
○ ○136 Alueelliset ympäristöjulkaisut 214

SanastoSanastoSanastoSanastoSanasto

Alkalikivi; magmakivilaji, jossa alkalimetallien määrä suhteessa alumiinin tai piin
määrään on korkea.

Alloktoninen muodostuma; esim. kallioperän osa tai alue, joka on muodostunut muualla
ja siirtynyt nykyiselle paikalleen tektonisissa liikunnoissa.

Amfiboliitti; metamorfinen, suuntautunut kivilaji, joka koostuu pääasiassa amfibolista ja
plagioklaasista.

Arkeeinen maailmankausi; geologisen aikataulun vanhin ajanjakso, noin 4000–2500
miljoonaa vuotta sitten.

Arkoosi; runsaasti maasälpää sisältävä hiekkakivi.
Biotiitti; yleinen kiilleryhmän silikaattimineraali.
Diabaasi; basalttia vastaava yleinen juonikivi.
Differentiaatio; kahden tai useamman kivilajin syntyminen samasta kantamagmasta.
Diopsidi; metamorfisissa kivissä esiintyvä pyrokseenimineraali.
Dioriitti; syväkivi, joka koostuu pääasiassa plagioklaasista ja sarvivälkeestä.
Dolomiitti; kalsium-magnesiumkarbonaatti mineraali.
Eutrofinen; runsasravinteinen.
Epikontinentaalinen; mannerreunukseen viittaava adjektiivi.
Gabro; syväkivi, joka koostuu pääasiassa plagioklaasista ja pyrokseenista.
Gneissi; rakenteeltaan suuntautunut, keski- tai karkearakeinen metamorfinen kivilaji.
Grafiitti; pehmeä tahraava mineraali, joka on koostumukseltaan pelkkää hiiltä.

Sitä esiintyy mm. mustaliuskeissa.
Granaatti ; kemialliselta koostumukseltaan varsin monimutkainen silikaattimineraalien

ryhmä. Granaatteja esiintyy yleisenä metamorfisissa kivilajeissa.
Graniitti; yleisin kivilaji, jonka päämineraalit ovat kalimaasälpä, plagioklaasi, kvartsi ja

kiille.
Granitoidi; graniitin kaltainen magmakivi, alkalimaasälpägraniitin, graniitin, granodio-

riitin ja tonaliitin yhteisnimitys.
Granodioriitti; syväkivi, jonka päämineraalit ovat plagioklaasi, kalimaasälpä ja kvartsi

sekä biotiitti ja/tai sarvivälke.
Hiidenkirnu; pyörteisen virtaavan veden kuljettaman kiviaineksen kallioon kuluttama

pyöreä onkalo.
Hydroterminen toiminta; prosessi, jossa kiven huokosissa ja rakoja myöten virtaava

kuuma mineraaliainespitoinen vesi voi muuttaa kiven koostumusta tai synnyttää
kiveen uuden mineraaliseurueen täyttämällä kiven huokoset ja syrjäyttämällä kiven
mineraaleja.

Hypersteeni; pyrokseeniryhmän mineraali.
Intrussiivikivi; syväkivi tai juonikivi, joka on kiteytynyt magmasta maankuoressa.
Jatuli; varhaisproterotsooinen, kvartsiittien luonnehtima stratigrafinen yksikkö Itä- ja

Pohjois-Suomessa.
Juoni; kivilajin levymäinen esiintymistapa. Juoni syntyy usein kallioperän rakoon tai

halkeamaan.
Kaleva; varhaisproterotsooinen, stratigrafinen yksikkö.
Kalimaasälpä; maasälpäryhmän tärkein mineraali.
Karbonatiitti; magmakivi, joka koostuu pääasiassa karbonaattimineraaleista.
Karsi, karsikivi; kalkkikivien reunoilla esiintyvä kalkkisilikaattikivi, joka sisältää runsaasti

kalsium- ja magnesiumpitoisia silikaatteja.
Kerroksellisuus; kerrostuneen sedimentin ja sedimenttikiven alkuperäisrakenne, jossa

esimerkiksi koostumus, väri ja raekoko vaihtelevat kerroksesta toiseen siirryttäessä.
Kiilleliuske; levymäisesti lohkeileva, yleinen metamorfinen kivi, jonka päämineraaleja

ovat kvartsi, maasälpä ja kiilteet.
Kiillegneissi; kiillerikas gneissi.
Kompleksi; yleistermi kivilajiryhmälle, jonka sisäiset rajat, rakenteet, tms. ovat epäselvät.
Konglomeraatti; soramainen sedimenttikivi, joka pääosin koostuu vaihtelevasti pyöristy-

neistä, kookkaista kivilajikappaleista.
Kordieriitti; gneisseissä ja migmatiiteissa yleinen silikaattimineraali.

137Alueelliset ympäristöjulkaisut 214 ○

Kumulaatti; syväkivi, joka on syntynyt kiteiden erkaantuessa magmasta esim.
gravitatiivisesti painumalla tai kohoamalla.

Kvartsi; yleinen kivimineraali, piidioksidia.
Kvartsiitti; lähes yksinomaan kvartsia sisältävä metamorfinen kivilaji.
Magma; maankuoressa esiintyvä kivisula.
Mesotrofinen; keskiravinteinen.
Meta-; etuliite, joka viittaa metamorfoosiin tai metamorfoosissa muuttuneeseen kiveen.
Metamorfoosi; geologinen tapahtuma, jossa kiven rakenne tai mineraalikoostumus,

tai molemmat, muuttuvat liikuntojen tai muuttuneiden lämpötila- ja paine-
olosuhteiden vuoksi.

Migmatiitti; seoskivi, jossa vanhempaan kiveen on magmana tai liuoksina tunkeutunut
tai vanhemmasta kivilajista metamorfoosin yhteydessä on sulanut ja erottunut
nuorempaa kiveä. Migmatiitin osien keskenäiset suhteet ja rakenteet vaihtelevat
suuresti.

Montsoniitti; intermediäärinen syväkivi, jossa on yhtä paljon kalimaasälpää ja
plagioklaasia, mutta kvartsia vain vähän tai ei ollenkaan.

Moreeni; mannerjäätikön irrottamasta ja kuljettamasta kiviaineksesta syntynyt
sekalajitteinen maalaji, joka voi sisältää raekokoja savesta lohkareisiin.

Myloniitti; kallioperän siirros- tai ruhjevyöhykeessä hienorakeiseksi hiertynyt kivilaji.
Neosomi; migmatiitin nuorin osa eli alkuperäisen kiven sulaessa syntynyt vaalea

kiviaines.
Oligotrofinen; vähäravinteinen.
Opaakki; ohuthieessä läpinäkymätön, usein oksidi- tai sulfidimineraali.
Orogenia; vuorijonon muodostuminen.
Ortopyrokseeni; pyrokseeniryhmän mineraali, jolla on rombinen kidejärjestelmä.
Paleosomi; migmatiitin vanhin osa eli alkuperäisen kiven sulamatta tai muuttumatta

jäänyt osa.
Pegmatiitti; hyvin karkearakeinen magmakivi.
Peridotiitti; lähes yksinomaan tummista mineraaleista kuten oliviinista ja pyrokseeneista

muodostunut syväkivi.
Pilsteinen; kivilajin ominaisuus, jossa pitkänomaiset mineraalirakeet ovat epätäydellisesti

järjestäytyneet yhdensuuntaisiksi.
Plagioklaasi; yleinen maasälpäryhmään kuuluva silikaattimineraali.
Poimu; mutkalle taipunut kerros tai muu taso.
Polymiktinen kivi; klastinen sedimenttikivi, jossa on useiden kivilajien kappaleita.
Porfyyrinen kivi; hajarakeita sisältävä magmakivi.
Proterotsooinen maailmankausi; arkeeisen ja paleotsooisen kauden välissä oleva

maailmankausi (noin 2500–590 miljoonaa vuotta sitten).
Pyrokseenit; silikaattimineraaliryhmä.
Ristikerroksellisuus; virtaavan veden tai tuulen kerrostamille klastisille sedimenteille

luonteenomainen rakenne, jossa osa aaltomaisesta rakenteesta on leikkautunut pois.
Sarvivälke; amfiboliryhmän yleisin mineraali.
Sedimentti; geologisten prosessien tuloksena maanpinnalle muodostunut kerros

esim. soraa, hiekkaa, savea tai turvetta.
Sedimenttikivi; sedimentin kovettuessa muodostunut kivi.
Serisiitti; hienojakoinen kiillemineraali, muskoviitti.
Serpentiniitti; metamorfinen kivi, joka koostuu serpentiiniryhmän mineraaleista,

jotka ovat oliviinin ja pyrokseenien muuttumistuloksia.
Sillimaniitti; alumiinisilikaattimineraali.
Silmägneissi; gneissi, jossa varsinkin kalimaasälpä ja kvartsi muodostavat soikeita

rakeita tai raekasaumia.
Silokallio; jäätikön kuluttama ja hioma kallio, jossa on loivasti kohoava, pyöristynyt

vastasivu ja jyrkkä rosoinen suojasivu.
Stratigrafia; geologinen haara, joka tutkii pintasyntyisten kivilajien kerrosten järjestystä,

kerrossarjoja ja ikäsuhteita sekä kivilajien rinnastamista toisiinsa.
Sueviitti; meteoriittitörmäyksessä syntynyt kivi, joka koostuu erikokoisista kivenkappa-

leista sekä vulkaanisia pommeja ja lapilleja muistuttavista lasinkappaleista.
Sulfidit; joukko mineraaleja, joiden rakenteessa yksi tai useampi metalli on yhdistynyt

rikkiin.

○ ○138 Alueelliset ympäristöjulkaisut 214

Suonigneissi; gneissi, jossa on runsaasti liuskeisuutta myötäileviä graniittisuonia.
Svekofenninen orogenia; Suomessa ja Ruotsissa näkyvä noin 1900 miljoonaa vuotta

sitten tapahtunut orogenia.
Svekokarelidit; Ruotsista Suomen kautta Venäjän Karjalaan ulottuva muinaisvuoristo,

jonka lounaisosaa nimitetään Svekofennideiksi ja ja koillisosaa Karelideiksi.
Svekokarjalainen; svekokarelidinen, svekokarelidien muinaisvuoristoon kuuluva.
Syväkivi; syvällä maankuoressa sulasta magmasta kiteytynyt kivilaji.
Tektoninen; maankuoren rakenteeseen ja liikuntoihin kuuluva.
Tonaliitti; syväkivi, granitoidi, jossa on vain vähän kalimaasälpää.
Tremoliitti; amfiboliryhmään kuuluva mineraali.
Trondhjemiiitti; tonaliitti, jossa on vain vähän tummia mineraaleja.
Ultraemäksinen kivilaji; magmakivi, joka sisältää alle 45 % piidioksidia.
Vulkaniitti; vulkaaninen kivi.
Ylityöntösiirros; työntösiirros, joka on hyvin loiva-asentoinen. Ylityöntösiirroksessa

vanhempia kerroksia työntyy nuorempien päälle.
Zirkoni; tärkein zirkoniummineraali.

139Alueelliset ympäristöjulkaisut 214 ○

Ahti, T., Hämet-Ahti, L. & Jalas, J. 1968: Vegetation zones and their sections in nortwestern
Europe. – Ann Bot. Fenn. 5:169-211.

Alapassi, M. ja Alanen, A. 1988: Lehtojensuojelutyöryhmän mietintö. – Ympäristöministe-
riö. Komiteanmietintö 1988:16. 279 s.

Alapassi, M. ja Alanen, A. 1989: Valtakunnallinen lehtojensuojeluohjelma; kartat. – Ympä-
ristöministeriö, Ympäristönsuojeluosasto. Sarja C 44 (1989):1-249.

Alapassi, M., Rintala, J. ja Sipilä, P. 2001: Maa-ainesten ottaminen ja ottamisalueiden jälki-
hoito. –Ympäristöministeriö. Ympäristöopas 85. Taitossa.

Alavuotunki, A. 1989: Suomen kalliokasvistosta ja sen uhanalaisuudesta. – Luonnon Tutki-
ja 93:50-54.

Bowes, D. R., 1980: Structural sequence in the gneissose complex of eastern Finland as a
basis for correlation in the Presvecokarelides. – Acta Geologica Polonica. 30:15-26.

Fagerstén, R. 1975: Kasvilöytöjä Pohjois-Savosta ja Pohjois-Karjalasta 1974. – Savon Luonto
7:67-68.

Haapanen, A. ja Heikkilä, R. 1993: Arvokkaat maisema-alueet. Maisema-aluetyöryhmän
mietintö II. – Ympäristöministeriö, ympäristönsuojeluosasto. Työryhmän mietintö
66/1992. 204 s.

Hamari, R., Husa, J. ja Rintanen, T. 1992a: Luonnon- ja maisemansuojelun kannalta arvok-
kaat kallioalueet: tutkimusmenetelmät 1991 Kymen läänissä. – Vesi- ja ympäristö-
hallituksen monistesarja 351. 29 s.

Hamari, R., Husa, J. ja Rintanen, T. 1992b: Luonnon- ja maisemansuojelun kannalta arvok-
kaat kallioalueet Kymen läänissä. Tutkimusraportti 1992. – Vesi- ja ympäristöhalli-
tuksen monistesarja 353. 267 s.

Heikkilä, T. ja Heikkinen, I. 1992: Rantojensuojeluohjelman alueet. – Ympäristöministeriö,
ympäristönsuojeluosasto. Selvitys 1991:97. 143 s. + kartat.

Heikkinen, R. ja Husa, J. 1995: Luonnon- ja maisemansuojelun kannalta arvokkaat kallio-
alueet Turun ja Porin läänissä. – Vesi- ja ympäristöhallinnon julkaisuja, sarja A 210.
317 s.

