

Rapport

Diarienummer
511-3601-2014

Vedinsekter och vedsvamp på ringbarkad gran

Undersökning i två reservat i Jämtlands län 2014

Länsstyrelsen
Jämtlands län

Bilder

Ringbarkad gran. Foto: Länsstyrelsen Jämtlands län, Göran Eriksson

Utgiven av

Länsstyrelsen Jämtlands län
December 2014

Beställningsadress

Länsstyrelsen Jämtlands län
831 86 Östersund
Telefon 010-225 30 00

Ansvarig

Ken Lundborg

Undersökning

Olof Hedgren, Uppsala

Tryck

Länsstyrelsens tryckeri, Östersund 2014

Löpnummer

2014:32

Diarienummer

511-3601-2014

Publikationen kan laddas ner från Länsstyrelsens hemsida
www.lansstyrelsen.se/jamtland

Innehållsförteckning

Sammanfattning	4
Metodik	6
Egenskaper hos behandlade granar.....	7
Granbarkborre främsta dödsorsaken.....	8
Intressant fauna av ovanliga vedinsekter.....	9
Vedsvampar på behandlade granar.....	11
Utvärdering	12
Fortsatta undersökningar?	14
Litteratur	15

Sammanfattning

I två jämtländska reservat, Lungsjöskogen och Sättmyrberget, undersöktes 2014 sammanlagt 300 ringbarkade granar med avseende på vedinsekter och vedsvampar. Granarna hade behandlats flera år tidigare som en skötselåtgärd för att öka mängden granved och gynna gammal grov asp och tall. Två rödlistade vedsvampar, rynkskinn (NT) och ullticka (NT), påträffades i ena reservatet (Lungsjöskogen) på ringbarkade granar som dött och fallit omkull. I båda reservaten finns andra sällsynta vedsvampar som också kan förväntas kolonisera de döda granarna framöver.

Insekter eftersöktes manuellt på ringbarkade granar via arttypiska gnagspår, eller som larver och skalbaggar bland lös bark och ved. Sammantaget noterades sex rödlistade (eller tidigare rödlistade) vedinsekter, nämligen bronshjon, nordlig plattbagge, rödhalsad vedsvampbagge (NT), violettbandad knäppare (NT), kortvingen *Olisthaerus substriatus* (NT) och reliktslända (EN) samt flera ovanliga naturskogsarter. Reliktslända *Inocellia crassicornis* är tidigare inte påträffad i Jämtland.

Skillnader mellan olika varianter av ringbarkning diskuteras liksom val av träd att ringbarka. Partiell ringbarkning som lämnar en livlina med frisk bark är fördelaktigt då avdöendet går långsammare och död ved finns tillgängligt under en längre period jämfört med fullständigt ringbarkade granar som dör snabbt. Det kan också vara fördelaktigt att behandla granar gruppvis och inte som enstaka spridda träd. Detta liknar den gamla granskogens naturliga dynamik (till exempel stormluckor) och låter en kontinuerlig självgallring råda i övriga delar. Oavsett variant har åtgärderna uppenbart gynnat flera sällsynta arter som är knutna till döda granar i olika nedbrytningsstadier.

Sättmyrberget

Reservatet är beläget i Ragunda kommun, inrättades 2004 och är cirka 58 ha stort. 150 slumpmässigt valda granar som ringbarkats i tre delområden undersöktes nu (höjdläge cirka 360 meter över havet).

Lungsjöskogen

Reservatet är beläget i Bräcke kommun, instiftades 2005 och är 252 ha stort. Nu undersöktes 150 behandlade granar i den nordvästra delen (höjdläge cirka 300 meter över havet). Granarna valdes slumpmässigt i utkanten av det stora stormfällda området som nyligen har uppstått.

Metodik

Ringbarkningen hade utförts i tre olika varianter. Den första innebar att barken sågades bort i en bred remsa runtom stammen i brösthöjd. Samtidigt kunde vedens yttre del också försvinna. Remsan med exponerad ytved var oftast cirka 30–40 centimeter hög. Denna variant kallas hädanefter "ringbarkning". En andra variant med fullständigt avskärande effekt var två sågsnitt med motorsåg i brösthöjd runtom stammen. Man kan tänka sig hur en man håller sin motorsåg mot stammen under det att han sakta går ett varv runt trädet. Det övre snittet låg cirka 10–15 centimeter från det nedre. Varianten kallas "snitt" eller "sågsnitt". Den tredje varianten är egentligen den första med ringbarkning, men man går bara cirka 90 procent av hela varvet vilket lämnar en lodrät strimma av frisk bark (cirka 10–15 centimeter bred) som fortfarande förbinder stambasen med toppen. Varianten kallas därför "livlina".

