
FLORA oG FAUNA
Udgivet af Naturhistorisk Forening for Jylland

84. ARGANG . 4. HÆFTE . DECEMBER 1978
ARHUS

FLORA OG FAUNA
udgivet af

NATURHISTORISK FORENING
FOR JYLLAND

med støtte af
undervisningsministedet
og Carlsbergfondet

Udkommer med 4 hæfter om året
(marts, juni, september, december)

Tidsskriftet er medlemsblad for :
Naturhistorisk Forening for Jylland
Natm·historisk Forening for Sjælland
Natu.rhistorisk Forening for
Lolland-Falster
Naturhistorisk Forening for Fyn

Indmeldelse i de pågældende for­
eninger kan ske til formændene.

Abonnement kan desuden tegnes i
boghandelen eller ved henvendelse til
ekspeditionen.

Bogladepris:
kr. 60 (incl. moms) pr. årgang.

Trykt i Clemenstrykkeriet, Århus.

Redaktion:

Edwin Nørgaard,
Skjærsøvej 5, 8240 Risskov.
Tlf. (06) 17 79 73.

Ekspedition:
Preben J 01·gensen,
Hertzvej 44, 8230 Åbyhøj.
Tlf. (06) 15 82 84.
Postkonto nr. 68786.

Udsendt 15.12.1978

Fra redaktionen

Beklageligvis havde Kaisers artikel i år­
gangens første hæfte fået betegnelsen
>>Zootopografiske undersøgelser i Thy
14«. Den skulle have haft nr. 15. Hans
artikel i nærværende hæfte er altså kor­
rekt betegnet ·som nr. 16. For yderligere
at forøge forvirringen er Ralds artikel i
første hæfte angivet som »Faunistiske
undersøgelser på Anholt 10«, qg seriens
nr. 9 kommer nu i december-hæftet. Vi
beder læserne undskylde det skete og
selv rette nummerbetegnelsen i Kaisers
første artikel på side 3. I et forsøg på
at undgå gentagelser har redaktionen
fået en habil matematiker til at udar­
bejde en tabel over de første tyve tal i
den naturlige talrække. På denne kan
reelaktionen - i så vidt muligt den rig­
tige rækkefølge - ktydse af efterhånden
og derved forhåbentlig undgå kedelige
fejltagelser af denne type for fremtiden.

Som i de foregående år bliver vi også
nødt til i 1979 at slå to hæfter sammen
af økonomiske grunde. Det bliver i år
hæfte 2 og 3. Første hæfte udkommer til
sædvanlig tid i marts måned, og det vil
bl. a. indeholde de to sommerfuglelister
fra 1977, som vi desværre har måttet ud­
skyde i år på grund af pladsmangel.
Andet og tredje hæfte kommer samlet i
september, og årets sidste hæfte som
sædvanligt i december.

Af hensyn til fuld udnyttelse af det
begrænsede sidetal ser redaktionen gerne
ganske korte artikler og mindre medde­
lelser, der kan benyttes til at fylde ud
med mellem de støne ting. Ikke mindst
botanikere hører vi med glæde fra, så
bladet kan bære første del af sit navn
med nogen ret.

E. N.

Bøger, der ønskes anmeldt i Flora og Fauna,
og manuskripter, der ønskes optaget i bladet,
sendes til redaktionen.

Alle henvendelser vedrørende abonnement,
bladets forsendelse, indbetaling af kontingent
m. v. må rettes til ekspeditionen, hvortil også
enhver adresseforandring bør meddeles snarest.

Syrphidae (Diptera) fra Anholt
F(ltlnistisl.:e tuule•·sØgelseJ' JUl A11lrolt 9

Af Erik Rald
(Zoologisk Museum, Universitetsparken 15, 2100 København Ø, Danmark)

Meddelelser fra Naturhistorisk Museum, Århus
With an English summary

Nærværende oversigt over Anholts syr­
phider (svævefluer, svirrefluer eller
blomsterfluer) er baseret på materiale
indsamlet i årene 1972-77. Disse ind­
samlinger fordeler sig p,å følgende da­
toer og indsamlere : 29.6.1972 (Naturhi­
storisk Museum, Århus), 12.7.1972 (Na­
turhistorisk Museum, Århus), 10.8. 1972
(Naturhistorisk Museum, Århus), 21 .-
22.5.1973 (Ebbe Schmidt Nielsen), 17.-
18.7.1973 (Ebbe Schmidt Nielsen), 22.-
26.8.1973 (Ebbe Schmidt Nielsen), 30.6.
-5.7. 1974 (Ole Lomholdt og Ebbe
Schmidt Nielsen), 7.-14 .7.1974 (Ebbe
Schmidt Nielsen), 27.7.-10.8.1975 (Eb­
be Schmidt Nielsen), 8 .-14.6 .1976 (Ebbe
Schmidt Nielsen), 1 .-15.8.1976 (Ebbe
Schmidt Nielsen) og 3 .-9.6.1977 (Erik
Raid). Materialet omfatter ialt 1 107 in­
divider fordelt på 58 arter; langt den
største del af materialet er indsamlet
ved de to sidstnævnte lejligheder. For­
uden disse indsamlinger foreligger der
enkelte tidligere fund af syrphider fra
Anholt, dels dem, der er publiceret af
Kemner (1937), Klefbeck (1951) og Ardo
(1957), dels nogle eksemplarer indsam­
let af F. W. Bræstrup i 1934, som be­
finder sig på Zoologisk Museum i Kø­
benhavn. Ingen af disse sidstnævnte ind­
samlinger omfatter mere end nogle få af
de allermest almindelige arter, og der er
ikke taget hensyn til dem i denne artikel.
Det indsamlede materiale befinder sig
for en del af materialets vedkommende
på Naturhistorisk Museum, Århus, mens
en anden del findes på Zoologisk Muse­
um, København, og resten af det til dels
meget dårligt konserverede materiale er
smidt ud efter endt bestemmelse.

ARTSLISTE
Arternes rækkefølge og nomenklatur

Flora og Fatma 84: 67-72. Arhus 1978.

samt landets opdeling i distrikter følger
Torp Pedersens (1973) fortegnelse over
de danske arter med tillæg (1975). Efter
artsnavnet er antallet af individer fanget
under nærværende undersøgelse angi­
vet. Tallene kan give et vist indtryk af
arternes relative hyppighed, især da
størsteparten af materialet er fanget ved
hjælp af maiaisefælder og ved vegetati­
onsketsining foretaget af med hensyn til
denne dyregruppe ukyndige personer;
under mine egne indsamlinger har jeg
fanget alle individer, der kom inden for
rækkevidde. En * efter artens nummer
betyder, at arten er kommenteret i de
efterfølgende noter.

l. Paragtts haemorrhotts Meig. - 3 stk.
2. Baccha elongata (Fabr.) - 3 stk.
3. M elanostoma mellinum (L.) - 8 stk.
4. Melanastoma scalare (Fabr.) - 3 stk.
5. Platychei1·tts albimanus (Fabr.) - 41 stk.
6. Platychei.rtts angttstatus (Zett.) - 2 stk.
7. Platycheints clypeatus (Meig.) - 302 stk.
8. Platycheints fuloi.oentris (Macq.) - 6 stk.
9. Platycheirus hnmarginatus (Zett.) - l stk.

10. Platychei.rus peltatus (Meig.) - l stk.
11. Platychei.rus scutatus (Meig.) - 5 stk.
12. Pyrophaena granditarsa (F01·st.) - 2 stk.
13. Episyrphus balteatus (DeGeer) - 14 stk.
14. Didea intermeclia Loew - l stk.
15. Chrysotoxum. bicinctum (L.) - 3 stk.
16. Chrysotoxwn catttum (Harr.) - 28 stk.
17. Chrysotoxottm festi.vum (L.) - 7 stk.
18. Dasysyrphus albastriotus (Fall.) - 15 stk.
19. Dasysyrplws lunulatus (Meig.) - 4 stk.
20. Scaeva pyrastri (L.) - 4 stk.
21. Metasyrphus corollae (Fabr. - 28 stk.
22. Metasyrphus latifasciatus (Macq.) - 3 stk.
23. *Metasyrphus l·undbecki (Soot-Ryen) - 145

stk.
24. Metasyrplws luniger (Meig.) - 4 stk.
25. *Metasyrphus nielseni Dusek & Laska­

l stk.

67

26. Syrphus ribesii (L.) - 13 stk.
27. Syrphus torvus Ost. Sack. - 3 stk.
28. Syrphus vitripennis Meig. - 21 stk.
29. Epistrophe nitidicailis (Meig.) - 2 stk.
30. Parasyrphus prmctulatus (Verr.) - 2 stk.
31. *Parasyrphus vittiger (Zett.) - 5 stk.
32. *Sphaerophoria abbreviata Zett. - 5 � �.
33. *Sphaerophoria loewi-i Zett. - 2 stk.
34. "Sphaeroplwria menthastri (L.) - 3 � �.
35. *Sphaerophoria philanthus (Meig.) - 4 � �.
36. *Sphaerophoria scripta (L.) - 60 � �.
37. *Sphaerophoria taeniata (Meig.) - 14 � �.
38. Pipiza bimaculata Meig. - 7 stk.
39. Pipiza quadrimaculata (Panz.) - 2 stk.
40. Pipizella varipes (Meig.) - 45 stk.
41. *Neocnemodon latitarsis (Egg.) - 2 stk.
42. *Cheilosia longula (Zett.) - 3 stk.
43. Clwilosia scutellata (Fa!!.) - 2 stk.
44. Cheilasia impressa Loew - l stk.
45. 'C heilosia velutina Loew - 2 stk.
46. Rhingia campestris Meig. - l stk.
47. Neoascia dispar (Meig.) - 7 stk.
48. *Pelecocera tricincta Meig. - 3 stk.

49. Volucella pellucens (L.) - 2 stk.
50. Eristalis aeneus (Scop.) - l stk.
51. *Eristalis arbustorum (L.) - l sk.
52. EristaUs intricarius (L.) - 2 stk.
53. Eristalis sepulchralis (L.) - 27 stk.
54. Myathropa florea (L.)- l stk.
55. Merodon equestris (Fabr.)- l �tk.
56. Et11nerus strigatus (Fa!!.) - 6 stk.
57. Syritta pipiens (L.) - 15 stk.
58. Tropidia scita (Harr.) - 55 stk.

KOMMENTARER
TIL ARTSLISTEN
23. Metasyrphus ltmdbecki (Soot-Ryen). Fang­
sten af 145 eksemplarer af denne art på Anholt
er ret imponerende. Af disse er de 142 fanget
i august 1976. Arten er sædvanligvis meget få­
tallig og var før 1976 kun fanget i fem danske
distrikter. Imidlertid var arten i sensommeren
1976 temmelig almindelig overalt i landet, i
hvert fald i de dele af landet, som E. Torp
Pedersen og nærværende artikels forfatter hver
for sig besøgte. Artens talrige optræden må ses
i forbindelse med forsommerens enorme mæng­
der af bladlus, som også fik en række andre
bladlusædende syrprudearter til at optræde i
store populationstætheder senere på sommeren.

68

Af ikke klarlagte årsager har Metasyrphus lund­
becki åbenbart profiteret forholdsvis mere her­
af end nærtstående arter har, f. eks. er den el­
lers meget almindelige art Metasyrphus ltmiger
kun fundet i 4 eksemplarer på Anholt ialt.

Spørgsmålet om, hvorvidt masseforekomsten
af M etasyrphus lundbecki på Anholt i 1976
skyldtes tilflyvning fra andre egne, hvor der er
foregået masseopformering, eller om det drejer
sig om dyr klækket på øen, er ikke så let at be­
svare, men det faktum, at der blev fanget l stk.
i august 1973 og 2 stk. i august 1975, tyder på,
at opformeringen skete fra en lokaJI bestand. I
1977 har arten som sædvanlig været meget få­
tallig i Danmark. Fra Anholt er der ialt kendt
langt flere eksemplarer, end der hidtil har væ­
ret kendt ha hele artens udbredelsesområde.
Arten er ikke tidligere meldt fra distrikt EJN.

25. Metasyrphus nielseni Dusek & Låska. Ar­
ten er ny for distrikt EJN. Denne art optræder
i Torp Pedersens (1973) fortegnelse under nav­
net Metasyrphus punctifer (Frey in Kanervo);
den rigtige Metasyrphus punctifer er imidlertid
ikke fundet i Danmark (jf. Dusek & Låska
1976). Metasyrphus nielseni er desuden fundet

i følgende danske faunistiske distrikter: WJS
(l stk. Ho Plantage 18.7.1971 [Erik Raid leg.])
og F (8 stk. Enebærodde 8.-12.7.1971 [Erik
Raid leg.]), foruden i de af Torp Pedersen

(1973) nævnte distrikter.

31. Parasyrphus vittiger (Zett.). Arten er
sjælden her i landet; tidligere var der kun
kendt 4 danske eksemplarer, blandt andet fra
Læsø og Djursland (Torp Pedersen 1969).

32--37. Sphaerophoria spp. Hunnerne af de
med Sphaerophoria menthastri nært beslægtede
arter er meget vanskelige at adskille korrvkt,
mens hannerne let kan kendes på deres gen�ta­
liers udformning. Af denne grund bestemtes kun
hannerne (86 stk.), mens de 157 �� ikke er
medtaget i oversigten over arterne.

33. Sphaerophoria loewii Zett. Denne art blev
tidligere regnet for meget sjælden i Danmark.
Formodentlig findes den almindeligt udbredt i
Danmark, hvor der vokser tagrør (Phragmites
australis). Fundet er det før'Ste i distrikt EJN.

41. Neocnemodon latitarsis (Egg.). Arten er
ny for distrikt EJN. Tidligere var der kun fun­
det 11 eksemplarer her i landet, alle fanget
efter 1970.

42. Cheilasia long11la (Zett.). Arten er ny for
distrikt EJN.

48. Pelecocera tricincta Meig. Denne i Dan­
mark tilsyneladende meget sjældne art er tid­
ligere meldt fra Anholt (Raid 1976), men s iden­
hen er altså endnu 2 eksemplarer dukket op.
Der foreligger endnu ikke nye danske finde­
steder for arten.

