

Sodankylän Sakatin alueen perhoslajisto (Lepidoptera) kesällä 2015

Raportti Anglo American Ltd:lle 31.10.2015

Albus Luontopalvelut Oy
Tuposlammentie 13
91910 TUPOS
puh: 050-526 8340
e-mail: mutanen.teppo@gmail.com

SISÄLLYSLUETTELO

1 English abstract.....	3
2 Selvityksen tausta	3
2.1 Sakatin alueella potentiaalisesti esiintyvät uhanalaiset perhoslajit	4
2.2. Vertailualue: Pelkosenniemen Vuotoksen suunnitellun allasalueen perhoslajisto	7
3 Aineisto, menetelmät ja epävarmuustekijät.....	8
3.1 Selvitysalueen yleiskuvaus.....	8
3.2 Perhosten havainnointi.....	9
3.3 Epävarmuustekijät	14
4 Tulokset.....	15
5 Sakatin alueen perhoslajiston arvo valtakunnallisesti ja alueellisesti	20
6 Johtopäätökset ja suositukset	22
Lähteet.....	23

Kannen kuva: Jani Raitanen

Valokuvat: ©Jani Raitanen

Kirjoittajat: Marko Mutanen, Jani Raitanen, Panu Välimäki & Albus Luontopalvelut Oy

1 English abstract

Lepidopteran (butterflies and moths) fauna of the planned Sakatti mine was investigated in summer 2015. The mapping was predominantly carried out using active searching of flying butterflies and moths with an insect net, by sweeping them on vegetation, by searching for caterpillars as well as by 25 sugar bait traps. Active searching was conducted during five different visits covering the main flight season of the target species. Sugar bait traps were emptied during the visits. Prior to the investigation, a target list of endangered species potentially occurring in the area was composed, and these species were objects of most active search. Results of the Vuotos water reservoir area investigation performed in 1994 were used for comparison. Weather conditions during the summer 2015 were challenging for mapping because of frequent rains and exceptionally low temperatures. In total, 129 species were discovered. Of these, *Rhigognostis kuusamoensis* is considered as vulnerable at the national level. Six additional discovered species are considered as near-threatened in Finland: *Pyrgus centaureae*, *Macaria loricaria*, *Xanthorhoe decoloraria*, *Entephria caesiata* and *Autographa macrogamma*. This is clearly less of endangered or near-endangered species than what was observed in the Vuotos investigation in 1994 (8 and 16, respectively). This is probably due to several reasons. Firstly, the mapped area in Sakatti is significantly smaller. Secondly, there are less different habitat types in the Sakatti area than in Vuotos area. Thirdly, the weather conditions were poor in 2015, for which reason the numbers of individuals were generally low. This also complicated mapping as sweeping moist vegetation by a net was seldom possible. We conclude that the lepidopteran fauna in Sakatti area is very typical to Central Lapland and has little specialties. The one observed endangered species is likely more widespread than currently known and the six near-threatened species are occurring nearly ubiquitously in Lapland.

2 Selvityksen tausta

Sakatin mm. kuparia ja nikkeliä sisältävä malmiesiintymä sijaitsee n. 150 km napapiiristä ja n. 25 km Sodankylästä pohjoiseen. Alueella ei ole vielä kaivostoimintaa eikä hanke ole edennyt vielä edes YVA-vaiheeseen. Osana perustilakartoitusta Anglo American Ltd tilasi Albus Luontopalvelut Oy:ltä vaikutusalueen perhos- ja kovakuoriaislajistoselvityksen keväällä 2015. Tämä raportti käsittää kesällä 2015 tehdyn perhosselvityksen tulokset. Tarjouksessa Albus Luontopalvelut Oy suunnitteli tekevänsä kartoituksen pääasiassa kahdella menetelmällä: aktiivisella haavipyntikartoituksella sekä maastoon sijoitettavilla syöttipyydyksillä eli syöttirysin. Erityisesti kartoituksella pyrittiin selvittämään kolmen alueella mahdollisesti elävän EU:n habitaattidirektiivissä listatun perhoslajin, luhtakultasiiven (*Lycaena helle*), pohjanharmoyökkösen (*Xestia borealis*) ja rusoharmoyökkösen (*Xestia brunneopicta*) esiintymistä alueella. Tämän lisäksi alueelta kartoitettiin muiden uhanalaisten perhoslajien mahdollista

esiintymistä koskien koko perhoslajistoa, siis mukaan lukien usein kartoituksista pois jätetyt ns. pikkuperhoset.

2.1 Sakatin alueella potentiaalisesti esiintyvät uhanalaiset perhoslajit

Arvioimme, että Sakatin alueella voisi potentiaalisesti esiintyä 67 uhanalaiseksi luokiteltua perhoslajia (Taulukko 1) (Kaitila ym. 2010). Lisäksi alueella voi esiintyä yksi puutteellisesti tunnettu, hyvin harvinainen laji, joka mahdollisesti voi olla myös uhanalainen. Arvio perustuu omaan vahvaan asiantuntemukseemme Keski-Lapin lajistosta ja siinä on otettu huomioon erilaisten elinympäristötyyppien esiintyminen kartoitusalueella. Tästä syystä mm. tunturipaljakalla esiintyviä lajeja ei ole huomioitu silloinkaan kun sellaisia tiedetään esiintyvän Keski-Lapin tuntureilla. Arvio mahdollisesti tavattavista uhanalaisista lajeista on tehty kuitenkin varsin väljästi, siinä on mukana lajeja joiden esiintyminen maantieteellisessä mielessä on alueella mahdollista, vaikkakin alueen elinympäristötyyppien perusteella epätodennäköistä.

Keskeisiä elinympäristötyyppejä Sakatin alueella ovat suot ja havumetsät. Mahdollisesti alueella esiintyvistä uhanalaisista lajeista 19 elää pääasiassa erityyppisillä soilla. Metsälajeja on vastaavasti 17. Alueen kulttuurivaikutteiset ympäristöt, kuten niityt ja kedot, ovat melko suppeita, mutta niillä voisi potentiaalisesti esiintyä viitisentoista perhoslajia. Mikäli alueelta löytyy hietikoita (vaikka alustavan selvityksen mukaan niitä ei juuri ole), niillä voisi elää kymmenkunta uhanalaista perhoslajia. Muutama uhanalainen perhoslaji elää ensisijaisesti muun tyyppisissä ympäristöissä, esim. joenvarsilla tai pajupensaikoissa.

