
Puutteellisesti tunnettujen ja uhanalaisten metsälajien

tutkimusohjelma (PUTTE) 2009–2011

Tutkimushankkeiden loppuraporttien yhteenveto

Saija Sirkiä, Suomen ympäristökeskus

saija.sirkia@ymparisto.fi

3.1.2012

Sisältö
Puutteellisesti tunnettujen ja uhanalaisten metsälajien tutkimusohjelma (PUTTE) 2009–2011 1

PUTTE-ohjelman merkityksestä .. 2
Yhteenvedon tarkoitus ... 2
Tutkimushankkeiden tulokset .. 3

Lajistoselvitykset ... 3

Elinympäristötietous .. 5
Julkaisut ja opinnäytteet ... 5

Johtopäätökset METSO-ohjelman kehittämisen kannalta ... 6
Viitteet .. 7

Liite 1. PUTTE-tutkimushankkeissa julkaistut ja julkaistavat määritysoppaat ja suomenkieliset

tietokirjat .. 8
Liite 2. PUTTE-tutkimushankkeiden (2009–2011) loppuraportit ... 9

mailto:saija.sirkia@ymparisto.fi

2

PUTTE-ohjelman merkityksestä

Ympäristöministeriön rahoittama Puutteellisesti tunnettujen ja uhanalaisten metsälajien

tutkimusohjelma (PUTTE) on osa Etelä-Suomen metsien monimuotoisuusohjelma METSOa.

METSO-ohjelman tavoitteena on pysäyttää metsäisten luontotyyppien ja metsälajien taantuminen ja

vakiinnuttaa luonnon monimuotoisuuden suotuisa kehitys vuoteen 2016 mennessä (Valtioneuvoston

periaatepäätös 2008). Ohjelmaa jatketaan vuoteen 2020 saakka. METSO-ohjelman toimenpiteistä

PUTTE-hankkeet toimivat etenkin METSOn tavoitteiden kannalta välttämättömien perustietojen

kartuttamisessa.

PUTTE-ohjelma käynnistyi vuonna 2003, ja ensimmäinen ohjelmakausi päättyi vuonna 2007.

Tuona aikana neljässäkymmenessä eri PUTTE-hankkeessa löydettiin lähes 1500 Suomelle uutta

lajia, joista 185 tieteelle uusia (Juslén ym. 2008). PUTTE-tutkimusohjelman todettiinkin olevan

poikkeuksellisen merkittävä panostus taksonomiseen tutkimukseen. Uhanalaisarviointeja PUTTE-

hankkeet paransivat tuomalla arvioinnin piiriin 3000–4000 uutta lajia. Metsäisistä elinympäristöistä

etenkin lehdot, runsaslahopuustoiset ympäristöt sekä avoimet kulttuuriympäristöt todettiin erityisen

merkityksellisiksi uhanalaisten lajien kannalta. (Juslén ym. 2008).

Tutkimusohjelman yksi näkyvimmistä tuloksista on useiden, korkealaatuisten määritysoppaiden

julkaiseminen (Liite 1). Näiden myötä puutteellisesti tunnettujen lajien harrastuneisuus on voinut

kasvaa, ja tietoa metsiemme lajistosta on levitetty laajasti myös tutkimusyhteisön ulkopuolelle.

Ohjelman hankkeissa on jo ensimmäisen ohjelmakauden aikana julkaistu lisäksi toistasataa

tieteellistä artikkelia, ja suoritettu yli kymmenen korkeakoulututkintoa (Juslén ym. 2008). Yksi

ohjelman tavoitteista onkin siirtää lajisto-osaamista nuoremmille sukupolville.

METSO-ohjelman kannalta PUTTE-hankkeiden pääarvo on lisätä tietoa ohjelman eri

elinympäristöihin kohdistuvien toimenpiteiden kehittämiseksi. Tiedon välittäminen tapahtuu mm.

määräajoin toteutettavien uhanalaisarviointien kautta. On kuitenkin tärkeää, että PUTTE-hankkeissa

tuotettu tieto saadaan METSO-ohjelman toteuttajien saataville tätä nopeammin. Ihannetapauksessa

METSO-ohjelman tietopohjan parantamista tukevat hankkeet, PUTTE-hankkeet mukaan lukien,

voisivat taata ohjelman itseään korjaavan luonteen.

Yhteenvedon tarkoitus

PUTTE-ohjelma on nyt päässyt toisen ohjelmakautensa ensimmäiseen vaiheen päähän. Tässä

yhteenvedossa kuvaillaan kymmenen hankkeen tulokset vuosilta 2009–2011 (Taulukko 1).

Yhteenvedon tarkoituksena on koota hankkeissa tuotetut tulokset ja osaltaan parantaa

tiedonvälitystä METSO-ohjelman kehittämiseksi. Yhteenvedossa pyritään tarkastelemaan PUTTE-

hankkeita kokonaisuutena ja löytämään yleiset, METSO-ohjelmaa eniten hyödyttävät

johtopäätökset. Hankkeiden omat loppuraportit löytyvät yhteenvedon lopusta (Liite 2) lukuun

ottamatta hankkeita nro 1 ja 7, joiden tulokset on kuitenkin huomioitu yhteenvedossa.

3

 Hankkeen nimi Hankkeen päätutkija Tutkimuslaitos ja

yhteystiedot

1 Suomen ensimmäinen

limasienten määritysopas

Härkönen, Marja Luonnontieteellinen

keskusmuseo

marja.harkonen@helsinki.fi

2 Kalkkikallioiden uhanalaiset

jäkälät

Pykälä, Juha Suomen ympäristökeskus

juha.pykala@ymparisto.fi

3 Suomen evolutiivisesti

erilaistuneet

metsäkuoriaislajit

Muona, Jyrki Luonnontieteellinen

keskusmuseo

jyrki.muona@helsinki.fi

4 Puutteellisesti tunnetut

metsäjäkälät - lajien

tunnistaminen geneettisen

viivakoodin avulla

Myllys, Leena Luonnontieteellinen

keskusmuseo

leena.myllys@helsinki.fi

5 Tietokirjahanke "Sieniä, jotka

kertovat enemmän -

arvokkaiden

metsäympäristöjemme

indikaattorisienet"

von Bonsdorff-Salminen, Tea Luonnontieteellinen

keskusmuseo

tea.vonbonsdorff@helsinki.fi

6 Suomen huonosti tunnetut ja

uhanalaiset suursienet

Niskanen, Tuula Helsingin yliopisto

tuula.niskanen@helsinki.fi

7 Latvustosumutus hyönteisten

näytteenottomenetelmänä

Martikainen, Petri Joensuun yliopisto

petri.martikainen@uef.fi

8 Puutteellisesti tunnettujen

maksasammalten esiintyminen

ja nykytilanne Suomessa

He, Xiaolan Luonnontieteellinen

keskusmuseo

xiao-lan.he@helsinki.fi

9 DNA-sekvenssien käyttö

kaksisiipisten taksonomiassa

ja ekologiassa

Ståhls-Mäkelä, Gunilla Luonnontieteellinen

keskusmuseo

gunilla.stahls@helsinki.fi

10 Suomen verkkosiipisten

määritysopas

Rintala, Teemu Suomen ympäristökeskus

teemu.rintala@ymparisto.fi

Taulukko 1. PUTTE-tutkimushankkeet 2009–2011 (toinen ohjelmakausi, ensimmäinen vaihe).

Tutkimushankkeiden tulokset

Lajistoselvitykset

Kymmenestä tutkimushankkeesta neljässä tutkittiin hyönteisiä, kahdessa sieniä, kahdessa jäkäliä,

yhdessä limasieniä ja yhdessä sammalia. Hankkeissa on tähän mennessä löydetty yhteensä 159

Suomelle uutta lajia, joista 46 on tieteelle uusia (Taulukko 2). Eniten uusia lajeja on löydetty

kalkkikallion jäkälistä, suursienistä ja kaksisiipisistä. Luvut ovat vielä tässä vaiheessa raju aliarvio

http://www.ymparisto.fi/default.asp?contentid=335785&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=335785&lan=fi&clan=fi
mailto:marja.harkonen@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=335788&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=335788&lan=fi&clan=fi
mailto:juha.pykala@ymparisto.fi
http://www.ymparisto.fi/default.asp?contentid=336136&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336136&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336136&lan=fi&clan=fi
mailto:jyrki.muona@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
mailto:leena.myllys@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
mailto:tea.vonbonsdorff@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=325627&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=325627&lan=fi&clan=fi
mailto:tuula.niskanen@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=336131&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336131&lan=fi&clan=fi
mailto:petri.martikainen@uef.fi
http://www.ymparisto.fi/default.asp?contentid=338493&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=338493&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=338493&lan=fi&clan=fi
mailto:xiao-lan.he@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=336964&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336964&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336964&lan=fi&clan=fi
mailto:gunilla.stahls@helsinki.fi
http://www.ymparisto.fi/default.asp?contentid=336088&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336088&lan=fi&clan=fi
mailto:teemu.rintala@ymparisto.fi

4

hankkeiden todellisesta vaikutuksesta Suomen ja tieteelle uusien lajien määriin. Esimerkiksi

kalkkikallioiden uhanalaiset jäkälät -hankkeessa kerätystä aineistosta on pystytty määrittämään

vasta noin 60 % (Liite 2, Juha Pykälän hanke). Jos aineistossa on Suomelle uusia lajeja samassa

suhteessa kuin jo määritetyssä osassa, voi yksin tämä hanke lisätä Suomelle uusien lajien määrää

noin sadalla lajilla. Samoin esimerkiksi Petri Martikaisen vetämässä latvustosumutus-hankkeessa

on kerätty valtava hyönteisaineisto, jonka määrittämättömässä osassa arvioidaan olevan monia

maalle ja tieteelle uusia pistiäisiä ja kaksisiipisiä.

Hankkeissa on tuotettu mittavasti uutta tai tarkentunutta tietoa taksonomisesti hankalien lajien

asemasta, uhanalaisten lajien elinympäristövaatimuksista ja levinneisyyksistä. Jo vuoden 2010

uhanalaisarviointiin saatiin hankkeiden myötä kymmenittäin lisää lajeja. Karkeasti arvioiden

hankkeiden tuottaman tiedon avulla uhanalaisarvioinnin piiriin saadaan 300–1000 uutta lajia. Jos

otetaan huomioon jatkuvasti parantuva lajitiedon taso ja hankemäärä, vuosien 2009–2011 PUTTE-

hankkeet vastaavat lajistoselvitysten osalta vähintäänkin vuosien 2003–2007 tasoa (kts. edellä ja

Juslén ym. 2008).

Lajistoselvitysten myötä hankkeissa on myös kehitetty tutkimusmenetelmiä. Viidessä hankkeessa

selvitettiin lajien välisiä geneettisiä eroja nykyaikaisin DNA-menetelmin. Useimmat näistä

hankkeista toimivat Luonnontieteellisen keskusmuseon tai yliopiston alaisuudessa, ja niissä tehdään

korkeatasoista yhteistyötä alan ulkomaalaisten asiantuntijoiden kanssa (Liite 2, esim. Gunilla

Ståhls-Mäkelän hanke). Eräissä hankkeissa tuotettua DNA-materiaalia hyödynnetään FinBOL-

projektissa, jonka tavoitteena on tuottaa DNA-viivakoodit koko Suomen eliölajistolle (Liite 2,

Tuula Niskasen ja Leena Myllyksen hankkeet). Lisäksi on kehitetty mm. uhanalaisten

kovakuoriaisten tunnistamista niiden syönnösjälkien perusteella (Liite 2, Jyrki Muonan hanke) ja

hyönteisten keruumenetelmiä (Petri Martikaisen hanke).

 Uudet lajit Määritysoppaat Tieteelliset

artikkelit

Opinnäytteet

 Tieteelle Suomelle
1 1 1

2 58 4

3 1 1 3

4 1 4 1

5 1

6 40 59 1 3 1

7

8 2 2

9 4 34 6

10 2 1

Yht. 46 159 5 19 2

Taulukko 2. Tutkimushankkeiden numeerisia tuloksia vuosilta 2009–2011. Ensimmäisen sarakkeen

numerointi vastaa hankkeiden numerointia Taulukossa 1. Määritysoppaiden ja opinnäytteiden osalta kaikkien

aloitettujen hankkeiden oletetaan toteutuvan (valmistuvat useassa tapauksessa vasta vuonna 2012 tai

myöhemmin, kts. myös Liite 1). Uusien lajien ja tieteellisten artikkelien kohdalla luvut ovat tässä vaiheessa

väistämättä aliarvioita – hankkeiden aikana kerätyistä aineistoista osa on edelleen määrittämättä ja lukuisia

tieteellisiä käsikirjoituksia on työn alla.

5

Elinympäristötietous

Hankkeiden myötä tieto monien uhanalaisten ja vaikeasti havaittavien lajien elinympäristöistä on

tarkentunut. Samalla näiden elinympäristötyyppien merkitystä ja hoitotarvetta voidaan arvioida

uudelleen. Lehdot ja runsaslahopuustoiset metsät ovat useiden hankkeissa selvitettyjen lajien

pääasiallisia elinympäristöjä. Näiden merkitys todettiin tärkeäksi myös aikaisemmissa PUTTE-

tutkimushankkeissa (Juslén ym. 2008), ja ne on huomioitu myös METSO-ohjelman

luonnontieteellisissä valintaperusteissa (Valtioneuvoston periaatepäätös 2008). Monipuolisen

lahopuun merkitys uhanalaisten ja puutteellisesti tunnettujen lajien elinympäristönä on varsin suuri

(Liite 2, esim. Leena Myllyksen hanke).

Tiettyjen erittäin harvinaisten lajien osalta jopa esiintymisalueen yksittäisten lehtipuiden kohtalo voi

olla kriittinen lajin säilymisen kannalta – näiden alueiden hoitoon tulisikin kiinnittää

erityishuomiota (Liite 2, Jyrki Muonan hanke). Lehtojen hoidossa on yleisesti ottaen tärkeää, että

puulajisuhteet säilyvät monipuolisina. Kuusiryhmien säästäminen olisi tärkeää etenkin useiden

lehdoissa elävien uhanalaisten sienten osalta. Osa hankkeissa tutkituista sienistä voisi toimia

sellaisten arvokkaiden luontotyyppien indikaattoreina, joita ei pystytä nykyisten

indikaattorilajiryhmien avulla havaitsemaan (Liite 2, Tea von Bonsdorff-Salmisen hanke).

Hankkeet ovat kerryttäneet tietoa myös useista pienialaisista elinympäristötyypeistä, joiden suojelu

esimerkiksi METSO-ohjelman keinoin on ollut toistaiseksi vajavaista. Yksi merkittävimmistä

havainnoista koskee kalkkikallioiden ja -louhosten merkitystä uhanalaisten jäkälälajien tärkeänä

elinympäristönä. Mittavan kartoituksen perusteella Etelä-Suomen kalkkijäkälistä suurimmalla osalla

yli puolet esiintymistä jää nykyisten suojelualueiden ulkopuolelle (Liite 2, Juha Pykälän hanke).

Olisikin erittäin tärkeää saada toteutettua METSO-ohjelman tavoitteet kalkkikallioiden suojelun

osalta. Myös alueiden hoitoon tulisi kiinnittää huomiota: suurin osa kalkkikallioiden jäkälistä

tarvitsee riittävän avoimen elinympäristön, eli puustoa tulisi harventaa riittävästi. Kalkkilouhosten

maisemoinnissa lajisto tulisi muistaa turvata.

Muita pienialaisia, uhanalaisille lajeille tärkeitä elinympäristöjä ovat maankohoamisrannikon alueet

(Liite 2, Jyrki Muonan hanke), jalopuulehdot (Liite 2, Tuula Niskasen ja Teemu Rintalan hankkeet)

ja metsäpaloalueet (Liite 2, Xialoan Hen hanke), joiden osuuden voidaan olettaa tulevaisuudessa

kasvavan metsien lisääntyvän FSC-sertifioinnin myötä. Näiden elinympäristöjen mahdollista

suojeluarvoa voidaan nyt arvioida paremmin myös hankkeissa tutkitun lajiston osalta.

Julkaisut ja opinnäytteet

Vuosina 2009–2011 rahoitetuista PUTTE-hankkeista on toistaiseksi julkaistu noin 20 tieteellistä

artikkelia (Taulukko 2) ja yksi määritysopas limasienistä (Liite 1, Marja Härkösen hanke). Tulossa

on vielä neljä määritys- tai lajiopasta, joista kaksi rahoitettiin nimenomaisesti opaskirjahankkeina

(Liitteet 1 ja 2, Tea von Bonsdorff-Salmisen ja Teemu Rintalan hankkeet). Tieteellisten artikkelien

määrä on tässä vaiheessa karkea aliarvio lopullisten julkaisujen määrästä, sillä suurimmassa osassa

hankkeita on useita käsikirjoituksia työn alla.

PUTTE-hankkeissa tuotettujen laji- ja määritysoppaiden taso on ollut erittäin korkea: aikaisemmin

ilmestyneistä oppaista yksi on palkittu Vuoden tiedekirja 2010 -kunniamaininnalla ja yksi vuoden

2011 Tieto-Finlandia -palkinnolla (Liite 1). Tämän tason tietokirjallisuus on arvokasta jo sinällään.

Lisäksi oppaiden on todettu lisäävän merkittävästi kyseisen lajiryhmän tutkimisen mielekkyyttä ja

6

harrastuneisuutta. Oppaiden myötä määritysosaaminen kehittyy, ja tutkimukselle tärkeiden

lajihavaintojen määrä moninkertaistuu. Oppaat toimivat työkaluina myös metsäelinympäristöjen

parissa työskentelevien ammattilaisten keskuudessa (Liite 2, esim. Tea von Bonsdorff-Salmisen

hanke).

Yksi PUTTE-hankkeiden tavoitteista on siirtää lajiosaamista nuoremmille sukupolville. Vuosina

2009–2011 rahoitetuista PUTTE-hankkeista valmistuu ainakin yksi maisteri ja väittelee ainakin yksi

tohtori, molemmat todennäköisesti vuonna 2012 (Taulukko 2, Liite 2, Leena Myllyksen ja Tuula

Niskasen hankkeet). Muista rahoitettujen hankkeiden aihepiireistä valmistuvista opinnäytteistä ei

loppuraporteissa ollut mainintaa. Merkittävää on nimenomaan asiantuntijuuden säilyminen

maassamme. Tästä saataisiin kokonaisvaltaisempi kuva, jos tarkasteltaisiin hankkeiden pitkän

aikavälin julkaisujen määrää ja laatua, kansainvälisen yhteistyön määrää ja myös uusien PUTTE-

tutkimusrahoitushakujen hakuaktiivisuutta. Varmaa joka tapauksessa on, että PUTTE-rahoitus on

harvinaisen mittava satsaus lajistotutkimukseen Suomessa, myös kansainvälisin mittarein

tarkasteltuna (kts. myös Juslén ym. 2008), eikä vastaavanlaista rahoitusta juuri ole tarjolla.

