

16WWE0338

7.2.2011

VAPO OY
Lintunevan perhosselvitys, Teuva

miw16
Kirjoituskone
Liite 6

 1

Vapo Oy, Teuvan Lintunevan perhoselvitys

Sisältö

1 JOHDANTO 2

2 ALUEET JA MENETELMÄT 2

3 TULOKSET 5

4 JOHTOPÄÄTÖKSET 8

5 KIRJALLISUUTTA 9

Liite 1 Lintunevalla havaittu perhoslajisto

Pohjakartta-aineisto © Maanmittauslaitos lupanro 48/MML/10

Pöyry Finland Oy

Mika Welling, FM Raportointi
Juha Parviainen, FM Raportointi
Jari Venetvaara, FL (Biologitoimisto Venetvaara Ky) Maastotyöt, raportointi

Yhteystiedot
PL 20, Tutkijantie 2 A
90571 Oulu
puh. 010 33280
sähköposti etunimi.sukunimi@poyry.com

Kansikuva: Lintunevan monipuolisinta ja arvokkainta perhosaluetta, jossa lentelivät mm. muurainhopeatäplä,

rämekylmänperhonen, suomaayökkönen, saraikkoniittyperhonen, suohopeatäplä ja rämehopeatäplä sekä
metsäpohjamittari.

 2

1 JOHDANTO

Työn tarkoituksena oli selvittää Teuvan Lintunevalle suunnitellun turvetuotantoalueen
perhosarvoa. Selvityskohteena olivat suon luonnontilaisimmat osat. Maastotyöstä vastasi
Biologitoimisto Jari Venetvaara Ky.

Kuva 1. Lintunevan sijainti Teuvalla, Teuvan Norinkylän ja Kurikan Jurvan välissä,
Vaasantien varressa. Tutkimusalue sijaitsi Vaasantien itäpuolella.

2 ALUEET JA MENETELMÄT

Lintuneva sijaitsee Vaasantien varressa Teuvalla ja Kurikassa. Teuvan Norinkylästä
matkaa on n. 5 km ja Kurikan Jurvasta n. 10 km. Lintunevan turvetuotantoon
suunnitellun alueen pinta-ala on 134 ha.

Perhosia kerättiin suolla ajalla 21.5.-14.8.2011 yhteensä seitsemän (7) eri kertaa, jotta
suon perhoslajistosta saatiin riittävän kattava käsitys. Maastotyöstä ja raportista vastasi
FM Jari Venetvaara. Selvitysajankohtina sää oli perhosten keräilylle sopiva eli pääosin
poutainen, sateeton ja lämmin.

 3

Kuva 2. Karttaan on merkitty Lintunevan suunnittelualue.

Lintunevalla kerättiin perhosia 21.5., 5.6., 14.-15.6., 22.-23.6., 8.-9.7., 24.7. ja 13.-14.8.
haavilla päivällä ja yöllä, lisäksi pidettiin kolmea syöttirysää ajalla 5.6.-22.6. ja yhtä
syöttirysää ajalla 23.6.-13.8. Lisäksi valorysää pidettiin 14.6., 22.6., 8.7. ja 13.8.
Suoalueet kuljettiin jalan läpi kartoitusmenetelmällä, lumikengillä kävelemällä.
Perhosten keräily keskitettiin kuitenkin ojittamattomille suon osille sekä oletettavasti
parhaille perhosten elinalueille. Keräilyä tehtiin viikon parin välein keväällä ja kesällä

 4

vuorokauden eri aikoina, jotta havaintoja saatiin eri aikoina kesää ja eri vuorokauden
aikoina lentävistä lajeista.

Työssä keskityttiin suolla elävään makroperhoslajistoon sekä mikroperhosista
pussikkaisiin ja vihersiipiin. Kyseisten lajiryhmien avulla voidaan arvioida luotettavasti
suon merkitystä perhoslajiston kannalta ja selvittää mahdollisten uhanalisten
perhoslajien esiintyminen selvitysalueella.