Näistä lajeista toimenpiteiden kannalta merkittävimpinä voinee pitää EU:n habitaattidirektiivin liitteessä 2 listattujen lajien löytymistä alueelta niiden merkittävän juridisen aseman vuoksi. Nämä lajit ovat jo yllä mainitut luhtakultasiipi (*Lycaena helle*), pohjanharmoyökkönen (*Xestia borealis*) ja rusoharmoyökkönen (*Xestia brunneopicta*). Erityisesti suojeltuja lajeja alueella voisi löytyä kahdeksan: jäkkäräverkkokoi (*Digitivalva reticulella*), apilakirjokääriäinen (*Capricornia boisduvaliana*), kiiltokeulakoi (*Chionodes violaceus*), kenttähietakoi (*Gnorimoschema strelicellum*), lettopetokoi (*Scrobipalopsis petasitis*), taiga-aamukääriäinen (*Clepsis illustrana*), läätekätkökääriäinen (*Aethes kyrkii*) ja suovenhokas (*Nola karelica*). Yllä mainituista lajeista useimpien esiintyminen alueella on epätodennäköistä joko niiden elinympäristövaatimusten, levinneisyyden tai yksinkertaisesti harvinaisuuden perusteella. Todennäköisimmin arvioimme alueelta löytyvän pohjanharmoyökkösen, lettopetokoin tai läätekätkökääriäisen esiintymiä. Erityisesti pohjanharmoyökkönen ei ole elinympäristönsä suhteen vaateliias, mutta sen esiintymisvyöhyke on varsin kapea, käsittäen lähinnä kapeahkon vyöhykkeen kuusen kasvurajan tuntumassa Keski-Lapin pohjoisosissa ja korkeilla vaaroilla.

Useat lajeista ovat tiukkoja ravinto- ja elinympäristöspesialisteja. Esim. läätteellä (*Saussurea alpina*) elävät neljä lajia läätekätkökääriäinen (*Aethes kyrkii*), läätepeilikääriäinen (*Eucosma saussureana*), läätelattakoi (*Agonopterix broennoeensis*) ja korukätkökääriäinen (*Phtheochroa vulneratana*) esiintyvät vain lettosoilla joilla kasvaa runsaasti läätettä. Niinpä näiden lajien kartoituksessa keskeinen periaate on ensin etsiä paikkoja, joilla esiintyy läätettä, ja sen jälkeen selvittää esiintyykö laji paikalla. Perhoskartoitus vaatii siis myös syvällistä kasviosaamista.

Taulukko 1. Sakatin alueella mahdollisesti elävät uhanalaiset tai puutteellisesti tunnetut perhoslajit.

Lajin tieteellinen nimi	Lajin suomenkielinen nimi	Luokittelu (*=erityisesti suojeltu)	Ensisijainen elinympäristö
<i>Digitivalva reticulella</i>	jäkkäriverkkokoi	CR*	kedot, paahdeympäristöt
<i>Capricornia boisduvaliana</i>	apilakirjokääriäinen	CR*	kedot, ahot
<i>Lampronia standfussiella</i>	sineaamunkoi	EN	joenvarret
<i>Chionodes violaceus</i>	kiiltokeulakoi	EN*	hietikot
<i>Gnorimoschema streliciellum</i>	kenttähietakoi	EN*	hietikot
<i>Scrobipalopsis petasitis</i>	lettopetokoi	EN*	letot, suot
<i>Scythris noricella</i>	kulosukkulakoi	EN	hietikot
<i>Clepsis illustrana</i>	taiga-aamukääriäinen	EN*	kuusimetsät
<i>Aethes kyrkii</i>	läätekätkökääriäinen	EN*	letot
<i>Eucosma saussureana</i>	läätepeilikääriäinen	EN	letot
<i>Lycaena helle</i>	luhtakultasiipi	EN	kedot, tienpientareet
<i>Nola karelica</i>	suovenhokas	EN*	rämeet
<i>Elatobia fuliginosella</i>	korokoi	VU	havumetsät
<i>Kessleria fasciapennella</i>	vilukkokehrääjäkoi	VU	letot
<i>Rhigognostis kuusamoensis</i>	lapinkaalikoi	VU	niityt, kulttuuriympäristöt
<i>Agonopterix broennoeensis</i>	läätelattakoi	VU	letot
<i>Bryotropha purpurella</i>	purppurasammalkoi	VU	kuivat kedot
<i>Gnorimoschema herbichii</i>	kortehietakoi	VU	hietikot
<i>Gnorimoschema valesiellum</i>	piiskuhietakoi	VU	hietikot
<i>Scrobipalpula diffluella</i>	kallioisjäytäjäköi	VU	hietikot, tienvarret
<i>Erebia disa</i>	kairanokiperhonen	VU	suot
<i>Hypoxystis pluviana</i>	sademittari	VU	suot
<i>Acasis appensata</i>	pohjanliuskamittari	VU	kosteat niityt, metsät
<i>Colostygia turbata</i>	pohjanmataramittari	VU	puronvarret, joenvarret
<i>Xestia borealis</i>	pohjanharmoyökkönen	VU	kuusimetsät
<i>Xestia sincera</i>	vaaleaharmoyökkönen	VU	kuusimetsät
<i>Xestia gelida</i>	savuharmoyökkönen	VU	kuusimetsät
<i>Xestia brunneopicta</i>	rusoharmoyökkönen	VU	metsät, suot
<i>Alloclementia mesospilella</i>	herukkaseulakoi	NT	lehdot

