

DRANGEDAL KOMMUNE

**FYLKESMANNEN I TELEMARK
MILJØVERNAVDELINGA**

**UNDERSØKELSE AV SMÅTJERN OG VANN I
DRANGEDAL MED HOVEDVEKT PÅ AMFIBIER, FISK
OG VANNKVALITET**

Leif Åge Strand

November 2010

INNHOOLD

1. INNLEDNING.....	4
2. METODIKK	5
2.1 LOKALITETSUTVALG OG TIDSPERIODE	5
2.2 REGISTRERING AV DYR.....	5
2.3 VANNKJEMI OG ANDRE MILJØBESKRIVENDE FAKTORER	5
3. RESULTATER OG DISKUSJON.....	6
3.1 VANNFOREKOMSTENE.....	6
3.2 AMFIBIENE	7
3.3 FISK.....	7
3.4 FORVALTNING AV SALAMANDERNE	8
4. HOVEDTABELLER	10
5. LITTERATUR	12

1. INNLEDNING

Drangedal er en kommune sør i Telemark. Store deler er dekket av skog, og kommunen er rik på tjern og mindre vatn. Sur nedbør gjennom mange tiår har medført forsuring av vann og vassdrag, og en rekke større og mindre kalkingsprosjekter har vært gjennomført for å hindre fiskedød. For surt vann er dødelig for gjelleåndende virveldyr, da det medfører ionetap over gjellene, dessuten kan toksiske aluminiumsforbindelser løses ut fra berggrunnen. Aktuelle dyregrupper som trues av surt vann er fisk, og amfibier på larvestadiet. Toleranse for surt vann er ulik for forskjellige arter fisk og amfibier, men problemene starter gjerne når pH faller ned mot 5-tallet. Abbor (*Perca fluviatilis*) og ørret (*Salmo trutta*) har svak eller ingen forplantning når pH blir så lav som henholdsvis 4,7 og 5, mens tilsvarende tall for laksen (*Salmo salar*) er pH 5,8 (fra http://miljolare.no/tema/vannressurser/artikler/sur_nedbor.php). Spissnutet frosk (*Rana arvalis*) og vanlig frosk (*R. temporaria*) er funnet å reprodusere ned til pH 4,4–4,5, mens padde (*Bufo bufo*) og småsalamander (*Triturus vulgaris*) er funnet ned til 4,6–4,7 (Strand 2002). Storsalamander (*T. cristatus*) er funnet ned til pH 4,9 (Dolmen 1981), men er den mest syrefølsomme av våre amfibier og er kun sjelden funnet i vann hvor pH er lavere enn 5,5 (Strand 2010a).

Kalkingsprosjektene har vært konsentrert om elver og større vann, og fra disse er det regelmessig blitt tatt vannprøver. De små vannforekomstene har man imidlertid ikke hatt noen kunnskap om. Da disse kun sjelden er gode fiskevann, er det ikke blitt tatt noen prøver herfra. Små vann benyttes gjerne av amfibier, disse nyter gjerne godt av fiskens fravær: Fisk er amfibienes fiende nr. én, da den forsyner seg av egg og larver, og på denne måte hindrer amfibiene i å formere seg.

I alt 4 av de 6 norske amfibiene har rødlistestatus, dvs. er hensynskrevende grunnet tilbakegang. Damfrosk *Rana lessonae* er kun funnet i noen få tjern i Aust-Agder (Dolmen 1996) og har status som CR ("kritisk"), storsalamander har status som VU ("Vulnerable", dvs "sårbar"), mens småsalamander og spissnutet frosk har status som NT ("nær truet") (Kålås et al. 2006). De to siste artene, vanlig frosk og padde har ikke rødlistestatus, og betegnes som henholdsvis "vanlig" og "mindre vanlig".

Inneværende rapport gir en oversikt over resultatene fra feltarbeidet. I alt 36 vannforekomster i størrelsesorden 150–9700 m² og beliggende fra 92 til 303 m o.h. ble undersøkt. Prosjektet er utført med tilskudd fra Miljøvernavdelinga hos Fylkesmannen i Telemark samt fra Drangedal kommune.

