

LÄNSSTYRELSEN
Södermanlands län

RAPPORT

ISSN 1400-0792

Nr 2008:6

INVENTERING AV Svartfläckig blåvinge *Maculinea arion* Fetörtsblåvinge *Scolitantides orion*

Södermanlands län 2005–2008

Håkan Elmqvist och Björn Carlsson

Förord

Denna rapport presenterar två inventeringar av arterna svartfläckig blåvinge och fetörtsblåvinge som utförts av Björn Carlsson och Håkan Elmquist under 2005-2008.

Syftet har varit att öka kunskapen om arternas utbredning i länet och föreslå åtgärder som kan gynna dem. Inventeringarna är en del i de åtgärdsprogram som berör de båda arterna.

Under 2006 fastställde Naturvårdsverket det nationella åtgärdsprogrammet för svartfläckig blåvinge medan ett program för fetörtsblåvinge kommer att upprättas 2009.

Svartfläckig blåvinge har tidigare haft en vid utbredning i Syd- och Mellansverige men har under de senaste årtionden minskat kraftigt och är i dag bedömd som sårbar(VU) i den svenska rödlistan från 2005. Arten som är beroende av öppna och solexponerade miljöer på torra och näringsfattiga marker med värdväxten backtimjan har missgynnats starkt av det igenväxande landskapet. I länet var arten tidigare känd från bara en lokal, Sofiebergsåsen i Kjula vars population snabbt har minskat. Under inventeringen 2007 upptäcktes en ny individrik lokal på Selaön.

Fetörtsblåvingen är klassad som starkt hotad (EN) i den svenska rödlistan. Fynd av arten har tidigare funnits från fyra län men återfinns i dag bara i Östergötland (Bråviken) och Södermanland (Marvikarna). Innan denna inventering fanns i länet endast fynd från 1880-talet samt ett fynd från 1996. Resultatet av inventeringen visar att ett 20-tal nya fyndlokaler påträffats i området kring Marvikarna. Södermanlands län har därmed ett speciellt ansvar för fetörtsblåvingens bevarande i Sverige.

Rikard Sellberg

Åtgärdsprogram för hotade arter
Länsstyrelsen i Södermanlands län

Kontaktperson: Rikard Sellberg, Naturvårdsenheten, Länsstyrelsen i Södermanlands län, tfn 0155-26 40 00 (vx).

Omslagsbilder: Fetörtsblåvinge och Svartfläckig blåvinge.

Foto: Håkan Elmqvist

Kartor: Allmänt kartmaterial, © Lantmäteriet 2005.

Dnr: MS2005/20.

Utgivningsår: 2009

Tryck: E-print

Upplaga: 50 ex

ISSN: 1400-0792

Ytterligare exemplar av rapporten kan beställas från:

Länsstyrelsen i Södermanlands län

611 86 NYKÖPING

Tfn: 0155-26 40 00

Fax: 0155-26 71 25

www.lansstyrelsen.se/sodermanland

sodermanland@lansstyrelsen.se

Rapporten finns i pdf-format för nedladdning på Länsstyrelsens hemsida www.lansstyrelsen.se/sodermanland. Gå in på publikationer.

Innehåll

Sammanfattning.....	4
Mål och syften	4
Resultat	4
English summary	4
Inledning.....	5
Allmänt om blåvingarna	6
Utbredning och hotbild.....	13
Metodik.....	14
Resultat	15
Referenser	23
Bilaga 1: Inventeringsresultat med åtgärdsförslag för svartfläckig blåvinge 2005–2008	24
Bilaga 2: Inventeringsresultat med åtgärdsförslag för fetörtsblåvinge 2005–2008	42

SAMMANFATTNING

Mål och syften

Svartfläckig blåvinge *Maculinea arion* och fetörtsblåvinge *Scolitantides orion* är två dagfjärilsarter som under de senaste decennierna kraftigt gått tillbaka i Sverige. Länsstyrelsen i Södermanlands län initierade inventering av dessa arter under åren 2005–2008. Syftet var att verifiera om arterna fanns kvar på sina tidigare kända lokaler och att kartlägga lämpliga biotoper för dem samt konstatera eventuella förekomster. Målet var att få kännedom om var arterna finns för att kunna sätta in lämpliga åtgärder och därmed säkerställa arternas långsiktiga överlevnad i länet.

Resultat

Inventeringarna av dessa bägge fjärilsarter under åren 2005–2008 har visat på fasta förekomster i länet. Svartfläckig blåvinge visade sig finnas kvar vid Kjula i Eskilstuna kommun och den nyupptäcktes på Selaön i Strängnäs kommun. Fetörtsblåvinge visade sig finnas inom ett större område mellan Läggesta och Marvikarna i Strängnäs och Gnesta kommuner och bildar här en s.k. metapopulation.

De hot som uppmärksammats är antingen igenväxning eller alltför intensivt bete. För svartfläckig blåvinge behöver lokalen vid Kjula intensivare nötbete, medan lokalen på Åsa gravfält bör ha extensivare hästbete än idag (se bilaga 1). Det finns fler torrängsområden, som bör undersökas och fortsatt inventering av arten är därför nödvändig.

För fetörtsblåvingen finns lokaler, där uppväxande skog kan komma att bli ett hot på grund av utskuggning. Här behövs bevakning och lämpliga avverkningsåtgärder efter hand. Under vintern 2008 gjordes avverkningar på uppdrag av Länsstyrelsen vid vissa lokaler. På andra ställen hade reguljär skogsavverkning skett under vintern vilket kunde konstateras gynna fetörtsblåvingens spridning inom området.

På lokaler utmed Sörmlandsleden har plantor av kärleksört med ägg och larver oavsiktligt blivit nedtrampade. Det har också konstaterats att rådjur på vissa lokaler betat bort värdväxt med ägg och larver. Att stängsla in platser med lättåtkomlig kärleksört kan vara en nödvändig åtgärd (se bilaga 2). Inventeringar längs länets södra kust bör påbörjas snarast.

ENGLISH SUMMARY

This inventory of the butterflyspecies large blue (*Maculinea arion*) and chequered blue (*Scolitantides orion*) describe the situations of the populations in the Swedish county of Södermanland.

The large blue, which has been protected in Sweden since 2000, is classified as Near Threatened on the IUCN global red list. In Sweden it is classified as Vulnerable (VU), however, the situation differs much between different parts of the country. The large blue is listed in annex 4 of the EC Habitats Directive.

The chequered blue is in Sweden classified as Endangered (EN).

During 2005–2008 these two butterflies were inventoried by initiative from the County-administration of Södermanland. The large blue was found at two different places and the chequered blue was found on several spots in a larger area (see the map below).

For both species the main threats were either overgrown by grass (*M. arion*) and trees (*S. orion*) and overgrazing by horses (*M. arion*) by roedeers (*S. orion*).

INLEDNING

Den svartfläckiga blåvingen är bedömd som sårbar (VU) i den svenska rödlistan från år 2005 (Gärdenfors 2005). I IUCN:s globala rödlista från 1996 är arten bedömd som missgynnad. Den är också upptagen i EU:s habitatdirektiv bilaga 4. Arten är nationellt fridlyst i Sverige sedan januari 2000. Det har även upprättats ett åtgärdsprogram för arten på uppdrag av Naturvårdsverket (Elmquist & Stadel Nielsen 2006).

Fetörtsblåvingen är klassad som starkt hotad (EN) i den svenska rödlistan från år 2005 (Gärdenfors 2005). Ett åtgärdsprogram är under utarbetande (Elmquist in prep).

Bägge dessa blåvingearter har starkt gått tillbaka i Sverige. För Södermanlands läns vidkommande var, innan länsstyrelsen tog initiativ till inventering av dessa arter, de senaste fynden av svartfläckig blåvinge från 1994 vid Kjula i Eskilstuna kommun och för fetörtsblåvinge 1996 i Strängnäs kommun. Den svartfläckiga blåvingen hade haft en fast förekomst på sin lokal vid Kjula medan äldre fynd av fetörtsblåvingen går tillbaka ända till 1880-talet inom nuvarande Strängnäs kommun samt ett fynd på Dagnäsön i sjön Båven på 1960-talet. Fjärilarna visade sig finnas kvar på sina gamla lokaler i Strängnäs kommun och samtidigt upptäcktes arterna på en del nya lokaler (figur 1).

Figur 1. Förekomster av svartfläckig blåvinge (blåa prickar) och fetörtsblåvinge (röd prick) i Södermanlands län.

ALLMÄNT OM BLÅVINGARNA

Svartfläckig blåvinge

Den svartfläckiga blåvingen tillhör dagfjärilsfamiljen juvelvingar *Lycaenidae* och är med ett vingspann på upp till 42 mm en av Europas största blåvingearter. Bägge könen har blåa vingöversidor med en rad, oftast väl framträdande, svarta fläckar på framvingarnas ovsida. Honorna har alltid kraftigare fläckar än hanarna. Hanarna har normalt fläckar, men ibland inskränks fläckarna till endast den lilla diskfläcken, som sitter innerst. Dyliga hanar har visat sig förekomma i högre andel här i Södermanland än t.ex. på Gotland, där blåvingen är allmän.

Undersidan är grå med svarta fläckar. Arten är karakteristisk genom sin storlek även om småvuxna individer sällsynt kan förekomma (figur 2).

Figur 2. Svartfläckig blåvinge, hane, undersida och hona. (Foto: Göran Liljeberg)

För den ovane kan den svartfläckiga blåvingen förväxlas med andra stora blåvingar som t.ex. hanar av puktörneblåvinge *Polyommatus icarus* och silverblåvinge *Polyommatus amandus* samt klöverblåvinge *Glaucopsyche alexis*.

Svartfläckig blåvinge är knuten till öppna och solexponerade miljöer på näringsfattig mark, som ljunghedar, torrängar, sandstäpper och alvarmark. Artens habitat i Södermanland är torra ängsmarker och betesmarker med förekomst av backtimjan eller kungsmynta samt förekomst av rödmyror (släktet *Myrmica*). Enstaka buskar gynnar insektslivet generellt och för blåvingen erbjuder spridda buskar goda gömställen och lä för vinden.

