

Overvåking av Vollom naturreservat

i Lindås kommune, Hordaland

R
A
P
P
O
R
T

 Rådgivende Biologer AS 1840

Rådgivende Biologer AS

RAPPORTENS TITTEL:

Overvåking av Vollom naturreservat i Lindås kommune, Hordaland

FORFATTER:

Torbjørg Bjelland & Per Gerhard Ihlen

OPPDRAGSGIVER:

Fylkesmannen i Hordaland, Miljøvern- og klimaavdelinga, Postboks 7310, 5020 Bergen

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

2012 2014 20. januar 2014

RAPPORT NR: ANTALL SIDER: ISBN NR:

 1840 27 ISBN 978-82-8308-043-8

EMNEORD:

-Edelløvskog

-Bøk

-Død ved

-Biologisk mangfold

-Sopp

-Takstflater

RÅDGIVENDE BIOLOGER AS

Bredsgården, Bryggen, N-5003 Bergen

Foretaksnummer 843667082-mva

Internett: www.radgivende-biologer.no

E-post: post@radgivende-biologer.no

 Telefon: 55 31 02 78 Telefaks: 55 31 62 75

Forsiden: Vollom naturreservat 10. oktober 2013. Foto: Torbjørg Bjelland

http://www.radgivende-biologer.no/
mailto:post@radgivende-biologer.no

Rådgivende Biologer AS Rapport 1840 4

FORORD

På oppdrag fra Fylkesmannen i Hordaland har Rådgivende Biologer AS startet et overvåkingsprosjekt

av bøkebestanden og mengden død ved i Vollom naturreservat i Lindås kommune i Hordaland.

Rådgivende Biologer AS takker Fylkesmannen i Hordaland, ved Tone Constance Martinessen, for

oppdraget. Takk også til dr. scient. Olav Aas for artsbestemmelser av innsamlede sopparter.

Bergen, 20. januar 2014

INNHOLD

Forord ... 4
Innhold .. 4

Sammendrag.. 5
Vollom naturreservat ... 6

Datagrunnlag og metode .. 8
Feltarbeid ...8
Metode ..8

Resultater .. 9
Takstflate 1 .. 11
Takstflate 2 .. 13
Takstflate 3 .. 15
Takstflate 4 .. 17
Takstflate 5 .. 19

Referanser ..21
Vedlegg ..22

Rådgivende Biologer AS Rapport 1840 5

SAMMENDRAG

Bjelland, T. & P. G. Ihlen. 2014.

Overvåking av Vollom naturreservat i Lindås kommune, Hordaland.
Rådgivende Biologer AS, rapport 1840, 27 sider, ISBN 978-82-8308-043-8

På oppdrag fra Fylkesmannen i Hordaland har Rådgivende Biologer AS startet et overvåkingsprosjekt

av bøkebestanden og mengden død ved i Vollom naturreservat i Lindås kommune i Hordaland.

Vollom naturreservat ble opprettet i 1983 og ligger på sørsiden av Lurefjorden ca. 4 km nordvest for

Seim i Lindås kommune. Hensikten med vernet er å ta vare på en 70 dekar stor bøkeskog av stor
plantegeografisk og vegetasjonshistorisk interesse. Området har også stor verdi for undervisning og

forskning. I forvaltningsplanen for Vollom naturreservat er det skissert ulike tiltak for naturreservatet

som skal forbedre kunnskapsgrunnlaget og dermed bedre ivareta formålet med vernet. To av tiltakene
som er skissert er å overvåke skogsmiljøet og å overvåke død ved.

For å overvåke bøkeskogen i Vollom naturreservat ble det høsten 2013 lagt ut fem faste takstflater.

Hver takstflate er på ca. 10 × 10 m2 og i hver takstflate registreres bøkebestand og mengde død ved.
Viktige parametere som er registrert for å overvåke bøkebestanden er høyden på tærne, diameter ved

brysthøyde, kronesjikt, kronedekning og sykdom/angrep. Det er foreløpig ikke målt alder på noen av

trærne. For å overvåke mengde død ved i hver takstflate er det registrert antall gadder, læger og høy
stubber, samt nedbrytningsgrad på hver av dem.

