

FÖREKOMST AV LAESTADIUSVALLMO I SVERIGE

- En inventeringsrapport


LÄNSSTYRELSEN
I NORRBOTTENS LÄN

<i>Författare</i>	Ola Larsson, Länsstyrelsen i Norrbottens län Geologidelen: Sture Westerberg Länsstyrelsen i Norrbottens län
<i>Omslagsbild</i>	Laestadiusvallmo. Foto: Sture Westerberg, Länsstyrelsen
<i>Tryckeri</i>	Länsstyrelsens tryckeri. November 2005
<i>Upplaga</i>	40 exemplar
<i>Telefon</i>	Länsstyrelsen i Norrbottens län 0920-960 00
<i>Postadress</i>	971 86 LULEÅ
<i>Besöksadress</i>	Stationsgatan 5
<i>Internetadress</i>	www.bd.lst.se

Bakgrund

Länsstyrelsen i Norrbottens län erhöll 2005 ett anslag för inventering av laestadiusvallmo. Inventeringen är en del i framtagandet av ett nationellt åtgärdsprogram för arten och syftar till att ge en god kunskap om artens status i landet.

Laestadiusvallmo

Laestadiusvallmo, eller Pältsavallmo, är en lågväxt flerårig tuvad ört med blekgula blommor. Arten är kalkkrävande och växer huvudsakligen i rasmarker och flytjord. Laestadiusvallmo växer i Sverige endast på fjället Pältsan i nordligaste Sverige. I Norge är arten funnen på ett par angränsande fjäll.

Laestadiusvallmo är klassad som starkt hotad (EN) i den nationella och sårbar (VU) i den globala rödlistan. Vidare finns arten listad i EU's habitatdirektiv bilaga 2. Naturvårdsverket har identifierat laestadiusvallmo som en art för vilket ett nationellt åtgärdsprogram skall tas fram och fastställas.

Fältarbetet

Fältarbetet genomfördes den 2-8 augusti 2005 av Ola Larsson och Sture Westerberg. För att optimera utbytet av fältinsatserna i området kombinerades inventeringen av laestadiusvallmo med inventering av bland annat snöfryle och kolstarr inom ramen för basininventeringen. Ola Larsson hade det formella ansvaret för vallmoinventeringen medan Sture Westerberg ansvarade för basininventeringen. Det praktiska fältarbetet genomfördes dock gemensamt.

Inventeringsarbetet började med fyra inventeringsdagar vid Pältsan och följdes av arbete med basininventeringen. På grund av kraftig och långvarig nederbörd och lågt molntäcke gick inventeringsarbete med inriktning på laestadiusvallmo enbart att genomföras den 3-4 augusti. Detta innebär att det faktiska inventeringsarbetet på Pältsan endast täckte cirka hälften av den planerade arealen.

Metod

Inför fältarbetet samlades tillgängliga förekomstdata av arten. De huvudsakliga källorna för detta var:

- Hotade växtarter inom Pältsan-Måskokaise-området (Lönell, 1993)
- Fynddatabasen för Norrbottens fjällfloraövervakning
- Fynduppgifter ur Artdatabankens databas

I samband med fältarbetet besöktes ett antal fyndkoordinater för att återfinna arten. På grund av koordinaternas låga noggrannhet visade det sig dock effektivare att eftersöka arten i större fyndområden snarare än att besöka enskilda koordinater.

När arten påträffats har en lokal avgränsats med hjälp av skisser, beskrivande text och GPS-positioner. Inom den aktuella lokalen har samtliga individer av arten räknats. För varje individ har antalet kapslar, knoppar och blommor räknats. Vidare har betning dokumenterats i form av antal avbetade blomstjälkar.

Resultat

Övergripande

Laestadiusvallmo har eftersökts och hittats på två fjälltoppar i Pältsamassivet. Det huvudsakliga målområdet och det inventerade området framgår av fig 1. Arten har inte kunnat eftersökas på de två östligaste topparna i massivet.


Fig 1. Målområde (ljusgrått) och inventerat område (mörkgrått). Copyright Lantmäteriet 2005. Ur GSD – Vägkartan ärende 106-2004/188 BD.