<i>Lampronia redimitella</i>	juova-aamunkoi	NT	lehdot
<i>Myrmecozela ochraceella</i>	kekokoi	NT	suot
<i>Niditinea truncicolella</i>	hevosmuurahaiskoi	NT	havumetsät
<i>Scrobipalpa murinella</i>	käpäläjäytäjäkoi	NT	kedot
<i>Elachista imatrella</i>	rytöhitukoi	NT	suot
<i>Elachista kebneella</i>	tunturihitukoi	NT	suot, niityt
<i>Elachista abiskoella</i>	saamenhitukoi	NT	suot
<i>Elachista krogeri</i>	kemihitukoi	NT	rantaluhdat
<i>Coleophora pappiferella</i>	kissankäpäläpussikoi	NT	hietikot, kedot
<i>Coleophora ramosella</i>	keltapiiskupussikoi	NT	niityt, kedot ym. avoimet ympäristöt
<i>Scythris fuscopterella</i>	lapinsukkulakoi	NT	hietikot
<i>Platyptilia tesseradactyla</i>	käpäläsulkanen	NT	hietikot, kedot
<i>Phtheochroa vulneratana</i>	korukätkökääriäinen	NT	letot
<i>Argyroploce concretana</i>	kangaskirjokääriäinen	NT	suot
<i>Pyrgus centaureae</i>	suokirjosiiپی	NT	rämeet
<i>Carterocephalus palaemon</i>	keltatäplähiipijä	NT	niityt, metsänaukiot
<i>Boloria freija</i>	muurainhopeatäplä	NT	rämeet
<i>Oeneis norna</i>	sarakylmänperhonen	NT	nevat
<i>Oeneis jutta</i>	rämekylmänperhonen	NT	rämeet
<i>Lycaena hippothoe</i>	ketokultasiipi	NT	niityt
<i>Metaxmeste schrankiana</i>	yökköskoisa	NT	hiekkapohjaiset kankaat
<i>Cosmotriche lobulina</i>	kuukehrääjä	NT	havumetsät
<i>Macaria loricaria</i>	pajumittari	NT	pensaikot
<i>Alcis jubatus</i>	naavamittari	NT	havumetsät
<i>Scopula frigidaria</i>	pohjanlehtimittari	NT	havumetsät
<i>Xanthorhoe decoloraria</i>	purppurakenttämittari	NT	niityt
<i>Xanthorhoe annotinata</i>	metsäkenttämittari	NT	havumetsät
<i>Entephria caesiata</i>	metsäpohjanmittari	NT	havumetsät
<i>Coenocalpe lapidata</i>	kivimittari	NT	niityt
<i>Malacodea regelaria</i>	kuultomittari	NT	kuusimetsät
<i>Autographa macrogamma</i>	isovaskiyökkönen	NT	niityt
<i>Syngrapha diasema</i>	isohopeayökkönen	NT	suot, suoniityt
<i>Hillia iris</i>	silkkiyökkönen	NT	pensaikot
<i>Apamea kuusamoensis</i>	pohjanjuuriyökkönen	NT	kangasmetsät
<i>Polia lamuta</i>	idänkehnäyökkönen	NT	kuivat hiekkapohjaiset kankaat
<i>Lasionycta skraelingia</i>	savukirjoyökkönen	NT	suot
<i>Xestia distensa</i>	hammasharmoyökkönen	NT	kuusimetsät
<i>Xestia tecta</i>	ruskoharmoyökkönen	NT	havumetsät
<i>Clepsis nybomi</i>	sysiaamukääriäinen	DD	rämeet, korvet

2.2. Vertailualue: Pelkosenniemen Vuotoksen suunnitellun allasalueen perhoslajisto

Keski-Lapin alueella tehdyistä perhosselvityksistä Pelkosenniemen Vuotoksen suunnitellulle allasalueelle vuonna 1994 tehty perusteellinen perhoskartoitus (Itämies & Mutanen 1994) tarjoaa relevantimmän vertailuaineiston nyt tehdyille selvitykselle. Vuotoksen selvitysalue tosin oli Sakatin aluetta huomattavasti laajempi ja elinympäristöiltään monipuolisempi, mutta se sijaitsee maantieteellisesti lähellä ja eliömaantieteellisesti samalla vyöhykkeellä. Vuotoksen alueen perhosselvityksen maastotyöt suoritti pääasiassa Marko Mutanen, joka oli mukana suunnittelemassa myös Sakatin kartoituksen maastotöitä. Myös tämä osaltaan parantaa verrattavuutta.

Vuotoksen kartoituksessa 1994 tavattiin yhteensä 313 perhoslajia. Uhanalaisia lajeja tavattiin kahdeksan ja silmälläpidettäviä 16 (Taulukko 2). Uhanalaisista lajeista erittäin uhanalaisiksi katsotaan kolme lajia ja vaarantuneiksi viisi. Kahdeksan uhanalaisen lajin tarkempi tarkastelu osoittaa, että neljä (lettopetokoi, läätekätkökääriäinen, läätepeilikääriäinen ja vilukkokehrääjäkoi) niistä esiintyy lähes yksinomaan lettosoilla, joita Vuotoksen alueella on runsaasti. Mukana on yksi hietikkolaji (kortehietakoi), yksi ketolaji (suomenpeilikääriäinen), yksi pääasiassa kulttuuriympäristöissä elävä laji (lapinkaalikoi) ja yksi melko erilaisissa ympäristöissä elävä laji (pohjanliuskamittari). Huomattavaa on, että alueelta ei tavattu lainkaan uhanalaisia metsäympäristöjen lajeja. Silmälläpidettävissä sellaisia sentään on muutama laji.

Taulukko 2. Vuotoksen alueelta v. 1994 tavatut uhanalaiset perhoslajit.

Lajin tieteellinen nimi	Lajin suomenkielinen nimi	Luokittelu
<i>Scrobipalopsis petasitis</i>	lettopetokoi	EN
<i>Aethes kyrkii</i>	läätekätkökääriäinen	EN
<i>Eucosma saussureana</i>	läätepeilikääriäinen	EN
<i>Kessleria fasciapennella</i>	vilukkokehrääjäkoi	VU
<i>Rhigognostis kuusamoensis</i>	lapinkaalikoi	VU
<i>Gnorimoschema herbichii</i>	kortehietakoi	VU
<i>Eucosma suomiana</i>	suomenpeilikääriäinen	VU
<i>Acasis appensata</i>	pohjanliuskamittari	VU
<i>Alloclementia mesospilella</i>	herukkaseulakoi	NT
<i>Myrmecozela ochraceella</i>	kekokoi	NT
<i>Scrobipalpa murinella</i>	käpäläjäytäjäkoi	NT
<i>Elachista imatrella</i>	rytöhitukoi	NT
<i>Coleophora frischella</i>	pohjanapilapussikoi	NT
<i>Coleophora pappiferella</i>	kissankäpäläpussikoi	NT
<i>Coleophora ramosella</i>	keltapiiskupussikoi	NT

<i>Platyptilia tesseradactyla</i>	käpäläsulkanen	NT
<i>Phtheochroa vulneratana</i>	korukätkökääriäinen	NT
<i>Sesia melanocephala</i>	mustapäälasiipi	NT
<i>Carterocephalus palaemon</i>	keltatäplähiipijä	NT
<i>Oeneis jutta</i>	rämekylmänperhonen	NT
<i>Xanthorhoe decoloraria</i>	purppurakenttämittari	NT
<i>Xanthorhoe annotinata</i>	metsäkenttämittari	NT
<i>Xestia distensa</i>	hammasharmoyökkönen	NT
<i>Xestia tecta</i>	ruskoharmoyökkönen	NT

3 Aineisto, menetelmät ja epävarmuustekijät

3.1 Selvitysalueen yleiskuvaus

Kartoitusalue käsittää Sakatin suunnitellun kaivosalueen keskeisimmän vaikutusalueen, jonka rajaus on esitetty kuvassa 1. Kartoituksen alussa suoritettiin alueen esiselvitys, missä kartoitettiin lajistollisesti potentiaalisimpia alueita. Tätä työtä oli jo ennen maastoon menoa pohjustettu tutkimalla alueen karttoja ja ilmakuvia. Myöhemmät kartoitukset keskitettiin alueille, joilla esiselvityksen perusteella saattaisi esiintyä uhanalaisia perhoslajeja.