Huhma, A. 1975: Outokummun, Polvijärven ja Sivakkavaaran kartta-alueiden kallioperä.
Kallioperäkartan selitykset. Suomen geologinen kartta 1:100 000. Lehdet 4222, 4224,
4311. – Geologinen tutkimuslaitos. Espoo. 147 s.

Husa, J. ja Kontula, T. 1997: Luonnon ja maisemansuojelun kannalta arvokkaat kallioalueet
Keski-Suomen läänissä. – Suomen ympäristökeskuksen moniste 71. 187 s.

Huttunen, R. ja Laitinen, J. 1993: Luonnonsuojelullisesti ja kalataloudellisesti arvokkaiden
pienvesien kartoitus. –Kuopion vesi- ja ympäristöpiiri 1993. 88 s.

Jääskeläinen, K. 1993: Siimesjäkälän (Heterodermia speciosa) suojelusuunnitelma. – Vesi-
ja ympäristöhallitus. Raportti.

Kauppinen, H. 1972: Iisalmen alueen lohkorakenteista. Julkaisematon pro gradu-tutkiel-
ma. – Turun yliopisto, Geologian laitos. 102 s.

Kejonen, A. 1992: Kuopion läänin luolat. – Savon Luonto 23:14-17.
Knuutinen, J. 1989: Rautalammin arvokkaat luontokohteet. – Rautalammin ympäristön-

suojelulautakunta, Rautalampi. 106 s.
Knuutinen, J. 1995: Rautalammin uhanalaiset putkilokasvilajit. – Jyväskylän yliopiston

museo, luonnontieteellinen osasto. Jyväskylän yliopiston julkaisuja 4. 85 s.
Knuutinen, J., Pakarinen, R. ja Fagerstén R. 1985: Pahtarikko (Saxifraga nivalis) Rauta-

lammilla (PH). – Lutukka 4:111-112.
Koistinen, T. 1993: Heinäveden kartta-alueen kallioperä. Kallioperäkarttojen selitykset.

Suomen geologinen kartta 1:100 000. Lehti 4221. – Geologian tutkimuskeskus.
Espoo. 62 s.

Komiteanmietintö 1977:48: Soidensuojelun perusohjelma. – Maa- ja metsätalousministeriö.
47 s.

KirjallisuusKirjallisuusKirjallisuusKirjallisuusKirjallisuus

○ ○140 Alueelliset ympäristöjulkaisut 214

Komiteanmietintö 1980:15: Soidensuojelun perusohjelma II. – Maa- ja metsätalousminis-
teriö. 45 s.

Korsman, K., Koistinen T., Kohonen, J., Wennerström, M., Ekdahl, E., Honkamo, M.,
Idman, H. ja Pekkala, Y. (toim.) 1997: Suomen kallioperäkartta 1:1 000 000.
– Geologian tutkimuskeskus, Espoo.

Kosonen, L. 1988: Hytymaljakas (Sarcosoma globosum), silmälläpidettävä kevätsieni.
– Lutukka 4:3-6.

Lehtinen, M. 1998: Meteoriittitörmäyskraatterit - maan ja taivaan kohtauspaikat.
– Teoksessa: 3000 vuosimiljoonaa Suomen kallioperä (toim. Lehtinen, M. ym.)
Suomen Geologinen Seura. Jyväskylä. S. 327-342.

Lukkarinen, H. 1991: Pohjois-Savon kallioperästä. – Savon Luonto 22:4-9.
Luukkonen ja Sorjonen-Ward 1998: Arkeeinen kallioperä - ikkuna 3 miljardin vuoden

taakse. – Teoksessa: 3000 vuosimiljoonaa Suomen kallioperä (toim. Lehtinen, M.
ym.) Suomen Geologinen Seura. Jyväskylä. S. 119-121.

Lyytikäinen, A. ja Välivaara, R. 1991: Etelä-Konneveden luonto- ja maisemaselvitys.
– Pohjois-Savon liitto. Keski-Suomen liitto. 46 + 25 s. + kartta.

Natura 2000 Network Software Version 1.3 Relase Notes. Pohjois-Savon ympäristökes-
kuksen tallentamat tiedot.

Paavola, J. 1984: Nilsiän kartta-alueen kallioperä. Kallioperäkarttojen selitykset, lehti 3334.
– Suomen geologinen kartta 1 : 100 000. Geologian tutkimuskeskus, Espoo. 57 s.

Paavola, J. 1988: Lapinlahden kartta-alueen kallioperä. Suomen geologinen kartta
1 : 100 000. – Kallioperäkarttojen selitykset. Lehti 3332. Geologian tutkimuskeskus.
Espoo. 60 s.

Paavola, J. 1991: Iisalmen kartta-alueen kallioperä. Suomen geologinen kartta 1: 100 000.
Kallioperäkarttojen selitykset. Lehti 3341. – Geologinen tutkimuslaitos. Espoo. 44 s.

Punkari, M., Raunio, A., Viita, H. ja Yrjölä, M. 1992: Uudenmaan läänin luonnon- ja maise-
mansuojelun kannalta arvokkaiden kallioalueiden tutkimus. Tutkimusraportti 1992.
– Vesi- ja ympäristöhallituksen monistesarja 473. 28 s.

Pykälä, J. 1992: Länsi-Uudenmaan seutukaava-alueen kasvistoltaan arvokkaat kalliot I.
– Länsi-Uudenmaan seutukaavaliitto. Lohja. 84 s. + 2 liitettä.

Pääjärvi, A., 2000: Rautalammin ja Karttulan kartta-alueiden kallioperä. Suomen geolo-
ginen kartta 1:100 000. Kallioperäkarttojen selitykset. Lehdet 3223 ja 3224.
– Geologian tutkimuskeskus. Espoo. 82 s.

Rassi, P., Alanen, A., Kanerva, T. ja Mannerkoski, I. (toim.) 2000a: Suomen lajien uhan-
alaisuus 2000. – Uhanalaisten lajien II seurantatyöryhmä, Ympäristöministeriö,
Helsinki, esipainos. 432 s.

Rassi, P., Alanen, A., Kanerva, T. ja Mannerkoski, I. (toim.) 2000b: Suomen lajien uhanalai-
suus 2000. Alueellinen tarkastelu. – Käsikirjoitus.

Rassi, P., Kaipiainen, H., Mannerkoski, I. ja Ståhls, G. 1992: Uhanalaisten eläinten ja kasvi-
en seurantatoimikunnan mietintö. – Komiteanmietintö 1991:30. 328 s.

Rassi, P., Lindholm, T., Salminen, P. ja Tanninen, T. 1992: Vanhojen metsien suojelu valtion
mailla Etelä-Suomessa; Vanhojen metsien suojelutyöryhmän osamietintö. – Ympä-
ristöministeriö, ympäristönsuojeluosasto. Työryhmän mietintö 70/1992. 59 + 169
karttas.

Rassi, P., Lindholm, T., Salminen, P. ja Tanninen, T. 1994: Vanhojen metsien suojeluohjel-
man täydennys Etelä-Suomessa. Vanhojen metsien suojelutyöryhmän osamietintö
II. – Ympäristöministeriö, alueidenkäytönosasto. Työryhmän raportti 2/1994.
51 s. + liiteosa 334 s.

Rönkä, H. 1995: Leppävirran kunnan luonto- ja maisemaselvitys. Leppävirran kunta.
+ 2 liitekarttaa.

Savola, J. 1991: Ala-Siikajärven dolomiittialueet ovat Suomen kasvimaantieteen kiinnosta-
vimpia kohteita. – Savon Luonto 22:10-12.

Salli, I. 1983: Pielaveden kartta-alueen kallioperä. Suomen geologinen kartta 1:100 000.
Kallioperäkarttojen selitykset. Lehti 3114. – Geologinen tutkimuslaitos. Espoo. 29 s.

Sevola, Y. (toim.) 2000: Metsätilastollinen vuosikirja 2000. – Metsäntutkimuslaitos.
Maa-, metsä- ja kalatalous 2000:14. Gummerus Kirjapaino Oy. 366 s.

Suomen kartasto 1988: 141 Elävä luonto ja luonnonsuojelu. – Maanmittaushallitus,
Suomen maantieteellinen seura. 10 s. + liitteet.

141Alueelliset ympäristöjulkaisut 214 ○

Tiainen, Ulla 1976: Vuorilammen luonnonmetsän kasvistosta ja kasvillisuudesta.
– Pro gradu -tutkielma. Kuopion korkeakoulu. 112 s.

Tomppo, E., Henttonen, H., Korhonen K. T., Aarnio, A., Ahola, A., Heikkinen, J., ja
Tuominen, T. 1999: Pohjois-Savon metsäkeskuksen alueen metsävarat ja niiden
kehitys 1967–96. – Teoksessa Korpilahti, E. (toim.). Keski-Suomi ja Pohjois-Savo.
Metsäntutkimuslaitos. Suomen metsätieteellinen seura r.y. Metsätieteen aikakaus-
kirja 2b (1999) s.389–462.

UHEX-rekisteri (Uhanalaisten lajien havaintorekisteri). Pidetään yllä Suomen ympäristö-
keskuksessa, luonto- ja maankäyttöyksikkö.

Välivaara, R. 1995: Pahtarikko Rautalammilla. – Lutukka 11: 63.
Wilkman, W. W., 1938: Suomen geologinen yleiskartta. Kivilajikartan selitys.

Lehti C3 - Kuopio. – Suomen geologinen toimikunta. Helsinki. 170 s.
Väyrynen, H. 1939: On the geology and tectonics of the Outokumpu ore field and region.

– Bull. Comm. Geol. Finlande 124. 91 s.
Väyrynen, H. 1954: Suomen kallioperä sen synty ja geologinen kehitys. – Otava, Helsinki.

260 s.

○ ○142 Alueelliset ympäristöjulkaisut 214

Liite 1. Paikallisesti arvokkaat ja vähemmän merkittävät kallioalueet (arvoluokat 5–6)
Liite 1/1

Tarkemmat tiedot on saatavissa kunnasta, alueellisesta ympäristökeskuksesta, maakunnan liitosta
tai Suomen ympäristökeskuksesta.

Kallioalueet on lueteltu kunnittain kasvavan karttalehtinumeron mukaisessa järjestyksessä.