Under inventeringsarbete har 13 dellokaler identifierats. Dellokalerna har koordinatsats, beskrivits och fotograferats. På samtliga dellokaler har antalet bladrosetter räknats. För varje bladrosett har antalet knoppar, blommor och kapslar noterats.

Totalt har 476 individ identifierats. Av dessa var 290 fertila. Fördelningen av de fertila exemplarens antal knoppar, blommor eller kapslar framgår av figur 2.


Fig 2. Fördelning av antalet knoppar, blommor och frukter per individ

På den individrikaste lokalen dokumenterades antalet avbrutna eller avbetade knoppar/blommor/kapslar. 266 individ med 481 knoppar/blommor/kapslar noterades. Därutöver påträffades 56 avbrutna eller avbitna stjälkar. Andelen av knoppar/blommor/kapslar som betats/brutits fram till i början av augusti uppgick således till 10% på den aktuella lokalen. Skogshare noterades två gånger i närområdet, vilket skulle kunna tyda på att det rört sig om arbete på arten.


Fig 3. Fördelning av fertil och icke fertila växter på de olika dellokalerna.

Habitat

De påträffade lokalerna för arten ligger i ett, i höjddled, relativt begränsat område mellan 1050 och 1250 meter över havet. Merparten av de påträffade individ är funna i kraftigt lutande rasmark och flytjord. Enstaka individ är påträffade i frisk dryasmark. På de avgränsade lokalerna har ett antal exklusiva fjällväxter påträffats. Dessa arter inkluderar fjällsippa, kantljung, alpdraba, polargröe och snöfryle.


Blockrik flytjord med Laestadiusvallmo. Låga toppen. Foto: Sture Westerberg.

Geologi

Övre delen av Pältsan består av en granatförande, starkt förskiffrad amfibolit. Under amfiboliten uppträder i vissa lägen dels vid låga toppen en några meter bred dolomit med ljusgrå färg, samma horisont kommer i dagen vid ett flertal ställen längs med branten. Glimmersiffer av varierande utseende och sammansättning dominerar slutningen under amfiboliten och på flera ställen påträffades inlagringar av ljusgrå dolomit med olika mäktighet i glimmerskiffern. En mera lättvittrad dolomit med några meters tjocklek föreligger i närheten av den rika fjälltriftlokalen nedanför låga toppen. I glimmerskiffern finns även lager av hårdskifferbandad kvartsit som ner mot dalen täcker större delar av landskapet.


Sluttningsmark med ljusgrå dolomit – typisk vallmomark. Foto: Sture Westerberg.

Diskussion

Tidpunkt för inventering och övervakning

Av praktiska skäl genomfördes inventeringen i början av augusti. Första veckan av augusti var dock väl sent för vallmoinventering, då flertalet fertila exemplar är överblommade och därmed mer svårupptäckta. Att inventera arten cirka två veckor tidigare på säsongen skulle nog vara mer optimalt.

Behov av ytterligare inventeringsinsatser

Mer än hälften av målområdet kunde inte besökas under årets inventeringsbesök. I grova drag framgår det oinventerade området av fig 1. Det vore önskvärt att i framtiden komplettera den aktuella inventeringen med besök av dessa områden. En heltäckande kunskap om artens status kräver även inventering på de angränsande norska lokalerna av arten.

Betning

På bägge toppar sågs en hel del avbitna blomstänglar. Hare sågs vid två tillfällen i samband med vallmoinventeringen. Som nämns i resultatredovisningen gör inventerarna bedömningen att det kan röra sig om harbetning? Vi gör dock inte bedömningen att denna naturliga störning i dagsläget skulle utgöra ett hot mot arten.

Antal i relation till tidigare uppgifter

Att inventeringsarbetet, trots dåliga väderbetingelser, räknade in fler individ av laestadiusvallmo än tidigare beror knappast på en ökning av arten. Det mest sannolika är att tidigare inventerare inte ägnat lika mycket tid åt att detaljstudera lokalerna av arten. En pålitlig kunskap om artens utveckling skulle kräva regelbundna återbesök vid några av de beskrivna lokalerna.

