
LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS

Vuosiraportti 2017

Sari Koivunen

22.10.2018
Nro 32-18-7432

2 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Sisällys

1. TUTKIMUKSEN TARKOITUS ... 3

2. TUTKIMUSALUE, AINEISTO JA MENETELMÄT .. 3

3. SÄÄ JA VIRTAAMAT .. 4

4. KUORMITUS.. 7

5. TUTKIMUSTEN TULOKSET ... 8

5.1. Lapinjoki .. 8

5.1.1. Talvi.. 8

5.1.2. Kevät... 9

5.1.3. Kesä .. 9

5.1.4. Syksy .. 10

5.2. Narvijärvi ... 12

5.2.1. Talvi.. 12

5.2.2. Kevät... 12

5.2.3. Kesä .. 12

5.2.4. Syksy .. 12

6. TIIVISTELMÄ... 14

Liitteet

Liite 1. Havaintopaikkakartta
Liite 2. Lapinjoen vesinäytteiden tutkimustulokset
Liite 3. Narvijärven vesinäytteiden tutkimustulokset

Jakelu

Rauman kaupunki/Tekninen virasto/Rauman vesi
Rauman kaupunki/Tekninen virasto/Ympäristönsuojelu
Rauman kaupunki/juha.hyvarinen@rauma.fi
Rauman kaupunki/juho-pekka.erama@rauma.fi
UPM Communication Papers Oy/Seija Vatka
UPM Communication Papers Oy/eerik.ojala@upm.com
UPM Communication Papers Oy/pasi.varjonen@upm.com
Narvijärven suojeluyhdistys/Rauli Antola
Varsinais-Suomen ELY-keskus/harri.helminen@ely-keskus.fi
Varsinais-Suomen ELY-keskus/asko.sydanoja@ely-keskus.fi
Varsinais-Suomen ELY-keskus/kirjaamo.varsinais-suomi@ely-keskus.fi

Yhteystiedot

Lounais-Suomen vesi- ja ympäristötutkimus Oy (Y 1564941-9)

Telekatu 16, 20360 TURKU
puh. 02-274 0200, sähköp. etunimi.sukunimi@lsvsy.fi

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 3 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

1. TUTKIMUKSEN TARKOITUS

Lounais-Suomen vesi- ja ympäristötutkimus Oy on jatkanut vuonna 2017 Rauman
kaupungin ja UPM Paper ENA Oy:n toimeksiannosta tehtävää Lapinjoen tarkkailu-
tutkimusta, joka on tuottanut tietoa Lapinjoen ja Narvijärven vedenlaadusta Rauman
seudun vedenhankintaa varten. Vuoteen 2000 asti jokeen johdettiin Lapin kunnan
puhdistamolla käsitellyt jätevedet, jotka on 2.2.2000 alkaen pumpattu Raumalle
puhdistettavaksi. Näytteet on pääosin otettu Turun vesipiirin vesitoimiston
19.2.1975 (hyv.kirje nro 14/500-75) hyväksymän tarkkailuohjelman mukaisesti.

2. TUTKIMUSALUE, AINEISTO JA MENETELMÄT

Lapinjoki on pintavesityypiltään keskisuuri kangasmaiden joki, ja sen ekologinen
tila on tyydyttävä (Kipinä-Salokannel 2015). Alueella on happamia sulfaatti- ja tur-
vemaita, joiden vuoksi jokivesi voi ajoittain olla hapanta. Lapinjoen vesistöalueella
on kaksi yli 100 hehtaarin kokoista järveä, ja Narvijärvi on näistä toinen. Narvijärvi
on pintavesityypiltään matala humusjärvi (Mh) ja vaikka sen ravinnetaso on nous-
sut, on järven ekologinen tila hyvä. Lisäksi Narvijärven kemiallinen tila on hyvä
(Kipinä-Salokannel 2015).

Lapinjoen tarkkailututkimus tehtiin vuonna 2017 neljästi (21.2., 25.4., 22.8. ja
4.10.) yhteensä neljässä jokihavaintopaikassa (liite 1, liite 2). Narvijärven veden
laatua tutkittiin kahdesti (21.2. ja 22.8., liite 3). Lisäksi Narvijärvestä lähtevää vettä
tutkittiin 25.4. ja 4.10. (liite 2, havaintopaikkatunnus 10). Tuloksia on verrattu vuo-
sien 2007–2016 vastaavan ajankohdan keski- ja ääriarvoihin. Veden laadun luokit-
telussa käytettiin jokivesistöjen likaantumisluokitusta, ja hygieenistä tilaa arvioitiin
bakteerimäärien perusteella (taulukko 1). Lisäksi alajuoksun raakaveden käsittely-
tarve on luokiteltu valtioneuvoston päätöksen nro 366 (19.5.1994) laatuluokituksen
mukaisesti. Luokituksessa on kolme vedenkäsittelytarvetta kuvaavaa laatuluokkaa:
A1, A2 ja A3. Luokkaan A1 kuuluva vesi tarvitsee vähiten käsittelyä.

Vesinäytteiden otossa ja analysoinnissa käytettiin vesiviranomaisten hyväksymiä
menetelmiä, joista suurin osa on julkaistu SFS-standardeina ja akkreditoitu. Lou-
nais-Suomen vesi- ja ympäristötutkimus Oy on FINAS-akkreditointipalvelun akkre-
ditoima testauslaboratorio T101, joka täyttää standardin ISO/IEC 17025 vaatimuk-
set. Laboratorion voimassaoleva pätevyysalue löytyy FINAS-akkreditointipalvelun
internet-sivuilta: www.finas.fi kohdasta Akkreditoidut toimielimet » Testauslabora-
toriot.

TAULUKKO 1. Jokivesistöjen tilaluokitus (Lounais-Suomen vesiensuojeluyhdistys) ja hy-
gieeninen tila (yleisen käyttökelpoisuuden mukainen luokittelu, SYKE).

Jokivesistöjen tilaluokitus Hygieeninen tila

Happikyllästys
%

Biologinen
hapenkulutus mg/l

NH4-N
µg/l

Enterokokit
kpl/100 ml

Puhdas 80-100 0-2 < 100 Erinomainen <10
Lievästi likaantunut 70-80 2-5 100-500 Hyvä 10-49
Likaantunut 40-70 5-10 500-1000 Tyydyttävä 50-99
Voimakkaasti likaantunut <40 >10 >1000 Välttävä 100-999

Huono >1000

4 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

3. SÄÄ JA VIRTAAMAT

Talvi 2016/2017 eli joulu-helmikuu oli Turun seudulla Ilmatieteen laitoksen sääha-
vaintojen mukaan joulukuusta 2016 lähtien poikkeuksellisen lauha mutta vä-
häsateinen. Tammikuu 2017 oli poikkeuksellisen lauha (taulukko 2), sillä kuun
alkupuolen jälkeen päivän ylin lämpötila pysytteli pääosin nollan yläpuolella.
Tammikuu oli kuitenkin hyvin niukkasateinen. Helmikuussa lämpötila vaihteli pal-
jon, ja pakkasjaksojen välissä oli päiviä, jolloin keskilämpötila jäi nollan yläpuolel-
le. Kuun puoliväliin saakka sadetta tuli niukalti, mutta kuun lopussa lumisateita tuli
muutamana päivänä runsaammin. Sekä tammi- että helmikuussa lämpötila oli 2–3
astetta ajankohdan keskiarvoa korkeampi (vertailujakso 1981–2010).