2. METODIKK

2.1 Lokalitetsutvalg og tidsperiode

Vannforekomster i størrelseskategoriene "dammer" og "tjern" ble plukket ut fra kartblad i M711-serien, Statens kartverk og fra økonomisk kartverk tilgjengelig på Statens Kartverks internettside <http://kart.statkart.no>.

2.2 Registrering av dyr

Registreringer av amfibier og fisk ble foretatt ved hjelp av visuell observasjon og med standardiserte prøvetak med finmasket håv fra bredden (som beskrevet i Dolmen 1991). Antall håvsveip varierte med lokalitetsstørrelsen, men minimum 10 slike i hver lokalitet. Det ble i hovedsak håvet etter larver, for å kunne se om dammen brukes til reproduksjon. Det ble også speidet etter salamandere i vannet, særlig kan larver av storsalamander være lette å få øye på utpå sommeren.

2.3 Vannkjemi og andre miljøbeskrivende faktorer

Arealene for de minste dammene ble bestemt ved oppskritting i felt, mens de større ble bestemt ved hjelp av polygoner på kart tilgjengelig på <http://kart.statkart.no>. Dybde ble peilet med håvskaft eller anslått visuelt og kategorisert. Dekningsgrad av makrovegetasjon ble anslått og oppgitt som prosentandel av overflate- og bunnarealene.

Vannkjemiske analyser på faktorene pH, ionekonsentrasjon og humus ble foretatt for alle vannforekomstene.

pH-målingene ble foretatt med et Polymetron mod. 55N meter med elektrode fra Hamilton. Nøytralt vann er definert ved å ha pH lik 7, og høyere verdier betegnes som basisk, lavere som surt. pH følger en logaritmisk skala, slik at pH 6 er 10 ganger så surt som pH 7, og pH 5 er 10x10 ganger så surt.

Ionekonsentrasjonen er målt som vannets spesifikke ledningsevne ved 25°C (konduktivitet, K25), og vanligvis dominerer kalsiumionene i ferskvann. Ionemålingene gir således et mål på kalkinnhold. I følge definisjon benyttet til klassifisering av kulturlandskapsdammer etter ioneinnhold (utarbeidet av Dolmen et al. 1991) ble vann med verdier under 75 $\mu\text{S}/\text{cm}$ (mikro-Siemens per cm) definert som kalkfattig vann, mens vann over 175 $\mu\text{S}/\text{cm}$ ble definert som kalkrikt. Dammer i skogs- og myrområder på sure grunnfjellsbergarter som granitt og gneis kan ha verdier så lave som 10–20 $\mu\text{S}/\text{cm}$. Kalkinnholdet er viktig for vannets evne til å motstå forsurening, s.k. bufferkapasitet.

Humusinnholdet er målt med kolorimetrisk metodikk, hvor vannets farge gjennom en 25 cm lang vannsøyle (Nessler-rør) ble sammenlignet med fargeskiver. Skalaen går fra blank via gult til brunt, og benevning er mg Pt / l (ekvivalent med farge som tilsvarende antall mg platinasalt per liter vann gir). Metoden er nærmere beskrevet i Økland (1983). Verdier over 40 benevnes som humusrikt iht. Åberg og Rohdes (1943) klassifikasjon.

3. RESULTATER OG DISKUSJON

3.1 Vannforekomstene

De undersøkte vannforekomstene varierte mye i størrelse (150–9700 m²), men to tredeler av dammene var i størrelsesorden mellom 500 og 5000 m². De fleste (78%) lå over øvre marin grense (121 m o.h.).

