

ENDOMINES OY:N KARJALAN KULTALINJAN
 KAIVOSHANKKEIDEN VIITASAMMAKKOSELVITYS

TOIMI

 –ympäristöalan asiantuntija

HEINÄKUU 2012

Sisällys

1. Johdanto ... 1
2. Viitasammakko... 1

2.1 Levinneisyys... 1
2.2 Elinkierto.. 1
2.3 Tunnistaminen.. 2
2.4 Uhanalaisuus .. 4

2. Selvitysalue ja –menetelmät... 4
3. Tulokset ja johtopäätökset.. 6
Lähteet .. 8

1. Johdanto

Tämä selvitys on tehty Endomines Oy:n Karjalan kultalinjan kaivoshankkeiden YVA-
konsulttina toimivan Linnunmaa Oy:n toimeksiannosta ympäristövaikutusten arviointia
varten. Selvityksen maastotyön ja raportoinnin on tehnyt FT Helena Haakana. Kannen
viitasammakkokuvan on ottanut Ville Vuorio.

2. Viitasammakko

2.1 Levinneisyys

Viitasammakon (Rana arvalis Nilsson 1842) levinneisyysalue ulottuu Ranskan
luoteisnurkasta Alppien, Mustanmeren ja Kaspianmeren pohjoispuolitse Baikal-järvelle ja
sieltä Suomeen, Ruotsiin ja Norjaan Oslon alueelle (AmphibiaWeb 2012). Suomessa laji
esiintyy lähes koko maassa, pohjoisin havainto on Ivalosta. Lajin runsaus vaihtelee Terhivuon
(1993) mukaan melko harvasta melko runsaaseen.

2.2 Elinkierto

Viitasammakon (Kuva 1), kuten muidenkin sammakkoeläinten, kaikki nuoruusvaiheet
kehittyvät vedessä. Suomessa kutu alkaa pian jäiden lähdön jälkeen. Koiraat tulevat ensin
kutupaikoille ja houkuttelevat kutuhuudoillaan naaraita paikalle. Kutu kestää tavallisesti
viikon tai kaksi, mutta pienessä populaatiossa kutu voi olla ohi 3 päivässä (Dodd 2010).

Sivu 2/8
TOIMI

Toukat kuoriutuvat noin kolmen viikon kuluttua kudusta (Koskela 1984). Kehitysaika on
riippuvainen ympäristön lämpötilasta, kylmät ilmat hidastavat kehitystä. Toukat syövät
bakteereja, leviä ja alkueläimiä noin nelisenttisiksi saakka, jonka jälkeen alkaa
muodonvaihdos. Kahden – kolmen kuukauden kuluttua (eli heinäkuun loppuun mennessä
eteläisessä Suomessa) pyrstö katoaa ja pienet sammakot aloittavat maaelämänsä.

Ensimmäisten yöpakkasten ilmaannuttua syksyllä sammakot hakeutuvat
talvehtimispaikoilleen: lähteille, puroille, järvien tai merien rannoille, jossa ne kaivautuvat
pohjamutaan. Sammakot voivat talvehtia myös maakoloissa routarajan alapuolella.
Viitasammakoiden talvehtimisesta ei kuitenkaan ole olemassa tarkkaa tietoa. Tyypillistä
viitasammakolle on sen paikkauskollisuus. Viitasammakko voi viettää koko kesän muutaman
neliömetrin suuruisella alueella ja palata samalle paikalle seuraavanakin kesänä (Lammi et al.
2009, Sierla et al. 2004).

Kuva 1. Viitasammakko. (Kuva: Ville Vuorio)

2.3 Tunnistaminen

Viitasammakko ja sammakko (Rana temporaria) muistuttavat ulkonäöltään jonkin verran
toisiaan. Täysikasvuinen viitasammakko on noin 6-7 cm pitkä, kun sammakko voi kasvaa 9
cm kokoiseksi. Viitasammakon selän väri vaihtelee ruskeasta kellertävään tai harmahtavaan.
Viitasammakon maha on yleensä tasavärinen, eikä siinä ole kuviointia kuten sammakolla.
Viitasammakon kuono on terävämpi kuin sammakolla. Lajeja tunnistettaessa ulkomuodon
perusteella paras tuntomerkki on kuitenkin metatarsaalikyhmy takajalan sisemmässä
varpaassa (Kuva 2). Viitasammakolla tämä kyhmy on selvästi suurempi suhteessa varpaan
pituuteen kuin sammakolla.

