

SKIEN KOMMUNE

FYLKESMANNEN I TELEMARK
MILJØVERNDELINGA

SALAMANDER I SØRØSTRE SKIEN

Leif Åge Strand

Oktober 2011

INNHold

1 INNLEDNING.....	3
2 AMFIBIENE: EN TRUET DYREGRUPPE	4
3 METODIKK	5
3.1 LOKALITETSUTVALG OG TIDSPERIODE	5
3.2 REGISTRERING AV AMFIBIER OG MILJØBESKRIVENDE FAKTORER.....	5
4 RESULTATER OG DISKUSJON.....	6
4.1 VANNFOREKOMSTENE.....	6
4.2 AMFIBIER.....	6
4.2.1 STORSALAMANDER.....	7
4.2.2 ANDRE AMFIBIER.....	8
4.3 SKJØTSEL OG OPPFØLGING.....	9
5 TABELLAVSNITT	10
6 LITTERATUR.....	14

1 INNLEDNING

I den sørøstre delen av Skien ble 54 vannforekomster undersøkt for forekomst av amfibier sommeren 2011. Noen av vannene lå ved Borgeåsen, men det store flertall befant seg i seterområdet i øst, fra Ramsåsen i sørøst, via Jarseng og Trollsåsen opp til Mensvann i nordøst, og Skifjell–Ryggen i nord. Høyde over havet varierte fra 40 til 212 m. Hovedhensikten med prosjektet var å kartlegge utbredelsen til storsalamander i området, men også de andre amfibiene var av interesse. Praktisk talt alle vannforekomster avmerket på Økonomisk Kartverk ble oppsøkt i felt og undersøkt.

Vannforekomstene varierte i størrelse fra kun 6 m² opp til den 9 dekar store Ramsåstjenna. De fleste (75%) varierte innenfor 20–1650 m².

Kommunen skaffet et detaljert kart over området, hvor tidligere funn av storsalamander og spissnutet frosk var avmerket.

I tillegg til å lete etter salamander og andre amfibier ble vannkjemi (pH, humus- og ioneinnhold), areal og dybde, dekningsgrad av makrovegetasjon på bunn og overflate, dominerende invertebratfauna og forekomst av fisk registrert. Fisk er regnet som salamandernes fiende nr. 1. Av stor betydning er også pH, da myrdrenering (i forbindelse med skogplanting) og sur nedbør mange steder har ført til forsuring i områder med kalkfattig berggrunn. De norske amfibiartene er funnet reproduserende i vann så surt som pH 4,4–4,9 (Dolmen 1981, Strand 2002), men storsalamander synes å tåle surt vann dårligere enn de øvrige artene, og er sjelden funnet i vann surere enn pH 5,6 (Strand 2009). For surt vann fører bl.a. til ionetap over amfibielarvenes gjeller.

Prosjektet er utført med tilskudd fra Miljøvernavdelinga hos Fylkesmannen i Telemark og Skien kommune.

2 AMFIBIENE: EN TRUET DYREGRUPPE

I Norge finnes fem amfibiarter med større eller mindre utbredelse: Storsalamander *Triturus cristatus*, småsalamander *T. vulgaris*, vanlig frosk (også kalt buttsnutefrosk) *Rana temporaria*, spissnutefrosk *R. arvalis* og padde *Bufo bufo*. I tillegg er damfrosk *R. lessonae* funnet i Aust-Agder (Dolmen 1996). Se forøvrig mer om utbredelse og biologi i Dolmen (1992, 1993) og Semb-Johansson (1992).

Fire av de 6 norske amfibiene har rødlistestatus, dvs. er hensynskrevende grunnet tilbakegang. Damfrosk er kun funnet i et avgrenset område i Aust-Agder og har status som CR ("kritisk"). De øvrige "Røddlisteartene" er tidligere funnet i Buskerud: Storsalamander som har status som VU ("Vulnerable", dvs "sårbar"), og småsalamander og spissnutet frosk, begge med status som NT ("nær truet") (Kålås et al. 2006). Vanlig frosk og padde omfattes ikke av særskilte fredningsbestemmelser, men er beskyttet av Viltloven.