Möjligheter till beståndsövervakning

En eventuell framtida beståndsövervakning av arten skulle initialt kunna bedrivas årligen för att få kläm på den naturliga variationen från år till år. Om den årliga variationen i blomning redan är känd tack vare forskning på arten eller nära släktingar till arten eller efter de första årens besök visar sig vara låg kan besöksfrekvensen minskas till vart tredje/femte år.

Källor

- Lönell, Niklas. Hotade växtarter inom Pältsan-Måskokaise-området. Kompendium, 1993.

Bilagor

Av praktiska skäl finns bilagorna 5 och 6 enbart i elektroniskt format på separat CD-skiva.

1. Lokalbeskrivningar
2. Koordinattabell
3. Kartbilaga
4. Bildbeskrivningar
5. Populationsdata för varje lokal.
6. Fotografier

Storlokal	Lokal	Art	Lokalbeskrivning	Antal	Koordinater	Bilder
Pältsan - Högsta toppen	PL1	Papaver laestadianum	Kalkrik flyt-/rasjord. Mycket artrik miljö med bland annat alldraba, fjällsippa, fjällglim, polargröe, polarvide, purpurbräcka, ormrot, lappvedel och kantljung	Se separat redogörelse	PAPLAEOL1	OL560, 561,567
Pältsan - Högsta toppen	PL1	Luzula arctica	Se ovan	9 stänglar i 4 tuvor		
Pältsan - Högsta toppen	PL2	Papaver laestadianum	10x 20 m stort område i talus och flytjord. Talus huvudsakligen av glimmerskiffer och dolomitkalksten. Följearter bland annat Polarvide, groddsvingel, bågfryle, purpurbräcka, tuvbräcka och fjällsippa.	Se separat redogörelse	PAPLAEOL2	OL566,567
Pältsan - Högsta toppen	PL3	Papaver laestadianum	Småstenig flytjord med fjällsippa, ormrot, sotstarr, fjällglim, polarvide, purpurbräcka, fjällklocka, spädbräcka, bågfryle, alldraba, polargröe och tuvnarv. Området är ca 100 m långt (NO-SV) och 30 m brett. Koordinat tagen mitt i området.	Se separat redogörelse	PAPLAEOL3	OL568
Pältsan - Högsta toppen	PL4	Papaver laestadianum	Högsta toppens NV-sluttning längsmed en sträcka på 600 m och bredd på cirka 100 m. Ungefär 1130 möh. Mycket stenig terräng. Relativt stor lötning skapar störning som gynnar arten. Dolomitbrant i delar av lokalen. Följearter är kantljung, dvärgvide, isranunkel, snöfryle, fjällglim,	Se separat redogörelse	PAPLAE4, PAPLAE5, 6,7,8	OL569,570
Pältsan - Högsta toppen	PL5	Papaver laestadianum	Stenig flytjord. Följearter gullbräcka, polargröe, fjällsippa, ormrot och sotstarr.	Se separat redogörelse	PAPLAE9	OL572
Pältsan - Låga toppen	PL6	Papaver laestadianum	I talus och flytjord. Lokalen ej genomsokt i detalj på grund av svår terräng och svåra väderförhållanden.	Se separat redogörelse	PAPLAE9 till SW 6	SW 17
Pältsan - Låga toppen	PL7	Papaver laestadianum	I blockrik flytjord	Se separat redogörelse	SW7	SW18