Kartoitus keskitettiin pääosin Kitisen itäpuolelle, jossa kartoitusalueen kohdelajien kannalta edustavimmat habitaatit sijaitsivat. Kartoitusaluetta hallitsee avoin ja erittäin vaikeakulkuinen Viiankiaapa. Viiankiaapaa luonnehtivat erityisesti laajat, puuttomat rimpinevat, joissa jänteet ja rimmet ovat paikoin hyvin pitkiä. Suon reunaosissa on myös rämeitä sekä eriasteisia nevaräme yhdistelmiä. Suurin osa syöttipyydyksistä sijoitettiin kolmelle alueelle Ruosteojan ympäristöön (S3-S9 ja S21) (kannen kuva), Isoauttoon (S10-S16 ja S22) sekä Kiimakuusikkoon (S17-S20). Etenkin Ruosteojan ympäristö sekä Isoautto olivat esiselvityksen perusteella alueen elinympäristöistä *Xestia*-lajeille parhaiten soveltuvia reheviä kuusikoita. Ruosteojan ympäristö oli vanhahkoa puronvarsikuusikkoa. Kuusikko rajautui pohjoisessa ja idässä rehevähkään, mutta erittäin märkään nevaan. Isoautto oli osaltaan vanhahkoa kuusikkoa ja osaltaan sekametsää. Lisäksi Isoautton pohjoispuolella oli monille suolajeille soveltuva nevaräme yhdistelmä. Kiimakuusikko oli suon ympäröimä saareke ja pääosin rehevähkää, mutta mäntyvaltaista sekametsää. Muut pyydykset sijoitettiin maastoon siten, että selvitysalueen eri habitaatit tulivat näytteissä edustetuiksi.

Haavipyyntiä suoritettiin kartoitusalueella laaja-alaisesti, mutta pääosin kohdelajeja silmälläpitäen. Aktiivikartoitusta tehtiin sekä pyydysten koentojen yhteydessä että erikseen sään salliessa. Sateisen ja

viileän sään vuoksi myös haavipyynti tapahtui pääosin Ruosteojan ympäristössä sekä Isoautossa, joissa sijaittivat monen lajin kannalta alueen potentiaalisimmat habitaatit. Lyhyitä haavintoja suoritettiin myös muilla alueilla, kuten moskuvaarantien varressa, jossa havaittiin läätetä (*Saussurea alpina*) ja nurmitatarta (*Bistorta vivipara*) sekä Kitisen rannoilla (rantapenkat/heinäpellot). Kitisen länsipuolen havainnointi keskittyi Koistamonpuljun ympäristöön (suo, mäntykangas) ja Myllymaan sekä Kersilön kylän kulttuuriympäristöihin. Koistamonpulju on pääosin puutonta nevaa, mutta suon reunassa on kapea kaistale rämettä. Pääosin perhosten lentoaktiivisuus koko kesän aikana oli heikko tai erittäin heikko.

3.2 Perhosten havainnointi

Perhosten havainnointi suoritettiin pääasiassa kahdella menetelmällä: haavipyynnillä ja syöttipyynnillä. Näihin menetelmiin päädyttiin siksi, että ne ovat selvästi käyttökelpoisimmat ja tehokkaimmat menetelmät löytää useimmat alueella mahdollisesti tavattavat uhanalaiset lajit (Taulukko 1). Näiden menetelmien lisäksi tarkkailtiin toukkia, vaikkakaan ns. miinaavia lajeja, jotka ovat tehokkaimmin kartoitettavissa toukkina, ei erikseen käyty syksyllä selvittämässä. Syöttipyynti suoritettiin automaattisesti perhosia keräävillä ns. syöttirysillä (Kuva 2), joiden avulla erityisesti yökkösiä saadaan tehokkaasti kartoitettua. Syöttirysät (25 kpl) sijoitettiin elinympäristöihin, joilla todennäköisimmin voisi esiintyä kyseisellä menetelmällä tavoitettavia lajeja, ennen kaikkea pohjanharmoyökköstä ja rusoharmoyökköstä. Haavipyynti suoritettiin kesän ja vuorokauden eri aikoina olosuhteiden sen salliessa (ei sadetta, lämpötila riittävän korkea, ei liian tuulista). Käynnit ajoitettiin alueelle Taulukon 3 mukaisesti. Kartoituskäyntien olosuhteet on eritelty.

Kuva 1. Tutkimusalueen rajaus. Perhosekartoitus kohdistui pääosin 3 km "buffer area" sisäpuolelle, mutta ulottuivat myös "additional study area" alueelle. Perhosekartoituksia tehtiin näiden alueiden lisäksi myös Isoautton alueella, mikä sijoittuu "buffer area" koillispuolelle.

Kuva 2. Sakatin alueen boreaalista metsää edustavimmillaan. Kuvassa näkyy myös yksi syöttirysä.

Kuva 3. Isoautton pohjoispuolen nevarämettä.

Kuva 4. Isoautton seka-/kuusimetsää.

Taulukko 3. Aktiivikartoituksen ajankohdat ja olosuhteet.

