
Inventering av grön flodtrollslända,
grön mosaikslända och hårig

strimbock i norra Norrland – insatser
inom biogeografisk uppföljning 2019

1

Titel: Inventering av grön flodtrollslända, grön mosaikslända och hårig strimbock 2019

Författare: Tommy Karlsson och Petra Pohjola

Kontaktperson: Tommy Karlsson, Länsstyrelsen Östergötland
tommy.karlsson@lansstyrelsen.se, 010-22 35 399

Utgiven av: Länsstyrelsen Östergötland

Hemsida: www.lansstyrelsen.se/ostergotland

Beställningsadress: Länsstyrelsen Östergötland
581 86 Linköping

Länsstyrelsens rapport: 2020:11

ISBN: 978-91-985919-1-0

Rapport bör citeras: Karlsson, T. & Pohjola, P. 2020. Inventering av grön flodtrollslända, grön mosaikslända
och hårig strimbock 2019. Länsstyrelsen Östergötland, rapport 2020:11.

Omslagsbild: Snorkling efter hårig strimbock i Lillfjärden utanför Piteå. Foto: Tommy Karlsson.

Kartor: © Länsstyrelsen Östergötland, © Lantmäteriet Geodatasamverkan

2

Innehåll
Sammanfattning .. 3

Summary .. 3

Bakgrund och syfte .. 5

Grön flodtrollslända ... 5

Inledning .. 5

Metodik... 5

Resultat och diskussion .. 6

Grön mosaikslända .. 9

Inledning ... 9

Metodik... 10

Resultat och diskussion ... 10

Hårig strimbock .. 11

Inledning .. 11

Metodik... 11

Lokalerna .. 13

Långviken ... 14

Lillfjärden ... 15

Trundön .. 16

Örnholmsviken ... 17

Resultat och diskussion ... 18

Mera information ... 19

Litteratur .. 20

Bilaga 1. Kartor över undersökta lokaler vid inventering av grön flodtrollslända

3

Sammanfattning
För arter som ingår i EUs habitatdirektiv ska bevarandestatus rapporteras till EU vart 6:e år.
För att på nationell nivå samla in tillräckligt med data för att kunna uppskatta
populationsstorlek, utbredningsområde och status för de ingående arterna bedriver
Naturvårdsverket så kallad biogeografisk uppföljning. Länsstyrelsen Östergötland ansvarar på
uppdrag av Naturvårdsverket för biogeografisk uppföljning av delsystemet ”Trollsländor och
dykarskalbaggar”. Under 2019 genomfördes inventeringar i norra Norrland av två av arterna i
delsystemet, grön flodtrollslända Ophiogomphus cecilia och grön mosaikslända Aeshna viridis,
samt en art som förväntas bli en del av delsystemet, hårig strimbock Macroplea pubipennis. I
denna rapport redovisas resultaten från inventeringen.

Inventeringen av grön flodtrollslända syftade framförallt till att undersöka om arten
förekommer i Byske och Åby älvar genom eftersök av larvskinn av arten på totalt 13 lokaler.
Dessutom återinventerades tre tidigare kända förekomstlokaler i Piteälven, samt att
Lillpiteälven undersöktes översiktligt på lämpliga miljöer för arten genom besök på fem lokaler.
Grön flodtrollslända påträffades inte i Byske och Åby älvar, men flera av de undersökta
lokalerna bedömdes vara lämpliga för arten. I Lillpiteälven kunde däremot inte några lämpliga
miljöer för arten påträffas. I Piteälven återfanns arten på alla de tre undersökta lokalerna.

Inventeringen av grön mosaikslända syftade till att undersöka om arten finns mellan landets
nordligaste lokal mellan och Kalix och Haparanda och den näst nordligaste vid Sundsvall. Den
undersökta lokalen är belägen vid Vindelälven nära Rusksele och har ett stort bestånd av
vattenaloe, en växt som grön mosaikslända gärna lägger sina ägg på. Arten påträffades inte.

Hårig strimbock påträffades som ny för Sverige 2018. Under 2019 återinventerades arten i norra
Bottenviken på fyra av de lokaler som den påträffades på under 2018. Arten återfanns på alla de
undersökta lokalerna och bedöms där vara bofast och reproducerande. Det finns förmodligen ett
stort mörkertal av arten i norra Bottenviken. Inventeringen fungerade även som ett metodiktest
för uppföljning av arten. Visuell observation via snorkling bedömdes vara den mest effektiva
metoden.

Summary
The member countries in the European Union are obliged to report the conservation status for
species listed in the Habitat directive every 6th year. To gather information about population
sizes and trends for the species in Sweden, the County Adminstrative Board of Östergötland has
been assigned by the Swedish Environmental Protection Agency to coordinate monitoring of
dragonflies (Odonata) and diving beetles (Dytiscidae) listed in the Habitat directive in Sweden.
This report presents surveys of the dragonflies Ophiogomphus cecilia and Aeshna viridis, and
the beetle Macroplea pubipennis.