Totalt er det merket og registrert 56 bøketrær, 10 læger, 10 gadder og tre høystubber. Høyden på

trærne varierer fra 0,3 m (juvenil) til 30 m. Største diameter ved brysthøyde ble registrert til 46,2 cm
og minste til under én cm. Kronesjiktet er generelt høyt for bøketrærne og kronedekningen er mellom

70 til 99 %. Nedbrytningsgraden på den døde veden varierer fra nylig nedbrutt til nedbrutt ved.

De fem soppartene knuskkjuke (Fomes fomentarius), silkekjuke (Trametes versicolor), skorpelærsopp

(Stereum rugosum), skoghonningsopp (Armillaria cf. borealis) og svartbevre (Exidia glandulosa) ble

registrert innenfor takstflatene. Skoghonningsopp er ny for Lindås kommune.

Overvåkingen av bøkebestanden og mengden død ved i hver av takstflatene bør gjentas hvert 5 år.

Rådgivende Biologer AS Rapport 1840 6

VOLLOM NATURRESERVAT

Bøkeskogen i Vollom er kjent for være den nordligste i Europa og ifølge Mikkelsen (2011) ble

behovet for vern påpekt av Jens Holmboe allerede i 1908. Vollom naturreservat ble opprettet ved
kongelig resolusjon 23. november 1983. Hensikten med dette vernet var å ta vare på en 70 dekar stor

bøkeskog av stor plantegeografisk og vegetasjonshistorisk interesse. Området har også stor verdi for

undervisning og forskning. Skogen på Vollom fungerer også som genressursreservat for introduserte

populasjoner av bøk.

Vollom naturreservat ligger på sørsiden av Lurefjorden ca. 4 km nordvest for Seim i Lindås kommune

(figur 1). Naturreservatet er nesten delt i to av en smal poll (figur 2). I nordøst ligger Pollneset og i
sørvest ligger skråningen Runnane. Terrenget er småkupert. Berggrunnen i området er en del av

"Bergensbuene" og består av anortositt og diorittisk til grannitisk gneis. Løsmassene består av

forvitringsmateriale. Området ligger innenfor den sterkt oseanisk seksjon, humid underseksjon (O3h i

Moen 1998), en seksjon med relativt mye nedbør, milde vintrer og fuktige og relativt varme somrer.
Gjennomsnittlig årsnedbør ligger på mellom 2000 og 3000 mm og middeltemperaturen for året ligger

på 6 til 8 ºC (www.senorge.no).

Figur 1. Lokaliseringen til Vollom naturreservat i Lindås kommune i Hordaland.

Bøkeskogen ligger i en mellomsone av sørboreal og boreonemoral vegetasjonssone (Moen 1998).

Vegetasjonen i naturreservatet består av en blanding av blåbærskog med feltsjikt og bøkeskog uten

feltsjikt. Foruten bøk er det også innslag av eik, bjørk, osp, hassel, rogn og gran. Det foreligger en
kartlegging av vegetasjonen (Moe 1993) og en registrering av fuglelivet (Langhelle 1979) i

naturreservatet.

Pollenanalyser viser at bøken trolig kom til området for 1000-1500 år siden (Fægri 1954). Bøkeskogen
på Vollom har blitt knyttet til kongsgården på Seim (Brekke 1993) og genetiske undersøkelser har vist

at trærne har slektskap med danske bøker (Myking mfl. 2011). Det har tidligere vært hugget i

bøkeskogen, men dette har nå opphørt. Tærne i bøkeskogen i dag er estimert til 80-100 år (Myking
mfl. 2011).

http://www.senorge.no/

Rådgivende Biologer AS Rapport 1840 7

Figur 2. Vollom naturreservat sett fra Vallevika (t.v.) og fra Pollneset (t.h.). Foto: Torbjørg Bjelland.

I forvaltningsplanen for Vollom naturreservat fremheves de spesielle verdiene som finnes i området og
at det er et mål at disse verdiene ikke skal bli truet på kort eller lang sikt (Mikkelsesn 2011). Flere

informasjonsskilt finnes derfor i reservatet (figur 3). Det er skissert ulike tiltak for naturreservatet som

skal forbedre kunnskapsgrunnlaget og dermed bedre ivareta formålet med vernet. To av tiltakene som

er skissert med lovhjemmel i Forskrift om vern av Vollom naturreservat, kap. VII, er:

1. Overvåke skogsmiljøet (ca. hvert 5 år)

2. Overvåke død ved (ca. hvert 5 år)

Hensikten med dette prosjektet er derfor å starte overvåkingen av skogsmiljøet og død ved i

naturreservatet.