Kallioalue Karttalehti Arvoluokka Kunta

Airaksenmäki 4221 03 5 HEINÄVESI, TUUSNIEMI

Rämeenrinne 3332 02, 03 5 IISALMI

Haukivuori 3341 01,3332 03 5 IISALMI

Iimäen länsirinne 3341 02 5 IISALMI

Tirisenkallio 3341 02 6 IISALMI

Konttimäet 3333 05 5 JUANKOSKI

Vaskivuori-Ketunholma 3334 10 6 JUANKOSKI

Linnoisvuori 3333 11 5 KAAVI

Sortokangas 4222 06 6 KAAVI

Valkeisvuori 4222 06 5 KAAVI

Paljakka 4222 08 5 KAAVI

Tirrosvuori 4311 04 5 KAAVI

Ahosenvaara 4311 04 5 KAAVI

Jynkkä-Virranvaara 4311 04 5 KAAVI

Pahkavuori 4311 05 5 KAAVI

Korppivuori-Kalliovuori 4311 06 5 KAAVI

Paljakanvuori 4311 08 5 KAAVI

Vuorilammen kalliot 3234 05 5 KANGASLAMPI, LEPPÄVIRTA

Kortteisenvuori 3242 04, 05 5 KARTTULA

Kivijärvenvuori 3242 05 5 KARTTULA

Partalanmäki 3331 01 5 KARTTULA

Kakkovuoret 3313 03 5 KEITELE

Kultavuori-Aittovuori 3323 03, 06 6 KIURUVESI

Mustikkamäki 3323 04 6 KIURUVESI

Kuivikkomäki 3323 04 6 KIURUVESI

Körtinvuori 3323 07 5 KIURUVESI

Vuoreisenvuori 3223 05 5 KONNEVESI, RAUTALAMPI

Honkamäki 3242 07, 10 6 KUOPIO

Koiravuoren kallioalue 3244 03 5 KUOPIO

Sairaalanmäet 3244 03 6 KUOPIO

Hirvimäen Hirvikorpi 3331 04 5 KUOPIO

Kimarinmäki 3331 04 5 KUOPIO

Kerivuori 3333 01 5 KUOPIO

Iso Munakka 3333 04 5 KUOPIO

Pilkkamäki 3332 03 5 LAPINLAHTI

Kirjomäki 3332 04, 07 5 LAPINLAHTI

Huoripojanmäki 3332 08 6 LAPINLAHTI

Pajulahden kalliot 3332 08 5 LAPINLAHTI

Soukanvuori 3332 08 5 LAPINLAHTI

Vuorilammen kalliot 3234 05 5 LEPPÄVIRTA, KANGASLAMPI1

Lepikkomäki 3234 06 5 LEPPÄVIRTA

Huuhkovuori 3234 06 5 LEPPÄVIRTA

143Alueelliset ympäristöjulkaisut 214 ○

Liite 1/2

Kallioalue Karttalehti Arvoluokka Kunta

Vattuvuori-Konkanmäki 3234 06 5 LEPPÄVIRTA

Korkeavuori 3234 09 5 LEPPÄVIRTA

Pilkkavuori 3241 08 5 LEPPÄVIRTA

Iso Hirvimäki 3241 09 5 LEPPÄVIRTA

Pitkäjärvenmäki-Rapavuori 3241 09 5 LEPPÄVIRTA, SUONENJOKI

Ollinlahden jyrkänteet 3241 10 5 LEPPÄVIRTA

Kiiluvuori-Litmavuori 3241 11 5 LEPPÄVIRTA

Paljakkavuori 3243 04, 07 5 LEPPÄVIRTA

Vuorisenmäki 3243 07 5 LEPPÄVIRTA

Ilmanpeijas 3243 08 5 LEPPÄVIRTA

Naistenmäki 3243 12 5 LEPPÄVIRTA

Suimonvuori 3243 12 5 LEPPÄVIRTA

Iso Kilpomäki 3313 12 5 MAANINKA

Kapeenmäen Vorlokso 3331 02, 03 5 MAANINKA

Pieni Myhkyri 3333 03 5 NILSIÄ

Panganmäki 3313 12 5 PIELAVESI

Salmenvuori-Isonmäenvuori 3314 03 5 PIELAVESI

Rinteenvuori-Pienivuori 3314 06 5 PIELAVESI

Harakanniemen kalliot 3314 10 5 PIELAVESI

Vuoreisenvuori 3223 05 5 RAUTALAMPI, KONNEVESI1

Vahvavuori 3223 08 5 RAUTALAMPI

Iso Pärsnämäki 3223 08, 11 5 RAUTALAMPI

Paunonvuori 3223 11 5 RAUTALAMPI

Rappuvuori 3223 11 5 RAUTALAMPI

Tökrönvuori 3223 11 5 RAUTALAMPI

Sikomäki-Härkäkalliot 4312 06 5 RAUTAVAARA

Holinmäki 4321 04, 05 5 RAUTAVAARA

Pahkakallio 3331 12 5 SIILINJÄRVI

Pyssymäki 3332 10 6 SIILINJÄRVI

Leppikallio 3342 04 5 SONKAJÄRVI

Pieni Hukkamäki 3343 06 5 SONKAJÄRVI

Simolanvuori 3241 01 5 SUONENJOKI

Kirkkovuori 3241 02 5 SUONENJOKI

Mustavuori 3241 02 5 SUONENJOKI

Pitkäjärvenmäki-Rapavuori 3241 09 5 SUONENJOKI, LEPPÄVIRTA1

Vekarovuori 3224 09 5 TERVO

Suostunvuori 3224 09 5 TERVO, VESANTO

Kivimäki 3244 10, 4222 01 5 TUUSNIEMI

Iso-Pupuli 4221 03 5 TUUSNIEMI

Airaksenmäki 4221 03 5 TUUSNIEMI, HEINÄVESI1

Honkamäki 4222 02 6 TUUSNIEMI

Järvenmäki 3234 06 5 VARKAUS

Loutekallio 3332 11 6 VARPAISJÄRVI

Uitukanmäki 3343 01 5 VARPAISJÄRVI

Uuranholi 3343 01 5 VARPAISJÄRVI

Kukkomäki-Peltomäki 3244 01, 02 5 VEHMERSALMI

Vasaravuori 3244 01, 02 5 VEHMERSALMI

Hepomäki 3244 01, 04 5 VEHMERSALMI

Rumppumäen kallioalue 3244 02, 05 5 VEHMERSALMI

○ ○144 Alueelliset ympäristöjulkaisut 214

Kallioalue Karttalehti Arvoluokka Kunta

Lapinmäki 3244 05 5 VEHMERSALMI

Mäkijärvenmäki 3244 05 5 VEHMERSALMI

Saarijärvenvuori-Tulivuori 3244 05 5 VEHMERSALMI

Huuhkovuori 3244 05, 08 5 VEHMERSALMI

Kangasmäen pirunpesä 3244 06 5 VEHMERSALMI

Piivuori 3244 07 6 VEHMERSALMI

Ukonvuori 3244 07 5 VEHMERSALMI

Patavuori 3244 08 5 VEHMERSALMI

Kotivuori-Pienivuori 3224 03 5 VESANTO

Rutkonvuori-Ilovuori 3224 03 5 VESANTO

Suostunvuori 3224 09 5 VESANTO, TERVO1

Hanisvuori-Kivimäki 3311 10 5 VESANTO

Huihainvuoret 3324 11 5 VIEREMÄ

Kalliomäki 3324 11 6 VIEREMÄ

Pirkonlehto 3342 03 6 VIEREMÄ
1Kallioalue mainittu myös toisen kunnan kohdalla

Liite 1/3

145Alueelliset ympäristöjulkaisut 214 ○

Liite 2/1

Liite 2. Valtakunnallisesti arvokkaiden kallioalueiden sijoittuminen suojelualueille,
ohjelma-alueille, maisema-alueille tai Natura 2000 -verkostoon ehdotetuille alueille
sekä seutukaavan merkinnät (Tilanne 1.1.2001)

Nro Alue Kunta Ohjelma tai mietintö Natura Seutu-/ Maakuntakaava

3 Kypäräinen Juankoski MAO080085, RSO080088, YSA086382 FI0600076 SL 41.545

5 Pisa Juankoski, Nilsiä MAO080085, RSO080088, VMA080055, YSA083468,
YSA080737

FI0600076 SL 41.543, SL 43.542

6 Huosiaisniemi-Mustikkamäki Juankoski, Nilsiä LHA080018, MAO080085, RSO080088 FI0600076 SL 41.544

7 Niinivaaran serpentiniittialueet Kaavi (SSO080230), YSA081504, YSA081520, YSA082230,
YSA083214, YSA086363, YSA086364, YSA086365,
YSA086392

FI0600021 SL 42.541, SL 42.543, SL 42.544, SL
42.548, SL 42.549

8 Sivakkavuoret Kaavi MU 42.261

9 Honkamäki Karttula YSA082776, YSA086409, YSA086461 FI0600040 SL 32.542, SL 32.558

11 Paljakanvuori-Ahvenusmäki Kiuruvesi LHO080264 FI0600008 EO2 23.690

12 Korsumäen kallioalue Kuopio SSO080219, YSA081961, YSA082365, YSA086379,
YSA086385, YSA086393, YSA086398, YSA086416

FI0600059 SU1 11.557

13 Haminavuori Kuopio AMO080442, YSA086438, YSA086439, YSA086445,
YSA086458

FI0600002 SU1 11.564

14 Neulaniemen kallioalue Kuopio LHO080267, YSA086468, YSA086470 FI0600062 SU1. 11.503, VI1 11.433

15 Vanuvuori Kuopio AMO080443, YSA083451, YSA083574, YSA083695 FI0600002 SU 11.511

16 Keinälänniemen kallioalue Kuopio YSA086402 FI0600059 SU1 11.559

18 Helvetinkattila Lapinlahti, Varpaisjärvi SL 27.504

19 Kotamäki-Mustaniemi Leppävirta RSO080089 FI0600030

21 Orinnoro-Heikinmäki Leppävirta YSA082565 SL 52.541

22 Hornanmäki Leppävirta RSO080083, YSA083419 FI0600028

25 Tuovilanlahden kalliot Maaninka MAO080082

26 Loutteisen kallioalue Nilsiä LHO080280, SSO080232 FI0600078 MY 43.293, MY 43.294, SL 43.551

27 Rahkomäki Nilsiä MAO080085

28 Hirvivuori-Pirttilänvuori Pielavesi MY 25.292

29 Pöllyvuori-Iso Niinivuori Rautalampi FI0600032 MY 33.315, SL 33.559

30 Mustikkavuori-Ristilamminvuori Rautalampi (RSO090080) FI0600032 EO 2.691, SL 33.552

31 Olkivuori-Ahvenlamminvuori Rautalampi FI0600061 MU 33.296

32 Niinimäki-Ruunavuori Rautalampi MAO080086 MU 33.294, SM 33.413

33 Roninvuori-Romuvuori Rautalampi MU 33.296

34 Kuikkavuoren kallioalue Rautalampi MU 33.297

35 Enonniemi-Kalajanvuori Rautalampi AMO080450, AMO080451, RSO090080, YSA086389 FI0600032 SL 33.545

36 Maukosvuori Rautalampi MY 33.316

37 Paljakka Rautavaara RM 44.333

39 Pumpulikirkko-Konttimäki Rautavaara VMA080056 FI0600020 SL 44.545

40 Uuranholin rotkolaakso Sonkajärvi FI0600027 SL 26.501

41 Kurkivuori-Kuolemanvuori Suonenjoki AMO080461, YSA083694 FI0600016 SL 31.549, SL 31.554

42 Hiidenmäki-Konkanvuori Tuusniemi LHO080286, YSA083454 FI0600006 SL 45.550

45 Otravuori Tuusniemi MY 45.291, SL 45.545

50 Vierunvuori Vehmersalmi RSO080083, YSA083179, YSA083487, YSA086357 FI0600028

Lyhenteiden selitykset seuraavalla sivulla.

○ ○146 Alueelliset ympäristöjulkaisut 214

Liite 2/2

Lyhenteet
() = kohde rajautuu suluissa mainittuun alueeseen

LHO = lehtojensuojeluohjelma

SSO = soidensuojeluohjelma

RSO = rantojensuojeluohjelma

MAO = arvokkaat maisema-alueet (Haapanen ja Heikkilä 1993)

VMA = vanhojenmetsien suojelualue

AMO = vanhojenmetsiensuojeluohjelma

YSA = yksityinen luonnonsuojelualue

Seutukaavamerkinnät
EO = Maankamaran ainesten ottoalue, soran ja hiekan ottoalue

EO2 = Maankamaran ainesten ottoalue, turvetuotantoalue

MU = Maa- ja metsätalousvaltainen alue, ulkoilun ohjaamistarvetta tai ympäristöarvoja

MY = Maa- ja metsätalousvaltainen alue, ympäristöarvoja omaava alue (maa-ainesten otolta suojeltava alue)

RM = Loma-asunto- ja matkailupalvelujen alue

SL = Luonnonsuojelualue

SM = Muinaismuistokohde

SU = suojelualue (vanha merkintä Pohjois-Savon seutukaavassa = S)

SU1 = luonnonsuojelualue (vanha merkintä Pohjois-Savon seutukaavassa = SL)

VI1 = lähivirkistysalue (vanha merkintä Pohjois-Savon seutukaavassa = VL)

Seutu-/ maakuntakaavan lähdetiedot Kunnat
Koillis-Savon seutukaava Juankoski, Kaavi, Nilsiä, Rautavaara, Tuusniemi

Kuopion seudun maakuntakaava Karttula, Kuopio, Maaninka, Siilinjärvi, Vehmersalmi

Sisä-Savon seutukaava Karttula, Rautalampi, Suonenjoki, Tervo, Vesanto

Varkauden seutukaava Leppävirta, Varkaus

Ylä-Savon maakuntakaava (ehdotus) Iisalmi, Keitele, Kiuruvesi, Lapinlahti, Sonkajärvi,
Varpaisjärvi, Vieremä

147Alueelliset ympäristöjulkaisut 214 ○

Liite 3. Suojelualueiden, suojeluohjelma-alueiden, maisema-alueiden ja
Natura 2000 -verkostoon ehdotettujen alueiden tunnukset ja nimet
(Tilanne 1.1.2001)

Liite 3/1

Lehdot Yksityiset luonnonsuojelualueet
LHA080018, Huosiaisniemen lehtojen suojelualue YSA080737, Pisanmäen luonnonsuojelualue
LHO080264, Putousnotkon lehto YSA081504, Niinivaaran serpentiniittikalliot 2
LHO080267, Kolmisopen lehtoalue YSA081520, Niinivaaran serpentiniittikalliot 2
LHO080280, Pieni- ja Syrjälouteisen lehdot YSA081961, Korsumäki 1
LHO080286, Hiidenjärven lehto YSA082230, Lauttavuoren luonnonsuojelualue

YSA082365, Korsunmäen Lehtokorpi
Arvokkaat maisema-alueet (Haapanen ja Heikkilä 1993) YSA082565, Orinnoron luonnonsuojelualue
MAO080082, Maaninkajärven kulttuurimaisemat YSA082776, Honkamäen lehdon luonnonsuojelualue
MAO080085, Pisa, Juankoski YSA083179, Vierunvuoren luonnonsuojelualue 1
MAO080086, Saahkarin-Myhinpään maisematie YSA083214, Suuri Kokan ranta 1

YSA083419, Hornamäen luonnonsuojelualue
Natura YSA083451, Vanuvuoren luonnonsuojelualue
FI0600002, Etelä-Kuopion lehdot ja lammet,

Vanuvuori, Haminavuori
YSA083454, Hiidenjärven luonnonsuojelualue
YSA083468, Pieni-Pisan luonnonsuojelualue

FI0600006, Hiidenjärven lehto YSA083487, Vierunvuoren luonnonsuojelualue 2
FI0600008, Jynkänjärven ja Putousnotkon lehdot YSA083574, Varvin luonnonsuojelualue
FI0600016, Kurkivuori - Rimminluhta - Sikosalmi YSA083694, Kurkivuoren luonnonsuojelualue
FI0600020, Pumpulikirkko YSA083695, Vanuvuoren luonnonsuojelualue
FI0600021, Niinivaaran serpentiniittialueet YSA086357, Vierunvuori 3
FI0600027, Autiosuo ja Uuranholi YSA086363, Louhivuori 4
FI0600028, Suvasveden saaristot YSA086364, Suuri Kokan ranta 2
FI0600030, Sorsaveden saaristo YSA086365, Mäkränmäki
FI0600032, Konnevesi - Kalaja - Niinivuori YSA086379, Korsumäen kanjoni
FI0600040, Honkamäki YSA086382, Kypäräinen
FI0600059, Korsumäki - Keinälänniemi YSA086385, Korsumäki 3
FI0600061, Toussunlinna YSA086389, Enonniemi
FI0600062, Kolmisoppi - Neulamäki YSA086392, Louhivuori 3
FI0600076, Pisa - Kypäräinen YSA086393, Korsumäki 4
FI0600078, Loutteisen - Kuikkasuon - Tarpisen alue YSA086398, Korsumäki 5

YSA086402, Keinälänniemi 1
Rannat YSA086409, Honkamäen lehto 3
RSO080083, Suvasvesi YSA086416, Korsumäki 6
RSO080088, Pisa - Kypäräinen YSA086438, Haminavuori 1
RSO080089, Sorsavesi YSA086439, Haminavuori 2
RSO090080, Konnevesi YSA086445, Haminavuori 3

YSA086458, Haminavuori 4
Suot YSA086461, Korsumäki 7
SSO080219, Korsunmäen letot YSA086468, Kolmisoppi - Neulamäki
SSO080230, Lauttavuoren suo YSA086470, Tervaruukin korpi
SSO080232, Loutteisenpuron suot ja Niittysuo

Vanhat metsät
AMO080442, Haminavuori
AMO080443, Vanuvuori
AMO080450, Kalajanvuori
AMO080451, Kituvuori
AMO080461, Kurkivuori
VMA080055, Pisan alue
VMA080056, Pumpulikirkon alue

○ ○148 Alueelliset ympäristöjulkaisut 214

Liite 4. Tekstissä mainittujen kasvien, sienten ja eläinten suomenkieliset ja
tieteelliset nimet

Tummennetut lajit ovat valtakunnallisesti tai alueellisesti uhanalaisia tai silmälläpidettäviä lajeja.
Suomen kansainväliset vastuulajit on myös tummennettu. Katso tarkemmin liite 6.