50. E1'istalis aeneus (Scop.). Arten er ny for
distrikt EJN.

ARTERNES FORDELING
PÅ BIOTOPER
Anholt rummer kun et begrænset antal
biotopstyper, som imidlertid tildels inde­
holder en karakteristisk syrphidefauna.
En gennemgang af Anholts naturforhold
findes i Nielsen (1975).

Ørkenen er Anholts mest særprægede
landskabstype, men der findes forment­
lig ingen hjemmehørende syrphidearter
i dette område, der udgøres af sparsomt
bevoksede klitter og afblæsningsflader.

Heller ikke i klitområderne langs ky­
sten er der ved denne undersøgelse kon­
stateret arter tilhørende denne familie.

På Flakket findes udstrakte rørskove
og elementer af strandeng. Her forekom­
mer flere Platycheints-arter, og Sphae­
rophoria loewii og E1·istalis aenetts har
formodentlig hjemme her.

En stor del af moræneområdet har ka­
rakter af overdrev med sommerhusbe­
byggelse og spredt trævækst. Her finder
man især Sphaerophoria-arter, Platy­
cheirus-arter, Pamgus haemorrhous, Pi­
pizella varipes og formodentlig Peleca­
cem tricincta, foruden mange af de ar­
ter, der findes på et bredt spektrum af
øens habitater.

Rigkærsområdet i midten af moræne­
knolden overraskede ved kun i meget
ringe omfang at huse den for sådanne
sumpe med omgivende blomsterrige en­
ge og bakker karakteristiske svirreflue­
fauna, nemlig arter af slægterne N eoas­
cia, EristaUs og H elophilus samt Clu·y­
sogaste?'. De temmelig få individer af de
to førstnævnte slægter, der h·ods alt blev

indsamlet, er resultatet af temmelig
ihærdige eftersøgninger.

Fyrreplantagerne er ligeledes artsfat­
tige, Didea intermedia og Chrysotoxum
cautum. kan nævnes.

I den arealmæssigt meget begrænsede
bøgedominerede løvskov på øens syd­
vestlige del fandtes en del arter, som
ikke blev h·uffet andre steder på øen:
N eocnemoclon latitarsis, Baccha elon­
gata, Dasysyrphus lunulatus og Parasyr­
phus punctulatus samt en række almin­
delige arter.

Den dipterologisk set mest givende
lokalitet er Anholt By, hvis beplantning
med mange træarter, afvekslende rude­
rater og gamle haver giver læ og føde­
muligheder for mange forskellige fluer.
Særlig talrige er de på øen ret vidt ud­
bredte arter Tropielia scita, Chrys.atoxwn
cautum, Dasysyrphus albostriatus, Sy­
ritta pipiens og flere Syrphtts- og Meta­
syrphus-arter. Specielle for byen er Me­
roclon equestris, Emnents strigtatus, Pi­
piza-arter, Chrysotoxwn festivum, Epi­
strophe niticlicollis med flere.

SAMMENLIGNING MED
ANDRE UNDERSØGELSER
Familien Syrphidae indtager en særstil­
ling i dansk dipterfaunistik, idet der for
denne families vedkommende foreligger
flere lokale faunalister fra små, afgræn­
sede områder, med hvilke nærværende
undersøgelse af Anholts fauna kan sam­
menlignes, nemlig lister fra Aulum sogn
i Vestjylland (Torp Pedersen 1964), Han­
stedreservatet (Lyneborg 1965) og Læsø
(Torp Pedersen 1969, Rald 1978; mate­
rialet i førstnævnte er inkluderet i sidst­
nævnte). I tabel l er Anholt sammen­
holdt med de andre undersøgte områder
med hensyn til antallet af fundne syr­
phidearter og områderne størrelse i km 2.

Endvidere er undersøgelsernes kvalitet
forsøgt vurderet dels ved antallet af ind­
samlede individer, dels ved antallet af
arter kun fanget i et enkelt eksemplar.
Artsopfattelsen i Torp Pedersen (1973)
er fulgt, og de ældre undersøgelser er

69

Tabel l. Sammenligning af nogle danske faurtistiske undersøgelser af Syrphidae.

Comparison of some Danish faunistical investigations on Syrphidae.

Antal Lokalitet Areal
og kilde i km2 arter ind-

samlet

Aulum sogn ca. 54 97

(Torp Pedersen 1964)

Hanstedreservatet ca. 40 67

(Lyneborg 1965)

Læsø l 116,4 91

(Torp Pedersen 1969)

Læsø 2 116,4 99

(Raid 1978)

Anholt 22,4 58

søgt bragt i overensstemmelse med den­
ne ved hjælp af senere publicerede gen­
bestemmelser og egne undersøgelser af
det bevarede museumsmateriale. Af ta­
bellen fremgår det, at Anholt er en af de
bedst undersøgte egne i Danmark, hvad
syrphiderne angår. Endvidere ses det,
at antallet af arter fundet på Anholt
svarer godt til, hvad man kunne forvente
ud fra øens størrelse og forholdsvis af­
sides beliggenhed. På den anden side
fremgår det også, at Anholt, ligesom de
andre områder, ikke er kendt til bunds,
hvad syrphidefaunaen angår; dette hern­
går tydeligt af de mange arter, der kun
er fanget i et enkelt eksemplar. Ud fra
de individantal, de enkelte arter er fan­
get i, vil jeg skønne, at der forekommer
92-107 arter syrphider på Anholt.

Da den danske syrphidefauna ikke
mindst takket være Torp Pedersens me­
get omfattende indsamlinger i alle egne
af landet er temmelig godt kendt, er det
nærliggende at forsøge en sammenlig­
ning mellem syrphidefaunaen på Anholt
og i de forskellige faunistiske distrikter,
som Torp Pedersen opdeler Danmark i.
Basismaterialet for denne sammenligning
er Torp Pedersens fortegnelse (1973)
med senere tillæg (Torp Pedersen 1975,
Raid 1976), samt forskellige upublice­
rede oplysninger. Som mål for ligheden

70

do., i Ofo Antal Antal ar-
af den individer do., ter fanget do., i 0/o
danske ind- pr. art i kun l af totalen
fauna samlet eksem pl.

39,3 1130 11,6 16 16,5

27,1 509 7,6 17 25,4

36,8 852 9,4 21 23,1

40,1 1320 13,3 19 19,2

23,5 1107 19,1 lO 17,2

mellem de to faunaer kan man tage an­
tallet af fælles arter, eller - bedre -
dette sat i forhold til begge de to fau­
naers artsantal, f. eks. ved hjælp af Sø­
rensens meget anvendte similaritetsindex

2 c
QS = a+ b, hvor c er antallet af fælles
arter, og a og b er antallet af arter i de
respektive områder. Dette er vist i tabel
2. Her inkluderer NJE il<ke Læsø, og
EJN inkluderer il<ke Anholt selv.

Af tallene fremgår det, at Anholts
fauna af svirrefluer udviser en lighed
større end den gennemsnitlige med
N ord- og Vestjylland, N Ordvestsjælland
og Bornholm, mens de øvrige områder
ligger nnder gennemsnittet. Sammenhol­
der man imidlertid disse tal med antallet
af arter fundet i de forskellige distrikter,
viser det sig, at der eksisterer en korre­
lation mellem disse to talsæt. Dette skyl­
des, at de forskellige fluearter ild<e er
lige almindelige. Indsamlinger fra rela­
tivt små områder, eller relativt ukom­
plette indsamlinger, vil indeholde en re­
lativt større mængde almindelige arter,
end indsamlinger af større omfang vil,
og derfor vil antallet af fællesarter, som
jo bestemmer tællerens størrelse i index­
et, være relativt større set i forhold til
artsantallene fra de to områder. Denne
indflydelse af artsantallet i de enkelte

Tabel 2. Sammenligning mellem syrphidefaunaen på Anholt og i de danske faunistiske distrikter.

Comparison of the Syrphid fauna of Anholt and of the Danish fattnistical distl'icts.

Q "'' N � z U) z N � � � ,_., � U) � � li; ,_., ,_.,
� """' ,_., >-. N ,..< z z � � U) li; z z U) ,..< >Q

Antal arter fundet på
Anholt, men ikke i
distriktet 8 7 8 7 4 6 6 5 8 14 3 1 1 1 3 8

Nmnber of species
fotmd on Anholt, but
not in the district

Antal arter fundet
i distriktet 99 144 131 129 135 168 189 184 160 116 206 148 152 125
Nttmber of species
found in the district

2c·100 3)
QS·100 = rlb 64 51 53 55 57 46 43 44 46 51 42 46 43 55

1) Eksklusive Læsø. 2) Eksklusive Anholt. 3) a : antallet af arter på Anholt, b : antallet af arter i
distriktet, c: antallet af fælles arter.

l)Exclusive of Læsø. 2) Exclusive of Anholt. 3) a: nu.mber of species on Anholt, b: 1wmber of spe­
cies in the dist1·ict, c: ntt.mber of species in common.

distrikter kan fjernes ved hjælp af lineær
regression. Metoden forudsætter, at sam­
menhængen mellem de to sæt tal be­
skrives af en ret linje, eller at tallene kan
transformeres, således at sammenhængen
bliver retlinjet. Desuden forudsættes det,
at variationen i artsantal ikke er korrele­
ret med den geografiske variation, som
vi vil undersøge. Efter at en sådan lineær
regression er udført, finder man, at An­
holts fauna udviser en lighed større end
gennemsnittet med Læsø, WJS, WJN
og NEZ, og den udviser en lighed min­
dre end gennemsnittet med LFM, SZ,
NWZ og F, mens de øvrige distrikter
ligger omkring gennemsnittet. Disse re­
sultater tolkes vel bedst ud fra overens­
stemmelse i biotopspektrum. Sammen­
holdes resultaterne med de tilsvarende
fra Læsø-undersøgelsen (Raid 1978), er
det vel muligt at få øje på en geografisk

variation, men tallene er for små til, at
man kan udelukke, at det kan skyldes til­
fældigheder. En fortegnelse over fau­
naen på den svenske Kattegatkyst fore­
ligger ikke.

J apetus Steenstmps legat takkes for finansiel
støtte til mine egne indsamlinger i 1977, og
Ebbe Schmidt Nielsen takkes for omfattende
syrphideindsamlinger i de foregående år.

SUMMARY
Syrphidae (Diptera) fmm the island of Anholt.
A list of the 58 species hitherto found on the
island of Anholt in the Kattegat is given. The
material amounts to a total of 1107 specimens
of hover-flies (Sy1phidae) collected in the years
1972-77.

Six species are recorded as new to the Danish
faunistical district EJN. The mass occurrence
of the nonnally rare species Metasyrphus �und­
becki (Soot-Ryen) in Denmark in 1976 is dis­
cussed.

The Syrphid fauna of Anholt is compared
with faunistical investigations on Syrphidae in

71

other parts of Denmark The fauna of Anholt
is relatively sparse, comprising only 230fo of the
total number of species found in Denmark This
is probably due to the small size of the island
and its restricted habitat diversity. The com­
position of the fauna shows greatest affinities
with that of Westem Jutland.

LITTERATUR
Ardo, P., 1957: Studies in the marine shore dune eco­

system with special reference to the dipterous fauna.
- Opusc. Ent. Suppl. 14: 1-255.

Coe, R. L . , 1953: Diptera, Syrphidae. - Handbk. ldent .
Br . lnsects 1 0 (l): 9 8 pp. London.

Dusek, J. & P. Laska, 1976: European species o f Meta­
syrphus : key, descriptions and notes (Diptera, Syr­
phidae). - Acta ent. bohemoslov., 73: 263-282.

Kemner, N. A., 1937: Insekter från iin Anholt. - Opusc.
Ent. 2: 148-150.

Klcfbeck, E., 1951: lnsects and other terrestrial Arthro-

Boganmeldelser
F. E. Wielgolaski: Planter og omgivelser. 116
sider. 52 figurer. Pris n.kr. 37,50. Universitets­
forlaget. Oslo 1978.

Bogen har undertitlen: en indføring i dele af
den terrestriske botaniske økologi. Den er byg­
get op nogenslunde som Daubenmi1·e: Plants
and envi1'onment, men langt mere kortfattet og
lettere at læse. Relationeme mellem miljøfak­
torerne og de enkelte planters vækst og udvik­
ling behandles i en række velskrevne kapitl�r,
illustreret med oplysende tabeller og stregteg­
ninger. Først gennemgås jordbund, vand, strå­
ling, temperatur og luftarter. Disse faktorers be­
tydning for plantens væksthastighed rundes af
med et kapitel om produktionsøkologi. Derefter
gennemgås de påvirkninger, vind og ild kan
have på vegetationens udvikling. Endelig be­
handles de biotiske faktorer med bl. a. to spæn­
dende afsnit om græsning og konkurrence. En
litteraturliste afslutter bogen, der er beregnet
for universitetsstuderende i Norge, men som
ubetinget kan anbefales alle med interesse for,
hvad der foregår i planteverdenen.

E. N.

Tor-Henning Iversen (md.): Cellen. 294 sider.
117 illustrationer. Pris n.kr. 97,50. Universitets­
forlaget. Oslo 1978.

72

pods from Anholt. - Ibid. 16: 17-26.

Lyne borg, L. , 1965: Ransted-Reservatets entomologi. 9.
Diptera, Brachycera & Cyclorrpha - fluer. - Ent.
Meddr. 30: 201-262.

Nielsen, E. Schmidt, 1975: Anholts naturforhold - en
oversigt. - Flora og Fauna 81: 21-29.

Raid, E., 1976: Nye og sjældne danske fluer. - Ent.
Meddr. 44: 23-27.

Raid, E., 1978: Fluer fra Læs o II (Diptera Brachycera
Aschiza). - Ent. Meddr.

Torp Pedersen, E. , 1964: Syrphidefaunaen i Aulum sogn
i Vestjylland. - Flora og Fauna 70: 101-128.