Johtopäätökset METSO-ohjelman kehittämisen kannalta

Puutteellisesti tunnettujen ja uhanalaisten metsälajien tutkimusohjelman hankkeet vastaavat

METSO-ohjelman tietopohjan parantamistarpeisiin (toimenpide numero 11, Valtioneuvoston

periaatepäätös 2008). PUTTE-hankkeet tuottavat etenkin METSOn tavoitteiden kannalta

välttämättömiä perustietoja Suomen metsälajistosta, lajien uhanalaisuudesta, levinneisyydestä ja

elinympäristöistä. Suurelta osin PUTTE-hankkeiden ansiosta tieto Suomen lajistosta ja sen

uhanalaisuuden asteesta onkin maailman parhaimmistoa.

METSO-ohjelman kannalta PUTTE-hankkeiden rooli voidaan nähdä kahdesta eri näkökulmasta.

Nykyinen METSOn toimenpidevalikoima nojaa voimakkaasti luonnontieteellisiin

valintaperusteisiin, joiden avulla määritellään METSOon soveltuvat vapaaehtoisen suojelun ja

luonnonhoidon elinympäristöt. Tässä mielessä PUTTE-hankkeiden tärkein anti on tarkentaa näiden

arvokkaiden elinympäristöjen merkitystä ja antaa tietoa elinympäristökohtaisten toimenpiteiden

suuntaamiseksi. Jos esimerkiksi uusia, uhanalaisia lajeja löydetään tietyistä METSOon soveltuvista

elinympäristöistä muita enemmän, tulee näiden elinympäristöjen suojeluun panostaa aikaisempaa

enemmän (esim. kalkkikalliot, Liite 2, Juha Pykälän hanke).

Toisaalta PUTTE-ohjelma antaa välineitä kehittää METSOa myös laajemmin. Parantunut

lajistotietous voitaisiin pyrkiä huomioimaan entistä kattavammin myös METSO-kohteiden

valinnassa, etenkin jos resurssien väheneminen edellyttää tulevaisuudessa entistä tiukempaa

priorisointia. Tällöin otettaisiin askel elinympäristökohtaisesta tarkastelusta kohti lajikohtaista

tarkastelua, ja päästäisiin kenties konkreettisemmin kiinni METSOn tavoitteeseen pysäyttää

metsäisten lajien taantuminen. Parantuneen lajitietouden käytännön hyödyntäminen konkretisoituu

tällä hetkellä parhaiten PUTTE-opaskirjojen suosion ja tarkentuneiden uhanalaisarvioiden kautta.

METSO-ohjelman nykyisen toteuttamisen kannalta PUTTE-hankkeissa tulisi keskittyä entistä

enemmän uhanalaisten metsälajien elinympäristövaatimusten ja leviämiskyvyn selvittämiseen.

Vaikka lajimäärän tarkentuminen ja uusien havaintojen kertyminen on arvokasta, olisi tärkeää

päästä kiinni myös siihen miten lajit pystyvät säilymään eri tavoin käsitellyissä metsäympäristöissä.

Tältä osin taksonomisten selvitysten rinnalle tarvittaisiin enemmän myös huonosti tunnettujen lajien

perusekologiaa käsitteleviä tutkimushankkeita.

7

Toisaalta PUTTE-tutkimusohjelman yksi tärkeä anti on nimenomaan tarjota mahdollisuus paneutua

sellaiseen lajistoselvityksen "salapoliisityöhön", johon on muuta rahoitusta niukasti saatavilla.

Ennalta täysin lukkoon lyödyt odotukset ja tulosvaatimukset eivät mahdollista tämänkaltaisen

selvitystyön helmien löytymistä. PUTTE-ohjelmassa kannattaakin pyrkiä säilyttämään tasapaino

taksonomisen ja ekologisen tutkimuksen välillä. Ohjelman etenemisen myötä myös laajat, kokoavat

katsaukset tutkimushankkeiden tuloksista ja tulosten vaikuttavuudesta antaisivat tärkeää lisätietoa

sekä PUTTE-ohjelman että METSOn toimenpiteiden kehittämisen tueksi.

Viitteet

Juslén, A., Kuusinen, M., Muona, J., Siitonen, J. & Toivonen, H. 2008: Puutteellisesti tunnettujen ja

uhanalaisten metsälajien tutkimusohjelma. Loppuraportti. Suomen ympäristö I/2008, Edita Prima Oy,

Helsinki. 416 s.

Valtioneuvoston periaatepäätös Etelä-Suomen metsien monimuotoisuuden toimintaohjelmasta 2008–2016.

27.3.2008. Valtioneuvosto, Helsinki.

8

Liite 1. PUTTE-tutkimushankkeissa julkaistut ja julkaistavat
määritysoppaat ja suomenkieliset tietokirjat

PUTTE I (2003–2007)

1. Niemelä, T. 2005: Käävät, puiden sienet. – Norrlinia 13: 1–320.

2. Ahola, M. & Silvonen, K. 2005: Pohjoisen Euroopan yökkösten toukat Osa 1. –

KuvaSeppälä -yhtiöt Oy, Vaasa. 657 s.

3. Ahola, M. & Silvonen, K. 2008: Pohjoisen Euroopan yökkösten toukat Osa 2. – Viestipaino

Oy., Tampere. 672 s.

4. Salo, P., Niemelä, T., Nummela-Salo, U. & Ohenoja, E. (toim.) 2005: Suomen helttasienten

ja tattien ekologia, levinneisyys ja uhanalaisuus. – Suomen ympäristö 769, luonto- ja

luonnonvarat. 526 s.

5. Haarto, A. 2007: Suomen kukkakärpäset ja lähialueiden lajeja. – Otava, Keuruu. 647 s.

6. Salo, P., Niemelä, T. & Salo, U. 2009: Suomen sieniopas. – WS Bookwell Oy, Porvoo. 512

s.

7. Kotiranta, H., Saarenoksa, R. & Kytövuori, I. 2009: Suomen kääväkkäiden ekologia,

levinneisyys ja uhanalaisuus. – Norrlinia 19: 1–223.

8. Rintala, T. & Rinne, V. 2010: Suomen luteet. – Hyönteistarvike TIBIALE Oy, Helsinki. 352

s. (Vuoden tiedekirja 2010, kunniamaininta)

9. Stenroos, S., Ahti, T., Lohtander, K. & Myllys, L. (toim.) 2011: Suomen jäkäläopas. –

Norrlinia 21: 1–534. (Tieto-Finlandia 2011)

10. Tabell, J., Sippola, L. & Siloaho, R.: Pohjois-Euroopan pussikoit (julkaistaan vuonna 2012)

PUTTE II, ensimmäinen vaihe (2009–2011)

1. Härkönen, M. & Sivonen, E. 2011: Limasienet. – Norrlinia 22: 1–223.

2. von Bonsdorff-Salminen, T. ym.: Sieniä, jotka kertovat enemmän – arvokkaiden

metsäympäristöjemme indikaattorisienet (julkaistaan vuonna 2012 Norrlinia-sarjassa)

3. Rintala, T. ym.: Suomen verkkosiipiset (julkaistaan vuonna 2012)

4. Niemelä, T. ym.: Lajiopas orakkaista (valmisteilla Tuula Niskasen johtaman hankkeen

"Suomen huonosti tunnetut ja uhanalaiset suursienet" tiimoilta)

5. Muona, J. ym.: Opas uhanalaisten kovakuoriaisten syönnösjälkien tunnistamisesta

(valmisteilla hankkeen "Suomen evolutiivisesti erilaistuneet metsäkuoriaislajit" tiimoilta)

PUTTE II, toinen vaihe (2012–2014) – rahoitetut opaskirjahankkeet

1. Rintala, T. ym.: Suomen kannuskaskaat

2. Uddström, A. ym.: Suomen lukit ja valeskorpionit

3. Stenroos, S., Myllys, L. ym.: Suomen rupijäkälät

4. Koivunen, A., Terhivuo, J. & Valovirta, I.: Suomen maanilviäiset

5. Paukkunen, J. ym.: Suomen kultapistiäiset

9

Liite 2. PUTTE-tutkimushankkeiden (2009–2011) loppuraportit

Loppuraportit ovat liitteineen taulukon mukaisessa järjestyksessä lukuun ottamatta hankkeita nro 1

ja 7, joista ei ole raporttia, mutta joiden tulokset on huomioitu yhteenvedossa.

 Hankkeen nimi Hankkeen päätutkija

1 Suomen ensimmäinen

limasienten määritysopas

Härkönen, Marja

2 Kalkkikallioiden uhanalaiset

jäkälät

Pykälä, Juha

3 Suomen evolutiivisesti

erilaistuneet metsäkuoriaislajit

Muona, Jyrki

4 Puutteellisesti tunnetut

metsäjäkälät - lajien

tunnistaminen geneettisen

viivakoodin avulla

Myllys, Leena

5 Tietokirjahanke "Sieniä, jotka

kertovat enemmän - arvokkaiden

metsäympäristöjemme

indikaattorisienet"

von Bonsdorff-Salminen, Tea

6 Suomen huonosti tunnetut ja

uhanalaiset suursienet

Niskanen, Tuula

7 Latvustosumutus hyönteisten

näytteenottomenetelmänä

Martikainen, Petri

8 Puutteellisesti tunnettujen

maksasammalten esiintyminen

ja nykytilanne Suomessa

He, Xiaolan

9 DNA-sekvenssien käyttö

kaksisiipisten taksonomiassa ja

ekologiassa

Ståhls-Mäkelä, Gunilla

10 Suomen verkkosiipisten

määritysopas

Rintala, Teemu

http://www.ymparisto.fi/default.asp?contentid=335785&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=335785&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=335788&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=335788&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336136&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336136&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336721&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336744&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=325627&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=325627&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336131&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336131&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=338493&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=338493&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=338493&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336964&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336964&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336964&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336088&lan=fi&clan=fi
http://www.ymparisto.fi/default.asp?contentid=336088&lan=fi&clan=fi

Juha Pykälä

Suomen ympäristökeskus

Luontoympäristökeskus

29.12.2011

Loppuraportti: "Kalkkikallioiden uhanalaiset jäkälät"
(hankkeen vastuullinen johtaja Juha Pykälä)

Maastotyöt

Vuosina 2009-2011 hankkeessa on tutkittu 278 kalkkikalliota ja -louhosta Varsinais-Suomesta (n=165),

Uudeltamaalta (n=9), Etelä-Hämeestä (n=2), Etelä-Savosta (n=6), Pohjois-Savosta (n=29), Pohjois-

Karjalasta (n=17), Satakunnasta (n=3), Etelä-Pohjanmaalta (n=6), Keski-Pohjanmaalta (n=3),

Koillismaalta (Kuusamo-Salla) (n=28) ja Kilpisjärveltä (n=8). Etelä-Suomessa kalkkikalliot ovat

uhanalaisempia kuin Pohjois-Suomessa, jonka takia tutkimusten painopiste on ollut Etelä-Suomessa,

erityisesti Varsinais-Suomessa. Myös Koillismaahan on panostettu melko paljon. Siellä kalkkikalliot

ovat keskimäärin selvästi Etelä-Suomea suurempia, jonka takia yhden paikan tutkimiseen on kulunut n.

3-4-kertainen aika verrattuna eteläisiin kalkkikallioihin. Tutkitut alueet ovat lähes kolmannes Suomen

kaikista kalkkikallioista ja –louhoksista. Isoista alueista osuus on tätä suurempi.

Tutkituista alueista 160 sisältyy uhanalaiset luontotyypit-hankkeessa (LUTU) koottuihin tietoihin

kalkkikallioista ja –louhoksista. Lisäksi joitakin kohteita etsittiin tuloksetta. Nämä kohteet olivat

yleensä paikkoja, joissa maaperässä näkyi kalkkivaikutusta, mutta kalkkikalliota ei paikalla ollut.

Lisäksi tietoja kalkkikallioista saatiin haastattelemalla tutkijoita, kalkkilajien museonäytteistä ja

käymällä paikoin kallioperäkartan kalkkipaikoilla. Louhoksia täydennettiin GTK:n luettelon

Suomen kalkkilouhoksista avulla. Osassa paikkatieto osoittautui epätarkaksi tai louhosta ei löydetty.

Kaikkiaan tutkittiin 118 paikkaa, joita ei ole uhanalaiset luontotyypit-hankkeessa koottujen

kalkkikallioiden ja –louhosten joukossa.

Maastotöitä tekivät Juha Pykälä, Heini Rämä ja Henna Kettunen.

Jäkälänäytteitä on kerätty n. 16000 kpl. Niistä on tähän mennessä määritetty n. 60 %. Aineiston

määritystyö ja analysointi jatkuvat osana virkatyötä.

Suomelle ja eliömaakunnille uudet lajit

Suomelle uusia jäkälälajeja löydettiin vuoden 2009 aineistosta 27: Biatorella fossarum, B.

hemisphaerica, Collema undulatum var. granulosum, Gyalidea roseola, Henrica theleodes, Heppia

lutosa, Involucropyrenium nuriense, Leciophysma furfurascens, Lempholemma degelianum, L.

dispansum, L. isidiodes, Leptogium schraderi, Opegrapha dolomitica, Placynthium stenophyllum,

Polyblastia bryophila, Protoblastenia lilacina, P. siebenhaariana, P. terricola, Staurothele rupifraga,

Thelidium larianum, T. methorium, T. umbrosum, Verrucaria andesiatica, V. anziana, V. dolomitica, V.

grossa ja V. tornensis (Pykälä 2010a). Fennoskandialle uusia oli neljä lajia. Suurin osa lajeista löytyi

Kuusamosta ja Sallasta (21 lajia). Lisäksi uusia lajeja löytyi Iniöstä (1), Kiskosta (1), Korppoosta (1),

Paraisilta (2) ja Västanfjärdistä (1). Yllättävin löytö oli Kuusamosta Involucropyrenium nuriense, joka

on aiemmin tunnettu vain tyyppinäytteestä Espanjasta. Uhanalaistarkasteluun uusista lajeista ehdittiin

ottaa Paraisilta löytyneet kalkkikeijunjäkälä (Biatorella fossarum) (EN) ja arojäkälä (Heppia lutosa)

(EN).

Vuoden 2010 aineistosta määritettiin 18 Suomelle uutta jäkälää: Atla alpina, Caloplaca arnoldii ssp.

obliterata, C. pseudofulgensia, C. pusilla, Dermatocarpon leptophyllodes, Lecania atrynoides,

Polyblastia singularis, Verrucaria alpigena, V. alutacea, V. boblensis, V. christiansenii, V. karelica, V.

nigroumbrina, V. norrlandica, V. pilosoides, V. praerupta, V. submersella ja V. taernaënsis (Pykälä

2011). Näistä Fennoskandialle uusia oli kahdeksan lajia. Kolme Verrucaria-lajia (V. karelica, V.

norrlandica, V. taernaënsis) on aiemmin tunnettu vain tyyppinäytteestä. Suomelle uudet lajit löytyivät

Kuusamosta ja Sallasta (7), Dragsfjärdistä (1), Korppoosta (1), Houtskarista, Korppoosta ja Nauvosta

(1), Paraisilta ja Vampulasta (1), Paraisilta ja Vimpelistä (1), Paraisilta, Pieksämäeltä ja Vimpelistä (1)

sekä viisi lajia useista kunnista.

Vuoden 2011 aineistosta on toistaiseksi määritetty 13 Suomelle uutta jäkälälajia (Enontekiö 6,

Juankoski 1, Kerimäki 2, Kittilä 2, Kuusamo 2).

Hankkeen aikana on myös valmistunut aiemmin kerätystä aineistosta julkaisu kahdestakymmenestä

Suomelle uudesta jäkälästä Saanalta ja Mallalta (Pykälä 2010b).Yhteistyössä Othmar Breussin

ilmoitetaan kolme Suomelle uutta Verrucaria-lajia (joista V. cincta ja V. putnae Fennoskandialle uusia),

ja lisäksi on selvitetty eräiden Scandinaviasta kuvattujen Verrucaria-lajien taksonomiaa ja osoitetaan V.

scabridula lajin V. subfuscata synonyymiksi ja V. olivacella lajin V. inaspecta synonyymiksi (Pykälä &

Breuss 2011). V. putnae on aiemmin tunnettu vain tyyppinäytteestä Romaniasta.

Eliömaakunnalle uusia lajeja on löydetty eniten Koillismaalta (100 lajia). Muista eliömaakunnista uusia

lajeja on toistaiseksi määritetty: Varsinais-Suomi (10), Uusimaa (5), Satakunta (27), Etelä-Häme (17),

Etelä-Savo (29), Etelä-Pohjanmaa (15), Pohjois-Savo (20), Pohjois-Karjala (38), Keski-Pohjanmaa (31),

Kittilän Lappi (12) ja Enontekiön Lappi (49).

Uhanalaiset lajit

Yli puolelle uhanalaisista kalkkijäkälistä (62 %) on löydetty aiemmin tuntemattomia esiintymiä. Lisäksi

on löydetty kaksi Suomesta hävinneeksi luokiteltua lajia: keltavahajäkälä (Dimerella lutea) (Kuusamo

1, Västanfjärd 2) ja piilonappijäkälä (Rinodina immersa) (Korppoo 1). Näistä keltavahajäkälän

uhanalaisuusluokitus ehdittiin muuttaa uuteen uhanalaisluokitukseen (CR). Muista äärimmäisen

uhanalaisiksi (CR) luokitelluista lajeista aiemmin tuntemattomia esiintymiä on löydetty:

tummakultajäkälä (Caloplaca variabilis) (Korppoo 6, Enontekiö 1), rosokilpinen (Catapyrenium

psoromoides) (Västanfjärd 1), harmaaneulajäkälä (Chaenotheca cinerea) (Salla 1), tunturivahajäkälä

(Gyalecta erythrozona) (Enontekiö 1), kalliomunuaisjäkälä (Nephroma helveticum) (Kuusamo 2, Salla

3), vuomanahkajäkälä (Peltigera retifoveata) (Kuusamo 2, Salla 1) ja isohuppujäkälä (Strigula

stigmatella) (Kuusamo 2). Pahtapakurajäkälä (Toninia alutacea) uudelleenlöydettiin ainoalta

vanhastaan tunnetulta paikaltaan Toskalharjilta sekä lisäksi Saanalta. Ainoalta vanhalta

esiintymispaikaltaan on uudelleenlöydetty pohjankuppijäkälä (Solorina octospora) Saanalta.

Erittäin uhanalaisiksi luokitelluista lajeista aiemmin tuntemattomia esiintymiä on löydetty:

kalkkipistejäkälä (Acrocordia conoidea) (Kisko 1, Korppoo 1, Parainen 2), pisarakonnanjäkälä

(Agonimia globulifera) (Dragsfjärd 1, Houtskari 2, Iniö 1, Kisko 1, Korppoo 3, Suomusjärvi 1, Velkua

1, Västanfjärd 1), piikkiluppo (Bryoria smithii) (Kuusamo 1), kalkkihyytelöjäkälä (Collema

bachmanianum var. bachmanianum) (Korppoo 1, Parainen 2, Västanfjärd 1), tunturihyytelöjäkälä

(Collema ceraniscum) (Enontekiö 1, Salla 1), risahyytelöjäkälä (Collema multipartitum) (Iniö 3,

Korppoo 1), kalkkimarmorijäkälä (Diplotomma lutosum) (Korppoo 1, Kerimäki 1), kukrinvahajäkälä

(Gyalecta kukriensis) (Kuusamo 1, Salla 4), paahdelemmonjäkälä (Lemmopsis pelodes) (Kisko 1,

Vampula 1), ruotsinkirppujäkälä (Opegrapha suecica) (Sauvo 1), louhunahkajäkälä (Peltigera

elisabethae) (Iniö 1), taigakonnanjäkälä (Polyblastia helvetica) (Pieksämäki 1), palleropaanujäkälä

(Psora globifera) (Kuusamo 4), alppisäröjäkälä (Thelidium austriacum) (Dragsfjärd 1, Kuusamo 1),

täpläpakurajäkälä (Toninia physaroides) (Kuusamo 1) ja romanianmustuainen (Verrucaria caliacrensis)

(Karjaa 1, Kisko 1, Korppoo 1, Parainen 3, Pohja 1). Sädelimajäkälä (Lempholemma radiatum)

uudelleenlöytyi ainoalta löytöpaikaltaan Kuusamosta.