Sivu 3/8
TOIMI

a)

b)

Kuva 2. Viitasammakon (a) ja sammakon (b) metatarsaalikyhmy. (Kuvat Ville
Vuorio)

Viitasammakkoselvityksissä käyttökelpoisin tuntomerkki on kuitenkin kutuaikainen ääntely.
Viitasammakon ääni muistuttaa uppoavan pullon suusta kuuluvaa pulinaa tai kaukana olevan
pienen koiran haukuntaa. Vastaavasti sammakon ääni muistuttaa matalaa kurinaa ja
rupikonnan (Bufo bufo) ääntely on puolestaan korkeampaa kurnutusta. Kutupaikoilla on
lisäksi aina naaraita ja todennäköisesti myös nuoria yksilöitä, jotka eivät ääntele (Dodd 2010).

Viitasammakoiden kutu alkaa yleensä 1-2 viikkoa sammakoiden kudun alkamisen jälkeen.
Vilkkaimmillaan ääntely on illalla auringonlaskun jälkeen, mutta niiden voi kuulla ääntelevän
myös päivisin kudun ollessa kiihkeimmillään. Viitasammakot ovat arkoja ja saattavat lopettaa
ääntelyn ihmisen lähestyessä, mutta aloittavat ääntelyn uudestaan muutaman minuutin
kuluttua, jos havainnoitsija malttaa pysyä hiljaa. Tyynellä säällä kutuääntely kuuluu jopa
muutaman sadan metrin päähän, kun äänessä on useampia yksilöitä. Tuulisella säällä tai
muiden äänien häiritessä (esim. liikennemelu, linnut) äänen kuulemiseksi tulee päästä lähelle
kutupaikkaa.

Sivu 4/8
TOIMI

2.4 Uhanalaisuus

IUCN (International Union for Conservation of Nature) luokittelee viitasammakon kannan
koko levinneisyysalueellaan elinvoimaiseksi. Alkuperäiseltä levinneisyysalueeltaan
viitasammakko on hävinnyt Sveitsistä. Myös AmphibiaWebin mukaan viitasammakon kanta
on koko levinneisyysalueellaan vakaa, joskin eristäytyneitä populaatioita voi ihmistoiminta
uhata. AmphibiaWebissä on ajantasaista tietoa sammakkoeläimien biologiasta,
levinneisyydestä ja suojelusta. Suomessa viitasammakko on luokiteltu elinvoimaiseksi (Rassi
et al. 2010). Elinvoimaiseksi luokitellaan lajit, joiden kanta on niin vakaa, etteivät ne ole
uhanalaisia. Elinvoimaisten lajien säilyminen arvioidaan maassamme turvatuksi ainakin
lähitulevaisuudessa. Viitasammakko on EU:n luontodirektiivin liitteen IV (92/43/ETY) laji.
Luontodirektiivi edellyttää, että lajien lisääntymis- ja levähdyspaikkojen hävittäminen ja
heikentäminen on kielletty.

2. Selvitysalue ja –menetelmät

Viitasammakoiden esiintymistä selvitettiin keväällä 2012 Ilomantsissa Endomines Oy:n
Hoskon ja Pampalo NW:n kaivospiirien alueilla sijaitsevilla kolmella lammella (Kartat 1 ja
2). Hoskon alueella on kaksi viitasammakon lisääntymispaikaksi sopivaa lampea: soranoton
seurauksena syntynyt pieni lampi alueen keskivaiheilla sekä alueen pohjoisosassa pieni
suolampi. Pampalon kaivoksen laajennusalueella on yksi viitasammakoiden kutualueeksi
sopiva suolampi.

Kartta 1. Pampalo NW-alueen kartoitettu lampi.

Sivu 5/8
TOIMI

Kartta 1. Hoskon alueen kartoitetut lammet.

Selvitys tehtiin viitasammakoiden kutuaikaan toukokuussa. Kartoitettavilla lammilla käytiin
ilta/yöaikaan kuuntelemassa viitasammakoiden kutuääntelyä. Lammen rannassa kierreltiin ja
kuunneltiin välillä pysähtyen 10-15 minuutiksi. Sorakuopan lammen rantaan pääsi helposti ja
suolammillakin 10-15 metrin päähän rannasta.

Hoskossa käytiin 18.5.2012 ja 22.5.2012. Pampalonlammella käytiin 21.5.2012.
Maastokäynnit tehtiin ilta-yöaikaan klo 19–01. Sää oli ensimmäisellä Hoskon
maastokäynnillä hyvin tuulinen (5-6 m/s), mutta suojaisella sorakuopan lammella kuuluvuus
oli hyvä. Muilla maastokäynneillä tuuli oli kohtalainen tai oli tyyntä ja kuuluvuus hyvä.