Liite 4/1

PUTKILOKASVIT PUTKILOKASVIT

ahomansikka Fragaria vesca Acer platanoides vaahtera

ahosilmäruoho Euphrasia rostkoviana Aconitum lycoctonum lehtoukonhattu

haapa Populus tremula Actaea erythrocarpa punakonnanmarja

haisukurjenpolvi Geranium robertianum Actaea spicata mustakonnanmarja

hajuheinä Cinna latifolia Agrostis clavata hoikkarölli

hapsisara Carex capillaris Alnus glutinosa tervaleppä

harajuuri Corallorhiza trifida Alnus incana harmaaleppä

harmaaleppä Alnus incana Antennaria dioica kissankäpälä

haurasloikko Cystopteris fragilis Arabidopsis thaliana lituruoho

hietaorvokki Viola rupestris Arctostaphylos uva-ursi sianpuolukka

hiirenporras Athyrium filix-femina Asplenium adulterinum serpentiiniraunioinen

hoikkarölli Agrostis clavata Asplenium trichomanes tummaraunioinen

hoikkavilla Eriophorum gracile Asplenium viride viherraunioinen

huopakeltano Pilosella officinarum Athyrium filix-femina hiirenporras

isoalvejuuri Dryopteris expansa Betula sp. koivu

juolukka Vaccinium uliginosum Botrychium lunaria ketonoidanlukko

kaiheorvokki Viola selkirkii Calluna vulgaris kanerva

kaitakämmekkä Dactylorhiza traunsteineri Cardamine amara purolitukka

kalliohatikka Spergula morisonii Carex appropinquata röyhysara

kalliokielo Polygonatum odoratum Carex capillaris hapsisara

kalliokohokki Silene rupestris Carex digitata sormisara

kanerva Calluna vulgaris Carex flava keltasara

kangasajuruoho Thymus serpyllum Carex pseudocyperus varstasara

karjalanruusu Rosa acicularis Cerastium alpinum ssp. alpinum tunturihärkki

karvakiviyrtti Woodsia ilvensis Chamaedaphne calyculata vaivero

keltanokitkerö Picris hieracioides Chrysoplenium alternifolium kevätlinnunsilmä

keltasara Carex flava Cinna latifolia hajuheinä

ketokäenminttu Satureja acinos Circaea alpina velholehti

ketonoidanlukko Botrychium lunaria Coeloglossum viride pussikämmekkä

kevätlinnunherne Lathyrus vernus Convallaria majalis kielo

kevätlinnunsilmä Chrysoplenium alternifolium Corallorhiza trifida harajuuri

kielo Convallaria majalis Cypripedium calceolus tikankontti

kirkiruoho Gymnadenia conopsea Cystopteris fragilis haurasloikko

kissankäpälä Antennaria dioica Dactylorhiza traunsteineri kaitakämmekkä

kivikkoalvejuuri Dryopteris filix-mas Daphne mezereum näsiä

koiranheisi Viburnum opulus Dianthus superbus pulskaneilikka

koiranvehnä Elymus caninus Diplazium sibiricum myyränporras

koivu Betula sp. ryopteris expansa isoalvejuuri

korpisorsimo Glyseria lithuanica Dryopteris filix-mas kivikkoalvejuuri

kotkansiipi Matteuccia struthiopteris Elymus caninus koiranvehnä

kullero Trollius europaeus Empetrum nigrum coll. variksenmarja

kuusi Picea abies Epiopogium aphyllum metsänemä

lehmus Tilia cordata Epipactis atrorubens tummaneidonvaippa

lehtoarho Moehringia trinervia Epipactis helleborine lehtoneidonvaippa

lehtokorte Equisetum pratense Equisetum pratense lehtokorte

lehtokuusama Lonicera xylosteum Eriophorum gracile hoikkavilla

lehtomatara Galium trifolium Eriophorum latifolium lettovilla

lehtoneidonvaippa Epipactis helleborine Euphrasia rostkoviana ahosilmäruoho

lehto-orvokki Viola mirabilis Filipendula ulmaria mesiangervo

lehtopalsami Impatiens noli-tangere Fragaria vesca ahomansikka

lehtopähkämö Stachys sylvatica Galium odoratum tuoksumatara

lehtotähtimö Stellaria nemorum Galium trifolium lehtomatara

lehtoukonhattu Aconitum lycoctonum Geranium robertianum haisukurjenpolvi

lettovilla Eriophorum latifolium Glyseria lithuanica korpisorsimo

lituruoho Arabidopsis thaliana Gymnadenia conopsea kirkiruoho

lähdetähtimö Stellaria alsine Gymnocarpium dryopteris metsäimarre

149Alueelliset ympäristöjulkaisut 214 ○

Liite 4/2

mesiangervo Filipendula ulmaria Impatiens noli-tangere lehtopalsami

metsäimarre Gymnocarpium dryopteris Lathyrus vernus kevätlinnunherne

metsänemä Epiopogium aphyllum Ledum palustre suopursu

mustaherukka Ribes nigrum Listera ovata soikkokaksikko

mustakonnanmarja Actaea spicata Lonicera xylosteum lehtokuusama

mustikka Vaccinium myrtillus Lychnis alpina var. alpina pikkutervakko

myyränporras Diplazium sibiricum Lychnis alpina var. serpentinicola serpentiinipikkutervakko

mähkä Selaginella selaginoides Lychnis viscaria mäkitervakko

mäkiminttu Satureja vulgaris Malaxis monophyllos sääskenvalkku

mäkitervakko Lychnis viscaria Matteuccia struthiopteris kotkansiipi

mänty Pinus sylvestris Milium effusum tesma

mätäsrikko Saxifraga cespitosa Moehringia trinervia lehtoarho

nevaimarre Thelypteris palustris Myrica gale suomyrtti

nokkonen Urtica dioica Paris quadrifolia sudenmarja

näsiä Daphne mezereum Parnassia palustris vilukko

paatsama Rhamnus frangula Petasites frigidus pohjanruttojuuri

pahtanurmikka Poa glauca Picea abies kuusi

pahtarikko Saxifraga nivalis Picris hieracioides keltanokitkerö

pihlaja Sorbus aucuparia Pilosella officinarum huopakeltano

pikkutervakko Lychnis alpina var. alpina Pinus sylvestris mänty

pohjanruttojuuri Petasites frigidus Poa glauca pahtanurmikka

pulskaneilikka Dianthus superbus Polygonatum odoratum kalliokielo

punaherukka Ribes rubrum Populus tremula haapa

punakonnanmarja Actaea erythrocarpa Prunus padus tuomi

puolukka Vaccinium vitis-idaea Rhamnus frangula paatsama

purolitukka Cardamine amara Ribes alpinum taikinamarja

pussikämmekkä Coeloglossum viride Ribes nigrum mustaherukka

raita Salix caprea Ribes rubrum punaherukka

röyhysara Carex appropinquata Rosa acicularis karjalanruusu

serpentiinipikkutervakko Lychnis alpina var.
serpentinicola

Rumex aquaticus vesihierakka

serpentiiniraunioinen Asplenium adulterinum Salix caprea raita

sianpuolukka Arctostaphylos uva-ursi Satureja acinos ketokäenminttu

soikkokaksikko Listera ovata Satureja vulgaris mäkiminttu

sormisara Carex digitata Saxifraga cespitosa mätäsrikko

sudenmarja Paris quadrifolia Saxifraga nivalis pahtarikko

suomyrtti Myrica gale Sedum ruprechtii vahamaksaruoho

suopursu Ledum palustre Selaginella selaginoides mähkä

sääskenvalkku Malaxis monophyllos Silene rupestris kalliokohokki

taikinamarja Ribes alpinum Sorbus aucuparia pihlaja

tervaleppä Alnus glutinosa Spergula morisonii kalliohatikka

tesma Milium effusum Stachys sylvatica lehtopähkämö

tikankontti Cypripedium calceolus Stellaria alsine lähdetähtimö

tummaneidonvaippa Epipactis atrorubens Stellaria nemorum lehtotähtimö

tummaraunioinen Asplenium trichomanes Thelypteris palustris nevaimarre

tunturihärkki Cerastium alpinum ssp.
alpinum

Thymus serpyllum kangasajuruoho

tunturikiviyrtti Woodsia alpina Tilia cordata lehmus

tuoksumatara Galium odoratum Trollius europaeus kullero

tuomi Prunus padus Urtica dioica nokkonen

vaahtera Acer platanoides Vaccinium myrtillus mustikka

vahamaksaruoho Sedum ruprechtii Vaccinium uliginosum juolukka

vaivero Chamaedaphne calyculata Vaccinium vitis-idaea puolukka

variksenmarja Empetrum nigrum coll. Viburnum opulus koiranheisi

varstasara Carex pseudocyperus Viola mirabilis lehto-orvokki

velholehti Circaea alpina Viola rupestris hietaorvokki

vesihierakka Rumex aquaticus Viola selkirkii kaiheorvokki

viherraunioinen Asplenium viride Woodsia alpina tunturikiviyrtti

vilukko Parnassia palustris Woodsia ilvensis karvakiviyrtti

LEHTISAMMALET LEHTISAMMALET

aarnisammal Schistostega pennata Abietinella abietina ketohavusammal

etelänpalmikkosammal Hypnum imponens Amphidium lapponicum tummauurnasammal

etelänpurosammal Hygrohypnum luridum Amphidium mougeotii paakku-uurnasammal

haapariippusammal Neckera pennata Andreaea rupestris kalliokarstasammal

○ ○150 Alueelliset ympäristöjulkaisut 214

Liite 4/3

haprakiertosammal Tortella fragilis Anomodon attenuatus taljaruostesammal

haprarahkasammal Sphagnum riparium Anomodon longifolius pikkuruostesammal

härmäsammal Saelania glaucescens Anomodon viticulosus isoruostesammal

idänhitusammal Seligeria diversifolia Antitrichia curtipendula norkkusammal

idänkellosammal Encalypta affinis Bartramia hallerana pahtaomenasammal

idänlehväsammal Plagiomnium drummondii Bartramia pomiformis kallio-omenasammal

isoriippusammal Neckera crispa Blindia acuta säiläsammal

isoruostesammal Anomodon viticulosus Brachythecium glareosum kalkkisuikerosammal

isotuppisammal Timmia austriaca Brachythecium plumosum rantasuikerosammal

kaihelehväsammal Mnium marginatum Bryoerythrophyllum recurvirostre punatyvisammal

kalkkikahtaissammal Distichium capillaceum Callicladium haldanianum katvesammal

kalkkikarvasammal Ditrichum flexicaule Campyliadelphus chrysophyllum suippuväkäsammal

kalkkikiertosammal Tortella tortuosa Campylium protensum lehtoväkäsammal

kalkkikynsisammal Dicranum brevifolium Campylophyllum calcareum kalkkiväkäsammal

kalkkilukinsammal Platydictya jungermannioides Campylophyllum halleri pohjanharasammal

kalkkilähdesammal Philonotis calcarea Cinclidium stygium lettokilpisammal

kalkkipaasisammal Schistidium strictum Cnestrum schisti töppösammal

kalkkipahkurasammal Gymnostomum calcareum Cratoneuron filicinum sirohuurresammal

kalkkipalmikkosammal Hypnum recurvatum Cynodontium strumiferum kyhmytorasammal

kalkkisuikerosammal Brachythecium glareosum Dicranum bonjeanii lettokynsisammal

kalkkiväkäsammal Campylophyllum calcareum Dicranum brevifolium kalkkikynsisammal

kallioahmansammal Kiaeria blyttii Dicranum elongatum tunturikynsisammal

kalliohiippasammal Orthotrichum rupestre Dicranum scoparium kivikynsisammal

kalliokarstasammal Andreaea rupestris Dicranum sp. kynsisammalet

kalliokärpänsammal Rhabdoweisia fugax Distichium capillaceum kalkkikahtaissammal

kallio-omenasammal Bartramia pomiformis Ditrichum flexicaule kalkkikarvasammal

kalliopahkurasammal Hymenostylium recurvirostrum Encalypta affinis idänkellosammal

kalliopalmikkosammal Hypnum cupressiforme Encalypta brevicolla pikkukellosammal

kalliotierasammal Racomitrium lanuginosum Encalypta ciliata ripsikellosammal

kalliouurresammal Zygodon rupestris Encalypta rhaptocarpa uurrekellosammal

karhunsammalet Polytrichum sp. Encalypta streptocarpa kielikellosammal

katvesammal Callicladium haldanianum Fissidens adianthoides lettosiipisammal

ketohavusammal Abietinella abietina Fissidens osmundoides rantasiipisammal

ketopartasammal Tortula ruralis Grimmia sp. kivisammalet

kielikellosammal Encalypta streptocarpa Grimmia torquata kierrekivisammal

kierrekivisammal Grimmia torquata Gymnostomum aeruginosum viherpahkurasammal

kiiltolehväsammal Pseudobryum cinclidioides Gymnostomum calcareum kalkkipahkurasammal