Maaliskuussa sää jatkui lauhana: keskilämpötila jäi Turussa nollan yläpuolelle ja
oli lähes kolme astetta pitkänajan keskiarvoa korkeampi, mutta sademäärä jäi hie-
man tavanomaista pienemmäksi. Lumet ja jää sulivat pääosin jo maaliskuussa.
Huhtikuussa keskilämpötila oli asteen verran vertailuarvoa alempi, ja sademäärä
oli lähellä ajankohdan keskiarvoa. Toukokuussa sademäärä oli vain noin puolet
tavanomaisesta ja lämpötila edelleen asteen normaalia kylmempi. Vappuna satoi
monin paikoin lunta, ja vielä toukokuun puolivälin tienoilla oli yöpakkasia.

Kesäkuun alun sää oli varsin viileä. Vähän ennen kuun puoliväliä ilma lämpeni
hieman, mutta juhannukseksi sää viileni uudelleen. Kuun viimeiset päivät olivat
lämpimiä, mutta hellelukemiin ei päästy, ja Turussa kuukausikeskiarvo jäi hieman
keskimääräistä alemmaksi. Noin puolet kesäkuun sademäärästä tuli muutamana
päivänä puolenkuun tienoilla. Sademäärä vaihteli Turun seudulla: Turussa sademää-
rä oli lähellä keskimääräistä, mutta Kaarinan Yltöisten tietojen mukaan kesäkuu oli
tavallista sateisempi. Heinäkuussa sää oli kesäisen lämmin, mutta lämpötila nousi
hellerajan yli vain parina päivänä loppukuussa. Turun ja Yltöisten tietojen mukaan
heinäkuu olikin keskimääräistä viileämpi, mutta sademäärä jäi alle kolmannekseen
pitkänajan keskiarvosta. Elokuun lämpötila oli lähellä vertailujakson keskiarvoa,
eikä hellepäiviä ollut lainkaan. Sademäärä oli hieman keskimääräistä suurempi, mi-
kä johtui alkukuun yhden päivän runsaista sateista.

Syyskuun keskilämpötila oli lähellä vertailujakson keskiarvoa. Kuun loppupuolella
oli lämmin jakso, ja Turussa mitattiin 18–19 ºC lämpötiloja; Yltöisissä korkein
lämpötila oli jopa 19,6 ºC. Sademäärä jäi vertailujakson keskiarvoa pienemmäksi.
Lokakuu oli lämpötilaltaan lähellä vertailujakson keskiarvoa. Kuun loppupuolella
oli Turussa yöpakkasia, mutta päivällä oli yhä lämpöasteita. Maan etelä- ja länsi-
osassa oli tavanomaista sateisempaa, ja Turun seudulla satoi noin 30 mm tavallista
enemmän. Marraskuu oli noin 3 ºC tavanomaista lämpimämpi mutta sademäärä
varsin keskimääräinen. Kuun lopulla oli viileämpi jakso, ja Turun seudulla satoi
hieman lunta, joka kuitenkin suli pois nopeasti. Joulukuu oli Turun seudulla sel-
västi tavanomaista lauhempi eikä kokonaisia pakkaspäiviä ollut, ja kuun keskiläm-
pötila jäin nollan yläpuolelle. Joulukuun sademäärä oli noin 60 mm korkeampi kuin
vertailujaksolla. Pääosa sateista tuli vetenä, ja muutamaan otteeseen kertynyt lumi-
peite suli pois nopeasti, ja vuoden päättyessä maaperä oli sula ja lumeton.

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 5 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Vuosi 2017 oli Turun säätietojen perusteella keskilämpötilaltaan tavallista lämpi-
mämpi ja vähäsateisempi. Vaikka kesäkuukaudet olivat viileitä, sekä alku- että lop-
puvuosi olivat leutoja. Sademäärä jäi usean keskimääräistä vähäsateisemman kuu-
kauden johdosta tavallista pienemmäksi, vaikka loka- ja joulukuussa satoi poikke-
uksellisen paljon.

TAULUKKO 2. Turun säätietoja vuodelta 2017 ja normaalijaksolta 1981–2010. Lähde:
Ilmatieteen laitos. Lämpötilat lokakuun 2010 alusta lähtien Artukaisten automaattiasemal-
ta (aiemmin Turun lentoasemalta) ja sademäärät heinäkuun 2006 alusta lähtien Artukai-
sista.

I II III IV V VI VII VIII IX X XI XII yht.

Lämpötila 2017 -2,1 -2,2 1,2 3,0 9,6 13,9 16,5 16,2 11,9 5,5 3,6 1,3 6,5*

(ºC) 1981–2010 -4,4 -5,2 -1,6 4,0 10,2 14,5 17,5 16 10,9 5,9 0,8 -2,6 5,5*

Sademäärä 2017 19 30 34 32 18 55 24 92 35 105 74 131 649#

(mm) 1981–2010 61 42 43 32 39 59 79 80 64 78 76 70 723#

* lämpötilojen keskiarvo, # sademäärien summa

Vuonna 2017 Lapinjoen keskivirtaama oli 2,8 m3/s, mikä jäi pitkän ajan keskiar-
voja pienemmäksi (taulukko 3, kuva 1). Virtaamat olivat alkutalvella pieniä aina
helmikuun loppuun saakka, ja Lapinjokeen johdettiin lisävettä Eurajoesta. Helmi-
kuun lopulla virtaamat lähtivät jyrkkään nousuun, ja olivat maaliskuun puolivälissä
kevään aikana suurimmillaan. Huhtikuussa virtaamat olivat tavanomaista pienem-
piä, ja toukokuun aikana virtaamat laskivat edelleen lähes nollaan, joten veden joh-
taminen Eurajoesta aloitettiin jälleen. Virtaamat pysyivät alhaisina koko kesän aina
lokakuun alkuun saakka. Lokakuun sateiden seurauksena virtaamat kääntyivät nou-
suun, ja veden johtaminen Eurajoesta lopetettiin loppuvuoden ajaksi. Marraskuussa
virtaama oli ajankohdalle tyypillinen. Joulukuussa satoi selvästi keskimääräistä run-
saammin ja virtaamat nousivat vuoden huippulukemiin.

Lapinjoen helmi-, elo- ja lokakuun näytteenottopäivät ajoittuivat vähävirtaamaisiin
kausiin, jolloin Lapinjokeen johdettiin lisävettä Eurajoesta. Huhtikuun näytteenot-
topäivänä virtaama oli muita kertoja suurempi, mutta virtaama jäi ajankohdan kes-
kimääräistä pienemmäksi.

