


## Regionale studier og vern av myr i Norge. Årsrapport 1993

Asbjørn Moen  
Sigurd Mjøen Såstad  
Bodil Wilmann


UNIVERSITETET I TRONDHEIM, VITENSKAPSMUSEET  
BOTANISK NOTAT 1994 2

---

## Regionale studier og vern av myr i Norge. Årsrapport 1993.

Asbjørn Moen \*)  
Sigurd Mjøen Såstad \*)  
Bodil Wilmann \*\*)

\*)  
Universitetet i Trondheim  
Vitenskapsmuseet  
Botanisk avdeling  
7004 Trondheim

\*\*)  
NINA  
Tungasletta 2  
7005 Trondheim

Trondheim, Januar 1994

Oppdragsgiver: Direktoratet for naturforvaltning


## **INNHOLD:**

| | |
|------------------------------------------|---|
| I. SAMMENDRAG ..... | 3 |
| II. MÅLSETTING ..... | 3 |
| III. UTFØRT ARBEID 1993..... | 3 |
| A. Datasystemet ..... | 3 |
| B. Floramaterialet ..... | 4 |
| C. Kartframstilling..... | 4 |
| Datapreparering..... | 4 |
| Karttegneprogrammet..... | 4 |
| IV. ANNET ARBEID MED MYRVERN I 1993..... | 8 |
| V. LITTERATUR..... | 8 |


## **I. SAMMENDRAG**

Prosjektet startet i 1991, og tar sikte på å bearbeide tidligere innsamlet materiale, og å gi oversikt over myrflora, myrvegetasjon og myrtyper i Norge. Arbeidet i 1993 har vært knyttet til (A) videreutvikling av datasystemet, bl.a. med en omlegging fra Superbase til ACCESS koordinert med herbariesystemet samt innlegging av noe mere data, (B) Kontrollarbeid for i forbindelse med videre bearbeiding av innlagte data, og (C) Utprøving av system for generering av kart. Det har i tillegg vært utført annet arbeid med myrvern innbefattende forberedelser til IMCG-symposiet og befaringer av lokaliteter.

## **II. MÅLSETTING**

1. Bearbeiding og datainnlegging av tidligere innsamlet materiale fra myrreservatplanen, slik at materialet blir lett tilgjengelig for forskning og forvaltning. Dette omfatter : Floristisk materiale (kollekt, krysslister), plantesosiologiske analyser og informasjon om myrtyper og myrstruktur.
2. Lage oversikter over myrflora, vegetasjon og myrtyper, og kart over myrregioner i Norge.
3. Vurdere de etablerte verneområdene for myr i forhold til de regionale oversiktene.

## **III. UTFØRT ARBEID 1993**

Prosjektet har i 1993 videreført arbeidet fra tidligere år, og det henvises til tidligere årsrapporter (Moen & Wilmann 1991, Moen & Såstad 1992) for oversikt.

I 1993 er det totalt utført ca. 6 månedsverk på prosjektet ved Botanisk avdeling. Det meste er utført av: A. Moen, S. Singsaas og S.M. Såstad. K.I. Flatberg og R. Humstad har arbeidet med kollekt til herbariedatabasen av myrmaterialet. I tillegg kommer datainnlegging, opprettinger og vanlig kontor- og skrivearbeid, mye av dette er utført av O. Birkeland. Bodil Wilmann (NINA) og Lars Kvenlid har i 1993 utført arbeid på prosjektet, hovedsaklig i forbindelse med kartframstilling (se pkt. C nedenfor).

### **A. Datasystemet**

S.M. Såstad har i samarbeid med B. Wilmann og O. Birkeland arbeidet videre med datasystemet for innlesing, oppbevaring og uttak av data fra dataregistrene. Her er arbeidet samordnet med den store herbariedatabasen ved Botanisk avdeling (Såstad 1993b), som ble gjort operativ i 1993. Denne samordningen innebar en omlegging av databasesystemet fra Superbase (Precision Software Ltd. 1990) til ACCESS (Microsoft 1992), omleggingen ble koordinert med en lignende omlegging ved NINA.