I løpet av de siste tiårene har det vært rapportert nedgang i amfibiepopulasjonene på verdensbasis. Ved å bruke data fra 936 amfibiepopulasjoner har Houlahan et al. (2000) beregnet en global tilbakegang som har vart i flere tiår. Arter har forsvunnet fra store områder hvor de tidligere forekom i store antall, og mange arter er utdødd. Nedgangen kan ikke forklares ut fra naturlige svingninger i bestandene. Amfibiens globale tilbakegang har mange årsaker: Avskoging, drenering av vann og våtmarker, bruk av pesticider og gjødsel, samt introduksjon av fiender (først og fremst fisk) er velkjente årsaker. Men tilbakegang skjer også i områder som er tilsynelatende uberørte av mennesket, som for eksempel i Yosemite nasjonalpark i USA. Som mulige årsaker er nevnt virus- og soppinfeksjoner, parasitter, klimaendringer, og økt innstråling av ultrafiolette stråler som følge av et redusert ozonlag. I 1998 ble en type soppinfeksjon (*Batrachochytrium dendrobatidis*) identifisert som hovedårsaken til at amfibiepopulasjoner i Australia, Costa Rica, Panama og vestre USA har forsvunnet. Soppen infiserer huden, som amfibiene bruker til respirasjon, ione- og vanntransport og som forsvar mot vannbårne parasitter, og smittede populasjoner dør raskt.

Amfibiens "dobbeltliv" – et på land og et akvatisk – gjør dyra svært sårbare. De er avhengige av at to ulike miljøer oppfyller deres habitatkrav for å overleve, samtidig medfører metamorfosens fysiologiske og anatomiske endringer økt sårbarhet.

I Norge regnes amfibiens tilbakegang som en direkte følge av menneskelige aktiviteter. De viktigste årsakene til at amfibibestandene går tilbake er ødeleggelse av yngledammene, ved at de fylles igjen, gror igjen, eller at fisk settes ut. Fisk er amfibiens største fiende, da egg og larver spises. Mest sårbar er storsalamander, larvene holder til i de åpne vannmassene og er lett bytte. Noe mindre sårbar er småsalamander, da larvene er bunnlevende og dermed bedre skjult, men arten er likevel kun sjelden funnet sammen med fisk. På Sørlandet har forsurening grunnet sur nedbør ødelagt ynglebiotopene (se Dolmen 1987). Storsalamander er den av amfibiene som har hatt den største tilbakegangen i Norge, og Direktoratet for Naturforvaltning (DN) ønsker særskilte tiltak for å snu den negative trenden for arten. Blant tiltakene er bedre bestandsoversikter.

3 METODIKK

3.1 Lokaltetsutvalg og tidsperiode

Kommunen skaffet til veie økonomisk kartverk hvor dammer og tjern som skulle undersøkes var avmerket. Feltarbeidet ble utført i to omganger. Den første runden omfattet 49 dammer og tjern og ble foretatt i løpet av første halvdel av juni. Andre runde ble foretatt medio juli, hvor mange av dammene fra første runde ble undersøkt på ny, i tillegg ble 5 nye vann innlemmet. Forut for første undersøkelsesrunde var relativt nedbørsfattig, mens det i mellom de to rundene falt en del nedbør.

3.2 Registrering av amfibier og miljøbeskrivende faktorer

Registreringer av amfibier ble foretatt ved hjelp av standardiserte prøvetak med finmasket håv fra bredden (som beskrevet i Dolmen 1991), i alt 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 akvatiske salamandere, særlig kan larver av storsalamander være lette å få øye på utpå sommeren.