Figur 3. Lokalen vid Sandåsa 1.

Undersökningar i England visar att förekomsten av svartfläckig blåvinge främst är avhängig av förhållandet mellan värdväxt och värdmyra. Värdväxten måste finnas i tillräcklig mängd och helst vara jämnt spridd över lokalen. Dessutom är det nödvändigt att det finns myrbon av lämplig myrart i närheten av värdväxten, då arbetarmyror inte rör sig längre än några få meter från boet (Elmes m.fl., 1998, Thomas m.fl., 1989).

Figur 4. Hona av svartfläckig blåvinge, som nektarsuger på backtimjan.

Honan lägger ägg i blommor av värdväxten under högsommaren. Backtimjan, *Thymus serpyllum*, är den normalt vanligast förekommande värdväxten, men även stortimjan, *Thymus pulegioides*, alternativt kungsmymta, *Origanum vulgare*, kan utnyttjas. Larven lever i blomman under sina tre första tillväxtstadier och lämnar därefter växten för att få kontakt med någon lämplig myrart. I Sverige är detta ofta hedrödmyra, *Myrmica sabuleti*, men släktingarna ängsrödmyra, *M. scabrinodis* och tubrödmyra, *M. schencki* (Collingwood, 1979; Douwes, 1995), nämns också som möjliga värdar. Vid myrans kontakt med larven avger denna ett för myran begärligt sekret från en körtel på tionde kroppssegmentet. Myran bär därefter hem larven till boet och där genomgår larven resten av sin utveckling genom att livnära sig på myrans avkomma. Normalt dör dock en stor del av blåvingelarverna och i bästa fall överlever 20 % (Thomas & Wardlaw, 1992). Under nästkommande försommar förpuppar sig de vuxna blåvingelarven och kläcks några veckor senare. Den nykläckta fjärilen kryper med ännu utvecklade vingor upp ur myrboet. Väl utanför boet kryper fjärilen upp på ett grässtrå eller dylikt och genom att pressa in kroppsvätska i vingarna pumpas dessa upp (liksom man blåser upp en gummimadrass). När vingarna fått torka beger sig fjärilen ut på sin första flygtur och efter parning och ny äggläggning är artens utvecklingscykel slut. Den individuella livslängden hos en fjäril brukar i genomsnitt uppgå till ungefär 5 dagar.

Figur 5. Äggläggande hona på backtimjan.

Den svartfläckiga blåvingens flygperiod i Sverige sträcker sig från slutet av juni till början av augusti. Där arten har osedvanligt stora populationer, som t.ex. på Gotland, flyger fjärilen under hela denna period. Mindre populationer, som i Södermanland, har en betydligt kortare flygtid som brukar infalla under första halvan av juli.

Enda stadiet där spridning är möjlig är som fullbildad fjäril. Trots att fjärilen flyger bra tycks den inte särskilt spridningsbenägen och man ser nästan aldrig exemplar utanför sitt habitat.

Fetörtsblåvinge

Fetörtsblåvingen, med vingspannet 27–32 mm, är en blåvinge där bägge könen vingöversidor är blåa. Hanen är oftast ljusare med både fram- och bakvingar lysande blåa. Honan är något mörkare och bakvingarna ofta mörkpudrade. Längst ut mot vingkanterna finns en rad svarta fläckar, ibland hopflutna, och innanför dessa en rad ljusa fläckar. Vingfransarna är svartfläckiga och framvingarna har en tydlig diskfläck mitt på vingen, honan kan ha ytterligare några svarta fläckar strax utanför diskfläcken.

Undersidan hos bägge könen är ljusgråa med distinkta svarta fläckar och ett orangefärgat band i utkanten på bakvingarna (figur 6).

Figur 6. Fetörtsblåvinge, hane, undersida och hona. (Foto Göran Liljeberg)

En viss förväxlingsrisk kan ske med tostebåvingen. Dess teckning är visserligen inte lik fetörtsblåvingens, men då arternas flygtider överlappar varandra och tostebåvingen även flyger på samma marker som fetörtsblåvingen får man vara försiktig vid observationer på håll.

Fetörtsblåvingen flyger på solexponerade klippbranter, ofta med kalkinslag, där värdväxten kärleksört *Hylothelephium telephium* finns. Den kan också finnas i mer skuggiga partier på berget. Solexponeringen är möjligen viktigare för värdväxten då larven själv inte utsätter sig för direkt solljus. På lokaler i Strängnäs kommun uppskattas solexponeringen till minst sex timmar om dagen.

Fjärilen är aktiv under dagen i solsken. Liksom andra dagfjärilar är varje individ på vingarna under sammantaget ganska kort tid under en dag. Detta gör att man inte ständigt ser flygande individer i små populationer. Det kan gå bortåt en timme mellan observationerna av fetörtsblåvingar i dylika populationer. Arten är därför mycket lätt att förbise.

Figur 7. Fetörtsblåvinge.

Figur 8. Fetörtsblåvingar under parning.

Fjärilarna livnär sig av nektar och har setts besöka blodnäva, tjärblomster, vårspergel, styvmorsviol och fibblor. Honorna börjar äggläggningen så snart de blivit parade och genom att hanar normalt börjar kläckas några dagar före honorna blir de snabbt parade. Äggläggningen sker till synes slumpmässigt på värdväxten. På kärleksört sitter från enstaka ägg till upp emot 10 på bladens ovan- eller undersida och längs stjälken. De är vita och runda, ungefär 0,5 mm i diameter och därmed ganska lätta att upptäcka (figur 9). På lokaler med enbart kärleksört har det varit det säkraste sättet att inventera arten på. Däremot har antalet larver på varje värdplanta oftast varit färre än antalet äggskal. Denna decimering kan naturligtvis bero på att en del larver fallit offer för rovdjur eller sjukdomar. Däremot ger de sig knappast på varandra då de i fångenskap inte visar några tecken på kannibalism. Det har också konstaterats att enstaka larver lämnar sin värdplanta och larver har hittats krypande på marken uppenbart på väg till en ny planta av värdväxten (figur 10).

Figur 9. Ägg på planta av kärleksört.

Figur 10. Larv av fetörtsblåvinge krypande på marken.

Figur 11. Larv med myror och ägg t.h.

Figur 12. Puppa.

Larven är gråsguggelik med grön grundfärg och en distinkt, röd rygglinje och diffusare röda sidolinjer. Färgkombinationen passar väl in på värdväxterna (figur 11).

Figur 13. Kärleksört med slokande topp p.g.a. larvangrepp.

När larverna kläcks börjar de äta av värdväxten. De kan gnaga på stjälken eller på undersidan av bladen så att gula fönster bildas. När de blir större gnager de på stjälken nära toppen så att denna börjar vissna och slokar (figur 13). Här inne sitter sedan larven i skydd och äter av bladen på den försvagade delen av växten. Larverna uppvaktas flitigt av myror av olika arter (släktena *Myrmica*, *Lasius* och *Formica* har observerats). Myrorna attraheras av ett doftande sekret, som larven avger från två körtlar på tionde bakkroppssegmentet (figur 11). Vid observation konstaterades att larven föredrog att ha minst en myra krypande på sig och så fort myrorna klivit av svarade larven med att utsöndra sitt sekret varvid myrorna snabbt äntrade larven igen. Detta förhållande till myror är särskilt utvecklat hos blåvingar. Myrorna anses skydda larven mot fiender, främst parasiterande steklar och flugor, medan myrorna "belönas" med ett begärligt sekret. Om larven i övrigt på något sätt stimuleras av myrorna är inte känt. I fångenskap är det inga problem att föda upp larver av fetörtsblåvinge utan närvaro av myror. Larvutvecklingen tar i naturen ungefär en månad beroende på väderlek och temperatur.

Förpuppningen sker som en s.k. gördelpuppa (figur 12) under stenar o.d. Puppen övervintrar och kan även övervintra flera gånger. Detta för med sig att det vissa år kan förekomma fler fjärilar än antalet puppor, som övervintrat för första gången.

UTBREDNING OCH HOTBILD

Den svartfläckiga blåvingens världsutbredning sträcker sig från större delen av Europa, utom de sydligaste och nordligaste delarna, genom Ryssland och Sibirien till Kina (Tolman, 1997).

I norra Europa finns arten från Danmark, östra Göta- och Svealand i Sverige, i de Baltiska staterna samt i södra Finland. I Danmark har blåvingen försvunnit från större delen av Jylland och finns endast kvar på två lokaler i norra delen samt en lokal på Mön. I Sverige har den gått tillbaka från stora delar av Syd- och Mellansverige och är idag endast känd från Skåne, två lokaler i Västergötland, två lokaler i Södermanland och en nyupptäckt lokal i Uppland samt i stort sett oförändrat på Öland och Gotland. I Finland hade arten tidigare en stor utbredning i sydöstra delen av landet. Idag inskränker sig utbredningen till tre lokaler i östra och mellersta delen av landet (ArtDatabanken, 2005, Eliasson m.fl., 2005).

Den svartfläckiga blåvingens tillbakagång har i Sverige huvudsakligen skett på fastlandet. Här har blåvingen utnyttjat av människan brukade habitat som ängs- och hagmarker. Artens tillbakagång har inträffat under senare delen av 1900-talet, den period då jordbruket undergått stora omställningar. Framför allt har hagmarker antingen fått växa igen och ängs- och betesmarker planterats med skog. I t.ex. östra Skåne har arealen sandstätt minskat från 54 hektar till 27 hektar, det vill säga med 50 %, på nio år (Tyler, 2003). I Södermanland håller blåvingen till på torrängar på sandig eller grusig mark. Dyliga marker har antingen vuxit igen eller utsatts för alltför intensivt bete. Det finns därför goda skäl att anta att tillbakagången av lämpliga habitat varit snarlik i Södermanland som i Skåne. På grundval av denna minskning av habitat i hela landet har arten i Sverige klassats som *sårbar* (VU), (Gärdenfors, 2005).