Vedinsekter eftersöktes via typiska gnagspår eller som larver och skalbaggar under lös bark. En bra introduktion till gnagspårens stora och ibland svåra värld ges av Ehnström & Axelsson (2002). Med god vana kan man läsa olika spår och bena ut hur ett träd kanske först angripits av granbarkborre och sedan koloniserats av andra vedskalbaggar. Larver och skalbaggar eftersöktes vid behov via sållning och sållgodset granskade i fält på vit bricka, men ofta räckte det att lyfta på lös ved. Ungefär en halv kvadratmeter per stam undersöktes. Stående träd undersöktes från marknivå till cirka 2 meters höjd, men gnagspår längre upp längs stammen noterades. Liggande stammar undersöktes subjektivt där förutsättningarna bedömdes bäst att hitta något intressant. Vedsvampar eftersöktes okulärt på samma sätt. Undersökningar bedrevs under sommar och höst 2014.

Från början var det tänkt att undersöka 30 granar per reservat som märkts med individuella metalletiketter. Nu hade granskogen i framförallt Lungsjöskogen förvandlats till en ogenomtränglig "myrstack" av fallna och brutna stammar där det var närapå omöjligt att lokalisera märkta träd. Därför bestämdes att slumpmässigt välja ett stort antal (150) behandlade granar per reservat, dvs träd som var fysiskt möjliga att komma åt för undersökning. En mindre andel av dessa råkade även vara märkta med metalletiketter vilket iså fall dokumenterades. Vid Lungsjöskogen återfanns 13 märkta träd och vid Sättmyrberget 17 märkta träd. Data om undersökta träd finns på separat excel-fil.

Alla intressanta fynd lades ut på Artportalen (www.artportalen.se). För Lungsjöskogen ges koordinater för enskilda träd. Vid Sättmyrberget var det svårt att få bra GPS-mottagning i den täta skogen varför mittposition anges för vardera av de tre undersökta delområdena (fyndradie <100 meter). Rödlistningen följer Gårdenfors (2010).

Egenskaper hos behandlade granar

De behandlade träd som undersöktes var tämligen lika med avseende på stamdiameter (tabell 1). Ett undantag var ringbarkad gran i Sättmyrberget där träden med denna behandling ofta var påfallande klena (tabell 1). Detta hade konsekvenser för barkborrefaunan (se nedan). Vad gäller olika behandlingar var ringbarkade träd vanligast i båda reservaten. Träd med snitt eller livlina var ungefär lika talrika i Lungsjöskogen men Sättmyrberget hade ganska få träd med snitt. Eftersom det slumpmässiga urvalet träd var stort så speglar dessa siffror den verkliga fördelningen av behandlade träd troligen ganska väl.

En högre andel träd hade dött i Lungsjöskogen, och det fanns fler lågor (tabell 1). Generellt var dödligheten total för ringbarkade granar. Granar med sågsnitt eller livlina varierade i dödlighet, men tack vare livlina tycks man vara garanterad en blandning av döda och levande träd under många år efteråt. Vid Sättmyrberget hade bara en fjärdedel av träden med livlina dött.

Tabell 1. Egenskaper hos behandlade träd som undersöktes nu (150 per reservat)

	Mortalitet (%)		Står upprätt år 2014 (%)		Medel-diameter (cm)		Antal träd	
	Lung	Sätt	Lung	Sätt	Lung	Sätt	Lung	Sätt
Ring	100	100	73	87	29	23	75	102
Snitt	100	67	90	100	30	29	39	6
Livlina	72	26	92	98	30	26	36	42

Träden hade ringbarkats helt runt, fått två sågsnitt runt om eller ringbarkats bara delvis med en kvarlämnad sträng av bark som "livlina". Lung=Lungsjöskogen, Sätt= Sättmyrberget.

