

2

Rapport: Jenny Wendel, Fredrik Larsson och Thomas Appelqvist, Pro Natura
Fältarbete: Jenny Wendel, Fredrik Larsson och Mattias Lindholm, Pro Natura
Artbestämning: Thomas Appelqvist, Pro Natura
Foto: Jenny Wendel, Pro Natura
Omslagsbild: Restaurerade fuktängar på Billingsudd

3

Innehållsförteckning

Bakgrund .. 4

Lokalbeskrivning ... 5

Billingsudd .. 5

Sandholmarna .. 5

Metod ... 6

Resultat ... 7

Diskussion ... 9

Referenser .. 10

4

Bakgrund
Inre Mälarens skärgård - restaurering och skötsel (MIA-projektet) är ett EU-finansierat

projekt som drivs av Länsstyrelsen i Västmanlands län (huvudpartner), Länsstyrelsen i

Södermanlands län, Länsstyrelsen i Uppsala län, Sveaskog och Upplandsstiftelsen. MIA-

projektet berör 42 naturområden vid inre Mälaren. Projektet eftersträvar till att återskapa

många av de värdefulla miljöer som har försvunnit under de senaste decennierna. Projektet

syftar också till att göra områdena mer besöksvänliga genom att skapa nya färjefästen,

förbättra stigsystem, bygga fågeltorn m.m.

Inom Strömsholmsområdet har gamla igenväxta strandängar restaurerats. Träd och buskar har

avverkats, stubbar och tuvor frästs bort, vegetationen har putsats och slutligen har betesdjur

släppts på.

Syftet med denna inventering är att undersöka förändringar i artsammansättning och artantal

hos marklevande skalbaggar efter restaurering. Resultatet kommer också att jämföras med

inventeringen som gjordes 2010.

Bild 1. Åtgärdsområde Sandholmarna. Inför sista tömingen sattes

elstängsel upp på grund av att betesdjuren trampat sönder

flertalet av fällorna.

5

Lokalbeskrivning

Billingsudd

Lokalen ligger i omr¬dets nordºstra hºrn i Mªlarens skªrg¬rd. Marken ªr till stºrre delen plan

dªr stora grªsmarker breder ut sig. P¬ kullar med djupare jordm¬n vªxer ºrtrika ªdellºvskogar.

Flera av skogsbest¬nden betas medans andra ªr uteslutna fr¬n bete. N¬gra tydliga brynmiljºer

mellan skog och grªsmarker noterades inte i omr¬det. ¡tgªrdsytan utgºrs frªmst av betade

fuktªngar. Trªd och buskar saknas i stort sett helt. Kontrollomr¬det best¬r av yngre

alsumpskog. Sumpskogen ªr vªl sluten och angrªnsar till resterande ªdellºvskog. ¥rter vªxer

sparsamt och marken best¬r mestadels av blottad lera.

Sandholmarna

¡tgªrdsytan best¬r likas¬ hªr av fuktªngar vilka ªr mycket lika de i Billingsudd. Rester av

stubbar fr¬n ¬tgªrderna fºrekommer men buskskikt saknas i stort sett helt. Kontrollomr¬det

utgºrs frªmst av en alsumpskog i den norra delen. Kontrollomr¬de ºverg¬r gradvis till fuktig

sjºkant dominerad av ett trªdskikt. Fªltskiktet ªr sparsamt med mestadels blottad lera.

Sumpskogen angrªnsar mot ªdellºvskog och tªt bladvass.

Bild 2. Åtgärdsområde Billingsudd efter sista tömningen, 13 augusti

2014. I bakgrunden syns ädellövskogen som kontrollområdet ligger i.

7

Resultat
Målsättningen vid bestämningen har varit att bestämma alla markskalbaggar till art men för

vissa grupper har detta inte varit möjligt. Detta gäller exempelvis många arter inom

underfamiljen Aleocharinae (småkortvingar) och dessa redovisas istället som en grupp.