Fetörtsblåvingens världsutbredning sträcker sig från Spanien genom Europa, Turkiet och Kaukasus till Mongoliet, Nordkina, Korea, Japan, Magadan och Kamtjatka. Nordgränsen i Mellaneuropa går genom mellersta Tysklands bergsområden och Karpaterna. I Norden finns den i ett bälte med fläckvisa förekomster från Aust-Agder i Norge genom mellersta Sverige samt södra delen av Finland. Svenska förekomster finns i Västergötland (Halle- och Hunneberg), Östergötland (Bråviken), Södermanland (vid Marvikarna i Strängnäs kommun) och tidigare i Uppland (Munkö, Runmarö och Ornö). Arten har på de senare lokalerna inte påträffats trots riktade inventeringar under 2006 (Palmqvist 2006) och 2007 (Palmqvist 2007). (Bilaga med detaljerade fyndlokaler finns hos berörda länsstyrelser.)

Fetörtsblåvingen är i senaste rödlistan (Gärdenfors 2005) klassad som starkt hotad (EN). Kriterierna för denna klassning baserar sig på den sammanlagda förekomstarean och därmed populationsstorlekens fortgående minskning. Lokalområdena är kraftigt fragmenterade och den totala förekomstarean bedöms vara mindre än 500 km². Arten uppvisar också extrema fluktuationer både gällande antalet delpopulationer och antalet reproducerande individer.

Förutsättningarna för fetörtsblåvingen tycks vara rätt olika i olika landsändar. I Bohuslän är den borta liksom den tycks vara i Dalsland. I Västergötland kan rasrisk möjligen vara ett hot, dock temporärt eftersom ras är ett naturligt inslag i denna typ av mark. Något synbarligt hot i Östergötlands kustbranter tycks inte föreligga. I Södermanland är en långsam igenväxning av skog och ökad fragmentering av lokalerna ett hot. Bra habitat har hittats på åtskilliga platser inom regionen utan att blåvingen finns där. Även rådjursbete måste uppfattas som ett hot mot arten. På vissa lokaler utmed Marvikarna har plantor av kärleksört med ägg och larver blivit nedtrampade av oaktsamma besökare. I Stockholms skärgård är fetörtsblåvingen sannolikt utdöd (Palmqvist 2007).

METODIK

Svartfläckig blåvinge kan endast inventeras genom att observera den fullbildade fjärilen. Bäst är under optimal flygtid och under solig och lugn väderlek. Den optimala flygtiden, dvs. då flest fjärilar är kläckta på lokalen, kan fastställas genom att besöka respektive lokal ungefär var tredje dag under flygtiden. En enkel räkning av de individer man ser ger en jämförande bild av populationsstorleken på respektive lokal. För noggrannare mätningar får man ta till metoder som 'märkning/återfångst', vilket inte är gjort här. Ett problem är att fjärilarna oftare sitter stilla än flyger och därför kan vara svåra att upptäcka. Det händer att man över huvud taget inte upptäcker en enda individ i små populationer, som fallet på Sofiebergsåsen (se nedan).

Vid inventering av potentiella lokaler söker man i första hand efter sandmarker med värdväxt, vilka är lätta att konstatera genom jordartskartor och utbredningsuppgifter av timjan eller kungshamn. Svårare är att få en uppfattning av förekomsten av rödmyror. Detta kan man dock göra genom att sätta ut fuktade sockerbitar på natten, vilka lockar till sig de nattaktiva myrarterna. Sockerbitarna vittjas under natten och genom att varje "sockerfälla" är utmärkt med en liten vimpel med nummer på, kan man registrera fynden och få en god uppfattning om myrornas utbredning på lokalen (bild 14)

Figur 14. "Sockerfälla" för myror utmärkt med en röd vimpel.

Fetörtsblåvingen kan naturligtvis inventeras genom att observera flygande fjärilar. Denna metod har dock visat sig vara osäker. Arten är nämligen ofta fåtalig på sina lokaler och flygtiden kan vara svår att fastställa, vilken normalt äger rum i övergången från vår till sommar. Denna period kan variera tidsmässigt från år till år. Ytterligare svårigheter vid inventering av denna blåvinge är att de ofta flyger på otillgängliga platser som i bergsstup och på öar.

En mycket säkrare metod har varit att räkna ägg och larver efter flygtiden. Äggen och senare äggskalen sitter strödda över kärleksörtplantorna under hela sommaren och är lätta att upptäcka.

Larverna är lite vanskliga då de kan krypa bort från sina värdplanter och naturligtvis även förolyckas. Äggen ger en ganska exakt bild av populationernas storlek på varje lokal. En felkälla man dock måste ta i beaktande, om man inventerar sent på sommaren, är att blad med äggskal kan ha lossnat från växten eller ätits upp.

De kända lokalerna i trakten av Marvikarna besöktes under fjärlilens flygtid dels för att undersöka aktiviteten hos flygande exemplar och dels om det skedde äggläggning på kärleksört i utplacerade krukor. Som uppföljning från förra året placerades samtidigt åter ut krukor med vit fetknopp, som saknas på lokalerna, för att se hur äggen placerades på dessa planter och hur eventuella larver utvecklades.

RESULTAT

Vid besök av tänkbara lokaler för **svartfläckig blåvinge** (bilaga 1) återupptäcktes fjärlilen på sin gamla lokal på Sofiebergsåsen vid Kjula (Eskilstuna kommun) i ett exemplar 2006 och nyupptäcktes samma år på och i anslutning till Åsa gravfält på Selaön (Strängnäs kommun) i ett antal exemplar.

Figur 15. Lokalen på Sofiebergsåsen.

Figur 16. Lokalerna på Selaön.

Tabell över lokaler för svartfläckig blåvinge i Strängnäs och Eskilstuna kommuner.

Lokal	RN-koordinater	Biotop	År	Antal ex.
Sandåsa 1	6585570/1578750	Sandig torräng	2006	13
			2007	20
Sandåsa 2	6585551/1578734	Sandig torräng	2006	2
Åsa gravfält	6586230/1578690	Betad torräng	2006	10
			2007	17
Sofiebergsåsen	6587850/1548380	Betad torräng	2006-07-11	1

Tabell över inventerade lokaler 2008.

Datum	Lokal	RN-koordinater	Fynd av arion	Växter
080529	Vallby, skjutbana o. täkt	6590150/1542960	-	Ingen <i>Thymus</i>
	Hällby, Folkesta. grustäkt	6586860/1534320	-	Ingen <i>Thymus</i>
	Tumbo, Prästgårds gravfält	6591150/1530380	-	Ingen <i>Thymus</i>
	Tumbo, liten ås Ö vägen	6587870/1531310	-	(koll. senare)
	Tumbo, gravfält	6587870/1531310	-	(koll. senare)
080620	Överselaö, Sandåsa 1	6585570/1578750	3 ex.	<i>Thymus</i>
080622	Dito	Dito	5 ex.	<i>Thymus</i>

Kommentarer

Då inga nya lokaler med förekomst av svartfläckig blåvinge kunde hittas återstår två möjligheter. Den ena möjligheten är att utvidga undersökningsområdet i Södermanlands län och den andra att restaurera lokaler i Strängnäs och Eskilstuna kommuner och överväga utplantering.

Fetörtsblåvingen upptäcktes på åtskilliga lokaler i områdena mellan Marvikarna och Läggesta i Strängnäs kommun (figur 17).

Figur 17. Lokaler i Strängnäs och Gnesta kommuner.

Tabell över lokaler för fetörtsblåvinge i Strängnäs och Gnesta kommuner.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
1: Stacksund	6565805/1577584	Solig ekhage	1996	2
2: Utsiktsberget	6565760/1577280	Klippmark	2003	3 imago
			2004	5 ägg
			2005	56 ägg
			2006	80 ägg 3 larver
3: Mörtsjön	6565920/1577970	Klippmark	2003	15 imagines 467 ägg 30 larver
				1 imago

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
			2005	Inga fynd
			2006	21 ägg 1 larv
			2007	15 ägg 1 imago
4: Mellanmarviken	6564670/1577820	Klippmark	2004	20 ägg
			2005	25 ägg
			2006	31 ägg 3 larver
			2007	2 imagines 103 ägg 4 larver
5: Krampan	6563520/1577960	Klippmark	2004	5 ägg
			2005	Inga fynd
			2007	Inga fynd
6: Strömtorp 1	6567400/1576910	Klippmark	2004	8 ägg
			2005	31 ägg
			2006	Inga fynd
			2007	8 ägg 1 larv
Fynd mellan Strömtorp 1 o. 2		Skogsmark	2007	5 ägg
7: Forsa 1	6568550/1575670	Klippmark	2005	7 ägg 1 larv
			2006	31 ägg
			2007	51 ägg
8: Forsa 2	6568640/1575530	Klippmark	2005	8 ägg 3 larver
			2006	62 ägg
			2007	3 ägg
9: Forsa 3	6568820/1575390	Klippmark	2005	5 ägg 1 larv
			2006	5 ägg 6 larver
			2007	4 ägg
10: Strömtorp 2	6567720/1576680	Klippmark	2005	25 ägg
			2006	3 ägg

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
			2007	70 ägg 10 larver
11: Strömtorp 3	6567510/1576950	Klippmark	2006	4 ägg
			2007	6 ägg
12: Björknäs	6567850/1575970	Klippmark	2006	5 ägg
			2007	1 imago
13: Ådalskvarn	6568940/1577170	Klippmark	2006	13 ägg 1 larv
			2007	21 ägg
14: Kärringtäppan	6565950/1577600	Klippmark	2006	6 ägg
			2007	30 ägg
15: Logdalen 1	6565400/1578390	Klippmark	2006	11 ägg
			2007	17 ägg
16: Logdalen 2	6565490/1578270	Klippmark	2006	1 ägg
			2007	Inga ägg
17: Falk-/Klövbet	6564390/1577480	Klippmark	2006	35 ägg
			2007	10 ägg
18: Visnaren	6568810/1574810	Klippmark	2007	11 ägg 1 imago

Tabell över inventerade lokaler 2008.