Granbarkborre främsta dödsorsaken

Den klart vanligaste vedinsekten var granbarkborren, som har en bra förmåga att döda granar. Den var mycket utbredd på behandlad gran i framförallt Lungsjöskogen (tabell 2). Dubbelögad bastborre var också allmän. En tydlig skillnad i fält var att dubbelögad bastborre var mycket vanlig på mindre granar i diameterspannet 15–20 centimeter. Arten noterades därför i hög grad på ringbarkad gran vid Sättmyrberget (49procent). På grova döda granar (oavsett behandling) dominerade istället granbarkborren.

Dubbelögad bastborre är mindre än granbarkborre, och har svagare förmåga att döda granar. Dess närvaro på ett dött träd bör tolkas som att trädet var på väg att dö ända. Arten har en förkärlek för undertryckta och långsamväxande smala granar som mår dåligt i konkurrensen med större träd.

Tabell 2. Förekomst av två allmänna barkborrar, och uppskattad tidsperiod då träden dog

	Granbarkborre (%)		Dubbelögad bastborre (%)		Träd utan barkborrar (%)		Döda period 2010–2013 (%)	
	Lung	Sätt	Lung	Sätt	Lung	Sätt	Lung	Sätt
Ring	73	40	23	49	4	11	100	88
Snitt	64	33	23	17	13	17	100	50
Livlina	64	17	8	5	28	5	100	82

Döda träd utan dessa barkborrar tyder på ett långsamt avdöende på grund av behandlingarna. Denna typ av träd bidrar till en ökad mångfald genom att hysa andra vedinsekter, till exempel en rad olika långhorningar och vivlar. Andelen "tynande granar" varierade men generellt kan sägas att de utgjorde ett väsentligt bidrag i båda reservaten.

Det är omöjligt att datera vilket år träden dog men det var uppenbart att man under 2014 nästan aldrig hittade träd med pågående angrepp av granbarkborre eller dubbelögad bastborre. Det måste ha varit en omfattande trädmortalitet i båda reservaten under perioden cirka 2010–2013. Särskilt Lungsjöskogen måste ha genomlevt ett mindre "utbrott" av granbarkborre där även obehandlade granar inom reservatet strukit med i stor omfattning. Detta sammanfaller också med att Lungsjöskogen påverkats kraftigt av stormfällningar under senare tids vinteroväder. Enligt ett examensarbete (Svensson 2008) hade många träd som ringbarkades sommaren 2005 vid Sättmyrberget dött redan 2007.

Intressant fauna av ovanliga vedinsekter

En rad ovanliga vedinsekter noterades på behandlade granar, även om frekvensen hos respektive art var låg (tabell 3). Reliktsländan, som ibland betraktats som en spännande "urskogsart", är tidigare inte påträffad i Jämtland men noterades nu i form av larver på stående döda granar i båda reservaten.

Bronshjon är en ovanlig långhorning som gnager slingrande gångar under barken på grovbarkiga döende gran i naturskogsmiljöer. Nordlig plattbagge lever ett rörligt liv som larv under torr och lossnade bark på allehanda barrträd och ibland även lövträd. Rödhalsad vedsvampbagge påträffas oftast på flera år döda träd med murken ved. Kortvingen *Olisthaerus substriatus* är mig veterligen helt bunden till gran- eller tallågor inne i skuggiga barrträdsbestånd med tydlig naturskogs kvalitet. Jag har aldrig påträffat den i öppnare lägen såsom hyggeskanter. Violettbandad knäppare är däremot bredare i urval av miljöer och trädslag. Den kan även uppträda i beståndskanter på lågor som ligger skuggigt, och ibland även vid stambasen på högstubbar eller stående torrträd med tjock murken bark. Alla dessa är rödlistade eller har varit rödlistade tidigare (tabell 3). Bland övriga naturskogsarter kan nämnas Thomsons trägnagare som lever i ytveden på stående döda granar, och granvivel *Pissodes harcyniae* och vågbandad barkbock som lever under barken på tynande granar. På andra träd än urvalet noterades i förbigående vid Sättmyrberget även reliktböck (NT) på grov tall och aspvedgnagare *Ptilinus fuscus*.