Vuonna 2017 Eurajoesta Lapinjokeen johdettu vesimäärä oli yhteensä 22 milj. m3

Lapinjokeen johdettiin vettä tammi-maaliskuussa sekä toukokuun lopulta lokakuun
alkuun, ja johdettu vesimäärä oli pääosin 1,35–1,4 m3/s.

6 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

TAULUKKO 3. Lapinjoen keskivirtaamat (m3/s, Ylinenkoski, Rauman vedenottopaikan
alapuolella). Hydrologian ja vesien käytön tietojärjestelmä HYDRO / Lähde: SYKE

I II III IV V VI VII VIII IX X XI XII I–XII

1981–1990 3,5 4,1 4,4 11,5 5,5 1,2 0,98 1,9 1,6 3,3 5,9 4,2 4,0

1991–2005 4,5 3,5 4,7 8,7 3,0 0,83 0,74 0,81 0,93 2,5 4,7 4,8 3,3

2006 1,9 0,34 0,13 11,7 4,9 1,2 0,15 0,04 0,04 3,6 14,0 16,3 4,5

2007 10,1 1,5 2,5 2,6 0,43 0,10 0,30 0,36 0,53 0,77 8,8 8,1 3,0

2008 13,3 9,1 6,7 4,3 0,13 0,08 0,28 0,46 0,78 5,8 11,7 10,0 5,2

2009 2,9 0,43 0,16 5,6 0,91 0,10 0,08 0,12 0,10 0,91 1,8 1,8 1,2

2010 0,17 0,08 0,59 14,9 3,9 1,0 0,43 0,38 0,90 0,38 5,7 1,1 2,5

2011 0,32 0,28 1,5 15,8 1,1 0,21 0,38 0,33 3,0 4,3 2,0 13,5 3,6

2012 7,2 0,63 6,7 8,9 2,9 1,8 0,14 0,10 0,25 12,7 8,9 1,9 4,3

2013 4,8 0,80 0,34 10,2 2,9 0,17 0,35 0,14 0,16 0,49 4,7 5,5 2,5

2014 10,8 5,7 5,2 1,1 0,4 0,13 0,17 0,28 0,39 0,59 2,5 5,9 2,4

2015 7,1 4,5 9,3 2,9 2,6 1,1 3,0 1,8 0,6 0,3 1,8 12,1 3,9

2016 2,2 12,7 4,2 5,9 2,4 0,7 0,3 0,3 0,2 0,4 0,9 0,7 2,6

2017 0,4 0,3 5,9 2,5 0,8 0,3 0,2 0,2 0,2 4,2 5,1 12,9 2,8

KUVA 1. Lapinjoen Ylisenkosken virtaamat ja näytteenottoajankohdat (valkoiset neliöt)
vuonna 2017. Kuvaan on merkitty myös Eurajoesta Lapinjoen alajuoksulle johdetut vesi-
määrät (tiedot UPM Paper ENA Oy).

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 7 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

4. KUORMITUS

Lapinjoen yläjuoksulle johdettiin syksyyn 2005 asti Hinnerjoen pienpuhdistamossa
käsitellyt jätevedet. Hinnerjoen puhdistamon jäätyä pois käytöstä alueen jätevedet
on johdettu Euraan JVP-Eura Oy:n puhdistamolle.

Lapin kirkonkylän biologis-kemiallisessa puhdistamossa käsitellyt jätevedet on ai-
kaisemmin johdettu joen keskijuoksulle. Lapin jätevedenpuhdistamon toiminta
päättyi alkuvuodesta 2000, jonka jälkeen jätevedet on johdettu Rauman Maanpään-
niemen puhdistamolle.

Lapinjoen veden laatuun vaikuttavat merkittävästi hajakuormitus ja luonnonhuuh-
touma. Lapinjoen valuma-alueella maataloudesta aiheutuu merkittävä ravinnekuor-
mitus vesistöön. Eurajoen-Lapinjoen-Sirppujoen pintavesien vesienhoidon toimen-
pideohjelman mukaan maatalouden osuus Lapinjokeen kohdistuvasta fosforikuor-
mituksesta on 59 % ja typpikuormituksesta 57 % (Kipinä-Salokannel 2015). Lapin-
joen ainevirtaama on toimenpideohjelmassa arvioitu olevan fosforin osalta 11 t/a ja
typen osalta 300 t/a. Sulfaatti- eli ns. alunamailta huuhtoutuu yleensä selvästi vä-
hemmän fosforia kuin normaaleilta savimailta.

Hajakuormitus ja myös luonnonhuuhtouma vaihtelevat eri vuosina tuntuvasti. Li-
säksi hajakuormituksen suuruudessa on merkittäviä eroja eri vuodenaikoina: suu-
rimmat määrät huuhtoutuvat kevättulvien ja mahdollisten syystulvien aikana. Kesäi-
sin ja talvisin hajakuormitus on yleensä pienempää. Tosin ajoittain talvet ovat olleet
2000-luvulla tavallista leudompia ja talviaikaiset ravinnehuuhtoumat ovat olleet
huomattavia.

8 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

5. TUTKIMUSTEN TULOKSET

5.1. Lapinjoki

5.1.1. Talvi

Helmikuun näytteenottopäivänä (21.2.2017) Lapinjoen Ylisenkosken virtaama oli
0,7 m3/s, mikä oli ajankohdan keskimääräistä pienempi. Alajuoksulle johdettiin vet-
tä Eurajoesta. Lapinjoen virtaamat olivat koko syksyn ja alkutalven tavanomaista
pienempiä vähäisten sateiden takia.

Lapinjoen yläjuoksulla (8) näytteet otettiin sulasta, mutta joki oli pääosin jäässä.
Veden ammoniumtypen pitoisuus oli suurempi kuin muissa paikoissa (kuva 2). Vesi
oli ammoniumtypen ja BOD-arvon osalta lievästi likaantunutta, ja enterokokkien
kaltaisten bakteerien määrän perusteella hygieeninen tila oli välttävä. Veden happi-
tilanne oli kohtalaisen hyvä.

Alempana havaintopaikassa 12 joessa oli 30 cm paksuinen jää. Veden hapenkulu-
tusta kuvaava BOD-arvo oli poikkeuksellisen suuri ja tyypillinen likaantuneille jo-
kivesille. Ammoniumtypen osalta vesi oli lievästi likaantunutta ja hygieeninen tila
oli välttävä. Kokonaisravinne- ja kiintoainepitoisuudet sekä sameusarvo olivat sel-
västi muita paikkoja suurempia.

Saarnijärven alapuolisessa havaintopaikassa 16 näytteet otettiin sulasta. Veden ra-
vinnepitoisuudet olivat pienentyneet paikkaan 12 verrattuna. Vesi oli lievästi likaan-
tunutta ja hygieeninen tila oli välttävä. Vedessä oli lievää hapenvajausta.