Datum	Lokal	RN-koordinater	Fynd	Kommentar
080530			4 ägg	
080603	1. Stacksund, ekbacken	6565805/1577584	2 ägg	Nyröjt
080624			5 ägg	
080530			15 ägg	Ägg lagda på plantor i utsatta krukor
080608	1-2 förbindelsegata		20 ägg	Ägg lagda i samt- liga krukor samt på vildväxande kärleksört intill

Datum	Lokal	RN-koordinater	Fynd	Kommentar
080519			1 imago	
080530			10 imagines	
080603	2. Utsiktsberget	6565760/1677280	Stort antal ägg 2 imagines	Födosök på tjärblomster och stymorsviol
080608			Stort antal ägg 1 imago	
080519	3. Mörtsjön	6565920/1577970	10 ägg	
080519			7 ägg Inga fynd	Ej röjda delen Röjda delen
080528			4 ägg 5 ägg	Röjda delen Ej röjda delen
080624	6. Strömtorp 1	6567400/1576910	11 ägg 2 larver 20 ägg 3 larver	Röjda delen Ej röjda delen
080528	7. Forsa 1	6568550/1575670	10 ägg	
080528	8. Forsa 2	6568640/1575530	Inga fynd	
	Forsa 2a	6568480/1575480	Ca 100 ägg	All kärleksört bortbetad
080528	9. Forsa 3	6568820/1575390	7 ägg	
080519	12. Björknäs 1	6567850/1575970	Inga fynd	
080522	13. Ådalskvarn	6568940/1577170	2 imagines	
080603	Utmed vägen	6568500/1577490	4 ägg	
	På berget	6568310/1577640	2 ägg	Inga fynd året innan. Avbetade partier
080519			5 ägg	
080608	14. Kärringtäppan	6565950/1577600	20 ägg	Inga i krukor
080624			10 ägg 1 larv	Även i krukor
080603	15. Logdalen 1	6565400/1578390	7 ägg	
080603	16. Logdalen 2	6565490/1578270	8 ägg	
080528	18. Visnaren, berget	6568810/1574810	7 ägg	

Datum	Lokal	RN-koordinater	Fynd	Kommentar
080528	19. Björknäs 2	6568140/1575990	3 ägg	Nytt hygge
080528	20. Björknäs 3	6568290/1575680	1 ägg	(På nyupptaget hygge mellan Björknäs 3 och Forsa 1 passerade en flygande hona)
080528	12. Björknäs 1	6567850/1575970	1 imagines 7 ägg	
080624	St. Sundby	6570140/1577220	Inga fynd	Gott om kärleksört på högsta delen av berget
080624	Kalkbro	6567410/1568790	Inga fynd	Gott om kärleksört
080603	Lövviksbergen	6560520/1581110	Inga fynd	Tidigare undersökt, till synes lämplig lokal men utan fynd

Kommentar

Liksom förra året observerades många flygande fetörtsblåvingar vilket indikerar ett bra år för arten och med många kläckta fjärilar i populationen. Inte helt överraskande blev antalet lagda ägg också stort.

På nyröjda lokaler liksom vid nyupptagna hyggen, som inte ingått i de planerade åtgärderna, svarade arten snabbt med nykolonisation. Fynd av både flygande fjärilar och enstaka ägg kunde observeras mellan de kända lokalerna. På en del platser hade krukor med planterad kärleksört placerats ut för att ta reda på frekvensen av äggläggning på dessa. Experimentet föll väl ut och en hel del ägg lades på dessa planterade plantor. Detta är för övrigt tänkt som ett smidigt sätt att få ägg för eventuell utsättning på andra områden där blåvingen saknas men borde kunna förekomma. I samband med detta kunde blåvingen konstateras på nya lokaler inom området, framför allt sådana där det skett röjning eller avverknings under vintern av beskuggande skog.

Allt eftersom dellokaler upptäckts har dessa angivits med kartkoordinater, namngetts och löpande nummerats (se ovanstående tabell). Med de nya fynd som gjorts mellan dessa platser har det blivit svårare att ange dessa nya platser som enskilda lokaler. Alltmer börjar hela området för fetörtsblåvinge anta formen av en eller ett fåtal större lokaler. Något som naturligtvis är mycket tillfredsställande för projektet och också visar att fetörtsblåvingen snabbt svarar på de åtgärder som gjorts. Den etablerar sig alltså på nya dellokaler efter hand och har förmodligen potential att göra längre spridningar då exemplar har konstaterats i samband med parnings eller revirflykt (två individer kretas runt varandra) samtidigt som de tar höjd och förs bort med vinden. (Liknande beteenden har setts i Norge.)

Det har tidigare påpekats att rådjur gärna betar bort kärleksört och detta kunde med stor tydlighet konstateras vid Forsa 2. På den berghäll där det tidigare vuxit kärleksört och som tidigare år varit äggbelagda var vid besöket den 28 maj all värdväxt bortbetad. Däremot fann vi vid en klippvägg ungefär 10 m intill, där vi tidigare inte funnit ägg, med gott om kärleksört och med cirka 100 ägg. Fjärilen kan uppenbarligen byta äggläggningsområde och hotet från rådjursbete kanske inte är så överhängande.

Beträffande försöken med vit fetknopp i krukor upprepades resultaten från 2007. Ägg läggs på vit fetknopp, men på undersidan av bladen vilket gör äggen mycket svåra att upptäcka. Efter äggens kläckning har larverna dött. Detta aktualiserar frågan om vit fetknopp är en fungerande värdväxt åt fetörtsblåvinge, åtminstone vad gäller den sörmländska populationen.

DISKUSSION

Svartfläckig blåvinge

På Sofiebergsåsen, som är extensivt nötbetad, observerades ett exemplar den 11 juli 2006. Närmast föregående fynd här var två exemplar 7 juli 1994. Under dessa år har enstaka besök gjorts utan att uppbringa något djur. Detta tyder på en svag population och följden blir begränsade chanser att få se några svartfläckiga blåvingar vid enstaka besök på lokalen. Åskullen är glest bebuskad med på sina håll en kraftig grässvål. Lämpliga åtgärder skulle möjligen vara att sätt in fler betesdjur, men att samtidigt värna om fler buskar. Dessa utgör vindskydd för fjärlarna och tillåter en lämplig beskuggning av timjan under torra somrar.

På Selaön ligger lokalerna i anslutning till Åsa gravfält och bildar en metapopulation, dvs. flera småområden, som ligger så pass nära varandra att fjärlar lätt flyger mellan lokalerna. Detta garanterar en varaktigare förekomst då snabb nykolonisation kan ske om utdöende skulle inträffa på någon delokal. Delokalerna här har dock skiftande kvalitet och den bästa är för närvarande Sandåsa 1. Här är lokalen öppen med buskage av olika storlek samt gott om backtimjan (figur 3). Sandåsa 2 har nyligen röjts och hålls den lagom öppen kan det bli ett passande habitat för blåvingen. Inom själva Åsa gravfält förekommer också arten, men är här trängd dels av väl intensivt hästbete och dels av alldeles för få buskar på området.

Norr om Åsa gravfält har man röjt ett stort område för att gynna trumgräshoppan, som nyligen upptäcktes där. Denna åtgärd kommer med all sannolikhet att även gynna den svartfläckiga blåvingen. Ytterligare tänkbara lokaler i Strängnäs kommun är vid Bädarn på Aspö och vid Åsby på Fogdö (bilaga 1).

Fetörtsblåvinge

De första fynden av fetörtsblåvinge i Strängnäs kommun sedan 1880-talet gjordes i en blomrik ekhage vid Stacksund nära sjön Mellanmarviken i Strängnäs kommun. Två exemplar flög 25 och 28 juni 1996 i en gammal ekhagmark, som hållits öppen med hjälp av röjning. Området är idag igenvuxet, men när fjärlen flög här fanns gott om nektarbärande blommor. Även dess värdväxt *Hylotelephium telephium* fanns rikligt i området. Detta kom att föranleda bevakning av bergsområdena längs Marvikarna, där till synes lämpliga habitat fanns för fetörtsblåvingen. Den 1 juni 2003 gjordes det första nyfyndet för området på "Utsiktsberget" (se bilaga 2). Därefter bevakades området mer kontinuerligt och 2005 startade en planlagd inventering för att kartlägga den totala utbredningen på initiativ av Länsstyrelsen.

På lokaler som brant stupar ner mot Marvikarna kan inte ses något direkt hot. Ingen skog kan växa upp och skugga liksom det är för otillgängligt för rådjur att komma åt kärleksörten. På bergskullar i skogen omkring har tidigare skog avverkat och skapat god solexponering av kullarna, vilket gynnat fetörtsblåvingen. Om skogen får växa upp helt är risken mycket stor att dessa habitat kraftigt försämras för blåvingen. Det är därför viktigt att ha en skötselplan för dylika lokaler. Värre är det med lokaler där rådjur lätt kommer åt att beta kärleksört. Någon form av stängsling skulle kunna vara aktuell.

Det är också viktigt med öppnare stråk i skogen mellan lokalerna, vilka fungerar som spridningskorridorer (figur 18). På plantor som växer i dylika öppningar (figur 19) hittas enstaka ägg. Det behövs alltså inte enbart röjning av träd framför lokalerna för att skapa bättre solexponering, utan det är också viktigt att dylika spridningskorridorer inte tillåts växa igen.

Figur 18. Spridningskorridorer i området. Stora delar ser ut så här mellan lokalerna. Troligen gynnar det fjärilen för att lättare kunna sprida sig i området.

Figur 19. Öppning i hållmarkstallskogen med tulkört och kärleksört.

Hittills har endast norra delen av Södermanland och vissa skärgårdsöar inventerats. Området vid Marvikarna i Strängnäs kommun är för närvarande välundersökta, medan övriga delen av länet inte är inventerat. Man kan därför förmoda att arten finns inom fler områden i Södermanland, främst vid kusten. I Gnesta kommun gjordes ett fynd av fetörtsblåvinge på Dagnäsön på

1960-talet, men har inte återfunnits här trots att habitatet finns kvar. Nordost om Dagnäsön ligger Klevaberget med synbarligen rätt habitat utan fynd av blåvingen. Sydost om Marvikarna fortsätter sjön Klämningen med flera till synes bra lokaler, dock utan blåvingefynd (bilaga 2). Utplanteringsförsök i dessa områden bör diskuteras. Södermanlands sydkust bör inventeras då fetörtsblåvingen har en mycket god förekomst längs kusten på östgötasidan.