Torp Pedersen, E. , 1969: Studier over syrphidefaunaen
på Læsø. - Flora og Fauna 75: 149-169.

Torp Pedersen, E., 1973: Fortegnelse over Danmarks
svirrefluer (Diptera, Syrphidae) og deres faunistik. -
En t. Meddr. 41: 21-48.

Torp Pedersen, E., 1975: Nye faunistiske bidrag til for­
tegnelsen over Danrnarks svirrefluer (Diptera, Syr­
phidae) . - Ent. Meddr. 43: 177-185.

En række forfattere, hvoraf de fleste er til­
knyttet universitetet i Trondheim, giver i denne
bog en grundig indføring i den modeme celle­
biologi. I det første kapitel gennemgås de for­
skellige teknikker, man anvender ved studiet af
cellen : lysmikroskopi og elektronmikroskopi
samt præparatfremstilling til disse undersøgel­
sesmetoder, desuden ultracentrifugering, kmma­
tografi, elektroforese og isotopteknik I de føl­
gende kapitler beskrives de enkelte organellers
struktur, og sammenhængen mellem denne
struktur og de stofskifteprocesser, der foregår
i organellen, diskuteres. I første række behand­
les plantecellen, men også dyrecellen omtales,
og der er kapitler om prokaryoteme, dvs. orga­
nismer uden afgrænset cellekeme. Et særligt
afsnit er viet gennemgangen af teorierne for
udviklingen af den eukaryote celle, altså den
med afgrænset kerne, udfra den prokaryote.
Bogen er velskrevet og rigt illustreret med fo­
tos, tegninger og skematiske fremstillinger af
vanskelige forhold. Men en reel arbejdsindsats
skal der til under læsningen. Bogens behand­
ling af den helt aktuelle viden om cellens bio­
kemiske og molekylærbiologiske forhold gør den
anbefalelsesværdig for den alment biologisk in­
teresserede, og især skal den anbefales som
håndbog i de biologiske laboratorier på gymna-
sier og seminarier. E. N.

Potamopyrgus jenkinsi i Jylland.
Udbredelse, SJJredning og l�oloniseriug.

Af Hans Heidemann Lassen
(Institut for Genetik og Økologi, Århus Universitet, Ny Munkegade, 8000 Århus C)

Meddelelser fra Naturhistorisk Museum, Århus

With an English summary

Siden den første oversigt over udbredel­
sen af Potarnopy1'gus jenkinsi i Dan­
mark (Bondesen & Kaiser 1949 a, b) er
der nu gået ca. 30 år, og da denne snegl
øjensynligt er en art under hastig frem­
trængen, vil det være interessant igen at
revidere dens forekomst i landet og om
muligt undersøge hastigheden, hvormed
arten spredes og koloniserer nye lokali­
teter i fersk- og brakvand, samt faktorer,
der har indflydelse på artens etablering.

I det følgende vil jeg give en kort
fremstilling af Potamopy1'gus jenkinsi.s
indvandringshistorie, efter at den i 1859
blev opdaget i Europa.

Fra den tidligst kendte lokalitet, et
brakvandsområde i Thems-estuariet i
England, trængte Potamopy1'gus jenkinsi
ind i ferskvand, og omkring århundred­
skiftet havde den spredt sig til største­
delen af Midt- og Sydengland (Boycott
1936) sikkert via det netvæde af kanaler,
som var blevet gravet under indush·iali­
seringsperioden, og som forbinder stør­
stedelen af de engelske vandløbssyste­
mer. U denfor dette område var spred­
ningen langsommere og foregår stadig
(Russell-Hunter et al . 1963).

På kontinentet etablerede Potamopy1'­
gus jenldnsi sig hurtigt. Fra de første
fund i den vestlige del af Østersøen
(Wismar Bugt, 1887) spredte arten sig
ind i Østersøen, langs N ordsøkysten og
langs Atlanterhavskysten og er adskillige
steder trængt ind i ferskvand. Nu findes
Potamopy1·gus jenkinsi i ferskvand i de
fleste europæiske kystlande: England,
Danmark, Norge (Økland 1957), Sverige
og Finland (Hubendick 1950), Polen
(Jackiewiecz 1973), Tyskland (Boettger
1953), Holland og Belgien, Frankrig

Flora og Fauna 84: 73-79. Arhus 1978.

(Bm·ner 1963) og Spanien (Ibanez &
Alonso 1977) .

I Danmark blev Potamopy1'gtt..s jen­
kinsi første gang fundet 1915 i Randers
Fjord (Johansen 1918) og snart efter på
andre brakvandslokaliteter, Ringkøbing
Fjord og i den vestlige del af Limfjor­
den. Disse fund angiver med høj sand­
synlighed tidspunktet for artens etable­
ring i Danmark, da dyrelivet i både
Randers Fjord og Ringkøbing Fjord i
tiden forinden havde været genstand for
indgående undersøgelser, og da var Po­
tamopy1·gus jenldnsi ikke blevet fundet
(Johansen et al. 1936).

Da Bondesen og Kaiser (1949 a, b)
udførte deres undersøgelser, blev arten
fundet på adskillige brakvandslokalite­
ter rundt om i landet samt i nogle få
ferske vande. I Jylland var Potamopy1'­
gu.s jenkinsi trængt ind i ferskvand i
Binderup Å og Egåen, og i 1947 blev
de første fund gjort i isoleret ferskvand,
nogle mergelgrave nær Ringkøbing
Fjord. Alt i alt kendtes arten fra 8 fersk­
vandslokaliteter og 10 brakvandslokali­
teter omkring 1950.

POTAMOPYRGUS JENKINSIS
NUVÆRENDE UDBREDELSE
I JYLLAND
På Figur l er vist den nuværende ud­
bredelse af Potamopy1'gu.s jenkinsi i Jyl­
land, som er den eneste landsdel, der er
tilstrækkelig vel undersøgt. Antallet af
kendte lokaliteter er nu steget til 100,
hvoraf 58 er i ferskvand. Det er imidler­
tid sandsynligt, at flere af disse lokalite­
ter, især i brakvand, allerede var blevet
koloniseret af Potamopy1'gtts jenkinsi før
tidspunktet for Bondesens og Kaisers un-

73

dersøgelse. Således viste de Zootopogra­
fiske Undersøgelser i Thy, som fra 1953
blev udført af Naturhistorisk Museum i
Århus, at Potamopyrgus jenlcins'i fandtes
i mundingen af flere vandløb, der går til
Limfjorden, og også i ferskvand - især i
tilknytning til Vejlerne (Lassen 1971).

For en række ferskvandslokaliteter er
det muligt at angive det omh·entlige
tidspunkt for kolonisation af Potamopyr­
gus jenkinsi. I 1962 blev der foretaget
faunaundersøgelse af en række midtjyske
søer, og Potamopyrgus jenldnsi blev fun­
det i flere, som tidligere havde været
undersøgt, bl. a. søer i Gudenå-systemet.
I Lindenborg Å fandtes arten ikke i be­
gyndelsen af 60' erne ifølge Dr. Anker
Nielsen, men da denne å blev undersøgt
i 1972 på foranledning af Nordjyllands
Amtskommune, var Potmnopyrgus jen­
kinsi det dominerende faunaelement på
adskillige stationer op til Buderupholm.
Senere (1975-76) er arten trængt videre
op i åløbet til Gravlev. I Lindenborg Å
trænger Potamopyrgus jenkinsi således
frem med en hastighed på ca. en km
om året. Det kan dog ikke udelukkes, at
sneglen her er transporteret passivt, da
det har vist sig, at den kan gå uskadt
gennem ørredmaver (Bondesen og Kai­
ser 1949b), og især i vinter- og forårs­
månederne udgør snegle en væsentlig
del af ørredernes ernæring.

Ifølge professor Bent Muus, som har
undersøgt faunaen i danske brakvands­
lagtmer og estuarier (Muus 1967), mang­
lede Potamopyrgus jenldnsi i Hjarbæk
Fjord. Men efter at fjorden blev ind­
dæmmet i 1966, og saltholdigheden faldt
fra ca. 19 °/oo til ca. l 0/oo (Jepsen
1976), er arten blevet overordentlig hyp­
pig i fjorden og findes nu også aLuinde­
ligt gennem hele Skalså-systemet Det er
dog vanskeligt at afgøre, hvorfra Pota­
mopyrgus jenkinsi invaderede dette sy­
stem, idet den allerede i 1962 var blevet
ftmdet i Tjele Langsø. For to lokaliteter
kendes kolonisationstidspunktet med sik­
kerhed, nemlig Nors Sø i Thy, hvor Po­
tamopy1gus jenlcinsi blev fundet første

74

Fig. l. Potamopyrgus jenkinsis udbredelse i
Jylland. Lokaliteter før 1950 er angivet ved A
og senere lokaliteter ved e.
Distribution of Potamopyrgus jenkinsi in lut­
land. Em·ly occurrences (pl'ior to 1950) indicated
by A., la.ter findings by 8.

gang i 1955, og Skjern Å nær Tarm.
Sidsh1ævnte lokalitet var regelmæssigt
blevet besøgt af ferskvandsbiologen Car­
lo Jensen siden 1947, men først i 1959
blev sneglen fundet her.

FOREKOMSTER AF
POT AMOPYRGUS JENKINSI
Sønder;ylland:
Vidå v. Nørremølle.
Kanaler v. Højer Sluse.

Vestiylland:
Skallingen: Storelo, Lagune.
Ringkøbing Fjord: Strandgård, Gl. Sogn, Hee­
bøl Toft, Hugborg Kær, Velling, Halby, Stau­
ning, Skaven, Skulbøl, Værnsande, Nyminde­
strømmen, Nymindesøen, Gødelen, Haurvig,
Årgab, Karen Brands Bjerge, Hvide Sande,
Sandene.

Tilløb til Ringkøbing Fjord: Nyå, Kosig, Gedde­
grøft, Fahlen Å, Styg Bæk.
Skjern Å: Udmundingen i Ringkøbing Fj., Søn­
dre Kanal v. Tarm.
Vondå.
Stadil Fjord: Agersbæk, Stadil, Hindø.
Tim Å.
Hover Å.
Høbro Bæk s. f. Tim.
Mergelgrave v. Kolstrup, Sdr. Lem, Rindum.
Nissum Fjord : Nees, Gørding.
Ferring Sø.

Thy:
Hanstholm Å, Vestervig Å, Kanal fra Flade Sø
til Krik Vig, Gundtoft Å, Afløb fra Thyholm
Vejle, Mølleå (Ydby), Ginderup Bæk, Årbæk,
Sundby Å, Visby Å, NØ!·kær Å, Grågård Å,
Storå, Kløvå, Kanalen om Tømmerby Fjord,
Tømmerby Å, Sløjkanal, Valdum Sø, Bjålum,
Flade Sø, Ørum Sø, Nors Sø, Strandkær, Lund
Fjord, Bygholm Vejle, Østerild Fjord, Lønnerup
Fjord, Arup Vejle, Fævig, Doverkil, grøfter v.
Aggersborg.

Vendsyssel:
Gøl Bredning, Vandhul v. Gravsholt.

Limfiordsområdet:
Geller Sø v. Lemvig, Kilen v. Snuer, Kås Sø,
Hellegård Å, Hjarbæk Fjord, Ørslev Kloster
Dam, Fiskbæk.
Skals Å: Skals, Bjerregrav, Vammen, Handest
v. Fussing Sø.
Tjele Å.
Tjele Langsø.
Lerkenfeld Å.
Bjørnsholm Å.
Kalkgrav v. Aggersundbroen.
Sebbersund.
Halkær Å.
Binderup Å.
Lindenborg Å: v. Gl. Hadsundvej, Skibsted­
Lyngby Å, Hålsbro, Volsted, Skiveren, Linden­
borg, Buderupholm, Gravlev.

Gudenå-systemet:
Randers Fjord, Oxenbæk til Alling Å, Vælds­
møllebæk til Nørreå, Almind Sø, Fårbæk ml.
Almind Sø og Vejlsø, Emiliestrøm ml. Almind
Sø og Brassø, Borresø, Millingebæk ml. Slåensø
og Borresø, Slåensø, Knud Å, Knud Sø, Mossø,
Skærså, Tåning Å, Mattrup Å v. Vingum og
Skade bro.

Østkysten:
Kolindsund.
Helgenæs: Strandsøer v. Stavsøre og Sletterhage.
E gå.
Tilløb til Giber Å.
Kysing Fjord, Odder Å.
Strandsø v. Gylling Næs.
Vejle Fjord.

Kolding Fjord.
Solkær Å.
Haderslev Fjord, Kilen, Starup.
Noret v. Halk.

FAKTORER AF BETYDNING FOR
SPREDNING OG KOLONISERING
AF POT AMOPYRGUS JENKINSI
Spredningen af Potanwpyrgus jenld-nsi
til de nuværende kendte ferskvandsloka­
liteter i Jylland er sandsynligvis sket in­
den for de sidste 2-3 årtier, svarende til
en kolonisationshastighed på 2-3 lokali­
teter om året. Inden for et vandløb kan
arten selvfølgelig spredes ved egen
hjælp, men denne spredning foregår
langsomt, som tilfældet fra Lindenborg
A viser. De fleste af lokaliteterne ligger
isolerede fra hinanden, og vi må således
antage, at spredningen hovedsagelig fo­
regår passivt, og at det mest sandsynlige
>>transporbniddel« er fugle. Mange af
brakvandslokaliteterne, hvor sneglen fin­
des, er rastepladser på fuglenes trækveje
f. eks. Vejlerne og Ringkøbing Fjord,
hvorfra fuglene foretager fouragerings­
togter (Fog 1968) . Ligeledes ligger loka­
liteterne for de første fund på det euro­
pæiske kontinent, strandenge og sump­
områder ved vVismar Bugt og nær Kieler
Kanalen, på en vigtig trækrute til Øster­
søområdet via Sydengland, f. eks. for
andefugle (Salomonsen 1972). Spredning
via menneskelig aktivitet - flytning af
fiskeredskaber og udsætninger af dyr og
planter - vil også være ef betydning. Så­
ledes er forekomsten af Potamopyrgus
jenkinsi i et vandhul i Vendsyssel sikkert
resultat af en sådan udsætning, da det
pågældende vandlml blev anlagt omkring
1965. Potamopyrgus jenldnsis ringe stør­
relse (5-6 mm) er sikkert en medvirken­
de årsag til, at den let spredes, derimod
synes der ikke at være megen hold i den
teori, der siger, at børstekransen, som
kan forekomme på Potamopyrgus-skal­
ler, er en tilpasning til spredning, såle­
des at skallerne lettere hænger fast i
fuglenes fjerdragt.