Konduktivitet (spesifikk ledningsevne) ble målt med et "Delta Scientific mod. 1014" konduktivitetmeter. Instrumentet måler vannets ionekonsentrasjon (hardhet) ved å sende elektisk strøm gjennom vannprøven. Vannets strømledende evne øker med høyere ionekonsentrasjon, og resultatet avleses som som *mikro-Siemens per cm* ($\mu\text{S}/\text{cm}$) ved 25°C (K_{25}). I ferskvann dominerer normalt kalsium- (Ca^{++}) og magnesiumionene (Mg^{++}), gjerne i forholdet 5:1 (i sjøer med bløtt vann, Økland 1983). Kloakktilførsel og avrenning fra dyrka mark fører til forhøyete verdier for konduktivitet. En undersøkelse av dammer i kulturlandskapet på Romerike definerte verdier under $75 \mu\text{S}/\text{cm}$ som kalkfattig vann (Dolmen et al. 1991), men vannforekomster på kalkfattig grunn og uten påvirkning fra arealer som gjødsles og kalkes har normalt langt lavere verdier (f.eks. 10–40 $\mu\text{S}/\text{cm}$).

Vannets fargetall (Pt-verdi) ble kolorimetrisk målt med en "Hellige" komparator med Nesslerør. Metoden gir et godt mål på vannets humusinnhold (Økland 1983). Vann med fargetall høyere enn 40 mg Pt/l betegnes som humusrikt (Åberg & Rohde 1942).

Surhetsgraden (pH) ble målt elektrisk med et "Polymetron" pH-meter, med "Hamilton" elektrode beregnet på ionefattig vann. Vann med pH 7 defineres som nøytralt, lavere som surt og høyere som basisk.

Lokalitetenes **maksimums-** og **gjennomsnittsdyp** ble anslått og kategorisert innenfor intervallene "<0,125 m", "0,125–0,25 m", "0,25–0,5 m", "0,5–1 m", "1–2 m" og ">2 m". **Dekningsgrad** av makrovegetasjon på overflata, og, der det var mulig også på bunnen, av lokalitetene ble anslått. Resultatene er oppført i % av arealene. Høy dekningsgrad gjenspeiler grovt sett høy produktivitet og næringsrikdom. **Soleksponeringsgraden** ble subjektivt vurdert, og lokaliteten ble benevnt solrik, middels eksponert eller skyggefull. En soleksponert dam er gjerne mer produktiv enn en som befinner seg i skygge, da fotosyntesen er avhengig av sollys.

4 RESULTATER OG DISKUSJON

4.1 Vannforekomstene

Mange av de på forhånd avmerkete dammene var temporære skogsdammer hvorav noen var helt tørre, mens andre hadde lav vannstand. Tørre eller nesten tørre dammer ble ikke undersøkt. Noen dammer var svært grunne men med en viss utstrekning, og var ved første øyekast tvilstilfeller hva undersøkelse eller ei angår. Et eksempel er den <10 cm "dype" dammen ute på beitemark ved Plassen (lok. 29), her var det så vidt noe vann mellom gresstuene, men en voksen og 3 larver av småsalamander ble fanget ved å nærmest skrape med håven over vegetasjonen.

Vannets pH (surhetsgrad) varierte fra 4,5 (sterkt surt) til 9,7 (basisk). Median pH, definert som den midtre verdi når alle rangeres fra lavest til høyest, var 6,3, hvilket betyr av dammene var gjennomgående sure. Kun 5 (9%) av vannforekomstene hadde vann på den basiske siden av pH-skalaen (pH>7,0).

Ioneinnholdet varierte innenfor 17 til 380 $\mu\text{S}/\text{cm}$. Selv om verdiene gjenspeiler kalkfattig til kalkrikt vann, er vannet gjennomgående noe ionefattig, med medianverdi på 42 $\mu\text{S}/\text{cm}$. Fire femdel av vannforekomstene har vann i den kalkfattige kategorien, men lave verdier er ikke uvanlig utenfor kulturlandskapet. De høyeste verdier ble målt i det gamle og nesten tørrlagte vannmagasinet på Rødborge (lok. 10) og i tundammen på Åkre (lok. 11, se forsiden).