Vuoden 2009 tuloksia voitiin hyödyntää uudessa uhanalaisarvioinnissa, ja niiden perusteella usean

jäkälän uhanalaisuusarviota muutettiin.

Taksonomiset ongelmat

Kotelopulloisten jäkälien tunnistaminen on erityisen vaikeaa. Suvussa mustuaiset (Verrucaria) on yhä

useita kymmeniä tunnistamattomia lajeja, vaikka hankkeen aikana on tähän mennessä määritetty 21

Suomelle uutta Verrucaria-lajia. Myös konnanjäkälissä (Polyblastia) ja säröjäkälissä (Thelidium)

tunnistamattomien lajien määrä ylittää kymmenen. Kotelopulloisista jäkälistä osa on todennäköisesti

tieteelle kuvaamattomia lajeja. Myös kotelomaljaisissa jäkälissä on eräissä suvuissa toistaiseksi

tunnistamattomia lajeja, joiden tuntomerkit eivät sovi Fennoskandiasta tavattuihin lajeihin (mm.

Caloplaca, Lecanora, Lecidea s. lato).

Hankkeessa on tehty yhteistyötä toisen PUTTE-hankkeen (Leena Myllys, LTKM: "Puutteellisesti

tunnetut metsäjäkälät - tunnistaminen geneettisen viivakoodin avulla") kanssa suvun Verrucaria osalta.

Tulokset vahvistavat suvun lajimäärän olevan korkea, mutta lajien tunnistaminen on varsin vaikeaa.

Muita keskeisiä tuloksia

Etelä- ja Pohjois-Suomen kalkkikallioiden lajisto poikkeaa suuresti toisistaan. 79 lajia esiintyy vain

Etelä-Suomessa ja 64 vain Pohjois-Suomessa. Vain Varsinais-Suomen eliömaakunnasta tunnetaan 45

kalkkijäkälää, vain Koillismaalta 19 ja vain Kilpisjärveltä 20. Nämä luvut muuttunevat jossain määrin

määritystyön edetessä.

Kuusamon-Sallan alueella tavataan monia pohjoisia jäkälälajeja esiintymisensä etelärajalla. Alueelta

tässä hankkeessa löydettyjä aiemmin vain Kilpisjärveltä tunnettuja jäkäliä on mm. tunturikuppijäkälä

(Solorina bispora) (NT). Toisaalta alue on myös varsin monen eteläisen lajin esiintymisen pohjoisraja.

Useimmiten Koillismaalle uutena löytyneet eteläiset lajit ovat Ruotsissa ulottuneet melko pohjoiseen.

Toisaalta eräät alueelta löydetyt lajit jäävät Ruotsissa huomattavasti etelämmäksi, esimerkiksi

kalkkisilmäjäkälä (Lecania rabenhorstii) (VU) on pohjoisimmillaan Uplannissa. Toinen Ruotsissa vain

Uplantiin asti ulottuva laji "kalkki"hattujäkälä (Catillaria lenticularis) löydettiin sekä Koillismaalta että

Kilpisjärveltä.

Kalkkijäkälien lajimäärä on yli 100-kertainen elinympäristön osuuteen nähden. Vaikka kalkkikalliot

ovat Suomessa hyvin harvinaisia on ilmeistä, että niiden habitaattidiversiteetti on varsin korkea.

Muutoin näin suurta kalkkilajien "ylimäärää"ei voine selittää.

Kalkkilouhokset ja niiden sivukivialueet ovat varsin tärkeitä useille uhanalaisille ja harvinaisille

jäkälille. 20 kalkkijäkälälajia tunnetaan vain louhoksista tai sivukivialueilta. Näistä suurin osa saattaa

olla ollut alkujaan Etelä-Suomen kalkkikallioilla, mutta kun suurin osa kalkkikallioiden pinta-alasta on

louhittu, niitä ei nykyisellään ole kuin louhoksissa. 69 % Etelä-Suomessa tavattavista kalkkijäkälistä

tavattiin louhoksista. Toisaalta tämä tarkoittaa sitä, että melko iso joukko kalkkijäkäliä ei esiinny

lainkaan louhoksissa. Nämä ovat oletettavasti voimakkaasti taantuneet kalkinlouhinnan takia.

Myös toiminnassa olevilta isoilta louhosalueilta (Parainen, Kerimäki, Lappeenranta, Vampula, Vimpeli)

löytyi monia harvinaisia lajeja, ja myös muutama Suomelle uusi laji. Eräiden lajien Suomen koko kanta

on toiminnassa olevilla louhoksilla tai niiden vaikutusalueella (arojäkälä, Heppia lutosa (EN)).

Kalkkijäkälät löytyvät pääosin louhoskuopan lähiympäristöstä ja sivukivialueilta.

Louhokset ovat erityisen tärkeitä kalkkimaan jäkälille. Maksakilpisella (Placidium squamulosum) (EN)

yli 95 % kannasta on toiminnassa olevilla louhosalueilla. Myös osa kivipinnan harvinaisista lajeista on

ilmeisiä pioneerilajeja, jotka leviävät aika nopeasti uusille kivipinnoille.

Osalla metsittyneistä kalkkilouhoksista on hyvää jäkälälajistoa. Sen sijaan osalla louhoksista

kalkkijäkäliä on hyvin vähän, mikä johtuu voimakkaasta varjostuksesta, karikkeesta ja seinämien

sammaloitumisesta. Varjoiset sammaloitumattomat seinämät ovat usein täysin sinibakteeri-

levävaltaisia.

Puusto rajoittaa voimakkaasti kalkkijäkälien esiintymistä. Kilpisjärven kalkkitunturien lajirunsaus

johtuu suurelta osin puiden puuttumisesta. Puuttomilla alueilla lajisto voi olla hyvin runsas myös

lähes tasaisella maalla (Toskaljärven pohjoispuoli). Osalla jäkälistä painottuminen pohjoiseen ei

ilmeisesti johdukaan suoraan ilmastollisista syistä, vaan syinä ovat alueiden isompi koko ja puuston

puuttuminen.

Hyvinkin pienillä kalkkikallioilla voidaan tavata harvinaisia kalkkijäkäliä, mikäli alue on riittävän

avoin. Esimerkiksi pienet puuttomat kalkkikalliokedot ovat hyviä ympäristöjä kalkkijäkälille.

Kalkkijäkälien uhanalaisuus

Monilla lajeilla populaatiot ovat erittäin pieniä. Nämä lajit ovat alttiita pienillekin

ympäristönmuutoksille, ja uhanalaisten lajien määrä on ilmeisesti arvioitua suurempi. Peräti 50 lajilta

tunnetaan Suomesta vain yksi esiintymä.

Uudessa uhanalaisluokituksessa uhanalaisiksi on luokiteltu yli 3-kertainen määrä kalkkikallioiden

jäkäliä edelliseen luokitukseen verrattuna. Tämän hankkeen tulosten perusteella uhanalaisten lajien

määrä on ilmeisesti tätä suurempi. Suomelle uusista lajeista yli puolet olisi syytä luokitella

uhanalaisiksi. Yhdeksän luokkiin DD, NE ja NT luokitelluista lajeista olisi uuden tiedon perusteella

syytä luokitella uhanalaisiksi. Kolme DD ja NE luokkien lajeista voitaisiin luokitella elinvoimaiseksi

(LC). LC luokkaan luokitelluista Lecanora crenulata on paljon aiemmin arvioitua harvinaisempi ja

uhanalaisempi. Myös eräiden uhanalaisiksi luokiteltujen jäkälien tila on odotettua heikompi, ja

uhanalaisluokkaa olisi syytä nostaa. Muutamien lajien osalta on edelleen varmistamatta onko niitä enää

Suomessa. Viidelle uhanalaiseksi luokitellulle lajille on löytynyt siinä määrin uusia esiintymiä, että

niiden luokitusta olisi perusteltua laskea.

Kalkkikallioiden ja –louhosten suojelu- ja hoitotarve

Tutkituista kohteista Etelä-Suomessa vain n. 30 % sijaitsee suojelualueilla ja suojelualueohjelmien

kohteilla. Pohjois-Suomen kohteet ovat pääosin suojelualueilla (Oulanka) tai erämaa-alueilla

(Kilpisjärvi). Täälläkin huippupaikkoja jää suojelun ulkopuolelle kuten Sallan Kurtinniittykuru

Oulangan kansallispuiston vieressä.

Etelä-Suomen kalkkijäkälistä suurimmalla osalla yli puolet esiintymistä jää suojelualueiden ja

suojelualueohjelmakohteiden ulkopuolelle. Monella Etelä-Suomen kalkkijäkälällä (44 lajia) kaikki

esiintymät ovat suojelualueiden ulkopuolella. Tästä luvusta on jätetty pois lajit, joista on vain vanhoja

löytöpaikkoja (jotka kylläkin yleensä nykyisten suojelualueiden ulkopuolella).

Pohjois-Suomessa kalkkijäkälien esiintymistä pääosa on suojelualueilla tai erämaa-alueilla. Toisaalta

suojelualueiden ulkopuolisia alueita on tutkittu melko vähän. Kuusamossa ja Sallassa esiintymistä

suurin osa on Oulangan kansallispuistossa. Kilpisjärvellä esiintymiä saattaa olla enemmän erämaa-

alueilla kuin luonnonsuojelualueilla.

Kalkkikalliot ja –louhokset ovat niin harvinaisia ja uhanalaisia luontotyyppejä, että ne olisi tarpeen

sisällyttää luonnonsuojelulailla turvattaviin luontotyyppeihin.

Kalkkikallioiden ja -louhosten hoitotarve on aiemmin arvioitua suurempi. Kalkkijäkälissä on runsaasti

paahdelajeja. Melko pieni osa lajeista suosii varjoisia olosuhteita. Etelä-Suomessa monien pienten

kalkkikallioiden puusto on jossain vaiheessa avohakattu, ja paikalle istutettu männyn tai kuusen

taimikko. Kasvaessaan nämä tiheät nuoret mänty- tai kuusimetsät muuttuvat kalkkijäkälille

sopimattomiksi elinympäristöiksi varjostuksen ja neulaskarikkeen myötä.

Eräiden uhanalaisten lajien esiintymät vaatisivat hoitotoimia myös Oulangan kansallispuistossa.

Useimmiten tällöin olisi kyseessä muutaman varjostavan kuusen poistosta esiintymän edestä.

Liiallisen varjostuksen takia eräät lajit ovat vaarassa hävitä kokonaan Koillismaalta (mm.

täpläpakurajäkälä, Toninia physaroides).

Kuusamossa tavataan jyrkillä rinteillä kalkkimäntymetsiä (niillä pieniä kalkkipaljastumia ja

kalkkimaapaljastumia), joilla maapaljastumilla ja kivipinnoilla on kalkkijäkäliä. Näissä

elinympäristöissä puuston varjostus rajoittaa voimakkaasti kalkkijäkälien esiintymistä.

Tulosten hyödyntäminen METSO-ohjelmassa

Tulokset vahvistavat kalkkikallioiden ja –louhosten ja niiden lajiston suuren suojelutarpeen. Monen

kalkkikallioiden uhanalaisen jäkälän suojelutilanne on heikko. METSO-ohjelman tavoitteet

kalkkikallioiden suojelun osalta olisi keskeistä saavuttaa.

Uhanalaiset luontotyypit-hankkeessa (LUTU) koottiin tietoja kalkkikallioiden ja –louhosten

sijainnista, mutta monesti kootut tiedot ovat pistemäisiä ja epätarkkoja, ja siksi huonosti

käyttökelpoisia METSO-ohjelman kannalta. Tiedon puute on ollut keskeinen syy miksi

kalkkikallioiden suojelu ei ole juuri edistynyt METSO-ohjelmassa.

Tässä hankkeessa tuotettiin tietoa 170 suojelun ulkopuolella olevasta kalkkikalliosta ja –

louhoksesta, joista puolesta (86 kpl) ei ole lainkaan ollut aiempaa LUTU-hankkeessa koottua tietoa.

Lisäksi kymmenen kohdetta on vain osittain suojeltu. Kaikki tutkitut kohteet on rajattu kartalle.

Kustakin kohteesta on arvioitu sen merkitys luonnon monimuotoisuudelle. Näin ollen hankkeen

myötä METSO-ohjelmassa käytettävissä oleva tietämys kalkkikallioista ja niiden suojelutarpeesta

on suuresti lisääntynyt. Vuosina 2009 ja 2010 tutkituista kalkkikallioista on osana LUTU-hankkeen

jatkotyötä toimitettu tiedot alueellisille METSO-vastaaville.

Hankkeen julkaisut

Pykälä, J. 2010a: Additions to the lichen flora of Finland. V. - Graphis Scripta 22: 54-62.

Pykälä, J. 2010b: Notes on the lichen flora of Saana and Malla fells in northern Finland. –

Memoranda Societatis pro Fauna et Flora Fennica 86:34-42.

Pykälä, J. 2011: Additions to the lichen flora of Finland. VI. - Graphis Scripta 23:47-55.

Pykälä, J. & Breuss, O. 2011: Notes on some rare Verrucaria species (lichenised Ascomycotina,

Verrucariales). - Österreichische Zeitschrift für Pilzkunde 20 (painossa).

Loppuraportti: "Suomen evolutiivisesti erilaistuneet
metsäkuoriaislajit"

Jyrki Muona, Luonnontieteellinen keskusmuseo

Taustaa

Minkään tietyn alueen lajisto ei ole vakaa, jotkut lajit häviävät, toiset saapuvat – kokonaisuus

riippuu valitusta ajanjaksosta ja alueen koosta. Näistä rajoitteista huolimatta voidaan todeta, että

Suomen kuoriaislajisto on hyvin tunnettu. Useimmat maassamme elävät lajit ovat kuitenkin

harvalukuisia ja laikuittaisesti esiintyviä. Niiden elintavoista tiedetään vähän ja usein tieto on

peräisin muilta alueilta. Kestävän suunnittelun kannalta tämä on merkittävä puute.

Tutkimuksen tarkoituksena oli perehtyä metsälajeihin, joissa tuntui piilevän yllätyksiä. Vihjeinä

käytettiin esiintymien eristyneisyyttä, elintapojen monimuotoisuutta ja laajaa rakenteellista

vaihtelua. Perimmäisenä tarkoituksena oli selvittää, olisivatko jotkin niistä vain Suomessa eläviä.

Aineistoa on hankittu ja biologiaa selvitetty ja digitaalisesti tallennettu Etelä-Suomesta, Etelä-

Saksasta ja Espanjasta, lisäksi sitä hankittiin mm. Keski-Saksasta, Venäjältä ja Ruotsista.

Morfologian lisäksi kartoitettiin perimän muuntelua erityisesti mitokondriaalisen DNA:n avulla.

Geneettisen aineksen eristäminen, sekvensointi ja analysointi on tehty Luonnontieteellisessä

keskusmuseossa ja osittain New Yorkissa (American Museum of Natural History) - kahta erillistä

laboratoriota on käytetty tulosten riippumattomuuden varmistamiseksi.

Projekti jatkuu ja sille on haettu jatkorahoitusta Suomen Akatemialta.

Keskeinen tulos

Suomessa esiintyy alkuperältään ja merkitykseltään kolmeen selvästi erilliseen ryhmään kuuluvia

kryptisiksi luokiteltavia metsäkuoriaislajeja:

(1) Vain Suomessa esiintyvät, kotoperäiset eli endeemiset lajit. Näitä lajeja luonnehtii vähäinen tai

puuttuva eroavaisuus ns. viivakoodi alueella mitokondrion DNA:ssa yhdistyneenä biologian ja/tai

rakenteen eroihin. Tällaisia ovat mm. halavasepikkä (Hylochares cruentatus) ja vielä kuvaamaton

Dirrhagofarsus-suvun laji. Geneettisesti lähes identtiset harjuympäristöstä löytyneet sienet ja

Pohjanlahden rannikon muotoina tai alalajeina pidetyt kasvit muodostanevat näiden kuoriaisten

kanssa historialtaan samanlaisen ryhmän.

(2) Aiemmin huomiotta jääneet geneettisesti samankaltaiset, mutta elintavoiltaan selvästi

erilaistuneet lajit, joissa on havaittavissa myös rakenteellista eroa ja joiden levinneisyys on laaja.

Tällaisia ovat mm. pimikkökuoriainen Diaperis boleti, jonka jalopuusienillä esiintyvä harvinainen

muoto saattaa olla jo eriytynyt koivun- ja kuusenkäävillä elävästä. Näiden lajien tarkempi

selvittäminen edellyttää populaatiogeneettistä lähestymistapaa, perinteiset taksonomian menetelmät

eivät tähän sovellu.

(3) Selkeät lajikompleksit, joita on pidetty yhtenä monimuotoisena lajina. Näitä ovat mm. Saperda

populnaea/nsp jäärät ja Agrilus "viridis"-ryhmän jalokuoriaiset. Tämä on perinteinen taksonominen

ongelma ja jokainen näistä ryhmittymistä tulee selvittää omana työnään.

Oletamme, että Suomessa on viime jääkauden jälkeen tapahtunut ennen havaitsematonta uutta

lajiutumista, joka ei näy hitaasti asiaa satunnaismuutosten kautta heijastavassa mitokondriaalisessa

dna-aineksessa. Ryhmään (1) kuuluvat lajit ovat tässä mallissa sopeumia jääkauden loppuvaiheen

kehitykseen. Kuoriaiset ovat juuri kuolleessa puuaineksessa tulvarannoilla eläviä vaativia lajeja,

sienet harjualueilta löytyneitä. Niitä yhdistää habitaatin runsastuminen jääkauden jälkeen. Kasvit,

joilla on erilaistuneita muotoja Pohjanlahden perukassa sattavat kuulua tähän ryhmään yhtä lailla.

Maannousema-alue on jääkauden vetäytymiseen liittyvä elinympäristö, jonka ilmasto nykyisen

Ruotsin alueella olleen kiintojään vuoksi on ollut poikkeuksellinen.

Tärkein periaatteellinen ttuloksemme viittaa siihen, että vähäisenkin tuntuinen erilaistuminen tulee

pikaisesti arvioida ympäristönkäytön kannalta, erityisesti jos esiintymä on pienialainen. Muista

maista saadut elintapatiedot eivät ole riittäviä metsäkuoriaisten suojelun arvioinnissa.