REFERENSER

- ArtDatabanken, 2005. Artfaktablad. *Maculinea arion* – svartfläckig blåvinge. http://www.artdata.slu.se/rodlista/Faktablad/macu_ari.PDF
- Collingwood, C.A. (1979): *The Formicidae of Fennoscandia and Denmark*, Scandinavian Science Press, Klampenborg
- Douwes, P. (1995): Sveriges myror. Entomologisk Tidskrift 116:3, Uppsala.
- Eliasson, C.U., Ryrholm, N., Holmer, M., Jilg, K. & Gärdenfors, U. 2005. Nationalnyckeln till Sveriges flora och fauna. Fjärilar: Dagfjärilar. Hesperiiidae – Nymphalidae. ArtDatabanken, SLU, Uppsala.
- Elmes, G.W., Thomas, J.A., Wardlaw, J.C., Hochberg, M.E., Clarke, R.T. & Simcox, D.J. (1998): The ecology of *Myrmica* ants in relation to the conservation of *Maculinea* butterflies. *Journal of Insect Conservation* 2: 67-78.
- Elmquist, H. & Stadel Nielsen, P., 2006. Åtgärdsprogram för bevarande av svartfläckig blåvinge under perioden 2006–2010. Naturvårdsverket, Stockholm.
- Elmquist, H. (in prep). Åtgärdsprogram för bevarande av fetörtsblåvinge under perioden 2009–2013. Naturvårdsverket. Stockholm.
- Gärdenfors, U., 2005. Rödlistade arter i Sverige 2005. ArtDatabanken, SLU, Uppsala
- Palmqvist, G. 2006. Inventering av fetörtsblåvinge *Scolitantides orion* (Pallas, 1771) i Stockholms södra skärgård 2006. Länsstyrelsen i Stockholms län.
- Palmqvist, G. 2007. Inventering av fetörtsblåvinge *Scolitantides orion* (Pallas, 1771) i Stockholms län 2007. Länsstyrelsen i Stockholms län.
- Thomas, J.A. & Wardlaw J.C., 1992. The capacity of a *Myrmica* ant nest to support a predacious species of *Maculinea* butterfly. *Oecologia* 91: 101-109.
- Tolman, T., 1997. *Butterflies of Britain and Europe*, Collins, London.
- Tyler, T., 2003. Sandstämpens status vårvintern 2003. Botaniska Notiser: 136: 4. Lund.
- Wynhoff, I., 1998. The recent distribution of the European *Maculinea* species. *Journal of Insect Conservation* 2: 15-27.

Bilaga I

INVENTERING AV SVARTFLÄCKIG BLÅVINGE 2005 – 2008

Lokal 1 i Strängnäs kommun

Figur 1. Sandåsa 1 vid Åsa gravfält med blå prick.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Sandåsa 1	6585570/1578750	Sandig torräng	2006-07-07	2
			2006-07-08	5
			2006-07-10	5
			2006-07-19	1
			2007-06-26	1
			2007-07-10	9
			2007-07-14	7
			2007-07-21	3

Myror inventerat 2007

Av 40 utsatta sockerbitar återfanns hedrödmyra *Myrmica sabuleti* på 17,5 %, tubrödmyra *Myrmica schencki* på 10 % och ängsrödmyra *Myrmica scabrinodis* på 12,5 % av dem.

Förekomsten av ängsrödmyran i området indikerar partier med något högre vegetation. Arten etablerar sig gärna i kanten av ljung, i tjock mossa eller i kraftiga grästuvor.

Figur 2. Sandåsa 1.

Figur 3. I bakkant av området tar björken över, även områden med ormbunkar börja breda ut sig.

Figur 4. Bakom tallarna tar skog sakta över i området.

En lättare avverkning bör göras, restaureringen kan gärna göras i mindre etapper. Det för att undvika att området blir för kalt. Ett hårdare bete i området från slutet av flygtiden kan nog rekommenderas för att i ett senare skede bli mer försiktigare. Men försiktighetsprincipen får gälla här. Inventeringen av myror har visat att alltför hårt bete och inga skyddande buskar gör att myror inte trivs på sådana områden. Även fjärilen trivs av skyddande buskar, som kan ge lä.

Lokal 2 i Strängnäs kommun

Figur 5. Sandåsa 2 vid Åsa gravfält med blå prick.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Sandåsa 2	6585551/1578734	Sandig torräng	2006-07-07	2
			2006-07-08	0
			2006-07-10	0
			2006-07-19	0
			2007-06-26	0
			2007-07-10	0
			2007-07-14	0
			2007-07-21	0

Myror inventerat 2007

Av 40 utsatta sockerbitar återfanns hedrödmyra *Myrmica sabuleti* på 5 %, tubrödmyra *Myrmica schencki* på 12,5 %, ängsrödmyra *Myrmica scabrinodis* på 15 % och skogsrödmyra *Myrmica ruginodis* på 2,5 % av dem.

Förekomsten av ängsrödmyran i området indikerar partier med något högre vegetation. Arten etablerar sig gärna i kanten av ljung, i tjock mossor eller i kraftiga grästuvor.

Området har i år (2007) röjts från buskar. Igenväxningen har gått långt, men om det kommer djur på under 2008 så finns förhoppning om att fjärilen kan etablera sig här. Värdiväxten finns på de torrare partierna och myrinventeringen visar på förekomst av rödmyror. Även här är det viktigt att de träd och buskar, som står kvar, skyddas.

Figur 6. Bilden tagen 2006 före röjning.

Lokal 3 i Strängnäs kommun

Figur 7. Platsen på Åsa gravfält utmärkt med röd prick.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Åsa gravfält	6586230/1578690	Betad torräng	2007-06-20	1
			2007-07-02	2
			2007-07-10	10
			2007-07-13	3
			2007-07-16	2
			2006-06-23	1
			2006-07-07	7
			2006-07-10	1
			2007-06-19	1

Myror inventerat 2007

Av 40 utsatta sockerbitar återfanns hedrödmyra *Myrmica sabuleti* på 10 % och tubrödmyra *Myrmica schencki* på 35 % av dem.

Inventeringen av myror på Åsa gravfält visade att områden som var hårt betat utan någon som helst skugga inte höll några myror överhuvudtaget. Stora delar av området ser ut så idag, varför ett mindre intensivt betetryck bör införas. Även alla buskar, träd och beskuggande vegetation bör redan nu skyddas. Inga röjningar bör ske utan samråd med länsstyrelsen och personer med entomologisk kunskap.

Figur 8. Området nedanför Åsa (markerat blått) är idag även likaså betat av hästar. Även detta område kommer att kunna hysa fjärilen i framtiden (1 imago sågs födosöka här 2007), men en skötselplan liknande den för gravfältet måste införas även här.

Figur 9. Röd vimpel markerar fångstplats för myror. En alltför öppen och hårt betad yta är ingen bra livsmiljö för de aktuella rödmyrorna.

Figur 10. I skydd av gravkullar och uppväxande buskar och rönn finns de lämpliga rödmyrorna. Även fjärilen flyger bäst här i bakkanten av lokalen.

Figur 11. Här finns också lite skydd av buskar och gravkullar.

Lokal 4 i Eskilstuna kommun

Figur 12. Sofiebergsåsen, som är naturreservat och Natura 2000-område.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Sofiebergsåsen	6587850/1548380	Betad torräng	2006-07-11	1

Under 2007 gjordes tre besök vid spridda tillfällen under flygtiden. Detta för att få tag i en fjäril för DNA-analys (som utförs i Danmark). Dock uppbringades inget exemplar.

Figur 13. Skyddande buskar och förekomst av backtimjan.

Figur 14. Vy över åsen mot sydost.

Ingen myrfångst gjordes, men bör göras. Endast detta enda fynd 2006 sedan 1994 då två flygande individer observerades. Många har sökt efter fjärilen på 2000 talet men inte sett någon. Varför den är så fåtalig men ändå lyckas hålla sig kvar inom området kan inte besvaras. Lokalen bör undersökas och inventeras mer.

BESÖKTA OMRÅDEN UTAN FYND

Oknö	RN 6597818/1572307	2005
N Östa hage, Selaön	RN 6584331/1579049	2005
Mälsåker, Selaön	RN 6585692/1585322	2005
Krågesta, Selaön	RN 6585543/1582393	2005
Storängen Björsund	RN 6591683/1553932	2005
Barva, Strand	RN 65868/15565	2005
Barva, Söderby	RN 6583307/1555811	2006
Strängnäs, N Malmby	RN 6580625/1571635	2006
Överselaö, V Janslunda	RN 6591655/1575806	2006
Härads skjutfält	RN 6580205/1563599	2006
Herresta	RN 6579708/1583443	2006
Östa hage, Selaön	RN 6584069/1579078	2006
Himlingeåsen Sandvik	RN 6550260/1533090	2006
Helgarö NV Åsby	RN 6592105/1555645	2007
Helgarö, S Åsby	RN 6591225/1555755	2007
Bädarn	RN 6596480/1568734	2007
Vansöåsen, skjutfältet	RN 6587113/1564817	2007
Stallarholmen, Rydborg	RN 6582063/1578610	2007
Kjula, gravfält	RN 6585271/1549290	2007
Barva gravfält	RN 6583314/1555814	2007
Barva, Otteby	RN 6584167/1556152	2007
Åsa dal, Selaön	RN 6586900/1578350	2007
Bädarn, Aspö	RN 6596400/1568810	2007
Åsby, Fogdö	RN 6590840/1555890	2007
Helgarö, Fogdö	RN 6590898/1555829	2007

Ej koordinatsatta:

Åsar utanför Strängnäs, Byringe, Malmby, Grundbro och Örtorp. Långsträckta skogsklädda åsar. Besökta 2005 och 2006.

OMRÅDEN FÖR FRAMTIDEN

Selaön

Figur 15. Åsa dal, RN 6586900/1578350.

Området iordningsställt för trumgräshoppa. Timjan och rätt myrarter finns. Området bör bevakas med avseende på svartfläckig blåvinge.

Aspö

Figur 16. Bådarn, RN 6596400/1568810.