Kartoituksen ajankohta	Kartoitusalue	Olosuhteet
26.6.	Ruosteoja	Pilvinen, 12 astetta
27.6.	Isoautto/Kotajärven suo	Puolipilvinen 14 astetta
28.6.	Myllymaa	Pilvinen, 13 astetta
9.7.	Koistamonpulju/Sahakangas + Ruosteoja	Pilvinen 15 astetta
10.7.	Isoautto/Kotajärven suo, Ruosteoja, Moskuvaarantie	Puolipilvinen, 15 astetta
21.7.	Sahakangas, Ruosteoja	Pilvinen, 13 astetta
22.7.	Ruosteoja, Moskuvaarantie	Pilvinen, 14 astetta
23.7.	Isoautto	Puolipilvinen 16 astetta
1.8.	Sahakangas, Ruosteoja	Puolipilvinen, vesisade, 14 astetta
2.8.	Ruosteoja, Isoautto	Puolipilvinen/vesisade, 15 astetta
3.8.	Kiimakuusikko	Pilvinen, vesisade, 15 astetta
27.8.	Sahakangas, Ruosteoja	Puolipilvinen, 15 astetta
28.8.	Isoautto	Vesisade, 14 astetta

3.3 Epävarmuustekijät

Haavipyynti ja syöttipyynti ovat tehokkaita perhoskartoitusmenetelmiä, mutta niillä ei kuitenkaan saa helposti kartoitettua koko lajistoa. Valopyynti on tehokas kartoitusmenetelmä etelämpänä, mutta soveltuu huonosti Lappiin missä kesäyöt ovat valoisia. Yöt Lapissa ovat pimeämpiä keväällä ja syksyllä, mutta luontoarvojen kannalta merkityksellisiä lajeja on silloin vain vähän liikkeellä, sillä useimmat niistä ovat keskikesän lajeja. Lajimäärää saataisiin kasvatettua myös toukkien kartoituksella, erityisesti koskien ns. miinaajalajeja. Niissä on kuitenkin varsin vähän luontoarvojen kannalta merkityksellisiä lajeja.

Kesällä 2015 ehdottomasti merkittävin ongelma kartoituksen kannalta liittyi poikkeuksellisiin sääolosuhteisiin. Kesä- ja heinäkuu olivat koko maassa huomattavasti tavanomaista kylmempinä, sateisempina ja tuulisempina, mutta olosuhteet olivat erityisen huonot Itä-Lapissa, mukaan lukien Sakatin alue. Perhosten kartoituksessa olennaisimmat tekijät ovat lämpötila ja kosteus. Mikäli on kylmää, lajien lento viivästyy ja yksilömäärät ovat vähäisiä, mikä vaikeuttaa havainnointia. Kosteus puolestaan tekee kartoittamisesta lähes mahdotonta, sillä yksilöt ovat passiivisia ja niiden tavoittaminen kasvillisuutta haavimalla (mikä on tehokas tapa kartoittaa lajeja myös silloin kun ne eivät ole lennossa) on mahdotonta. Sakatin alueen perhoskartoitus suoritettiin vaikeammassa olosuhteissa kuin missä kukaan raportin tekijöistä ovat aiemmin joutuneet selvityksiä tekemään. Kesän

aikana alueella oli jopa viikkojen poudattomia, sateisia ja kylmiä jaksoja. Kasvillisuus oli harvoin kuivaa ja perhoset olivat silloinkin usein kylmyyden vuoksi passiivisia. On selvää että tämä heijastui kartoituksen tuloksiin. Hyvissä olosuhteissa lajimäärä olisi varmuudella ollut suurempi ja mahdollisesti myös joitain havaitsematta jääneitä uhanalaisia lajeja olisi löytynyt.

4 Tulokset

Kartoituksessa tavattiin kaikkiaan 129 perhoslajia (Taulukko 3). Alueelta tavattiin yksi vaarantuneeksi luokiteltu laji (lapinkaalikoi, *Rhigognostis kuusamoensis*) ja kuusi silmälläpidettäväksi luokiteltua lajia (kämpäläsulkanen, *Platyptilia tesseradactyla*; suokirjosiipi, *Pyrgus centaureae*; pajumittari, *Macaria loricaria*; purppurakenttämittari, *Xanthorhoe decoloraria*; metsäpohjanmittari, *Entephria caesiata*; isovaskiyökkönen, *Autographa macrogamma*). EU:n habitaattidirektiivin liitteessä 2 mainittuja lajeja ei tavattu. Samoin ei tavattu erityisesti suojeltavia lajeja. Vaarantuneeksi luokiteltu lapinkaalikoi on Kuusamosta 1980-luvulla tieteelle uutena kuvattu laji, jonka nykyisin tiedetään esiintyvän Suomen ja Ruotsin pohjoisosissa harvakseltaan (Bengtsson & Johansson 2011). Laji tunnetaan myös Euroopan puoleiselta Pohjois-Venäjältä. Lajia on tavattu pääasiassa kulttuuriympäristöissä, mutta se esiintyy myös luonnonympäristöissä ainakin jokivarsilla, mitkä lienevät lajin alkuperäistä biotooppia. Havaituista kuudesta silmälläpidettävästä lajista yksi on pääasiassa metsäympäristöjen laji (metsäpohjanmittari), yksi pensaikkojen laji (pajumittari), yksi ketojen ja hietikoiden laji (kämpäläsulkanen), yksi rämeiden laji (suokirjosiipi) ja kaksi pääasiassa kulttuuriympäristöjen ja luonnonniittyjen lajia (purppurakenttämittari ja isovaskiyökkönen).

Syöttöpyynti ei tuottanut sillä erityisesti haettuja pohjanharmo- ja rusoharmoyökkösiä. Syöttöpyynnin lajisto ja yksilömäärät on esitetty Taulukossa 4.

Taulukko 3. Sakatin alueelta kesällä 2015 tavatut perhoslajit. Lajit on esitetty tieteellisen luokittelun mukaisessa järjestyksessä. Uhanalaisluokka kullekin lajille on mainittu. Uhanalaiset ja silmälläpidettävät lajit on merkitty tähdellä (*) Uhex-luokka -sarakkeessa.

Heimo	Tieteellinen nimi	Suomenkielinen nimi	Uhex-luokka
Hepialidae	<i>Pharmacis fusconebulosa</i>	saniaisjuuriperhonen	LC
Nepticulidae	<i>Ectoedemia minimella</i>	kapeajuovakääpiökoi	LC
Adelidae	<i>Nematopogon magnus</i>	harmosurviaiskoi	LC
Incurvariidae	<i>Incurvaria circulella</i>	taigaseulakoi	LC
Prodoxidae	<i>Lampronia rupella</i>	niittyamunkoi	LC
Psychidae	<i>Taleporia tubulosa</i>	putkipussikas	LC
Tineidae	<i>Montescardia tessulatella</i>	tuhtikäpäkoi	LC
Tineidae	<i>Triaxomera fulvimitrella</i>	nunnakääpäkoi	LC