kimmelsammal Taxiphyllum wissgrillii Herzogiella striatella loukkohohtosammal

kimpputierasammal Racomitrium fasciculare Herzogiella turfacea korpihohtosammal

kivikutrisammal Homalothecium sericeum Homalia trichomanoides kujanneviuhkasammal

kivikynsisammal Dicranum scoparium Homalothecium sericeum kivikutrisammal

kivisammalet Grimmia sp. Homomallium incurvatum lenkosammal

kivitierasammal Racomitrium microcarpon Hygrohypnum luridum etelänpurosammal

kiviturkkisammal Paraleucobryum longifolium Hylocomiastrum pyrenaicum pohjankerrossammal

korpihohtosammal Herzogiella turfacea Hymenostylium recurvirostrum kalliopahkurasammal

korpikarhunsammal Polytrichum commune Hypnum cupressiforme kalliopalmikkosammal

kujanneviuhkasammal Homalia trichomanoides Hypnum imponens etelänpalmikkosammal

kyhmytorasammal Cynodontium strumiferum Hypnum recurvatum kalkkipalmikkosammal

kynsisammalet Dicranum sp. Isopterygium pulchellum pikkukiiltosammal

lehtoväkäsammal Campylium protensum Kiaeria blyttii kallioahmansammal

lenkosammal Homomallium incurvatum Leskeella nervosa vemmelsammal

lettokilpisammal Cinclidium stygium Leucodon sciuroides oravisammal

lettokynsisammal Dicranum bonjeanii Mnium marginatum kaihelehväsammal

lettosiipisammal Fissidens adianthoides Mnium stellare sinilehväsammal

limisiimasammal Myurella julacea Myurella julacea limisiimasammal

loukkohohtosammal Herzogiella striatella Necera sp. riippusammalet

nokkalehväsammal Plagiomnium rostratum Neckera complanata siloriippusammal

norkkusammal Antitrichia curtipendula Neckera crispa isoriippusammal

nuorasammal Pterigynandrum filiforme Neckera oligocarpa vuoririippusammal

ojasykerösammal Weissia controversa Neckera pennata haapariippusammal

oravisammal Leucodon sciuroides Orthotrichum alpestre pahtahiippasammal

paakku-uurnasammal Amphidium mougeotii Orthotrichum rupestre kalliohiippasammal

paasisammalet Schistidium sp. Oxystegius tenuirostris turrisammal

pahtahiippasammal Orthotrichum alpestre Palustriella decipiens pohjanhuurresammal

151Alueelliset ympäristöjulkaisut 214 ○

Liite 4/4

pahtaomenasammal Bartramia hallerana Paraleucobryum longifolium kiviturkkisammal

pallosammal Plagiopus oederianus Philonotis calcarea kalkkilähdesammal

pikkukellosammal Encalypta brevicolla Plagiomnium drummondii idänlehväsammal

pikkukiiltosammal Isopterygium pulchellum Plagiomnium elatum tihkulehväsammal

pikkuruostesammal Anomodon longifolius Plagiomnium rostratum nokkalehväsammal

pohjanharasammal Campylophyllum halleri Plagiopus oederianus pallosammal

pohjanhuurresammal Palustriella decipiens Plagiothecium platyphyllum purolaakasammal

pohjankerrossammal Hylocomiastrum pyrenaicum Platydictya jungermannioides kalkkilukinsammal

pohjanvaskisammal Pseudoleskeella papillosa Pohlia sp. varstasammalet

punatyvisammal Bryoerythrophyllum
recurvirostre

Polytrichum commune korpikarhunsammal

purolaakasammal Plagiothecium platyphyllum Polytrichum sp. karhunsammalet

purotierasammal Racomitrium aciculare Pseudobryum cinclidioides kiiltolehväsammal

rahkasammalet Sphagnum sp. Pseudoleskeella papillosa pohjanvaskisammal

rantasiipisammal Fissidens osmundoides Pterigynandrum filiforme nuorasammal

rantasuikerosammal Brachythecium plumosum Racomitrium aciculare purotierasammal

rauniopaasisammal Schistidium apocarpum Racomitrium fasciculare kimpputierasammal

riippusammalet Necera sp. Racomitrium lanuginosum kalliotierasammal

ripsikellosammal Encalypta ciliata Racomitrium microcarpon kivitierasammal

sahahitusammal Seligeria donniana Rhabdoweisia fugax kalliokärpänsammal

siloriippusammal Neckera complanata Saelania glaucescens härmäsammal

sinilehväsammal Mnium stellare Schistidium apocarpum rauniopaasisammal

sirohavusammal Thuidium philibertii Schistidium sp. paasisammalet

sirohuurresammal Cratoneuron filicinum Schistidium strictum kalkkipaasisammal

suippuväkäsammal Campyliadelphus
chrysophyllum

Schistostega pennata aarnisammal

säiläsammal Blindia acuta Seligeria diversifolia idänhitusammal

taljaruostesammal Anomodon attenuatus Seligeria donniana sahahitusammal

tihkulehväsammal Plagiomnium elatum Sphagnum riparium haprarahkasammal

tummauurnasammal Amphidium lapponicum Sphagnum sp. rahkasammalet

tunturikynsisammal Dicranum elongatum Sphagnum sp. valurahkat

turrisammal Oxystegius tenuirostris Taxiphyllum wissgrillii kimmelsammal

töppösammal Cnestrum schisti Thuidium philibertii sirohavusammal

uurrekellosammal Encalypta rhaptocarpa Timmia austriaca isotuppisammal

valurahkat Sphagnum sp. Tortella fragilis haprakiertosammal

varstasammalet Pohlia sp. Tortella tortuosa kalkkikiertosammal

vemmelsammal Leskeella nervosa Tortula ruralis ketopartasammal

viherpahkurasammal Gymnostomum aeruginosum Weissia controversa ojasykerösammal

vuoririippusammal Neckera oligocarpa Zygodon rupestris kalliouurresammal

MAKSASAMMALET MAKSASAMMALET

etelänhopeasammal Gymnomitrion obtusum Anastrophyllum hellerianum kantoraippasammal

isosahasammal Bazzania trilobata Arnellia fennica turjansammal

kalliokielisammal Diplophyllum taxifolium Asterella gracilis kalliovelhonsammal

kalliovelhonsammal Asterella gracilis Bazzania trilobata isosahasammal

kantopaanusammal Calypogeia suecica Calypogeia suecica kantopaanusammal

kantoraippasammal Anastrophyllum hellerianum Conocephalum conicum ruutusammal

ketjusammal Lejeunea cavifolia Diplophyllum albicans suonikielisammal

maksasammalet Hepatica sp. Diplophyllum taxifolium kalliokielisammal

pohjanpussisammal Marsupella sphacelata Gymnomitrion obtusum etelänhopeasammal

ruutusammal Conocephalum conicum Hepatica sp. maksasammalet

suikalesammal Metzgeria furcata Lejeunea cavifolia ketjusammal

suonikielisammal Diplophyllum albicans Marsupella sphacelata pohjanpussisammal

turjansammal Arnellia fennica Metzgeria furcata suikalesammal

JÄKÄLÄT JÄKÄLÄT

haavanlimijäkälä Fuscopannaria confusa Anaptychia ciliaris puistoripsijäkälä

jauhehuhmarjäkälä Sclerophora farinacea Arctoparmelia centrifuga kaarrekarve

jauhemunuaisjäkälä Nephroma parile Brodoa intestiniformis paasisuolikarve

kaarrekarve Arctoparmelia centrifuga Cladina sp. poronjäkälät

kalkkikuppijäkälä Solorina saccata Cladonia symphycarpa kalkkitorvijäkälä

kalkkitorvijäkälä Cladonia symphycarpa Collema flaccidum kalliohyytelöjäkälä

kalliohyytelöjäkälä Collema flaccidum Collema fuscovirens ryynihyytelöjäkälä

kalliokeuhkojäkälä Lobaria scrobiculata Endocarpon psorodeum limipullokas

○ ○152 Alueelliset ympäristöjulkaisut 214

Liite 4/5

karvejäkälät Parmelia s.lato Fuscopannaria confusa haavanlimijäkälä

limilaakajäkälä Physconia perisidiosa Fuscopannaria praetermissa sinililmijäkälä

limipullokas Endocarpon psorodeum Gyalecta geoica sammalvahajäkälä

loistokeltajäkälä Xanthoria elegans Gyalecta ulmi punavahajäkälä

lupporustojäkälä Ramalina thrausta Heterodermia speciosa siimesjäkälä

napajäkälät Umbilicaria sp. Leptogium saturninum samettikesijäkälä

nukkamunuaisjäkälä Nephroma resupinatum Lobaria pulmonaria raidankeuhkojäkälä

otalaakajäkälä Phaeophyscia kairamoi Lobaria scrobiculata kalliokeuhkojäkälä

paasisuolikarve Brodoa intestiniformis Nephroma arcticum pohjankorvajäkälä

pohjankorvajäkälä Nephroma arcticum Nephroma parile jauhemunuaisjäkälä

poronjäkälät Cladina sp. Nephroma resupinatum nukkamunuaisjäkälä

puistoripsijäkälä Anaptychia ciliaris Ophioparma ventosa tuulirokkojäkälä

punavahajäkälä Gyalecta ulmi Pannaria pezizoides sammallilmijäkälä

raidankeuhkojäkälä Lobaria pulmonaria Parmelia s.lato karvejäkälät

ryynihyytelöjäkälä Collema fuscovirens Peltigera venosa suoninahkajäkälä

samettikesijäkälä Leptogium saturninum Phaeophyscia kairamoi otalaakajäkälä

sammallilmijäkälä Pannaria pezizoides Physconia perisidiosa limilaakajäkälä

sammalvahajäkälä Gyalecta geoica Ramalina thrausta lupporustojäkälä

siimesjäkälä Heterodermia speciosa Sclerophora farinacea jauhehuhmarjäkälä

sinililmijäkälä Fuscopannaria praetermissa Solorina saccata kalkkikuppijäkälä

suoninahkajäkälä Peltigera venosa Stereocaulon sp. tinajäkälät

tinajäkälät Stereocaulon sp. Umbilicaria sp. napajäkälät

tuulirokkojäkälä Ophioparma ventosa Xanthoria elegans loistokeltajäkälä

SIENET SIENET

hakamaatuhkelo Lycoperdon caudatum Haploporus odorus raidantuoksukääpä

hytymaljakas Sarcosoma globosum Inocybe fibrosoides kermarisakas

kermarisakas Inocybe fibrosoides Inocybe multicoronata purorisakas

pikireunakääpä Phellinus lundellii Lycoperdon caudatum hakamaatuhkelo

pohjanrypykkä Phlebia centrifuga Phellinus lundellii pikireunakääpä

purorisakas Inocybe multicoronata Phlebia centrifuga pohjanrypykkä

raidantuoksukääpä Haploporus odorus Sarcosoma globosum hytymaljakas

ELÄIMET ELÄIMET

harmaapäätikka Picus canus Bubo bubo huuhkaja

huuhkaja Bubo bubo Caprimulgus europaeus kehrääjä

idänuunilintu Phylloscopus trochiloides Castor canadensis majava

kehrääjä Caprimulgus europaeus Corvus corax korppi

kirjoverkkoperhonen Hypodryas maturna Eptesicus nilssoni pohjanlepakko

konnanmarjamittari Eupithecia actaeata Eupithecia actaeata konnanmarjamittari

korppi Corvus corax Ficedula parva pikkusieppo

kuukkeli Perisoreus infaustus Glaucidium passerinum varpuspöllö

lepakot Vespertilionidae Hypodryas maturna kirjoverkkoperhonen

liito-orava Pteromys volans Perisoreus infaustus kuukkeli

majava Castor canadensis Phylloscopus trochiloides idänuunilintu

pikkusieppo Ficedula parva Picoides tridactylus pohjantikka

pohjanlepakko Eptesicus nilssoni Picus canus harmaapäätikka

pohjantikka Picoides tridactylus Pteromys volans liito-orava

varpuspöllö Glaucidium passerinum Vespertilionidae lepakot

153Alueelliset ympäristöjulkaisut 214 ○

Liite 5/1

Liite 5. Kasvillisuustyyppien lyhenteet

METSÄKASVILLISUUS

Kuivat kankaat
CT kanervatyyppi

Kuivahkot kankaat
VT puolukkatyyppi

Tuoreet kankaat
MT mustikkatyyppi

Lehtomaiset kankaat
OMT käenkaali-mustikkatyyppi

Lehdot

MeLaT nuokkuhelmikkä-kevätlinnunhernetyyppi
OMaT käenkaali-oravanmarjatyyppi
FT saniaistyyppi
Ath-FT hiirenporrasvaltainen saniaistyyppi
Dry-FT isoalvejuurivaltainen saniaistyyppi
OFiT käenkaali-mesiangervotyyppi

SUOKASVILLISUUS

IR isovarpuräme
MK mustikkakorpi
MkK metsäkortekorpi
RhK ruoho- ja heinäkorpi
Dry-SaK isoalvejuurivaltainen saniaiskorpi
LhK lehtokorpi
LK lettokorpi
LN lettoneva

○ ○154 Alueelliset ympäristöjulkaisut 214

Liite 6. Uhanalaisten ja silmälläpidettävien kasvien, sienten ja
eläinten esiintyminen valtakunnallisesti arvokkailla kallioalueilla

Liite 6/1

KÄYTETYT LYHENTEET

Alue lyhenteet

Valt Valtakunnallinen luokitus
2b Eteläboreaalinen, Järvi-Suomi
3b Keskiboreaalinen, Pohjois-Karjala - Kainuu
Ku Kuopion lääni
Kv.Vl Kansainvälinen vastuulaji

Uhanalaisten ja silmälläpidettävien lajien luokitus (Rassi ym. 2000a, b)
CR Äärimmäisen uhanalaiset (Critically Endagered)
EN Erittäin uhanalaiset (Endangered)
VU Vaarantuneet (Vulnerable)
RT Alueellisesti uhanalainen (Regionally Threatned)
NT Silmälläpidettävät (Near Threatened)

Uhanalaisten lajien luokitus (Rassi ym. 1992)
H Hävinnyt
E Erittäin uhanalainen
V Vaarantunut
St Silmälläpidettävä, taantunut
Sh Silmälläpidettävä, harvinainen
Sp Silmälläpidettävä, puutteellisesti tunnettu

Muut käytetyt lyhenteet

+ Valtakunnallisesti tai alueellisesti ei uhanalainen
- Alueellinen uhanalaisuusluokka on määrittämättä
¤ Esiintyy alueella vain tulokkaana, ei uhanalainen
1992 Vuoden 1992 arviointi
2000 Vuoden 2000 arviointi

Katso myös lyhenteet ja lainaukset luku 2.2.