Lapinjoen alajuoksun näytteet otettiin noin 100 m havaintopaikasta 26 yläjuoksulle
jäätilanteen takia. Näytteenottopaikka oli sulana, mutta muuten joki oli jäässä. Myös
alajuoksulla vesi oli lievästi likaantunutta. Bakteerimäärä oli selvästi muita paikkoja
pienempi, ja hygieeninen tila oli hyvä. Lisäksi väriarvo oli pienempi ja pH-arvo
suurempi kuin muualla joessa. Lapinjokeen juoksutettiin vettä Eurajoesta, mikä nä-
kyi veden laadussa.

Alajuoksun havaintopaikan 26 vesi sijoittui valtioneuvoston päätöksen nro 366 mu-
kaisessa laatuluokituksessa happipitoisuuden sekä sähkönjohtavuus-, pH- ja BOD7-
arvojen osalta laatuluokkaan A1(G). Väriarvon, ammoniumtypen ja enterokokkien
kaltaisten bakteerien määrän osalta laatuluokaksi tuli A2(G). Rauta- ja mangaanipi-
toisuuksien osalta laatuluokka oli A3(G).

Tutkimuskerralla Lapinjoen BOD-arvot sekä ammoniumtyppi- ja fosforipitoisuudet
olivat suurempia kuin edellistalvina keskimäärin vähäisistä valumista huolimatta.
Myös bakteerimäärät olivat tavanomaista suurempia alajuoksua lukuun ottamatta.
Lisäksi paikassa 12 sameusarvo ja kiintoainepitoisuus olivat keskimääräistä suu-
rempia. Väriarvot jäivät tavanomaista pienemmiksi. Ammoniumtyppipitoisuudet ja
BOD-arvot olivat suurempia kuin vuoden muilla tutkimuskerroilla.

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 9 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

5.1.2. Kevät

Huhtikuun näytteenottopäivänä (25.4.2017) Lapinjoen virtaama Ylisenkoskella oli
2,1 m3/s. Virtaama oli lievässä kasvussa, mutta kevään virtaamahuippu oli jo maa-
liskuun puolivälissä.

Lapinjoen yläjuoksulla (8) kokonaistypen pitoisuus oli muuta jokea pienempi, mutta
vesi sisälsi väri- ja CODMn-arvojen perusteella enemmän humusta muihin paikkoi-
hin verrattuna. BOD7-arvojen, ammoniumtyppipitoisuuksien ja veden hygieenisen
tilan perusteella joki oli luokiteltavissa kaikissa havaintopaikoissa lähinnä puhtaak-
si. Happitilanne oli hyvä.

Valtioneuvoston päätöksen nro 366 mukaisessa luokituksessa havaintopaikan 26
vesi sijoittui happitilanteen, pH-, sähkönjohtavuus- ja BOD7-arvojen, ammonium-
typpipitoisuuden sekä enterokokkien kaltaisten bakteerien määrän perusteella luok-
kaan A1(G). Raudan ja mangaanin osalta laatuluokka oli A3(G).

Huhtikuussa Lapinjoen veden väriarvot sekä fosfori- ja ammoniumtyppipitoisuudet
olivat osin selvästi pienempiä kuin 2000-luvulla keskimäärin vastaavana ajankohta-
na. Vedessä oli tavallista vähemmän hygieenistä likaantumista ilmentäviä bakteerei-
ta. Havaintopaikkojen fosforipitoisuudet ja bakteerimäärät olivat vuoden muita tut-
kimuskertoja pienempiä, kun taas kokonaistypen pitoisuudet olivat vuoden suurim-
mat.

5.1.3. Kesä

Lapinjoen virtaamat Ylisenkoskella olivat kesä-elokuussa pieniä ja jäivät ajankoh-
dan keskimääräisiä lukemia pienemmiksi. Näytteenottopäivänä (22.8.2017) Ylisen-
kosken virtaama oli vain 0,07 m3/s, ja alajuoksulle johdettiin vettä Eurajoesta.

Tutkimuskerralla Lapinjoen yläjuoksun havaintopaikassa (8) enterokokkien kaltais-
ten bakteerien määrä ja kokonaisravinnepitoisuudet olivat muita paikkoja suurem-
pia. Yläjuoksun hygieeninen tila oli välttävä ja muualla hyvä. Ammoniumtypen pi-
toisuudet olivat kaikissa paikoissa puhtaille vesille tyypillisellä tasolla. BOD-arvot
olivat muita paikkoja suurempia yläjuoksulla ja myös Saarnijärven alapuolisessa
paikassa (16) ilmentäen lievää likaantuneisuutta. Paikoissa 12 ja 26 BOD-arvot oli-
vat puhtaille jokivesille ominaisia. Alajuoksun pH-arvo oli suurempi ja väri- ja
CODMn-arvot pienempiä kuin muissa paikoissa; jokeen johdettiin vettä Eurajoesta.
Paikoissa 12 ja 16 vedessä oli hapenvajausta. Tutkitut a-klorofyllipitoisuudet vasta-
sivat lähinnä lievästi reheville järville tyypillisiä lukemia.

Alajuoksun havaintopaikan 26 vesi sijoittui valtioneuvoston päätöksen nro 366
(19.5.1994) mukaisessa laatuluokituksessa happitilanteen, sähkönjohtavuus-, pH- ja
BOD-arvojen sekä ammoniumtyppi- ja mangaanipitoisuuksien osalta laatuluokkaan
A1(G). Väriarvon, enterokokkien kaltaisten bakteerien määrän ja rautapitoisuuden
perusteella laatuluokaksi tuli A2(G).

10 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

5.1.4. Syksy

Lapinjoen virtaamat Ylisenkoskella olivat syyskuussa ja lokakuun alussa hyvin pie-
niä ja jäivät ajankohdan keskimääräistä alhaisemmiksi vähäsateisen alkusyksyn
vuoksi. Näytteenottopäivänä (4.10.2017) Ylisenkosken virtaama oli 0,22 m3/s, mikä
oli selvästi ajankohdan keskimääräistä pienempi. Alajuoksulle johdettiin vettä Eura-
joesta.

Lokakuussa Lapinjoen yläjuoksulla (8) ammoniumtypen pitoisuus oli puhtaille jo-
kivesille tyypillinen. Kokonaisravinnepitoisuudet olivat huomattavasti suurempia
kuin muissa havaintopaikoissa. BOD-arvo oli ajankohdan vertailuarvoja ja samoin
muita havaintopaikkoja korkeampi ilmentäen lievää likaantuneisuutta. Sameusarvo
ja kiintoainepitoisuus olivat muita paikkoja sekä huomattavasti ajankohdan vertai-
luarvoja suurempia. Myös veden väriarvo oli muita paikkoja suurempi. Yläjuoksun
hygieeninen tila oli välttävä. Veden happitilanne oli kohtalaisen hyvä.