Dammene var gjennomgående brune, altså et generelt høyt humusinnhold. Hele 50 av dammene hadde verdier fra 40 og opp (til 300) og betegnes i følge Åberg & Rohdes (1942) klassifisering som humusrike. Det er ikke unormalt at mindre vannforekomster som de som inngår i dette arbeid er brunfargete: Små vannforekomster har et lite vannvolum i forhold til nedbørsfeltet og tilførte humusstoffer blir derfor oppkonsentrerte. Blant kriteriene for drikkevann er et humusinnhold som ikke overstiger 10–15 mg Pt/l, altså vann som er definert som relativt upåvirket av humus. Amfibienes utbredelse synes å være uavhengig av vannets brunfarge, og de fleste artene er tidligere funnet opp til rundt 600 mg Pt/l.

4.2 Amfibier

Totalt ble det funnet amfibier i nær halvparten (26) av dammene. Median areal for amfibiedammene sett under ett var 242 m², altså gjennomgående langt høyere enn for dammer uten amfibier (62 m²). Småsalamander ble funnet i 19 dammer. I tillegg ble en salamander sett uten sikker identifikasjon. Ut fra størrelsen kunne det være en voksen småsalamander eller en juvenil storsalamander, mens den sortaktige fargen indikerer det siste (se figur 1 og 2). Når denne medregnes, er storsalamander observert på 6 steder, hvorav 4 er nye funn. Frosk og padde ble funnet på henholdsvis 9 og 8 steder, det ene froskefunnet er spissnutet frosk (lok. 37 Jarsengtjenna).

4.2.1 Storsalamander

Storsalamander ble registrert ved Borgeåsen og i området fra Jarseng til Mensvann. Arten ble registrert i relativt store vannforekomster, med arealer fra 175–8850 m². Fire av storsalamanderfunnene er nye for Skien:

Åkre, tundam (lok. 11). Dette er en vakker og velholdt gammel gårdsdam med en del rotfast vegetasjon langs bredden. Ti håvsveip ga 29 storsalamanderlarver og 4 av den lille arten. I tillegg kunne voksne salamandere av begge arter lett sees i det klare vannet. Dette var en av

Figur 1 Småsalamander hann (med kam) og hunn

Figur 2 Storsalamander. Hunn (øverst) og hann.

de få dammene med pH på den basiske sida av skalaen, og dammen hadde det høyeste ioneinnholdet av samtlige som inngikk i undersøkelsen. Dette er en superdam for storsalamander!

Torkelsåsen, store skogsdam (lok. 33). Denne 340 m² store dammen ble anlagt i 1975 ved å grave opp et fuktig myrdrag. Dammen ligger nær 200 m o.h. og er den høyest beliggende storsalamanderlokaliteten i denne undersøkelsen. Tilstanden vurderes som god, med nøytralt og relativt klart vann og et ioneinnhold normalt for denne type dammer. Gjennomsnittsybden er <1 m og noe tilgrodd, og vil kunne trenge opprensning på lengre sikt.

Svartangtjenna (lok. 54). I denne dype, vegetasjonsfattige, brune, sure (pH 5,7) og ionefattige myrdammen var spissnutefrosk blitt påvist tidligere. Ved besøk i juli ble larver av begge salamanderartene funnet.

Bjønnespranget, skogsdam nord for (lok. 50). Denne dammen er om lag et mål stor, relativt dyp, og er dekket av et vegetasjonsteppe på bunnen. Vannet er surt (pH 5,8) og ionefattig. Dammen ligger i sørenden

av Mensvann, og adskilt fra denne med en 7–8 m smal landtunge hvor Brokenveien passerer. Om dammen opprinnelig var en del av Mensvann som var blitt atskilt f.eks. ved anleggelse av veien, eller naturlig atskilt vites ikke. Larver av begge salamanderartene ble fanget i håven, det samme ble også en 3 cm lang småfisk etter å ha blitt sett i det klare vannet. Etter grundig synfaring av dammen ble ingen flere fisk observert, og fisketettheten vurderes derfor som svært lav. Fisken stammer sannsynligvis fra Mensvann, men det finnes ingen forbindelse mellom dammen og denne.