155
Alueelliset ym

päristöjulkaisut 214
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○

Liite 6/2
Kallioalue 2000 2000 1992 1992 2000 2 3 4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Valt 2b/3b Valt Ku Kv.Vl Lkm 2b

PUTKILOKASVIT Putkilokasvit

Acer platanoides vaahtera RT 1 x

Aconitum lycoctonum lehtoukonhattu VU Sh ¤ 1 x

Actaea erythrocarpa punakonnanmarja RT E x 2 x x

Agrostis clavata hoikkarölli VU Sh E 1 x

Asplenium adulterinum serpentiiniraunioinen EN V V 1 x

Asplenium trichomanes tummaraunioinen V 7 x x

Asplenium viride viherraunioinen V 2 x x

Botrychium lunaria ketonoidanlukko NT RT + 1

Carex appropinquata röyhysara VU V 2 x

Carex capillaris hapsisara RT E 1 x

Carex pseudocyperus varstasara Sh 1

Cerastium alpinum ssp. alpinum tunturihärkki CR V x 1 x

Chrysoplenium alternifolium kevätlinnunsilmä V 2 x x

Cinna latifolia hajuheinä NT + Sh V x 3 x x

Coeloglossum viride pussikämmekkä RT + 4 x

Cypripedium calceolus tikankontti VU St V 3 x x x

Dactylorhiza traunsteineri kaitakämmekkä VU St V 1

Dianthus superbus pulskaneilikka CR E x 1 x

Diplazium sibiricum myyränporras V x 2 x

Epiopogium aphyllum metsänemä VU St V 1 x

Epipactis atrorubens tummaneidonvaippa NT RT Sh E 1 x

Epipactis helleborine lehtoneidonvaippa V 3 x x x

Eriophorum gracile hoikkavilla RT St 2 x

Eriophorum latifolium lettovilla RT V 1 x

Euphrasia rostkoviana ahosilmäruoho VU St Sp x 1 x

Galium odoratum tuoksumatara NT + E 2 x

Geranium robertianum haisukurjenpolvi V 1

Glyseria lithuanica korpisorsimo x 4 x x

Gymnadenia conopsea kirkiruoho VU + 2 x x

Impatiens noli-tangere lehtopalsami V 1

Listera ovata soikkokaksikko St 8 x x x x x

Lychnis alpina var. alpina pikkutervakko V 2 x x

Lychnis alpina var. serpentinicola serpentiinipikkutervakko VU Sh - 1

Malaxis monophyllos sääskenvalkku VU V E 2 x x

Petasites frigidus pohjanruttojuuri RT - 1 x

Poa glauca pahtanurmikka RT V 2 x

Polygonatum odoratum kalliokielo V 6 x x

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
156

Alueelliset ym
päristöjulkaisut 214

Liite 6/3
Kallioalue 2000 2000 23 25 26 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 46 48 49 50

Valt 2b/3b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 3b 2b 2b 2b 2b 2b 2b 2b 2b 2b

PUTKILOKASVIT Putkilokasvit

Acer platanoides vaahtera RT

Aconitum lycoctonum lehtoukonhattu VU

Actaea erythrocarpa punakonnanmarja RT

Agrostis clavata hoikkarölli VU

Asplenium adulterinum serpentiiniraunioinen EN

Asplenium trichomanes tummaraunioinen x x x x x

Asplenium viride viherraunioinen

Botrychium lunaria ketonoidanlukko NT RT x

Carex appropinquata röyhysara VU x

Carex capillaris hapsisara RT

Carex pseudocyperus varstasara x

Cerastium alpinum ssp. alpinum tunturihärkki CR

Chrysoplenium alternifolium kevätlinnunsilmä

Cinna latifolia hajuheinä NT + x

Coeloglossum viride pussikämmekkä RT x x x

Cypripedium calceolus tikankontti VU

Dactylorhiza traunsteineri kaitakämmekkä VU x

Dianthus superbus pulskaneilikka CR

Diplazium sibiricum myyränporras x

Epiopogium aphyllum metsänemä VU

Epipactis atrorubens tummaneidonvaippa NT RT

Epipactis helleborine lehtoneidonvaippa

Eriophorum gracile hoikkavilla RT x

Eriophorum latifolium lettovilla RT

Euphrasia rostkoviana ahosilmäruoho VU

Galium odoratum tuoksumatara NT + x

Geranium robertianum haisukurjenpolvi x

Glyseria lithuanica korpisorsimo x x

Gymnadenia conopsea kirkiruoho VU

Impatiens noli-tangere lehtopalsami x

Listera ovata soikkokaksikko x x x

Lychnis alpina var. alpina pikkutervakko

Lychnis alpina var. serpentinicola serpentiinipikkutervakko VU x

Malaxis monophyllos sääskenvalkku VU

Petasites frigidus pohjanruttojuuri RT

Poa glauca pahtanurmikka RT x

Polygonatum odoratum kalliokielo x x x x

157
Alueelliset ym

päristöjulkaisut 214
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○

Liite 6/4
Kallioalue 2000 2000 1992 1992 2000 2 3 4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Valt 2b/3b Valt Ku Kv.Vl Lkm 2b

Ribes alpinum taikinamarja E 2 x

Satureja acinos ketokäenminttu V 1

Saxifraga cespitosa mätäsrikko RT E 1 x

Saxifraga nivalis pahtarikko RT E 2

Sedum ruprechtii vahamaksaruoho V 1 x

Selaginella selaginoides mähkä RT V 2 x x

Silene rupestris kalliokohokki Sh 14 x x x x x x x

Spergula morisonii kalliohatikka E 1

Thelypteris palustris nevaimarre V 2 x

Tilia cordata lehmus Sh 10 x x x

Viola selkirkii kaiheorvokki x 13 x x

Woodsia alpina tunturikiviyrtti V 2 x

LEHTISAMMALET lehtisammalet

Anomodon attenuatus taljaruostesammal Sh 4 x

Antitrichia curtipendula norkkusammal RT E 1

Bartramia hallerana pahtaomenasammal x 3

Brachythecium glareosum kalkkisuikerosammal RT V 1 x

Callicladium haldanianum katvesammal x 1

Campyliadelphus chrysophyllum suippuväkäsammal Sh 2 x

Campylium protensum lehtoväkäsammal RT V 1 x

Campylophyllum calcareum kalkkiväkäsammal V 2 x

Campylophyllum halleri pohjanharasammal NT RT Sh E 1 x

Cinclidium stygium lettokilpisammal RT/+ St 1

Cratoneuron filicinum sirohuurresammal RT V 1 x

Dicranum brevifolium kalkkikynsisammal RT V 1 x

Dicranum elongatum tunturikynsisammal RT V 1 x

Encalypta affinis idänkellosammal RT E 1 x

Encalypta rhaptocarpa uurrekellosammal RT V 4 x x

Gymnostomum aeruginosum viherpahkurasammal RT E 3 x x x

Gymnostomum calcareum kalkkipahkurasammal V E 1 x

Herzogiella striatella loukkohohtosammal Sh 1 x

Herzogiella turfacea korpihohtosammal VU 1 x

Homalothecium sericeum kivikutrisammal +/RT + 9 x x

Homomallium incurvatum lenkosammal Sh 2 x x

Hygrohypnum luridum etelänpurosammal RT V 1 x

Hymenostylium recurvirostrum kalliopahkurasammal RT V 1 x

Hypnum imponens etelänpalmikkosammal E 1 x

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
158

Alueelliset ym
päristöjulkaisut 214

Liite 6/5
Kallioalue 2000 2000 23 25 26 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 46 48 49 50

Valt 2b/3b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 3b 2b 2b 2b 2b 2b 2b 2b 2b 2b

Ribes alpinum taikinamarja x

Satureja acinos ketokäenminttu x

Saxifraga cespitosa mätäsrikko RT

Saxifraga nivalis pahtarikko RT x x

Sedum ruprechtii vahamaksaruoho

Selaginella selaginoides mähkä RT

Silene rupestris kalliokohokki x x x x x x x

Spergula morisonii kalliohatikka x

Thelypteris palustris nevaimarre x

Tilia cordata lehmus x x x x x x x

Viola selkirkii kaiheorvokki x x x x x x x x x x x

Woodsia alpina tunturikiviyrtti x

LEHTISAMMALET lehtisammalet

Anomodon attenuatus taljaruostesammal x x x

Antitrichia curtipendula norkkusammal RT x

Bartramia hallerana pahtaomenasammal x x x

Brachythecium glareosum kalkkisuikerosammal RT

Callicladium haldanianum katvesammal x

Campyliadelphus chrysophyllum suippuväkäsammal x

Campylium protensum lehtoväkäsammal RT

Campylophyllum calcareum kalkkiväkäsammal x

Campylophyllum halleri pohjanharasammal NT RT

Cinclidium stygium lettokilpisammal RT/+ x

Cratoneuron filicinum sirohuurresammal RT

Dicranum brevifolium kalkkikynsisammal RT

Dicranum elongatum tunturikynsisammal RT

Encalypta affinis idänkellosammal RT

Encalypta rhaptocarpa uurrekellosammal RT x x

Gymnostomum aeruginosum viherpahkurasammal RT

Gymnostomum calcareum kalkkipahkurasammal

Herzogiella striatella loukkohohtosammal

Herzogiella turfacea korpihohtosammal VU

Homalothecium sericeum kivikutrisammal +/RT x x x x x x x

Homomallium incurvatum lenkosammal

Hygrohypnum luridum etelänpurosammal RT

Hymenostylium recurvirostrum kalliopahkurasammal RT

Hypnum imponens etelänpalmikkosammal

159
Alueelliset ym

päristöjulkaisut 214
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○

Liite 6/6
Kallioalue 2000 2000 1992 1992 2000 2 3 4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Valt 2b/3b Valt Ku Kv.Vl Lkm 2b

Hypnum recurvatum kalkkipalmikkosammal RT V 2 x

Mnium marginatum kaihelehväsammal RT V 1 x

Myurella julacea limisiimasammal RT V 6 x x x x x

Neckera pennata haapariippusammal VU V E x 1

Orthotrichum alpestre pahtahiippasammal RT V 1 x

Oxystegius tenuirostris turrisammal St V 2 x

Palustriella decipiens pohjanhuurresammal NT RT E 1 x

Philonotis calcarea kalkkilähdesammal St E 1 x

Plagiomnium drummondii idänlehväsammal NT Sh Sh x 4 x x

Plagiomnium elatum tihkulehväsammal St 1 x

Plagiomnium rostratum nokkalehväsammal RT V 1 x

Plagiothecium platyphyllum purolaakasammal VU V V 1

Platydictya jungermannioides kalkkilukinsammal RT V 6 x x x x x

Pseudoleskeella papillosa pohjanvaskisammal NT RT Sh - x 1 x

Rhabdoweisia fugax kalliokärpänsammal RT V 2 x x

Seligeria diversifolia idänhitusammal RT V x 1 x

Seligeria donniana sahahitusammal NT RT Sh E 1 x

Taxiphyllum wissgrillii kimmelsammal RT V 3 x x

Thuidium philibertii sirohavusammal Sh 3 x

Tortella fragilis haprakiertosammal RT V 1 x

Weissia controversa ojasykerösammal RT V 1 x

Zygodon rupestris kalliouurresammal RT V 1 x

MAKSASAMMALET maksasammalet

Anastrophyllum hellerianum kantoraippasammal RT Sh x 1

Arnellia fennica turjansammal VU St Sh 1 x

Asterella gracilis kalliovelhonsammal V 3 x x

Bazzania trilobata isosahasammal V 6 x x x

Calypogeia suecica kantopaanusammal VU V V x 1 x

Conocephalum conicum ruutusammal VU Sh Sh 1 x

Gymnomitrion obtusum etelänhopeasammal x 4 x x x

Lejeunea cavifolia ketjusammal Sh 2 x

Marsupella sphacelata pohjanpussisammal VU St St 1 x

JÄKÄLÄT jäkälät

Anaptychia ciliaris puistoripsijäkälä RT St 1

Collema fuscovirens ryynihyytelöjäkälä RT V 1

Endocarpon psorodeum limipullokas VU V V 1 x

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
160

Alueelliset ym
päristöjulkaisut 214

Liite 6/7
Kallioalue 2000 2000 23 25 26 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 46 48 49 50

Valt 2b/3b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 3b 2b 2b 2b 2b 2b 2b 2b 2b 2b