Ophiogomphus cecilia was searched for as exuviae at 13 sites in the rivers Byske älv and Åby älv.
Furthermore, the species was searched for at three localities in the river Piteälven with former
records of the species, and at five localities in the river Lillpiteälven. The species was not found
in Byske älv or in Åby älv, despite that several sites seemed to have suitable habitat. In
Lillpiteälven no suitable habitat for the species was found. In Piteälven, the species was
rediscovered at all three localities.

Aeshna viridis was searched for as larvae at an oxbow lake with the plant Stratiotes aloides at
the river Vindelälven near Rusksele. This site is situated between the northernmost locality for
A. viridis in Sweden near the Finnish border and the second northernmost locality near the city
of Sundsvall. The species could not be found.

4

Macroplea pubipennis was found in Sweden for the first time in 2018. Four sites there the
species occurred 2018 were surveyed during 2019. The species was found and regarded as
reproducing and resident at all these sites. It is probably largely unrecorded in Sweden. The
survey also acted as a test of survey methods. Observation by snorkeling was regarded as the
most efficient method for detecting the species.

5

Bakgrund och syfte
För arter som ingår i EU:s habitatdirektiv ska bevarandestatus rapporteras till EU vart 6:e år.
För att samla in tillräckligt med data för att kunna uppskatta populationsstorlek,
utbredningsområde och status för de ingående arterna bedriver Naturvårdsverket biogeografisk
uppföljning. Länsstyrelsen Östergötland samordnar och driver på uppdrag av Naturvårdsverket
biogeografisk uppföljning av delsystemet trollsländor och dykarskalbaggar i Sverige.

Under 2019 genomfördes inventeringar i Norr Norrland för att förbättra kunskapen om
utbredningsområde för tre av arterna i delsystemet, grön flodtrollslända Ophiogomphus cecilia,
grön mosaikslända Aeshna viridis och hårig strimbock Macroplea pubipennis. I denna rapport
redovisas resultaten från dessa inventeringar. Petra Pohjola, Länsstyrelsen i Norrbottens län,
har skrivit avsnittet om hårig strimbock och Tommy Karlsson, Länsstyrelsen Östergötland har
skrivit övriga delar.

Grön flodtrollslända
Inledning
Grön flodtrollslända (Fig. 1) är bunden till rinnande vatten med botten av sand eller grus där
larven utvecklas under minst två års tid. Arten är utbredd över stora delar av Europa och österut
genom Sibirien till Bajkalsjön (Kalkman & Ambrus 2015), men är i Sverige endast känd från
några opåverkade älvar i nordligaste delen av landet: Torne, Kalix, Råne och Pite älvar inklusive
vissa biflöden, samt Görjeån, ett biflöde till Luleälven (www.artportalen.se).

Arten har tidigare minskat och bedömts som hotad i flera länder, men sedan mitten av 1990-
talet har den uppvisat en positiv trend (Kalkman & Ambrus 2015). På Europa- och EU-nivå
bedöms arten nu som ”Livskraftig” (LC) och dess populationstrend som stabil, men den är
upptagen i Habitatsdirektivets bilaga 2 och 4 (Kalkman m.fl. 2010), vilket innebär ett starkt
skydd. Artens status i Sverige bedöms som gynnsam och den bedömdes i rödlistan 2020 som
”Livskraftig (LC), men har tidigare varit rödlistad (SLU Artdatabanken 2020).

I Piteälven upptäcktes grön flodtrollslända så sent som 2018 (Karlsson 2018b) och i Görjeån
2016. Att arten undgått upptäckt i dessa vattendrag så länge, samt att arten visat sig vara
svårsedd som imago, indikerar att arten kan vara mer utbredd och finnas längre söderut än vad
som tidigare varit känt (Karlsson 2018b). Under 2019 eftersöktes arten därför i två särskilt
intressanta vattendrag, Åby och Byske älv. Det är två opåverkade älvar (Bernes 2011) som
närmast bara är ca 40 respektive 50 km från förekomsterna i Pite älv. Under inventeringen
besöktes också fem lokaler i Lillpiteälven som är belägen mellan Piteälven och Åbyälven.
Dessutom återbesöktes också tre av de fem förekomstlokaler för grön flodtrollslända som
upptäcktes i Piteälven 2018. Syftet med återinventeringen i Piteälven var att säkerställa att
nyinventeringen gjordes vid en fenologiskt riktig tidpunkt för att söka larvskinn, samt för att få
kunskap om eventuell mellanårsvariation för arten.

Metodik
Inventeringen genomfördes under perioden 4–6 augusti 2019. Under alla tre dagarna rådde
soligt väder och dagstemperaturer på 15–20°C.

I Piteälven återbesöktes tre förekomstlokaler för grönflodtrollslända. Två av dem är belägna
nära Älvsbyn och den tredje nära Sikfors (lokal 1-3 i bilaga 1).

http://www.artportalen.se/

6

 I Lillpiteälven besöktes fem lokaler från Lillpite och ca 14 km uppströms (lokal 4–8 i bilaga 1).
De besökta lokalerna får ses som ett stickprov och valdes framförallt utifrån tillgänglighet och
närhet till bilväg.