Om en art vil være i stand til at eta­
blere sig på en ny lokalitet efter at være

75

spredt dertil afhænger bl. a. af, om de hvor vandet er spildevandspåvirket
sikkert relativt få koloniserende indivi- Mergelgravene nær Ringkøbing Fjord,
der er i stand til at formere sig, og netop som var de første findesteder i isoleret
Potamopyrgus jenkinsis forplantnings- ferskvand, er karakteriseret ved højere
måde bevirker, at den potentielt er en hårdhed og kloridindhold (Bondesen og
effektiv kolonisator. Kaiser 1949a) end normalt for det vest-

Hos Potamopyrgus jenkinsi findes kun jyske område. I Thy forekommer Pota­
hunner (der er dog fundet en enkelt han, mopyrgus jenkinsi hyppigere på lokali­
Fatil 1958), som formerer sig partheno- teter på den hævede havbund end i van­
genetisk, dvs. ægudviklingen sker uden de på morænebunden (Lassen 1971).
befrugtning. Yderligere er arten vivipar, Denne fordeling af lokaliteter antyder,
ungerne har gennemført forvandlingen at Potamopyrgus jenkinsi i modsætning
fra larvestadierne i moderens rugehule til de fleste andre snegle i ferskvand
og fremtræder ved fødslen som færdige (Lassen 1975) har et basalt krav til van­
små snegle. En ny population kan så- dets kemiske sammensætning, hvadenten
ledes startes af blot et enkelt individ i dette nu er et krav om et specifikt stof
modsætning til forholdene hos de øvrige eller et bestemt ionindhold i vandet. Det
snegle, hvor som minimum et individ af udvaskede, vestjyske område kan således
hvert køn skal forefindes - endda rime- være for ionfattigt til, at Potamopyrgus
ligt nær hverandre. jenkinsi kan overleve eller opbygge en

Med en så stor spredningsformåen bestand.
som den observerede (Lassen 1978) er Disse forhold er belyst ved forsøg over
det en rimelig antagelse, at Potanwpyr- Potamopyrgu� fenkin�is formeringsevne i
gus jenkinsi har haft mulighed for at vand af forskellig ionstyrke, hvor ion­
spredes til og kolonisere så godt som indholdet er målt som vandets elektriske
alle vore ferske vande. Imidlertid findes ledningsevne (fig. 2). Sneglene, der er
arten ikke jævnt udbredt, og andre for- ..,
hold end de rent spredningsbiologiske lP C3

må tages i beh·agtning. � z
POTAMOPYRGUS JENKI NSI

På kortet, fig. l, ses, at Potamopyrgu� 1�
"'

jenkinsi er almindelig i brakvand langs
hele kysten, mens hovedparten af fersk­
vandsforekomsterne ligger uden for det 1P

vestjyske område, der er afgrænset af
hovedstilstandslinjen for isen under den

05
sidste istid. I mange af vandløbene, der
dræner til Limfjorden eller til Kattegat,
er Potamopyrgus jenkinsi hyppig, lige­
som den også findes i stillestående fersk­
vand i dette område. I Gudenå-systemet
er den f. eks. fundet fra Randers Fjord
og op til Mattrup Mølleå, som ligger nær
vandskellet mellem Gudenåen og Skjern­
åens afvandingsområder. I Vestjylland
derimod forekommer Potamopyrgu� jen­
kinsi meget sparsomt i ferskvand bortset
fra lokaliteter i umiddelbar nærhed af
de store bestande i Ringkøbing-Stadil
Fjord området. I Skjern Å er arten kun
fundet et sted, Søndre Kanal ved Tarm,

76

FERSK BRAK HAV

0.1 1.0 10 100 . ms

Fig. 2. Potamopyrgus ienkinsis formeringsevne
i fersk-, brak- og havvand. Ionindholdet i van­
det er angivet ved vandets elektriske lednings­
evne, målt ved 25° C, med enheden milli-Sie­
mens (mS). Grænsen mellem ferskvand og brak­
vand er angivet, svarende til en saltholdighed
på 0,5 Ofoo efter international standard, mens
grænsen mellem brakvand og havvand her er
sat ved 20-25 Ofoo, som er »dansk<< (Kattegat)
havvand. Toppunktet for kmven svarer til ca.
3 Ofoo saltindhold.
Reproductive activity of Potamopyrgus ienkinsi
as influenced by the ionic concentration (con­
ductivity) of the water.

anvendt til eksperimenterne, er samlet
dels i Bjørnsholm Å ved Limfjorden,
dels i Odder Å. I den første serie blev
åvandet blandet med havvand for at
give en række opløsninger med forskel­
ligt saltindhold fra ferskvand til hav­
vand, i den anden serie blev åvandet
fortyndet mere og mere med ionbyttet
(demineraliseret) vand. Ti snegle blev
anbragt i hver vandblanding og fik lov
at tilvænne sig vandet i en uge; efter
yderligere en uge blev antallet af unger
talt. Som det ses af fig. 2 producerer
Potamopyrgus jenkinsi flest unger, nem­
lig to om dagen pr. snegl, i svagt brak­
vand, mens tallet er lavere både ved
højere og lavere saltindhold. Ved det
lave ionindhold, som er karakteristisk i
de udvaskede områder (under 0,05 mS)
er sneglenes fødselstal meget lavt. Re­
sultaterne støtter antagelsen, at Potamo­
pyrgus jenkin$i er en rigtig brakvands­
art, som har tilpasset sig livet i fersk­
vand.

De voksne snegle, der blev brugt ved
forsøget, viser sig at overleve i lang tid
i alle vandblandinger. Dette tyder på, at
fejlslagne kolonisationer ikke skyldes, at
de indvandrede individer ikke har kun­
net leve de pågældende steder, men
snarere, at de ikke har kunnet formere
sig tilstrækkelig hurtigt. Vi må nemlig
huske, at forekomst eller fravær af en
art ikke alene skyldes vekselvirkninger
mellem arten og det fysisk-kemiske miljø,
men i nok så høj grad de relationer arten
har til andre organismer, hvadenten dis­
se optræder som føde, konkurrenter eller
rovdyr. Selv med en lav formeringsrate
vil Potamopyrgus jenkin$i sikkert kunne
opretholde en bestand på en lokalitet,
hvis den blot er alene, men de fleste
steder findes j o indtil flere andre snegle­
arter, som indtager næsten den samme
rolle i økosystemet, eller med andre ord
har samme økologiske niche. I brakvand
er der først og fremmest tale om dynd­
sneglene af slægten Hydrobia. Disse hø­
rer til samme familie som Potamopyrgus
jenkinsi og lever ligesom denne hoved-

sagelig af kiselalger og andre mikrosko­
piske organismer på sandskorn og på
henfaldende organisk materiale. De tre
H ydrobia-arter er hyppige i brakvand
med saltholdigheder på 5-20 °/oo og
kan sandsynligvis fortrænge Potamopyr­
gus jenkinsi fra disse områder. Der fin­
des mange eksempler på, at Hydrobia
og Potamopyrgus afløser hinanden på
steder med en saltholdighedsgradient,
f. eks. Randers Fjord (Muus 1967). I de
ydre, salte dele dominerer Hydrobia og
længere inde, i ferskere områder Pota­
mopyrgus. I ferskvand findes foruden
Potamopyrgu$ jenkinsi en række snegle­
arter, hvoraf 25 er almindeligt forekom­
mende, og hvis næringskrav stort set
overlapper med Potamopy1·gu$ jenkinsis.
Det er sandsynligt, at Potamopyrgu$
jenkinsi i det ionfattige vand i Vestjyl­
land har lavere formeringsevne og i det
hele taget klarer sig dårligere end de
egentlige ferskvandssnegle og i en kon­
kurrencesituation vil have svært ved at
etablere sig, selv om den spredes til en
sådan lokalitet.

En anden vidt udbredt brakvands­
organisme, tangloppen Gammarus due­
beni, trænger visse steder, bl. a. i Irland,
Sydengland og Nordfrankrig, ind i fersk­
vand og er på en måde en direkte pa­
rallel til Potamopyrgus jenkinsi. Fore­
komsterne af denne tangloppe er influe­
ret både af vandets ionindhold og af til­
stedeværelsen af konkurrerende arter
(Sutcliffe 1967, Pinkster et al. 1970).
I Irland, hvor arten forekommer alene,
klarer Gammarus duebeni sig i meget
ionfattigt vand, mens den i England og
Frankrig, hvor den møder arter af egent­
lige ferskvandstanglopper, kun kan klare
sig i vand med højere ionindhold. Gam­
marus duebeni er ikke i stand til at yngle
i stillestående ferskvand, men kræver
rindende vand (Hynes 1954), sikkert på
gl'Und af vanskelighederne med at op­
retholde ionbalance og respiration. Ar­
ten findes derfor kun i bække samt i en­
kelte større søer, hvor der i bølgeslags­
zonen er tilstrækkelig vandbevægelse.

77

Også Potamopyrgus jenkinsi forekom­
mer hyppigere i rindende end i stille­
stående vand. Af de kendte ferskvands­
lokaliteter (58) er 67 °/o i rindende vand
og 33 Ofo stillestående. Tallene kan dog
være misvisende, da vore vandløb er be­
tydelig bedre undersøgt end vore søer
og damme. Vi kan imidlertid se på for­
delingen af Potamopyrgus jenkinsi i de
ferske vande i Thy, som er en grundigt
undersøgt landsdel. Af 35 undersøgte
vandløb fandtes Potamopyrgus jenkinsi
i 15 (45 Ofo), mens den kun forekom i 5
(22 Ofo) af 23 stillestående vande. En lig­
nende hyppighed som i søerne i Thy ses
i Midtjylland, hvor arten fandtes i 10
(27 Ofo) af 35 søer.

Selv om de fleste af de øvrige fersk­
vandssnegle kan forekomme i rindende
vand, har de deres største hyppighed i
søer og damme, og kun et par arter,
Ancylus fluviatilis og Theodoxus fluvia­
tilis, er egentlige rindendevands-arter.
Disse arter er dog mere stedfaste og
kryber rundt på sten, mens Potamopyr­
gus jenkinsi kan findes på alle substra­
ter, mudder, sand, sten, pæle, planter.
Det er således en nærliggende tanke, at
Potamopy1·gus jenkinsi har større chance
for succesfyldt at kolonisere vandløbs­
lokaliteter end damme og søer, hvor den
snarere møder konkurrence fra de andre
ferskvandssnegle, og at den i rindende
vand har fundet - med et beskrivende,
omend ikke strengt korrekt, udtryk - en
ikke optaget økologisk niche.

Størsteparten af materialet, der indgår i den­
ne artikel, stammer fra de værdifulde indsam­
linger, som ferskvandsbiologen Carlo Jensen,
Naturhistorisk Museum, Århus, har foretaget
gennem årtier i jyske ferskvandshabitater. For­
uden egne undersøgelser indgår også materiale
fra Hydrobia-undersøgelser foretaget af profes­
sor Tom Fenchel og lektor Jørgen Hylleberg,
Århus Universitet. Disse, samt cand. scient.
Steen Kolding, der har gennemlæst manuskrip­
tet, bringer jeg hermed min bedste tak.

SUMMARY
Potamopyrgus ienkinsi in Jutland. Distribrttion,
dispersal, and colonization.
The distribution of the prosobranch gastropod,
Potamopyrgus ienkinsi in Jutland, Denmark is

78

reviewed. Since 1950 the number of occurren­
ces in brackish and freshwater Joealities has in­
creased from about 20 to 100. The colonization
of several Joealities is described. It is conjectu­
red that PotamopyrgtiS ienkinsi largely is pas­
sively dispersed by birds, as the distribution
seems to track the flyways and fouraging flights
of migratory birds. Local occurrences in fresh­
water habitats, however, are correlated by the
ionic content of the water. In the leached parts
of Westem Jutland Potamopyrgus ienkinsi is
almost absent. Experimental evidence is presen­
ted that the reproductive activity of the species
is influenced by the ionic concentration. Maxi­
mal values of young produetion are obtained in
low-salinity brackish water, whereas reprodne­
tion deelines at higher salinities and in dilutions.
In this context it is conjectured that Potarno­
pyrgus ienkinsi may be subject to competitive
exclusion, in brackish water mainly by Hydro­
bia-species, and in stagnant freshwater habitats
by the proper freshwater snails, whereas in
running freshwater colonization success is
higher, as other snails largely are absent in this
habitat.

LITTERATUR
Berner, L., 1963: Sur !'invasion de la France par Pota­

mopyrgus jenkinsi. - Arch. Moll. 92: 19-29.

Boettger, C., 1953: Die Herkunft und Verwandtschafts­
beziehungen der 'Vasserschnecke Potamopyrgus jen­
kinsi, nebst eine Angabe iiber ihr Auftreten im Medi­
terrangebiet. - Arch. Moll. 80: 57-84.

Bondesen, P., og Kaiser, E. W., 1949 a: Hydrobia (Pota­
mopyrgus) jenkinsi Smith i brakvand og ferskvand i
Danmark. - Flora og Fauna 55: 1-12.

Bondesen, P., og Kaiser, E. W., 1949 b : Hydrobia (Pota­
mopyrgus) jenkinsi in Denmark illustrated by its
ecology. - Oikos l: 252-281.

Boycott, A. E., 1936: The habitats of freshwater mol­
lusca in Britain. - J. Anim. Ecol. 5: 111-186.