Sivu 6/8
TOIMI

Lämpötila kartoitusöinä laski 10 asteeseen tai kylmemmäksi, mutta päivällä lämpötila oli
lähes 20 °C. Veden lämpötila Hoskon sorakuopalla oli rannassa 12,7 °C ja Pampalonlammella
15,6 °C. Hoskon pohjoisosan suolammella ei päästy rantaan asti veden lämpötilan mittausta
varten.

3. Tulokset ja johtopäätökset

Viitasammakoiden kutuääntelyä ei havaittu millään tutkitulla lammella. Hoskon sorakuopalla
kuultiin tavallisen sammakon kutuääntelyä molemmilla maastokäynneillä. Myös
Pampalonlammella ja sen läheisessä ojassa oli tavallinen sammakko äänessä.

Pampalonlammella oli lammen läheisyydessä tulvalammikoita (Kuva 3), jotka voivat
varsinaisen lammen lisäksi olla sopivia viitasammakoiden kutupaikoiksi, mutta näiltä alueilta
ei myöskään kuulunut kutuääntelyä. Myös Hoskon suolampi on elinympäristönä soveltuva
viitasammakolle (Kuva 4). Hoskon sorakuopalla ei ollut paljon vesikasvillisuutta, mitä
viitasammakko yleensä vaatii kutualueeltaan (Kuva 5).

Kuva 3. Pampalonlammen viereisen suon tulvalammikoita. (Kuva Helena
Haakana)

Sivu 7/8
TOIMI

Kuva 4. Hoskon alueen pohjoisosan suolammessa on upottavat turverannat. (Kuva
Helena Haakana)

Kuva 5. Hoskon soranottoalueen lampi on kirkasvetinen, eikä siellä ole juurikaan
vesikasvillisuutta. (Kuva Heikki Pönkkä)

Sivu 8/8
TOIMI

Viitasammakoiden kutu kestää 1-2 viikkoa, mutta voi olla ohi pienissä populaatioissa tai
lämpimällä säällä muutamassa päivässä. Kartoituksessa oikean ajankohdan valitseminen
onkin tärkeää. Kartoitusajankohta tässä kartoituksessa oli todennäköisesti oikea, koska
samoihin aikoihin (19.5.2012) muualla Ilomantsin alueella havaittiin viitasammakon
kutuääntelyä samantyyppisissä suolammissa ja ojissa. Myös näillä alueilla tavallinen
sammakko oli yhtä aikaa äänessä. Näyttääkin siltä, että keväällä 2012 viitasammakon ja
tavallisen sammakon kutu tapahtui yhtä aikaa, vaikka yleensä tavallinen sammakko kutee
aikaisemmin. Päivälämpötilojen nopea lämpeneminen on todennäköisesti nopeuttanut
viitasammakoiden kutua.

Tämä kartoituksen perusteella Pampalonlampi ja Hoskon alueen kaksi lampea eivät ole EU:n
luontodirektiivin tarkoittamia viitasammakon lisääntymisalueita, joiden heikentäminen tai
hävittäminen on kiellettyä.

Lähteet

92/43/ETY: Neuvoston direktiivi; luonnonvaraisten elinympäristöjen ja luonnonvaraisten

eläinten ja kasvien suojelusta; EYVL 1992 L 206.
AmphibiaWeb 2011. Information on amphibian biology and conservation.

http://amphibiaweb.org (30.6.2011).
Dodd, C. K. 2010. Amphibian Ecology and Conservation, A Handbook of Techniques.

Oxford. 584 s.
Koskela, P. 1984. Sammakkoeläimet. Teoksessa Koli, L. 1984: Suomen eläimet 3. Weilin-

Göös. Espoo.
Lammi, E. & Rautasuo, P. 2009. Espoon lintuvesien pesimälinnuston seuranta ja viitasammko

selvitys 2008. Ympäristösuunnittelu Enviro Oy. Espoon ympäristölautakunnan
julkaisusarja 1/2009. 76 s.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010. Suomen lajien
uhanalaisuus – Punainen kirja 2010. Erillisjulkaisu. Ympäristöministeriö ja Suomen
ympäristökeskus.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004. Direktiivilajien huomioon ottaminen
suunnittelussa. Suomen ympäristö 742. Ympäristöministeriö. Edita Prima Oy. Helsinki.
113 s.

Terhivuo, J. 1993. Provisional atlas and status of populations for the herpetofauna of Finland
in 1980-1992. Ann. Zool. Fennici 30: 55-69.

Pohjakarttana käytetty maanmittauslaitoksen kartta-aineistoa:
http://www.maanmittauslaitos.fi/avoindata_lisenssi_versio1_20120501

TOIMI –ympäristöalan asiantuntijaosuuskunta
Kolmikanta 15
83130 Salokylä

www.osuuskuntatoimi.fi
helena.haakana@osuuskuntatoimi.fi

p. 040 822 0819