Även i Åby och Byske älv gjordes stickprovsundersökningar längs vissa sträckor. Åbyälven
inventerades från Lappforsen strax norr om Långträsk och ner till Ålund, en sträcka av totalt ca
50 km (lokal 9–15 i bilaga 1). Längs med denna sträcka inventerades sju lokaler på grön
flodtrollslända. Byskeälven inventerades från Strandfors öster om Myrheden och ner till
Lillforsen nedströms Fällfors, en sträcka av totalt ca 40 km (lokal 16–21 i bilaga 1). Längs med
denna sträcka inventerades sex lokaler på grön flodtrollslända. De lokaler som inventerades i
Åby och Byske älvar valdes utifrån en sammanvägning av tillgänglighet (närhet till bilväg och
bebyggelse), lämplig miljö för arten och rimligt avstånd mellan de undersökta lokalerna.

Varje lokal besöktes under 15–60 min. Fokus låg på att söka efter larvskinn (Fig 1.) längs med
strandkanten, huvudsakligen längs en sträcka av 10–500 meter, från vattenlinjen och upp till 1–
5 meter på land beroende på strandens karaktär. På alla lokaler söktes också vuxna individer
som flygande eller som vilande på solbelysta platser.

Figur 1. Hane, samt i övre vänstra hörnet, ett larvskinn, av grön flodtrollslända Ophiogomphus cecilia. Foto: Magnus
Billqvist och Tommy Karlsson.

Male and exuvaie of Ophiogomphus cecilia.

Resultat och diskussion
Grön flodtrollslända påträffades inte i Åby, Byske eller Lillpiteälven, men återfanns i Piteälven
(Fig. 2). I både Åby och Byske älv såg flera av lokalerna lämpliga ut för arten och påminde
mycket om artens förekomstlokaler i Piteälven (Fig. 3). Det går inte att utesluta att arten ändå
finns i dessa vattendrag, men efter årets inventeringsinsats framstår det som mindre sannolikt. I
Lillpiteälven bedömdes ingen av de besökta lokalerna ha lämplig miljö för grön flodtrollslända,
de var antingen för starkt strömmande, steniga och beskuggade eller för lugnflytande med
finkornigt bottensubstrat. Arten eftersöktes därför inte i Lillpiteälven. I Piteälven påträffades

7

larvskinn av arten på alla de tre undersökta lokalerna, men inga vuxna individer observerades
trots lämpligt väder vid besöket på två av lokalerna. Antalet funna larvskinn var i samma
storleksordning som 2018 (Tab. 1).

Figur 2. Besökta lokaler under inventeringen av grön flodtrollslända 2019. Blåa punkter visar inventerade lokaler med
fynd av arten, gråa punkter inventerade lokaler utan fynd och svarta punkter lokaler som besökts, men bedömts som
olämpliga för arten.

Visited localities during the survey of Ophiogomphus cecilia 2019. Blue dots show surveyed localities with records of
the species, grey dots surveyed localities without the species and black dots visited localities which lacks suitable
habitat for the species.

Tabell 1. Antal funna larvskinn av grön flodtrollslända på tre lokaler i Piteälven vid inventering 2018 respektive 2019.

The number of exuviae that have been observed at three localities in Piteälven during survey of Ophiogomphus cecilia
2018 and 2019 respectively.

 2018 2019

Selsborg 3 5

Älvsbyn, Norra byn 3 1

Nystrand 7 10

8

Figur 3. En sträcka av Byskeälven, Lillforsen, som påminner mycket om de sträckor av Piteälven där grön
flodtrollslända har påträffats. Foto: Tommy Karlsson.

Section of the river Byskeälven that strongly resemble sections of the river Piteälven where Ophiogomphus cecilia
have been found.

Resultaten från 2019 års inventering pekar mot att grön flodtrollslända i dagsläget inte
förekommer längre söderut än Piteälven i Sverige. Ytterligare insatser för att förbättra
kunskapen om arten är att eftersöka den i större utbredningsluckor inom de vattendrag som den
är känd från (t.ex. Torneälven mellan Pajala och Pello, se Karlsson & Bjelke 2016), fastställa
artens nordvästgräns i landet (främst Kalix, Torne och Muonio älvar), samt eventuellt inventera
den i vattendrag varifrån den inte är känd. Det senare bör föregås av en GIS-analys för att finna
potentiella vattendrag för arten. Särskilt intressanta vattendragsträckor att eftersöka arten inom
är sådana under högsta kustlinjen, inom områden med sand/isälvsmaterial som jordart och i
relativt opåverkade vattendrag. Av de hittills rapporterade observationerna av arten på
Artportalen är 92 % belägna under högsta kustlinjen och 71 % inom område med isälvsmaterial
eller postglacial sand. Arten är hittills också bara påträffad inom av vattenkraft huvudsakligen
opåverkade vattensystem. Ett undantag utgör Luleälven, vilken är kraftigt reglerad, men där är
arten bara funnen i det opåverkade biflödet Görjeån.

Det är av särskilt intresse att eftersöka flodtrollsländor i Sangisälven (belägen mellan Kalix och
Torne älv) då det finns ett larvfynd av stenflodtrollslända Onychogomphus forcipatus härifrån.
Det kan röra sig om en felbestämd larv av grön flodtrollslända eller så finns stenflodtrollslända
längre norrut än tidigare är känt, vilket också vore värdefullt att få kunskap om.