Tineidae	<i>Nemapogon cloacellus</i>	liiterikoi	LC
Tineidae	<i>Niditinea striolella</i>	pönttökoi	LC
Tineidae	<i>Monopis laevigella</i>	taljaraatokoi	LC
Yponomeutidae	<i>Paraswammerdamia conspersella</i>	kangasharsokoi	LC
Yponomeutidae	<i>Argyresthia aurulentella</i>	kultatarhakoi	LC
Plutellidae	<i>Plutella xylostella</i>	kaalikoi	LC
Plutellidae	<i>Rhigognostis kuusamoensis</i>	lapinkaalikoi	VU*
Oecophoridae	<i>Denisia stipella</i>	metsälahokoi	LC
Oecophoridae	<i>Pleurota bicostella</i>	kanervakärsäkoi	LC
Gelechiidae	<i>Neofaculta infernella</i>	metsäjätäjäkoi	LC
Gelechiidae	<i>Chionodes lugubrellus</i>	virnakeulakoi	LC
Gelechiidae	<i>Chionodes continuellus</i>	valkopääkeulakoi	LC
Pterophoridae	<i>Platyptilia tesseradactyla</i>	käpälsulkanen	NT*
Pterophoridae	<i>Gillmeria pallidactyla</i>	kärsämösulkanen	LC
Pterophoridae	<i>Hellinsia osteodactyla</i>	keltasulkanen	LC
Tortricidae	<i>Pandemis cinnamomeana</i>	kanelirullakääriäinen	LC
Tortricidae	<i>Pandemis cerasana</i>	piharullakääriäinen	LC
Tortricidae	<i>Syndemis musculana</i>	harmorullakääriäinen	LC
Tortricidae	<i>Lozotaenia forsterana</i>	isorullakääriäinen	LC
Tortricidae	<i>Eulia ministrana</i>	iltakääriäinen	LC
Tortricidae	<i>Aethes smeathmanniana</i>	joutokätkökääriäinen	LC
Tortricidae	<i>Aethes cnicana</i>	ohdakekätkökääriäinen	LC
Tortricidae	<i>Apotomis boreana</i>	pohjankoivunsilmukääriäinen	LC
Tortricidae	<i>Orthotaenia undulana</i>	ruskonunnakääriäinen	LC
Tortricidae	<i>Celypha lacunana</i>	metsäkirjokääriäinen	LC
Tortricidae	<i>Phiaris dissolutana</i>	sammalkirjokääriäinen	LC
Tortricidae	<i>Phiaris obsoletana</i>	corpikirjokääriäinen	LC
Tortricidae	<i>Phiaris schulziana</i>	isokirjokääriäinen	LC
Tortricidae	<i>Phiaris turfosana</i>	rämekirjokääriäinen	LC
Tortricidae	<i>Phiaris palustrana</i>	rantakirjokääriäinen	LC
Tortricidae	<i>Phiaris bipunctana</i>	täpläkirjokääriäinen	LC
Tortricidae	<i>Argyroproce lediana</i>	pursukirjokääriäinen	LC
Tortricidae	<i>Stictea mygindiana</i>	puolukkakirjokääriäinen	LC
Tortricidae	<i>Ancylis unguicella</i>	kanervasirppikääriäinen	LC
Tortricidae	<i>Ancylis geminana</i>	pajusirppikääriäinen	LC
Tortricidae	<i>Ancylis myrtillana</i>	mustikkasirppikääriäinen	LC
Tortricidae	<i>Ancylis badiana</i>	virnasirppikääriäinen	LC
Tortricidae	<i>Epinotia subocellana</i>	kirjosoukkokääriäinen	LC
Tortricidae	<i>Epinotia tetraquetrana</i>	äkämäsoukkokääriäinen	LC
Tortricidae	<i>Gypsonoma nitidulanum</i>	vyörunkokääriäinen	LC
Tortricidae	<i>Epiblema cirsiarum</i>	ohdakelaikkukääriäinen	LC
Tortricidae	<i>Pseudococcyx turionella</i>	isoversokääriäinen	LC

Tortricidae	<i>Rhyacionia pinicolana</i>	punaversokääriäinen	LC
Sesiidae	<i>Synanthedon scoliaeformis</i>	koivulasisiipi	LC
Hesperiidae	<i>Pyrgus centaureae</i>	suokirjosiipi	NT*
Pieridae	<i>Anthocharis cardamines</i>	auroraperhonen	LC
Pieridae	<i>Pieris napi</i>	lanttuperhonen	LC
Pieridae	<i>Colias palaeno</i>	suokeltaperhonen	LC
Nymphalidae	<i>Boloria euphrosyne</i>	pursuhopeatäplä	LC
Nymphalidae	<i>Boloria selene</i>	niittyhopeatäplä	LC
Nymphalidae	<i>Boloria frigga</i>	rahkahopeatäplä	LC
Nymphalidae	<i>Erebia embla</i>	suonokiperhonen	LC
Lycaenidae	<i>Callophrys rubi</i>	kangasperhonen	LC
Lycaenidae	<i>Celastrina argiolus</i>	paatsamasinisiipi	LC
Lycaenidae	<i>Plebeius optilete</i>	juolukkasinisiipi	LC
Pyralidae	<i>Apomyelois bistriatellus</i>	kääpäkoisa	LC
Pyralidae	<i>Episcythrastis tetricella</i>	harmosoukkokoisa	LC
Crambidae	<i>Anania fuscalis</i>	valeokakoisa	LC
Crambidae	<i>Eudonia murana</i>	sysisammalkoisa	LC
Crambidae	<i>Crambus alienellus</i>	suoheinäkoisa	LC
Crambidae	<i>Crambus lathoniellus</i>	metsäheinäkoisa	LC
Drepanidae	<i>Ochropacha duplaris</i>	pikkuvillaselkä	LC
Drepanidae	<i>Falcaria lacertinaria</i>	nyhäsirppiisiipi	LC
Lasiocampidae	<i>Eriogaster lanestris</i>	koivukehrääjä	LC
Lasiocampidae	<i>Lasiocampa quercus</i>	tammikehrääjä	LC
Geometridae	<i>Jodis putata</i>	mustikkalehtomittari	LC
Geometridae	<i>Lomaspilis marginata</i>	reunustäplämittari	LC
Geometridae	<i>Macaria liturata</i>	mäntykaarimittari	LC
Geometridae	<i>Macaria loricaria</i>	pajumittari	NT*
Geometridae	<i>Macaria brunneata</i>	viitamittari	LC
Geometridae	<i>Macaria carbonaria</i>	rämemittari	LC
Geometridae	<i>Plagodis pulveraria</i>	ruostemittari	LC
Geometridae	<i>Arichanna melanaria</i>	suomittari	LC
Geometridae	<i>Ematurga atomaria</i>	metsämittari	LC
Geometridae	<i>Cabera pusaria</i>	leppävalkomittari	LC
Geometridae	<i>Cabera exanthemata</i>	pajuvalkomittari	LC
Geometridae	<i>Scopula ternata</i>	mustikkalehtimittari	LC
Geometridae	<i>Cyclophora albipunctata</i>	koivuvyömittari	LC
Geometridae	<i>Carsia sororiata</i>	rämeokamittari	LC
Geometridae	<i>Trichopteryx carpinata</i>	haapamittari	LC
Geometridae	<i>Xanthorhoe decoloraria</i>	purppurakenttämittari	NT*
Geometridae	<i>Xanthorhoe montanata</i>	mäkikenttämittari	LC
Geometridae	<i>Xanthorhoe spadicearia</i>	kirjokenttämittari	LC
Geometridae	<i>Xanthorhoe ferrugata</i>	ruostekenttämittari	LC
Geometridae	<i>Epirrhoe hastulata</i>	pikkuraanumittari	LC