Alempana havaintopaikassa 12 vesi oli ammoniumtypen osalta puhtaille jokivesille
tyypillistä, mutta BOD-arvon osalta lievästi likaantunutta. Kokonaisravinnepitoi-
suudet ja väriarvo olivat yläjuoksua pienempiä, mutta suurempia kuin alemmissa
havaintopaikoissa. Sameusarvo sekä kiintoaine- ja kokonaistyppipitoisuudet olivat
ajankohdan keskimääräistä pienempiä, mutta kokonaisfosforipitoisuudet olivat ta-
vanomaista suurempia. Hygieeninen tila oli erinomainen, mutta vedessä oli hapen-
vajausta.

Saarnijärven alapuolisessa havaintopaikassa 16 veden kokonaisravinnepitoisuudet
olivat jonkin verran pienempiä kuin ylempänä havaintopaikassa 12. Kokonaistyppi-
pitoisuus oli pieni ajankohdan keskimääräiseen verrattuna. BOD-arvon osalta vesi
oli lievästi likaantunutta ammoniumtyppipitoisuuden ollessa puhtaille jokivesille
tyypillinen. Hygieeninen tila oli tyydyttävä. Veden happitilanne oli kohentunut ha-
vaintopaikkaan 12 verrattuna.

Lapinjoen alajuoksulla (26) kokonaistyppipitoisuus oli yhtä suuri kuin paikassa 16,
mutta kokonaisfosforipitoisuus oli hieman alempi. Veden väriarvo ja mangaanipi-
toisuus olivat pienempiä ja pH-arvo suurempi muihin paikkoihin verrattuna luulta-
vasti Eurajoesta johdetun veden seurauksena. BOD-arvon ja ammoniumtyppipitoi-
suuden perusteella vesi oli puhtaille jokivesille tyypillistä. Happitilanne oli hyvä ja
hygieeninen tila tyydyttävä. Tutkimuskerralla typpi- ja kiintoainepitoisuudet sekä
sameus- ja BOD-arvot olivat ajankohdan keskimääräistä pienempiä. Myös mangaa-
ni-, rauta- ja alumiinipitoisuudet olivat tavanomaista alhaisempia.

Alajuoksun havaintopaikassa 26 Lapinjoen vesi sijoittui valtioneuvoston päätöksen
nro 366 (19.5.1994) mukaisessa laatuluokituksessa happitilanteen, sähkönjohta-
vuus-, pH- ja BOD7-arvojen sekä ammoniumtyppi- ja mangaanipitoisuuksien osalta
laatuluokkaan A1(G). Väriarvon, rautapitoisuuden sekä enterokokkien kaltaisten
bakteerien määrän osalta laatuluokaksi tuli A2(G).

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 11 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

0

10

20

30

40

50

60

70

80

90

100

helmi huhti

elo loka

V
a
a
lj

ä
rv

i

HAPPIKYLL.
%

H
in

n
e
rj
o

ki

L
a
p
p
iT

l.
S

a
a
rn

ij
ä
rv

i

N
a
rv

io
ja

Virtaus

0

5

10

15

20

25

helmi huhti

elo loka

V
a
a
lj

ä
rv

i

KIINTOAINE
mg/l

H
in

n
e
rj
o

ki

L
a
p
p
iT

l.
S

a
a
rn

ij
ä
rv

i

N
a
rv

io
ja

Virtaus

0

20

40

60

80

100

120

140

160

180

200

helmi huhti

elo loka

V
a
a
lj
ä
rv

i

KOK.FOSFORI
µg/l

H
in

n
e
rj
o

ki

L
a
p
p
iT

l.
S

a
a
rn

ij
ä
rv

i

N
a
rv

io
ja

Virtaus

0

500

1000

1500

2000

2500

helmi huhti

elo loka

V
a
a
lj
ä
rv

i

KOK.TYPPI
µg/l

H
in

n
e
rj
o

ki

L
a
p
p
iT

l.
S

a
a
rn

ij
ä
rv

i

N
a
rv

io
ja

Virtaus

0

50

100

150

200

250

300

350

400

helmi huhti

elo loka

V
a
a
lj
ä
rv

i

AMMONIUMTYPPI
µg/l

H
in

n
e
rj
o
ki

L
a
p
p
iT

l.
S

a
a
rn

ij
ä
rv

i

N
a
rv

io
ja

Virtaus

0

50

100

150

200

250

300

helmi huhti

elo loka

V
a
a
lj
ä
rv

i

ENTEROKOKIT
pmy/100 ml

H
in

n
e
rj
o
ki

L
a
p
p
iT

l.
S

a
a
rn

ij
ä
rv

i

N
a
rv

io
ja

Virtaus

KUVA 2. Lapinjoen veden laatu vuoden 2017 eri tutkimuskerroilla. Havaintopaikkojen (8,
12, 16, 26) suhteellinen sijainti on merkitty vaaka-akselille vinoneliöin.

12 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

5.2. Narvijärvi

5.2.1. Talvi

Helmikuun näytteenottokerralla (21.2.2017) Narvijärven havaintopaikassa (12) oli
jäätä 40 cm ja veden näkösyvyys oli 3,7 m. Pintavesi oli 2,0 ºC pohjanläheistä vettä
viileämpää. Pohjanläheisessä vedessä oli hapenvajausta, kun taas pintaveden happi-
tilanne oli hyvä (kuva 3).

Veden ravinne- ja kiintoainepitoisuudet sekä sameusarvot olivat pieniä ja jäivät
ajankohdan keskimääräistä pienemmiksi. Talvenaikainen fosforipitoisuus on ollut
laskusuunnassa ja oli nyt karuille järville tyypillinen. Kokonais- ja ammoniumtyp-
pipitoisuudet olivat pohjanläheisessä vedessä hieman pintaa suurempia. Vedessä ei
havaittu enterokokkien kaltaisia bakteereita, joten hygieeninen tila oli erinomainen.

5.2.2. Kevät

Huhtikuussa (25.4.2017) Narvijärvestä virtaavan veden (havaintopaikka 10) happiti-
lanne oli hyvä ja ammoniumtyppipitoisuuden perusteella vesi oli luokiteltavissa
puhtaaksi. BOD-arvon osalta vesi oli lievästi likaantunutta. Ravinne-, kiintoaine- ja
mangaanipitoisuudet sekä sameus- ja väriarvot olivat selvästi pienempiä kuin La-
pinjoen havaintopaikoissa. Näytteessä havaittiin pieni määrä hygieeniseen likaan-
tumiseen viittaavia bakteereja, mutta vesi soveltui siltä osin vielä hyvin esimerkiksi
uimiseen. Fosforipitoisuus oli lievästi reheville järville ominainen.