9

Grön mosaikslända
Inledning
Grön mosaikslända (Fig. 4) förekommer till övervägande del i vatten med växten vattenaloe
Stratiotes aloides, vilken växer i näringsrika vatten med högt pH. Grön mosaikslända lägger ofta
sina ägg på vattenaloe och larverna genomgår här sin utveckling. Genom att leva i den
taggbladade vattenaloen tror man att larverna skyddas mot fiskpredation (Rantala m.fl. 2004).
Larven kan dock även leva på andra vattenväxter (t.ex. vattenklöver, vass, gäddnate och
vitmossa) och arten påträffas ibland i vatten utan vattenaloe (Andersen m.fl. 2016).

Grön mosaikslända är en relativt ovanlig och lokal art med en utpräglat östlig utbredning i Europa
(Kalkman m.fl. 2015). Arten har gått tillbaka på många håll, framförallt i Västeuropa där den är
hotad i flera länder. Den är listad som ”Nära hotad” (NT) på Europa- och EU-nivå och upptagen
i Habitatdirektivets bilaga 4 (Kalkman m.fl. 2010). I Sverige bedöms dock artens status som
gynnsam. Den förekommer fläckvis i södra och mellersta Sverige, samt med enstaka fynd längs
med Norrlandskusten.

Den nordligaste kända förekomstlokalen för grön mosaikslända i landet är belägen vid kusten
mellan Kalix och Haparanda, medan den näst nordligaste finns vid Sundsvall, ca 50 mil längre
söderut. Det är okänt om arten förekommer mellan dessa två lokaler. Mellan Sundsvall och
Norrbottenskusten är vattenaloe är endast känd från ett område i Västerbottens inland – ett par
avsnörda vikar till Vindelälven vid Rusksele, samt ett par mindre sjöar vid Lycksele. Under 2019
eftersöktes grön mosaikslända på en av dessa lokaler, Abborravans naturreservat, en avsnörd
vik till Vindelälven med ett mycket stort bestånd av vattenaloe (Fig. 5).

Figur 4. Hona av grön mosaikslända Aeshna viridis på vattenaloe Stratiotes aloides. Foto: Tommy Karlsson.

Female of Aeshna viridis at Stratiotes aloides.

10

Metodik
Grön mosaikslända eftersöktes genom vattenhåvning efter larver av arten på och i anslutning till
plantor av grön mosaikslända. Håvningen gjordes i avans västra del där flest plantor av
vattenaloe observerades, och under ca 30 minuter.

Figur 5. Abborravans naturreservat. Foto: Tommy Karlsson.

Resultat och diskussion
Inga larver av grön mosaikslända fångades. Det går inte att utesluta att grön mosaikslända ändå
finns i Västerbotten, men det framstår som mindre troligt då arten inte gick att finna i områdets
största bestånd med vattenaloe. Förekomsten av grön mosaikslända i Norrbotten hänger
sannolikt ihop med artens finska population (Karlsson 2018a).

11

Hårig strimbock
Inledning
Under 2018 påträffades hårig strimbock (Fig. 6), för första gången i Sverige (Pohjola 2018). Det
är en akvatisk skalbaggsart som tidigare endast var känd från Finland och Kina. Arten är listad
både i EU:s Habitatdirektiv och i HELCOM:s rödlista (HELCOM Red List Benthic Invertebrate
Expert Group 2013). I Sverige är arten rödlistad i kategorin ”Kunskapsbrist” (DD) (SLU
Artdatabanken 2020). Hårig strimbock ingår än så länge inte formellt i den biogeografiska
uppföljningen, men den väntas bli en del av delsystemet ”Trollsländor och dykarskalbaggar”.
Vid EU-rapporteringen 2019 gavs hårig strimbock okänd bevarandestatus och för att klargöra
artens status i Sverige inför nästa rapporteringstillfälle behövs en ökad kunskap om arten.

Under 2019 genomfördes därför en uppföljande inventering av hårig strimbock på ett urval av
lokaler i Norrbottens län där arten hade påträffats under 2018. Det huvudsakliga syftet var att
konstatera om arten är bofast och reproducerande på dessa lokaler och att det inte bara handlar
om tillfälliga förekomster. Vid sidan om uppföljningen kunde metoder utvecklas och relativa
individtätheter jämföras mellan lokalerna som ett första steg till en fortgående uppföljning.

Metodik
Den huvudsakliga metoden av uppföljning var översiktssnorkling invid vasskanten. I vissa fall
inventerades även grunda vegationsklädda bottnar i mitten av vikar men eftersom framgången
var större vid vassen gjordes majoriteten av inventeringarna vid högst 10 m från vasskanten. I
vissa fall drogs även vattenväxter upp med rötterna för att hitta larver och puppor av
strimbockar, men denna metod visade sig mindre effektiv, och mera destruktiv, än en visuell
eftersökning av fullvuxna skalbaggar och föll snabbt bort från metoderna. Om det fanns
exceptionellt många strimbockar sparades startpunktskoordinater och slutpunktskoordinater
för att räkna strimbocksindivider på en viss sträcka längs med vasskanten. En mittpunkt
bestämdes därefter och radie för det inventerade området enligt den inventerade sträckan.
Strimbockarna artbestämdes i fält och fotografier togs av så gott som alla strimbockar för att
möjliggöra senare kontroll av artbestämning (Fig. 7).