Toinen, puhtaan käytännöllinen tulos syntyy digikuva- ja syönnösaineistosta. Uhanalaisten

metsäkuoriaisten löytäminen on huomattavasti vaikeampaa kuin niiden syönnösten löytäminen.

Toisaalta ne jättävät lajityypilliset jäljet puuhun, jossa kehittyvät. Näiden syönnösten opettaminen

inventoijille on toteutettavissa oleva projekti, joka säästää huomattavasti varoja massakeruisiin

verrattuna.

Ohessa olevista liitteestä ilmenee suunnitteilla olevan uhanalaisten lajien syönnösoppaan

perusaines. Siinä on lueteltu kaikki ne nykyisin uhanalaiset metsäkuoriaiset, jotka voidaan erottaa

syönnöksen perusteella (74), tosin muutamassa tapauksessa toukkakin pitää nähdä (5).

Toisessa liitteessä luetellaan projektissa ilmestyneet julkaisut, pidetyt esitelmät, tehdyt

tutkimusvierailut ja julkisen tiedotuksen eri osia. Näiden lisäksi LTKM:n tiedotus on välittänyt

tiedotteita STT:lle.

Kenttätöissä olen tähän mennessä löytänyt tai selvittänyt kymmeniä uusia uhanalaisesiintymiä.

Ohessa osa tärkeimmistä.

CR

Strangalia attenuata. Lajin biologia on ollut erittäin huonosti tunnettu Pohjoismaissa. Hiljan

ilmestyneeseen ruotsalaiseen metsäkuoriaiskirjaan lajin syönnöksestä ei pystytty saamaan edes

kuvaa. Tom Clayhillsin avustuksella Paraisten (silloisen) alueella olevalta löytöpaikalta saatoin

selvittää lajin biologiaa yksityiskohtaisesti. Tiedot julkaistaan myöhemmin ja alueen esiintymän

rajaus tulee ottaa käsittelyyn.

Dirrhagofarsus ?attenuatus.

Vantaan Mätäojan yksityiseen omistukseen kuuluvalta pieneltä kaistaleelta on löytynyt sepikkälaji,

joka on ilmeisesti tieteelle uusi, läheinen aiemmin laajalevikkiseksi luullun D. attenuatus lajin

kanssa, joka sekin on useamman laji kompleksi.

EN

Anoplodera sexguttata. Tämän jäärän esiintymien lisääntymispaikat ovat olleet tuntemattomia.

Lisääntymispuita olen tavannut Ahvenanmaalla ja Turun seudulla.

Anobium fulvicorne. Laji olisi luokiteltu hävinneeksi, jollen olisi löytänyt sitä Ramsholmenin

suojelualueelta 2010. Kyseisen alueen metsänkäsittelyyn tulisi kiinnittää huomiota, ainakaan

lehtipuiden poistoa pitäisi välttää, koska siellä esiintyy monia harvinaisuuksia.

Hylochares cruentatus. Intensiivisen täsmäetsinnän tulokset viittaavat siihen, että Helsingin ja

Turun välillä ei ole aiemmin löytymättömiä esiintymiä. Lajin nykyesiintymän suojelu Vantaa-Espoo

alueella on erittäin keskeinen asia.

VU

Dicerca alni. Aiemmin tunnetun Ahvenanmaalaisen esiintymän lisäksi ole löytänyt laji Hangon

Kadermosta ja Raaseporin Ramsholmenista syönnösten avulla. Tyyppiesimerkki menetelmän

tehosta – mantereelta sitä ei ole saatu vuosikymmeniin. Uusin tietämäni löytö on 60-luvulta.

NT

Hedobia imperialis. Vantaan Mätäojalta löytyi yllättävä kiiltopajulla kehittynyt esiintymä.

Valitettavasti se on puisto-osaston erheen vuoksi haketettu 2011. Lajin etsintää alueella tulee jatkaa,

koska isäntäkasvi on poikkeuksellinen Pohjolassa ja muita löytöjä ei mantereelta ole.

Viranomaisyhteistyö

Delimiting protected area, invited expert (Vantaa, ELY-keskus), ELY-keskus, 20.06.2011

Raportti halavasepikän esiintymisestä Vantaan Pikku- ja Pitkäjärvellä, Vantaan kaupunki, 2011

Tiedoittaminen ja julkiset yleisölle suunnatut tapahtumat

Helsingen lehti, weekly newspaper, interview (halavasepikkä), (Participant), Helsingen lehti,

02.2011

Suomen Luonto, monthly magazine, picture (halavasepikkä), Suomen Luonto, 06.2011

Suomen Luonto, monthly magazine, interview (Monimuotoisuus), Suomen Luonto, 15.09.2010

TV1, interview for evening news (Monimuotoisuus kaupungeissa), TV1, 10.02.2010

"Kuoriaisten syönnökset puissa", field trip for general public, organizer and teacher, 10.09.2008

HYMY, monthly magazine, interview (Monimuotoisuus kaupunkimetsissä), 01.05.2008 →

31.05.2008

Esitelmät

Invited talk: University of Oslo (Endemic forest beetles in Scandinavia), 29.03.2011 → 30.03.2011

Finnish Entomological Society, speaker (Kuoriaisjahdissa Hessenissä - PUTTEn monet kasvot),

20.10.2011

METSO tutkimusseminaari, (Speaker: Presenter), 09.11.2010

Willi Hennig Society Meetings, Honolulu, speaker (Endemism in Fennoscandian forests),23.

05.2010

Tutkimusvierailut

American Museum of Natural History, (Visiting researcher), 03.01.2011 - 11.01.2011

American Museum of Natural History, (Visiting researcher), 03.01.2010 - 11.01.2010

American Museum of Natural History, (Visiting researcher), 07.04.2010 - 11.04.2010

Opinnäytteet

Supervisor of doctoral thesis (Lena Brüstle, HY), 2006 → 2009. “Mutations as molecular tools: The

metabolic-rate dependent molecular clock and DNA barcoding of allied species”

Julkaisut

Hyvärinen, E., Mannerkoski, I., Clayhills, T., Helve, E., Karjalainen, S., Laurinharju, E.,

Martikainen, P., Mattila, J., Muona, J., Pentinsaari, M., Rassi, P., Rutanen, I., Salokannel, J.,

Siitonen, J. & Silfverberg, H. 2010 Kovakuoriaiset In: . Suomen lajien uhanalaisuus : Punainen kirja

2010. Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (eds.). Helsinki : Ympäristöministeriö

& Suomen ympäristökeskus p. 545-582. 38 p.

Brustle, L., Alaruikka, D., Muona, J. & Teräväinen, M. 2010. The phylogeny of the Pantropical

genus Arrhipis Bonvouloir (Coleoptera, Eucnemidae). Cladistics - the international journal of the

Willi Hennig Society. 26, 1, p. 14-22. 9 p.

Brustle, L. & Muona, J. 2009. Life-history studies versus genetic markers - the case of Hylochares

cruentatus (Coleoptera, Eucnemidae). Journal of Zoological Systematics and Evolutionary

Research. 47, 4, p. 337-343. 7 p.

Liite 1 (Jyrki Muona). Uhanalaiset metsäkuoriaiset, jotka voidaan erotella syönnöksen perusteella (74) tai syönnöksen ja toukan perusteella (5).

 kuusi mänty havupuu haapa tammi jalava lehmus saarni koivu paju hleppä tleppä näsiä lehtipuu havaittavissa

Laji luokka

A. marginata NT ei

A.septentrionis NT ei

A.smaragdula VU ei

A.ater VU nila ei, koko

A.delphinensis CR

A.integerrimus EN puu

A.laticornis VU nila

A.sulcicollis NT nila

A.morio RE mulm ei

A.cinnabarinus EN puu puu ei, koko

A.lepidus VU puu ei

A.fulvicorne EN puu puu vaikea

A.sexguttata EN puu

A.ferus EN puu vaikea

B.schneideri VU nila ei, toukka

B.contractus CR

B.novemmaculata VU puu

C.choldkowskyi VU nila

C.minimus VU

C.chrysomelinus EN puu vaikea, koko

C.mariana RE puu

C.herbstii EN puu

C.arietis NT puu

C.baudii CR puu ei

C.cylindricus VU puu vaikea

C.parallelepipedus CR puu vaikea

C.mutilatus EN kyllä ei, toukka

C.cinnaberinus CR nila nila ei, toukka

C.hematodes RE nila ei, toukka

D.alni VU puu

D.furcata VU puu puu

D.moesta VU puu

D.quadriguttata VU puu vaikea

D.attenuatus CR puu ei, toukka

D.laevis EN vaikea

D.mordelloides EN puu ei, toukka

D.corticalis EN puu ei

E.capucina NY puu ei

E.lusitanus NT nila vaikea

H.imperialis NT puu

H.plana VU nila ei, toukka

H.crenatus NT nila

H.cariniceps NT puu puu ei

H.cruentatus EN puu

H.populi puu

H.bajulus VU nila,puu vaikea

H.doublieri CR puu vaikea

H.bifasciatus NT puu ei

I.sexdentatus VU nila

L.lepidopterus VU nila nila ei, toukka

L.rutilans EN puu vaikea

L.nebulosus NT nila

L.punctulatus RE nila

L.maculata VU puu vaikea

L.nigripes EN puu vaikea

L.thoracica CR puu

L.brunneus RE puu

M.barbicornis VU nila ei

M.barbata CR puu vaikea

M.buprestoides EN puu

M.myops VU nila

M.urussovii NT puu

M.tournieri EN ei

N.melanura NT puu puu

N.sanguinosa VU puu ei

N.punctata NT kaarna

O.cinerea VU puu vaikea

O.undulata NT puu ei

O.longicollis VU nila

O.eremita VU mulm vaikea, uloste

P.pubescens VU puu

P.lignarius RE puu ei

P.rufipes NT puu vaikea

P.ruficollis VU puu vaikea

P.testaceus NT nila

P.irkutensis VU nila

Pith.glabratus VU nila

P.arcuatus CR puu

P.caraboides NT puu ei

P.resinosus NT puu

P.alni VU nila

P.hispidus NT puu

P.carpini NT puu vaikea

P.coriarius NT puu puu

P.marmorata VU mulm vaikea, uloste

P.abieticola VU nila ei, toukka

P.kolwensis EN nila ei, toukka

R.sahlbergi NT puu ei, koko

R.bicolor CR puu

S.annulatus NT puu vaikea

S.fuscula NT puu ei

S.meridianus VU puu vaikea

S.dubia NT puu vaikea

S.linearis NT kaarna

S.substriatus NT kaarna

S.attenuata CR puu vaikea

T.aquilonium NT kaarna vaikea

T.depsarius EN puu vaikea, toukka

T.alni NT nila ei

T.asperatus NT nila ei

T.discedens NT nila ei

U.planata RE nila vaikea, toukka

U.ceramboides NT puu vaikea

V.basalis VU puu ei

V.villosa VU puu ei

X.rufovillosium NT puu

X.pectinatus NT puu puu ei

X.tremulicola VU kaarna puu ei

X.corticalis EN vaikea

Z.brunneus NT vaikea

PUUTTEELLISESTI TUNNETUT METSÄJÄKÄLÄT – LAJIEN
TUNNISTAMINEN GENEETTISEN VIIVAKOODIN AVULLA

Leena Myllys ja Annina Launis

Kasvitieteen yksikkö, Luonnontieteellinen Keskusmuseo, PL7, 00014 Helsingin yliopisto

Leena.Myllys@helsinki.fi

Hankkeen taustaa ja tavoitteet

Suomesta tunnetaan noin 1600 jäkälälajia, joista Suomen lajien uhanalaisuusarviossa 315 lajin

tiedot katsottiin taksonomian, ekologian tai levinneisyytensä puolesta niin puutteellisiksi, ettei

niiden perusteella pystytty määrittämään uhanalaisuutta (Rassi ym. 2010). Lähes kaikki

puutteellisesti tunnetut tai arvioimatta jätetyt lajit ovat kasvumuodoltaan rupimaisia jäkäliä.

Rupijäkälien tunnistaminen on usein vaikeaa morfologisten tuntomerkkien vähäisyyden ja

vaihtelevuuden sekä vaillinaisesti kehittyneen sekovarren vuoksi. Monen rupijäkäläryhmän

taksonomia onkin puutteellisesti tunnettu ja lajikäsitys epäselvä. Lisäksi useat rupijäkäläsuvut ovat

todennäköisesti heterogeenisiä eivätkä muodosta luonnollisia eli monofyleettisiä ryhmiä.

Rupijäkälätaksonomian kehitys on ollut kuitenkin hyvin nopeaa DNA-tuntomerkkien tuomien

muutosten myötä.

DNA-viivakoodaus (DNA Barcoding) on lajien tunnistamiseen ja lajirajojen selvittämiseen

käytettävä tehokas, nopea ja suhteellisen edullinen menetelmä (kts.

http://barcoding.si.edu/index.htm). Viivakoodiksi riittää lyhyt, noin 500 – 1000 emäsparin pituinen

DNA-alue, joka vaihtelee riittävästi lajien välillä. Sienien yleisimmin käytetty ja todennäköisesti

lähitulevaisuudessa myös virallinen viivakoodi on tuman ribosomaalisen DNA:n ITS1-5.8S-ITS2 -

alue (esim. Kõljalg ym. 2005, Nguyen & Seifert 2008, Nilsson ym. 2008). Suomen puutteellisesti

tunnettuja jäkälälajeja ei ole juurikaan selvitetty molekyylitaksonomisiin menetelmin ja vain

pienestä osasta on sekvensoitu lajien DNA-tunnistamiseen soveltuvat ITS-alueet. Hankkeemme

tarkoitus on täyttää tämä puute.

Tavoitteenamme on luoda Suomen puutteellisesti tunnetuista jäkälälajeista DNA-pohjainen

tunniste – DNA-viivakoodi. Luotettavan DNA-tunnisteen avulla voimme määrittää myös

epävarmasti tunnistettavat näytteet ja arvioida sen jälkeen paremmin kunkin lajin taksonomista

asemaa, levinneisyyttä ja mahdollista uhanalaisuutta.

Olemme keskittyneet erityisesti kahteen rupijäkäläsukuun: tyynyjäkäliin (Micarea) ja

mustuaisiin (Verrucaria). Micarea-suvun noin 50 rupijäkälälajista yli 20 on tavattu Suomesta.

Näistä lähes puolet arvioitiin ennen hankkeemme alkua puutteellisesti tunnetuiksi. Lajit ovat

pienikokoisia ja vaikeasti havaittavia ja kasvavat usein suojaisilla paikoilla kuten kostealla

lahopuulla tai suojaisilla kivipinnoilla. Useimmat Verrucaria-sukuun kuuluvat lajit ovat rantakivien

tai kalkkikallioiden kivijäkäliä, jotkut lajit kasvavat myös puulla tai maassa (esim. puutteellisesti

tunnettu V. sorbinea). Tässä hankkeessa olemme selvittäneet lähinnä metsäympäristöjen

puutteellisesti tunnettuja Verrucaria-lajeja. Viime aikoina on löydetty lukuisia maallemme uusia

mustuaislajeja, mutta toisaalta monen lajin taksonominen asema on epäselvä (Pykälä 2007, 2008).

Suomessa lienee noin 70 Verrucaria-lajia, joista jopa noin 40 arvioitiin ennen hankettamme

puutteellisesti tunnetuiksi.

http://www.pubmedcentral.nih.gov/redirect3.cgi?&&auth=0zqJTTddHQr6KMoT1xl2pFC0q_JNZEGHXaA6E9Q_s&reftype=extlink&artid=1890918&article-id=1890918&iid=129405&issue-id=129405&jid=379&journal-id=379&FROM=Article%7CBody&TO=External%7CLink%7CURI&rendering-type=normal&&http://barcoding.si.edu/index.htm

Tulokset

Näytteitä on kerätty metsäympäristöistä, joissa tavataan eniten uhanalaisia jäkäliä: vanhoista

metsistä ja erilaisista puustoisista kallioympäristöistä kuten kalkki- ja varjokallioilta.

Keruukohteista esimerkkeinä mainittakoon Kotisten aarnialue Evolla (erityisesti Micarea-suku) ja

Lohjan, Karjaan ja Salon kalkkialueet (Verrucaria-suku). Olemme toimineet tiiviissä yhteistyössä

Juha Pykälän ”Kalkkikallioiden uhanalaiset jäkälät ”PUTTE- hankkeen kanssa ja saaneet erityisesti

Verrucaria-suvun näytteitä sekvensoitavaksi.

Olemme sekvensoineet ITS-alueet noin 250 näytteestä ja 120 lajista. Micarea-suvusta on

sekvensoitu 56 viivakoodia noin 20 lajista ja Verrucaria-suvusta 173 viivakoodia noin 100 lajista.

Lisäksi Lecanora-suvusta on kolmen lajin viivakoodit (6 kpl). Muista jäkäläsuvuista on tehty

kahdeksan lajin viivakoodit (11 kpl). Sekvensoidut näytteet ovat puutteellisesti tunnettuja lajeja tai

niitä suuresti muistuttavia usein yleisempiä lajeja.

Referenssinäytteistä on saatu korkealaatuisia sekvenssejä jopa yhdestä kotelomaljasta,

kotelopullosta tai pyknidiosta. Vain yhden itiöemän tai pyknidion sekvensointi takaa varmemmin

viivakoodiskevenssin luotettavuuden. Verrucaria-suvun lajien viivakoodisekvenssit ovat

onnistuneet 90%:sti kun taas Micarea-suvun lajeilla sekvensointi on ollut hieman vaikeampaa: noin

70% sekvensseistä on onnistunut. Näytteiden ikä on osoittautunut suurimmaksi haasteeksi:

Verrucaria-suvun lajeista on pystytty sekvensoimaan viisi vuotta vanhoja herbaarionäytteitä, ja

Micarea-suvun lajeista vain kolme vuotta vanhoja näytteitä.

Viivakoodisekvenssit tullaan kevään aikana tallentamaan DNA-viivakoodeille tarkoitettuun

Barcode of Life Data Systems-tietokantaan, BOLDiin

(http://www.boldsystems.org/views/login.php). BOLDissa ei ole vielä yhdenkään puutteellisesti

tunnetun Verrucaria tai Micarea -lajin viivakoodia. Hankkeemme on mukana FinBOL-verkostossa,

jonka tavoitteena on luoda DNA-lajitunnistekirjasto koko Suomen eliölajistolle. BOLDissa on

FinBOLille oma kampanja nimeltään Finnish Barcode of Life, johon myös meidän hankkeemme

DNA-tunnisteet aiotaan tallentaa.

Viivakoodien lisäksi sekä Micarea- että Verrucaria -suvuista selvitettiin fylogeniat eli

sukujen evoluutiohistoriat. Tuloksemme vahvistavat aiempia tutkimuksia ja osoittavat selvästi, että

kumpikaan suku ei ole luonnollinen ja koostuu useita eri suvuista (Andersen & Ekman 2005,

Gueidan ym. 2009, Kuvat 1-2). Micarea-suvun lajit kuuluvat vieläpä useaan heimoon. Tämän

vuoksi ITS-sekvenssien käyttö ryhmien evoluutiohistoriaan selvittämiseen on lähes mahdotonta

sekvenssien liiallisen vaihtelevuuden vuoksi.