Detta utgör ett av de finare områdena utan fynd. Gott om baktimjan, nackdelen här är att bete upphört sedan några år tillbaka. Här skulle en myrinventering göras för eventuell utplantering av blåvingen.

Fogdö

Figur 17. Åsby, RN 6590840/1555890 och Helgarö RN 6590898/1555829. Åsen ser intressant ut mellan dessa platser utmärkta med röda prickar. Även här bör en myrinventering göras inför eventuella framtida utplanteringar av blåvingen.

Figur 18. Bactimjan finns i hela området, men kan försvinna på grund av igenväxning.

Övrigt

Den konstaterat äldsta fjärilen blev 6 dagar gammal, vilket kunde fastställas på grundval av vingklippningen för DNA-provtagningen.

En observation mellan lokalerna tyder på ett visst utbyte mellan de olika lokalerna vid Åsa/Sandåsa. Timjanplantor finns jämt spritt efter vägen ända bort till att åsen slutar vid Björkeby, Överselaö. En inventering av backtimjan kan göras efter hela åsen och även av myror om något intressant område upptäcks.

Förslag till åtgärder för svartfläckig blåvinge

Området runt Åsa gravfält och Sandåsa.

Figur 19. Åsa gravfält.

Vid inventeringen 2008 upptäcktes det att svartfläckig blåvinge utnyttjade lokalen öster om Åsa gravfält (blåmarkerat område i figur 19) lika mycket som själva gravfältet. Lokalen är av torängskaraktär och utnyttjades av fjärilen till näringssök.

På lokalen söder ut (längs blå heldragen linje) var det gott om tistlar och andra blommande växter som inte bara besöktes av blåvingen. Andra rödlistade eller på annat sätt anmärkningsvärda arter var ett stort antal av sexfläckig bastardsvärmare (NT), ett mindre antal av mindre bastardsvärmare (NT), mellanmätare och ett stort antal av andra dagfjärilar som näringssökte där. Om lokalen (blå heldragen linje) hålls öppet så blir det även en utmärkt spridningskorridor mellan Åsa gravfält och Sandåsa.

På åkern utanför blåmarkerad lokal odlades vall, som även lockade till sig näringssökande fjärilar. En idé kan vara att man får markägaren att odla vall där även i framtiden för att gynna fjärilarna i området.

Förslaget här är att kontakta markägare och undersöka möjligheten att utöka lokalen för svartfläckig blåvinge (blå lokal). Även här bör betande nötkreatur släppas på förslagsvis i slutet av augusti.

Lokalerna efter vägen vid gravfältet (svartmarkerat på figur 19).

På dessa lokaler kan en lättare gallring av tall göras. Vid bågge sidor av vägen finns backtimjan och backsippa.

Här föreslås kontakt med markägare och ett sent påsläpp av nötbete.

Lokalen vid Åsalund (svartmarkerat på figur 19).

Hagmark med inslag av backtimjan, vilket fortfarande ser bra ut trots att bete upphört här sedan en längre tid. Lokalen ligger inte långt ifrån Åsa gravfält, så fjärielen borde kunna spridas hit. Med tanke på närheten till lokalen vid Åsadal, där trumgräshoppan finns, så är detta område intressant. Man borde kunna knyta ihop dessa lokaler. Det innebär dock en större huggning och en viss gallring kring betesmarken.

Samråd bör tas med markägare angående hur mycket av lokalen som kan restaureras.

Fröberga

Figur 20. Fröberga.

Lokalen NV Åsa dal (blåmarkerat på figur 20)

Området har idag naturvårdsavtal. Inom området finns den rödlistade trumgräshoppan.

Är tanken att ha nötkreatur betande inom det blå området så är det bra. Det gynnar även den svartfläckiga blåvingen på sikt.

Lokalen NO Fröberga (svartmarkerat på figur 20)

Denna lokal är idag i framkanten beklädd med äldre tallskog. Troligen är det första generationen skog som växer upp här. Inga stubbar efter gammelskog finns. Lokalen kan ha varit betesmark innan det blev skog. I bakkanten av lokalen växer det ung tallskog. Mitt uppe på åsen växer bl.a. rönnbuskar. Efter vägen förekommer enstaka plantor av timjan. Trumgräshoppan sågs ända fram till avtagsvägen mot Fröberga i år.

Här föreslås hela området att öppnas upp (om man inte tar hela området, så är delen mot

blåmarkerad lokal intressantast) och släppa på nötbete för att gynna arter som svartfläckig blåvinge och trumgräshoppa och underlätta expanderings av dessa. Förslag om plantering av timjan, se Åsadal.

Åsadal

Figur 21. Åsadal.

Lokalen norr om Åsadal (blåmarkerad på figur 21) sköts idag för trumgräshoppan. Lokalen passar även för svartfläckig blåvinge. En myrinventering är gjord och den visade att rätt art av myror redan finns på plats. Det som saknas är backtimjan.

Här föreslås att under 2009 driva upp timjanplantor, för att under hösten plantera ut dessa på lokalen. Förslagsvis 50 plantor som tas från närområdet.

Ytterselö

Figur 22. Ytterselö.

På Ytterselö finns inga fynd av svartfläckig blåvinge, men området tas med för att det synbart är intressant för fjärilen. Bactimjan växer utspritt längs hela åsen. Själva åsen har öppna partier som ser väldigt bra ut. Dessa skulle kunna hysa fjärilen.

För att ge arten på Selaön chans till spridning bör detta område undersökas närmare med fler besök och myrinventeringar.

Kontakt med markägaren bör tas redan nu för samråd om möjlighet att göra restaureringen av åsen.

En framtida utbredning på Selaön

Figur 23. Selaön.

Om alla här föreslagna åtgärder genomförs så kan en framtida utbredning av svartfläckig blåvinge på Selaön se ut enligt figur 23. Med tanke på att detta är ett väldigt litet område, så blir nästa förslag att ytterligare vidga arealen av framtida habitat för blåvingen på Selaön.

Man skulle från Länsstyrelsens sida redan nu börja göra utskick till markägare på andra lämpliga ställen för blåvingen. Informera om läget för arten på Selaön och Sverige och vad som kan göras för att utvidga utbredningsområdet för svartfläckig blåvinge.

Åsa gravfält nedre delen

Figur 24. Åsa gravfält.

Området nedanför gravfältet (blåmarkerat på figur 24) har under året inte haft några betande hästar. Den effekt det gett har gynnat trumgräshoppnan, som hittats i stort antal under inventeringen av svartfläckig blåvinge. Gräshoppnan är inte observerad här innan. Övriga intressanta arter är ett stort antal silversmygare (NT), violettkantad guldvinge (NT), ett fåtal av sexfläckig bastardsvärmare (NT), mellanmätare och allmän purpurmätare. I slutet av september och början av oktober 2008 gjordes flera observationer av mjölkörtspinnare *Lemonia dumi* (NT), en dagflygande spinnare som gynnas av de utförda åtgärderna.

En myrinventering gjordes under säsongen på västra delen (andra sidan av vägen). Resultatet blev att några rödmyrearter *Myrmica* (ej artbestämnda) hittades på 5 av 34 utlagda fällor. Mer buskvegetation bör tillåtas att komma upp för att ge en beskuggande effekt.

Förslag till åtgärd under 2009 är en myrinventering på området mellan gravfältet och västra delen.

Övrigt från Selaön.

Alla större åsar är inventerade. Inventeringen har gjorts från Åsa Gravfält till Kråkudden och Gröndalsviken på norra Selaön. Några öppnare delar av åsen finns, men ingen backtimjan. Det får bli ett projekt för framtiden att öppna upp valda delar här (se ovan om utskick).

Sofiebergsåsen

Figur 25. Sofiebergsåsen.

Svartfläckig blåvinge finns idag bara inom naturreservatet (grönmarkerat område längst upp på figur 25), som nötbetas. Man borde här införa sent höstbete, gärna med ett betesuppehåll under ett år. När fjärilen för cirka 20 år sedan sågs i antal födosökte den i dikeskanten norr om lokalen. Därför kan det vara värt att här försöka ordna någon del med kraftigare blommande vegetation (fjärilsrestaurang) med bl.a. tistlar.

Föreslås att betesområdet utökas. Inom blått område finns backtimjan som fortfarande tittar fram ur gräset. Även en myrinventering bör göras under 2009.

Bilaga 2

INVENTERING AV FETÖRTSBLÅVINGE 1996 – 2008

Lokal 1

Figur 1. Stacksund.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Stacksund	6565805/1577584	Solig ekhage	1996-06-25	1
			1996-06-28	1

Fetörtsblåvingen är inte sedd här sedan dessa två fynd 1996 och ekhagen är numera igenvuxen. Det är dock troligt att området tidigare utnyttjades av fjärilen. Med tanke på sena flygdatum, då det normalt finns väldigt få nektarbärande blommor, var nog denna ekhage ett viktigt område för blåvingen. Beskuggningen från de större träden förlängde sannolikt blomningstiden för många blommor. Från "Utsiktsberget" finns öppna bergsytter som löper hela vägen ner till ängsmarken och som då fungerade som spridningskorridorer.

Förslag till åtgärd är att släppa på betande djur igen. Ekbacken ligger bra till för flera områden ovanför, där blåvingen finns idag. Det skulle bli det enda stället med en ängsmark kopplad till fjärilens kargare miljö. Även vissa delar från "Utsiktsberget" skulle kunna gallras för att få bättre solexponering.

Figur 2. Ekbacken vid Stacksund med röd markering.

Lokal 2

Figur 3. Utsiktsberget.

Figur 4. Äggfynden den 15 juni 2007 på de fem dellokalerna.

Detta är det största området och med flest fynd av fetörtsblåvinge. Fyndområdet kan delas in i fem mindre dellokaler (se kartan). Lokalerna blir tydliga, när man jämför med mellanliggande marker, eftersom tulkört och nävor växer på platserna där blåvingen förekommer. Med höga berg och tallhedskog finns knappast någon risk för igenväxning.