Fog, J., 1968: Krikandens (Anas crecca) spredning un­
der fourageringstogter fra en rasteplads. - D.O.F.T.
62: 32-36.

·Hubendick, B . , 1950: The effectiveness of passive dis­
persal in Potamopyrgus jenkinsi. - Zoo!. Bidr. Upp­
sala 28: 493-504.

Hynes, H. B. N., 1954: The ecology of Gammarus due­
beni Lilljeborg and its occurrence in fresh water in
Western Britain. - J. Anim. Ecol. 23 : 38-S4.

lbanez, M. og Alonso, M. R., 1977: Geographical
distribution of Potarnopyrgus jenkinsi in Spain. -
J. Conch. 29: 141-146.

Jackiewiecz, M., 1973: New stations of the snail Pota­
mopyrgus jenkinsi in Poland and some remarks about
its distribution. - Przegl. Zoo!. 17: 364-366.

Jepsen, P. Uhd, 1976: Feeding ecology of the golden­
eye (Bucephala clangula) during the wing-feather
moult in Denmark. - D .. Rev. Game Bio!. 10 (4) :
1-23.

Johansen, A. C. , 1918: Randers Fjords naturhistorie. -
Kbh. 520 pp.

Johansen, A. C. , Blegvad, H. og Sparck, R., 1936:
Ringkøbing Fjords naturhistorie i brakvandsperioden
191&--1931. - Kbh. 152 pp.

Lassen, H. H., 1971: Snegle fra indvande i Thy. Zoo­
topografiske undersøgelser i Thy 13. - Flora og Fau­
na 77: 6&--76.

FLORA O G FAUNA
84. årgang

U D G IVET AF

NATU R H I STO R I S K FO R E N IN G

FOR JYLLA N D

/11 ed støtte af

undervisning&mini!teriet og Carlsbergfondet

R E DAKTI O N :
P O U L B O N D E S EN, E DWIN N Ø RGAAR U

ÅR H U S

1 9 78

!j
j

;

I N D H O L D S F O RTE G N E LS E

Artikler og meddelelser:

Bræstmp, F. W. : Harpiks på kogler af rødgran (Picea abies) som værn
mod egern og spætter . 29

Buch, J.: Halsbåndmus i Ringkøbing amt . 39

Freiland, Ø.: Lerkutling i sandormerør . 61

Gylstorff, N.-H., & Riber, H. H.: Kysing Fjord vildtreservat 43

Kaiser, E. W. : Storkrebs (Ma1lacostrata) fra indvande i Thy og
Vester-Hanherred . S

Kaiser, E. W.: Supplerende vandanalyser fra indvande i Thy
og V ester-Hanherred . 85

Lassen, H. H.: Eftedysning . 91

Lassen, H. H.: Potamopyrgus jenkinsi i Jylland. Udbredelse, spredning
og kolonisering . 73

Raid, E.: Stratiomyidae, Rhagionidae, Tabanidae, Acroceridae, Bombyliidae,
Therevidae og Asilidae (Diptera) fra Anholt . 35

Raid, E.: Syrphidae (Diptera) fra Anholt . 67

Rasmussen, K.: Livscyklus og habitat præference hos Helodes marginata
Fabr. og Helodes minuta L. (Coleoptera), og de to arters udbredelse
i Jylland . 80

Riber, H. H.: se Gylstorff, N.-H. & Riber, H. H.
13. Internationale Botaniske Kongres . 91

Boganmeldelser:

Sv. E. Abrahamsen: Biologiske ferskvandsundersøgelser

N. Blædel & B. Jørgensen: Natur 1979. Lommekalenderen

M. Burton: Guide to the mammals of Britain and Europe

J. Møller Christensen: Alen . .

J. Cloudsley-Thompson: The desert . .

T. Dybbro: Gøgen . .

T. Dybbro: Oversigt over Danmarks fugle . .

C. Grylle: Vejledning i naturhistoriske undersøgelser af strandengen

H. Hjortaa: Fuglelivet året rundt .

T.-H. Iversen: Cellen .

D. Knowlton: The naturalist in the Rebrides .

S. Nilsson, O. Persson & B. Morsberg: Svampe i naturen 1-2

A. Nørrevang: Fuglefangsten på Færøerne . .

59

90

37

3.9

38

39

79

62

79

72

62

90

37

M. Tweedie: The world of dinosaurs . 59

F. E. Wielgolaski: Planter og omgivelser . 72

G. Young : Return to the marshes. Life with the marsh arabs of Iraq 38

Personalia:

Niels L. Wolff, f. 24.1.1900, d. 26.5.1978 (J. Lundquist) 60

Foreningsnyt:

Naturhistorisk Forening for Jylland 63

Rettelse:

Side 3, lin. 2 rettes til:
Zootopografiske undersøgelser i Thy 15.

Lassen, H. H., 1975 : The diversity o f freshwater snails
in view of the equilibrium theory of island bio­
geography. - Oecologia 19 : 1-8.

Lassen, H. H., 1978 : The migration potential of fresh­
water snails exemplified by the dispersal of Potamo­
pyrgus jenkinsi. - Natura Jutlandica 20: 237-242.

Muus, B. J., 1967 : The fauna of Danish estuaries and
lagoons. - Medd. Danm. Fisk, og Havunders. N. S.
5: 1-316.

Nordjyllands Amtskommune, 1973 : Lindenborg Å.
Patil, A . M., 1958: The occurrence of a male of the

prosobranch Potamopyrgus jenkinsi (Smith) var. cari­
nata Marshall in the Thames at Sonning, Berkshire.
- Ann. Mag. Nat. Hist., Ser 13, 1 : 232-240.

Pinkster, S. , Dennert, A. L., S tock, B. og S tock, J. H.,

Boganmeldelser
Tommy Dybbro: Oversigt over Danmarks fug­
le, 1978. 155 sider. Pris : 58,50 kr. Udgivet af
Dansk Ornithologisk Forening. Kbhvn. 1978.

Med uregelmæssige mellemrum er udsendt
lister over danske fugle - sidst i 1963 af Finn
Salomonsen. Oversigten af Tommy Dyb bro, for­
fatteren til bogen om Atlas-projektet 1976, med­
tager observationer af fugle i Danmark publi­
ceret inden l. januar 1978 - ialt 382 arter. For
hver af disse fugle omttllles hyppighed, fore­
komst og udbredelse i tlandet, overvintringsom­
råde samt forskydninger i bestanden.

Ved sammenligning med de sidste oversigter
er det forbavsende at konstatere de ændringer,
der er sket i de senere år. Det gælder ikke
mindst inden for flere arter af spurvefugle. De
ændrede forekomsttal, som nu bringes i den nye
liste, skyldes ikke blot det ,stigende antal orni­
tologer, men også, at optællinger af fugle i
højere grad er sat i system. En særlig, ta:lmæs­
sig inddeling af sjældenhedsgrader er forsøgt.
For de sjældnere arter er antallet af fund i
Danmark opgivet, ligesom de sjældneste er om­
talt med lokalitet og dato for de enkelte fund.

Denne status over det danske fugleliv er ble­
vet en uundværlig hjælp ved alle former for
ornitologisk forskning. Man må kun håbe, at
supplerende hefte eller en hel ny udgave ikke
lader vente for længe på sig, men at udgiverne
vil holde trit med den stigende interesse for
fuglestudiet og de medfølgende hyppige rap­
porter om nye fund.

P. B.

Harry Hiortaa: Fuglelivet året rundt. 360 sider.
Pris: kr. 63,50. Politikens Forlag. København
1977.

Med tegninger blandet med billeder af en
række fuglefotografer i lidt antikveret udstyr
er der atter udkommet en af Politikens hånd-

1970: The problem o f European freshwater popula­
tions of Gammarus duebeni Lilljeborg, 1852. - Bijdr.
tot de Dierkunde 40: 116-147.

Russell-Hunter, W., Maitland, P. S. og Yeoh, P. K. M. ,
1963: Potamopyrgus jenkinsi in the Loch Lomond
area and an authentic case of passive dispersaL -
Proc. Malac. So c. Lond. 36: 27-32.

Salomonsen, F., 1972: Fugletrækket og dets gåder.
Sutcliffe, D. vV., 1967: A re-examination of obser­

vations on the distribution of Gammarus duebeni
Lilljeborg in relation to tl1e salt content in fresh
water. - J. Anim. Ecol. 36: 579-597.

Økland, J., 1957: Litt om den ejendommelige brakk­
Yannssneglen Hydrobia jenkinsi og en beskrivelse av
de første funn i Norge. - Fauna 1-11.

bøger - serien med det S-bæltede omslag. Bo­
gen skal i det væsentlige bygge på forfatterens
egne iagttagelser og dagbogsnotater, ligesom
alle afbildninger af fugle er tegnet af forfatte­
ren.

Der indledes med en gennemgang af stand­
fugle og fortsættes med en beskrivelse af fugle­
livet fra januar til december. F. eks. fortælles
der om vintergæster i årets første måneder og
i marts-april om de · første ynglefugletræk, men
også særlige afsnit som en tranetur til Sverige
og en dag på Skagen er med. Senere følger en
nattur, fældningstræk, en trækdag på Falsterbo
i september og i december fodring af fugle.
Det bliver på denne måde en noget blandet
fremstilling med emner hentet dels fra den
eksisterende fuglelitteratur, dels fra forenings­
ekskursioner til de gængse fuglelokaliteter i
Danmark og vore nabolande.

Fremstillingen er holdt i en populær fortæl­
lende stil opdelt i mange, korte kapitler. Også
en liste med beskrivelse af udseende og fore­
komst af 379 fugle truffet inden for Danmarks
grænser og en oversigt over yngletider er med­
taget. Endelig omtales vigtige lokaliteter i Dan­
mark, Sydsverige og Slesvig-Holsten til brug
ved planlægning af fugleture. Måske den vig­
tigste kystfuglelokalitet i Fynsområdet, Trygge­
lev Nor, købt af Fugleværnsfonden i 1975 og
indviet i oktober 1976, er ikke medtaget.

Forfatteren har søgt at presse mest muligt
stof om fuglene i Danmark ned i lm håndbog
- et stof, som passende kunne være fordelt i
3-4 bind af samme størrelse: ekskursioner, sta­
tus over Danmarks fugle, lokaliteter etc. Bogen
henvender sig næppe til den mere drevne orni­
tolog, men kan sikkert være nyttig for mange
begyndere i denne hobby med at se på fugle
og ind imellem få tid til »termokaffen og den
medbragte ostemad«. P. B.

79

Livscyklus og habitat præference hos Helodes marginata Fabr.
og Helodes minuta L .

(Coleoptera), og de to arters udbredelse i Jylland.

Af Keld Rasmussen
(Naturhistorisk Museum, 8000 Århus C)

Meddelelser fra Naturhistorisk Museum, Århus

With an English summary

INDLEDNING
Larverne af Helodes rna1'ginata Fabr. og
H elodes rninuta L. er morfologisk meget
ens, men kan bl. a. adskilles på labrums
bygning (fig. l b og c). Ved undersøgel­
ser på ca. 400 lokaliteter i Århus Amt og
ved gennemgang af samlingen på N a tur­
historisk Museum, Århus, har det vist
sig, at H. rninuta er almindelig i alle ty­
per af mindre vandløb, mens H. rnm·gi­
nata kun findes i skovbække.

For at forklare dette er undersøgelser
over arternes økologi nødvendige. Hen­
sigten med dette arbejde er at bidrage
med viden om de 2 arters livscyklus og
habitatpræference.

De økologiske undersøgelser er ho­
vedsagelig udført i en enkelt skovbæk,
hvor begge arter forekom i antal.

UNDERSØGELSESOMRÅDE,
MATERIALE OG METODER
Den undersøgte bæk ligger i Lisbjerg
Skov, og er et tilløb til Egå nord for
Århus (fig. 6). Bækkens bredde er ca.
l m. Den 11 .10. 1977 var vandføringen
2,4 l/sek. og strømhastigheden 0,28 ml
sek. på undersøgelsesstedet. Vandtempe­
raturen blev målt på indsamlingsdagene
og varierede mellem 16° C. i juni og
0° C. i februar. Den 8.4. 1978 var pH
7,88. I den undersøgte del af bækken
består bundmaterialet af sand, grus og
sten dækket af spredte bladansamlinger
og døde grene (fig. 2).

Larverne, som vækstkurverne er base­
ret på, blev næsten udelukkende ind­
samlet fra grene, der lå i bækken; med
en pincet overførtes larverne til alkohol.
Indsamling er foretaget hver måned fra

80

februar 1977 til april 1978 undtagen i
februar 1978, hvor bækken var tilfrosset.

Størrelses-frekvens diagrammerne er
lavet ud fra målinger af hovedkapslens
bredde ved hjælp af et måleokular ved
50 X forstørrelse.

For at finde ud af hvilket substrat de
2 H elodes-arter foretrak, blev der taget
6 prøver fra 4 subsh·attyper i oktober og
november 1977. Fra grus og bladansam­
linger blev der med et metalrør (0,01 m2)
taget prøver, og disse blev skyllet i en
sigte. Grene og sten blev i plasticposer
bragt til laboratoriet, hvor dyrene blev
frasorteret manuelt. Overfladearealet
blev beregnet ved at måle længde og
omkreds af grenene og længde og bred­
de af stenene.

De 2 arters udbredelse i Jylland er
klarlagt ved benyttelse af samlingerne
på Naturhistorisk Museum, Århus.

RESULTATER
H elodes rna1'ginata
Materiale: 827 larver.

På fig. 3 ses, at individer fra den nye
generation var tilstede i prøverne fra
september. Væksten standsede i novem­
ber og blev først genoptaget det følgen­
de forår i april. Om efteråret var lar­
verne fuldvoksne. Efter endnu en over­
vintring forsvandt larverne fra vandlø­
bet omkring l . april. De første imagines
blev fundet den 29.5. Den 3.6. fandtes
mange imagines på bladene af de træer,
hvis grene hang ud over vandløbet. Den
16.6. blev der kun fundet en enkelt
imago. Imagines (n = 15) i samlingen
på Naturhistorisk Museum, Århus, er
ligeledes indsamlet sidst i maj og først
i juni.