Tabell 1 Korrelasjoner (samvariasjoner) mellom humus, konduktivitet, pH, høyde over havet, og areal uttrykt ved Pearsons korrelasjonskoeffisient (r_p). Positiv korrelasjon betyr at økning hos en faktor medfører økning hos en annen. Eksempel fra tabellen: pH øker når ionekonsentrasjonen (kalkinnholdet) øker. Negativ korrelasjon betyr at den ene faktor avtar mens den andre øker. Eksempel: pH avtar når humusinnholdet øker. Siden pH følger en logaritmisk skala er de øvrige faktorene logaritmisk (\log_{10}) overførte før plotting mot denne. De statistisk signifikante (ikke-tilfeldige) korrelasjoner ($p < 0,05$) er uthevet.

N=36	M o.h.	Pt	Kondukt.	pH
Humus (Pt)	-0,05			
Konduktivitet	-0,08	-0,24		
Surhetsgrad	-0,16	-0,69	0,70	
Areal	-0,20	-0,42	0,17	0,42

Med unntak av i to dammer, hvor pH var 7,1 og 7,2, befant alle vannforekomstene seg på den sure siden av nøytral pH (7,0). Laveste pH (4,6) ble målt i Stormyrtjenna (lok. 29). Gjennomsnittlig pH (hvor man beregner en aritmetisk middel og ser bort fra at pH-skalaen er logaritmisk, jf. Økland 1983) var 6,0. Korrelasjonsanalysene viste ingen sammenheng mellom pH og høyde over havet (tabell 1). Det er ikke uvanlig å finne en negativ sammenheng mellom pH og høyde (pH avtar med økende høyde), da marine sedimenter gjerne er kalkholdige og bufferer vannet mot forsuring. Det var imidlertid ingen forskjell i gjennomsnittlig pH for dammer over og under marin grense i Drangedal (tabell 2).

Tabell 2 Variasjonsbredde og gjennomsnitt (median) for pH og ionekonsentrasjon for alle vannforekomstene, samt for vann over og under øvre marin grense, og vann med amfibier og fisk

Vannfore- komster	N	pH			Konduktivitet µS/cm		
		Min.	Maks.	Snitt	Min.	Maks.	Snitt (median)
Alle lokaliteter	36	4,6	7,2	6,0	11	50	21 (17)
Over marin gr.	28	5,5	6,9	6,1	11	50	21 (18)
Under marin gr.	8	4,6	7,2	6,0	15	25	18 (17)
Alle amfibier	12	6,0	7,1	6,6	12	50	27 (23)
Storsalamander	8	6,2	7,1	6,6	12	50	28 (25)
Fisk	7	5,7	7,2	6,6	15	30	22 (17)

Ionekonsentrasjonen var gjennomgående lav og indikerer et svært lavt kalkinnhold. Det var nesten ingen forskjell i ionekonsentrasjon over og under marin grense. Dette betyr at de undersøkte vannforekomstene er dårlig buffret mot forsuring. Selv om nedbøren ikke er like sur som tidligere, kan lengre perioder med regn medføre surstøt. En myrdam i Etne fikk pH redusert fra 6,7 til 4,7 etter en måned med sommernedbør (Strand 2007a), ioneinnholdet ble målt til rundt

30 $\mu\text{S}/\text{cm}$. Samtidig falt pH fra 5,2 til 4,4 i et tjern i Tinn, hvor ioneinnholdet ble målt til 14 $\mu\text{S}/\text{cm}$ (Strand 2007b).

Selv om de undersøkte vannene i Drangedal hadde gjennomgående surt og ionefattig vann, er dette ikke uvanlig for skogs- og myrlokaliteter. pH varierte mellom 4,6 og 6,9 i 13 dammer over marin grense i Skedsmo i Akershus, og middelværdi var 5,5, mot 6,1 i Drangedal. Ionekonsentrasjonen tilsvarte hva som ble målt i Drangedal (fra Strand 2010b).

