

Tuli metsässä

Kuvasarja esittelee tulen ekologista vaikutuksia havumetsävyöhykkeessä – taigalla.

Evo–eteläsuomalaisen metsäluonnon suojelua ja tiedotusta -hanke

Tämän diasarjan tekemiseen on saatu EU:n Life-Luonto -rahoitustukea

HAMK
HÄMEEN AMMATTIKORKEAKOULU

Kun lämmin ja kostea ilma nousee ylöspäin se tiivistyy pilviksi. Pilven kasvaessa korkeutta se varautuu sähköisesti ja syntyy ukkospilvi.

Salamointi on Etelä-Suomessa moninkertainen verrattuna pohjoiseen kuin myös metsäpalon alkujen lukumäärä. Salamasta aiheutuu nykyisellään 13 % tietootulleista metsäpaloista ja loput ovat ihmisen aikaansaamia.

Koska metsät ovat tärkein luonnonvaramme, on metsäpalojen torjuntaa harjoitettu Suomessa jo pitkään. Tehokkaan ilmasta tapahtuvan valvonnan johdosta metsäpalon alku havaitaan kohta syttymisen jälkeen.

Salama purkautuu maahan korkeiden paikkojen kautta mistä syystä salama iskee usein puihin.

Salamaniskun jälki näkyy puussa haavana salaman edetessä vesipitoisessa pintaosassa polttaen kuoren.

Metsäpalo alkaa yleensä kasvillisuuden pohjakerroksesta, sammalikosta. Palo etenee pintapalona laajentuen kenttäkerroksen varpuihin ja heiniin sekä alikasvokseen.

Tuli etenee maastossa vaihtelevasti riippuen palavan aineksen määrästä ja laadusta, säätilasta ja pinnanmuodoista.

Olosuhteiden ollessa suotuisat pintapalo voi nousta latvukseen ja muuttua latvapaloksi. Kuusialikasvos edesauttaa tulen siirtymistä metsän latvuserrokseen.

Latvapalossa syntyy valtava kuumuus, joka aiheuttaa voimakkaita nousevia ilmavirtauksia ja tuli alkaa ruokkia itseään.

Palo etenee nopeasti ja leviää suurpaloksi. Tuuli lennättää palavaa ainesta etäälle sytyttäen pesäkkeitä ja tilanne on vaikeasti hallittavissa.

Metsäpalot ovat synnyltään ja leviämiseltään, kooltaan ja voimakkuudeltaan erilaisia. Yksittäiselle metsäpalollekin on luonteenomaista suuri vaihtelu palon tehokkuudessa eri osissa paloaluetta.

**Voimakkaassa metsäpalossa lähes koko palava aines
palaa tuhkaksi mukaanluettuna metsän pohjalla oleva
kangashumus.**

Metsäpalot ovat kuuluneet pohjoisen havumetsävyöhykkeen kehitykseen vuosituhsia ja huomattava määrä eliölajeja on sopeutunut elämään paloalueilla. Kuplamörsky on sienilaji, joka suosii tuoreita paloaloja.

Kulokauniainen on parin sentin mittainen uhanalainen kovakuoriainen, joka viihtyy paloalueilla ja saa näkösuojan hiiltyneestä puusta.

Maitohorsma valtaa sellaiset paloalueet, jotka ovat palaneet perinpohjin - muussa tapauksessa vapautuneen tilan peittoaa metsäkastikka.

Evon laajat metsäpaloalueet 1800-luvulla tunnettiin paikallisten asukkaiden keskuudessa punaisina kankaina viitaten juuri maitohorsman runsauteen. Horsma on myös hirvien mieleen ja se kelpaa ihmiselle salaatiksi tai teeksi.

Metsäpaloalueen maisemakuva muuttuu alkuvuosina nopeasti. Kuolleiden ja kuolevien puiden kaatuminen maapuiksi tai jääminen pökkelöiksi sekä pioneerikasvillisuus muovaavat paloalueen ilmettä.

Huhtakurjenpolvi on yksi paloalueiden harvinaisuuksista ja sen siementen itäminen maaperän siemenpankista tapahtuu vain kovassa kuumuudessa.