Flora og Fauna 84: 80-84. Arhus 1978.

l ••

a

Fig. l. a. Larve af H elodes marginata fra den
26.11.1977 (2 mm). b. Hoved og pronotum af
fuldvoksen Helodes marginata Jarve. c. Hoved
og pronotum af fUldvoksen Helodes minuta
larve.
a. Young lama of Helodes marginata, b. Full­
grown /arva of Helodes marginata, c. Full­
grown larva of Helodes minuta.

Heraf kan konkluderes, at H. mm·gi­
nata har en 2-årig livscyklus med en
kort flyvetid sidst i maj og først i juni.

Larvernes foretrukne habitat var gre­
ne med et løst barklag, under hvilket
larverne fandtes (fig. 5a). På grene uden
bark var der ingen larver. Det er selv­
følgelig ikke muligt direkte at sammen­
ligne 0,01 m 2 prøver fra bladbunker og
grus med prøver fra sten og grene med
et tilsvarende overfladeareaL I bladbun­
kerne er overfladearealet, hvor dyrene
kan være, meget større end 0,01 m2.
Men det er tydeligt, at arten er knyttet
til døde grene, hvor især de små larver
blev fundet i stort tal (fig. 5a). H. mar­
ginata er afhængig af adgang til atmo­
sfærisk luft (Klausnitzer 1971).

Klausnitzer (1968) angiver H. mm·gi­
nata fra kolde hurtigtstrømmende bæk­
ke i bjergegne og fra nordtyske skov­
områder.

I Jylland er arten kun fundet i øst­
jyske skovbække (fig. 6).

b c

Fig. 2. Indsamlingsstedet - Lisbjerg Bæk i Lis­
bjerg Skov.
The sampling locality - Lisbjerg Stream in Lis­
bjerg Forest.

81

D,...._,. 20 1ndY. U> � � p
�� P P � � �

�
e �

� f
e ·-

I.ID -

� ...

-

= "'

D.55

27.2 lt3 31.3 24A 21.5 19.6 11.7 1.8 5.9

��� � b
I.ID 2.11 26.11 23.12 18.1 7.3 8A

lndumlinasdala !da t e af c a lh e l Ion) 1977 - 1978

Fig. 3. Livscyklus diagram .for H elodes margi­
nata fra Lisbjerg Bæk.
Life-cycle diagram of Helodes marginata from
Lisbjerg Stream.

H elodes minuta
Materiale : 776 larver.

Næsten alle larvestørrelser blev fun­
det hele året (fig. 4). Det samme fandtes
ved at måle over 800 larver fra 1 1 prø­
ver indsamlet i perioden august 1975-
september 1976 på en anden lokalitet (et
kildeområde ved Tørskind syd-vest for
Vejle). Derfor kan der ikke siges noget
om længden af livscyklus . Imagines
(n = 74) i samlingen på Naturhistorisk
Museum, Århus, er indsamlet fra først i
juni til først i august.

På den undersøgte lokalitet er den
foretrukne habitat den samme som for
H. marginata, nemlig grene (fig. 5b). H.
·Jninuta kan findes på forskelligt subsh·at
- sten og bladbunker (Thorup 1970),
sten og plantevækst (Madsen 1967) eller
døde grene som vist i denne undersø­
gelse. Da H. minuta er afhængig af ad­
gang til atmosfærisk luft (Madsen 1967),

82

især i langsomt flydende vand eller ved
lavt ildindhold (Benick 1925), findes
den altid på et substrat, hvorfra der er
adgang til vandoverfladen.

Arten er hyppigst i afløb fra helo­
krener (Madsen 1967, Dittmar 1955, Il­
lies 1952), men er også almindelig i den
øvre del af vandløbene (Dittmar 1955,
Illies 1978).

H. 1ninuta er udbredt over hele Jyl­
land.

DISKUSSION
I faunaprøver indsamlet over hele Jyl­
land for Naturhistorisk Museum, Århus,
er H. minuta fundet i prøver fra næsten
alle vandløbssystemer, mens H. mm·gi­
nata kun er fundet i prøver fra skov­
bække i Østjylland. Forskellen i de 2
arters fordeling kan enten skyldes ind­
vandringshistoriske årsager eller forskel­
le i arternes krav til omgivelserne. Da
de 2 H elodes-arter er vidt udbredt i
landene omkring Danmark (Illies 1978),
må arternes forskellige udbredelse i
Danmark formentlig skyldes forskelle i
deres miljøkrav. Desværre gælder det for

0 """ 2 0 11.,,

l 1.65

� ·= 1.10

-

-

� �

0.55

�
r

l �

27.2 16.3 31.3 !U 21.5 19.6 11.7 7.8

�

5.9 1.10

�

� �

2.11 :&.11 23.12 18.1 7.3
l n �ural ingsdall (date ol c ø l l e c l ion) 1977 - 1971

Fig. 4. Livscyklus diagram for Helodes minuta
fra Lisbjerg Bæk.
Life-cycle diagram of Helodes minuta from
Lisbie·rg Stream.

a

80

60

i 40
� D

- � � � 20
17

� �n h � [b
Subst r a t : grene � l od e s t e n grus

bunchu l en u s t o n es o nul

f r ehens:

b

i

::�&o
i 'D
- �

� �
==

Subst ra t : gnne � l ode s t e n o rus

branches l e n u s t o nes orne l

F r ekvens:

begge arter, at mange økologiske spørgs­
mål stadig er ubesvarede, f. eks. vedrø­
rende fødepræference, æglægningssub­
strat, døgnaktivitet og temperaturtole­
rance.

Nærværende undersøgelse har bidra­
get med følgende:

H. marginata har i Danmark en syn­
kron 2-årig livscyklus. Væksten er be­
grænset til sommerhalvåret, og på den
undersøgte lokalitet er larverne hoved­
sagelig fundet på døde grene i bækken.

H. minuta har i Danmark en asynkron
livscyklus uden nogen distinkt vækstpe-

Fig. 5. a. Helodes marginata (n = 289 indv.).
b. Helodes minttta (n = 77 indv.) . Antal indi­
vider pr. 0,01 m2. 6 prøver blev taget i hver af
de 4 substrattyper - grene med Jøs bark, blad­
ansamlinger, sten og grus. Frekvensen angiver
antallet af prøver, hvori arten blev fundet. Den
skraverede del af søjlerne på fig. 5a viser an­
tallet af fuldvoksne larver.
Number of i.ndv./0,01 m2. 6 samples were taken
in each of the four kinds of su.bstrates -
bmnches with loose bark, leafpiles, stones and
gravel. The frequency states the number of
samples in which the species was found. The
hatched part of the columns in fig. 5a shows
the number of ftlll-gmwn larvae.

83

Fig . 6. Helodes marginata.
e - fund af H. marginata i Jylland.
* - Lisbjerg Bæk, hvor undersøgelsen har

fundet sted.
e - records of H. marginata in Jutland.
* - Lisbjerg Stream, where the invest·igation

took place.

riode. Arten kan findes på forskellige
substrater, blot der er adgang til vand­
overfladen.

En undersøgelse af tarmindholdet vi­
ste, at dette hos begge arter bestod af
amorft organisk materiale. H elodes-ar­
ternes føde består af detritus, som opta­
ges ved hjælp af maxilierne og bliver
behandlet af de kompliceret byggede
munddele (Beier 1952). Den begrænsede

84

udbredelse af H. marginata kunne må­
ske skyldes, at larven finder sin føde på
grene, og derfor kun kan leve i skov­
bække, mens H. 1ninuta vides at kunne
samle detritus fra andre substrater, f.
eks. submers vegetation (Benick 1925).

Før flere aspekter af de 2 arters øko­
logi er undersøgt, vil det imidlertid ikke
være muligt at give nogen sikker forkla­
ring på forskellen i udbredelsen og livs­
cyklus hos de 2 arter.

Min bedste tak for råd ved udførelsen af
undersøgelsen og for kritisk gennemlæsning af
manuskriptet til Carlo F. Jensen, Arne Lindebo
Hansen og Boy Overgaard Nielsen.

SUMMARY
Life-cycle and habitat preference of Helodes
marginata Fabr. and Helodes minuta L. (Cole­
optera), and the distribut-ion of the two species
in Jutland.
In a small forest stream in Eastern Jutland the
life cyole of Helodes marginata took two years.
All size classes of Helodes minuta latvae were
present the whole year. Dead branches with a
loose layer of bark were the preferred substra­
tum for both species. Helodes marginata is
found in small streams in deciduous forests in
the eastern part of Jutland. Helodes minuta is
recorded from almost all kinds of streams, most
abundantly in the helocrenous areas, in all parts
of Jutland.

LITTERATUR
Beier, M., 1952: Bau und Funktion der Mundwerkzeuge

bei den Helodien - Larven (Col.) - Trans. Ninth Int.
Congr. Ent. Vol. l: 135-138.

Benick, L., 1925: Beitrage zur Kenntnis der Tienvelt
norddeutscher Quellgebiete. - En t. Bl. 21, Heft 4:
164-172.

Dittrnar, H., 1955: Ein Sauerlandbach. - Arch. f. Hydro­
bio!. 50 : 305-552.

IIlies, J., 1952: Die Molle. - Are h. f. Hydrobiol. 46:
424-612.

IIlies, J., 1978: Limnofauna Europaea.
Klausnitzer, Il., 1971: Beitrage zur Insekten-Fauna der

DDR : Col\.!optera - Helodidae. - Beitr. Ent. Bd. 21 :
477-494.

.

Klausnitzer, B. , 1968: Zur Biologie einheimischer Kafer­
familien l. Helodidae. - En t. B er. : 3-13.

Madsen, B. L., 1967: Økologiske undersøgelser i nogle
østjyske vandløb. - Flora og Fauna 73: 21-36.

Thorup, J., 1970: Frequency analysis in running waters
and its application on a springbrook community. -
A reb. f. Hydro bio!. 68: 126--142.

Supplerende vandanalyser fra indvande i Thy og Vester-Hanherred

ZootofJOgrafiske amdersøgelseJ• i Tl1y 16

Af E. W. Kaiser
(Klokkedalsvej 27, 8700 Horsens)

Meddelelser fra Naturhistorisk Museum, Århus
\'Iith an English summary

INDLEDNING
I et tidligere arbejde er Indvandene i
Thy og Vester-Hanherred inddelt efter
deres kemiske særpræg (Kaiser 1958 a).
Nogle supplerende analyser fra Besul
Vand samt analyser fra 2 nye lokalite­
ter (Bislet Dam i Stenbjerg Plantage og
Hedesø øst for Lyngby) er omtalt i ar­
tiklen om Eurycercus-arterne (Kaiser
1959), og under gennemgangen af Vand­
tæger i Thy (Kaiser 1966) omtales et
par Gloridbestemmelser fra Tømmerby
Fjord. Endelig er der supplerende ana­
lysemateriale i artiklen om Storkrebs fra
Thy (Kaiser 1978 a).

Hos Foged 1968 findes nogle pH-vær­
dier fra søer i Hansted-Reservatet, og i
en publikation fra Forureningsrådet
1971 findes der nogle vandanalyser fra
Thy, bl. a. har lektor Hans-Henrik Schie­
rup p. 111-115 et afsnit om søer i Thy,
inclusive analyser.

Under udarbejdelsen af 1958-oversig­
ten blev det klart, at det havde været
nyttigt, om ledningsevnen i vandprøver­
ne havde været målt.

I 1959 og 1960 var professor, dr. phil.
Kaj Berg, Hillerød, så venlig at udlåne
apparahu til måling af ledningsevne
(Dionic Water Tester), og en række lo­
kaliteter blev målt i felten. Af kontrol­
hensyn og for sammenligning med de
tidligere analyser foretoges samtidig be­
stemmelse af pH, alkalinitet og Clorid.

Ved venlig imødekommenhed fra lek­
tor Jørgen Jensen, Botanisk Institut,
K.V.L. (Landbohøjskolen) samt fra med­
arbejdere ved Ferskvandsbiologisk La­
boratorium, Hillerød, har jeg desuden
kunnet disponere over upublicerede ana­
lyser fra ekskursioner til Thy.

Flora og Fauna 84: 85-90. Arhtts 1978.

Under Det Internationale Biologiske
Program (IBP) er der foretaget under­
søgelser i Vejlerne i V ester-Hanherred,
og et stort analysemateriale fra 1967-
1971 har lektor Hans-Henrik Schierup,
Botanisk Institut, Århus Universitet,
venligst overladt mig til brug i denne
artikel. Materialet fra Vejlerne omfatter
392 Claridanalyser samt 328 målinger
af ledningsevnen.

Af pladshensyn publiceres de fleste
analyser i sammendrag, men det sam­
lede analysemateriale vil være tilgænge­
ligt ved henvendelse til Naturhistorisk
Museum, Århus.

FORSURING AF SØER
Siden midten af 50' erne har den sure
nedbør haft en tydelig indflydelse på
pH-forholdene i en række søer i vore
nabolande Sverige og Norge. Der har
også været biologiske ændringer som en
følgevirkning, f. eks. indvandring af Tør­
vemos (Sphagnum) og omfattende fiske­
død.

I de sidste 2 år (1977-1978) er reg­
nens gennemsnitlige pH i Ransted-Re­
servatet målt til 4 .4, og på 2 steder i
Silkeborg-egnen er den endnu lavere,
nemlig 4.2 og 4.3 (Aage Rebsdorf, per­
sonlig meddelelse).

Miljøstyrelsens Ferskvandslaboratori­
um, Silkeborg, har påbegyndt en under­
søgelse over forsuring af jydske, kalk­
fattige søer, og fra Thy indgår bl. a. Ry­
kær, Sokland, Præstekær og Tormål i
undersøgelsen.

Det kan allerede nu fastslås, at en
forsuring af visse søer har fundet sted
siden Thy-undersøgelserne i årene 1955
-1957.