Figur 3. Informasjonsskilt i Vollom

naturreservat. Foto: Torbjørg Bjelland.

Rådgivende Biologer AS Rapport 1840 8

DATAGRUNNLAG OG METODE

FELTARBEID

Vollom naturreservat ble undersøkt av Torbjørg Bjelland den 10. oktober 2013. På tidspunktet for
befaringen var det sol og fint vær og forholdene var gunstige for registreringer i takstflatene.

Befaringsruten er vist i sporloggen i Vedlegg 3.

METODE

For å overvåke bøkeskogen i Vollom naturreservat ble det lagt ut fem faste takstflater fordelt på hele

området (figur 4). Hver takstflate er på ca. 10 × 10 m2 og er merket med GPS koordinater. Dataene for
hver takstflate er oppsummert i vedlegg 1. For å gjøre den videre overvåkingen lettere og mer praktisk,

ble både bøkebestand og mengde død ved registrert i samme takstflate. Det ble ikke målt alder på noen

av trærne, da dette viste seg å være vanskelig på grunn av den harde veden.

Bøkebestanden

For å overvåke bøkebestanden i hver takstflate ble fem parametere registrert for hvert bøketre:

- Høyde
- Diameter ved brysthøyde (Dbh, ca 1,3 m over bakken)

- Kronesjikt

- Kronedekning
- Sykdom/angrep

Mengde død ved

For å overvåke mengde død ved, og nedbrytningsgrad, i hver takstflate ble følgende parametre
registrert:

- Læger (minste diameter i tykkeste ende er ca. 10 cm)

- Gadd (stående død ved over 6 m, minste brysthøydediameter er ca. 10 cm)
- Høystubber (døde trær med høyde < 3 m)

Nedbrytningsgrad av død ved
I NiN-systemet (Naturtyper i Norge) er nedbrytningsgrad (NE) en lokal basisøkoklin som er delt inn i

seks trinn, der C1 er levende ved, C2 er nylig død ved, C3 er lite nedbrutt ved, C4 er middels nedbrutt

ved, C5 er sterkt nedbrutt ved og C6 er nesten oppråtnet ved. For en forklaring og definisjoner av de

ulike trinnene henvises til Artsdatabankens nettside om naturtyper
(www.naturtyper.artsdatabanken.no/). Vi har her valgt å slå sammen noen av trinnene til en tredelt

inndeling der nylig nedbrutt tilsvarer trinnene C1 og C2, middels nedbrutt ved tilsvarer trinnene C3 og

C4 og nedbrutt ved tilsvarer trinnene C5 og C6. For en innføring i det teoretiske grunnlaget for NiN-
systemet henvises Halvorsen mfl. (2009).

En av kildene til variasjon i NiN-systemet er tilstandsrelevant objektinnhold. Her er dødvedinnhold
(DV) inkludert fordi dette er av avgjørende betydning for artsmangfoldet i skog. I Vollom

naturreservat forekommer hovedsakelig trinnene stående dødt lauvtre (gadd), middels dimensjon (DV-

1), liggende død ved (læger), liggende død ved (læger), middel dimensjon, lite nedbrutt (DV-5) og

sterkt nedbrutt (DV-6). Vi har ikke gitt en detaljert vurdering av antallet i hvert trinn i denne
objektgruppa.

Artsbestemmelser av sopp
Registrerte sopparter ble samlet inn og tørket og deretter artsbestemt av dr. scient. Olav Aas.

http://www.naturtyper.artsdatabanken.no/

Rådgivende Biologer AS Rapport 1840 9

RESULTATER

Det er lagt ut fem takstflater i Vollom naturreservat, hver av flatene er ca. ca. 10 × 10 m2 (figur 5).

Totalt er det merket og registrert 56 bøketrær, 10 læger, 10 gadder og tre høystubber (tabell 1).
Høyden på trærne varierer fra 0,3 m (juvenil) til 30 m. Største diameter ved brysthøyde ble registrert

til 46,2 cm og minste til under én cm. Kronesjiktet er generelt høyt for bøketrærne og kronedekningen

er mellom 70 til 99 %.