12

Figur 6. Hårig strimbock Macroplea pubipennis på ålnate Potamogeton perfoliatus, vilken sannolikt utgör värdväxt för
hårig strimbock i Bottenviken. Foto: Petra Pohjola.

Macroplea pubipennis at Potamogeton perfoliatus, which is probably the food plant for M. pubipennis in Sweden.

Figur 7. Fotografier togs av de flesta exemplaren av hårig strimbock, för att möjliggöra senare kontroll. Utav alla
strimbockar är hårig strimbock den lättaste att känna igen. På fotografierna fokuserades de bästa kännetecknen:
halsskölden, bakbenen och täckvingarnas spets. Foto: Petra Pohjola.

Most of the caught individuals of M. pubipennis during the survey were documented by photos.

13

Lokalerna
Vid inledande av fältsäsongen 2019 hade hårig strimbock observerats i sju vikar i Sverige, i Piteå
och Luleå. Fyra av dessa lokalerna besöktes år 2019 för att följa upp tidigare observationer av
hårig strimbock (se Fig. 8). I tre av lokalerna hade arten påträffats under Länsstyrelsens
naturinventeringar tillhörande projekten Planeringsunderlag för grunda nyckelhabitat i
kustvatten, finansierat av HaV 2016–2019, och SEAmBOTH, finansierat av Interreg Nord 2017–
2020. I en lokal, Trundön i Piteå, gjordes observationerna av Håkan Ljungberg/SLU i riktade
inventeringar efter hårig strimbock. I en utav de återbesökta grunda vikarna, Örnholmsviken,
hade arten observerats och fotograferats redan år 2017, men inte identifierats eller rapporterats
förrän år 2019. I de resterande lokalerna gjordes observationen år 2018.

Figur 8. De vikar som återinventerades på hårig strimbock i Luleå och Piteå.

Visited localities during the survey of M. pubipennis 2019.

14

Långviken
Den första viken som besöktes var Långviken i Luleå (Råneå) 2019-07-08. Fältpersonalen
bestod av Linnea Bergdahl och Petra Pohjola. Långvikens undervattensväxtlighet inventerades
under år 2018 och viken bedömdes ha exceptionellt höga naturvärden. Viken är relativt skyddad
och varierande till exponeringsgrad, djup och växtlighet. Växtligheten är riklig i viken och till
noterade rödlistade arter hör småsvalting och utanför viken slidnate. Strimbocksinventeringen
gjordes i den nordvästra ändan av viken. Sikten var bra under inventeringen och mycket fisk och
växtlighet sågs i hela området. Djupet var kring 0,6 m i mitten av området och vassruggen
börjar i ca 0,2 m djup. Substratet var mjukt med inslag av sand.

Observationsplatserna av hårig strimbock och det inventerade området kan ses i Figur 9. Totalt
76 fullvuxna individer av hårig strimbock noterades. Inventeringarna försvårades av den
långgrunda strandlinjen. Hela vasskanten nåddes inte längs den inventerade sträckan av ca 160
m och de grundaste partierna förblev obesökta. Mängden skalbaggar kan i verkligheten ha varit
mycket större och inventeringarna i denna lokal hade gynnats av högt vattenstånd. Ett par av
hårig strimbock hittades på knoppslinga och resten på ålnate eller vandrande på bottnen eller
på kransalger. Alla håriga strimbockar noterades på 0,2 - 0,4 m djup och inom 10 m från
vasskanten. Tätheten av strimbockar var jämnt hög längs med vasskanten, där den nåddes.
Även spetsstrimbockar Macroplea appendiculata, fullvuxna skalbaggar och larv, hittades i
mitten av viken på 0,6 m djup, på borstnate.

Figur 9. Bilden visar en satellitbild på Långviken med det inventerade området (grön polygon), den tidigare fyndplatsen
av hårig strimbock (X), samt de nya fyndplatserna (röda punkter, storlek enligt antal strimbockar).

Satellite image of the locality Långviken. Surveyed area marked with green line, former record of M. pubipennis with X
and new records with red dots (size depending on the no. of found individuals).

15

Lillfjärden
Lillfjärden i Piteå återbesöktes 2019-08-06. Fältpersonalen bestod av Petra Pohjola, Kajsa
Johansson och som extra hjälp Tommy Karlsson, Länsstyrelsen Östergötland. Lillfjärdens
undervattensväxtlighet inventerades under åren 2017 - 2018 och viken bedömdes ha
exceptionellt höga naturvärden. Växtligheten är artrik och varierande och bland annat slidnate
växer här. Den nordvästra halvan av viken är långgrund och kring 1m djup i mitten, och den
sydöstra delen av viken, där hårig strimbock observerades för första gången i 2018, är brantare
och djupare. Sikten var bra under inventeringen och den grunda zonen utanför vasskanten (ca
20 m) var rik på växtlighet och, som vid tidigare besök, nämnvärt ren och fri från sediment på
vegetationen. Substratet var mjukt.