3.2 Amfibiene

Amfibier ble funnet å yngle på 12 steder, altså i en tredel av de undersøkte vannforekomstene. Figur 1 viser begge kjønn hos de to salamanderartene, mens figur 2 viser frosk og padde. Småsalamander, padde og vanlig frosk ble funnet på tre steder hver. Padda var den eneste av artene som ble funnet sammen med fisk. Dens egg og rumpetroll er giftige og unngår dermed å bli fiskens bytte. Trolig finnes frosk og padde i langt flere av vannforekomstene, men siden undersøkelsen ble lagt til juli, kan rumpetrollene enkelte steder ha gjennomgått metamorfosen og forlatt dammene.

Storsalamander ble funnet å yngle i åtte av vannene, hvor pH varierte mellom 6,2 og 7,1, og ioneinnholdet var litt høyere enn middels.

3.3 Fisk

Det ble gjort observasjon av fisk i sju av vannene. Trepigget stingsild (*Gasterosteus aculeatus*) (figur 3) ble registrert på to steder, og var den eneste av fiskeslagene som ble artsbestemt med sikkerhet, da de øvrige observasjoner ble gjort visuelt på avstand, og i form av vak (vakene stammer med stor grad av sikkerhet fra ørret *Salmo trutta*). Stingsilda er en

Figur 1 Salamandere. Ovenfra: Hunn og hann av småsalamander, hunn og hann av storsalamander

Figur 2 Vanlig frosk (øverst), og padde

Figur 3 Trepigget stingsild. Foto: Jon Olav Bjørndal

fisk som kan finnes i både ferskvann, brakkvann og saltvann, og blir ikke over 10 cm lang men til gjengjeld svært tallrik. Den kjennetegnes ved de (oftest tre) piggene foran ryggfinneren, samt en pigg på hver side under brystfinnerne. Fisken er sølvskinnende, mens hannen om våren får en kraftig rød parringsdrakt. Den regnes som "ufisk" i ferskvann da den er til skade for andre fiskebestander: Den spiser egne og andre fiskers egg og yngel, og lar seg ikke utnytte som matressurs av for eksempel ørret, da piggene gir god beskyttelse. Arten fyller således samme økologiske funksjon som ørekyte (*Phoxinus phoxinus*) på Østlandet, som her ofte er spredt grunnet bruk som levende agn. Arten blir raskt tallrik og forsyner seg av bla. ørretens egg. Ironisk nok er den også blitt satt ut som matfisk for ørret, men den er stort sett for rask til å bli fanget.

Hvor utbredt stingsida er i Drangedal vites ikke, men de to funnene i inneværende arbeid ligger i samme området, ved Kallarvatnet lengst sør i kommunen. Kun seks av vannforekomstene befant seg i dette område, de øvrige befant seg stort sett i den nordøstlige delen av kommunen.

Fisk ble funnet ned til pH 5,7, og ved ionekonsentrasjoner mellom 15 og 30 $\mu\text{S}/\text{cm}$. Med unntak av i den 800 m² lille Verttjenn (lok. 17), forekom fisk kun i de større vannforekomstene, fra 5–9,7 daa.

3.4 Forvaltning av salamanderne

Salamanderartene beskyttes av en rekke internasjonale avtaler. Blant disse er *FN-konvensjonen om biologisk diversitet* fra 1993 som fastslår at landene skal identifisere typer av biologisk mangfold og overvåke virksomheter som kan true mangfoldet, og *Ramsarkonvensjonen* om vern av våtmarker fra 1971. Viktig er også *Convention on the Conservation of European Wildlife and Natural Habitats* (Bernkonvensjonen), hvis hovedmål er å verne om europeiske planter og dyr og deres livsmiljø. Avtalen ble vedtatt i Bern i 1979, trådte i kraft i 1982, og per 2004 har 45 land sluttet seg til. Appendix II omfatter til sammen 700 dyrearter, deriblant storsalamander. Medlemslandene er forpliktet til å gi disse artene strengt vern og sikring av deres leveområder.

Storsalamanderforekomstene i Drangedal befinner seg i skogs- og myrområder, fra øst for Kjelda i sør og nordover til Hodalsåsane, hele tiden øst for jernbanen. Utover å unngå flatehogst rundt yngledammene og sette ut fisk i disse, har salamanderforekomstene ingen negativ betydning for aktiviteter i området.