ITS-alueiden käyttökelpoisuus viivakoodina Micarea-suvussa

ITS-alueet näyttävät soveltuvan hyvin suvun viivakoodiksi ja ovat oleellinen osa lajien

tunnistamisessa morfologisesti toisiaan suuresti muistuttavissa ryhmissä. Esimerkkinä mainittakoon

Micarea prasina, jonka suvun taksonomiaa selvittänyt Czarnota (2007, 2010) jakoi äskettäin

kolmeen lajiin: Micarea prasina, M. micrococca ja M. byssacea. Tulostemme mukaan nämä kaikki

lajit esiintyvät myös Suomessa. Lisäksi ryhmästä erottui yksi tieteelle kuvaamaton laji, joka ITS-

analyysien mukaan ei kuulu edes M. prasina -ryhmään (=M. micrococca s. lato.; kts. kuva 1). Nämä

neljä lajia eoravat toisistaan ITS-sekvenssien lisäksi osittain myös ekologialtaan, kemialtaan ja

morfologialtaan: Mikareahappoa sisältävä M. prasina kasvaa yleensä tervaleppäluhdan lahopuilla,

methoxymikareahappoa sisältävät M. micrococca ja M. byssacea löytyvät vanhoilta puilta

esimerkiksi tervalepältä. M. micrococca s.lato kasvaa samaten tervalepällä ja sisältää

methoxymikareahappoa, mutta on morfologisesti kahden edellä mainitun taksonin välimuoto.

Lecania cyrtella AF282067

Catillaria constristans A89

Protomicarea limosa A105

Protomicarea limosa A106

Sporopodium antonianum AY756498

Fellhanera viridisorediata AY756465

Micarea incrassata A90

Micarea melaeniza AY756484

Biatora efflorescens A104

Micarea elachista A121

Micarea prasinella AY756491

Micarea clavopycnidiata AY756473

Szczawinskia tsugae AY756499

Micarea lutulata A111

Micarea lutulata A72

Micarea micrococca slato A114

Micarea micrococca slato A113

Micarea micrococca slato A120

Micarea deminuta AY756474

Micarea lithinella A69

Micarea lithinella AY756482

Micarea lapillicola AY756479

Micarea myriocarpa AY756487

Micarea anterior A255

Micarea anterior A265

Micarea subnigrata AY756492

Micarea lignaria var lignaria A122

Micarea lignaria var lignaria AY756481

Micarea cinerea AY756472

Micarea leprosula AY756480

Micarea alabastrites AY756469

Micarea byssacea A96

Micarea byssacea A97

Micarea byssacea A98

Micarea micrococca A100

Micarea micrococca A269

Micarea botryoides A76

Micarea botryoides AY756471

Micarea hedlundii A254

Micarea nowakii A117

Micarea prasina A92

Micarea prasina A93

Micarea prasina A95

Micarea misella AY756486

Micarea misella A264

Micarea adnata AY756468

Micarea globulosella A239

Micarea globulosella A240

Micarea globulosella A243

Micarea synotheoides AY756493

Micarea flagellispora AY756477

Micarea melaena AY756483

Micarea nigella AY756488

Micarea nitscheana AY756489

Kuva 1. Osa ITS-sekvensseihin perustuvasta Micarea-suvun fylogeniasta.

Olemme saaneet myös uutta tietoa monien lajien levinneisyydestä. Esimerkiksi Micarea

anterior lajista tunnettiin kolme vanhaa esiintymää Suomesta. Hankkeen aikana tehtiin kaksi uutta

löytöä, joiden perusteella laji on levinneisyydeltään aiempaa luultua itäisempi. Eräät lajit ovat

osoittautuneet luultua yleisemmiksi. Esimerkiksi Micarea globulosella lajista oli tiedossa vain kaksi

vanhaa esiintymää. Löysimme lajista useita uusia kasvupaikkoja Etelä- ja Itä-Suomesta. Laji on

tyypillinen muuttumattomana säilyneissä elinympäristöissä erityisesti vanhoilla koivuilla.

ITS-alueiden käyttökelpoisuus viivakoodina Verrucaria-suvussa

Verrucaria-suvussa ITS-alueet eivät aina näyttäisi erottavan morfologisten ominaisuuksien

perusteella kuvattuja lajeja. Esimerkkinä mainittakoon Verrucaria muralis-ryhmä, johon nimilajin

lisäksi on luettu kuuluvaksi V. schindleri ja V. rupestris. Verrucaria muraliksen ja V. rupestriksen

ITS-sekvensseissä ei useimmiten ole vaihtelua (Kuva 2). Lisäksi morfologiaan ja ITS-sekvensseihin

perustuvat lajikäsitykset ovat monesti ristiriidassa keskenään: esimerkiksi ITS-sekvensseihin

perustuvassa fylogeniassa V. muralis on polyfyleettinen (kts. kuva 2). Suvun taksonomia vaatii

selvästi lisätutkimuksia.

Johtopäätökset

Olemme saaneet DNA-tunnisteiden avulla tietoa puutteellisesti tunnettujen lajien

elinympäristövaatimuksista, levinneisyydestä ja taksonomiasta. Lisäksi olemme myös löytäneet

Micarea-suvusta neljä Suomelle uutta lajia; yllä mainittujen M. microcooca, M. byssacea, M. sp.

nov (=M. micrococca s. lato kts. kuva 1) lisäksi M. nowakii lajin, josta tiedettiin vain yksi aiempi

esiintymä Fennoskandiasta. Tuloksemme korostavat entisestään monipuolisen lahopuun merkitystä

harvinaisten ja puutteellisesti tunnettujen lajien elinympäristönä erityisesti Micarea-suvussa.

Tuloksia voidaan käyttää lajien uhanalaisuusarvioinnissa. Metsien hoitotoimenpiteitä

suunniteltaessa voidaan ottaa huomioon projektissa tutkittujen lajien elinympäristövaatimukset.

Herbaarionäytteet varastoidaan Helsingin yliopiston Kasvimuseoon (H). Sekvenssit

tallennetaan geenipankkiin (http://www.ncbi.nlm.nih.gov/) ja DNA-viivakoodeille tarkoitettuun

Barcode of Life Data Systems-tietokantaan (http://www.boldsystems.org/views/login.php)

Kuva 2 (kts. seuraava sivu). Osa ITS-sekvensseihin perustuvasta Verrucaria-suvun fylogeniasta.

http://www.boldsystems.org/views/login.php

Verrucaria_sp_A182
Verrucaria_cf_memnonia_A23

Verrucaria_sp_A180
Verrucaria_aff_dolosa_A213
Verrucaria_memnonia_B22

Verrucaria_endocarpoides_A163
Verrucaria_sp_A138
Verrucaria_sp_A293

Verrucaria_funckii_EU249489
Verrucaria_funckii_FJ664862

Verrucaria_onegensis_A173

Verrucaria_invenusta_A140
Verrucaria_sp_A136

Verrucaria_aff_apomelanea_A284
Verrucaria_glaucovirensslato_A1

Verrucaria_sp_A167

Verrucaria_sp_A299
Verrucaria_nigroumbrina_A187

Verrucaria_nigrescens_A175
Verrucaria_fuscoatroides_A63

Verrucaria_cf_nigrofusca_A84

Verrucaria_triglavensis_A222

Verrucaria_invenusta_A172
Verrucaria_gudbrandsdalensis_A1

Verrucaria_apomelaena_A131

Verrucaria_cincta_A56

Verrucaria_fuscoatroides_A212

Verrucaria_viridula_A51
Verrucaria_viridula_A48
Verrucaria_viridula_A49

Verrucaria_viridula_A47

Verrucaria_aspicilioides_A195
Verrucaria_sp_A270
Verrucaria_viridula_A141

Verrucaria_fradulosa_A178
Verrucaria_muralis_EU249486
Verrucaria_muralis_EU249487

Verrucaria_fuscoatroides_A62

Verrucaria_aff_fusca_A202
Verrucaria_cf_glaucodes_A179
Verrucaria_aff_christiansenii_A
Verrucaria_aff_christiansenii_A
Verrucaria_fuscagroup_A164

Verrucaria_cambrini_A279

Verrucaria_ochrostoma_A66
Verrucaria_cf_glauconephela_A65

Verrucaria_sp_A294
Verrucaria_sp_A281

Verrucaria_christiansenii_A276

Verrucaria_muralis_A149
Verrucaria_cf_muralis_A142
Verrucaria_muralis_FJ664876

Verrucaria_boblensis_A271

Verrucaria_muralis_A30

Verrucaria_muralis_EU010261

Verrucaria_rupestris_EU553501

Verrucaria_pilosoides_A277

Verrucaria_rupestris_A218

Verrucaria_schindleri_A37

Verrucaria_muralis_A27
Verrucaria_muralis_B24

Verrucaria_muralis_A176
Verrucaria_muralis_A29
Verrucaria_sp_iovensis_A289

Verrucaria_cf_rimosella_A148
Verrucaria_boblensis_A280

Verrucaria_muralis_A216
Verrucaria_cf_pilosoides_A298
Verrucaria_cf_rupestris_A35
Verrucaria_muralis_A31
Verrucaria_muralis_B25

Verrucaria_schindleri_A197

Verrucaria_schindleri_A39
Verrucaria_rupestris_A28
Verrucaria_rupestris_A203
Verrucaria_boblensis_A190

Verrucaria_aff_glaucovirens_A13
Verrucaria_banatica_A130

Verrucaria_banatica_A157

Verrucaria_dufourii_A86
Verrucaria_sp_obscurella_A290
Verrucaria_cf_glaucodes_A282
Verrucaria_dalslandensis_A177
Verrucaria_cf_amylacea_A147

Verrucaria_cyanea_A126

Verrucaria_amylacea_A85
Verrucaria_cf_glauconephela_A64

Verrucaria_amylacea_A210
Verrucaria_amylacea_A174
Verrucaria_cf_cyanea_A125
Verrucaria_amylacea_A2
Verrucaria_amylacea_A1

Verrucaria_cf_caerulea_A128
Verrucaria_cf_caerulea_A80

99

99
13

27

100

100

6 22
99

88
76

35

99

99

4

45
99

58

30

4

100

7

65

100

15

57

17

43

66

87

3

27

52

100

92

1

65

66

82

62

72

53

85

48

100

60
33

100

59
31

72

VIITTEET:

Andersen H. & Ekman S. 2005. Disintegration of the Micareaceae (lichenized Ascomycota): a

molecular phylogeny based on mitochondrial sequences. Mycological Research 109:21-30.

Czarnota P. 2007. The lichen genus Micarea (Lecanorales, Ascomycota) in Poland. Polish Botanical

Studies 23:1-199.

Czarnota P & Guzow-Krzemińska B. 2010. A phylogenetic study of the Micarea prasina group

shows that Micarea micrococca includes three distinct lineages. The Lichenologist 42:7-21.

Gueidan C, Savic S, Thüs H, Roux C, Keller C, Tibell L, Prieto M, Heiðmarsson S, Preuss O,

Orange A, Fröberg L, Amtoft Wynns A, Navarro-Rosinés P, Krzewicka B, Pykälä J, Grube

M & Lutzoni F. 2009. Generic classification of the Verrucariaceae (Ascomycota) based on

molecular and morphological evidence: recent progress and remaining challenges. Taxon

58:184-208.

Kõljalg U, Larsson K-E, Abarenkov K, Nilsson RH, Alexander IJ, Eberhardt U, Erland S, Høiland

K, Kjøller R, Larsson E, Pennanen T, sen R, Taylor AFS, Tedersoo L, Vrålstas T & Ursing

BM. 2005. UNITE: a database providing web-based methods for the molecular

identification of ectomycorrhizal fungi. New Phytologist 166:1063-1068.

Nguyen HDT & Seifert KA. 2008. Description and DNA barcoding of three new species of

Leohumicola from South Africa and the United States. Persoonia 21: 57-69.

Nilsson RH, Kristiansson E, Ryberg M, Hallenberg N & Larsson K-H. 2008. Intraspecific ITS

variability in the Kingdom Fungi as expressed in the international sequences databases and

its implications for molecular species identification. Evolutionary Bioinformatics 4:193-201.

Pykälä J. 2007. Additions to the lichen flora of Finland. II. Calcareous rocks and associated soils in

Lohja. Graphis Scripta 19: 17-32.

Pykälä J. 2008. Additions to the lichen flora of Finland. III.. Graphis Scripta 20: 19-27.

Rassi P, Hyvärinen E, Juslén A & Mannerkoski I. (toim.) 2010. Suomen lajien uhanalaisuus –

Punainen kirja 2010. Ympäristöministeriö & Suomen ympäristökeskus, Helsinki.685 s.

Tietokirjahanke ”Sieniä, jotka kertovat enemmän – arvokkaiden
metsäympäristöjemme indikaattorisienet”

Hankkeen johtaja ja vastaava tutkija

Tea von Bonsdorff-Salminen, FM, Luonnontieteellinen keskusmuseo,

Kasvitieteen yksikkö, Sienityöryhmä (YM)

Työryhmä

Panu Halme, FT, Jyväskylän yliopisto

Seppo Huhtinen, Dos., Turun yliopisto

Stefan Jakobsson, DI

Lasse Kosonen, FK, ympäristöministeriön sienityöryhmä

Ilkka Kytövuori, FT, Helsingin yliopisto

Teppo Rämä, Luontokartoittaja, FM, Tromssan yliopisto

Jukka Vauras, FL, Turun yliopisto

LOPPURAPORTTI

Taustaa

Luontokohteiden suojeluarvoa arvioitaessa tai luontokohteita luokiteltaessa käytetään usein avuksi

niin sanottuja indikaattorilajeja. Indikaattorilajiksi kutsutaan lajia, jonka esiintyminen ilmentää

kyseisen elinympäristön laatua tai muuta lajistoa (Caro & Doherty 1999). Lahottajasienilajistoa,

etenkin kääpiä, on viime vuosina Suomessa käytetty yleisesti metsien luontoarvojen kartoituksissa

metsän luonnontilaisuuden ja lahopuujatkumon ilmentäjinä. Tämä perustuu siihen, että monet

lahottajasienet ovat pitkälle erikoistuneet kasvualustansa, käyttämänsä resurssin sekä

ympäristövaatimustensa suhteen (esim. Renvall & Niemelä 1994), ja osa niistä reagoi varsin

herkästi ympäristömuutoksiin (Bader ym. 1995, Sippola ym. 2001). Esimerkiksi muissa

Pohjoismaissa myös muiden sieniryhmien edustajia on käytetty indikaattorilajitarkoituksessa (Jordal

1997, Nitare ym. 2000), mutta Suomessa käävät ja muutamat muut lahottajasienet ovat ainoita

indikaattorilajistatuksen saaneita sieniä (Kotiranta & Niemelä 1996, Halme ym. 2009b).

Kun kääpien osalta julkaistiin luonnontilaisten metsien indikaattorilajilista 1990-luvun puolivälissä

(Kotiranta & Niemelä 1996), tietomäärä lajiryhmästä alkoi kasvaa nopeasti. Kun

ympäristöhallinnon biologit ja alan harrastajat saivat käyttöönsä selkeän ja kuvitetun oppaan

lajinmääritykseen, he pystyivät keräämään tietoa käävistä. Lajiryhmän tutkimisen mielekkyys

kohosi, kun lajin merkityksestä oli uutta, luotettavaa tietoa. Jos laji löytyi luonnontilaisten metsien

indikaattorilajilistalta, löydön arvo oli helpommin tulkittavissa. Jo nyt, noin kymmenen vuotta listan

julkaisemisen jälkeen, käävät on hyvin tärkeä ja paljon inventoitu lajiryhmä Suomessa, ja joiltakin

alueilta lajisto tunnetaan jo todella hyvin (esim. Kunttu & Halme 2008). Kääpien merkitys

metsiemme tilan arvioinnissa ja seurannassa on nykyään hyvin suuri (esim. Hokkanen ym. 2005).

Ilman indikaattorilajijärjestelmää käävät olisivat tuskin saavuttaneet niiden nykyistä asemaa.

Kääpien lisäksi myös muissa sieniryhmissä on paljon lajeja, jotka soveltuisivat hyvin arvokkaiden

luontokohteiden indikaattoreiksi. Mm. seitikkejä on käytetty Tanskassa ja Ruotsissa arvokkaiden

luontokohteiden indikaattoreina (Vesterholt 1991, Hallingbäck & Aronsson 1998). Itse asiassa on

jopa sellaisia arvokkaita luontotyyppejä, joita ei pystytä minkään nykyisen indikaattorilajiryhmän

avulla havaitsemaan, mutta joiden tunnistamisessa voitaisiin käyttää joitakin tiettyjä heltta- tai

kotelosienilajeja. Ongelmana on kuitenkin se, että suurin osa maamme biologeista ei tunne eivätkä

pysty määrittämään näitä lajeja tai eivät tiedä, mitä niiden esiintyminen jossakin luontotyypissä

tarkoittaa.

Niinpä nämä lajit ja niiden määritysohjeet sekä ekologinen indikaattoriarvo on sisällytetty

työstämäämme teokseen, josta ne löytyvät helposti ja jonka avulla niiden indikaattoriarvoa voidaan

luotettavasti tulkita.

Kirjan sisältö

Johdanto-osuuden laajuus on noin 15 sivua, arvokkaiden metsäympäristöjen esittelyt noin 25 sivua

ja lajiesittelyt noin 160–200 sivua. Yhteensä kirjan pituudeksi siis tulee noin 200–250 sivua

esipuheineen, lähdeluetteloineen ynnä muine tarvittavine osineen. Tarkka sivumäärä selviää, kun

taitto on tehty.

Kirja koostuu kolmesta pääosasta:

1) Alun johdatteleva osa

Johdanto

Indikaattorilajin määritelmä

 Sienet indikaattorilajeina

Ohjeita kirjan käyttäjälle

Indikaattoriarvon määräytymisperusteet

 Miten verrata kohteita?

 Pohjoisuus-eteläisyys

 Inventointiohjeistus sienikartoitusten tekijöille ja tilaajille

 Sienen taltiointi näytteeksi

 Esiteltävät arvokkaat metsäympäristöt

2) Arvokkaiden metsäympäristöjen esittely ja niiden indikaattorilajit

Osiossa esitellään arvokkaat metsäympäristöt (14) ja kerrotaan sen sienistön erityispiirteistä.

Tuodaan esimerkiksi esille mikä tekee kalkkialueiden kuusikoista säilyttämisen arvoisia, ja miksi

juuri indikaattorisienet ovat sopiva eliöryhmä arvokkaiden kalkkikuusikoiden havaitsemiseen.

Kunkin arvokkaan metsäympäristön kohdalla luetellaan mitkä uhanalaiset luontotyypit katsotaan

sisältyvän kyseiseen elinympäristöön. Esittelyn yhteydessä myös listataan kyseisen elinympäristön

arvoja indikoivat sienilajit indikaattoriarvoineen ja IUCN –luokituksineen (indikaattoreita eri

elinympäristöissä yhteensä yli 615).

3) Indikaattorilajien esittely ja määritysohjeet

Lajiesittelyosuudessa esitetään jokainen esiteltävä laji (noin 150) parhaalla mahdollisella kuvalla,

määritysperusteet esitetään kirjallisesti ja kerrotaan kyseisen lajin elinympäristövaatimuksista ja

ekologiasta. Jokaisesta lajista esitettään viimeiseen tietoon perustuva levinneisyyskartta. Osiossa

esitellään paljon huonosti tunnettuja lajeja, joista useimmat puuttuvat kuvallisesta

määrityskirjallisuudesta.