Geometridae	<i>Epirrhoe alternata</i>	harmoraanumittari	LC
Geometridae	<i>Lampropteryx suffumata</i>	lehtovarjomittari	LC
Geometridae	<i>Ecliptopera silaceata</i>	horsmamittari	LC
Geometridae	<i>Eulithis populata</i>	mustikkamittari	LC
Geometridae	<i>Dysstroma citratum</i>	syysvarpumittari	LC
Geometridae	<i>Dysstroma truncatum</i>	kesävarpumittari	LC
Geometridae	<i>Plemyria rubiginata</i>	kaksivärimittari	LC
Geometridae	<i>Heterothera serraria</i>	sahaneulasmittari	LC
Geometridae	<i>Entephria caesiata</i>	metsäpohjanmittari	NT*
Geometridae	<i>Spargania luctuata</i>	surumittari	LC
Geometridae	<i>Rheumaptera hastata</i>	keihäsmittari	LC
Geometridae	<i>Rheumaptera subhastata</i>	vasamamittari	LC
Geometridae	<i>Perizoma albulatum</i>	laukkumittari	LC
Geometridae	<i>Eupithecia intricata</i>	vyöpikkumittari	LC
Geometridae	<i>Eupithecia satyrata</i>	harmopikkumittari	LC
Geometridae	<i>Eupithecia vulgata</i>	kulmapikkumittari	LC
Geometridae	<i>Eupithecia indigata</i>	mäntypikkumittari	LC
Geometridae	<i>Eupithecia conterminata</i>	kuusipikkumittari	LC
Erebidae	<i>Scoliopteryx libatrix</i>	liuskayökkönen	LC
Nolidae	<i>Nycteola degenerana</i>	pajulaahusvenhokas	LC
Noctuidae	<i>Autographa macrogamma</i>	isovaskiyökkönen	NT*
Noctuidae	<i>Acronicta menyanthidis</i>	suoiltayökkönen	LC
Noctuidae	<i>Hyppa rectilinea</i>	runkoyökkönen	LC
Noctuidae	<i>Xanthia togata</i>	huppukeltayökkönen	LC
Noctuidae	<i>Parastichtis suspecta</i>	usvayökkönen	LC
Noctuidae	<i>Mniotype adusta</i>	suviruskoyökkönen	LC
Noctuidae	<i>Graphiphora augur</i>	noitayökkönen	LC
Noctuidae	<i>Protolampra sobrina</i>	kehnämaayökkönen	LC
Noctuidae	<i>Diarsia mendica</i>	suvirusoyökkönen	LC
Noctuidae	<i>Diarsia rubi</i>	niittyrusoyökkönen	LC
Noctuidae	<i>Xestia speciosa</i>	kirjoharmoyökkönen	LC
Noctuidae	<i>Xestia rhaetica</i>	nuoliharmoyökkönen	LC
Noctuidae	<i>Xestia alpicola</i>	puneharmoyökkönen	LC
Noctuidae	<i>Xestia baja</i>	pilkkuruuniyökkönen	LC
Noctuidae	<i>Eurois occultus</i>	isomaayökkönen	LC
Noctuidae	<i>Anaplectoides prasinus</i>	sammalmaayökkönen	LC

Taulukko 4. Syöttipynnin tulokset syöttirysittäin.

Laji	s 1	s 2	s 3	s 4	s 5	s 6	s 7	s 8	s 9	s 10	s 11	s 12	s 13	s 14	s 15	s 16	s 17	s 18	s 19	s 20	s 21	s 22	s 23	s 24	s 25	
<i>Triaxomera fulvimitrella</i>																				14						
<i>Niditinea striolella</i>																										1
<i>Denisia stipella</i>					1																					
<i>Pandemis cinnamomeana</i>			1				2		1														1			1
<i>Pandemis cerasana</i>					1		1					1												2		1
<i>Syndemis musculana</i>																							1			
<i>Orthotaenia undulana</i>													2		1								1			
<i>Synanthedon scoliaeformis</i>													1													
<i>Apomyelois bistriatellus</i>													1													
<i>Ochropacha duplaris</i>		12	4	20	23	9			14	3	8	6	13		8	3				2	2		2	3	6	2
<i>Macaria liturata</i>				1																						
<i>Macaria loritaria</i>						1																1		1		
<i>Macaria brunneata</i>														1												
<i>Arichanna melanaria</i>		1		2	17		74	14			5		18	1	1	5		1	2	1	5					
<i>Ematurga atomaria</i>													1													
<i>Lampropteryx suffumata</i>				1																						1
<i>Eulithis populata</i>	1																									
<i>Dysstroma citratum</i>			1					1					1									1				
<i>Plemyria rubiginata</i>															1											
<i>Entephria caesiata</i>								1		1																
<i>Scoliopteryx libatrix</i>					1																					
<i>Nycteola degenerana</i>							1																			
<i>Acronicta menyanthidis</i>																										1
<i>Hyppa rectilinea</i>		1			4																					
<i>Xanthia togata</i>																										1
<i>Parastichtis suspecta</i>																										1
<i>Mniotype adusta</i>		1																								
<i>Graphiphora augur</i>				2																			4	2	2	3
<i>Protolampra sobrina</i>												6													2	1
<i>Diarsia mendica</i>					3		2	1				3		1	1								2		2	
<i>Diarsia rubi</i>											1	2				1							1			1
<i>Xestia speciosa</i>	2	5	4	10	18	3	17		5	2	5	2	30		3	22				1	2		6			
<i>Xestia rhaetica</i>				1		2																1				
<i>Xestia alpicola</i>											1	1														
<i>Xestia baja</i>							1	1					3												5	
<i>Eurois occulta</i>	1	1	1	1	4		1		1		1	1	3			2			1		1		2		4	
<i>Anaplectoides prasinus</i>							1																			

5 Sakatin alueen perhoslajiston arvo valtakunnallisesti ja alueellisesti

Sakatin alueelta tavattu perhoslajisto on ylivoimaiselta valtaosaltaan aivan tavanomaista Keski-Lapin perhoslajistoa. Monet lajeista ovat tavallisia koko maassa, toiset ovat pohjoispainotteisia ja jotkut esiintyvät vain maan pohjoisosissa. Alueelta tavattiin vain yksi uhanalaiseksi katsottu laji ja kuusi silmälläpidettävää lajia. Tarkastelemme alla merkittävimpiä löytöjä yksityiskohtaisemmin.