Hypnum recurvatum kalkkipalmikkosammal RT x

Mnium marginatum kaihelehväsammal RT

Myurella julacea limisiimasammal RT x

Neckera pennata haapariippusammal VU x

Orthotrichum alpestre pahtahiippasammal RT

Oxystegius tenuirostris turrisammal x

Palustriella decipiens pohjanhuurresammal NT RT

Philonotis calcarea kalkkilähdesammal

Plagiomnium drummondii idänlehväsammal NT x x

Plagiomnium elatum tihkulehväsammal

Plagiomnium rostratum nokkalehväsammal RT

Plagiothecium platyphyllum purolaakasammal VU x

Platydictya jungermannioides kalkkilukinsammal RT x

Pseudoleskeella papillosa pohjanvaskisammal NT RT

Rhabdoweisia fugax kalliokärpänsammal RT

Seligeria diversifolia idänhitusammal RT

Seligeria donniana sahahitusammal NT RT

Taxiphyllum wissgrillii kimmelsammal RT x

Thuidium philibertii sirohavusammal x x

Tortella fragilis haprakiertosammal RT

Weissia controversa ojasykerösammal RT

Zygodon rupestris kalliouurresammal RT

MAKSASAMMALET maksasammalet

Anastrophyllum hellerianum kantoraippasammal RT x

Arnellia fennica turjansammal VU

Asterella gracilis kalliovelhonsammal x

Bazzania trilobata isosahasammal x x x

Calypogeia suecica kantopaanusammal VU

Conocephalum conicum ruutusammal VU

Gymnomitrion obtusum etelänhopeasammal x

Lejeunea cavifolia ketjusammal x

Marsupella sphacelata pohjanpussisammal VU

JÄKÄLÄT jäkälät

Anaptychia ciliaris puistoripsijäkälä RT x

Collema fuscovirens ryynihyytelöjäkälä RT x

Endocarpon psorodeum limipullokas VU

161
Alueelliset ym

päristöjulkaisut 214
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○ Liite 6/8
Kallioalue 2000 2000 1992 1992 2000 2 3 4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Valt 2b/3b Valt Ku Kv.Vl Lkm 2b

Fuscopannaria confusa haavanlimijäkälä EN E - 1 x

Fuscopannaria praetermissa sinililmijäkälä RT Sh 1 x

Gyalecta geoica sammalvahajäkälä VU St - 1 x

Gyalecta ulmi punavahajäkälä NT - St Sh 1 x

Heterodermia speciosa siimesjäkälä EN E E 1 x

Lobaria scrobiculata kalliokeuhkojäkälä NT RT St St 9 x

Peltigera venosa suoninahkajäkälä RT Sh 4 x x x

Phaeophyscia kairamoi otalaakajäkälä Ex V V 1 x

Physconia perisidiosa limilaakajäkälä Sh 1

Ramalina thrausta lupporustojäkälä NT RT St V 2 x

Sclerophora farinacea jauhehuhmarjäkälä CR Sp - 1 x

Solorina saccata kalkkikuppijäkälä Sh 2 x x

Xanthoria elegans loistokeltajäkälä Sh 1

SIENET sienet

Haploporus odorus raidantuoksukääpä NT V V x 1 x

Inocybe multicoronata purorisakas CR E E 1 x

Lycoperdon caudatum hakamaatuhkelo VU St St 1 x

Phlebia centrifuga pohjanrypykkä VU Sh 1

Sarcosoma globosum hytymaljakas NT Sh E 1 x

ELÄIMET eläimet

Bubo bubo huuhkaja x 4 x

Caprimulgus europaeus kehrääjä NT St V 2

Ficedula parva pikkusieppo NT Sh V 1

Glaucidium passerinum varpuspöllö x 1

Hypodryas maturna kirjoverkkoperhonen Sh - 1 x

Perisoreus infaustus kuukkeli NT V x 1

Picoides tridactylus pohjantikka NT + x 3 x

Picus canus harmaapäätikka NT Sh H 1

Pteromys volans liito-orava VU St St x 3

Yhteensä 286 1 7 3 2 36 22 5 2 6 18 3 26 1 12 2 1 2 2 5 2

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
○

○
162

Alueelliset ym
päristöjulkaisut 214

Liite 6/9

Kallioalue 2000 2000 23 25 26 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 46 48 49 50

Valt 2b/3b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 2b 3b 2b 2b 2b 2b 2b 2b 2b 2b 2b

Fuscopannaria confusa haavanlimijäkälä EN

Fuscopannaria praetermissa sinililmijäkälä RT

Gyalecta geoica sammalvahajäkälä VU

Gyalecta ulmi punavahajäkälä NT -

Heterodermia speciosa siimesjäkälä EN

Lobaria scrobiculata kalliokeuhkojäkälä NT RT x x x x x x x x

Peltigera venosa suoninahkajäkälä RT x

Phaeophyscia kairamoi otalaakajäkälä Ex

Physconia perisidiosa limilaakajäkälä x

Ramalina thrausta lupporustojäkälä NT RT x

Sclerophora farinacea jauhehuhmarjäkälä CR

Solorina saccata kalkkikuppijäkälä

Xanthoria elegans loistokeltajäkälä x

SIENET sienet

Haploporus odorus raidantuoksukääpä NT

Inocybe multicoronata purorisakas CR

Lycoperdon caudatum hakamaatuhkelo VU

Phlebia centrifuga pohjanrypykkä VU x

Sarcosoma globosum hytymaljakas NT

ELÄIMET eläimet

Bubo bubo huuhkaja x x x

Caprimulgus europaeus kehrääjä NT x x

Ficedula parva pikkusieppo NT x

Glaucidium passerinum varpuspöllö x

Hypodryas maturna kirjoverkkoperhonen

Perisoreus infaustus kuukkeli NT x

Picoides tridactylus pohjantikka NT x x

Picus canus harmaapäätikka NT x

Pteromys volans liito-orava VU x x x

Yhteensä 3 1 17 8 9 7 6 3 15 16 6 1 1 7 1 6 5 3 3 2 2 5 1

163Alueelliset ympäristöjulkaisut 214 ○

Liite 7. Pohjois-Savon 1:100 000 ja 1:400 000 kallioperäkartat

Liite 7/1

Frosterus, Benj 1900: Mikkeli = S:t Michel. Suomen geologinen yleiskartta 1:400 000:
Kivilajikartta lehti C 2. – Helsinki. Geologinen toimisto.

Huhma, Aarto 1971: Outokumpu. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 4222. – Espoo. Geologinen tutkimuslaitos.

Huhma, Aarto 1971: Sivakkavaara. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 4311. – Espoo. Geologinen tutkimuslaitos.

Koistinen, Tapio 1993: Heinävesi. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 4221. – Espoo. Geologian tutkimuskeskus.

Korsman, Kalevi ja Pääjärvi, Antti 1980: Varkaus. Suomen geologinen kartta 1:100 000:
Kallioperäkartta lehti 3234. – Espoo. Geologinen tutkimuslaitos.

Marttila, Erkki 1977: Kiuruvesi. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3323. – Espoo. Geologinen tutkimuslaitos.

Marttila, Erkki 1992: Pyhäjärvi. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3321. – Espoo. Geologian tutkimuskeskus.

Paavola, Jorma 1980: Nilsiä. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3334. – Espoo. Geologinen tutkimuslaitos.

Paavola, Jorma 1987: Lapinlahti. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3332. – Espoo. Geologian tutkimuskeskus.

Paavola, Jorma 1990: Iisalmi. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3341. – Espoo. Geologian tutkimuskeskus.

Paavola, Jorma 1997: Rautavaara. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3343. – Espoo. Geologian tutkimuskeskus.

Pääjärvi, Antti 1985: Vesanto. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3313. – Espoo. Geologian tutkimuskeskus.

Pääjärvi, Antti 1991: Karttula. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3224. – Espoo. Geologian tutkimuskeskus.

Pääjärvi, Antti 2000: Rautalampi. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3223. – Espoo. Geologian tutkimuskeskus.

Salli, Ilmari 1969: Pihtipudas. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3312. – Espoo. Geologinen tutkimuslaitos.

Salli, Ilmari 1977: Pielavesi. Suomen geologinen kartta 1:100 000: Kallioperäkartta lehti 3314.
– Espoo. Geologinen tutkimuslaitos.

Vorma, Atso 1971: Pieksämäki. Suomen geologinen kartta 1:100 000: Kallioperäkartta
lehti 3232. – Espoo. Geologinen tutkimuslaitos.

Wilkman, W.W. 1929: Kajaani. Suomen geologinen yleiskartta 1:400 000: Kivilajikartta
lehti C 4. – Helsinki. Geologinen toimikunta.

Wilkman, W.W. 1935: Kuopio. Suomen geologinen yleiskartta 1:400 000: Kivilajikartta
lehti C 3. – Helsinki. Geologinen toimikunta.

○ ○164 Alueelliset ympäristöjulkaisut 214

Liite 8/1

Liite 8. Kuopion luonnontieteellisen museon kasvistollisesti
arvokkaat kalliot

������
���������
����
����

��
���

�

��

�

���
��

�

�

�

�

�
�

���
�

���
������
����

��
�

�

�� �

���

�
�

������
��

����
�
�

�

��

�
�

�

�
�

�

�

���
��
� �����

������

����	
���

��
�	���
������
���

������

�����
���	

�		
�

���	���

�������

�	��	
		�	

���
�

�������

���
�
����

�	�����	

�	��
�	���

���	
��

�	��	�	���

����
����

��	
�����

�		
�
�	
�����
���
�

�	��	�����
�

�������	���

�	��	��

�

��

�

��

� � �

��

�

�!

� "#

�
 $

� %

�
 �

�

�"

�

%%
�%!

"�&"�'(�%

�$&�!

�

�%
�

%$

�
 #

� %"
�

�$

�

�#
�
��

��
�

�"
� �)

� "$

�

)

� ")
�

%�
�

%�

$))&$)$
$)�

��&��

�

$)#'($) &$)"

�

#�

�)&�$
�

��

�

�#

�

�
� �!�%&�"

�%�
�

%#
� " �

!"&%)

 & %'
 �&!%

$&#�
�# �
#!

#%&#�

$*$()))()))+(������
(���

�
���������
�
(�����

165Alueelliset ympäristöjulkaisut 214 ○

Liite 8/2

Luettelo. Kuopion luonnontieteellisen museon kasvistollisesti arvokkaat kalliot.

Kohdetiedot on saatavissa Kuopion museosta. Yhtenäiskoordinaattien piste tarkoittaa
ruudun vasenta alakulmaa; tarkkuus on 100 m tai 1 km.