Enstaka mer lättbestämda arter har trots detta redovisats på artnivå. Skalbaggar som lever på

as, som Silpha tristis och arter inom släktena Geotrupes, Nicrophorus, Sciodrepoides och

Catops har inte heller konsekvent räknats eftersom de lockas av lukten från fällmaterialet och

därför uppträder på ett mer oberäkneligt sätt. En del andra smådjur har uteslutits av tid- och

kostnadsskäl och detta gäller fjädervingar (Ptiliidae), släktena Corticaria (inklusive

närbesläktade släkten), Atomaria, flugbaggesläktena Malthodes och Malthinus och släktet

Cyphon.

Resultatet blev tämligen bra och 39 olika jordlöpare fanns med i materialet där de vanligaste

var Pterostichus niger och Pterostichus nigrita. Under 2010 påträffades något färre antal

arter, nämligen 30. Arterna som fångades är företrädesvis knutna till näringsrika och blöta

miljöer som är öppna. Merparten av arterna tolererar en viss igenväxning (t. ex. Loricera

pilicornis, Oodes helopioides, Agonum fuliginosum, Pterostichus nigrita och P. diligens) men

det är också några arter som direkt missgynnas av igenväxning t. ex. Carabus clathratus,

Oodes gracilis och Panageus crux-major.

Bild 4. En färdigmonterad markfälla. Efter att

ha tömt fällan fylldes den på, täcktes med lock

och spändes fast.

Bild 5. Markfälla med insamlat material

efter en månad i fält.

8

Uppdelat på de olika lokalerna så blev resultatet:

¶ 2010: Vid Sandholmarna fångades 30 arter jordlöpare (1730 individer) och 32 arter

kortvingar (1933 individer).

¶ 2014: Vid Sandholmarna fångades 35 arter jordlöpare (1508 individer) och 49 arter

kortvingar (938 individer)

¶ 2010: Vid Billingsudd fångades 28 arter jordlöpare (1627 individer) och 30 arter

kortvingar (2108 individer).

¶ 2014: Vid Billingsudd fångades 42 arter jordlöpare (2810 individer) och 44 arter

kortvingar (2600 individer).

Artsammansättningar har förändats på ett ganska dramatiskt och entydigt sätt.

Flera hävdberoende arter som inte noterades under 2010 är med i årets material och till dessa

räknar vi här:

Carabus clathratus, Agonum sexpunctatum, Bembidion quadrimaculatum, Panagaenus crux-

major, Chlaenius nigricornis (NT), Harpalus rufipes, Anisodactylus binotatus, Pterostichus

vernalis (=crenatus), Poecilus versicolor och Poecilus cupreus.

Dessa arter hittades dessutom på bägge lokalerna (undantaget korslöparen) och en del av dem

(exempelvis den guldgröna sammetslöparen) i stora mängder.

Carabus clathratus är en tämligen sällsynt och lokal art som har gått starkt tillbaka under

senare tid. Den saknar flygförmåga och har därmed vissa svårigheter att sprida sig. Den anses

gynnas eller kräva låg vegetation men fynden här visar att den fortfarande har en stor

population, trots bristande betestryck. Den fångades i åtta fällor i åtgärdsområdet men har

tidigare också hittats i anslutning till kontrollområdet.

Oodes gracilis är en värmetidsrelikt som i Sverige endast förekommer i Mälardalen. Den

påträffas företrädesvis i hävdade strandängar i anslutning till Mälaren.

Panageus crux-major förekommer på välbetade strandängar. Den föredrar fuktig,

solexponerad mark med lågvuxen vegetation. Efter 1950 så har den gått starkt tillbaka i nästan

hela sitt utbredningsområde. Idag är den endast mer allmänt förekommande längs

östersjökusten, inklusive Öland och Gotland.

Chlaenius nigricornis förekommer även deles på välbetade strandängar. Den föredrar fuktig,

solexponerad mark med lågvuxen vegetation. Efter 1950 så har den gått starkt tillbaka i nästan

hela sitt utbredningsområde.