Lajiesittely (lajin määritys) sisältää kutakuinkin nämä asiat:

Sienilajin suomenkielinen nimi, tieteellinen nimi, auktori, indikaattoriarvo, tuoretuntomerkit

(itiöemä, lakki, heltat, jalka, malto, itiöpölyn väri), mikroskooppiset tuntomerkit ja

mikroskopiapiirrokset tuntomerkeistä, lajin ekologia, näköislajit, muu mainitsemisen arvoinen,

IUCN -luokitus (uhanalaisuus) sekä levinneisyys.

Hankkeen tavoitteet, tulokset ja niiden hyödyntäminen

Tavoitteena on tuottaa korkealaatuinen tietokirja, joka toimii niin indikaattorisienilajien

määritysoppaana, kuin työkaluna luonnonsuojelullisesti arvokkaiden metsäelinympäristöjen

tunnistamiseen, esimerkiksi METSO-ohjelman kohteet. Hankkeemme pyrkii edistämään sienten

käyttöä arvokkaiden metsäelinympäristöjemme indikaattoreina. Kirjan kohderyhmiä ovat mm.

biologit, luontoselvitysten tekijät ympäristöhallinnossa sekä Metsähallituksessa työskentelevät

henkilöt. Indikaattoripisteytyksen avulla myös muut, kuin biologit, voivat havaita (osoittaa) alueen

luonnonsuojelullisen arvon.

Tällainen vaikeiden sieniryhmien määrittämistä helpottava kirja lisää varmasti sienten

lajintuntemuksen harrastusta, mutta se todennäköisesti lisää mielenkiintoa myös muihin vaikeisiin

ja huonosti tunnettuihin ryhmiin. Sienten harrastajien ja ammattilaisten määritysosaaminen kehittyy

ja he voivat toimia entistä tehokkaammin esimerkiksi tärkeän tutkimusmateriaalin tuottajina

taksonomeille.

Tietokirjatyöryhmä on suunnitellut kirjaa tukevan Internet-sivuston (Panu Halme toteuttaa).

Sivustolla esitetään kuvia ja tietoja lajeista, jotka on esitelty kirjan indikaattorilajilistoilla, mutta

jotka eivät tilan rajallisuudesta johtuen ole mahtuneet kirjassa esiteltävien lajien joukkoon. Myös

uusia indikaattorilajeja listataan resurssien mukaan. Lisäksi sivustolla tiedotetaan mahdollisesti

muuttuvasta tilanteesta, esimerkiksi kirjan lajien uusista uhanalaisluokituksista tai muusta

sellaisesta tarpeen mukaan. Internet-sivusto sijoitetaan jonkun luonnontieteellisen museomme

sivustojen yhteyteen palvelimen pysyvyyden takaamiseksi.

Tiedotus

Vastaava tutkija vastaa kirjan tiedotuksesta aktiivisesti. Tiedotuskanavat kirjan valmistumisen

jälkeen ovat mm.: METSO-ohjelman projektipäällikkö, Luonnontieteellisen keskusmuseon

tiedottaja, Suomen ympäristökeskuksen tiedottaja, Metsähallitus ja Eliötyöryhmät.

Aikataulu

Norrlinia-sarjassa on ilmestynyt tänä vuonna poikkeuksellisen paljon kirjoja, mm. Tieto Finlandia –

palkitun Suomen Jäkäläoppaan taitto vei paljon suunniteltua enemmän aikaa.

Norrlinina toimittajan, Leena Helynrannan aikataulujen pitkittymisten vuoksi, on kirjamme taittoa

jouduttu jo useaan otteeseen siirtämään. Kirjamme kevääksi 2011 suunniteltu taiton aloittaminen

siirtyi ensin syksylle. Syksynkään aikana Helynranta ei voinut aloittaa taittoa. Päätimme etsiä

kirjallemme toisen taittajan. Professori Tuomo Niemelä tekee kirjamme taiton.

Levinneisyyskartat päivitetään tämän syksyn osalta ja kirjan tekstejä oikoluetaan mahdollisimman

pitkälle, ennen taiton aloittamista. Taitto aloitetaan mahdollisimman nopeasti vuoden 2012

alkupuolella.

Kirja julkaistaan Helsingin yliopiston Luonnontieteellisen keskusmuseon kasvimuseon julkaisusarja

Norrliniassa, jossa ilmestyy laajahkoja kasvitieteellisiä katsauksia ja tutkimuksia.

Lähdeluettelo

Bader, P., Jansson, S. & Jonsson, B.G. 1995. Wood-inhabiting fungi and substratum decline in

selectively logged boreal spruce forests. Biological Conservation 72, 355-362.

Caro, T.M. & O`Doherty, G. 1999: On the Use of Surrogate Species in Conservation Biology.

Conservation Biology 13(4): 805-814.

Hallingbäck, T. & Aronsson 1998: Ekologisk katalog over storsvampar och myxomyceter. Uppsala.

239 s.

Halme, P. & Kotiaho, J. 2009: The need for multiple surveys in studies of saproxylic fungi.

Käsikirjoitus.

Halme, P., Kotiaho, J., Ylisirniö, A.-L., Hottola, J., Junninen, K., Kouki, J., Lindgren, M.,

Mönkkönen, M., Penttilä, R., Renvall, P., Siitonen, J. & Similä, M. 2009a: Perennial polypores as

indicators of annual and red-listed polypores. Ecological Indicators 9: 256-266.

Halme, P., Mönkkönen, M., Kotiaho, J., Ylisirniö, A.-L. & Markkanen, A. 2009b: Quantifying the

indicator power of an indicator species. Conservation Biology (painossa).

Hokkanen , M., Aapala, K. & Alanen, A. 2005: Ennallistamisen ja luonnonhoidon

seurantasuunnitelma. Metsähallituksen luonnonsuojelujulkaisuja, Sarja B 76. 85 sivua, Helsinki.

Jordal J. B. 1997: Sopp i naturbeitemarker i Norge. En kunskapsstatus

over utbredelse, økologi, indikatorverdi og trusler i et europeisk

perspektiv. Utredning for DN 1997-6. Direktoratet for naturforvaltning.

112 s.

Knudsen, H. & Vesterholt, J. (toim.) 2008: Funga Nordica. Agaricoid, boletoid and cyphelloid

genera. Nordsvamp. Copenhagen: 107-148.

Kunttu, P. & Halme, P. 2008: Keski-Suomen valtionmaiden käävät. Metsähallituksen

luonnonsuojelujulkaisuja, Sarja A 173. 97 sivua.

Nitare, J. (toim..) (2000) Signalarter, indikatorer på skyddsvärd skog. Flora över kryptogamer.

Skogsstyrelsen, Jönköping.

Renvall, P. & Niemelä, T. 1994. Lahoamistavat – sienilajiston monimuotoisuutta kaatuneissa

puunrungoissa. Luonnon Tutkija 98(5): 186-193.

Salo, P., Niemelä, T., Nummela-Salo, U. & Ohenoja, E. (toim.) 2005. Suomen helttasienten ja

tattien ekologia, levinneisyys ja uhanalaisuus. Suomen Ympäristö 769. 526 s. Helsinki.

Sippola, A.L., Lehesvirta, T. & Renvall, P. 2001. Effects of selective logging on coarse woody

debris and diversity of wood-decaying polypores in eastern Finland. Ecological Bulletins, 2001, 49,

243-254.

Vesterholt, J. 1991: Knold-slørhatte (Cortinarius underslaegt Phlegmacium) som indikatorarter for

en type vaerdifulde løvskovslokaliteter. – Svampe 24:27–48.

javascript:lRL('2','Ecological%20Bulletins')

Suomen huonosti tunnetut ja uhanalaiset suursienet
Vastuullinen johtaja: Tuula Niskanen

1. Tausta

Monet suursienet ovat edelleen hyvin huonosti tunnettuja ja niiden todellista monimuotoi-suutta on

ollut vaikea arvioida taksonomisten ongelmien vuoksi. Molekyylisystemaattiset

tutkimusmenetelmät ovat selkeyttäneet sienten taksonomiaa. Niiden myötä on viime vuosina alettu

ymmärtää, että sienten lajimäärä on paljon aiemmin ajateltua suurempi. Sienten todellisen

monimuotoisuuden, uhanalaisuuden ja suojelutarpeiden selvittämistä varten tarvitaankin kattava,

DNA-aineistoon perustuva perusselvitys lajien taksonomiasta.

2. Tavoitteet

Hankkeen tavoitteena oli selvittää neljän sienisuvun - seitikit, haperot, kärpässienet ja orakkaat -

puutteellisesti tunnettuja lajeja keskittyen uhanalaisilla metsätyypeillä kasvaviin lajeihin. Kaikkien

neljän suvun lajit ovat ektomykorritsasieniä ja sukuihin kuuluu useita ekologisesti kapea-alaisia

lajeja. Suvuissa on myös paljon uhanalaisissa metsäelin-ympäristöissä, mm. lehdoissa kasvavia

lajeja. Osaa lajeista onkin käytetty arvokkaiden luontokohteiden indikaattorilajeina.

Tutkimukseen valittuja sukuja on tutkittu Suomessa jo useiden vuosien ajan ja DNA-

menetelmiä on käytetty jo kaikissa tutkittavissa suvuissa. Täten sukujen selvitystyö oli jo hyvässä

vauhdissa projektin alkaessa.

3. Tulokset

3.1. Tulokset sienisuvuittain

Seitikit: Tutkimus on jatkoa PUTTE I aikana tehdylle tutkimukselle. Osa tuloksista on mukana jo

vuoden 2010 uhanalaisarvioinnissa: verrattuna vuonna 2005 julkaistuun helttasienten ja tattien

ekologiseen luetteloon, nyt mukana oli 44 uutta seitikkilajia. Uhanalaisarvioinnin jälkeen on

löydetty nimi vielä 11 Suomessa kasvavalle seitikkilajille. Hankkeen aikana on kuvattu/kuvataan

tieteelle uutena noin 15 seitikkilajia. Jo selvitettyjen lajien joukossa on useita lehtokuusikoissa

kasvavia lajeja ja tutkimuksen loppuvaiheessa pyritään selvittämään etenkin jalopuulehtojen

lajistoa.

Haperot: Haperoiden selvitystyö on vielä kesken, mutta tavoitteena on kuvata 20 tieteelle uutta

haperolajia. Näistä monet ovat lehtokuusikkojen lajeja. Ensimmäinen julkaisu on tarkoitus saada

valmiiksi alkuvuodesta 2012 ja loput tarvittavat sekvensoinnit tästä suvusta saatetaan loppuun

vuoden 2012 aikana.

Kärpässienet: Vuonna 2005 Suomesta luetteloitiin 13 renkaatonta kärpässientä. Nyt tunnetaan

kahdeksan uutta lajia, joista kaksi on myös tieteelle uusia lajeja. Artikkeli kärpässienistä saatetaan

julkaisukuntoon vuoden 2012 aikana.

Orakkaat, suku Hydnum: Pitkään Suomesta tunnettiin vain rusko-orakas (H. rufescens), mutta

2000-luvulla opittiin erottamaan myös sima-(H. umbilicatum) ja ryväsorakas (H. ellipsosporum).

Näiden lisäksi olemme löytäneet Suomesta vielä kolme tieteelle uutta rusko-orakaslajia. Näistä yksi

tunnetaan tällä hetkellä vain Turun Ruissalosta ja toinen laji näyttäisi kasvavan lähinnä

kuusilehdoissa.

3.2. Yleisiä johtopäätelmiä

Tutkimuksen myötä tiedot lajien levinneisyyksistä ovat parantuneet paljon. On löydetty esimerkiksi

useampia lajeja, joiden tunnettu levinneisyys rajoittuu boreaaliselle alueelle kuten närehapero

(Russula fennoscandica ined.), sammonseitikki (Cortinarius bovinaster) ja tiilivyöseitikki (C.

pinigaudis). Tai vastaavasti lajeja, joilla on selvästi eteläispainotteinen levinneisyys kuten

ukonseitikki (C. anisochrous). Myös boreaalisen alueen sisällä on eroja ja esimerkiksi Etelä- ja

Pohjois-Suomen kuusilehtojen lajistossa on eroja. Joissakin tapauksissa lajien levinneisyysalue on

osoittautunut aiempaa laajemmaksi, esimerkiksi tunturikärpässieni (A. nivalis) kasvaa koko

Suomessa.

Yksi esille noussut kysymys on myös: voiko meillä pohjoismaissa tai Pohjois-Euroopassa olla

kotoperäisiä lajeja? Sienilajisto tunnetaan vielä monessa maassa niin huonosti, että varmuutta

asiasta ei ole. Yksi mahdollinen laji voisi olla PUTTE-tutkimusohjelman aikana tieteelle uutena

kuvattu, meillä melko yleinen, hiekkapohjaisilla mäntykankailla kasvava tiilivyöseitikki (C.

pinigaudis), jota emme ole vielä onnistuneet löytämään Pohjois-Amerikasta tai Venäjältä toisin

kuin sen sisarlajia rusovyöseitikkiä (C. paragaudis). Suomesta tunnetaan lisäksi jonkin verran

lajeja, joita ei ole löydetty vielä muista maista, esimerkiksi lehtokuusikoissa kasvava otsonseitikki

(C. albogaudis). Näissä tapauksissa voi kuitenkin olla kyse ennemmin lajin harvinaisuudesta ja/tai

tunnistamisen vaikeudesta kuin rajoittuneesta levinneisyydestä. Osalla lajeista syynä voi olla myös

mantereinen levinneisyys, jonka vuoksi niitä ei löydy Ruotsista tai Norjasta, mutta niitä saattaa

myöhemmin löytyä esimerkiksi Venäjältä.

Sekä seitikeissä, haperoissa että kärpässienissä olemme havainneet, että rDNA:n ITS-alue,

jota yleisimmin lajitaksonomiassa käytetään, ei aina riitä morfologisten lajien erottamiseen. Jatkossa

tullaan tarvitsemaan nopeammin muuntelevia DNA-alueita lajitaksonomian selvittämiseen.

4. Tulokset ja niiden hyödyntäminen

Osa tutkimuksen aikana selvitetyistä lajeista, lähinnä seitikeistä ja kärpässienistä, joiden osalta

tutkimus oli pisimmällä hankeen alkaessa, ehti mukaan vuoden 2010 uhanalaisuus-arviointiin.

Arvioinnin jälkeen selville saaduista lajeista toimitettiin tiedot Ympäristö-ministeriön alaiselle

sienityöryhmälle tulevaa käyttöä varten. Johtuen tekijöiden laajasta aineistosta useimpien

tutkimuksessa selvitettyjen uusien lajien uhanalaisuus voidaan arvioida.

Tutkimuksen aikana tuotettua tietoa, lähinnä seitikkien osalta hyödynnettiin paljon myös

kirjassa ”Sieniä, jotka kertovat enemmän - arvokkaiden metsäympäristöjen indikaattorisienet”, joka

oli mukana PUTTE II-ohjelmassa. Tuloksia on julkaistu/julkaistaan myös alan tieteellisissä lehdissä

(kts. kohta 5.1.)

Tuloksia esitellään suurelle yleisölle myös kirjojen ja verkkojulkaisun muodossa. Valmisteilla

on lajiopas orakkaista (tekijänä Tuomo Niemelä) ja tunnistusmoniste kärpässienistä (tekijänä Paavo

Höijer). Seitikkien ja haperoiden lajitiedot tallennetaan Pinkka-tietokantaan

(http://www.helsinki.fi/pinkka/tutkimus/cortinarius.html)

Kaikkien lajien sekvenssit tallennetaan lisäksi geenipankkiin (GenBank) ja todennäköisesti

myös BOLD-tietokantaan (International Barcode of Life-projekti). Tutkimusprojektimme on myös

mukana FinBOL-hankkeessa (Finnish Barcode of Life, http://ibol.org/finland/), jonka tavoitteena on

tuottaa DNA-viivakoodit Suomen kaikille aitotumallisille eliöille.

http://www.helsinki.fi/pinkka/tutkimus/cortinarius.html
http://ibol.org/finland/

5. Projektin aikana tuotettu kirjallisuus ym.

5.1. Projektin aikana tuotetut/tuotettavat julkaisut:

1) Niskanen T, Kytövuori I, Liimatainen K 2011: Cortinarius section Armillati in northern

Europe. Mycologia 103(5): 1080–1101. DOI: 10.3852/10-350

2) Niskanen T, Laine S, Liimatainen K, Kytövuori I, 2011: Cortinarius sanguineus and equally

red species in Europe with an emphasis on North European material. Mycologia (hyväksytty,

ilmestyy tammikuussa 2012)

3) Niskanen T, Liimatainen K, Kytövuori I, Ammirati J 2011: New Cortinarius species from

conifer dominated forests of North America and Europe – käsikirjoitus, lähetetään

tammikuussa 2012 Botany-lehteen.

4) Niskanen T, Kytövuori I, Liimatainen K, Lindström H 2011: Cortinarius section Bovini in

Nortwest Europe, conifer associated species. – käsikirjoitus, lähetetään tammikuussa 2012

Mycologiaan.

5) Valmisteilla käsikirjoitus "Hydnum rufescens and related species in northern Europe" sekä

"The diversity of Amanita sect. Vaginatae in boreal North Europe and identification of the

species based on ITS sequences” sekä “Six new, brown, conifer-associated Telamonia

species”.

6) Schoch et al. (kansainvälinen yhteishanke, useita tekijöitä, yhtenä Niskanen T & Liimatainen

K) 2011: The internal transcribed spacer as a universal DNA barcode marker for fungi. –

käsikirjoitus lähetetty PNAS:iin

7) Abarenkov, K. et al. (yhtenä tekijänä Liimatainen) 2010: The UNITE database for molecular

identification of fungi: recent updates and future perspectives. New Phytologist. 186 (2):

281–285.

5.2. Lajioppaat ja verkkojulkaisut

1) Suomelle/tieteelle uusia seitikki- ja haperolajeja esitellään Helsingin Yliopiston alaisessa

verkkopalvelussa: http://www.helsinki.fi/pinkka/tutkimus/cortinarius.html

2) Valmisteilla orakaskirja (tekijänä Tuomo Niemelä) sekä kärpässienten tunnistusmoniste

(tekijänä Paavo Höijer)

5.3. Opinnäytteet

1) Valmisteilla väitöskirja: Kare Liimatainen: Seitikkien fylogenia ja geneettinen

monimuotoisuus. Valmistuu loppuvuodesta 2012.

5.4. Esitelmät ja posterit

1) Liimatainen K (Niskanen T) 2011: A Comparision of rDNA IGS1, ITS, LSU, and RPB2

regions in the species delimitation and identification of Cortinarius. Esitelmä IV Barcoding

Congress, Adelaide, Australia.