Nro Kohde Kunta Karttalehti Leveyttä Pituutta

1 Hautamäki Juankoski 3334 07 70100 35692

2 Likosaari Juankoski 3334 07 70110 35695

3 Mäkiharju S Juankoski 3334 07 70116 35691

4 Huosiaislahti SE Juankoski 3334 07 70123 35686

5 Huosiaislahti SW Juankoski 3334 07 70124 35685

6 Huosiaisniemi S Juankoski 3334 07 70125 35686

7 Huosiaislahti E Juankoski 3334 07 70127 35684

8 Huosiaisniemi Juankoski 3334 07 70125-33 35686-8

9 Saunaniemi Juankoski 3334 07 70137 35697

10 Pieni Kalmonsaari Juankoski 3334 07 70138 35690

11 Pieni Vesilahti W Juankoski 3334 07 70144 35688

12 Talviniemi S Juankoski 3334 07 70150 35679

13 Kypäräinen S Juankoski 3334 07 70150 35684

14 Kypäräinen SE Juankoski 3334 07 70150 35685

15 Halkolahti Juankoski 3334 07 70150 35686

16 Harjanne-seinämä Juankoski 3334 07 70153 35686

17 Niemelä W Juankoski 3334 07 70153 35688

18 Kaunisniemi S Juankoski 3334 07 70157 35687

19 Kypäräissaari Juankoski 3334 07 70166 35684

20 Olkisaari Juankoski 3334 10 70119 35707

21 Tuohisaari NE Juankoski 3334 10 70121 35705

22 Kakkosaari Juankoski 3334 10 70130 35703

23 Riihisaari Juankoski 3334 10 70134 35701

24 Kalliola N Juankoski 4311 03 7007 3580

25 Hiekkalahti S Juankoski 4311 03 7007 3581

26 Anttilanlahti Juankoski 4311 06 7004 3582

27 Ruunakallio Juankoski 4311 06 7004 3583

28 Aittojokivarsi Juankoski 4311 06 7005 3582

29 Luikonlahti Kaavi 4311 04 6982-3 3585

30 Tukiala W Kaavi 4311 05 6993 3587

31 Ruukinkoski W Kaavi 4311 05 6993 3587

32 Mörninkallio Kaavi 4311 06 7003 3583

33 Kurkilammit Kaavi 4311 07 6988 3596

34 Lauttavuori Kaavi 4311 07 6989 3593

35 Kultavuori Kaavi 4311 07 6990 3593

36 Korpela Kaavi 4311 08 6991 3592

37 Päivärinne NW Kaavi 4311 08 6991 3592

38 Lintuniemi Karttula 3242 02 6968 3501

39 Honkamäki SW Karttula 3331 01 6983 3505

40 Kippolanmäki Kiuruvesi 3323 06 7061 3478

41 Huutsaari SW +N Kiuruvesi 3332 01 7042-3 3462

42 Humalajoki (Keskitalo) Kuopio 3242 07 6954 3529

43 Tetrijärvi Kuopio 3242 07 6958 3525

○ ○166 Alueelliset ympäristöjulkaisut 214

Liite 8/3

Nro Kohde Kunta Karttalehti Leveyttä Pituutta

44 Matkusjärvi Kuopio 3242 08, 09 6969-70 3529

45 Väärälahti-S Kuopio 3242 09 6971 3529

46 Valkeinen -N (S. plot 2) Kuopio 3242 09 69713 35299

47 Neulaniemi Kuopio 3242 09 6976 3529

48 Korsumäki Kuopio 3242 11 6966 3530

49 Hukanniemi Kuopio 3242 11 6966 3530

50 Keinänniemi Kuopio 3242 11 6968 3532

51 Riihilampi Kuopio 3242 11 6969 3530

52 Valkeinen -S Kuopio 3242 12 6970 3530

53 Pieni Petonen Kuopio 3242 12 6971 3531

54 Jynkkä (retkeilymaja) Kuopio 3242 12 6971 3533

55 Yötarha Kuopio 3242 12 6971 3533

56 Petosenlampi-W Kuopio 3242 12 6971 3533

57 Kolmisoppi Kuopio 3242 12 6974 3530

58 Vuorilampi Kuopio 3242 12 6974-5 3530

59 Pölkkypuro Kuopio 3242 12 6975 3531

60 Siikalahti (lohkareet) Kuopio 3242 12 6975 3532

61 Vierunmäki (E-end) Kuopio 3244 06 6978 3550

62 Laivonsaari Kuopio 3331 07 6980 3529

63 Honka (-saari) Kuopio 3331 07 6985 3527

64 Nuottisaari Leppävirta 3243 03 6949 3544

65 Pulkonlahti Maaninka 3331 03 7002 3509

66 Kolmikanta Maaninka 3331 06 7001 3510

67 Linnanmäki SEE Nilsiä 3333 06 7002 3550

68 Kalkkiruukki S+N Nilsiä 3334 04 7013 3550

69 Pieni-Loutteinen Nilsiä 3334 04 7013 3551

70 Karankainen SE Nilsiä 3334 04 7014 3551

71 Kolmisoppi Nilsiä 3334 06 7030 3553

72 Kiertojoki Pielavesi 3314 06 7035 3476

73 Sorvanloilo Rautalampi 3223 08 6934 3487

74 Pöllyvuori Rautalampi 3223 08 6934 3487

75 Ruunavuori Rautalampi 3223 08 6935 3489

76 Tikkavuori Rautalampi 3223 08 6935 3489

77 Tikkalampi E Rautalampi 3223 08 6935 3489

78 Tervahautakangas Rautalampi 3223 08 6936 3487

79 Kolmisoppisenvuori Rautalampi 3223 08 6937 3487

80 Etelälampi SE Rautalampi 3223 08 6939 3487

81 Kalajanvuori Rautalampi 3223 09 6941 3484

82 Kituvuori Rautalampi 3223 09 6942 3484

83 Rajavuori Rautalampi 3223 09 6942 3486

84 Nimetönniemi Rautalampi 3223 09 6943 3487

85 Etusaari Rautalampi 3223 09 6944 3486

86 Iso-Pärsnämäki Rautalampi 3223 11 6938 3490

167Alueelliset ympäristöjulkaisut 214 ○

Liite 8/4

Nro Kohde Kunta Karttalehti Leveyttä Pituutta

87 Iso-Petäinen Siilinjärvi 3331 08 6990 3529

88 Kuivasteenmäki Siilinjärvi 3331 08 6999 3527

89 Toso Siilinjärvi 3331 09 7001 3526

90 Kourulampi Siilinjärvi 3331 11 6990 3530

91 Tervaranta NW Siilinjärvi 3331 11 6995 3535

92 Jaakonmäki Siilinjärvi 3331 12 7003 3537

93 Keurunmäki Suonenjoki 3223 11 6936 3496

94 Kuolemanvuori Suonenjoki 3241 02 6939 3500

95 Saarinen E (UE) Tervo 3313 11 6994 3490

96 Matinlampi N Tuusniemi 3244 09 6972 3564

97 Kojanniemi Tuusniemi 4222 01 6957 3580

98 Kalkkisaari Vehmersalmi 3244 01 6955 3541

99 Pitkälahti Vehmersalmi 3244 01 6956 3541

100 Vasaraniemi Vehmersalmi 3244 01 6959 3543

101 Myhkyrinsaari Vehmersalmi 3244 01 6959 3543

102 Saunasaaret (1-3) Vehmersalmi 3244 02 6962 3544

103 Laajalahti (1-3) Vehmersalmi 3244 02 6962 3548

104 Sikosaaret (1-2) Vehmersalmi 3244 02 6963 3544

105 Kaapronsaari Vehmersalmi 3244 02 6963 3544

106 Suurenkivensaari Vehmersalmi 3244 02 6963 3545

107 Hautosaari Vehmersalmi 3244 02 6963 3545

Alueelliset ympäristöjulkaisut 214168 ○

Kuvailulehti
JulkaisuaikaJulkaisija

Tekijä(t)

Julkaisun nimi

Julkaisun osat/
muut saman projektin
tuottamat julkaisut

Tiivistelmä

Asiasanat

Julkaisusarjan nimi
ja numero

Rahoittaja/
toimeksiantaja

Julkaisun teema

ISSN ISBN

Sivuja Kieli

Luottamuksellisuus Hinta

Julkaisun myynti/
jakaja

Julkaisun kustantaja

Painopaikka ja -aika

Suomen ympäristökeskus Toukokuu 2001

Suomen ympäristökeskus, PL 140, 00251 Helsinki

1238-8610 952-11-0891-6

170 suomi

julkinen 130 mk

Oy Edita Ab, Asiakaspalvelu, Pl 800, 00043 Edita
puh. (09) 566 0266, telefax (09) 566 0380, sähköpostiosoite: asiakaspalvelu@edita.fi
www-palvelin: http://www.edita.fi/netmarket

Oy Edita Ab, 2001

Jukka Husa, Jari Teeriaho, Tytti Kontula ja Reino Fagerstén

Alueelliset ympäristöjulkaisut 214

Ympäristöministeriö

Tässä alueellisessa inventoinnissa on selvitetty luonnon- ja maisemansuojelun kannalta valta-
kunnallisesti ja alueellisesti merkittävät kallioalueet Pohjois-Savossa. Tutkimusalueelta inven-
toitiin yhteensä 151 kallioaluetta. Valtakunnallisesti arvokkaiksi luokiteltavia, arvoluokkiin 1–4
kuuluvia kallioalueita on Pohjois-Savossa yhteensä 50 kappaletta. Ne kuvataan karttarajauksi-
neen raportissa lyhyesti. Alueellisesti merkittävät kallioalueet esitetään luettelona. Inventoin-
nissa on käytetty luonnon- ja maisemansuojelun kannalta arvokkaiden kallioalueiden tutki-
musmenetelmää ja arvoluokitusta, joka on tarkemmin kuvattu Vesi- ja ympäristöhallituksen
monistesarjassa nro 351. Alueiden suojeluarvoa määritettäessä on arvioinnin päätekijöinä käy-
tetty geologis-geomorfologista, ekologis-biologista ja maisemallista arvoa. Kallioalueeseen liit-
tyviä muita arvoja ovat kulttuurihistorialliset ja arkeologiset arvot, monikäyttöarvot, lähiympä-
ristön arvot ja alueen luonnontilaisuus.
Tämä selvitys palvelee ennen muuta alueiden käytön suunnittelua ja maa-aineslain tarkoitta-
mia lupaviranomaisia, mutta ylipäätään ympäristönsuojelun eri tahoja, luonnontietellisiä muse-
oita sekä luonnosta kiinnostuneita kansalaisia.

Luonnon- ja maisemansuojelun kannalta arvokkaat kallioalueet Pohjois-Savossa

Kalliot, luonnonsuojelualueet, luonnonsuojelu, maisemansuojelu, Pohjois-Savo

Julkaisu on saatavana myös internetistä
http://www.vyh.fi/palvelut/julkaisu/elektro/ay214/ay214.htm

Datum

169○ ○

Finansiär/
uppdragsgivare

Publikationens tema

Tryckeri/
tryckningsort och -år

Nyckelord

Publikationens delar/
andra publikationer
inom samma projekt

Sammandrag

Författare

Presentationsblad

Förläggare

Utgivare

Publikationens titel

 ISSN ISBN

 Sidantal Språk

 Offentlighet Pris

Beställningar/
distribution

Alueelliset ympäristöjulkaisut 214

Publikationsserie
och nummer

P

Finlands miljöcentral Maj 2001

170 finska

offentlig 130 mk

Edita Ab, Kundservice, Pl 800, 00043 Edita
puh. (09) 566 0266, telefax (09) 566 0380, e-mail: asiakaspalvelu@edita.fi
www-server: http://www.edita.fi/netmarket

Finlands miljöcentral, BP 140, FIN-00251 Helsingfors, Finland

Regionala miljöpublikationer 214

1238-8610 952-11-0891-6

Edita Ab, 2001

Jukka Husa, Jari Teeriaho, Tytti Kontula och Reino Fagerstén

Miljöministeriet

I denna regionala inventering har man kartlagt natur- och landskapsvärdena för nationellt och
regionalt värdefulla bergsområden i Norra Savolax. Inom undersökningsområdet inventerades
151 bergsområden. 50 bergsområden i Norra Savolax är nationellt värdefulla och de hör till
värdeklasserna 1–4. De beskrivs kortfattat med bifogad kartskiss i rapporten. Inventeringen
baserar sig på den inventeringsmetodik och värdeklassificering som beskrivs utförligt i Vatten-
och miljöstyrelsens duplikatserie 351. Områdenas skyddsvärde baserar sig huvudsakligen på
geologisk- geomorfologiska, ekologisk-biologiska och landskapsvärden. Bland övriga värdekri-
terier ingår kulturhistoriska och arkeologiska värden, mångbruksvärdet, närområdesvärdet samt
områdets naturtillstånd.
Denna utredning tjänar framförallt planering av markbruk och de i marktäktslagen avsedda
tillståndsmyndigheterna. Den är av intresse överhuvudtaget för olika intressegrupper inom
miljövården, naturhistoriska museer och naturintresserade medborgare.

För natur- och landskappskydd i värdefulla bergsområden i Norra Savolax

Klippor, naturskyddsområden, naturskydd, landskapsskydd, Norra Savolax

Publikationen finns tillgänglig på internet
http://www.vyh.fi/palvelut/julkaisu/elektro/ay214/ay214.htm

Date

Publication series
and number

Theme of publication

Printing place and year

Keywords

Parts of publication/
other project
publications

Abstract

Author(s)

Documentation page

Financier
of publication

Publisher

Title of publication

170

 ISSN ISBN

 No. of page Language

 Restrictions Price

For sale at/
distributor

○ Alueelliset ympäristöjulkaisut 214

Financier/
commissioner

Finnish Environment Institute

Jukka Husa, Jari Teeriaho, Tytti Kontula and Reino Fagerstén

Regional Environmental Publications 214

public 130 FIM

Edita Ltd, tel. +358 9 566 0266,
Oy Edita Ab, Asiakaspalvelu, Pl 800, 00043 Edita
e-mail: asiakaspalvelu@edita.fi
www-server: http://www.edita.fi/netmarket

Finnish Environment Institute, P.O.Box 140, FIN-00251 Helsinki, Finland

May 2001

170 Finnish

1238-8610 952-11-0891-6

Edita Ltd, 2001

Ministry of the Environment

In this regional inventory both nationally and regionally valuable rocky outcrop areas for nature
and landscape conservation has been listed for the region of North Savo. In the research area 151
sites were inventoried. There are 50 rocy outcrop areas, which are classified as nationally valuable
(classes 1–4) in North Savo. These areas are described briefly, and their cartographic representa-
tion is given. Locally significant cliffs and rocky hills, however included in the survey, are only
listed. The research methods used in the survey of valuable rocky outcrop areas for nature and
landscape conservation has been described in more detail in the Mimeograph Series of the
National Board of Waters and the Environment no 351. During the inventories attention has
particularly been paid for geological, biological and landscape values. Other values connected to
rocky outcrop areas are historical, archaeological and multiple use values as well as characteristics
of the surroundings and the natural stage of the area.
This study provides information particularly for authorities, who are responsible for land use
planning and control of extraction of rock material as well as other stakeholders involved in
nature conservation, museums of natural history and all the citizens interested in nature.

Valuable rocky outcrop areas for nature and landscape conservation in the region of North Savo

Rocky outcrops, nature reserve, nature consevation, landscape conservation, North Savo

The publication is available in the internet
http://www.vyh.fi/palvelut/julkaisu/elektro/ay214/ay214.htm

	Sanasto
	Kirjallisuus
	Liite 1. Paikallisesti arvokkaat ja vähemmän merkittävät kallioalueet (arvoluokat 5–6)
	Liite 2. Valtakunnallisesti arvokkaiden kallioalueiden sijoittuminen suojelualueille, ohjelma-alueille, maisema-alueille tai Natura 2000 -verkostoon ehdotetuille alueille sekä seutukaavan merkinnät (Tilanne 1.1.2001)
	Liite 3. Suojelualueiden, suojeluohjelma-alueiden, maisema-alueiden ja Natura 2000 -verkostoon ehdotettujen alueiden tunnukset ja nimet (Tilanne 1.1.2001)
	Liite 4. Tekstissä mainittujen kasvien, sienten ja eläinten suomenkieliset ja tieteelliset nimet
	Liite 5. Kasvillisuustyyppien lyhenteet
	Liite 6. Uhanalaisten ja silmälläpidettävien kasvien, sienten ja eläinten esiintyminen valtakunnallisesti arvokkailla kallioalueilla
	Liite 7. Pohjois-Savon 1:100 000 ja 1:400 000 kallioperäkartat
	Liite 8. Kuopion luonnontieteellisen museon kasvistollisesti arvokkaat kalliot
	Kuvailulehti
	Presentationsblad
	Documentation page