Storsalamander var tidligere blitt observert i tjernet beliggende 200 m sørøst for forrige lokalitet, **skogsdam øst for Bjønnespranget** (lok. 51). Dette er en av de største tjerna i denne undersøkelsen (8850 m²), med lite vannvegetasjon og klart vann. Stor- og småsalamander ble funnet, og heldigvis ikke fisk. I **skogsdammen ved Svarttangen** (lok. 32) ble salamander observert visuelt i juni, dette var trolig en juvenil storsalamander. Storsalamander skal ha blitt observert her tidligere.

Figur 4 Kart over undersøkelsesområdet. Funn av storsalamander og spissnutet frosk er avmerket med henholdsvis røde og blå diamanter. Numrene henviser til oversiktstabellene i kap. 5

4.2.2 Andre amfibier

Fem av de 19 funnene av småsalamander ble gjort i de nevnte storsalamanderlokalitetene. I 8 av de resterende 14 finnestedene ble arten observert sammen med frosk og/eller padde. Spissnutet frosk ble funnet sammen med småsalamander og padde både i **Jarsengtjenna** (lok. 37) og i **Ormetjenn** (lok. 15) 250 m sør for denne. I sistnevnte lokalitet er

storsalamander funnet tidligere. Grunnet synkebredd var det umulig å få tatt håvtrekk i åpent vann, kun i vegetasjonsbeltet langs bredden, dette er sannsynligvis årsak til at salamanderen ikke ble gjenfunnet.

4.3 Skjøtsel og oppfølging

Storsalamanderforekomsten i tundammen på Åkre, Borgeåsen (lok. 11) synes å være noe isolert. Ved å fylle opp et par nedtappete vannmagasiner i nærheten ville salamanderen kunne ta i bruk disse. Lenger nede i samme dalføre som tundammen på Åkre, kun 175 m i retning sørvest, ligger et gammelt vannmagasin med tilsynelatende intakt sementert demning. Ved å reparere/erstatte damluken i bunnen vil magasinet fylles av seg selv. Salamanderne ville kunne vandre i mellom disse dammene uten å måtte krysse veier, da det kun er skog her. Rundt 300 m mot øst ligger det andre vannmagasinet, på Rødborge. Her fantes små pytter i bunn hvor småsalamandere trolig klarte å reprodusere i 2011 takket være den svært nedbørsrike sommeren. Dammen bør fylles, i hvert fall delvis, slik at den blir stabil og minst 1 m dyp. Dette vil gjøre den egnet også for storsalamander.

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* (Bern-konvensjonen), hvis hovedmål er å verne om europeiske planter og dyr og deres livsmiljø. Avtalen trådte i kraft i 1979 og i 1998 hadde 38 land sluttet seg til. Appendix II omfatter til sammen 700 dyrearter, deriblant stor salamander. Medlemslandene er forpliktet til å gi disse artene strengt vern og sikring av deres leveområder.

5 TABELLAVSNITT

Tabell 1 Lokaltetenes 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, Ra = *R. arvalis* – spissnutet frosk; Tv = *Triturus vulgaris* – småsalamander, Tc = *T. cristatus* – storsalamander. Klammeparentes indikerer at kun voksne amfibier er funnet (reproduksjon usikker). Kursiv henviser til (nye) funn ved 2. besøk (juli). vk=vannkalv (*Dytiscidae*), kulem=kulemusling (Sphaeridae), damsn=damsnegl (*Lymnea* sp.). Ed=adult (voksne, kjønnsmodne), juv=juvenil (ungdyr)

