

Pienaukkojen uudistuminen

Sauli Valkonen

Sisältö

- uudistamistulos, maanmuokkaus, kasvillisuus ja aukon koko
- MT-kuusikot E-S (MONTA)
- rehevät kuusikot E-S (DistDyn)
- Kainuun kuusikot
- turvemaat P-S
- männiköt P-S

Luke/Erkki Oksanen

Kuusikoiden pienaukot (MONTA)

MT-kuusikko, Etelä-Suomi

MONTA -koe

- avohakattiin pienaukkoja (läpimitta n. 50 m)
- muokkauksella ja ilman
- luontainen taimettuminen
- 10 vuotta

Kuusikoiden pienaukot (MONTA)

Pienaukkometsiköistä

- tavoitteessa (>1600 kpl/ha) 27%
- hyväksyttävä (1300-1600) 10%
- välttävä (1000-1300) 45%
- huono (< 1000) 18%

Maanmuokkaus ei oleellisesti parantanut uudistamistulosta

Valkonen ym. (2011)

Rehevien maiden kuusikot E-S (DistDyn, Isojärvi)

Margot Downey, Sauli Valkonen & Juha Heikkinen (2018)

- Runsaasti taimia pienaukoissa (kpl/ha)
 - mänty 700
 - kuusi 20 400
 - koivu 6 800
 - muut 8 000
- rehevä kasvillisuus haittaa kovasti taimien menestymistä, uudistamistulos epävarma
- reunametsän lähellä vähemmän pöheikköä, enemmän taimia
- siksi runsain kuusen taimettuminen alle 30 m pienaukoilla
- tässä vain muokkaamattomat alat, koska tutkittiin kasvillisuuden vaikutusta

Taimettuminen tosi rehevien maiden pienaukoissa: aukkojen oltava läpimitaltaan <40 m

Margot Downey

Lisääkö maanmuokkaus taimettumista? (DistDyn)

Elisa Suutari & Sauli Valkonen

- joka toinen pienaukko muokattu laikkumätästyksellä, joka toinen muokkaamaton
- osa epävarmoja: muokkaamaton vai muokkausjälki peittynyt (6-7 v)

Kainuun kuusikot

Sauli Valkonen ja Juha Siitonen (2016)

- vanhat kuusikot tuoreella kankaalla Suomussalmella
- 8 metsikköä
- pienaukkojen koko vaihteli 0,1 – 0,4 ha (läpimitta = 35-65 m)
- tulos 12-14 vuotta perustamisesta

Juha Siitonen

Tulos Kainuun pienaukkokokeessa

- hyvin uudistui!
- muokkaus lisäsi taimettumista huomattavasti (kokonaismäärää)
- aukon koolla ei vaikutusta (0,1-0,3* ha)
- kaikki istutetut alat olisivat taimettuneet erittäin hyvin ilman istutustakin
- koe Suomussalmella – entä Lappi?

Kasvatuskelpoisia taimia kpl/ha

Korpikuusikoiden pienaukot Pohjois-Suomessa

(Hannu Hökkä et al. 2011, 2012, 2014, 2018)

- 2005 perustettu kaksi kenttäkoetta
 - Tervola, Lintupirtti (33 pienaukkoa, 4 lohkoa)
 - Oulu, Asmonkorpi (18 pienaukkoa, 3 lohkoa)
- Ympyränmuotoisen pienaukon läpimitta 10 – 25m, kasvupaikka Rhtkg ja Mtkgl
- Lisäksi Tervolassa testattiin kaivurilaikutus ja pienehkö avohakkuu (0,3 ha)
- Uudistamistulos 5 ja 10 v kuluttua

Uudistamistulos 5v kuluttua

Uudistamistulos 10v kuluttua

(Hökkä & Repola 2018 upouusi Metsätieteen aikakauskirjan juttu)

Erinomainen tulos:

- kasvatuskelpoisia kuusia 2200 kpl ha⁻¹
- keskipituus 73-84 cm
- tyhjiä (10 m²) koealoja 18-21 %
- 20-25 aukot taimettuneet runsaammin kuin 10-15 m aukot, mutta erot eivät merkitseviä

”Pienellä avohakkuulla” (0,3 ha)
huonommat tulokset

- kasvatuskelpoisia 1400 kpl ha⁻¹
- siitä 42 % koivua
- tyhjiä koealoja 55 %
- pintakasvillisuuden rehevöityminen

Muokkaus?

Maanmuokkausta
ei tarvita
– itse asiassa
siitä oli haittaa

Männikön pienaukkojen uudistuminen – koe Rovaniemellä

Kuva: Ville Hallikainen

Tulos männikön pienaukkokokeessa Rovaniemellä

- tulos 5 vuotta pienaukkohakkuusta
- hyvin uudistui
 - männyn taimien **kokonaismäärä** 22 000 kpl/ha
 - tyhjiä koealoja (5 m²) 10 %
 - vastaava **kasvatuskelpoisten taimien määrä** 1 900 kpl/ha
- aukon koolla vaikutus:
20 m > 40 m > 80 m,
syynä ilmeisesti siementen leviäminen
- muokkaus lisäsi taimettumista huomattavasti (kokonaismäärää)
- kasvillisuus ei rehevöitynyt juuri lainkaan

Lisätietoja

Sauli Valkonen
Luonnonvarakeskus
PL 2, FI-00791 Helsinki
puh. +358-29-532 5507
Sauli.Valkonen@luke.fi

Riikka Piispanen