9

Diskussion
Resultatet visar tydligt att de utförda naturvårdsåtgärderna har haft en stor naturvårdsnytta.

Både rödlistade (Chlaenius nigricornis, NT) och flera sällsynta, betesgynnade arter (t ex

Carabus clathratus) har hittat till lokalerna och etablerat populationer där.

Resultatet hade med stor sannolikhet varit lika tydligt även om antalet fällor hade halverats.

Om man skulle vilja göra ytterligare återinventeringar kan man därför pröva med detta.

Antalet av infångade djur har ännu inte korrigerats med anledning av att det inte var samma

antal fällor som lyckades med fångsten under de olika åren. Misslyckandet kan bero på att

fällorna blev söndertrampade men också därför att materialet ruttnade på grund av

förolyckade sorkar eller näbbmöss eller att kopiösa mängder myror försvårade analysen.

Vid Sandholmarna blev flera av fällorna i både kontrollområdet och åtgärdsområdet

söndertrampade av djur. Resultatet bedöms trots detta inte ha påverkats negativt.

Efter andra tömningen satte Länsstyrelsen upp ett elstängsel runt fällorna i åtgärdsområdet,

vilket innebar att vi kunde tömma 12 hela fällor vid sista tillfället.

Även vid Billingsudd blev flertalet fällor söndertrampade, men här sattes inget elstängsel upp.

10

Referenser
Appelqvist, T. Lindholm, M (2010): Inventering av marklevande skalbaggar på Billingsudd

och Sandholmarna, Strömsholms NR. Pro Natura.

Ljungberg H. (1995): Jordlöpare och kortvingar på öppna våtmarker längs nedre Helgeån.

Länsstyrelsen i Skåne län (tidigare Kristiansstad län).

http://www.artfakta.se/GetSpecies.aspx?SearchType=Advanced

http://www.artfakta.se/GetSpecies.aspx?SearchType=Advanced

11

Bilaga 1. Koordinater för fällorna (SWEREF99)

 Sandholmarna Billingsudd
Fälla X-koordinat Y-koordinat Fälla X-koordinat Y-koordinat

1 569243 6592796 Åtgärd 1 570559 6593871 Åtgärd

2 569248 6592792 Åtgärd 2 570551 6593899 Åtgärd

3 569271 6592784 Åtgärd 3 570541 6593889 Åtgärd

4 569250 6592786 Åtgärd 4 570533 6593891 Åtgärd

5 569267 6592794 Åtgärd 5 570533 6593880 Åtgärd

6 569261 6592800 Åtgärd 6 570527 6593880 Åtgärd

7 569255 6592783 Åtgärd 7 570532 6593871 Åtgärd

8 569258 6592785 Åtgärd 8 570527 6593871 Åtgärd

9 569263 6592778 Åtgärd 9 570519 6593873 Åtgärd

10 569270 6592775 Åtgärd 10 570518 6593882 Åtgärd

11 569276 6592783 Åtgärd 11 570519 6593894 Åtgärd

12 569282 6592783 Åtgärd 12 570527 6593890 Åtgärd

1 568995 6592830 Kontroll 1 570771 6593945 Kontroll

2 568993 6592835 Kontroll 2 570770 6593949 Kontroll

3 568991 6592843 Kontroll 3 570767 6593956 Kontroll

4 568989 6592850 Kontroll 4 570767 6593962 Kontroll

5 568988 6592859 Kontroll 5 570767 6593969 Kontroll

6 568985 6592866 Kontroll 6 570771 6593972 Kontroll

7 568978 6592878 Kontroll 7 570774 6593975 Kontroll

8 568976 6592886 Kontroll 8 570778 6593977 Kontroll

9 568972 6592896 Kontroll 9 570783 6593977 Kontroll

10 568966 6592903 Kontroll 10 570787 6593975 Kontroll

11 568958 6592908 Kontroll 11 570792 6593974 Kontroll

12 568946 6592908 Kontroll 12 570791 6593967 Kontroll