Myrsystemet og herbariesystemet er opprettholdt som separate og uavhengige databaser, men koblinger mellom dem kan lett gjøres ved behov. Enkle rutiner for korreksjon av data og for søk er utviklet i myrdaten; dette arbeidet går forøvrig parallelt med at behov dukker opp. Såstad (1993a) beskriver systemet for innlegging av data i myrdaten. Denne rapporten er en del av rapporteringen fra prosjektet i 1993.

## B. Floramaterialet

Datamatriksen består p.d. av 347 myrlokaliteter (NT: 109, ST: 103, MR: 103, Hed: 22, Opl: 1, SF: 22) og 496 arter. Et betydelig kontrollarbeid er utført som forberedelse på kjøring av diverse dataprogrammer for multivariabel analyse i 1994. Dette kontrollarbeidet bestod i at :

- 1) Datamatriksen ble i 1993 supplert gjennom besøk på endel lokaliteter (se Kap. IV, under).
- 2) Videre ble det foretatt en kryss-sjekking mot herbariedatabasen for å luke ut feil som skyldes ombestemming av innsamlet materiale. Dette skjedde ved at lokalitets-informasjon i myrdatabasen ble sammenholdt med herbariedatabasen for å finne alle dataregistrerte belegg fra myrprosjektet. Ved uoverenstemmelse mellom myrbasen og herbariebasen ble myrbasen korrigert.
- 3) Generell gjennomgang av artslistene fra lokaliteter for å fjerne åpenbare feilregistreringer.
- 4) Gjennomgang av artslistene for eventuell sammenslåing av kritiske eller tvetydige taksa før multivariabel analyse.

## C. Kartframstilling

Bodil Wilmann og Lars Kvenild ved NINA startet i 1993 med å danne et grafisk opplegg for produksjon av ønskede temakart. Vi har basert oss på opplegget for EDB-basert framstilling av utbredelseskart beskrevet av Wilmann & Baudouin (1989). Alle videre henvisninger i dette avsnittet er til denne rapporten. Karttegneprogrammet var overført fra UNIT, Lade i fjor. I vår ble det lagt inn på NINAs Vax og tilpasset vår laserskriver.

### Datapreparering

Temakartene skal produseres på grunnlag av ASCII-filer med stadfestede data. Disse dannes av myrdatabasen og inneholder noen flere opplysninger enn de som er beskrevet i rapporten. UTM-registreringen i basen mangler angivelse av sone da kombinasjonen UTM og kommune er entydig. PC-programmet UTMSONE, som omdanner UTM-angivelsene, er omprogrammert slik at det kan bruke datafilen fra myrdatabasen. Arbeidet ble større enn ventet da alle numeriske verdier i datafilen blir venstrejustert.

### Karttegneprogrammet

Programmet fra 1989 kunne bare danne utbredelseskart i sort/hvitt. Flere framtidige utvidelsesmuligheter ble antydnet, bl.a.:

- Uttegning av kartene på f.eks. en fargeplotter
- Bruk av flere symboler eller farger samtidig i kartene for å angi annen informasjon fra databasen, f.eks. høydesoner

Vi arbeider med utviklingen av et nytt kartprogram, basert på det gamle, som i tillegg til de to nevnte utvidelsene også kan skrive et kort navn til hver enkelt lokalitet. Informasjonen om den aktuelle teksten og dens plassering skal i tilfelle finnes på datafilen. Denne versjonen av programmet håper vi å bli ferdig med i løpet av året. Det vil kunne produsere forskjellig type temakart både med gråtoner og i farger.

Hittil har vi benyttet de originale kartgrunnlagene. De har sine begrensninger i det:

- man ikke kan velge hvor detaljert man ønsker at kartgrunnlaget skal være
- forskjellige skrivere ikke får med like mye på en A4-side og
- ikke klarer å tegne like tynne linjer med den konsekvens at vassdrag og grenser er vanskelig å skille fra hverandre

Dette er problemer vi vil prøve å få gjort noe med etter hvert. Hittil har vi konsentrert oss om å få til brukbare kart med det eksisterende kartgrunnlaget. Figurene 1-3 viser eksempler på framstilling fra lokalitetsregisteret. Programmet legges opp slik at nye utvidelser enkelt kan tilføyes etter hvert som behovene melder seg.


