEEN S-ARVO 1988	-	
NÄYTTEEN S-ARVO 1993	-	
NÄYTTEEN S-ARVO 1998/1999	-0,5	
Laji-s	Lajinimi	Runsauk (%)
-2	Calothrix scopulorum	0,25
	Cladophora glomerata:	30
1	Kork.yli 10 cm	30
0	Epif.1-2 (0-3)	30
-2	Chara tomentosa	2
1	Ect.conf.t.fluv.(s.WAERN)	3
	Fucus vesiculosus:	60
	Korkeus (cm)	20
	Kaasurakkuloita on	60
-1	Fertiili	60
-2	Elachista fucicola	0
0	Electra+Bal.<10%	60
	Muut epif. Fucuksella:	
	Pilayella littoralis	0,25
	Enteromorpha prolifera	0,25
-1	Zannichellia palustris	10
-1	Ranunculus baudotii	30
-1	Myriophyllum spicatum	0,25

Koala No	337E
Paikan nimi	Träskören NW kari
Osa-alue	12
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	21,7
Ylempi syvyys	0,2
Alempi syvyys	2,0
Pohjatyyppi	k
Ekspositio	S
2-kaistakoordinaatti lev.	6678674
2-kaistakoordinaatti pit.	2572120
3-kaistakoordinaatti lev.	6679176

Koala No	339
Paikan nimi	Kajuuttaluodot
Osa-alue	12
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	21,7
Ylempi syvyys	0,1
Alempi syvyys	1,8
Pohjatyyppi	k
Ekspositio	NW
2-kaistakoordinaatti lev.	6675656
2-kaistakoordinaatti pit.	2566558
3-kaistakoordinaatti lev.	6676413

Koala No	340E
Paikan nimi	Naurissalmi Venesatama
Osa-alue	11
Näytteenottovuosi (1998-1999)	1998
Näytepäivä	16,7
Ylempi syvyys	0
Alempi syvyys	1,7
Pohjatyyppi	k
Ekspositio	N
2-kaistakoordinaatti lev.	6675787
2-kaistakoordinaatti pit.	2566696
3-kaistakoordinaatti lev.	6676992