Tabell 3. Status hos ovanliga vedinsekter som påträffades nu				
Art	Rödlista 2000	Rödlista 2005	Rödlista 2010	Signalvärde för naturskog
Bronshjon <i>Callidium coriaceum</i>	NT	-	-	X
Nordlig plattbagge <i>Dendrophagus crenatus</i>	NT	-	-	X
Rödhalsad vedsvampbagge <i>Mycetophagus fulvicollis</i>	VU	NT	NT	X
Kortvingen <i>Olisthaerus substriatus</i>	NT	NT	NT	X
Violettbandad knäppare <i>Harminius undulatus</i>	NT	-	NT	X
Reliktslända <i>Inocellia crassicornis</i>	EN	EN	EN	X
Thomsons trägnagare <i>Anobium thomsoni</i>	-	-	-	
Trägnagaren <i>Ernobius explanatus</i>	-	-	-	
Vågbandad barkbock <i>Semanotus undatus</i>	-	-	-	
Granvivel <i>Pissodes harcyniae</i>	-	-	-	
Jättebastborre <i>Dendroctonus micans</i>	-	-	-	

NT=nära hotad, VU=sårbar, EN=starkt hotad. Signalvärde följer Wikars (2009), som dock är ofullständig vad gäller arter i gammal granskog.

Reliktsländan är mest förknippad med döda tallar i urskogslika miljöer på enstaka lokaler i mellersta Sverige (Dalarna och Gävleborgs län) och övre norrland. Nu påträffades storvuxna larver på totalt sex stående döda granar. Dessa träd var påfallande lika: döda sedan flera år, oftast rätt grova (diameter 30–40 centimeter) och tjock sammanhängande bark på stammens nedre del. Barken satt dock löst, och i utrymmet mellan bark och ved var det fullt med smulig innerbark och gnagmjöl efter olika långhorningslarver. Bland dessa tycktes barrträdslopärs dominera (*Rhagium inquisitor*), en mycket allmän art i hela landet. Reliktsländelarver påträffades både över och under ringbarkningszonen. Träden stod i slutna eller halvöppna lägen, och något beroende av direkt solexponering kunde man inte se. Vidare saknades klibbticka, som annars ger brunrötad ved och får barken att sitta fast vid veden (inget mellanrum för larver att röra sig). Larver känns främst igen på rektangulära ljusa fläckar på bakkroppssegment nr 3–8 (Bergsten med flera 2004).

Tabell 4. Frekvens av ovanliga vedinsekter på stående döda träd

	Bronshjon (%)		Nordlig plattbagge (%)		rödhalsad vedsvampbagge %		Reliktslända (%)	
	Lung	Sätt	Lung	Sätt	Lung	Sätt	Lung	Sätt
Ring	1	9	3	2	1	-	3	2
Snitt	5	-	-	-	-	-	-	17
Livlina	-	-	-	5	-	-	-	2

Nordlig plattbagge förekommer ibland även på liggande stammar.

Tabell 5. Intressanta vedinsekter som föredrar liggande döda träd samt övriga arter på stående eller liggande träd

	Olisthaerus substriatus (%)		Violettbandad knäppare (%)		Övriga ovanliga arter (%)	
	Lung	Sätt	Lung	Sätt	Lung	Sätt
Ring	3	-	1	1	4	7
Snitt	-	-	-	-	-	-
Livlina	-	-	-	-	-	2

Vedsvampar på behandlade granar

Fem vedsvampar noterades, varav rynkskinn och ullticka är rödlistade (tabell 6). Rynkskinn *Phlebia centrifuga* (NT) är bunden till naturskogar med god kontinuitet av grova granlågor, och anses vara en bra indikator på artrika och skyddsvärda lokaler. Ullticka *Phellinus ferrugineofuscus* (NT) är också knuten till grova granlågor i äldre granskog med naturskogskaraktär. De noterades på enstaka lågor i Lungsjöskogen. Den låga frekvensen i Lungsjöskogen beror i första hand på att de fallna granstammarna oftast var för nya för att utgöra optimalt substrat. Frånvaron av fynd i Sättmyrberget kan bero på att bildningen av lågor ännu inte har samma omfattning som i Lungsjöskogen. Efterhand bör båda vedsvamparna kunna bli utbredda i reservaten.