Nr. Lokalitet	UTM-koordinat 32V NM	M o.h.	Amfibier	Fisk	Annet
1 Ryggen, skogdam 1 (N.)	0539199 6561391	170	Rt, [Tv]		Kulem ++
2 Ryggen, skogdam 2	0539232 6561262	165			
3 Ryggen, skogdam 3	0539341 6561201	175			
4 Ryggen, skogdam 4, damkompleks	0539367 6561082	170			Vk larve
5 Ryggen, skogdam 5 (S.)	0539344 6561029	165			
6 Kolrødåsen, skogsdam 1 (N.)	0539370 6560983	175			Kulem, vk
7 Kolrødåsen, skogsdam 2 (S.)	0539434 6560890	175			kulem (små)
8 Kolrødåsen, skogsdam 3	0539456 6560804	175			Vk
9 Kolrødåsen, skogsdam 4	0539495 6560844	175			Igle
10 Rødborge, gml vannmagasin	0538005 6558409	90	[Tv], Tv		Sal i lek. Tørker inn
11 Åkre, tundam	0537700 6558436	58	Tc, Tv		Super storsal.dam!
12 Bakkeskauen, beitedam S f.	0541180 6559037	177			Vk, røde
13 Bakkeskauen, grøftedam SV f.	0541057 6559032	170	Tv		
14 Bakkeskauen, skogsdam V f.	0541043 6559119	170			Kulem
15 Ormetjenn	0541410 6559121	163	Tv,Ra,Rt,Bb		Synkebredd
16 Bakkeskauen, beitedam N f.	0541200 6559257	170	Rt		
17 Bakkeskauen, beitedam NV f.	0541147 6559222	170	Tv		
18 Heståsen, skogsdam SSØ f.	0540708 6558672	188			Vært tørr?
19 Kleppåsen, N. skogsdam	0541252 6557776	178			
20 Kleppåsen, S. skogsdam	0541319 6557579	195			
21 Kleppåsen, midtre skogsdam	0541344 6557638	199			
22 Bakkesetra, S. beitedam N f.	0541126 6559695	164			Damsn, kulem,vkAd
23 Bakkesetra, N. beitedam N f.	0541143 6559722	164	[Tv], Rt		Kutråkk i dam
24 Trollsåsen, gårdsdam	0541792 6559755	203	[Tv]+1egg, Rt		
25 Trollsåsen, beitedam	0541821 6559897	212			
26 Trollbeitet, N. skogsdam	0542002 6559899	250			
27 Trollbeitet, S. skogsdam	0541990 6559892	245			
28 Jarseng, grøftedam Ø f. sportssenter	0541564 6559415	165			
29 Plassen, tilgrodd beitedam	0540845 6561091	150	Tv		
30 Hørta, beitedam S f.	0540932 6561260	160	Rt		
31 Hørta, skogsdam S f.	0540916 6561219	160	Rt		
32 Svarttangen, skogsdam	0540057 6560825	145	[Tv el.TcJuv]*, Rt		"Tc tidl"
33 Torkelsåsen, store skogsdam	0541590 6562153	198	Tv, [Tc], Rt		
34 Torkelsåsen, lille skogsdam	0541637 6562207	195			

Nr. Lokalitet	UTM-koordinat 32V NM	M o.h.	Amfibier	Fisk	Annet
35 Torkelsåsen, bergdam (hage)	1541483 6562157	200			
35 Torkelsåsen, bergdam (hage)	1541483 6562157	200			
36 Bakketjenn	0541425 6559608	163	Tv, Bb		
37 Jarsengtjenna	0541377 6559417	163	Tv, Ra, Bb	Fisk*	
38 Ramsåstjenna	0541120 6558644	152	Bb		
39 Ramsåstjenna, myrdam N f.	0541181 6558708	152	Bb		
40 Espedalen, beitedam	0539146 6560085	40			Algeteppe
41 Igløtjenn, myrtj. SØ f.	0542216 6562871	130	Tv, Bb	1 småfisk*	
42 Ålekaret, skogsdam VNV f.	0542490 6562965	112	Rt, Bb, Tv		
43 Ålekaret	0542578 6562912	112	Tv		
44 Ålekaret, skogsdam ØSØ f.	0542685 6562895	112			
45 Ormetj., S. myrdam Ø f.	0542396 6563186	125			
46 Ormetj., N. myrdam Ø f.	0542406 6563264	125			
47 Ormetjenn v. Mensvann	0542144 6563291	125			
48 Igløtjenn NØ. del	0541967 6563141	125	Bb		
49 Igløtjenn, skogsdam NV f.	0541826 6563144	130			Beveroppdemt
50 Bjønnespranget, skogsdam N f.	0542936 6563150	102	Tv, Tc	1 småfisk*	
51 Bjønnespranget, skogstj. Ø f.	0543164 6563005	105	Tv, Tc		
52 Skifjell, skogsdam N f.	0541532 6563182	150	Tv		
53 Skifjelløken, myrdamkompleks	0541312 6563066	120		3-p. stingsild	
54 Svarttangtjenna	0540214 6561138	152	Tv, Tc		