Observationsplatserna av hårig strimbock och det inventerade området kan ses i Figur 10. Totalt
18 fullvuxna individer av hårig strimbock noterades och ca 200 m av strandlinjen granskades.
Alla håriga strimbockar noterades intill vasskanten (0–10 m från vasskanten) vid ca 0,5 m djup.
Ett par noterades på knoppslinga, resten vandrande på kransalgsmattor eller
stillastående/betande på ålnate. Inga larver, puppor eller fullvuxna individer av strimbockar
observerades på uppdragna växter.

Figur 10. Bilden visar en satellitbild på Lillfjärden med det inventerade området (grön polygon), den tidigare fyndplatsen
hårig strimbock (X), samt de nya fyndplatserna (röda punkter, storlek enligt antal strimbockar).

Satellite image of the locality Lillfjärden. Surveyed area marked with green line, former record of M. pubipennis with X
and new records with red dots (size depending on the no. of found individuals).

16

Trundön
Lokalen vid den östra sidan om Trundön i Piteå besöktes 2019-08-07. Fältpersonalen bestod av
Kajsa Johansson och Petra Pohjola. Viken var typisk för området, med knoppslinga växande tätt
i mitten och ålnate i hela det inventerade området. Växtligheten vid de grundaste partierna hade
lidit av långvarigt lågt vattenstånd och var brunt och visset, ofta löst drivande. Inventeringarna
försvårades av den långgrunda strandlinjen i nordvästra ändan av viken samt det låga
vattenståndet. Substratet var mjukt.

Observationsplatserna av hårig strimbock och det inventerade området kan ses i Figur 11. 14
individer av fullvuxna håriga strimbockar noterades vid den norra kanten av viken, och 57
individer vid den längre, södra kanten. Allt som allt noterades 71 fullvuxna håriga strimbockar
på den granskade vasskantslinjen av ca 210 m. Strimbockarna vid den norra kanten återfanns
vid en stugstrand, något otypiskt på 1 m djup, men dock inte långt ifrån vassen. Den största
tätheten här noterades precis utanför ändan av en flytbrygga. Håriga strimbocken på södra
sidan av viken noterades enbart intill vasskanten och på ålnate eller vandrande på bottnen, på
0,5 m djup. Den grundaste ändan av viken var näst intill omöjlig att inventera, speciellt genom
snorkling, men en puppa av strimbock noterades på en död växt i ändan av viken, så det är inte
uteslutet att strimbockar kan finnas även där. Tre spetsstrimbockar noterades längre från
vasskanten på 0,8 m djup.

Figur 11. Bilden visar en satellitbild av inventeringsviken vid Trundön med det inventerade området (gröna polygoner),
tidigare fyndplatser av hårig strimbock (X), samt de nya fyndplatserna (röda punkter, storlek enligt antal strimbockar).

Satellite image of the locality Trundön. Surveyed area marked with green line, former record of M. pubipennis with X
and new records with red dots (size depending on the no. of found individuals).

17

Örnholmsviken
Örnholmsviken i Luleå besöktes 2019-08-13. Fältpersonalen bestod av Kajsa Johansson och
Petra Pohjola. Lillfjärdens undervattensväxtlighet inventerades under år 2017 och viken
bedömdes ha exceptionellt höga naturvärden. Viken är överlag grund och är rik på växtlighet.
Till noterade rödlistade arter hör uddnate. Sikten var inte den bästa under
strimbocksinventeringen och rikligt sediment täckte växtligheten. Substratet i viken var mjukt.

Observationsplatserna av hårig strimbock och det inventerade området kan ses i Figur 12. 99
individer av fullvuxen hårig strimbock noterades längs med vikens vasskanter, en sträcka på ca
420m. Den största tätheten av hårig strimbock noterades vid den tidigare observationsplatsen,
på nordöstra kanten av viken och nära vikmynningen. Förekomsten av hårig strimbock var mera
spridd på den södra sidan av viken än på den norra. I tre fall noterades hårig strimbock på
knoppslinga och i resterande fall på ålnate eller vandrande på bottnen, på 0,3 - 0,5 m djup. Även
fem spetsstrimbockar noterades mitt i viken, på ålnate och knoppslinga.

Figur 12. Bilden visar en satellitbild på Örnholmsviken med det inventerade området (grön polygon), den tidigare
fyndplatsen av hårig strimbock (X), samt de nya fyndplatserna (röda punkter, storlek enligt antal strimbockar).

Satellite image of the locality Långviken. Surveyed area marked with green line, former record of M. pubipennis with X
and new records with red dots (size depending on the no. of found individuals).