Perhosia havainnoitiin ensisijaisesti näköhavainnolla (aikuinen tai toukka). Mikäli
varmuutta lajista ei voitu tehdä ilman kiinniottoa, kerättiin perhosia perhoshaavilla,
perhossyöteillä sekä perhosten toukkia keräämällä mm. lyöntihaavilla pääasiassa
varvikoista. Perhosia kerättiin siihen soveltuvissa sääoloissa ja lämpötiloissa
huomioiden kesän eteneminen.
Pyyntialueet merkittiin karttapohjalle. Saatu perhosaineisto määritettiin pääasiassa heti
seuraavana päivänä maastosta palattua. Ellei määrityksiä voitu tehdä heti, aineisto
pakastettiin ja määritettiin myöhemmin. Raportissa keskitytään suon perhosarvon
kannalta tärkeimpiin lajeihin ja arvioidaan suon merkitys ja arvo perhossuona
paikallisesti ja alueellisesti. Arvioinnissa on käytetty kirjoittajan tietämyksen lisäksi
yleisesti saatavilla olevia perhosten levinneisyystietoja Pohjanmaalta.
Olemassa olevat tiedot eri lajien perusbiologiasta ja elinympäristövaatimuksista
perustuvat kokemusperäisen tiedon ohella kirjallisuustietoihin, jotka on mainittu
raportin kirjallisuusviitteiden yhteydessä.

Kuva 3. Lintunevan arvokkaimmat perhosalueet mustalla rajauksella, valkoiset pallot
osoittavat syöttirysien paikat.

 5

3 TULOKSET

Perhoshavainnot on esitetty liitteessä 1. Havaintoja saatiin kaikkiaan 52 eri
perhoslajista, joista 16 on varsinaisia suolajeja. Lintunevalta löydettiin kolme
uhanalaisuusluokituksessa (2010) silmälläpidettäviksi arvioitua lajia: suolaji Boloria
freija, muurainhopeatäplä (NT, silmälläpidettävä), suolaji Oeneis jutta,
rämekylmänperhonen (NT) ja Entephria caesiata, metsäpohjamittari (NT).
Silmälläpidettävät lajit eivät täytä vaarantuneiden (VU) lajien kriteerejä, eivätkä näin
ollen kuulu varsinaisesti uhanalaisiin lajeihin.

Muurainhopeatäplä, Boloria freija

Muurainhopeatäplä on hävinnyt soiden ojitusten vuoksi laajoilta alueilta varsinkin
eteläisemmästä Suomesta. Linjan Oulu-Taivalkoski eteläpuolella laji on paikoittainen ja
harvinainen. Tätä pohjoisempana se on jokseenkin yleinen ojittamattomilla soilla ja
tunturimaastossa. Rämehopeatäplä lentelee rämeillä ja Lapissa myös
tunturikoivuvyöhykkeen soistuneilla kohdilla. Toukan ravintokasveja ovat muurain ja
juolukka. Lintunevalta saatiin 21.5. yli 10 varmaa havaintoa lajista, joista kiinni otettiin
4 yksilöä. Tarkastetut yksilöt olivat vielä melko hyväkuntoisen näköisiä, vaikka laji
aloittaa lentonsa keskimäärin jo toukokuun puolivälin tienoilla.

Kuva 4. Muurainhopeatäplän runsainta esiintymisaluetta Lintunevalla.

Rämekylmänperhonen, Oeneis jutta

Rämekylmänperhonen esiintyy Ahvenenmaata ja pohjoisinta Lappia lukuunottamatta
koko maassa. Se on harvinainen Lounais-Suomessa ja linjan Oulu-Puolanka-Kuhmo
pohjoispuolella. Laji on taantunut maassamme voimakkaasti soiden ojitusten vuoksi.
Erityisesti harvinaistumista on tapahtunut Etelä-Karjalassa, Etelä-Hämeessä sekä Etelä-
ja Pohjois-Savossa. Perhonen elää ainoastaan rämesoilla, suosien mäntyjä kasvavia osia,

 6

usein suon reuna-alueita ja suolampien rantoja. Toukan ravintokasveja ovat suolla
kasvavat sarat sekä tupasvilla. Rämekylmänperhosen kehitys on kaksivuotinen ja laji on
aikuisena runsaimmillaan parillisina vuosina. Lintunevalla saatiin ajalla 5.6. - 23.6.
yhteensä yli 20 havaintoa lajista.

Kuva 5. Rämekylmänperhosen elinympäristöä Lintunevalla, jossa myös hopeatäplät
viihtyvät.

Metsäpohjamittari, Entephria caesiata

Koko maassa tavattava laji, joka on runsaimmillaan pohjoisessa, etelämpänä
paikoittainen ja vähälukuinen. Metsäpohjamittarin parasta elinympäristöä ovat
mustikkatyypin kuusimetsät, korpisuot ja rämesuot. Toukka elää mustikalla ja
juolukalla. Laji on taantunut ja harvinaistunut viimeisen kymmenen vuoden aikana
lajille sopivien elinympäristöjen hakkuiden tai niiden häviämisen seurauksena.
Lintunevalta saatiin 8.7. yksi yksilö valorysällä.