* Visuell observasjon av enten voksen småsalamander eller liten/juvenil storsalamander

Tabell 2 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 m ²	Dyp		Veg.dekn %		Sol- eksp.
							Maks./snitt	Bunn/overfl.			
1	Ryggen, skogdam 1 (N.)	1	100	6,04	50	120	4	3	60	60	2
2	Ryggen, skogdam 2	1	80	6,42	42	50	3	2	10	10	1
3	Ryggen, skogdam 3	1	50	5,72	43	8	3	2	1	1	1
4	Ryggen, skogdam 4, damkompleks	1	250	4,46	40	80	3	2	10	10	1
5	Ryggen, skogdam 5 (S.)	1	250	6,10	70	45	3	2	10	10	1
6	Kolrødåsen, skogsdam 1 (N.)	1	300	6,51	60	95	3	2	10	10	1
7	Kolrødåsen, skogsdam 2 (S.)	1	80	6,66	73	60	3	2	20	20	2
8	Kolrødåsen, skogsdam 3	1	180	6,62	105	65	3	2	20	20	2
9	Kolrødåsen, skogsdam 4	1	100	5,11	28	16	3	2	50	50	2
10	Rødborge, gml vannmagasin	1	50	8,00	240	150	2	1	50	50	3
11	Åkre, tundam	2	25	7,24	380	585	5	5	10	10	3
12	Bakkeskauen, beitedam S f.	2	100	6,47	95	25	3	2	10	10	3
13	Bakkeskauen, grøftedam SV f.	1	60	6,57	75	55	3	2	40	40	2
14	Bakkeskauen, skogsdam V f.	1	160	5,87	39	15	3	2	30	30	2
15	Ormetjenn	2	80	6,49	67	900	6	6	5	5	3
16	Bakkeskauen, beitedam N f.	2	200	6,85	112	30	2	2	80	80	3
17	Bakkeskauen, beitedam NV f.	2	300	6,72	105	10	2	2	50	50	3
18	Heståsen, skogsdam SSØ f.	1	100	5,27	32	80	3	3	5	5	1
19	Kleppåsen, N. skogsdam	1	60	6,15	37	65	3	2	1	1	2
20	Kleppåsen, S. skogsdam	1	125	5,82	32	70	3	2	1	1	2
21	Kleppåsen, midtre skogsdam	1	80	5,60	27	25	3	2	50	50	2
22	Bakkesetra, S. beitedam N f.	2	300	5,98	36	150	3	2	40	40	2
23	Bakkesetra, N. beitedam N f.	2	200	6,76	56	90	3	2	10	10	1
24	Trollsåsen, gårdsdam	2	40	7,20	80	66	3	2	40	40	2
25	Trollsåsen, beitedam	2	60	6,32	52	6	2	1	60	60	2
26	Trollbeitet, N. skogsdam	1	300	6,26	58	20	3	2	40	40	3
27	Trollbeitet, S. skogsdam	1	240	5,68	37	20	3	2	30	30	3
28	Jarseng, grøftedam Ø f. sportssenter	2	50	6,77	150	15	4	2	25	25	3
29	Plassen, tilgrodd beitedam	2	80	7,00	43	25	1	1	50	50	3
30	Hørta, beitedam S f.	2	250	7,56	57	180	4	2	50	50	3
31	Hørta, skogsdam S f.	1	140	6,61	53	350	3	2	30	30	2
32	Svarttangen, skogsdam	1	120	6,25	44	175	4	3	5	5	2
33	Torkelsåsen, store skogsdam	1	80	6,98	42	340	5	4	20	20	2
34	Torkelsåsen, lille skogsdam	1	70	5,82	30	150	4	3	25	25	2