Pältsan - Låga toppen	PL8	Papaver laestadianum	Blockrik flytjord med fjällsippa, fjällglim och ormrot som karaktärsarter. Område ca 50x50 m kring koordinaten.	Se separat redogörelse	SW8	?
Pältsan - Låga toppen	PL9	Papaver laestadianum	Blockrik flytjord/rasmark. Dvärgvide och fjällglim följararter.	Se separat redogörelse	SW9	SW20
Pältsan - Låga toppen	PL10	Papaver laestadianum	Blockrik flytjord	Se separat redogörelse	SW10	SW21
Pältsan - Låga toppen	PL11	Papaver laestadianum	Sadeln mellan Låga toppen och stora kammen. Ovanför snöfält. Uppfrysningshällmark med fjällsippa, kantljung, fjällglim och dvärgvide.	Se separat redogörelse	SW13	SW24
Pältsan - Låga toppen	PL12	Papaver laestadianum	Sadeln mellan Låga toppen och stora kammen. Ovanför snöfält. Uppfrysningshällmark.	Se separat redogörelse	PAPOL10	SW25
Pältsan - Låga toppen	PL13	Papaver laestadianum	I frisk dryashed.	Se separat redogörelse	SW14	SW 28

Lokal	Kod	N	E	moh
PL4	PAPLAE5	7665450	1 673 467	1135 m
PL1	PAPLAEOL1	7665422	1 674 049	1110 m
PL2	PAPLAEOL2	7665301	1 674 048	1146 m
PL3	PAPLAEOL3	7665608	1 673 674	1105 m
PL4	PAPLAEOL6	7665415	1 673 625	1163 m
PL4	PAPLAEOL7	7665481	1 673 705	1155 m
PL5	PAPLAEOL9	7665627	1 673 551	1091 m
PL4	PAPLAEVOL4	7665496	1 673 551	1114 m
PL4	PAPLAEVOL8	7665520	1 673 663	1139 m
PL6	PAPLAEVOL9	7665126	1 675 049	1161 m
PL12	PAPOL10	7664884	1 676 256	1224 m
PL6	SW6	7665103	1675114	
PL7	SW7	7665098	1675352	
PL8	SW8	7665053	1675375	
PL9	SW9	7664965	1675489	
PL10	SW10	7664931	1675609	
PL11	SW13	7664873	1675991	
PL13	SW14	7665196	1675340	

Bilaga 3. Översiktskartor


Fig. Dellokaler på högsta toppen.


Fig. Dellokaler på Låga toppen.

Bilbeteckning	Bildbeskrivning
DSCN0556	
DSCN0557	Höga toppen från N.
DSCN0558	Snölegemark på N-sluttningen av Höga toppen. Inventerare Sture Westerberg. Signaldalen i bakgrunden.
DSCN0559	Låga tuppen och Mellantoppen från Höga toppen.
DSCN0560	Lokal PL1 mot Öster.
DSCN0561	Lokal PL1
DSCN0562	Pältsan
DSCN0563	Låga tuppen och Mellantoppen från Höga toppen.
DSCN0564	Artbild Pältsavallmo
DSCN0565	Artbild Pältsavallmo
DSCN0566	Lokal PL2 från O
DSCN0567	Lokal PL1 och PL2 från V.
DSCN0568	Lokal PL3
DSCN0569	Lokal PL4. Åt SV från koordinat PAPLAE5
DSCN0570	Lokal PL4. Dolomitbranten.
DSCN0571	Signaldalen
DSCN0572	Lokal PL5 och uppåt.
DSCN0573	Höga toppen V-ut.
DSCN0574	Låga toppen S-ut
DSCN0575	Sadeln mellan Låga toppen och Mellantoppen. Lokal PL11 (?) och PL12 synlig
DSCN0576	-
DSCN0577	Sture Westerberg på sadeln
DSCN0578	Toppröset Låga toppen och ravin i Höga toppen.
DSCN0579	Pältsamassivet
DSCN0580	Svårinventerad rasmrk i nordbranten av Låga toppen. Endast till delar genomsökt.
DSCN0581	Dåligt inventeringsväder för bergsbestigare
DSCN0582	Torklinan
DSCN0583	Sadeln mellan Södra toppen och Mellantoppen.
DSCN0584	Skarp ås i dalgången Vávrratvuopmi.
DSCN0585	Expeditionsdeltagaren Westerberg
DSCN0586	Terrängen i Vávrratvuopmi
DSCN0587	Pältsan - Sydtoppen och Mellantoppen - från Gáhpporuovddás
DSCN0588	Dimma i Gáhpporuovddás
DSCN0589	Dimma i Gáhpporuovddás