18

Resultat och diskussion
Slutresultatet är att hårig strimbock verkar vara bofast och reproducerande på alla fyra
återbesökta lokaler (Tab. 2). Antalet håriga strimbockar var högst i Örnholmsviken, men det var
även den enda viken där hela vasskanten inventerades. Antalet och tätheten av håriga
strimbockar var betydligt lägre i Lillfjärden än i de övriga vikarna, men viken är mycket stor och
antagligen mörkertalet likaså. Individtätheten var hög i alla andra lokaler men högst i
Långviken. I Långviken finns dessutom mycket potentiellt habitat för hårig strimbock som inte
ännu har inventerats. Både Långviken och Lillfjärden kunde besökas igen för ytterligare
inventeringar av hårig strimbock.

Tabell 2. Sammanfattning av resultaten vid inventering av hårig strimbock 2019.

Summary of the results from the survey of M. pubipennis 2019.

Lokal Antal håriga
strimbockar (ind) Inventerad vasskant (m) Täthet

ind/m

Örnholmsviken 99 420 0,2357
Trundön 71 210 0,3381

Lillfjärden 18 200 0,09
Långviken 76 160 0,475

Visuell inventering genom snorkling längs med vasskanten fungerade väl för uppföljningens
ändamål. Visuell inventering med hjälp av vattenkikare testades inte utförligt men kan även
tänkas fungera, dock troligen med sämre effekt då de små djuren hamnar längre bort från
inventerarens öga och kan vara svåra att upptäcka under och emellan blad. I vissa fall är det för
grunt vid vasskanten eller vattenståndet för lågt för snorkling och då kan vadning tänkas vara
till nytta. Dock är vadning ofta svårt i vikar med väldigt mjukt botten och man måste vara snabb
för att se något innan vattnet grumlat sig av uppsparkat sediment. I Uleåborgstrakten i Finland
har man gjort uppföljningar och inventeringar genom vadning och använt vattenkikare. Dock är
miljön där annorlunda då strimbockarna där lever på sandbottnade stränder och i våra lokaler i
mera skyddade och mjukbottnade vikar. Som ett förslag kunde både vadning och snorkling
användas i framtida inventeringar, med vadning vid de grundaste ställena där snorkling inte är
möjlig. Då bör en jämförande studie göras mellan de två metoderna, för att kunna utesluta
skillnader i resultat som är orsakade av val av metod.

Att dra upp undervattensväxtlighet (för hand/med räfsa) har använts tidigare som en
inventeringsmetod, men metoden tycks vara sämre anpassad för att hitta strimbockar i norra
Bottenviken. Här hittas största delen av strimbockarna på ålnate och eftersom ålnaten ofta
brister ovanför jordstammen då man drar i den, kan larver och puppor vara svåra att få upp.
Dessutom är fördelen med inventering av fullvuxna strimbockar den att de är lättare att
artbestämma än larver och puppor.

På basis av två års erfarenheter av strimbockar verkar hårig strimbock och spetsstrimbock vara
lika allmänna i Norrbottens vikar. Däremot har hårig strimbock främst funnits vid vasskanten
medan spetsstrimbocken kan hittas djupare i viken. Trubbstrimbock är här betydligt ovanligare,
vilket är förväntat eftersom den främst associeras med marin miljö. Inventeringar av hårig
strimbock i Finland har riktat sig mot 0,2–1,2m djup. Vi anser dock att det är tidseffektivast att
även i framtiden fokusera inventeringar till vasskanten, eller som högst 0-10m ifrån vassen,
speciellt vad som gäller uppföljning eller inventeringar av nya lokaler. Förutom att mörkertalet
vad gäller hårig strimbock kan vara högt i Lillfjärden, är mörkertalet antagligen även högt i

19

resten av Bottenviken. Fortsatta inventeringar behövs för att få en bättre bild av spridningen av
arten.

Mera information
• LstDB Grunda kustnära vikar 2016-2018 https://ext-

geoportal.lansstyrelsen.se/standard/?appid=24e3c74537b04bab85109e8973d86396
• Artfakta från Artdatabanken https://artfakta.se/artbestamning/taxon/macroplea-

pubipennis-212570
• HELCOM red list species information sheet

http://www.helcom.fi/Red%20List%20Species%20Information%20Sheet/HELCOM%2
0Red%20List%20Macroplea%20pubipennis.pdf

• Blogg med video om sökningarna https://seamboth.com/2019/08/16/searching-for-
macroplea-pubipennis/

• Uppföljningsplan för att bedöma miljökonsekvenser vid Hailuoto bro/Uleåborg (på
finska) s. 27-31 https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=6470325

https://ext-geoportal.lansstyrelsen.se/standard/?appid=24e3c74537b04bab85109e8973d86396
https://ext-geoportal.lansstyrelsen.se/standard/?appid=24e3c74537b04bab85109e8973d86396
https://artfakta.se/artbestamning/taxon/macroplea-pubipennis-212570
https://artfakta.se/artbestamning/taxon/macroplea-pubipennis-212570
http://www.helcom.fi/Red%20List%20Species%20Information%20Sheet/HELCOM%20Red%20List%20Macroplea%20pubipennis.pdf
http://www.helcom.fi/Red%20List%20Species%20Information%20Sheet/HELCOM%20Red%20List%20Macroplea%20pubipennis.pdf
https://seamboth.com/2019/08/16/searching-for-macroplea-pubipennis/
https://seamboth.com/2019/08/16/searching-for-macroplea-pubipennis/
https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=6470325

20

Litteratur
Andersen, E., Nilsson, B. & Sahlén, G. 2016. Survival possibilities of the dragonfly Aeshna viridis
(Insecta, Odonata) in southern Sweden predicted from dispersal possibilities. Journal of Insect
Conservation 20: 179-188.

