

Itämeri-tietopaketti

Mitat – ominaispiirteet – alueet

25/6/2014

Eija Rantajärvi
Vivi Fleming-Lehtinen

Itämeri tietopaketti

1. Tietopaketin yleisesittely ja käsitteitä
2. Havainnoinnin yleisesittely
3. Havainnointikoulutus: sinilevät
4. Havainnointikoulutus: rakkolevät
5. Havainnointikoulutus: näkösyvyys
6. Itämeren mitat – ominaispiirteet – alueet
7. Itämeren ongelmia ja ratkaisuja
8. Kasviplankton – sinilevien ekologiaa

Itämeren mitat

o **vesiala** = Suomi

o **tilavuus** pieni

o **vedenvaihto** hidasta

o **valuma-alue** suuri

lähes **90 miljoonaa** ihmistä

Itämeren mitat

- o **vesiala** 393 000 m²
- o **tilavuus** 21 000 m³
- o **syvyys** keskisyvyys 54m, maks. 459 m
- o **vedenvaihto** koko tilavuus 30-40 v:ssa
- o **valuma-alue** 1 600 m², noin 4 x vesiala

lähes **90 miljoonaa** ihmistä

Itämeri?

reunameri Atlantin valtamerestä koilliseen

lähes suljettu sisämeri

o suuri murtovesiallas

o sijaitsee mannerlaatalla

⇒ matala

hidas vedenvaihto

A. Pohjanmerestä Itämereen

B. Itämeren osien välillä

Mistä vesi virtaa Itämereen?

- makeaa vettä sadoista joista ja sateena
- suolaista vettä vain "vastavirtaan" matalien ja kapeiden Tanskan salmien kautta
 - murtoveettä

Murtovesi

- suolaisuus vaihtelee paljon Itämeren eri osissa
- varsinaisella Itämerellä pintaveden suolaisuus on $1/6$ valtameren suolaisuudesta
- Suomenlahden ja Pohjanlahden jokisuistoissa vesi on lähes makeaa

Veden kerrostuneisuus

estää hapekasta pintavettä
sekoittumasta pohjanläheiseen veteen

- vesi on sitä painavampaa
mitä suolaisempaa se on

Itämeren vesi on kerrostunut

ympäri vuoden
suolaisuuden mukaan (halokliini)

kesällä
myös lämpötilan mukaan (termokliini)

erikoinen Itämeri

o meren ikä nuori

o lajisto vähäinen

o alusta prekambriinen
mannerlaatta

o Itämeren allas vanha

erikoinen Itämeri

- o **meren ikä** nykyinen murtovesivaihe kestänyt noin 2000
- o **lajisto** pääosa lajeista kotoisin makeista vesistä tai valtamerestä
- o **alusta** sijaitsee Euraasian mannerlaatalla Fennoskandian kilvellä
- o **Itämeren allas** syntyi 1 200 milj. v sitten

Itämeren lyhyt historia

jääkausi ruhjoi esiin
Itämeren muodot

ikä geologisesti nuori

jäätäkki sulii "äskettäin" ⇒

maannousu jatkuu...

Maankohoamisvauhti

Jään sulaessa maankuori alkoi kohota nopeasti.
Kohoaminen jatkuu, mutta hitaammin.

Merenkurkku
9 mm / vuosi

... historian jäljet näkyvät...

- **ihana saaristo**

- lajeja vähän
- ravintoketjut yksinkertaisia

erikoinen Itämeri

o **suolaisuus** vähäsuolaista murtovettä

eliöt joutuvat käyttämään energiaa solujensa suolapitoisuuden säätelyyn (yleensä sopeutuneet elämään valtamerissä tai makeissa vesissä)

o **sijainti** pohjoinen \Rightarrow jäätyy talvella ainakin osittain

useimmille eliöille liian vaativa elinympäristö

Ravintoverkko

Ravintoverkko

Perinteisen ravintoverkon sisällä ja rinnalla toimii...

mikrobisilmukka

Itämeren osat

POHJANLAHTI

SUOMENLAHTI

**VARSINAINEN
ITÄMERI**

**TANSKAN
SALMET**

Itämeren osat

Itämeren syvin kohta
Landsortin syväne 459 m

Suomen merialueet

POHJANLAHTI
PERÄMERI

POHJANLAHTI
MEREN KURKKU

**POHJANLAHTI
MEREN KURKKU**

Suomen merialueet

Suomen merialueet

**POHJANLAHTI
SAARISTOMERI**

Vesienalaisen luontopolun reitti
Undervattensnaturstigens rutter

Pätkäpöytälaivan
(saariklaajat ja ulmarit)
Lilla Tumlarens
(störklare och simmare)

Harmashyllje
(lattesukeltajat)
Grönsålen
(ökyrare)

Reitti on merkitty
sinisellä ja oranssilla
köydellä.

Rutterna är märkta med
blå- och orange lina.

0 25 50 100

POHJANLAHTI
SAARISTOMERI

Suomen merialueet

SUOMENLAHTI

SUOMENLAHTI

A wide-angle photograph of a rocky coastline. In the foreground, waves are crashing against the shore, creating white foam and a vibrant greenish-yellow hue in the water. In the middle ground, a large, flat rock formation extends into the sea, with several people standing on it, looking out at the ocean. The sky is a pale, overcast blue, and the overall atmosphere is serene and natural.

Ihana Itämeremme!