Det ble registrert fem sopparter i forbindelse med trærne eller den døde veden i takstflatene:

Knuskkjuke (Fomes fomentarius), silkekjuke (Trametes versicolor, figur 4), skorpelærsopp (Stereum
rugosum, figur 4), skoghonningsopp (Armillaria cf. borealis) og svartbevre (Exidia glandulosa). For

en oversikt over hvor de ulike soppartene ble registrert, se også under hver takstflate og i vedlegg 1.

Med unntak av skoghonningsopp, er alle de registrerte artene vanlige og tidligere registrert i Vollom

naturreservat (Olav Aas, pers. med.). Skoghonningsopp er ny for Lindås kommune. Det må bemerkes
at bestemmelsen her er litt usikker fordi fruktlegemene er gamle og svarte. Nedbrytningsgraden på den

døde veden varierer fra nylig nedbrutt til nedbrutt ved. Takstflatene er beskrevet hver for seg nedenfor

og dataene er oppsummert i vedlegg 1. Det sørligste punktet i hver rute representerer origo i takstflate
skissen. Størrelsen på sirkelen i skissen gjenspeiler diameteren ved brysthøyde for hvert bøketre.

Tabell 1. Oversikt over antall registrerte bøketrær, læger, gadder og høystubber i de fem takstflatene.

Takstflate Antall bøketrær Antall læger Antall gadd Antall høystubber

1 4 1 3

2 10 7 2

3 13 1

4 19 1 4

5 10 1 3

Totalt 56 10 10 3

Figur 4. Skorpelærsopp (t.v.) og silkekjuke (t.h.) fra Vollom naturreservat. Foto: Torbjørg Bjelland.

Rådgivende Biologer AS Rapport 1840 10

Figur 5. Beliggenheten til de fem takstflatene i Vollom naturreservat i Lindås kommune i Hordaland.

Rådgivende Biologer AS Rapport 1840 11

TAKSTFLATE 1

Plasseringen av takstflate 1 er gitt i figur 5. Flaten er relativt flat og inneholder fire bøketrær, en læg

og tre høystubber (figur 6), samt tre levende osper og en bjørk (annet treslag i figur 6).

Figur 6. Takstflate 1. Foto: Torbjørg

Bjelland.

Rådgivende Biologer AS Rapport 1840 12

Nedbrytningsgraden på den døde veden i takstflate 1 er gitt i tabell 2. Det karakteristiske med

takstflaten er at det hovedsakelig er mest høystubber som alle er nedbrutt og at det ikke ble registrert

sopp på denne veden.

Tabell 2. Oversikt over type død ved og deres nedbrytningsgrad i takstflate 1.

Reg. nr

Type død ved Nedbrytningsgrad

Læger

Gadd

(stående ved
over 6 m)

Høystubber

(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt ved

Nedbrutt

ved

DV1_1 x x

DV1_2 x x

DV1_3 x x

DV1_4 x x

Rådgivende Biologer AS Rapport 1840 13

TAKSTFLATE 2

Plasseringen av takstflate 2 er gitt i figur 5. Flaten heller mot nordøst og inneholder ti bøketrær, syv

læger og to gadder (figur 7).

Figur 7. Takstflate 2. Foto: Torbjørg

Bjelland.

Rådgivende Biologer AS Rapport 1840 14

Nedbrytningsgraden på den døde veden i takstflate 2 er gitt i tabell 3. Takstflaten er dominert av læger

som viser stor variasjon i nedbrytningsgrad. Det ble registrert knuskkjuke (Fomes fomentarius) på en

læg (DV2_5) i takstflaten.

Tabell 3. Oversikt over type død ved og deres nedbrytningsgrad i takstflate 2.

Reg. nr

Type død ved Nedbrytningsgrad

Læger

Gadd

(stående ved
over 6 m)

Høystubber

(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt ved

Nedbrutt

ved

DV2_1 x x

DV2_2 x x

DV2_3 x x

DV2_4 x x
DV2_5 x x

DV2_6 x x

DV2_7 x x
DV2_8 x x

DV2_9 x x

Rådgivende Biologer AS Rapport 1840 15

TAKSTFLATE 3

Plasseringen av takstflate 3 er gitt i figur 5. Flaten heller en god del mot nordøst og inneholder tretten

bøketrær og en gadd (figur 8).