Annars dominerade violticka eller klibbticka som är allmänna på döda barrträd i hela landet. De uppträder som tidiga nedbrytare och ger vitrötad respektive brunrötad ved. Frekvensen var högre i Lungsjöskogen för båda arter vilket speglar en högre trädödlighet. Klibbtickan försvagar snabbt döda stammar och bidrar till fler lågor och högstubbar.

Blödskinn noterades i låg frekvens i båda reservaten. Sensommaren 2014 var mycket varm och torr och det var därför ibland svårt att skilja uttorkad violticka och blödskinn åt. Troligen är frekvensen blödskinn därför något underskattad. Blödskinn sprids till nya träd av vedinsekter (vedsteklar av släktet *Urocerus*), och spåren av dessa vedinsekter i form av stora runda flyghål noterades överallt i båda reservaten. Det talar för att frekvensen blödskinn är högre än vad som mättes upp nu, och att frekvensen dessutom kan öka i framtiden. Vedsteklar är utbredda i gamla barrskogar och söker sig till nyligen döda stammar där de lägger ägg i stammens nedre del. Samtidigt införs svampens sporer i veden, och följande år livnär sig larverna av den svampinfekterade veden.

Tabell 6. Förekomst av vedsvampar på behandlade granar i Lungsjöskogen (=Lung) och Sättmyrberget (=Sätt)

	Rynkskinn (%)		Ullticka (%)		Blödskinn (%)		Violticka (%)		Klibbticka (%)	
	Lung	Sätt	Lung	Sätt	Lung	Sätt	Lung	Sätt	Lung	Sätt
Ring	1	-	1	-	-	5	21	8	13	6
Snitt	-	-	-	-	-	-	26	-	8	-
Livlina	-	-	-	-	3	7	17	-	3	5

Utvärdering

Behandlingen har effektivt ökat mängden död granved i reservaten.

I Lungsjöskogen har det också blivit omfattande stormfällning, och skogen har därmed utsatts för en kraftig "störningsdynamik". Över flera hektar finns nästan bara lågor, högstubbar och torrträd i dagsläget. Läget i båda reservaten är mycket gynnsamt för många vedinsekter och vedsvampar på gran. Ett antal är beskrivna i denna rapport, men det finns säkerligen många fler. Även hackspettar gynnas starkt, och både spillkråka och tretåig hackspett födosökte på döda granar vid fältbesöken.

Eftersom barkborreangreppen var i stort sett avslutade på de undersökta träden så underskattades säkerligen förekomsten av sällsynta rovlevande insekter som är knutna till granbarkborre och dubbelögad bastborre. För skalbaggar på violticka var det samma sak eftersom violtickorna oftast var "överblommade" sedan något år. Under klibbticka sitter ibland skalbaggar och äter sporer men trots eftersök både dag och natt (pannlampa) var utbytet magert. Bland gamla insektsgångar av till exempel bronshjon lever vissa nordliga rariteter (som *Bius thoracicus*), men det var ganska få träd som föreföll lämpliga. Ur entomologisk synvinkel var det rätt många döda, stående granar som inte gav något alls då barken var borta eller satt som torra flagor på en stenhård stam. Man kunde på sin höjd avläsa tidigare spår (på vedytan) av granbarkborre eller dubbelögad bastborre. Det var mer givande att titta på stora döda granar med tjock svampig bark som stod eller låg i skuggiga lägen.

Partiell ringbarkning med livlina förlängde perioden med döende gran vilket är gynnsamt då utbudet av lämplig ved blir mer varierat och täcker en längre tidsrymd. Fullständig ringbarkning i Lungsjöskogen var måhända alltför omfattande eftersom det snabbt skapade så många döda träd. Ett alternativ är att dela upp åtgärderna på flera tillfällen, exempelvis vart 5:e eller 10:e år. Både helt ringbarkade och ringbarkade med livlina bör finnas med, förslagsvis i proportionen 2 till 1.

Det verkar inte spela någon större roll om träden ringbarkas som nu (med en bred avbarkad remsa) eller med två sågsnitt runtom. Man kan konstatera att träd med sågsnitt hade något mer violticka, något mindre klibbticka och lite mindre granbarkborre än ringbarkade träd.