Myrlokaliteter i Midt-Norge


Fig. 1  
Kart over myrlokalitetene  
med høydeangivelse.

# Myrlokaliteter i Midt-Norge


Fig. 2  
Som foregående, men med større  
prikker, særlig lavlandslokalitetene  
kommer bedre fram.

# Myrlokaliteter i Midt-Norge


Fig. 3  
Kart med lokalitytsnummer i tillegg  
plassert til høyre for alle prikker.

#### **IV. ANNET ARBEID MED MYRVERN I 1993.**

I tillegg til foreliggende prosjekt, arbeider vi med forvaltningsrettet arbeid vedrørende myr i mange sammenhenger, og følgende "prosjekter" i samarbeid med DN er utført i 1993:

1. Sølendet-prosjektet. Foreløbig rapport for 1993 med budsjett er sendt DN den 28.10.93. Ellers henvises til årsrapport for 1992 (Arnesen, Moen & Øien 1993, trykt som nr. 1 i vår rapportserie for 1993) og 1993 (Øien, Arnesen & Moen 1994, trykt som nr. 1 i vår notatserie for 1994).
2. Arbeidet med IMCG-symposiet og feltekskursjonen i 1994 går etter planen, med over 60 påmeldte. Sommeren 1993 foretok K.I. Flatberg, A. Moen & S. Singaas en ukes befarings av ca. 15 myrlokaliteter, med supplering av artslistene.

I 1993 har Botanisk avdeling bidratt med tre uttalelser/vurderinger vedrørende myr eller myrvern etter forespørsel fra DN. Om:

3. Bakliåsmyrane i Aure kommune. Notat til Landøkologisk avdeling ved A. Moen & S. Singaas, av 09.02.93.
4. Restaureringsprogram for 5 myrer i Ungarn. Notat til DN v/Gunn Paulsen ved A. Moen, av 28.09.93.
5. Vegetasjonstyper i Norden. Myr. Notat til DN v/Ingerid Angell-Petersen ved A. Moen, av 30.09.93.

#### **V. LITTERATUR**

Arnesen, T., Moen, A. & Øien, D.I. 1993. Sølendet naturreservat. Oversyn over aktiviteten i 1992 og sammendrag for prosjekt "Sølendet". *Univ. Trondheim, Vitensk.mus., Rapp. Bot. Ser. 1993 1: 1-62.*

Microsoft, 1992. *Users guide, Microsoft ACCESS, Relational Database Management System for Windows, version 1.0.*

Moen, A. & Såstad, S. 1993. Regionale studier og vern av myr i Norge. Årsrapport 1992. *Univ. Trondheim, Vitensk.mus., Bot. Notat 1993 1:1-28.*

Precision Software Ltd. 1990. *Superbase 4, database and text editor.* Surrey, England.

Såstad, S.M. 1993a. Brukerveiledning for innlesning av myrkrysslister. *Univ. Trondheim, Vitensk.mus., Bot. Notat 1993 2:1-33.*

Såstad, S.M. 1993b. Herbariedatabase, Universitetet i Trondheim, Vitenskapsmuseet, Botanisk avdeling, Herbarium TRH, versjon 1.0. *Univ. Trondheim, Vitensk.mus., Bot. Notat 1993 3: 1-29.*

Wilmann, B. & Baudouin, A. 1989. EDB-basert framstilling av botaniske utbredelseskart. *Univ. Trondheim, Vitensk.mus., Rapp. Bot. Ser. 1989 1: 1-21 + 10 kart.*

Øien, D.I., Arnesen, T. & Moen, A. 1993. Sølendet naturreservat. Oversyn over aktiviteten i 1993. *Univ. Trondheim, Vitensk.mus., Bot. Notat 1994 1: 1-62.*


Utgiver: Universitetet i Trondheim  
Vitenskapsmuseet  
Botanisk avdeling  
7004 Trondheim

ISBN 82-7126-496-6  
ISSN 0804-0079

Opplag: 50