2) Liimatainen K, Niskanen T 2011: A comparison of IGS1, ITS, RPB2 and LSU regions for

species delimitation and identification in Cortinarius (Basidiomycota, Agaricales). Posteri

MSA meeting, Alaska, USA.

http://www.helsinki.fi/pinkka/tutkimus/cortinarius.html

PUTTE-HANKKEEN LOPPURAPORTTI 22.12.2011

PUUTTEELLISESTI TUNNETTUJEN MAKSASAMMALTEN

ESIINTYMINEN JA NYKYTILANNE SUOMESSA
Xiaolan He, Sanna Laaka-Lindberg, Anna Mäkelä, Riitta Ryömä

Helsingin yliopisto, Luonnontieteellinen keskusmuseo/Kasvimuseo

HANKKEEN TAVOITTEET

Hankkeellemme ”Puutteellisesti tunnettujen maksasammalten esiintyminen ja nykytilanne Suomessa”

myönnettiin kokovuotinen rahoitus Putte-kaudelle 2009-2011. Hankkeemme tavoitteena oli tuottaa

täydentävää ja täsmentävää tietoa eräiden metsäisten elinympäristöjen maksasammallajien esiintymisen

nykytilasta, taksonomiasta ja ekologiasta Suomessa. Hankkeen olennaisena tavoitteena oli myös tuottaa

tietoa uhanalaisten lajien arviointityön pohjaksi ja tueksi sekä määrityskaavoja kaikkien lajistotyötä tekevien

käyttöön ja saataville, lisätä yleistä kiinnostusta näitä pieniä ja vaikeasti tunnistettavia sammalia kohtaan,

sekä madaltaa kynnystä tutkia ja etsiä niitä maastossa.

Hankkeemme keskittyi uhanalaisiin ja erityisesti suojeltaviin metsäisten elinympäristöjen

maksasammallajeihin sekä niihin lajeihin ja sukuihin, joiden kohdalla on uhanalaisten sammalten

suojelutyöryhmässä havaittu suuria puutteita tiedoissa lajien levinneisyyksien nykytilasta ja taksonomiasta.

Olemme työskennelleet hankkeessa tiiviissä vuorovaikutuksessa SYKE:n sammaltyöryhmän kanssa.

Hankkeemme tavoitteet voidaan tiivistää seuraavasti:

1) Uhanalaisarvioinnin taustatietojen kerääminen

2) Kolmen huonosti tunnetun maksasammalsuvun (pihtisammalet Cephalozia, 11 lajia Suomessa;

rahtusammalet Cephaloziella, 10 lajia Suomessa; siiransammalet Nardia, 5 lajia Suomessa)

levinneisyyden ja nykytilanteen selvittäminen

3) Suomenkielisten määrityskaavojen valmistelu em. suvuista

4) Taksonomisesti ongelmallisten lajiparien nykytilanteen selvittäminen (Radula complanata – R.

lindenbergiana, Lophozia ciliata – L. ascendens, Calypogeia fissa – C. muelleriana)

5) Rusorahtusammalen Cephaloziella rubella ekologia

Hankkeessa ovat työskennelleet vastuullisten johtajien He ja Laaka-Lindberg omavastuullisen työpanoksen

lisäksi museomestarina ja projektitutkijana FM Anna Mäkelä 1.6.2009-31.3.2010, 1.6.-31.7.2010 ja 1.12.-

31.12.2011, sekä hankkeen päätutkijana projektitutkija FM Riitta Ryömä 1.3.2010-31.8.2010 ja 1.9.2011(-

28.2.2013). Hankkeen tutkimustoiminnassa ollut lähes vuoden tauko johtuu Riitta Ryömän ja Xiaolan Hen

äitiyslomista. He palasi hankkeen vastuullisen johtajan tehtäviin 1.8.2011 ja Ryömä projektitutkijaksi

1.9.2011. Hankkeen virallisen päättymisajan 31.12.2011 jälkeen projektin työskentely jatkuu myönnetyn

rahoituksen turvin edelleen 28.2.2013 saakka. Vastuullisten johtajien omavastuullinen työpanos koostuu

projektin hallinnollisista tehtävistä, jatkorahoituksen hausta ja väliraportoinnista sekä projektin suunnittelusta,

työntekijöiden ohjauksesta ja projektin tausta-aineiston hallinnoinnista Luonnontieteellisen keskusmuseon

Kasvimuseolla.

PÄÄTULOKSET

Hankkeen pääasiallisena tavoitteena oli laatia ajantasaiset suomenkieliset määrityskaavat

maksasammalsuvuista Cephalozia, Cephaloziella ja Nardia lajistoselvitysten tekijöiden ym. käyttöön.

Näiden sukujen lajit ovat pieniä ja vaikeasti tunnistettavia ja sukujen asiantuntijoita on Suomessa vähän,

mikä on osaltaan vaikuttanut siihen, että suvut ovat edelleen huonosti tunnettuja. Kaavat perustuvat

hankkeemme tutkijoiden omiin kokemuksiin lajien eroista, herbaariomateriaaliin sekä aiemmin englanniksi

julkaistuun kirjallisuuteen. Kunkin lajin uhanalaisuusluokka sekä levinneisyys Suomessa esitetään kaavojen

yhteydessä. Kaavojen rakenteessa päädyimme normaaliin 2-jakoiseen määrityskaavaan. Projektitutkija Anna

Mäkelä laatii kaavojen oheen piirroskuvia selventämään oleellisia morfologisia seikkoja ja lajien välisiä

eroavaisuuksia. Kaavat tullaan julkaisemaan Suomen Ympäristö –sarjassa (julkaisusuunnitelma tehty

12.12.2011) sekä painettuna versiona että verkkojulkaisuna. Käsikirjoituksen suunniteltu valmistumisaika on

helmikuu 2012, ja julkaisun odotetaan tulevan painosta toukokuussa 2012. Julkaisua rahoittavat SYKE:n

ohella sekä Sammaltyöryhmä että Helsingin yliopiston Kasvimuseo.

Tarkoituksena oli myös päivittää ja täsmentää yllämainittujen sukujen ja lajien levinneisyyskuvaa Suomessa.

Tätä kokonaisuutta varten koottiin etikettitiedot 4458 (13.12.2011 mennessä) Cephalozia-, Cephaloziella- ja

Nardia –sukujen museonäytteestä, joista 2125 (48%) näytteen määritykset tarkistettiin (Kuva 1). Valtaosa

museonäytteistä edusti kunkin suvun yleisimpiä lajeja (esim. saksipihtisammal Cephalozia bicuspidata), eikä

näitä yleisimpien lajien näytteitä katsottu tarpeelliseksi käydä kattavasti läpi. Etikettitiedot koottiin

seuraavien yliopistojen kokoelmista: Helsinki (H), Oulu (OULU), Jyväskylä (JYV), Kuopio (KUO) ja Turku

(TUR). Museonäytteiden määritykset tarkistettiin seuraavista kokoelmista: H, OULU ja JYV. Turun

yliopiston kasvimuseolta lainassa olevien näytteiden läpikäyminen on kesken.

Kuvassa 1 on esitetty yhteenveto tarkistetuista sekä määritykseltään muuttuneista herbaarionäytteistä.

Suhteutettuna kunkin suvun tarkistettujen museonäytteiden lukumäärään, muuttuneita määrityksiä oli eniten

suvussa Cephaloziella, ja vähiten suvussa Nardia (kuva 2).

Kuva 1. Museonäytteitä tarkistettiin yhteensä 2125 kpl, joista n. 35%:n määritys täsmentyi tai muuttui.

Kuva 2. Suhteellisesti eniten muuttuneita tai tarkentuneita museonäytteiden määrityksiä oli suvussa

Cephaloziella, vähiten suvussa Nardia.

Cephaloziella-suvun harvinaisen hammasrahtusammalen C. massalongi (CR) toinen Suomesta tunnettu

esiintymä käytiin tarkistamassa osana PUTTE-hankettamme. Laji onnistuttiin paikallistamaan, ja retkestä on

julkaistu artikkeli Bryobrotherella-sarjassa (ks. viite myöhemmin). Aikaisemmin Suomessa esiintyväksi

ilmoitettu sirorahtusammal Cephaloziella elegans todettiin hankkeen selvityksissä perustuvan

virhemäärityksiin ja laji poistettaneen Suomen sammallajien listalta. Aiemmin sirorahtusammaleksi

määritetyt herbaarionäytteet kuitenkin paljastuivat Suomelle uudeksi lajiksi C. arctogena, jolla ei vielä ole

suomenkielistä nimeä. Hankkeemme aikana on myös löytynyt Suomelle uusi siiransammallaji, Nardia

compressa.

Hankkeemme suomusammal-osatutkimuksissa selvitetään taksonomisia epäselvyyksiä kahden

suomusammallajin kalliosuomusammalen (Radula lindenbergiana) ja haapasuomusammalen (R. complanata)

välillä. Tutkija Ryömä on syksyn 2011 aikana selvittänyt lajien välisiä morfologisia eroja

herbaariomateriaalin sekä vuonna 2010 kerätyn kenttämateriaalin perusteella. Lajien välisten geneettisten

erojen selvittäminen on aloitettu vastuullisen johtajan Xiaolan Hen johdolla.

Hankkeemme yhtenä kohdelajina oli lajipari pikkulovisammal (Lophozia ascendens) – ripsilovisammal (L.

ciliata). Näistä pikkulovisammalen uhanalaisuusluokitus muuttui viimeisessä mietinnössä NT:stä luokkaan

VU, ja ripsilovisammalen DD:stä luokkaan NT. Ripsilovisammal on kuvattu uutena lajina v. 2000

(Söderström ym. 2000), ja on syytä selvittää, onko museoiden pikkulovisammalnäytteiden joukossa

ripsilovisammalta. Näiden herbaarionäytteiden määritystyö on aloitettu, ja työ jatkuu vuonna 2012.

Tavoitteena on selventää sekä pikku- että ripsilovisammalen levinneisyyskuvaa Suomessa.

Museonäytteiden läpikäyminen on paljastanut virheellisiä ja muuttuneita määrityksiä, joista osa on

vaikuttanut tiettyjen lajien levinneisyyskuvien päivittymiseen Suomessa. Vuoden 2010 uhanalaisarviossa

pystyttiin jo hyödyntämään syntynyttä tietoa siten, että useiden lajien uhanalaisuusluokka tarkentui (taulukko

1).

Taulukko 1. Kokosimme tietoja myös uhanalaisarvioinnin taustatyötä varten. Kolmen kohdesukumme osalta

viiden lajin status muuttui sekä yksi uusi laji nousi listalle.

Laji Tilanne parempi Tilanne huonompi

Cephalozia affinis notkopihtisammal VU  DD

Cephalozia catenulata kantopihtisammal RE  EN

Cephaloziella elachista etelänrahtusammal DD  LC

Nardia breidleri tunturisiiransammal DD  NT

Cephalozia macounii hitupihtisammal EN  CR

Nardia compressa ?? uusi  CR

Selvitämme hankkeessamme tarkemmin myös rusorahtusammalen Cephaloziella rubella ekologiaa. Laji

vaikuttaisi havaintojemme perusteella olevan hiiltyneen puun pioneerisammal. Teemme selvityksen lajin

kasvualustoista, ekologiasta ja dynamiikasta n. 20 vuoden palosukkessiossa, ja artikkeli tullaan julkaisemaan

tieteellisessä sarjassa. Tämän osatutkimuksen pohjana on ns. ”kantoprojektissa” kerätty

maksasammalaineisto (Rudolphi ym. 2010).

TULOSTEN VAIKUTTAVUUS JA HYÖDYNNETTÄVYYS

Etelä-Suomen metsien monimuotoisuuden toimintaohjelmaan (METSO) sisällytettävien kohteiden

luonnontieteellisten valintaperusteiden mukaan tiedot uhanalaisten tai muiden vaateliaiden lajien esiintymistä

lisäävät METSO -ohjelmalla turvattavien elinympäristöjen arvoa (www.metsonpolku.fi). Tiedossa olevien

uhanalaisten lajien esiintymien tilanne voidaan ottaa huomioon METSO -ohjelman toimenpiteitä

kohdennettaessa. Metsien uhanalaisten lajien esiintymien ja elinympäristöjen suojelu- ja

luonnonhoitotoimien kohdentamisessa on ollut merkittäviä puutteita keskeisissä tiedoissa

maksasammallajistosta. Näitä puutteita sekä levinneisyystiedoissa että lajiosaamisessa pyrimme osaltamme

poistamaan tuottamalla suomenkielisiä määrityskaavoja sekä muita julkaisuja, jotka ovat kaikkien

kiinnostuneiden saatavilla ja käytettävissä (verkkojulkaisu). Tavoitteenamme on ollut myös edistää

maksasammalten, joista varsinkin kohdesukujemme lajeista monet kasvavat lahopuulla, lajintuntemusta

Suomessa, sekä innostaa ihmisiä tutkimaan ja etsimään niitä. Määrityskaavoista on suoraan hyötyä

lajistoasioiden parissa työskenteleville sekä maastotöitä tekeville. Hankkeemme tuloksia on myös jo

hyödynnetty sammalten viimeisimmässä uhanalaisarvioinnissa.

JATKO

Riitta Ryömän äitiysloman (syyskuu 2010-elokuu 2011) vuoksi hankkeemme jatkuu vielä koko vuoden 2012,

ja osa alkuperäisessä hankesuunnitelmassa mainituista töistä siirtyy toteutettavaksi v. 2012 aikana.

Vuonna 2012 jatkamme työtä puutteellisesti tunnettujen maksasammalten parissa. Määrityskaavajulkaisu

valmistuu maastokaudeksi 2012. Lisäksi tuotamme tieteellisiä artikkeleita hankkeemme kohdelajien

tilanteesta Suomessa sekä erikseen rusorahtusammalen ekologiasta.

http://www.metsonpolku.fi/

HANKKEESSAMME TUOTETUT JULKAISUT JA POSTERIT

Laaka-Lindberg, S., He, X., Mäkelä, A. & Hola, E. 2010. Hammasrahtusammalta etsimässä –

sammalretkeily Tohmajärven Jalajanvaaralle 8.-9.10.2009. Bryobrotherella 13: 101-107.

Laaka-Lindberg, S., He, X., Ryömä, R. & Mäkelä, A.: Puutteellisesti tunnettujen maksasammalten tilanne

Suomessa. (Posteri LTKM 9.12. 2011)

Laaka-Lindberg, S., Enroth, J., Kalinauskaite, N., Koponen, T. & Piippo, S. 2011: Suomen sammalseuran

retket Sipoonkorpeen 2010. – Bryobrotherella 14: 1-13. (Havaintoja hankkeen kohdelajeista julkaistiin

artikkelissa.)

Ryömä, R. & Laaka-Lindberg, S. 2011: Do the immediate effects of forest restoration treatments disrupt the

population expansion of bryophytes growing on dead wood? – a spore deposition study. UN, Convention on

Biological Diversity - Fifteenth meeting of the Subsidiary Body on Scientific, Technical and Technological

Advice - CBD SBSTTA-15: 7-11 November 2011, Montreal, Canada. (Abstrakti ja posteri)

KIITOKSET

Ympäristöministeriö, Helsingin, Jyväskylän, Turun ja Oulun yliopistojen kasvimuseot ja Kuopion kaupungin

luonnontieteellinen museo, Jyväskylän yliopiston Bio- ja ympäristötieteiden laitos, Helsingin yliopiston

Lammin biologinen asema, ”kantoprojektin” johtaja Håkan Berglund ja projektissa työskennelleet kollegat

Suomessa ja Ruotsissa, Uhanalaisten sammalten suojelutyöryhmä, josta erityisesti sihteerit Susanna Anttila

ja Riikka Juutinen sekä puheenjohtaja Kimmo Syrjänen, sekä kollegat Tauno Ulvinen, Eva Hola, Timo

Kypärä ja Sun Yu.

LÄHTEET

Rudolphi, J., Caruso, A., von Cräutlein, M., Laaka-Lindberg, S., Ryömä, R. & Berglund, H. 2011. Relative

importance of thinned and clear-cut stands for bryophyte diversity on stumps. Forest Ecology and

Management 261: 1911-1918.

Söderström, L., Weibull, H. & Damsholt, K. 2000. A new species of Lophozia (subgen. Protolophozia) from

Fennoscandia. Lindbergia 25: 3-7.

Suomen lajien uhanalaisuus – Punainen kirja 2010.

http://www.ymparisto.fi/download.asp?contentid=123017&lan=fi (14.12.2011)

http://www.ymparisto.fi/download.asp?contentid=123017&lan=fi

Results 2009-11 PUTTE II

DNA based methods for Diptera taxonomy and ecology

Gunilla Ståhls-Mäkelä, PhD, doc.

Finnish Museum of Natural History FMNH

Collaborators:

Prof. Ante Vujic, University of Novi Sad, Serbia.

Dr. Christian Kehlmaier, Senckenberg Natural History Collections, Dresden Museum of Zoology, Germany.

†Hans Bartsch, Järfälla, Sweden (†deceased 4.4.2011)

Rune Bygebjerg, Zoologiska museet, Lund, Sweden.

Background

DNA sequences (including the “DNA barcode”) are useful for the study of biodiversity, taxonomy and

evolution. The present study used DNA sequence data for associating different life stages of Platypezidae

and for creating a system for the identification and linking of life stages of these species, in addition

gathered data for a study on intrafamilial phylogenetic of family Platypezidae.

Rapidly evolving nuclear internal transcribed spacers regions (ITS2) have proved to be an informative source

of independent information, which is necessary to provide sufficient and complementary phylogenetic signal

to distinguish closely related species. Therefore, the present study on taxa of tribe Pipizini (Syrphidae) was

outlined to obtain DNA sequences of two independent markers (mitochondrial COI and nuclear ITS2 or

28S) for all included species. A primary requirement is also to obtain DNA sequences from the species

across their geographical ranges for assessing intraspecific variation, and this was carried out in

cooperation with all project collaborators and their collector networks, and also with help from the Finnish

Diptera expert Group.

All primary laboratory work (DNA extraction and PCR amplifications) was carried out by principal

investigator with help of laboratory technician (J. Muona PUTTE project) at the Molecular Systematics

laboratory of the FMNH, while sequencing was outsourced to FIMM Seqlab, Biomedicum, HU.

Project meetings “Workshop on Pipizini” were held in Helsinki 8-12.2.2010, and in Lund 18-21.1.2011 to

discuss species sampling, identifications, identification keys, and DNA results among participants Ante

Vujić, Gunilla Ståhls, Hans Bartsch and Rune Bygebjerg.

Sample documentation

The freshly collected specimens were individually collected into 95% ethanol or stored as dry, pinned

samples, each with a unique sample ID. Information about collecting site and date, taxonomy, sex, life stage,

coordinates, elevation, specimen image have been stored in appropriate databases at FMNH, and all DNA

sequences will be deposited in GenBank database. The present study contributed to the International DNA

barcoding project by also depositing DNA barcodes and other relevant data in the barcoding database

(www.barcodinglife.org). From each specimen 1-3 legs are taken for DNA extractions, thus the remaining

specimen is relatively intact for morphological study. The specimens used for molecular work are labelled as

DNA vouchers and housed in collections of FMNH.

Family Syrphidae

The taxonomic status of species of genera Pipiza and Heringia (tribe Pipizini) still remained largely

unresolved, as substantial morphological variability has not allowed for congruent species hypotheses at the

European level. The present study aimed at 1) resolving the species of genus Pipiza of the West-Palaearctic

region, 2) creating a DNA sequence library enabling species identification of all Nordic Pipizini species and

for linking the male and female sex for particular species, and 3) resolving the classification of the genus

Heringia. All of these aims were resolved during the study.