5.2.3. Kesä

Elokuussa (22.8.2017) Narvijärven havaintopaikassa (12) veden lämpötila oli noin
19–20 ºC; vesi oli pinnassa noin asteen verran pohjanläheistä vettä lämpimämpää.
Happitilanne oli hyvä koko vesipatsaassa (kuva 3). Pohjan tuntumassa vedessä oli
hieman pintaa runsaammin kiintoainetta, mutta muilta osin vesi oli melko tasalaa-
tuista pinnasta pohjaan. Veden näkösyvyysarvo oli 2,0 m, ja kiintoainepitoisuudet ja
sameusarvot olivat pieniä.

Vesi oli pH-arvon mukaan lähellä neutraalia, ja alkaliteettiarvon perusteella veden
kyky vastustaa happamoitumista oli hyvä. Fosfori- ja a-klorofyllipitoisuudet olivat
lievästi reheville järville ominaisella tasolla. Fosforia havaittiin talveen verrattuna
runsaammin. Tutkittuja bakteereita ei havaittu, joten sen perusteella veden hygiee-
ninen tila oli erinomainen.

5.2.4. Syksy

Lokakuussa (4.10.2017) Narvijärvestä Narviojaan laskevan veden (havaintopaikka
10) näyte otettiin padon järven puolelta; padossa ei ollut havaittavaa ylijuoksua.
Kokonaistyppipitoisuus oli pieni, mutta ammoniumtyppipitoisuus oli huomattavasti
ajankohdan tavanomaista suurempi, ja sen osalta vesi oli lievästi likaantunutta.
BOD-arvon osalta vesi oli kuitenkin puhtaille jokivesille tyypillistä. Myös koko-
naisfosfori- ja mangaanipitoisuudet olivat selvästi ajankohdan vertailuarvoja suu-

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 13 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

rempia, ja sameusarvo oli koholla. Veden happipitoisuus oli erittäin huono; poik-
keava tulos tarkistettiin laboratoriossa, mutta virhettä ei havaittu. Näytteenottotieto-
jen mukaan vettä oli havaintopaikalla hyvin vähän, ja veden pinnalla oli todennä-
köisesti bakteerien muodostama kalvo. Huonon happitilanteen taustalla saattoi siis
olla happea kuluttava hajotustoiminta sekä alhaisesta virtaamasta johtuva heikko
hapekkaan veden tulo. Hygieeninen tila oli kuitenkin erinomainen.

0

20

40

60

80

100

120

1
9
7
4

1
9
7
6

1
9
7
8

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

2
0
1
4

2
0
1
6

2
0
1
8

Narvijärvi
Talvi

Kesä

HAPPIKYLLÄSTYS
%

0

10

20

30

40

50

60

1
9
7
4

1
9
7
6

1
9
7
8

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

2
0
1
4

2
0
1
6

2
0
1
8

Narvijärvi
Talvi

Kesä

KOK.FOSFORI
µg/l

0

1

2

3

4

5

1
9
7
4

1
9
7
6

1
9
7
8

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

2
0
1
4

2
0
1
6

2
0
1
8

NarvijärviNÄKÖSYVYYS
m

0
10
20
30
40
50
60
70
80
90

1
9
7
4

1
9
7
6

1
9
7
8

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

2
0
1
4

2
0
1
6

2
0
1
8

NarvijärviA-KLOROFYLLI-
PITOISUUS µg/l

KUVA 3. Narvijärven pohjanläheisen vesikerroksen happitilanne (talvella ja loppukesäl-
lä), koko vesipatsaan keskimääräinen kokonaisfosforipitoisuus (talvella ja loppukesällä) ja
a-klorofyllipitoisuus (loppukesällä) sekä veden läpikuultavuus näkösyvyytenä (loppukesäl-
lä) vuosina 1975–2017.

14 (15) LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

6. TIIVISTELMÄ

Lapinjoen vedenlaadun tarkkailututkimus tehtiin vuonna 2017 neljä kertaa ja Narvi-
järven ja Narviojan vedenlaatua tutkittiin kaksi kertaa. Vuosi 2017 oli keskilämpöti-
laltaan tavallista lämpimämpi ja vähäsateisempi. Myös Lapinjoen keskivirtaama jäi
pitkän ajan keskiarvoja pienemmäksi. Virtaama oli suurimmillaan joulukuussa, kun
taas kesällä ja alkusyksyllä virtaamat olivat vähäisiä. Lapinjoen alajuoksulle johdet-
tiin vähävirtaamaisina aikoina vettä Eurajoesta.

Lapinjoen ammoniumtyppipitoisuudet olivat talven tarkkailukerralla muita kertoja
suurempia ja ilmensivät lievää likaantuneisuutta. Muulloin ammoniumtypen määrä
oli puhtaille jokivesille ominaisen pieni. Talvella myös bakteerimäärät olivat kohol-
la alajuoksua lukuun ottamatta; hygieeninen tila oli muualla välttävä ja alajuoksulla
hyvä. Yläjuoksulla bakteereita havaittiin melko runsaasti myös elo- ja lokakuussa,
joten hygieeninen tila oli välttävä. Muulloin hygieeninen tila oli lähinnä erinomai-
nen tai hyvä. Kokonaistyppipitoisuudet olivat vuoden aikana suurimmillaan huhti-
kuussa. Fosforia ja kiintoainetta havaittiin yläjuoksua lukuun ottamatta runsaimmin
talvella. Lapinjoen happitilanne oli huhtikuussa hyvä kaikissa paikoissa. Muulloin
keskiosan paikoissa oli ajoittain hapenvajausta. Eurajoesta Lapinjoen alajuoksulle
johdetun veden vaikutus näkyi alajuoksun muuta jokea pienempinä väri- ja CODMn-
arvoina sekä korkeampana pH-arvona.

Lapinjoen alajuoksun vesi sijoittui vuoden 2017 tulosten perusteella valtioneuvos-
ton päätöksen nro 366 mukaisesti happikylläisyyden, sähkönjohtavuus-, pH- ja
BOD7-arvojen sekä ammoniumtypen osalta keskimäärin laatuluokkaan A1(G). Vä-
riarvon ja enterokokkien kaltaisten bakteerien osalta vesi sijoittui pääosin luokkaan
A2(G). Mangaanipitoisuuden osalta vesi sijoittui kahdesti luokkaan A1(G) ja kah-
desti luokkaan A3(G). Rautapitoisuuden perusteella vesi sijoittui kahdesti luokkaan
A2(G) ja kahdesti luokkaan A3(G).

Narvijärven pohjanläheisessä vedessä oli talvella hapenvajausta, mutta kesällä
happitilanne oli hyvä koko vesipatsaassa. Veden sameusarvot ja kiintoainepitoisuu-
det olivat pieniä. Veden pH-arvo oli lähellä neutraalia, ja alkaliteettiarvon perusteel-
la veden kyky vastustaa happamoitumista oli hyvä. Fosforipitoisuudet olivat talvella
karuille järville tyypillisiä. Kesällä vesi oli fosforin ja a-klorofyllipitoisuuden osalta
lievästi rehevää. Järviveden hygieeninen tila oli erinomainen. Lokakuussa Narvijär-
vestä lähtevässä vedessä happitilanne oli huono ja vedessä oli aikaisempaa run-
saammin ammoniumtyppeä. Huonon happitilanteen taustalla saattoi olla happea
kuluttava hajotustoiminta ja vähäinen veden vaihtuvuus.