4. HOVEDTABELLER

Tabell 3. Lokalitetenes navn og kommunevis beliggenhet, samt vannkjemiske og biologiske data. Amfibiene er oppført med forkortelser for de latinske navnene: Bb = *Bufo bufo*, padde; Rt = *Rana temporaria* - vanlig frosk, Tv = *Triturus vulgaris* – småsalamander, Tc = *T. cristatus*, storsalamander. Klammeparentes indikerer at kun voksne amfibier er funnet (reproduksjon usikker). Odo=*Odonata* = Øyestikkere (*Odonata* betyr at dammen har arter fra alle de tre "hovedgruppene" av øyestikkere – vn=vannymfer *Zygoptera*, "de slanke små", libeller *Anisoptera* "de store" videre inndelt i: lib= fam. *Libellulidae* (kort, bred bakkropp) og ae= fam. *Aeschnidae* (lang slankere bakkropp). Bsv=buksvømmer (*Corixidae*), rsv=ryggsvømmer (*Notonectidae*), vk=vannkalv (*Dytiscidae*)

Nr. Lokalitet	UTM-koordinat 32V NL	M o.h.	Amfibier	Fisk	Dominerende invertebrater mm.
1 Rokktjenn	0506765 6550921	148	Tv,Tc,Rt		ODO, (stor) rsv, stor kulem
2 Trytetjennane N.	0506648 6550765	154	Tc,Rt		ODO, vk, rsv
3 Trytetjennane S.	0506691 6550565	154	Tc		ODO, vk, rsv
4 Bjortjenn	0507026 6550750	148	Tv,Tc		ODO, vk, rsv
5 Sjutjennane NV.	0507729 6552259	230	Tc		ODO, vk, rsv
6 Sjutjennane NØ.	0507823 6552229	230			ODO, vk, rsv
7 Sjutjennane Midtre	0507866 6552155	230			ODO, vk, rsv
8 Sjutjennane S.	0507861 6552110	230			ODO, vk, rsv
9 Myggheimtjenna	0509528 6554601	251	Rt		ODO, vk, rsv
10 Fiskhuskollen, skogsdam S f.	0509157 6554880	243			ODO, vk, rsv
11 Fiskhuskollen, myrdam S f.	0509266 6554921	253	Tv,Tc		ODO, vk, rsv
12 Trytetjenna	0507607 6553118	228			ODO, vk, rsv
13 Brumyrtjennane NØ.	0507806 6553203	228			ODO, vk, rsv
14 Brumyrtjennane NV. myrdam	0507732 6553159	228			ODO, vk, rsv
15 Brumyrtjennane midtre. myrdam	0507765 6553122	228			ODO, vk, rsv
16 Brumyrtjennane SØ. myrdam	0507810 6553079	228			ODO, vk, rsv
17 Vertjenn Lille	0505890 6554721	92		Fisk	ODO, rsv
18 Brunåsane, skogsdam Ø f.	0506644 6556577	255	Bb		ODO, vk, rsv
19 Storfisktjenn	0508170 6557720	303		Fisk	ODO, vk, rsv
20 Brentås, skogsdam N f.	0507501 6557735	302	Tc8		ODO, vk, rsv
21 Svarttjenn, Kallarfj.	0506570 6543073	99		3-p stings.	ODO, rsv
22 Gofjelltjenna	0506300 6543183	128			ODO, vk, rsv
23 Slettåstjenna	0506880 6542655	99			ODO, vk, rsv
24 Slettåstjenna, skogsdam SØ f.	0507012 6542584	100			ODO, vk, rsv
25 Slettåstjenna, myrdam N f.	0506796 6592794	99			ODO, vk, rsv
26 Kallarvt., myrtjern V f.	0506844 6542885	99		3-p stings.	ODO, vk, rsv
27 Svarttjenn Ø f. Teksle	0508878 6543031	108	Bb	Vak	ODO, vk, rsv
28 Håvardstjenn	0509044 6543059	116			ODO, vk, rsv
29 Stormyrtjenna	0509700 6543365	166			ODO, vk, rsv
30 Lomtjenn, skogstj. NØ f.	0509423 6543606	130			ODO, vk, rsv
31 Rundkolltjenna	0509282 6550474	220		Vak	ODO, rsv
32 Igletjenn	0505262 6559433	141	Bb		ODO, vk, rsv
33 Høymyrane, myrdam	0506192 6558418	235	Tc		ODO, vk, rsv
34 Småtjennane N.	0506058 6558129	228			ODO, vk, rsv
35 Lustjern nedre	0515814 6547310	190			Beverdam revet
36 Lustjern midtre	0515775 6547464	195		Fisk	Beveroppdemt