Man bör notera att frekvensen av de intressanta arterna i flera fall var låg (tabell 4 och 5). Kanhända medför ringbarkningen att trädets kemi och näringsinnehåll påverkas på sätt som inte är optimala för bark- och vedlevande insekter. Vid jämförelse med äldre granskog med naturskogskaraktär i Dalarna var till exempel bronshjon relativt ovanlig här i Jämtland. Frekvensen på naturligt döda granar i 12 områden i Dalarna var ungefär dubbelt så hög (Hedgren 2014).

Genom att behandla spridda träd påverkas självgallringsdynamiken i naturskogen. Man kan jämföra med en brukad skog där kvarvarande träd mår bättre efter en gallring. Sedan kommer en lång period med lägre konkurrens träden emellan och därmed en långvarigt sänkt tillgång på tynande och döda träd. Det är inte idealiskt

ur naturvårdssynpunkt. Ett förslag är därför att man behandlar hela grupper av träd i stället, där alla närstående granar åtgärdas vid ett och samma tillfälle. Då får man koncentrerade klumpar med död ved samtidigt som naturlig självgallring får råda i övriga områden. Grupper med döda granar är ju en naturlig följd av angrepp av granbarkborre eller stormfällningar.

Gruppvis behandling kan gärna sammanfalla med andra önskemål som att bevara gammal grov asp och tall som står i en blandning med uppväxande gran. Andra sällsynta vedsvampar noterades i båda reservaten (till exempel gränsticka och rosenticka) men inte på de behandlade granar som undersöktes nu. Efterhand bör dock fallna, behandlade granstammar bli koloniserade även av dessa vedsvampar, och det krävs alltså fler uppföljningar för att slutgiltigt utvärdera nyttan med behandlade granar.

Fortsatta undersökningar?

Vid Sättmyrberget finns ett viktigt inslag med gammal grov asp. Träden står inne i äldre blandskog eller friställda på öppnare delområden. Det finns både lågor och högstubbar jämte grova träd med delvis döda stamdelar. Jag tycker det vore värt att leta efter ett par ÅGP-insekter (även Natura 2000-arter), nämligen aspbarkgnagare *Xyletinus tremulicola* och brokig aspmycelbagge *Agathidium pulchellum*. Båda finns i andra delar av norrland men säkra aktuella fynd är mycket få och utbredningen ytterst fragmenterad. Förmodade gamla gnagspår av aspbarkgnagare är rapporterade från några asprika hyggen i norra Jämtland (Strömsunds kommun), men det behövs fynd av skalbaggar för att göra en säker bestämning. Förmodade gnagspår är annars en god vägledning vid utsättning av trädfällor.

Lämplig metodik vore trädfönsterfällor jämte ett riktat sök som utförs med stor försiktighet för att ej skada substrat. Eventuellt undersöks även andra reservat eller områden/lokaler i länet som är av intresse. Eftersom asp hyser ovanligt många rödlistade vedinsekter finns goda chanser att öka kunskapen om aspens naturvårdsbetydelse i denna del av landet.

Litteratur

- » Bergsten, J, Nilsson, A. & Hellqvist, S. 2004. *Reliktslända, tajgaflugor och andra insekter från brandfältet vid Votmyrbäcken, Nordmaling*. Natur i Norr, Umeå, häfte 2: 1–15.
- » Gärdenfors, U. (red.). 2010. *Rödlistade insekter i Sverige 2010*. ArtDatabanken, SLU.
- » Hedgren, O. 2014. *Vedlevande insekter på gran i naturskogsmiljöer. Jämförelser av arternas förekomst och krav på veden*. Länsstyrelsen Dalarnas län, Naturvårdsenheten, Rapport 2014:11.
- » Svensson, P. 2008. *Ips typographus and other bark- and woodboring beetles on girdled spruces*. Examensarbete 2008:3, Institutionen för ekologi, Sveriges Lantbruksuniversitet, Uppsala.
- » Wikars, L.-O. 2009. *Insekter på brandfält i Dalarna och dess gränstrakter 1990–2008. En sammanställning med analyser av två decenniers artdata*. Länsstyrelsen Dalarna län, Naturvårdsenheten, rapport 2009:18.

Länstyrelsen Jämtlands län

Postadress: 831 86 Östersund
Besöksadress: Residensgränd 7
Telefon: 010-225 30 00
jamtland@lansstyrelsen.se
www.lansstyrelsen.se/jamtland