Figur 8. Takstflate 3. Foto: Torbjørg

Bjelland.

Rådgivende Biologer AS Rapport 1840 16

Nedbrytningsgraden på den døde veden i takstflate 3 er gitt i tabell 4. Den ene gadden er nylig

nedbrutt. Det ble ikke registrert sopp på denne.

Tabell 4. Oversikt over type død ved og deres nedbrytningsgrad i takstflate 3.

Reg. nr

Type død ved Nedbrytningsgrad

Læger

Gadd

(stående ved

over 6 m)

Høystubber

(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt ved

Nedbrutt

ved

DV3_1 x x

Rådgivende Biologer AS Rapport 1840 17

TAKSTFLATE 4

Plasseringen av takstflate 4 er gitt i figur 5. Flaten ligger på Pollneset og heller svakt mot sør like ved

sjøen. Den inneholder nitten bøketrær, en læg, fire gadder (figur 9), samt tre levende rognetrær (annet

treslag i figur 9).

Figur 9. Takstflate 4. Foto: Torbjørg

Bjelland.

Rådgivende Biologer AS Rapport 1840 18

Nedbrytningsgraden på den døde veden i takstflate 4 er gitt i tabell 5. Takstflaten domineres av gadd

som er nylig nedbrutt. Den ene registrerte lægen er lang og middels nedbrutt (figur 9). Det ble

registrert skoghonningsopp (Armillaria cf. borealis) på tre gadder (DV4_1, DV4_2, DV4_3),

knuskkjuke (Fomes fomentarius) og svartbevre (Exidia glandulosa) ble registrert på samme gadd
(DV4_2), mens silkekjuke (Trametes versicolor) ble registrert på en annen gadd (DV4_3). I tillegg ble

det registrert skorpelærsopp (Stereum rugosum) på et av bøketrærne (T4_19).

Tabell 5. Oversikt over type død ved og deres nedbrytningsgrad i takstflate 4.

Reg. nr

Type død ved Nedbrytningsgrad

Læger

Gadd

(stående ved

over 6 m)

Høystubber

(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt ved

Nedbrutt

ved

DV4_1 x x
DV4_2 x x

DV4_3 x x

DV4_4 x x
DV4_5 x x

Rådgivende Biologer AS Rapport 1840 19

TAKSTFLATE 5

Plasseringen av takstflate 5 er gitt i figur 5. Flaten ligger på Pollneset, er relativt flat og inneholder ti

bøketrær, en læg og tre gadder (figur 10).

Figur 10. Takstflate 5. Foto: Torbjørg
Bjelland.

Rådgivende Biologer AS Rapport 1840 20

Nedbrytningsgraden på den døde veden i takstflate 5 er gitt i tabell 6. Også denne domineres av gadd

som er nylig nedbrutt. Det ble registrert knuskkjuke (Fomes fomentarius) og skorpelærsopp (Stereum

rugosum) på hver sin gadd i takstflaten, henholdsvis DV5_1 og DV5_4.

Tabell 6. Oversikt over type død ved og deres nedbrytningsgrad i takstflate 5.

Reg. nr

Type død ved Nedbrytningsgrad

Læger

Gadd

(stående ved
over 6 m)

Høystubber

(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt ved

Nedbrutt

ved

DV5_1 x x

DV5_2 x x

DV5_3 x x

DV5_4 x x

Rådgivende Biologer AS Rapport 1840 21

REFERANSER

Brekke, N.G. 1993. Kulturhistorisk vegbok: Hordaland.

Forskrift om vern av Vollom naturreservat, 23.11.1984

Fægri, K. 1954. On age and origin of the beech forest (Fagus sylvatica L.) at Lygrefjorden, near

Bergen (Norway). Danmarks Geol. Unders.

Halvorsen, R., Andersen, T., Blom, H. H., Elvebakk, A., Elven, R., Erikstad, L., Gaarder, G., Moen,
A., Mortensen, P.B., Norderhaug, A., Nygaard, K., Thorsnes, T. & Ødegaard, F. 2009.

Naturtyper i Norge (NiN) versjon 1.0.0. - www.artsdatabanken.no.

Langhelle, G. 1979. Ornitologiske iventeringer på Lindåshalvøya. Norges Almenvitenskapelige
Forskningsråd.