Nr.	Lokalitet	Dam- type	Pt	pH	K ₂₅	Areal m ²	Dyp Maks./snitt		Veg.dekn % Bunn/overfl.		Sol- eksp.
35	Torkelsåsen, bergdam (hage)	1	150	6,22	40	15	3	2	10	10	3
36	Bakketjenn	2	90	6,71	60	6400	6	5	2	2	3
37	Jarsengtjenna	2	80	6,73	62	4850	6	5	2	2	3
38	Ramsåstjenna	1	90	6,94	60	9000	6	5	2	2	3
39	Ramsåstjenna, myrdam N f.	1	90	6,71	60	80	6	5	25	25	3
40	Espedalen, beitedam	2	200	9,72	168	300	3	2	50	50	3
41	Igletjenn, myrtj. SØ f.	1	70	6,24	22	1650	6	6	2	2	3
42	Ålekaret, skogsdam VNV f.	1	85	5,89	22	50	5	4	50	5	3
43	Ålekaret	1	70	6,10	20	1670	6	6	2	2	3
44	Ålekaret, skogsdam ØSØ f.	1	90	5,58	22	110	5	4	30	30	3
45	Ormetj., S. myrdam Ø f.	1	90	4,59	26	24	6	4	20	20	3
46	Ormetj., N. myrdam Ø f.	1	95	4,62	26	300	6	5	2	2	3
47	Ormetjenn v. Mensvann	1	80	5,38	17	4180	6	6	1	1	3
48	Igletjenn NØ. del	1	50	6,50	21	4170	6	6	1	1	3
49	Igletjenn, skogsdam NV f.	1	80	5,75	23	547	5	4	1	1	3
50	Bjønnespranget, skogsdam N f.	1	35	5,83	17	1000	6	5	50	15	2
51	Bjønnespranget, skogstj. Ø f.	1	35	6,19	19	8850	6	6	2	2	3
52	Skifjell, skogsdam N f.	1	300	5,45	26	250	3	2	90	90	2
53	Skifjelløken, myrdamkompleks	1	80	6,44	23	650	6	6	5	5	3
54	Svarttangtjenna	1	120	5,71	19	745	6	6	2	2	3

6 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. 1992. *Norges Dyr Fiskene I*. Cappelen, Oslo: 29-48.
- Dolmen, D. 1993. *Feltherpetologisk guide*. Universitetet i Trondheim, Vitenskapsmuseet.
- Dolmen, D. 1996. Damfrosk *Rana lessonae* Camerano, oppdaget i Norge. *Fauna 49*, 178-180.
- 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.
- Houlahan J.E., C.S. Findlay, B.R. Schmidt, A.H. Meyer & S.L. Kuzmin. 2000. Quantitative evidence for global amphibian population declines. *Nature 404(6779)*:752-5
- Kålås J.A., Viken Å., Bakken T. 2006. Norsk Rødliste 2006. *2006 Norwegian Red List*. Artsdatabanken Norge
- Semb-Johansson, A. 1992. *Norges Dyreliv Fiskene I*. Cappelen, Oslo: 49-62.
- Strand, L.Å. 2002. Reproduksjon hos amfibier i vann med ekstreme pH-verdier. *Fauna 55* (3): 108-114.
- Strand L.Å. 2009. Forslag til verneområde for storsalamander *Triturus cristatus* i Buskerud og Oppland. *Rapport til Fylkesmannens miljøvernvedelinger i Buskerud og Oppland*
- Økland, J. 1983. *Ferskvannets verden I*. Universitetsforlaget, Oslo.
- Åberg, B. & Rohde, W. 1942. Über die Milieufaktoren in einigen südschwedischer Seen. *Symp. Bot. Upsal. 5* (3): 1-256.
-