Results

Fresh specimens of Pipizini for DNA work was obtained by new sampling and by collector network of H.

Bartsch and R. Bygebjerg (Sweden), in total 122 specimens were used for DNA analyses.

Specimens were available for molecular work of all 23 currently known Nordic Pipizini species belonging to

six genera, except for species Heringia brevidens (Egger, 1865). In Fennoscandia Heringia brevidens is only

known from a few localities in Denmark and was searched for in May 2010 and 2011 but not found,

therefore samples from South and Central Europe were used. Fresh Finnish specimens of Cryptopipiza

notabila, Heringia verrucula and Triglyphus primus were not available for molecular work due to rarity of

the species, specimens from Sweden or Denmark were used.

The material sampling of Nordic Pipizini species was therefore regarded as good, with up 20 individuals

used for DNA of the more common species, to only 1-2 individuals of the rare species. The parsimony

analyses also included data from South European species like Trichopsomyia lucida, Triglyphus escalerai,

Heringia hispanica and Pipizella divicoi for comparative purposes.

Aim 1.

Fig. 1 Cladogram of genus Pipiza based on mitochondrial COI sequences including sequenced Nordic taxa,

in addition to a few non-Nordic samples.

Conclusions

In Fennoscandia 9 Pipiza species occur that can be morphologically and molecularly distinguished, namely

P. accola, P. austriaca, P. fasciata (P. fenestrata auctt.), P. festiva, P. lugubris, P. luteitarsis, P. noctiluca, P.

notata and P. quadrimaculata. Of these species the status of P. festiva in the Nordic countries remains

http://www.barcodinglife.org/

questionable, since it is still known only from one female from Helsinki. No P. lugubris specimens were

confirmed for Finland in the present study, thus the occurrence of this species in Finland remains

unconfirmed. The sister species of Pipiza noctiluca, Pipiza notata was during the present study confirmed as

a good species, and based on the DNA samples the males and females of the two taxa can be separated. P.

noctiluca samples from Central-Europe showed that this taxon is the one occurring in Spain (up to now

known as P. festiva), Greece and Serbia. Separating these sister taxa by DNA (both COI and ITS2 gene

regions) helped to classify the specimens and finding morphologically diagnostic characters to separate them.

These results will be published separately with collaborators.

Aims 2 & 3.

Fig. 2 (not shown). The analysis included samples of most West Palaearctic taxa of the tribe in additions to a

few New World samples. The aim was to use molecular data of COI and 28S gene regions to test the

previously questioned monophyly of the genus Heringia.

The results (Fig. 2) show the apparent non-monophyly of Heringia, congruent results of both gene regions.

The traditional concept of genus Heringia falls into three separate clades, constituting hispanica-group,

Neocnemodon and Heringia s.str. The resulting classificatory changes will be published in a joint paper with

collaborators (Vujić, Ståhls, Bartsch & Bygebjerg, in prep.).

Family Platypezidae

Flat-footed flies, Platypezidae, are principally forest dwelling species, and dependent on decaying wood as

substrate for lignicolous fungi in which larvae develop as endobionts or epibionts. The species are classified

in three subfamilies, Callomyiinae, Platypezinae and Microsaniinae. The most recent study on Platypezidae

of Finland, Ståhls & Kahanpää (2006) lists 28 species for Finland. Two Platypezidae species were obtained

as new to Finland by GS in 2008, namely Agathomyia falleni Zetterstedt and A. sexmaculata von Roser (both

species from Ab: Karjalohja, Suurniemi and N: Helsinki), and the current species number in Finland 30.

130 samples of larvae or adult specimens of Platypezidae were used for DNA analyses. The aims for the

present study concerning Platypezidae were well met. Samples of both adult insects and immature stages

were found that produced additional data for better understanding of distribution patterns and feeding

biology of species occurring in Finland, use of DNA characters detected several morphologically cryptic

species new to Finland (and to Europe), and also detected species new to science based on both DNA and

morphology.

The genus Agathomyia is the most diverse genus of the family, with 13 species recorded from Finland (Fig.

2). Of the species occurring in Finland, the immature biology is still unknown for A. cinerea, A. viduella, A.

woodella and A. zetterstedti. The known species of Agathomyia develop internally in polypore fungi.

The present study revealed new data on fungal hosts for A. elegantula, A. scutellaris, A. vernalis and for A.

sexmaculata (identifications of fungal hosts still in process), and also linked larvae of several of the taxa with

adult specimens of species with known or additional fungus host associations.

Fig. 2.

The genus Callomyia presents a different feeding mode in which larvae are obligatory epibionts, developing

on the mycelium film on decaying wood (Krivosheina 2008). Their larvae have strongly flattened bodies

with specific branched lateral outgrowths for surface attachment. The fungal hosts are known as Corticieae

(Chandler 2001), and the present study found and identified the host fungi for larvae of C. amoena and C.

speciosa. DNA studies revealed two new species for Finland close to Callomyia amoena. The results will

be published during 2012.

The larvae belonging to genus Platypeza feed between gills of Armillaria fungi. The present study based on

COI sequences (Fig. 3) found Platypeza consobrina Zetterstedt consisting of two separate clades, one from

South Europe and another from Fennoscandia. DNA data revealed one taxon new to science, Platypeza sp.n.

closest to P. fasciata Meigen.

Fig. 3.

Summary of Platypezidae results 2009-2011

Species new to science

Platypeza sp.n. N: Helsinki; Seri sp.n. 1 & 2, N: Helsinki.

New species to Finland:

Five species new to Finland were recorded, will be published during 2012.

New provincial records:

Agathomyia cinerea (Zettersted). New to Kb (Ilomantsi: Koli and Pirhu)

Agathomyia falleni Zetterstedt. New to N (Helsinki)

Agathomyia lundbecki Chandler. New to N (Helsinki)

Agathomyia sexmaculata (von Roser). New to Ab (Karjalohja, Tammisto)

Agathomyia unicolor Oldenberg. New to Ab (Karjalohja, Tammisto) & N (Helsinki)

Agathomyia vernalis Shatalkin. New to N (Helsinki)

Microsania pectipennis (Meigen). New to Kb (Koli) and Ks (Kuusamo)

Paraplatypeza bicincta (Szilady). New to Ab (Karjalohja, Tammisto), Ta (Aulanko)

Platypeza consobrina Zetterstedt. New to Al

Platypeza hirticeps Verrall. New to Al

Polyporivora boletina (reared from Trametes pubescens). New to Kb (Ilomantsi: Koli and Pirhu) & Ks

(Taivalkoski)

Polyporivora ornata (Meigen). New to Ab (Karjalohja) &?Ta

Seri obscuripennis (Oldenberg) New to Ok: Paltamo, Mieslahti

New fungal hosts:

New fungal hosts were found for seven Platypezidae species, will be published during 2012.

Family Pipunculidae

Pipunculidae (big-headed flies) are brachycerous Diptera, their larvae being important endoparasitoids of

various families of Auchenorrhyncha and adult Tipulidae (Diptera), thus playing an important role in the

natural regulation of their host populations, including many Auchenorrhyncha pest species. A faunistic

survey of the Pipunculidae of Finland was carried out during PUTTE I in cooperation with taxonomic expert

Christian Kehlmaier (Germany), resulting in 33 species new to Finland. The presence and distribution of

Finnish Pipunculidae was summarised in Kehlmaier & Ståhls (2007), counting a total of 107 species.

However, for 16 of the 21 biogeographic provinces considered, the number of species present is less than 30.

The present study aimed to collect Pipunculidae samples to obtain additional data for better understanding of

distribution patterns of Finnish Pipunculidae including the detection of possible distribution limits.

Results

The study resulted in 21 new provincial records of Finnish Pipunculidae species (See Table 1) as a result of

additional sampling efforts. Most new records were for Kb province. No new species for Finland were

recorded.

Publications and manuscripts in preparation

2009

Milankov, V., Francuski, Lj., Ludoški, J., Ståhls, G., Vujic, A. 2009: Estimating genetic and

phenotypic diversity in a northern hoverfly reveals lack of heterozygosity correlated with

significant fluctuating asymmetry of wing traits. Journal of Insect Conservation 14: 77-88.

Ståhls, G. & Vujić, A. 2009: Cryptopipiza notabila (Violovitsh, 1985) (Diptera, Syrphidae) new

to Finland. Sahlbergia 15: 1-2.

2010

Milankov, V., Francuski, Lj., Ludoški, J., Ståhls, G., Vujic, A. 2010: Genetic structure and

phenotypic diversity of two northern populations of Cheilosia aff. longula (Diptera: Syrphidae)

has implications for evolution and conservation. European Journal of Entomology 107: 305-315.

Bartsch, H., Ståhls, G. & Kerppola, S. 2010. Rödbent mulmblomfluga Chalcosyrphus valgus

och dess dubbelgångare (Diptera, Syrphidae). – Fauna och Flora 105(2): 30–35.

2011

Claussen, C. & Ståhls, G. 2011: Tarsal abnormalities and intersexual character patterns in

female Cheilosia spp. (Diptera, Syrphidae). Studia Dipterologica 17, in press.

Marcos-García,

M.A., Vujić,

A.,Ricarte, A.

& Ståhls, G. 2011: Integrated taxonomy of a species

complex within Merodon equestris (Diptera: Syrphidae): description of a new species, with

additional data on Iberian Merodon. The Canadian Entomologist 143: 332-348.

Poster presentation at the 6
th
 International Symposium of Syrphidae: The West-Palaearctic

species of genus Pipiza Fallén, 1810 (Diptera, Syrphidae).

2012: Vujic, A., Bartsch, H., Ståhls, G. & Bygebjerg, R.: Taxonomy of West-Palaearctic Pipiza (tribe

Pipizini). European Journal of Entomology, manuscript.

2012: Vujic, A., Ståhls, G. & Bygebjerg, R.: Molecular data reveal non-monophyly of genus Heringia

(Diptera, Syrphidae: Pipizini). MS

2012: New Platypezidae to the Finnish fauna, including new data on feeding biology. Sahlbergia.

2012: Ståhls, G. & Haarto, A.: Molecular taxonomy of West-Palaearctic Melanostoma species

(Diptera, Syrphidae). Manuscript.

2012: Vaňhara
,
J., Ståhls

,
G., Tóthová

,
A., Tkoč M., Chandler, P.: Phylogeny of flat-footed flies

(Diptera, Platypezidae): does the traditional classification agree with DNA approaches?

Systematic Entomology, manuscript.

Literature

Bartsch, H. 2009: Nationalnyckeln Syrphidae del 1. Syrphinae. Artdatabanken.

Chandler, P. 2001: The flat-footed flies (Diptera: Opetiidae and Platypezidae) of Europe. – Fauna

Ent. Scandinavica 36: 1-276.

Krivosheina, N. P. 2008: Macromycete fruit bodies as a habitat for dipterans (Insecta, Diptera). –

Entomological review 7: 778-792.

Qvick, U. 1986: Utbredning, flygtid och uppträdande hos svenska svampflugor. – Ent. Tidskr. 107:

11-16.

Ståhls, G. & Kahanpää, J. 2006: New data on Platypezidae (Diptera) of Finland. Sahlbergia 11: 1-6.

Suomen verkkosiipisten määritysopas

Loppuraportti 13.12.2011

Jukka-Pekka Jäppinen

Suomen ympäristökeskus

Luontoympäristökeskus, Biodiversiteettiyksikkö PL 140

00251 Helsinki

Teemu Rintala

Suomen ympäristökeskus

Luontoympäristökeskus, Biodiversiteettiyksikkö

Survontie 9, 40500 Jyväskylä

1. Hankkeen tavoitteet

Suomen verkkosiipisten määritysopas kokoaa Suomessa esiintyvien lajien levinneisyystiedot, elintavat ja

määrityskaavat laadukkaaksi opaskirjaksi. Teoksen lajiesittelyosiossa on hyödynnetty nykyaikaisia

mikroskooppivalokuvausmenetelmiä (kuvat 1 ja 3), mutta lajiosaa elävöitetään myös lukuisilla luontokuvilla

verkkosiipisten eri kehitysvaiheista (kuvat 2, 4 ja 5). Kuvallista informaatiota ovat tukemassa sekä napakka

lajikohtainen teksti että johdanto-osien seikkaperäisempi perehdytys lajiryhmään. Suomen verkkosiipiset -

kirjahankkeessa on hyödynnetty aiemman PUTTE -hankkeen (Suomen luteet) aikana kertynyttä osaamista ja

kokemusta. Suomen verkkosiipisten määritysopas ilmestyy kustantajan ja taittajan aikatauluista riippuen

vuosien 2012−2013 aikana.

Kuva 1. Chrysoperla carnea – pihakorento. Kuva 2. Panorpa communis – kärsäkorento.

Kuva 3. Hemerobius stigma - kirvakorento Kuva 4. Raphidia ophiopsis – käärmekorento.

Kuva 5. Käärmekorennon toukkavaihe

2. Hankkeen tulokset

Verkkosiipisten levinneisyystiedot pohjautuivat ennen kirjahanketta lähinnä museo- ja harrastajahavaintoihin.

Kirjahankkeen aikana havaintomäärä on moninkertaistunut sisältäen vuoden 2011 lopulla yli 10 000

havaintoa, mutta havainnot täydentyvät vielä merkittävästi vuoden 2012 aikana. Hankkeessa on kerätty lajien

levinneisyystietoja hyödyntäen muun muassa yksittäisten hyönteisharrastajien ja Metsähallituksen keräämiä

näytteitä. Näytteitä on talletettu ja määritetty myös Suomen Perhostutkijain Seuran yöperhosrysistä eri

puolilta Suomea ja yhteistyöstä perhosharrastajien kanssa on saatu erittäin hyviä kokemuksia.

Huomionarvoista oli, että jo hankkeen ensimmäisenä toimintavuotena löydettiin lajiryhmästä kaksi Suomesta

aiemmin löytymätöntä verkkosiipislajia. Lisäksi erillisiä lajistokartoituksia on tehty kaikkein huonoimmin

tutkituille alueille. Kesällä 2011 erityistarkastelussa olivat etenkin Pohjois-Savon ja Etelä-Lapin alueet (kuva

7).

Kuva 7. Tummansiniset täplät kuvaavat Kuva 8. Rakennepiirros C. abbreviata - harsokorennon

tuoreimpia verkkosiipishavaintoja. pään ja etuselän kuvioinneista.

Verkkosiipisten määrityskaavat on suurelta osin uusittu vastaamaan Suomen ja lähialueiden nykylajistoa.

Määrityskaavatyössä on jouduttu hyödyntämään hyvin hajanaisia ja puutteellisin tuntomerkkitiedoin

varustettuja eurooppalaisia kaavoja. Määrityskaavojen pohjatyö aloitettiin loppuvuodesta 2009 ja tällä

hetkellä hemipteratyöryhmän -testikäytössä on määrityskaavat harsokorennoista, kirvakorennoista,

rantakorennoista ja vahakorennoista. Puuttuvien ja lajimääräisesti melko pienten ryhmien (kärsäkorennot,

käärmekorennot ja kaislakorennot) kaavat valmistuvat talven 2012 aikana. Vuosien 2010−2011 aikana

määrityskaavoja on täydennetty vektorigrafiikan avulla luoduilla rakennepiirroksilla (kuva 8).

Kuva 9. Hemerobius lutescens – kirvakorennon

takaruumiin 9. ja 10. jaokkeen tuntomerkkejä.

Kuva 10. Panorpa communis – kärsäkorennon

siipisuonitusta.

Määrityskaavoja varten lajien väliset tuntomerkkierot joudutaan varmistamaan tarvittaessa

genitaalirakenteista. Mikroskooppitason tuntomerkit saadaan esiin ja kuvattavaksi vain kelvollisten

preparaattien ja kuvauskaluston avulla (kuvat 9 ja 10). Loppukesällä 2011 SYKE:n Jyväskylän toimipaikan

pohjaeläinlaboratorio varusteltiin tasokkaalla mikroskooppikuvauskalustolla, jota ilman opaskirjan

edellyttämien yksityiskohtaisten kuvien ottaminen ei olisi ollut mahdollista. Mikroskooppikuvat on otettu

tällä hetkellä lähes kaikista Suomessa esiintyvistä lajeista. Lähialueilla esiintyvät lajit joudutaan kuvaamaan

lainamateriaalista.

Johdanto- ja lajiosan käsikirjoitustyö on edennyt siten, että käsikirjoitukset voidaan laittaa kommentoitavaksi

hemipteratyöryhmälle alkuvuoden 2012 aikana. Lajiosassa esitellään Suomesta tähän mennessä tavatut 73

verkkosiipisiin luettavaa lajia. Esitystapa tulee noudattamaan pääpiirteissään Suomen luteet –opaskirjan

ulkoasua ja sisältöä (kuvat 11 ja 12).

3. Hankkeen vaikuttavuus

Loppukesällä 2010 PUTTE -ohjelmassa julkaistu Suomen luteet kirja lisäsi ilahduttavasti lajiryhmän

harrastajia. Kuvaavaa on, että luteiden tunnettu lajimäärä Suomessa oli kirjan julkaisuhetkellä 507 ja

nykyisin tunnettu lajimäärä on 515. Pääosa kuluneen vuoden aikana maalle uusina löydetyistä lajeista on

uusien harrastajien ilmoittamia. Saman harrastuneisuuden lisääntymisen toivotaan jatkuvan myös

verkkosiipisoppaan ilmestymisen jälkeen. Suomen perhostutkijain Seuran yli tuhannen jäsenen

harrastajapotentiaali luo pohjan hyönteisiin liittyvälle lajiosaamiselle. Harrastajat saadaan innostumaan

uusista lajiryhmistä vain hyvin tehdyillä oppailla sekä hyvin ajoitetulla ja järkevällä viestinnällä sekä

tiedottamisella. Lajioppaiden teossa on tärkeää ymmärtää, että tutkijat eivät voi tehdä oppaita toinen

toisilleen, vaan uusille harrastajille.

Opaskirjahankkeisiin kiinteästi liittyvä lajien ekologisen tiedon lisääntyminen heijastuu suoraan

uhanalaisuuden arviointiin. Vuoden 2020 uhanalaisuusarviossa voidaan verkkosiipisten uhanalaisuus

arvioida edellistä arviota huomattavasti luotettavammin ja esimerkiksi lajien levinneisyyttä pystytään

arvioimaan nykyistä paremmin. Kirjan ilmestymisen jälkeinen mahdollisesti laajentuva harrastajapohja

vaikuttaa siis välillisesti myös uhanalaisuuden arviointiin. Lisääntyneen ekologisen tiedon ansiosta voidaan

määritellä myös kyseiselle lajiryhmälle tärkeät luontotyypit. Esimerkiksi tiettyjen verkkosiipislajien tai -

yhteisöjen esiintyminen jalopuulehdoissa voi antaa viitteitä jalopuuelinympäristöjen laadusta tai

suojeluarvosta.

Kuva 11. Suomen verkkosiipiset –kirjan lajiosan taittomalli.

Kuva 12. Suomen verkkosiipiset -kirjan lajiosan kuvataulut.