85

Tabel 1 (table 1) Chiaridindhold og ledningsevne

(chloride and electrolytic conductivity)

Nr.
1) lokal i t et Kilde2) Dato cl - Ledningsevne

(locality) (source) (date) mg/l (conductivity)
pmho/cm

ae ide {sure) ol igotrofe vande

1 (40) Gr".,bakke Vand, Lyngby H . 28 . 4 . 1 968 - 1 75
2 (41) Besul Vand, Lyngby 27. 7 . 1 959 47 190

- Vongs6 , Hedes� H . 1 4 . 1 0 . 1 967 24 1 00
4 (46) Torup V esters� 27. 7 . 1 959 43 190
4 (46) Torup Vesters'f' 1 9 . 5 . 1960 39 1 70
4 (46) Torup Vesters� H . 27. 4 . 1 968 - 140
5 (47) Hykær 29 . 7 . 1 959 43 170
5 (47) Hykær J .J o 23 . 8 . 1961 - 125
5 (47) Hyk'"r H . 26.4. 1968 - 1 1 0
6 (43) Poss� 27. 7 . 1 959 47 180
6 (43) Poss� 1 9 . 5 . 1960 35 150

- Bislet Dam, Stenbj . Pit . 27. 7 . 1 959 63 250
- Bislet Dam, Stenbj , Pit . 19 . 5 . 1 960 45 190
- Bislet Dom, Stenbj . Pit . H . 2 8 . 4 . 1 968 - 190

11 (51) Sokland 29 . 7 . 1959 42 1 70
1 1 (51) Sokland (n = 7) J .J o 1961 - 1 963 - 120
1 1 (51) Sokland H . 26.4 . 1 968 - 138

lj'>vrige ol igotrofe vande

8 (54) Strondkær, Lild 2 8 . 7 . 1 959 52 2 1 0
8 (54) Strondkmr, Lild 20 . 5 . 1 960 48 250
9 (45) Vorup S� 27.7. 1959 37 200
9 (45) Vorvp S� 1 9 .5 . 1 960 31 150
9 (45) Vorup S� H . 27. 4 . 1 968 - 140

10 (60) Bags� 28 . 7 . 1959 33 150
I O (60) Bags p 21 . 5 . 1960 31 140
1 0 (60) Bags� J . J . 27. 8 . 1 961 - 139

1) Nr. refererer til de oprindelige analyser (Kaiser 1958a).
Nr. i () refererer til den topografiske oversigt (Jensen 1958).

2) H = Københavns Universitets Ferskvandsbiologiske Laboratorium, Hillerød.
J. J. = lektor Jørgen Jensen, Botanisk Institut, K. V. L.
Intet = egne analyser.

To af søerne viser en sænkning af pH
på op til en enhed. Således ligger den
gennemsnitlige pH-værdi i Hykær 1976
-1978 omkring 4.5 (19 prøver) mod om­
kring 5.5 i årene 1955-1968 (6 analyser),
og i Sokland er gennemsnittet af pH nu
5.2 mod tidligere 6.2 (Aage Rebsdorf,
personlig meddelelse). Se også Nyt fra
Miljøstyrelsen, Juni 1978, p. 7 : Under­
søgelser af klarvandede søer.

KALKINDHOLD
Kalkindholdet er beregnet udfra alkali­
niteten (m val/ gange 28 = »CaO«, og
»CaO« betyder CaO + MgO, Kaiser
1958 a).

De tidligere publicerede analyser for
»Ca0<< har ingen værdier mellem 11 og
20 mg/l, og det blev oplyst, at sådanne

86

værdier var sjældne såvel i Danmark
som i Nordtyskland (Kaiser 1958 a).

De supplerende vandanalyser 1959-
1960 (57 analyser) har bekræftet denne
tendens til en opdeling i 2 grupper. De
fleste værdier ligger i intervallerne 0-
0.40 m val/l alkalinitet (0-11 .2 »CaO«
mg/l) og 0.70-4.06 m val/l alkalinitet
(19 .6-113.7 »CaO« mg/l). De få undta­
gelser er:

Lokalitet
alk. »Ca O«

Dato m vaVl mg/l
Morænesø ml.
Visby og Bedsted 22.5.1960 0.48 13
Tormål 29.7.1959 0.58 16
Blegsø 29.7.1959 0.62 17

Faunaen i de 2 kildedamme på Bul­
bjerg tydede på kalkfattigt vand, og for

Tabel 2 (tcble 2) Chiaridindhold og ledningsevne

(chloride ond electrolytic conductivity)

Nr. 1) lokalitet Kilde2)
(local ity) (source)

eutrofe vande

- Bulbjerg, �verste Kildedam
- Bulbjerg, �verste Kildedam
- Morænesif>, V. f. HjorthØj

12 (49) Tarm61
12 (49) Tormlil J . J .
1 2 (49) Tormlil H .
1 3 (53) Bj6lum
1 3 (53) Bj61um
1 4 (48) Bleg s�
14 (48) Bleg s� J . J .
1 4 (48) Bleg s� J . J .
14 (48) B legs� H .
1 4 (48) Blegsj> H .
1 5 (59c) Nors Srp, nordbred
1 5 (59a) Nors S�, nordbred
15 (59c) Nors Sø, nordbred J .J .
15 (59a) Nors Srp, nordbred H .
1 6 (52) Valdum Srp, nordbred
16 (52) Valdum Sif;, nordbred

- Valdum S�, sydbred J .J .
1 7 (58o) Vester Vondet Srp, Bleghule
17 (58c) Vester Vondet Sø, Bleghule
17 (58c) Vester Vondet SfJ, Bleghule H .
1 8 (44) Fredskilde S�
18 (44) Fredskilde Sj> H .
21 (56o) Ørum S'f'J, vestbred
21 (56o) Ørum Srp, vestbred
22 (57) Ove Sø, nordbred
22 (57) Ove Srp, nordbred H .
2 2 (57) Ove Slfl, nordbred H .

diverse vande

- leg ind· Kalkværk, pumpevand
- legind Kalkværk, pumpevand H .

59 (55o) Flade Srp, vestbred
59 (55o) Flade Stp, vestbred

l) og 2) se fodnoter i tabel l.

den øverste af dammene er dette be­
kræftet ved analyse :

30.4.1960 0.08 m val/l alkalinitet, 2.2 »CaO« mg/l
20.5.1960 0.14 m vaVl alkalinitet, 3.9 »CaO« mg/l

Dammene, der var af kunstig oprin­
delse, eksisterer ikke mere.

LEDNINGSEVNE
I normalt ferskvand bestemmes led­
ningsevnen især af bikarbonaterne (al­
kaliniteten), og i brakvand bestemmes
den af Cloridindholdet. Der er en posi­
tiv korrelation mellem alkalinitet og led-

Dato Cl - ledningsevne
(date) mg/l (conducHvity)

pmho/cm

30.4 . 1960 45 -

20.5 . 1960 47 250
2 2 . 5 . 1960 28 180
29 . 7 . 1 959 41 200
25 . 8 . 1 96 1 - 1 73
26 . 4 . 1 968 - 165
28 . 7 . 1 959 36 220
20.5 . 1 960 26 2 1 0
29 . 7 . 1 959 35 180
25 . 8 . 1961 - 180
29 .8 . 1 961 - 1 76
1 4 . 1 0 . 1967 31 186
26 . 4 . 1 968 - 1 80
28 . 7 . 1 959 33 1 80
21 . 5 . 1960 32 250
2 7 . 8 . 1961 - 198
26 . 4 . 1 968 - 235
28 . 7 . 1 959 93 450
20 . 5 . 1 960 63 450
21 . a . 1 962 - 228
2 7 . 7 . 1 959 37 300
21 . 5 . 1 960 38 300
27.4 . 1 968 - 325
27. 7 . 1 959 40 370
27.4 . 1 968 - 1 80
27.7. 1 959 152 720
1 9 . 5 . 1960 68 540
27. 7 . 1 959 70 400
1 5 . 1 0 . 1967 83 497
28 . 4 . 1 968 - 450

27. 7 . 1 959 500 1 900
1 5 . 1 0 . 1967 442 1 687

27 . 7 . 1 959 780 2600
1 9 . 5 . 1 960 656 2300

ningsevne op til 500 pmho (Olsen 1950,
p. 14-20).

Som grænser for ledningsevnen mel­
lem kemiske vandtyper angiver Olsen
følgende :
Område
oligo-

13-meso­
a-meso­
poly-

Ledningsevne ftmho/cm
< 200

200 - 500
500 - 1000

> 1000

Grænsen mellem de oligotrofe (stød­
pudefattige) og de eutrofe (stødpuderige)
ferske vande sætter Olsen definitions­
mæssigt til 200 pmho/cm ved 20° C.

87

Tabel 3 (toble 3) ledningsevne, sammenfatning efter vandtyper

(electrolytic conductivity, surnmarized efter woter-types)

antal
Vandtype analyser

(water-types) (number of
analyses)

acide {sure) ol igotrofe vande 23
8 søer, se tabel 1

�vrige ol igatrare vande 8
3 søer, se tabel l

ol igotrofe vande 1959 - 1 968
1 1 s;er, se ovenfor 31

(?ligo-ornr6det, Olsen 1 950b]
eutrofe vande 1 959 - 1 968
1 1 s�er 1 se tabel l

[f3 -meso-omr6det, Olsen 195�
29

Hanve j le 1 967 - 1971 22
T9>mmerby Fjord 1 967 - 1971 21
lund Fjord 1 959 - 1 960 3
lund Fjord 1 967 - 1971

[«-meso-ornr6det, Olsen 1 950b]
23

�vrige lokaliteter i Vejlerne
(se tabel 4) samt Flade S� 232

[Poly-omr6det, Olsen 1 950b J

Som det fremgår af analyserne fra Thy
(tabel 1-3), falder enkelte måleresultater
uden for de vedtagne grænser, men gen­
nemsnitstaUene for de 2 vandtyper fal­
der helt inden for grupperne.

Tømmerby Fjord, Hanvejle og Lund
Fjord hører til a-mesotypen hos Olsen,
og navnlig for analyserne fra Lund
Fjord ser man en tydelig korrelation
mellem Clorid og ledningsevne.

De øvrige områder i Vejlerne samt
Flade Sø hører til polytypen med led­
ningsevne helt op til 42320 pmho (Lim­
fjorden).

Den oligohaline karakter af Flade Sø
er yderligere bekræftet ved nye analy­
ser, og til vurdering af saltholdigheden
i denne brakvandssø 1955-1970 forelig­
ger ialt 1 1 Cloridanalyser:

Flade Sø 1955-1970
minimum
maximum
middel (n = 11)

eJ-:-- mg/l
466

1234
767

S Ofoo
0.9
2.3
1.4

Fra 23.9. 1978 foreligger fra Flade Sø
en eloridanalyse på 1205 mg/l, altså på

88

ledningsevne
(conductivity)

f"'ha/cm

middel min . max. (mean)

1 00 250 151

139 250 172

1 00 250 157

1 65 720 289

675 1300 866
530 900 647
580 690 653
595 3600 1 062

700 42320 -

linie med ovenstående (Carlo F. Jensen,
personlig meddelelse).

SOKLAND I HANSTED­
RESERVATET
Efter anmodning har Dahl 1970 i en
fodnote p. 62 gjort opmærksom på, at
analyseresultaterne fra Sokland (Kaiser
1958 a, tabel 2, nr. 11) er fejlagtige, idet
det har vist sig, at prøveflasken havde
afgivet alkali.

Senere analyser har vist, at pH i Sok­
land aldrig overstiger 7, og søen skal
placeres i gruppen af de acide (sure)
oligotrofe vande.

Denne placering føles som en mod­
sætning til det indtryk, man får ved at
betragte Soldand: »Står man ved bred­
den, får man indtryk af en eutrofi, der
ikke er set tilsvarende i nogen af de be­
søgte søer i det vestlige klithedeterræn,
og Soldand minder da også mest om sø­
erne i Nordthy« (Jensen 1958, p. 152) .

VEJLERNE I VESTER-
HANHERRED
De mange analyser fra Vejlerne er sam­
menfattet i tabel 4 .