Muu huomionarvoinen lajisto

Suomaayökkönen (Eugraphe subrosea) on jokseenkin harvinainen suolaji Etelä-
Suomessa, mutta harvinainen Kokkolan korkeudella, pohjoisin löydetty esiintymä on
Oulun korkeudelta. Suomaayökkönen lentää rämeillä ja korvissa. Lajin toukan
ravintokasvit ovat juolukka, kanerva ja vaivaiskoivu. Heinäkuun laji. Lintunevalta
saatiin ajalla 24.7.-13.8. yhteensä 6 yksilöä yhdellä syöttirysällä.

Saraikkoniittyperhonen (Coenonympha tullia) on melko harvinainen suolaji, jota esiintyi
jokin verran paikallisesti avonaisemmilla saraa kasvavilla suon kohdilla.

Suohopeatäplä, Boloria aquilonaris, on jokseenkin harvinainen suolaji, jota voi olla
paikallisesti runsaana. Lintunevalla laji oli paikoin melko runsas.

 7

Kuva 6. Saraikkoniittyperhonen oli tällä Lintunevan lyhytkorsisaraisilla nevan kohdilla
melko tavallinen vastaan lentäjä.

Kuva 7. Korkeuskäyrin ylempänä avosuolla olevaa varvikkoa, jossa paljon vaivaiskoivua,
monen suolajin ravintokasvia. Varsinkin hopeatäpliä lenteli tällä alueella.

 8

4 JOHTOPÄÄTÖKSET

Lintuneva on paikallisesti merkittävä perhosten esiintymisalue ja elinympäristö. Sen
lajisto on monipuolinen, vaikka monia suolajeja sieltä ei löytynytkään. Mm. eräät
kehrääjät ja villajalat puuttuivat sen havaitusta lajistosta. Toisaalta yöt olivat
pääsääntöisesti hyvin kylmiä vielä touko- kesäkuussa, jolloin niillä olisi ollut lentoaika.
Samaten heinäkuussa kesän poikkeukselliset helteet ja kuivuus korostivat öiden
kylmyyttä.

Muurainhopeatäplän, rämekylmänperhosen, suomaayökkösen ja saraikkoniittyperhosen
esiintyminen suolla kuvastaa hyvin suon perhosarvoa, sillä ne kaikki ovat herkkiä
ojitusten aiheuttamille muutoksille suon pienilmastossa - muurainhopeatäplä ja
suomaayökkönen ovat erityisen herkkiä suon ojitusvaikutuksille. Voidaan sanoa, että
varsinkin muurainhopeatäplän, mutta myös muiden em. lajien löytyminen ja niiden
pienikin paikallinen esiintyminen tekee Lintunevasta hyvän perhossuon.

Runsaimmat muut vaateliaat suolajit päiväperhosista olivat suohopeatäplä ja
rämehopeatäplä. Muurainhopeatäplä lenteli avonaisten alueiden harvapuustoisissa
rämeiden reunamilla. Saraniittyperhonen oli suon avonaisilla alueilla yleinen
saraikoissa. Rämekylmänperhosta esiintyi koko ojittamattoman puustoisen suon alueella
ja suohopeatäplä oli suon harvapuustoisissa vetisimmissä osissa runsas. Myös nämä
asiat kertovat omalta osaltaan Lintunevan hyvästä perhosarvosta.

Lintunevan perhosarvo on erinomainen. Suon hieman sirpaleisesta ojittamattomasta
pinta-alasta sillä on parempia ja huonompia perhosalueita. Etelä-Pohjanmaa on koko
Suomen suoperhoslajiston ydinaluetta. Siellä on monien suolajien viimeiset
esiintymispaikat, joita ei ole vielä ojitettu (Babtria 2/2010).

 9

5 KIRJALLISUUTTA

Baptria, Vol. 35, 2010 nr 2. s. 58-59. Suomen Perhostutkijain Seura ry

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. 2010: Suomen lajien
uhanalaisuus. - Punainen kirja 2010. Edita.

Suomen Perhostutkijain Seura ry: Kirjasarja Suomen Perhoset:

-Mikkola, K., Jalas, I., 1977: yökköset 1, Otava
-Mikkola, K., Jalas, I., 1979: yökköset 2, Otava
-Mikkola, K., Jalas, I., Peltonen, O., 1985: mittarit 1, Suomen Perhostutkijain Seura
-Mikkola, K., Jalas, I., Peltonen, O., 1989: mittarit 2, Recallmed
-Marttila, O., Haahtela, T., Aarnio, H., Ojalainen, P., 1990: Suomen päiväperhoset,
Kirjayhtymä
-Marttila, O., Saarinen, K., Haahtela, T. ja Pajari, M. 1996: Suomen kiitäjät ja kehrääjät,
Kirjayhtymä

Liite 1

Teuva, Lintuneva 2010
Selite: * = suolaji, **= ojitukselle
erityisen herkkä suolaji, H=
harvinainen, NT=silmällä pidettävä.