Turussa 22. lokakuuta 2018

Sari Koivunen
biologi

LAPINJOEN JA NARVIJÄRVEN TARKKAILUTUTKIMUS (2017) 15 (15)

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Lähteet:

Kipinä-Salokannel, S. (toim.). 2015. Eurajoen-Lapinjoen-Sirppujoen pintavesien toimenpideohjel-
ma vuosille 2016–2021. Satakunnan elinkeino-, liikenne- ja ympäristökeskuksen julkaisu-
ja.

Salmi P. & Kipinä-Salokannel, S. (toim.). 2010. Satakunnan pintavesien toimenpideohjelma vuo-
teen 2015. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja.
7/2010.

LIITE 1

havaintopaikat, Narvijärvi

havaintopaikat, Lapinjoki

Lapinjoen ja Narvijärven tarkkailu

© Lounais-Suomen vesi- ja ympäristötutkimus Oy
© MML (Maastotietokanta 11/2016)

0 2.5 5 7.5 km

Vesinäytteiden tutkimustuloksia

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Lapinjoki (LAPI)

LIITE 2, sivu 1/3

Pvm. Hav.paikka Lämpöt Happi Happik. Sameus Ka GF/C Sähk.joht pH Väri CODMn BOD 7 Kok.N NH4-N Kok.P KokP.l Enterokok. Klorof. Al Fe Mn
Näytepaikka °C mg/l Kyll % FNU mg/l mS/m mg/l Pt mg/l O2 mg/l µg/l µg/l µg/l µg/l pmy/100 ml µg/l µg/l µg/l µg/l

21.2.2017 LAPI / 08 Uki-Eura mts 08 (L 145) Kok.syv. 0,30 m; Näk.syv. 0,3 m; Lumi 0 cm; Jää 0 cm;
Klo 10:00; Näytt.ottaja RM, SaKo; Ilm.lt. -3 °C; Pilv. 3 /8; Tuulnop. 0 m/s;

0,1 0,0 10,9 75 11 5,7 11 6,5 96 19 3,5 1500 340 54 26 190 190

21.2.2017 LAPI / 12 Rauma-Lkylä mts 12(L372) Kok.syv. 2,0 m; Näk.syv. 0,2 m; Lumi 3 cm; Jää 30 cm;
Klo 11:23; Näytt.ottaja RM, SaKo; Ilm.lt. -2 °C; Pilv. 2 /8; Tuulnop. 1 m/s; Tuulsuunt. SE;

1.0 0,3 10,8 75 33 23 14 6,6 83 21 8,4 1800 250 180 59 270 210

21.2.2017 LAPI / 16 Murtamo 16 (L 462) Kok.syv. 0,8 m; Näk.syv. 0,6 m; Lumi 0 cm; Jää 0 cm;
Klo 11:45; Näytt.ottaja RM, SaKo; Ilm.lt. -2 °C; Pilv. 2 /8; Tuulnop. 1 m/s; Tuulsuunt. SE;

0,4 0,1 9,3 63 14 8,0 19 6,6 84 18 3,5 1200 160 65 22 210 320

21.2.2017 LAPI / 26 R-R pato 26 (L 472) Näk.syv. 0,6 m; Lumi 0 cm; Jää 0 cm;
Klo 12:14; Näytt.ottaja RM, SaKo; Ilm.lt. -1 °C; Pilv. 2 /8; Tuulnop. 0 m/s;

1.0 0,1 11,1 76 12 8,8 20 7,0 36 11 3,0 1400 260 54 22 48 1100 1300 300

25.4.2017 LAPI / 08 Uki-Eura mts 08 (L 145) Kok.syv. 0,5 m; Näk.syv. 0,5 m; Lumi 0 cm; Jää 0 cm;
Klo 9:53; Näytt.ottaja RM; Ilm.lt. 0 °C; Pilv. 8 /8; Tuulnop. 4 m/s; Tuulsuunt. SW;

0,3 4,3 11,0 84 10 5,1 12 7,0 110 22 1,9 1800 17 32 12 14 100

25.4.2017 LAPI / 12 Rauma-Lkylä mts 12(L372) Näk.syv. 1,5 m; Lumi 0 cm; Jää 0 cm;
Klo 10:37; Näytt.ottaja RM; Ilm.lt. 1 °C; Pilv. 8 /8; Tuulnop. 4 m/s; Tuulsuunt. SW;

1.0 4,0 10,9 83 16 10 15 7,0 82 19 1,3 2200 29 31 10 0 180

25.4.2017 LAPI / 16 Murtamo 16 (L 462) Kok.syv. 1,8 m; Näk.syv. 0,6 m; Lumi 0 cm; Jää 0 cm;
Klo 10:59; Näytt.ottaja RM; Ilm.lt. 0,2 °C; Pilv. 8 /8; Tuulnop. 4 m/s; Tuulsuunt. SW;

1.0 4,4 10,4 80 14 7,7 16 7,2 67 17 1,6 1900 22 35 16 4 160

25.4.2017 LAPI / 26 R-R pato 26 (L 472) Näk.syv. 0,7 m; Lumi 0 cm; Jää 0 cm;
Klo 11:16; Näytt.ottaja RM; Ilm.lt. 3 °C; Pilv. 7 /8; Tuulnop. 4 m/s; Tuulsuunt. SW;

1.0 5,2 10,5 83 14 7,8 17 7,1 65 17 1,4 1900 27 36 10 1 1500 1200 190

Vesinäytteiden tutkimustuloksia

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Lapinjoki (LAPI)

LIITE 2, sivu 2/3

Pvm. Hav.paikka Lämpöt Happi Happik. Sameus Ka GF/C Sähk.joht pH Väri CODMn BOD 7 Kok.N NH4-N Kok.P KokP.l Enterokok. Klorof. Al Fe Mn
Näytepaikka °C mg/l Kyll % FNU mg/l mS/m mg/l Pt mg/l O2 mg/l µg/l µg/l µg/l µg/l pmy/100 ml µg/l µg/l µg/l µg/l

25.4.2017 LAPI / 10 Narvinojan suu 10 (L147) Kok.syv. 1,5 m; Näk.syv. 1,5 m; Lumi 0 cm; Jää 0 cm;
Klo 10:19; Näytt.ottaja RM; Ilm.lt. 1 °C; Pilv. 8 /8; Tuulnop. 3 m/s; Tuulsuunt. SW;

0,6 5,1 12,3 96 1,7 2,1 8,8 7,5 26 10 2,4 510 14 19 5 13 16

22.8.2017 LAPI / 08 Uki-Eura mts 08 (L 145) Kok.syv. 0,40 m;
Klo 14:10; Näytt.ottaja LSVYT Oy, Sinervo; Ilm.lt. 17 °C; Pilv. 8 /8; Tuulnop. 2 m/s; Tuulsuunt. NW;