**Tunturikurjenherne on aroilta peräisin oleva reliktilaji, jonka esiintyminen rajoittuu paahteisille kasvupaikoille kuten harju-
ympäristöön. Toistuvat metsäpalot pitivät harjumetsät avoimina
ja arolta levinneiden lajien viimeisinä kasvupaikkoina.**

**Paloalueille ilmestyy sienilajeja, joista osa on palo-
sidonnaisia. Erityisesti käävät ja kääväkkäät hyötyvät
syntyvästä hiiltyneestä puusta.**

A close-up photograph of a tree trunk that has been charred by fire. The bark is dark, almost black, and has a rough, cracked, and irregular texture. The background is slightly blurred, showing a natural outdoor setting with green foliage.

**Männyn vanhetessa sille kasvaa
tulelta suojaava kilpikaarna.
Siihen tarvitaan Etelä-Suomessa
vähintään 100 vuotta.**

A photograph of a forest scene. In the foreground, a tree trunk with charred bark is visible on the right side. The forest floor is covered with green ferns and other vegetation. In the background, many tall, thin evergreen trees stand in a dense forest, with sunlight filtering through the canopy.

**Männyllä on kyky toipua
palovammasta kasvattamalla
kaarna haavakohtaan. Paikalle
syntyy ajan myötä palokoro,
josta palon ajankohta voidaan
määrittää.**

Voimakkaan metsäpalon jälkeen tilalle kasvaa pioneeripuita, jotka tuoreilla mailla ovat koivuja, haapoja, harmaaleppiä ja pihlajia. Kuivemmilla kasvupaikoilla myös mänty uudistuu herkästi metsäpalon jälkeen.

Tuli edistää kalliopinnan rapautumista, jota rakosiin jäätyvä vesi jatkaa. Palon jälkeen alueen kivisyys tulee korostuneesti näkyviin sammalpeiton tuhouduttua palossa.

Evolla tehtiin vuonna 1992 koemielessä metsänpoltto. Tarkoituksena oli käynnistää metsäpalon jälkeinen sukkessiotapahtuma metsäopetuksen ja tutkimuksen tarpeeseen. Kuvassa koemetsikkö talviasussa 12 vuotta polton jälkeen.

An aerial photograph showing a large area of forest that has been cleared, likely due to a fire. The cleared area is a mix of greyish-brown soil and charred remains, with some standing trees. A river flows through the background on the right side. The surrounding forest is dense and green.

Noi 12 hehtaarin ala poltettiin siten, että 10 hehtaaria avohakattiin monitoimikoneella ja loppuosa, ydinalue valikoivalla metsurihakkuulla ottaen talteen paras puuaines.

Kulotus ja pystymetsän poltto onnistui hyvin ja tuli eteni latvapaloksi. Kaikki kuuset kuolivat tulessa ja savukaa-suissa, mutta mäntyjä jäi paikka paikoin henkiin.

Mäntykankaat ovat maalajiltaan hiekkapitoisia ja ne läpäisevät sadeveden nopeasti ja samalla kuivuvat herkemmin. Paloherkkyyttä lisää myös ohut sammalkerros ja poronjäkälät. Paloja esiintyy säännöllisesti, mutta ne ovat voimakkuudeltaan heikkoja pintapaloja, joissa vain osa puustosta kuolee.

A photograph of a young spruce forest. The trees are thin and densely packed, with a thick carpet of green undergrowth. The lighting is soft and diffused, typical of a forest interior.

Tuoreen kankaan kuusikot palavat paljon harvemmin kuin mäntykankaat johtuen mm pienilmaston kosteudesta – tulifrekvenssi lasketaan vuosisadoissa.

METSÄPALOIHIN LIITTYVIÄ KÄSITTEITÄ

**metsäpalodynamiikka = jollekin suuralueelle
tyypillinen metsäpalojen esiintyminen ajassa**

**palokierto = aika vuosissa jolloin joku laajempi
metsäalue on palanut kauttaaltaan**

**tulifrekvenssi = metsäpalojen lukumäärä jollain
tietyllä metsätyypillä**

kulonkiertämät = metsäpaloilta säästyvät alueet

**ASIO –metsäpaloluokittelu = Aldrig, Sällan,
Ibland , Ofta**