Följande örter noterades på lokalerna: sandnarv *Arenaria serpyllifolia*, vårspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, blodnäva *Geranium sanguineum*, tulkört *Vincetoxicum hirundinaria*, kungsmymta *Origanum vulgare*, blåmunkar *Jasione montana* och getrams *Polygonatum odoratum*.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Utsiktsberget	6565760/1577280	Klippmark	2003-06-01	1 imago
			2003-06-07	1 imago
			2003-06-25	1 imago
Lokal	RN-koordinater	Biotop	Datum	Antal ex.
			2004-06-13	5 ägg
			2005-06-13— 07-11	56 ägg
			2006-06-29	80 ägg 3 larver
			2007-05-16	4 imagines 20 ägg
			2007-05-19	1 imago 26 ägg
			2007-05-25	154 ägg
			2007-05-26	5 imagines Ägg ej invent.
			2007-06-03	4 imagines Ägg ej invent.
			2007-06-12	1 imago Ägg ej invent. 2 larver
			2007-06-15	267 ägg 30 larver

Figur 5. Vy över berget, inga igenväxtningshot föreligger.

Figur 6. Närbild med strängar av getrams.

Försök med utsättning av vit fetknopp gjordes 2007. Växten finns inte i området, men i skärgården är den riklig på platser som hyst fetörtsblåvingen, t.ex. på Munkö. Tanken var att se om fjärilen lägger ägg på vit fetknopp och i så fall se hur äggen läggs. Tre stycken plantor i krukor sattes ut.

Resultatet blev sammanlagt 20 ägg i krukorna, men äggen var svåra att upptäcka. De var överlag placerade på undersidan av bladen. Äggen upptäcktes om man skuggade plantan de satt på. Skillnaden i att hitta ägg på kärleksört och vit fetknopp visade sig alltså vara stor. Slutledningen av detta försök blir att det är svårt att hitta ägg på lokaler för fetörtsblåvinge med vit fetknopp. Där bör man rikta in sig på de fullbildade fjärlarna vid inventering.

Lokal 3

Figur 7. Mörtsjön, berget.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Mörtsjön	6565920/1577970	Klippmark	2003-06-06	1 imago
			2005-06-29	Inga fynd
			2006-07-03	21 ägg 1 larv
			2007-05-31	15 ägg
			2007-06-03	1 imago

Figur 8. Lokalen vid Mörtsjön. Inga igenväxningshot föreligger.

Figur 9. Tulkört förekommer ofta på lokalerna.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, blodnäva *Geranium sanguineum*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinari*, och fibblor *Hieracium sp.* m.m.

Lokal 4

Figur 10. Mellanmarviken, branten.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Mellanmarviken	6564670/1577820	Klippmark	2004-06-20	20 ägg
			2005-06-16	25 ägg
			2006-07-03	31 ägg 3 larver
			2007-06-12	2 imagines 103 ägg 4 larver

Figur 11. Lokalen från sjösidan.

Figur 12. Tabrikt med kärleksört. Risk för uppslag av skymmande vegetation obefintlig!

Figur 13. Tulkört som växer på bergshyllor. När bilden togs 2005 fanns det kärleksört i närheten av tulkörten. 2007 hittades ingen kärleksört just här. Inga hot om igenväxning.

Följande örter noterades på lokalen: vårspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, blodnäva *Geranium sanguineum*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria* och blåmunkar *Jasione montana*.

Lokal 5

Figur 14. Krampan.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Krampan	6563520/1577960	Klippmark	2004-06-13	5 ägg
			2005-07-08	Inga fynd
			2005-09-13	Inga fynd
			2007-05-26	Inga fynd

Lokalen är naturreservat och nyttjas flitigt av solbadare. En slitning av vegetationen märks i området, men om det är orsaken till att inga fler fynd gjorts, går inte att säga.

Lokal 6

Figur 15. Strömtorp 1.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Strömtorp 1	6567400/1576910	Klippmark	2004-06-13	8 ägg
			2005-06-15	31 ägg
			2006	Inga fynd
			2007-06-13	8 ägg
			2007-07-30	1 larv
Fynd mellan Strömtorp 1 o. 2		Skogsmark	2007-06-13	1 ägg
			2007-07-03	4 ägg

Äggfynden mellan lokalerna visar att fjärilen flyger mellan dessa.

Figur 16. Lokalen sedd från skogsvägen. Här kommer ungskog att växa upp framför.

Figur 17. Lokalen i närbild.

Lokalen ligger i sydläge med en solexponering från morgon till sen eftermiddag. På en del av lokalen finns stora mängder kärleksört i klippbranten. En del skuggande träd står nedanför branten och beskuggar samtliga plantor av kärleksört. Cirka 20 träd bör huggas bort för att ge full solinstrålning vilket förhoppningsvis gynnar fetörtsblåvingen, som då kan lägga sina ägg här.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, liten fetknopp *Sedum annuum*, tulkört *Vincetoxicum hirundinaria* och ärenpris *Veronica officinalis*.

Lokal 7

Figur 18. Forsa 1.

Lokal	RN-kordinater	Biotop	Datum	Antal ex.
Forsa 1	6568550/1575670	Klippmark	2005-07-08	7 ägg 1 larv
			2006-06-26	31 ägg
			2007-06-07	51 ägg

Figur 19. Barrskog under uppväxt, vilken kommer att skugga lokalen på sikt.

Figur 20. Fortsättning på lokalen.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, blodnäva *Geranium sanguineum* och tulkört *Vincetoxicum hirundinaria*.

Lokal 8

Figur 21. Forsa 2.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Forsa 2	6568640/1575530	Klippmark	2005-07-08	8 ägg 3 larver
			2006-06-29	62 ägg
			2007-06-07	3 ägg

Figur 22. Uppväxande skog framför berget är ett hot på sikt.

Figur 23. Kärleksört som växer på klipphylla.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, styvmorsviol *Viola tricolor* och getrams *Polygonatum odoratum*.

Lokal 9

Figur 24. Forsa 3.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Forsa 3	6568820/1575390	Klippmark	2005-07-08	5 ägg 1 larv
			2006-06-29	5 ägg 6 larver
			2007-06-07	4 ägg

Figur 25. Bilden är tagen mot branten. Stora delar av beståndet med kärleksört är beskuggade. En borthuggning av granarna kan ge bra effekt här.

Hela lokalen hotas på sikt av igenväxning.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, styvmorsviol *Viola tricolor* och getrams *Polygonatum odoratum*.

Lokal 10

Figur 26. Strömtorp 2.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Strömtorp 2	6567720/1576680	Klippmark	2005-07-05	25 ägg
			2006-06-29	3 ägg
			2007-06-13	70 ägg 10 larver

Figur 27. Lokalen med uppväxande skog till höger, vilket är ett hot på sikt.

En minskning av kärleksört har konstaterats på denna lokal under inventeringstiden. Detta kan bero på att larver av blåvingen betat bort värdväxten under denna tid. 2007 fanns endast tre vildväxande kärleksörtsplantor. Som experiment sattes fyra plantor i planterade i krukor ut den 16 maj.

Figur 28. Kruka med planterad kärleksört och en vildväxande t.h.

Den 13 juni räknades 55 ägg på kärleksörten i krukor samt 15 på befintliga vilda plantor.

Det goda resultatet med kärleksört i kruka visar att man kan plantera ut värdväxt för att förstärka lokaler liksom att även plantera ut tjärblomster som nektarkälla åt fjärilarna. För närvarande finns det inte nektarbärande blommor åt sent på säsongen kläckta fjärilar. Denna lokal är lämplig att börja med vid ett utplanteringsförsök av dessa växter.

Följande örter noterades på lokalen: vårspärgel *Spergula morisonii* och tjärblomster *Lychnis viscaria*.

Lokal 11

Figur 29. Strömtorp 3.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Strömtorp 3	6567510/1576950	Klippmark	2006-06-29	4 ägg
			2007-06-13	6 ägg

Figur 30. På plantor runt eken hittades ägg. Igenväxning är här ett hot.

Följande örter noterades på lokalen: kärleksört *Sedum telephium*, tulkört *Vincetoxicum hirundinaria* och ärenpris *Veronica officinalis*.

Lokal 12

Figur 31. Björknäs.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Björknäs	6567850/1575970	Klippmark	2006-06-21	5 ägg
			2007-06-06	1 imago

Figur 32. Inga igenväxtningshot, möjligen kan en lätt gallring av lokalen vara önskvärd.

Figur 33. Vy över området.

Följande örter noterades på lokalen: värspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria* och getrams *Polygonatum odoratum*.

Lokal 13

Figur 34. Ådalskvarn.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Ådalskvarn	6568940/1577170	Klippmark	2006-07-06	13 ägg 1 larv
			2007-05-25	2 ägg
			2007-06-13	19 ägg

Ådalskvarn är ett av de större områdena, men med förhållandevis få fynd av fetörtsblåvinge. Äggen hittas gles över hela området. Området har även den rikaste floran, men här är betestrycket från rådjur stort då de bl.a. betar bort värdväxten.

Det kan möjligen också finnas ett mörkertal, då man inte kommer åt att inventera kärleksörten, som växer på hyllor i stupet.

Lokalen är solexponerad från uppskattningsvis klockan 10 på förmiddagen till 17 på eftermiddagen. Områdena ovanför stupet med kärleksört bör träd gallras för att få bättre solexponering av marken. På sina håll är planterad granskog på väg att växa upp, vilket kan bli ett hot i framtiden.

Figur 35. Högsta delen (toppen) av området.

Figur 36. Området ovanför stupkanten, där merparten av ägg hittades.

Figur 37. Uppväxande granskog nedanför stupet kan bli ett beskuggningshot i framtiden.

Följand örter noterades på lokalen: vårspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, liten fetknopp *Sedum annuum*, blodnäva *Geranium sanguineum*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria*, gullris *Solidago virgaurea* och getrams *Polygonatum odoratum*.

Lokal 14

Figur 38. Kärningtälpan, berget.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Kärringtäppan	6565950/1577600	Klippmark	2006-07-03	6 ägg
			2007-05-25	30 ägg

Figur 39. Vy från berget, inget igenväxtningshot föreligger.

Följande örter noterades på lokalen: vårspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, smultron *Fragaria vesca*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria* och getrams *Polygonatum odoratum*.