Mikkelsen, R. J. 2011. Forvaltingsplan for Vollom naturreservat, Lindås kommune. Fylkesmannen i

Hordaland, MVA rapport 4/2011.

Moe, B. 1993. Skjøtselsplan for Vollom naturreservat, Lindås kommune.

Moen, 1998. Nasjonalatlas for Norge: Vegetasjon. Statens kartverk, Hønefoss.

Myking, T., Yakovlev, I. & Ersland, G.A. 2011. Nuclear genetic markers indicate Danish origin of the
Norwegian beech (Fagus sylvatica L.) populations established in 500-1,000 AD. Tree Genetics

& Genomes 7: 587-596.

http://www.artsdatabanken.no/

Rådgivende Biologer AS Rapport 1840 22

VEDLEGG

Vedlegg 1. Utfylte registeringsskjema for hver av takstflatene.

Registreringsskjema Vollom naturreservat

Lokalitet Vollom

Takstflate 1

Koordinater UTMWGS84: 32V 33916 6762189 (geografisk sentralpunkt)

Dato 10.10.2013

Undersøkt av Torbjørg Bjelland

Takstflate Tre Høyde Dbh
(diameter v/

brysthøyde)

Kronesjikt Kronedekning

1 1 (osp) 28 cm

1 2 T1_1 26 37,5 cm

+1,6 cm (2

delt

stamme)

Fra 1,75 m 99

1 3 T1_2 24 24,6 cm Fra 1,2 m 99

1 4 (osp) 35 cm

1 5 T1_3 20 26,1 cm Fra

brysthøyde

99

1 6 T1_4 25 23 cm 99

1 7 (bjørk) 15 cm

1 8 (osp) 27,3 cm

 Nedbrytningsgrad

Takstflate

Reg. nr

Læger

Gadd
(stående

ved over 6

m)

Høy-

stubber
(døde trær < 3

m)

Nylig

nedbrutt

ved

Middels

nedbrutt

ved

Nedbrutt

ved

1 DV1_1 1 m x

1 DV1_2 0,5 m x

1 DV1_3 30 cm x

1 DV1_4 30 cm x

Rådgivende Biologer AS Rapport 1840 23

Registreringsskjema Vollom naturreservat
Lokalitet Vollom

Takstflate 2

Koordinater UTMWGS84: 32V 33907 6762262 (geografisk sentralpunkt)

Dato 10.10.2013

Undersøkt av Torbjørg Bjelland

Takstflate Tre Høyde Dbh
(diameter v/
brysthøyde)

Kronesjikt Kronedekning

2 T2_1 7 6,4 fra bakken 99

2 T2_2 21 22,7 fra 6 m 80

2 T2_3 21 22

2 T2_4 19 22,7

2 T2_5 5 4,5 Fra 0,5 m 80

2 T2_6 13 14,4 Fra 2 m 90

2 T2_7 4 2,8 Fra bakken 70

2 T2_8 19 27 Fra 6 m 80

2 T2_9 19 27,7 Fra 6 m 80

2 T2_10 19 22,5 Fra 2 m 80

 Nedbrytningsgrad

Takstflate

Reg. nr

Læger

Gadd
(stående ved

over 6 m)

Høy-

stubber
(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt

ved

Nedbrutt

ved

2 DV2_1 x x

2 DV2_2 x x

2 DV2_3 x x

2 DV2_4 x x

2 DV2_5 x x

2 DV2_6 x x

2 DV2_7 x x

2 DV2_8 x x

2 DV2_9 x x

Rådgivende Biologer AS Rapport 1840 24

Registreringsskjema Vollom naturreservat
Lokalitet Vollom

Takstflate 3

Koordinater UTMWGS84: 32V 33910 6762362 (geografisk sentralpunkt)

Dato 10.10.2013

Undersøkt av Torbjørg Bjelland

Takstflate Tre Høyde Dbh
(diameter v/
brysthøyde)

Kronesjikt Kronedekning

3 T3_1 0,4 ˂1 cm fra bakken 80

3 T3_2 22 54,1 fra 4 m 90

3 T3_3 2,5 1,5 fra 3 m 70

3 T3_4 30 37,26 fra 6 m 90

3 T3_5 26 25,8 fra 1,7 m 90

3 T3_6 9 6,5 fra 6 m 90

3 T3_7 20 14,5 fra bakken 90

3 T3_8 3,5 3 95

3 T3_9 10 10,3 fra 0,5 m

3 T3_10 5 4,4 fra bakken 99

3 T_11 5 6,7 70

3 T3_12 25 21,7 fra 1,5 m

3 T3_13 25 1,7 90

 Nedbrytningsgrad

Takstflate

Reg. nr

Læger

Gadd
(stående

ved over 6

m)