Co
"'

Tabel 4 (table 4) Analyser fra De vestlige Vejler, Limfjorden og De �tlige Vejler 1955 - 1 971

St. nr. antal eJ - mg/l
Lokalitet ved Vej- analyser
(local ity) leunder- (numberof

middel �elserne analyses)'. min. max. (meon)

T�merby Fjord 1961 og 1963 1 2 1 06 124 1 1 5'
T�merby Fjord 1967 - 1 971 1 29 51 189 126
Kanalen S . f. T �fmmerby Fjord
(Ringkanal efter sammenløb) 1968 - 1971 2 28 28 1 75 80
Vesl j>s Vejle 1968 - 1 971 8 26 152 2009 583
Arup Vejle, Syd (= Kanal S. f. Arup Vejle,
Dykkerslusen) 1 967 - 1971 .7 25 201 3000 1 328
Arvp Vejle, midt 1 1 .9 . 1 967 - 1 1606 1 606 1606
Østerild Fjord, nordbred 1955 - 1960 3 4 1 022 1 51 0 1239
Østerild Fjord, nordbred 1967 - 1 971 3 1 8 923 3040 1 732
Østerild Fjord, sydbred 1 955 - 1960 4 5 1580 2390 1877
Østerild Fjord, sydbred 6 . 7 . 1 970 4 1 4150 4150 4150
Østerild Fjord, sydbred 9.7. 1970 4 2 2500 2500 2500
Østerild Fjord SV (sluse) 1969 - 1 971 4 1 4 1 840 5750 3633
Østerild Fjord SØ (dcomning midt) 1 967 - 1971 6 29 1 200 8800 2346
L��nnerup Fjord, Hovs� 1955 - 1959 - 4 1 055 4800 2267
L\lnnerup Fjord, Hovs� 1968 - 1969

- 7 591 5130 1 8 1 5

Limfjorden udfor Østerild Fjord 1 9 68 - 1971 5 27 3495 14270 1 0785
Limfjorden udfor Bygholm D:::emning 1968 - 1971 9 1 5 370 1 7000 8971

Lund Fjord 1955 - 1960 1 5 I O n 126 109
Lund Fjord 1967 - 1969 1 5 1 6 74 318 187
Lund Fjord 1970 - 1 971 1 5 8 22 1 000 353
Lund Fjord (1967 - 1 971) 15 24 22 1 000 243
Hanvejle 1960 1 4 3 128 147 137
Hanvejle 1967 - 1971 14 23 122 300 192
Østre landkanal, midtvejs mellem
Lund Fjord og Limfjorden 1967 - 1 971 13 1 6 168 9450 1 622
C/>stre Landkanal midtvejs ml . Lund
Fjord og Limfjorden (17.4. til 24.7. 1 969) 13 3 195 564 413
Østre landkanal midtvejs ml. Lund
Fjord og Limfjorden (1 8 . 8 . til 2 . 1 0 . 1969) 1 3 3 4580 6840 6956
Østre Landkanal ved slusen 1968 - 1969 1 2 8 362 1 6250 6346
Østre Landkanal v. slusen (17.4. til 24.7.1969) 12 3 802 3500 2124
Østre Landkanal v. slusen (18.8. til 2 . 1 0. 1969) 12 3 1 3600 1 6250 1 4550
Bygholm Vejle ved Krap Fcolde 1968 - 1 971 1 7 25 254 776 495
Bygholm Vejle ved dcemningen 1960 1 1 2 4810 5210 5010
Bygholm Vej lo ved dæmningen 1969 - 1 971 1 1 1 5 690 12400 4338
Krapkanalen S . for SeJbjerg
Vejle ved Krophytten 1967 - 1971 16 22 190 1855 386
Kønalen fra Glombak, ved slusen 1968 - 1969 1 0 7 525 3600 2286

S ,0/oo (salinay) antal ledningsevne (conduet i vi ty)
· analyser �mho/an

middel {numberof
min. mox. analyses) .min . max. middel

(mean) (mean)

0 . 1 7 0.20 0 . 1 9 - - - -

0 . 06 0.32 0.21 21 530 900 647

0.03 0.30 . 0 . 1 2 26 290 880 494
0.25 3 . 66 1 . 05 23 700 5400 2037

0.34 5 .45 2.43 22 2000 9630 4302
2.94 2.94 2.94 - - - -
1 .87 2 . 76 2.27 1 3500 3500 3500
1 .68 5 . 52 3 . 1 5 1 6 3420 9300 5353
2.88 4.34 3.42 2 5000 5000 5000
7.52 7.52 7.52 - - - -
4.54 4.54 4.54 - - - -
3 . 35 1 0.41 6.58 14 5300 1 7000 1om
2 . 20 1 5 .91 4.27 26 3700 39000 7164
1 .94 8 .69 4 . 1 3 - - - -
1.07 9 .29 3.31 7 2150 1 5 1 00 5806

6.34 25 . 79 19.50 25 9400 41 600 27871
0 . 66 3o.n 1 6.22 14 1 500 42320 2471 1

0 . 1 0 0.20 0 . 1 7 3 580 690 653
0 . 1 1 0.57 0.32 15 595 1000 823
0.01 1 .98 0 . 62 8 920 3600 1 5 1 0
0.01 1 .98 0.42 23 595 3600 1 062
0.21 0.25 0.23 1 710 710 71 0
0 . 1 9 0.55 0.32 22 675 1300 866

0.29 17.09 2.95 15 830 26200 4968

0.33 1 .02 0 . -73 3 950 2400 1 6 1 0

8 .30 1 2 . 38 1 2 .58 3 13100 26200 1 9400
0 . 64 29.36 1 1 .48 6 3150 35700 20791
1 .46 6.35 3.86 3 3150 1 0700 6950

24.58 29.36 26.29 3 33200 35700 34633
0.44 1 .41 0.90 22 1010 7670 1986
8 .71 9 .43 9.07 - - - -
1 .26 22.41 7.86 15 2200 31000 12422

0.32 3 . 38 0 . 69 18 800 5700 1447
0.95 6.53 4. 1 6 6 5200 1 0900 8233

En stigning i værdierne for Clm·id og
ledningsevne rammer store dele af Vej­
lerne i slutningen af 1969 (august-no­
vember). I tabellen er dette illustreret
ved at anføre analyserne fra Øsh·e Land­
kanal 1969 opdelt i 2 grupper. De sær­
lige forhold i Lund Fjord, hvor salthol­
digheden stiger ret betydeligt fra 1955
til 1971, fremgår også af tabellen.

I øvrigt er forskellige forhold i Vej­
lerne samt disses indflydelse på dele af
faunaen omtalt hos Kaiser 1978 a.

Min bedste tak til alle, der på forskellig måde
har bidraget med oplysninger indeholdt i denne
artikel.

SUMMARY
Sttpplementary water analyses of inlancl waters
in Thy and Vester-Hanherrecl.
As a supplement to the analysis material in
Kaiser 1958a the artide publishes i.a. measur­
ings of the electrolytic conductivity at 20° C.
from a number of lakes.

Acidification of Iakes is mentianed with re­
ference to examples from the Hansted reserve
(Hykær and Sokland) .

Boganmeldelser
N. B/ædel & B. Jørgensen (reel.): Natur 1979.
Lommekalenderen. 304 sider. Rigt illustreret.
Pris kr. 32,75. Rhodas. København 1978.

Indeni står der Naturkalenderen 1979, og så
kender de fileste vist bogen og glæder sig til at
stifte bekendtskab med den nye årgang. Stort
set ligner bogen sig selv. Men stadigvæk er der
udvidelser og forbedringer. I år indeholder ka­
lenderen artikler om »Træer fra mange ver­
densdele«, »U gier i Danmark<<, >>Solsystemets
planeter<< og »Den økologiske have<<. Alle fint
illustrerede, til dels med farvebilleder. Desuden
er der selvfølgelig alt det almindelige kalender­
stof, som sædvanlig med en eller anden natur­
begivenhed nævnt ved hver dato, og med plads
til, at man selv kan føje sin egen da�lige natur­
iagttagelse til. Som indledning til hver måned
er der en beskrivelse af en markant begivenhed
i denne måned, efterfulgt af en tabel over må­
nedens maksimums- og minimumstemperaturer
verden over, og til slut en oversigt over måne­
dens vejrforhold i Danmark i de sidste fem år,
noget man ellers aldrig rigtig kan huske.

E. N.

90

From Vejlerne in Vester-Hanherred a sum­
mary of analyses from 1955-1971 is published
(table 4), and some changes in the course of
time are mentianed just as Kaiser 1978a is re­
ferred to, in which the environmental influence
with some fauna elements (Asellus and Gam­
mams) is mentioned.

LITTERATUR
Dahl, Ingerlise 0., 1970: Borsteorme (Oligochaeta) fra

indvande i Thy. - Flora og Fauna 76: 49-65.
Foged, Niels, 1968: Diatomefloraen i nogle klitsøer i

Hansled-reservatet i Thy, Nordvest-Jylland, Danmark.
- Flora og Fauna 74 : 85-106.

Forureningsrådet, 1971: Vand, Recipientforhold. Publi­
kation nr. 12.

Jensen, Carlo F., 1958: Topografisk oversigt over ind­
vande i Thy. - Flora og Fauna 64 : 123-163.

K aiser, E. W., 1958 a: Indvande i Thy inddelt efter
deres kemiske særpræg. - Flora og Fauna 64 : 164-178.

Kaiser, E. W., 1959: Biologiske og økologiske undersø­
gelser over dafnierne Eurycercus giacialis Lilljeborg
og Eu. lamellatus (O. F. Muller). - Flora og Fauna
65 : 17-34.

Kaiser, E. W., 1966: Vandtæger (Heteroptcra aquatica)
i Thy. - Flora og Fauna 72 : 43-78.

Kaiser, E. W., 1978 a: S torkrebs (Malacostraca) fra Ind­
vande i Thy og Vester-Hanherred. - Flora og Fauna
84: 3--28.

Olsen, S., 1950 : Aquatic plants and hydropheric factors
1-11. - Svensk Botanisk Tidskrift 44, Uppsala.

Suen Nilsson, Olle Persson og Bo Mossberg:
Svampe ·i nat·uren 1-2. (På dansk ved Henning
Knudsen). Pris pr. bind kr. 34,50. Gyldendal.
København 1977.

Med et rigt billedmateriale i fine farver, teg­
net af Bo Mossberg, er her præsteret et særde­
les skønt værk om svampe i serien »Gyldendals
grønne håndbøger<<. Mange af svampene er i
naturlig størrelse, og en del mindre billeder på
tekst-siderne illustrerer detailler i beskrivelser­
ne. Bind l omfatter en række svampegmpper
fra sæksporesvampe til slimslør. Bind 2 : arts­
beskrivelser af bladhatte. Indledningen til bin­
dene gør udmærket rede for bygning, ligesom
forplantningen hos de for-skellige typer af svam­
pe er overskueligt beskrevet. En gennemprøv­
ning af de to håndbøger har til fulde vist deres
bmgbarhed i felten. En lille skematisk tegning
efter hvert navn angiver, om en art er spiselig,
uspiselig, giftig eller meget giftig. Et særligt
afsnit om svampegifte afrunder beskrivelsen.

P. B .

Forskelligt
H. U L VA E H. N E G LEeTA H. V E N T R O S A

B. LEACH I I P J E N K I N S I M. STE I N I I

Efterlysning
I tilknytning tjl omstående artikel om udbre­
delsen af dyndsneglen Potamopyrgtts ienkinsi i
}�land vil jeg her anmode læsere af Flora og
Fauna om at bistå ved fremskaffelsen af yder­
ligere oplysninger om artens fremtrængen i
danske ferskvands- og brakvandsområder. Det
vil især være værdifuldt at få kendskab til Po­
tamopyrgtts ienkinsis forekomst på øerne, da
den her kun er kendt fra ganske få lokaliteter,
hvilket må afspejle den manglende efterforsk­
ning. På ovenstående figur er vist omridset af
typiske skaller af Potamopyrgtts ienkinsi og an­
dre Hybrobiider, som den kan forveksles med
og forekomme sammen med. Oplysninger om
disse vil dog også være af interesse. Potamo­
pyrgus ienkinsi vil kunne kendes på farven (ofte
kastanjebrun), mundingen er hos udvoksede in­
divider let afsat (fri) og mundingsranden ofte

o m m 5

meget mørk. Det bedste kendetegn er dog, at
voksne snegle året igennem bærer æg og unger
i mgehulen, disse vil hos lyse individer kunne
ses gennem skallen. Hydrobia-arterne, som fin­
des i brakvand, adskilles let ved antennernes
(og snudens) pigmentering, Bithynia leachi, der
især forekommer i næringsrige damme, kendes
på det forkalkede skallåg med et mønster af
koncentriske ringe, og forveksling med Marsto­
niapsis steinii, som kan forekomme i langsomt
tindende vand, skulle ikke være noget problem
p. gr. a. dennes ringe størrelse.

Oplysninger om forekomst -samt evt. mate­
riale til bestemmelse bedes venligst sendt til:
Naturhistorisk Museum, 8000 Århus C.

Hans Heidemann Lassen,
Institut for Genetik og Økologi,

Århus U!!iversitet

13. Internationale Botaniske Kongres
afholdes i Sydney, Australien, den 21.-28. au­
gust 1981. Føt,ste cirkulære med foreløbigt pro­
gram udsendes i august 1979. Det fås ved hen­
vendelse til dr. W. J. Gram, 13 .. I.B.C., Univer­
sity of Sydney, N.S.W. 2006, Attstmlia.

I N D H O L D S F O R T E G N E LS E

side

E. Raid: Syrphidae (Diptera) fra Anholt . 67

H. H. Lassen: Potamopyrgus jenkinsi i Jylland. Udbredelse, spredning
og kolonisering . 73

K. Rasmussen: Livscyklus og habitat præference hos Helodes marginata Fabr.
og Helodes minuta L. (Coleoptera), og de to arters udbredelse i Jylland 80

E. W. Kaiser: Supplerende vandanalyser fra indvande i Thy og
V ester-Hanherred . 85

H. H. Lassen : Efterlysning . 91

13. Internationale Botaniske Kongres . 91

Boganmeldelser . 72, 79, 90

Manuskriptets udformning m. v.:

Manuskriptet bør helst være maskinskrevet med dobbelt linieafstand og bred mar­

gin til venstre. Kun den ene side af papiret må anvendes. Latinske slægts- og arts­

navne understreges. Som illustrationer kan anvendes gode fotografier (sorte, blan­

ke aftryk) og tegninger udført med tusch på hvidt tegnepapir. Både fotografier og

tegninger bedes leveret i større format end det, hvori det ønskes reproduceret

(geme dobbelt størrelse). Illustrationerne til en artikel nummereres forbløbende, og

billedteksterne samles på et (eller flere) ark med vedføjet figumumre. Citater

angives i teksten ved forfatternavn, udgivelsesår og side (eks. : Knudsen 1955,

s. 25). Den anvendte litteratur samles i en liste, hvor de citerede forfattere næv­

nes i alfabetisk orden efter følgende mønster:

Knudsen, S., 1955: Afvigende sommerfugleformer 4. - Flora og Fauna 61.

Forfatteren får tilsendt en første korrektur, der rettes og returneres til redaktionen

omgående. Rettelser imod manuskriptet betales af forfatteren. Om ønskes kan for­

fattere til større artikler få 50 særtryk gratis.

Formændene for de foreninger, der har FLORA og FAUNA som medlemsblad:

Jylland : museumsinspektør, dr. phil. Poul Bondesen, Naturhistorisk Museum,

Universitetsparken, 8000 Århus C.

Sjælland: ove11lærer Evald Larsen, Verrnehrensvej 8, 4100 Ringsted.

Lolland-Falster: boghandler Erik Pontoppidan, Langgade 22, 4800 Nykøbing F.

Fyn: cand. mag., fru Ulla Aabye Jensen, Lembckesvej 19, 5000 Odense.