0,2 15,1 6,9 69 6,0 1,6 9,6 7,0 130 22 2,1 840 13 60 22 280 45

22.8.2017 LAPI / 12 Rauma-Lkylä mts 12(L372) Kok.syv. 1,0 m;
Klo 12:45; Näytt.ottaja LSVYT Oy, Sinervo; Ilm.lt. 17 °C; Pilv. 8 /8; Tuulnop. 2 m/s; Tuulsuunt. NW;

0,5 16,7 4,5 46 2,5 1,5 13 6,8 130 23 1,3 760 5 37 27 35 57

22.8.2017 LAPI / 16 Murtamo 16 (L 462) Kok.syv. 0,6 m;
Klo 12:15; Näytt.ottaja LSVYT Oy, Sinervo; Ilm.lt. 18 °C; Pilv. 7 /8; Tuulnop. 2 m/s; Tuulsuunt. NW;

0,3 17,2 5,1 53 3,3 1,7 13 7,0 110 21 2,1 760 29 32 23 33 35
0-0,4 2,7

22.8.2017 LAPI / 26 R-R pato 26 (L 472) Kok.syv. 2,0 m; Näk.syv. 1,1 m;
Klo 11:40; Näytt.ottaja LSVYT Oy, Sinervo; Ilm.lt. 18 °C; Pilv. 7 /8; Tuulnop. 2 m/s; Tuulsuunt. NW;

1,0 17,1 7,3 75 4,3 3,8 17 7,5 35 9,6 1,7 720 4 28 15 36 140 530 46
0-1 10

4.10.2017 LAPI / 08 Uki-Eura mts 08 (L 145) Kok.syv. 0,30 m; Näk.syv. 0,3 m; Lumi 0 cm; Jää 0 cm;
Klo 14:21; Näytt.ottaja LSVYT Oy, Laurikainen; Ilm.lt. 12 °C; Pilv. 8 /8; Tuulnop. 5 m/s; Tuulsuunt. S;

0,1 9,8 8,0 71 27 14 13 6,9 120 23 3,9 1500 41 160 47 >200 80

4.10.2017 LAPI / 12 Rauma-Lkylä mts 12(L372) Kok.syv. 1,2 m; Näk.syv. 0,8 m; Lumi 0 cm; Jää 0 cm;
Klo 13:39; Näytt.ottaja LSVYT Oy, Laurikainen; Ilm.lt. 12 °C; Pilv. 8 /8; Tuulnop. 3 m/s; Tuulsuunt. S;

0,6 9,8 5,9 52 5,8 2,1 14 7,0 110 22 2,2 790 18 59 34 6 68

4.10.2017 LAPI / 16 Murtamo 16 (L 462) Kok.syv. 0,30 m; Näk.syv. 0,3 m; Lumi 0 cm; Jää 0 cm;
Klo 13:16; Näytt.ottaja LSVYT Oy, Laurikainen; Ilm.lt. 12 °C; Pilv. 8 /8; Tuulnop. 4 m/s; Tuulsuunt. S;

0,1 9,9 8,4 74 7,3 3,6 15 7,1 81 13 2,1 690 52 45 14 56 86

Vesinäytteiden tutkimustuloksia

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Lapinjoki (LAPI)

LIITE 2, sivu 3/3

Pvm. Hav.paikka Lämpöt Happi Happik. Sameus Ka GF/C Sähk.joht pH Väri CODMn BOD 7 Kok.N NH4-N Kok.P KokP.l Enterokok. Klorof. Al Fe Mn
Näytepaikka °C mg/l Kyll % FNU mg/l mS/m mg/l Pt mg/l O2 mg/l µg/l µg/l µg/l µg/l pmy/100 ml µg/l µg/l µg/l µg/l

4.10.2017 LAPI / 26 R-R pato 26 (L 472) Kok.syv. 2,0 m; Näk.syv. 1,0 m; Lumi 0 cm; Jää 0 cm;
Klo 12:56; Näytt.ottaja LSVYT Oy, Laurikainen; Ilm.lt. 12 °C; Pilv. 8 /8; Tuulnop. 5 m/s; Tuulsuunt. S;

1.0 10,5 8,1 73 5,0 2,3 16 7,4 32 9,0 1,7 690 <3 38 19 53 210 610 32

4.10.2017 LAPI / 10 Narvinojan suu 10 (L147) Kok.syv. 0,30 m; Näk.syv. 0,3 m; Lumi 0 cm; Jää 0 cm;
Klo 13:58; Näytt.ottaja LSVYT Oy, Laurikainen; Ilm.lt. 12 °C; Pilv. 8 /8; Tuulnop. 3 m/s; Tuulsuunt. S;

0,1 11,3 1,5 14 3,8 <1 9,6 6,7 39 7,4 1,8 470 180 44 33 4 150

Vesinäytteiden tutkimustuloksia

Lounais-Suomen vesi- ja ympäristötutkimus Oy

Narvijärvi (NARJ)

LIITE 3, sivu 1/1

Pvm. Hav.paikka Lämpöt Happi Happik. Sameus Ka GF/C Sähk.joht pH Väri CODMn Kok.N NH4-N Kok.P Enterokok. Fek.k.44°C Klorof. Alkal.
Näytepaikka °C mg/l Kyll % FNU mg/l mS/m mg/l Pt mg/l O2 µg/l µg/l µg/l pmy/100 ml pmy/100 ml µg/l mmol/l

21.2.2017 NARJ / 12 Narvij kaak 12 (L 146) Kok.syv. 5,0 m; Näk.syv. 3,7 m; Lumi 3 cm; Jää 40 cm;
Klo 10:46; Näytt.ottaja RM, SaKo; Ilm.lt. -3 °C; Pilv. 2 /8; Tuulnop. 0 m/s;

1,0 1,9 12,7 91 0,5 <1 9,0 7,0 26 9,8 580 25 8 0
4,0 3,9 6,6 50 0,4 <1 9,4 6,7 26 10 620 46 6

22.8.2017 NARJ / 12 Narvij kaak 12 (L 146) Kok.syv. 5,0 m; Näk.syv. 2,0 m;
Klo 13:15; Näytt.ottaja LSVYT Oy, Sinervo; Ilm.lt. 17 °C; Pilv. 8 /8; Tuulnop. 3 m/s; Tuulsuunt. NW;

1,0 19,7 8,5 93 1,2 1,3 8,6 7,5 25 10,0 560 20 0
4,0 18,6 8,7 93 1,3 2,2 8,6 7,5 24 11 570 19
0-4 7,5 19 8,9 0,29

	Lapinjoki ja Narvijärvi yv17laus.pdf
	Lapinjoki ja Narvijärvi, kartta QGIS (ID 39368).pdf
	LAPI, LIITE 2.pdf
	LAPI, LIITE 3.pdf