Høy-

stubber
(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt

ved

Nedbrutt

ved

3 DV_31 x x

Rådgivende Biologer AS Rapport 1840 25

Registreringsskjema Vollom naturreservat
Lokalitet Vollom

Takstflate 4

Koordinater UTMWGS84: 32V 33765 6762285 (geografisk sentralpunkt)

Dato 10.10.2013

Undersøkt av Torbjørg Bjelland

Takstflate Tre Høyde Dbh
(diameter v/
brysthøyde)

Kronesjikt Kronedekning

4 T4_1 8 23 90 fra 0,5 m

4 T4_2 5 90 fra 0,5 m

4 T4_3 3 6,2 90 fra 1 m

4 T4_4 2 ˂1cm 90 fra bakken

4 T4_5 1,6 ˂ 1cm 90 fra bakken

4 T4_6 1,7 ˂ 1cm 90 fra bakken

4 T4_7 0,5 ˂ 1cm 90 fra bakken

4 T4_8 2 ˂ 1cm 80 fra 0,5 m

4 T4_9 17 23 90 fra 2,5 m

4 T4_10 1,7 ˂ 1cm 90 fra bakken

4 T4_11 3 2,5 90 fra bakken

4 T4_12 17 20,7 90 fra 1,7 m

4 T4_13 17 16,5 90 fra 5 m

4 T4_14 17 15,6 90 fra 2 m

4 T4_15 3 4,7 90 fra 1,5 m

4 T4_16 6 5 90 fra 0,5 m

4 T4_17 9 6,5 90 fra 3 m

4 T4_18 12 10 70 fra 4 m

4 T4_19 16 28,2 70 fra 6 m

 Nedbrytningsgrad

Takstflate

Reg. nr

Læger

Gadd
(stående ved

over 6 m)

Høy-

stubber
(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt

ved

Nedbrutt

ved

4 DV4_1 x x

4 DV4_2 x x

4 DV4_3 x x

4 DV4_4 x x

4 DV4_5 x x

Rådgivende Biologer AS Rapport 1840 26

Registreringsskjema Vollom naturreservat
Lokalitet Vollom

Takstflate 5

Koordinater UTMWGS84: 32V 33783 6762392 (geografisk sentralpunkt)

Dato 10.10.2013

Undersøkt av Torbjørg Bjelland

Takstflate Tre Høyde Dbh
(diameter v/
brysthøyde)

Kronesjikt Kronedekning

5 T5_1 25 19,9 90 fra 2 m

5 T5_2 30 28 80 fra 2m

5 T5_3 30 46,2 99 fra halvparten

5 T5_4 30 34,1 80 fra 3/4

5 T5_5 26 37,1 80 fra 2m

5 T5_6 30 35,5 80 kun i toppen

5 T5_7 25 16,5 90 fra 1,7 m

5 T5_8 30 24,3 99 fra 1,7 m

5 T5_9 20 27,2 99 fra 2 m

5 T5_10 30 31,1 90 kun øverst

 Nedbrytningsgrad

Takstflate

Reg. nr

Læger

Gadd
(stående ved

over 6 m)

Høy-

stubber
(døde trær < 3 m)

Nylig

nedbrutt

ved

Middels

nedbrutt

ved

Nedbrutt

ved

5 DV5_1 x x

5 DV5_2 x x

5 DV5_3 x x

5 DV5_4 x x

Rådgivende Biologer AS Rapport 1840 27

Vedlegg 2. Oversikt over registrerte sopparter i takstflatene.

Takstflate Reg. nr. Knuskkjuke Silkekjuke Skorpelærsopp Honningsopp Svartbevre

2

DV2_5

X

4 DV4_1 X

4 DV4_2 X X X

4 DV4_3 X X

4 T4_19 X

5 DV5_1 X

5 DV5_4 X

Vedlegg 3. Sporlogg for feltarbeid utført av Torbjørg Bjelland den 10. oktober2013