Tabell 4. Opplysninger om lokalitetens geografiske plassering, areal, dybde og vegetasjonsforhold i vannet. UTM-koordinatene henviser til kartblad i M711-serien, Statens Kartverk. Kartene har blått rutenett. Dette er noe forskjøvet i forhold til det svarte rutenettet på tidligere utgave av kartene. Koder brukt i tabellen: Damtype 1, 2, 3 (jf. kap. 3.4), k: kunstig. Dyp: 1="<0,125 m", 2="0,125–0,25 m", 3="0,25–0,5 m", 4="0,5–1 m", 5="1–2 m" og 6=">2 m". Det er skilt mellom maksimal og gjennomsnittlig dybde. Soleksponering: **3** er solrikt, **2** er middels soleksponert og **1** er skyggefullt.

Nr.	Lokalitet	Dam- type	Pt	pH	K ₂₅	Areal daa.	Dyp Maks./snitt	Veg.dekn. % Bunn/overfl.	Sol- eksp.		
1	Rokktjenn	1	80	6,83	50	2	6	4	30	30	3
2	Trytetjennane N.	1	70	6,67	30	4	6	4	30	30	3
3	Trytetjennane S.	1	20	7,14	44	2	5	4	30	30	3
4	Bjortjenn	1	50	6,38	21	2,2	6	5	2	2	3
5	Sjutjennane NV.	1	40	6,74	29	2,1	6	5	5	5	3
6	Sjutjennane NØ.	1	100	4,96	14	0,5	6	5	5	5	3
7	Sjutjennane Midtre	1	150	5,37	16	0,35	6	5	5	5	3
8	Sjutjennane S.	1	120	4,90	16	0,15	6	4	5	5	3
9	Myggheimtjenna	1	15	6,62	20	3	6	6	1	1	3
10	Fiskhuskollen, skogsdam S f.	1	20	6,75	20	0,45	6	6	2	2	3
11	Fiskhuskollen, myrdam S f.	1	40	6,23	12	0,65	6	6	1	1	3
12	Trytetjenna	1	80	4,85	14	2,6	6	6	1	1	3
13	Brumyrtjennane NØ.	1	50	5,54	11	3	6	6	1	1	3
14	Brumyrtjennane NV. myrdam	1	80	4,92	14	0,25	6	6	1	1	3
15	Brumyrtjennane midtre. myrdam	1	90	4,71	16	0,3	6	6	1	1	3
16	Brumyrtjennane SØ. myrdam	1	80	5,06	13	0,25	6	6	1	1	3
17	Vertjenn Lille	1	40	6,94	24	0,8	6	5	5	5	3
18	Brunåsane, skogsdam Ø f.	1	70	6,88	37	1,8	6	5	1	1	3
19	Storfisktjenn	1	40	6,56	17	4,7	6	5	1	1	3
20	Brentås, skogsdam N f.	1	50	6,46	18	1,2	6	5	5	5	3
21	Svarttjenn, Kallarfj.	1	50	6,29	17	6,8	6	6	1	1	3
22	Gofjelltjenna	1	80	5,36	14	2,4	6	6	1	1	3
23	Slettåstjenna	1	80	6,12	18	5,25	6	5	2	2	3
24	Slettåstjenna, skogsdam SØ f.	1	80	5,47	16	2	6	5	2	2	3
25	Slettåstjenna, myrdam N f.	1	80	5,65	15	0,2	5	3	5	5	3
26	Kallarvt., myrtjern V f.	1	45	5,67	15	5	6	5	2	2	3
27	Svarttjenn Ø f. Teksle	1	40	6,67	25	4,2	6	5	2	2	3
28	Håvardstjenn	1	80	5,60	15	2,5	6	5	2	2	3
29	Stormyrtjenna	1	75	4,57	20	1,9	6	5	2	2	3
30	Lomtjenn, skogstj. NØ f.	1	70	5,85	17	2,2	6	5	2	2	3
31	Rundkolltjenna	1	15	7,17	30	9,7	6	6	1	1	3
32	Igletjenn	1	30	6,02	15	1,6	6	5	1	1	3
33	Høymyrane, myrdam	1	50	6,46	17	0,18	5	3	10	10	3
34	Småtjennane N.	1	20	6,58	18	4	6	6	2	2	3
35	Lustjern nedre	1	50	6,76	29	0,8	3	2	1	1	3
36	Lustjern midtre	1	40	6,58	25	6	6	6	2	2	3