Lokal 15

Figur 49. Logdalen 1.

Lokal	RN-kordinater	Biotop	Datum	Antal ex.
Logdalen 1	6565400/1578390	Klippmark	2006-07-03	11 ägg
			2006-07-05	11 ägg
			2007-06-14	17 ägg

Figur 41. Igenväxning av lokalen är ett stort hot.

Figur 42. Från håven upp mot gömslet förekom de flesta äggen.

Lokalen ligger i syd- och västläge och är solexponerad från ungefär klockan 11 till kväll. Här konstaterades rådjuren gå hårt åt kärleksörten och en del plantor med ägg och larver var bortbetade vid återbesök.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, blodnäva *Geranium sanguineum*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria*, ärenpris *Veronica officinalis* och getrams *Polygonatum odoratum*.

Lokal 16

Figur 43. Logdalen 2.

Lokal	RN-kordinater	Biotop	Datum	Antal ex.
Logdalen 2	6565490/1578270	Klippmark	2006-07-05	1 ägg
			2007-06-14	Inga ägg

Figur 44. Igenväxning av lokalen är ett stort hot, speciellt i dalen t.v.

Lokalen ligger i syd- och ostläge och är solexponerad från ungefär klockan 10 till 16.

Följande örter noterades på lokalen: tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, blodnäva *Geranium sanguineum*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria*, ärenpris *Veronica officinalis* och getrams *Polygonatum odoratum*.

Lokal 17

Figur 45. Falkberget/Klövberget.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Falkberget/Klövberget	6564390/1577480	Klippmark	2006-06-21	35 ägg
			2007-05-31	10 ägg

Figur 46. Bilden är tagen från Krampans badplats. Inga igenväxtningshot.

Följande örter noterades på lokalen: vårspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria* och fibblor *Hieracium* sp. m.m.

Lokal 18

Figur 47. Visnaren, berget.

Lokal	RN-koordinater	Biotop	Datum	Antal ex.
Visnaren	6568810/1574810	Klippmark	2007-06-07	11 ägg 1 imago

Figur 48. Området fotograferat från höjden bredvid.

Figur 49. Vy mot Ulvasidan, Nedre Marviken till vänster och Visnaren till höger.
Inga hot föreligger mot lokalen.

Följande örter noterades på lokalen: vårspärgel *Spergula morisonii*, tjärblomster *Lychnis viscaria*, kärleksört *Sedum telephium*, styvmorsviol *Viola tricolor*, tulkört *Vincetoxicum hirundinaria*, blåeld *Echium vulgare*, blåmunkar *Jasione montana* och getrams *Polygonatum odoratum*.

Besökta lokaler utan fynd

2005

Laxne, Björndalen	RN 65618/15800
Laxne, Lövviken	RN 65613/15807
Djupvik	RN 65605/15811
Dillbokvarn	RN 65581/15821
Solbacken	RN 65570/15828
NV Marieberg	RN 65566/15831
Marieberg	RN 65563/15834
Svinsjön efter väg 223	RN 65645/15788
Falkberget Nedre marviken	RN 65678/15754
Lövbråten	RN 65672/15762
Öst Stavtorp	RN 65669/15770

2006

Dagnäsön	RN 6544193/1571975
Nävekvarns klint	RN 6500637/1556187
Stora Sundby Läggesta	RN 6570063/1577185
Läggesta	RN 6569889/1578493
Ulvstättersbergen	RN 6563505/1579450
Svensjön	RN 6565611/1578554
Laketorpsån	RN 6567625/1577401

2007

Klevaberget, Björnlunda	RN 6544390/1572810
Klövberget, Gåsinge-Dillnäs	RN 6559690/1580990
Mörtsjö ringmur, Åker	RN 6569350/1572320
Grythagsberget Läggesta	RN 6571218/1576810
Sörtorpberget Åker	RN 6570120/1575561
Kulberget Åker	RN 6569865/1575107
Grönslätt Åker	RN 6569314/1574994
Gisselfjärden Mälaren	RN 6597024/1565387
Övre marviken	RN 6563183/1578134
Svensjön	RN 6565000/1578271
Långsjöbergen	RN 6569344/1569707
Stavberget	RN 6561859/1570062
Djupa holmsjön	RN 6562220/1569758
Kaökbro	RN 6567385/1568863
Harsjön	RN 6566073/1569502
Skeppsta	RN 6559345/1577061
Roslund	RN 6558829/1577353
Nysätter	RN 6559010/1574525
Ånhammar	RN 6559184/1562738
Dunkern	RN 6560397/1562094
Idlången	RN 6568630/1568419
Kleva	RN 6544443/1572853
Klippan	RN 6542608/1574539
Tyviken	RN 6541363/1572342
Tyviken	RN 6541904/1572240
Kroksätter	RN 6561569/1546794
Smedstorp	RN 6560352/1547774
Smedstorp	RN 6559958/1548298
Brogetorp	RN 6562572/1545571
Tunnberget	RN 6568353/1544371
Brännkärret	RN 6567181/1546321
Finnängen	RN 6563891/1577237
Övre marviken	RN 6562096/1578643

INTRESSANTA LOKALER UTAN FYND (FRAMTIDSLOKALER)

Klövberget Gåsinge-Dillnäs

Figur 50. Klövberget. N: 6559690 O: 1580990.

Figur 51. Klövberget – en lokal för utplantering?

Dagnäsön och Klevaberget

Figur 52. Klevaberget N: 6544390 O: 1572810.

Figur 53. Dagnäsön sedd från Klevaberget.

Figur 54. Klevaberget.

Båda områdena är intressanta med tanke på äldre fynd i området.

Översikt från Laxne och ner mot Södertuna.

Figur 55. Här finns många områden som borde kunna hysa fetörtsblåvinge.

UTFÖRDA ÅTGÄRDER FÖR FETÖRTSBLÅVINGE 2008 SAMT FÖRSLAG TILL VIDARE ÅTGÄRDER

Vid Strömtorp gjordes en huggning (figur 58) framför en beskuggad del av den bergsbrant som fetörtsblåvingen rör sig efter. Det växer mycket kärleksört här, men inga äggfynd var tidigare gjorda. Redan under första säsongen efter huggningen påträffades ägg här.

Figur 56. Lokalen vid Strömtorp rödmarkerad.

Figur 57. Bergsbranten vid Strömtorp före huggningen.

Figur 58. Resultatet efter föreslagen och utförd åtgärd vid Strömtorp.

Stacksundsområdet

Inom Stacksundsområdet gjordes två olika åtgärder. Den första var att öppna upp delar av en igenväxande ekhage. Det var här de första fynden av fetörtsblåvingen gjordes 1996, där fjärilarna födosökte på bl.a. midsommarblomster. Det resulterade i äggfynd 2008.

Figur 59. Åtgärder gjorda vid röd prick.

Figur 60. Före avverkning.

Figur 61. Efter avverkning.

Figur 62. Efter avverkning. Här gjordes äggfynd.

Den andra åtgärden var att öppna upp en gata mellan ekbacken och "Utsiktsberget". Det fanns förr en naturlig korridor uppifrån berget och ner, men den har under åren vuxit igen. När väl åtgärden var utförd utplacerades med jämna mellanrum ett antal plantor av kärleksört i krukor för att dokumentera fjärlens rörelser i området. På alla utplacerade plantor lades ägg samt även de få vilda plantor som fanns omkring utnyttjades nu till äggläggning. Under tidigare år har det inte gjorts några fynd här, trots kontroll av plantor.

Figur 63. Svart markering visar förbindelsen mellan områdena.

Figur 64. Här börjar korridoren.

Figur 65. Korridoren högre upp.

Mindre åtgärder gjordes även vid lokalerna Forsa 1, 2 och 3. Men här var det frågan om att ta bort enstaka träd som skymde eller skulle skymma platser med kärleksört.

Även vid Strömtorp 1 togs några tallar bort framför kärleksörtsplantor som var beskuggade, och det resulterade direkt i äggfynd.

FÖRSLAG TILL FORTSATTÅ ÅTGÄRDER UNDER 2009

Figur 66.

De röda prickarna i figur 65 visar den ungefärliga utbredningen i området runt Stacksund. Vi har med årets åtgärder visat på att fjärilen utnyttjar områden som öppnas upp. Nästa steg är att knyta ihop områdena vid den blåa rutan. Det innebär att hela ekbacken restaureras så att fetörttblåvingen naturligt kan röra sig i området och födosöka. På norra sidan av vägen gallras skogen till en glesare skogsremsa (det rör sig om 20-30 m). På detta sätt kommer ett stort sammanhängande område att öppnas upp, vilket fetörttblåvingen kan utnyttja för fortplantning och födosök.

Ekbacken och ängen bör nötbetas, förslagsvis från slutet av juli och framåt, vilket givetvis gynnar den övriga insektsfaunan och floran.

Under 1960- och i början av 1970-talet fanns det nötkreatur i området. De områden som öppnas upp idag är ungefär samma områden som korna då betade. Under denna tid hölls även andra delar av skogen halvöppen genom bete.

Vid ljusgrön ruta kan man undersöka vilka förutsättningar det finns för att i ett nästa steg även binda ihop dessa områden.

Det finns häckande nötkråka i området, så vid en avverkning bör man ta hänsyn till och spara en större mängd med hasselbuskar.

Rapporter utgivna under 2009:

Nr	Titel	Ansvarig utgivare
1	Når vi miljömålen 2007? En lägesrapport Från Länsstyrelsen i D-län	Anders Jansson
2	Miljömål Södermanlands län 2007-2010	Anders Jansson
3	Bottenfauna i Södermanlands län 2007	Anders Jansson
4	Fiskrekrytering och undervattensvegetation. En fortsatt studie av grunda vikar i Södermanlands län sommaren 2007 samt eftersök av raggsträfs	Håkan Lundberg
5	Bombmurkla i Södermanlands län 2007	Rikard Sellberg

LÄNSSTYRELSEN
Södermanlands län

Länsstyrelsen

611 86 Nyköping
Tel växel: 0155-26 40 00
sodermanland@lansstyrelsen.se

Ansvarig utgivare

Rikard Sellberg

År 2008

Nr 6