Bernes, C. (red.). 2011. Biologisk mångfald i Sverige. Monitor 22. Naturvårdsverket.

HELCOM Red List Benthic Invertebrate Expert Group. 2013. Red list species information sheet
for Macroplea pubipennis. https://www.helcom.fi/wp-content/uploads/2019/08/HELCOM-
Red-List-Macroplea-pubipennis.pdf

Kalkman, V.J. & Ambrus, A. 2015. Ophiogomphus cecilia (Geoffroy in Fourcroy, 1785). I:
Boudot, J.P. & Kalkman, V.J. (red.). Atlas of the European dragonflies and damselflies. KNNV
publishing, Nederländerna.

Kalkman, V.J. & Kalninš, M & Bernard, R. 2015. Aeshna viridis Eversmann, 1836. I: Boudot,
J.P. & Kalkman, V.J. (red). Atlas of the European dragonflies and damselflies. KNNV
publishing, Nederländerna.

Kalkman, V.J., Boudot, J-P., Bernard, R., Conze, K.J., De Knijf, G., Dyatlova, E., Ferreira, S.,
Jović, M., Ott, J., Riservato, E., & Sahlén, G. 2010. European Red List of Dragonflies.
Publication Office of the European Union, Luxembourg.

Karlsson, T. & Bjelke, U. 2016. Inventering av grön flodtrollslända Ophiogomphus cecilia 2015
– metodiktest, förstudie och första provtillfälle inom biogeografisk uppföljning. Länsstyrelsen
Östergötland, rapport 2016:8.

Karlsson, T. 2018a. Biogeografisk uppföljning av grön mosaikslända Aeshna viridis –
inventering och metodiktest 2017. Länsstyrelsen Östergötland, rapport 2018:6.

Karlsson, T. 2018b. Grön flodtrollslända Ophiogomphus cecilia i Pite älv – inventering inom
biogeografisk uppföljning 2018. Länsstyrelsen Östergötland, rapport 2018:13.

Pohjola, P. 2018. Hårig strimbock, ny vattenlevande skalbagge påträffad i Sverige.
Artdatabanken (artdatabanken.se/arter-och-natur/Dagens-natur/harig-strimbock).

Rantala, M.J., Ilmonen, J., Koskimäki, J., Suhonen, J., Tynkkynen, K. 2004. The macrophyte,
Stratiotes aloides, protects larvae of dragonfly Aeshna viridis against fish predation. Aquatic
Ecology 38: 77–82.

SLU Artdatabanken. 2020. Rödlistade arter i Sverige 2020. ArtDatabanken SLU, Uppsala.

https://www.helcom.fi/wp-content/uploads/2019/08/HELCOM-Red-List-Macroplea-pubipennis.pdf
https://www.helcom.fi/wp-content/uploads/2019/08/HELCOM-Red-List-Macroplea-pubipennis.pdf
https://www.artdatabanken.se/arter-och-natur/Dagens-natur/harig-strimbock/

Bilaga 1. Kartor över undersökta lokaler vid inventering av grön
flodtrollslända

1. Nystrand, Piteälven 2. Norra byn, Piteälven

3. Selsborg, Piteälven 4. Spångmyran, Lillpiteälven

5. Yttersta, Lillpiteälven 6. Håsta, Lillpiteälven

7. Långkölen, Lillpiteälven 8. Lillpite, Lillpiteälven

9. Lappforsen, Åbyälven 10. Lillforsberget, Åbyälven

11. Klubbfors, Åbyälven 12. Borgfors; Hedfors, Åbyälven

13. Frängsmyran, Åbyälven 14. Islandsbäck, Åbyälven

15. Ålund, Åbyälven

16. Strandfors, Byskeälven 17. Uddholmarna, Byskeälven

18. Grönbo, Byskeälven 19. Lugnet, Byskeälven

20. Holmstrand, Byskeälven 21. Lillforsen, Byskeälven

	Inventering av grön flodtrollslända, grön mosaikslända och hårig strimbock 2019
	Inventering av grön flodtrollslända, grön mosaikslända och hårig strimbock i norra Norrland – insatser inom biogeografisk uppföljning 2019
	Sammanfattning
	Summary
	Bakgrund och syfte
	Grön flodtrollslända
	Inledning
	Metodik
	Resultat och diskussion

	Grön mosaikslända
	Inledning
	Metodik
	Resultat och diskussion

	Hårig strimbock
	Inledning
	Metodik
	Lokalerna
	Långviken
	Lillfjärden
	Trundön
	Örnholmsviken

	Resultat och diskussion
	Mera information

	Litteratur

	Kartbilaga_liten
	Bilaga 1. Kartor över undersökta lokaler vid inventering av grön flodtrollslända
	Bilaga 1. Kartor över undersökta lokaler vid inventering av grön flodtrollslända