5. LITTERATUR

- Dolmen, D. 1981. Distribution and habitat of the smooth newt, *Triturus vulgaris* (L.), and the warty newt, *T. cristatus* (Laurenti), in Norway. I Coburn, J. (red.): *Euro. Herp. Symp. 1980, Abstracts. Cotswold W.L. Park, Burfold*. 12 s.
- Dolmen, D. 1987. Hazards to Norwegian amphibians. Gelder, J.J. van, H. Strijbosch, & P.J.M. Bergers (red.). *Proc. Fourth ord. gen. meet. S.E.H., Nijmegen 1987*: 119-122.
- Dolmen, D. 1991. Dammer i kulturlandskapet - makroinvertebrater, fisk og amfibier i 31 dammer i Østfold. *NINA Forskningsrapport 20*: 63 s.
- Dolmen, D., L.Å. Strand & A. Fossen 1991. Dammer på Romerike. En registrering og inventering av dammer i kulturlandskapet, med hovedvekt på amfibier. *Fylkesmannen i Oslo og Akershus, Miljøvernadv. Rapport nr. 2/91*: 46 s.
- Kålås J.A., Viken Å., Bakken T. 2006. Norsk Rødliste 2006. *2006 Norwegian Red List*. Artsdatabanken Norge
- Strand, L.Å. 2002. Reproduksjon hos amfibier i vann med ekstreme pH-verdier. *Fauna 55* (3): 108-114.
- Strand L.Å. 2007a. Amfibieregistreringer i Etne. *Rapport til Etne kommune*.
- Strand L.Å. 2007b. Amfibier i Tinn. *Rapport til Tinn kommune og Fylkesmannen i Buskerud, Miljøvernadvdelinga*
- Strand L.Å. 2007. Kartlegging av høstvandringer hos småsalamander *Triturus vulgaris* og storsalamander *T. cristatus* ved Bygdø Kongsgård. *Rapport til Det Kongelige Hoff og Friluftsetaten i Oslo kommune*. 21 s.
- Strand L.Å. 2010a. Forslag til verneområde for storsalamander *Triturus cristatus* nord og øst for Sperillen i Buskerud og Oppland fylker. *Rapport til Fylkesmannens Miljøvernadvdelinger i Buskerud og Oppland*
- Strand L.Å. 2010b. Salamanderkartlegging i Skedsmo 2010. *Rapport til Fylkesmannen i Oslo og Akershus, Miljøvernadvdelinga og Skedsmo kommune*
- Økland, J. 1983. *Ferskvannets verden 1*. Universitetsforlaget, Oslo.
- Åberg, B. & Rohde, W. 1942. Über die Milieufaktoren in einigen südswedischer Seen. *Symp. Bot. Upsal.* 5 (3): 1-256.
-