H
aavi 21.5.

H
aavi 5.6.

Syöttirysä 5.-
14.6.

V
alorysä 14.6.

H
aavi 15.6.

Syöttirysä 15.-
21.6.

Syötit, valorysä, haavi
22.6.

H
aavi 23.6.

Syöttirysä 23.6.-
7.7.

Syötit ja valorysä 8.7.

H
aavi 9.7.

Syöttirysä 9.-
23.7.

H
aavi 24.7.

Syöttirysä
24.7.-13.8.

V
alorysä 13.8.

H
aavi 14.8.

Acronicta auricoma , silmäiltayökkönen 12 1 1
Acronicta menyanthidis , suoiltayökkönen* 7 8 3 1 1
Acronicta rumicis, pilkkuiltayökkönen 1
Alcis repandatus , aaltoharmomittari
Anarta cordigera , herttakangasyökkönen* >5 >5
Artogeia napi , lanttuperhonen 2
Blepharita adusta, suviruskoyökkönen 1 1
Boloria aquilonaris , suohopeatäplä* >5 3 >5
Boloria eunomia, rämehopeatäplä* 5
Boloria euphrosyne , pursuhopeatäplä 2 3
Boloria freija , muurainhopeatäplä**H, NT 4
Brenthis ino, angervohopeatäplä 2
Cabera exanthemata , pajuvalkomittari 1 1
Callistege mi , piirtoyökkönen* 1
Callophrys rubi , kangasperho >30 >30 >30
Carsia sororiata, rämeokamittari* >20 >20 1
Celaena haworthii, mustaluhtayökkönen* 4 6
Celastrina argiolus, paatsamamittari >5 >5
Chlorissa viridata, kanervamittari* 1
Chloroclysta latefasciata, laikkuvarpumittari 1
Clossiana selene , niittyhopeatäplä 1
Coenonympha tullia , saraikkoniittyperhonen* 4 1
Colias palaeno , suokeltaperhonen* >5 3 >5
Cybosia mesomella, koisasiipi* 1
Diacrisia sannio, karhusiilikäs 1
Diarsia dahlii, elomaayökkönen 5
Diarsia mendica , suvimaayökkönen 1
Diarsia rubi, kosteikkomaayökkönen 6
Ectropis crebuscularia, täpläharmomittari 3 2
Ematurca atomaria , ruostemittari >30 >50 >50 >20
Entephria caesiata, metsäpohjanmittari NT 1
Eugraphe subrosea , suomaayökkönen** 6
Eulithis testata, elomittari 1 3
Eupithecia exiquata, pihlajapikkumittari 1

Liite 1

Teuva, Lintuneva 2010
Selite: * = suolaji, **= ojitukselle
erityisen herkkä suolaji, H=
harvinainen, NT=silmällä pidettävä.

H
aavi 21.5.

H
aavi 5.6.

Syöttirysä 5.-
14.6.

V
alorysä 14.6.

H
aavi 15.6.

Syöttirysä
15.-21.6.

Syötit, valorysä,
haavi 22.6.

H
aavi 23.6.

Syöttirysä
23.6.-7.7.

Syötit ja valorysä
8.7.

H
aavi 9.7.

Syöttirysä 9.-
23.7.

H
aavi 24.7.

Syöttirysä
24.7.-13.8.

V
alorysä 13.8.

H
aavi 14.8.

Eurois occultus, iso maayökkönen 1
Hylaea fasciaria , havumittari 9
Hyppa rectilinea , runkoyökkönen 1
Itame brunneata, viitamittari 11 1
Jodis putata, mustikkalehtomittari 1
Lasiocampa quercus, tammikehrääjä 3
Lithomoia solidaginis, vaippayökkönen 1
Lycophotia porphyrea, kanervamaayökkönen 2
Nymphalis antiopa , suruvaippa 1
Oeneis jutta , rämekylmänperhonen*H, NT 3 >5 >5
Plebeius arqus , kangassinisiipi >20 >20
Plebeius optilete , juolukkasinisiipi* >10 >10 >10
Rheumaptera hastata, keihäsmittari 1
Scotopteryx chenopodiata, pihamittari 1
Semiothisa carbonaria , rämemittari* >30 >30 >30 >30
Semiothiza liturata, mäntykaarimittari 1
Sphinx pinastri, mäntykiitäjä 1
Thera firmata, mäntyneulasmittari 2