Vaarantuneeksi katsottu lapinkaalikoi (*Rhigognostis kuusamoensis*) on merkittävin alueelta havaittu perhoslaji (Kuva 6). Oman tietomme ja Hyönteistietokannankin (<http://www.insects.fi/hyonteistietokanta/>) mukaan lajia on tavattu Suomesta vain neljältä alueelta aiemmin. Laji on kuvattu tieteelle uutena Kuusamosta, jossa lajin tiedetään esiintyvän erityisesti Oulangan kansallispuiston läheisyydessä esim. Liikasenvaaran kylässä (mistä laji on kuvattu). Sitä on tavattu sieltä erityisesti kosteilta niityiltä, mutta myös puronvarsilta luonnonympäristöistä. Lajista havaittiin yksi yksilö Vuotoksen kartoituksen yhteydessä Kemijoen Keminsaarilta (M. Mutanen). Näiden lisäksi laji on tavattu Muoniosta kerran vuonna 1984 (Nils Hellberg) sekä useita yksilöitä Kolarista Yöperhosseurannan valorysistä sekä Teuravuomasta että kirkonkylältä (M. Mutanen). Lapinkaalikoi elää erilaisilla ristikukkaisilla, esim. kanankaalilla (*Barbarea* spp.). Laji on aikuisena talvehtiva perhoslaji, mikä tarkoittaa että sen lentoaika ajoittuu loppukevääseen ja alkukesään sekä toisaalta syksyyn. Lentoaika siis ajoittuu pääasiassa eri aikaan kuin milloin Lapissa tyyppillisesti kartoitetaan hyönteisiä. Tämä on melko varmasti tekijä minkä vuoksi laji vaikuttaa harvinaisemmalta kuin mitä se oikeasti on. Lajin elinympäristöt eivät ole kovin erityisiä tai taantuvia. Melko varmasti lajia esiintyy Keski-Lapissa laajasti, vaikkakin suhteellisen kapealla alueella, sillä esim. Rovaniemeltä on tavattu ainoastaan eteläisempää lähilajia *R. schmalzella*. Mahdollisesti laji voi kärsiä ilmastonmuutoksesta tulevaisuudessa.

Kuva 6. Lapinkaalikoi (*Rhigogonostis kuusamoensis*). Kuva: Mikko Pentinsaari.

Havaituista kuudesta silmälläpidettävästä lajista neljä (pajumittari, metsäpohjanmittari, purppurakenttämittari ja isovaskiyökkönen) on katsottu silmälläpidettäväksi ainoastaan niiden levinneisyyden eteläosissa tapahtuneen taantumisen vuoksi. Kaikki nämä neljä lajia esiintyvät yhä Lapissa kaikkialla ja usein runsaana. Esimerkiksi metsäpohjanmittari ja purppurakenttämittari ovat yleisimpiä mittarilajeja Lapissa. Pajumittari on Lapissa runsas mm. pajupensaikoissa. Isovaskiyökköstä on Lapissa kaikkialla erityisesti kulttuuriympäristöissä. Hillalla elävä suokirjosiipi on taantunut eteläisemmässä Suomessa erityisesti soiden ojitusten vuoksi. Laji on Pohjois-Suomessa tavallinen, useimmilla luonnontilaisilla soilla esiintyvä laji. Kämpäläsulkanen on kissankämpälällä elävä laji, joka on kansallisessa mittakaavassa taantunut ahojen pinta-alan suppenemisen seurauksena. Lapissa laji on yhä tavallinen ja löytyy käytännössä jokaisesta kissankämpäläkasvustosta mm. teiden varsilta.

Sakatin alueelta ei löytynyt yhtään erityisesti suojeltua lajia eikä äärimmäisen tai erittäin uhanalaiseksi katsottua perhoslajia. Alueella on melko reheväkasvuisiakin soita joiden reunustoilla kasvaa myös läätettä, millä elää useita uhanalaisia sille erikoistuneita perhoslajeja. Niitä ei etsinnöistä huolimatta tavattu. Samoin alueelta ei löytynyt pohjanruttojuurikasvustoja, joilla voisi esiintyä lettopetokoi. Syöttipyyntillä ei tavoitettu pohjanharmoyökköstä. Laji ei ole harvinainen Sodankylän pohjoisosissa, mutta Sakatin alueen kuusikot eivät vaikuta erityisen sovelialta lajille ja saattavat myös sijaita hiukan liian etelässä (tai alhaalla). Syötillä tavoitettava rusoharmoyökkönen on suurharvinaisuus josta on tavattu vain kymmenkunta yksilöä ainoastaan Kuusamosta itärajan lähistöltä. Löytyminen Sakatin

alueelta on siten jo lähtökohtaisesti epätodennäköistä. Tavallisempia lajeja vaaleaharmoyökköstä ja savuharmoyökköstä (molemmat VU) ei niitäkään tavoitettu syöttipyyntein, mikä korostaa alueen kuusikoiden keskinkertaisuutta.

Sakatin kulttuuriympäristöt ovat rajoittuneita eivätkä sisällä kovin erityisiä kohteita. Tienvarsissa esiintyy luhtakultasiiven ravintokasvia nurmitatarta jonkin verran, mutta luhtakultasiipeä (EN, direktiivilaji) ei löytynyt. Lajilta ei tunneta nykyesiintymiä lähistöltä. Teoriassa alueella voisi esiintyä jopa apilakirjokääriäinen (CR), josta tunnetaan tätä nykyä vain yksi esiintymä Rovaniemeltä, mutta alueen niityt ja kedot eivät esiselvityksen perusteella vaikuttaneet todennäköisiltä habitaateilta. Lajia ei löytynyt.

Kartoitusten yhteydessä tavattiin Sodankylän keskustasta yksi pohjanmataramittari (VU). Laji voisi hyvinkin esiintyä Sakatin alueella puronvarsilla, mutta yhtään yksilöä ei kuitenkaan havaittu. Sama koskee pohjanliuskamittaria (VU), mikä on tavallisempi, mutta hyvin vaihtelevakantainen laji.

Kokonaisuutena nyt tehdyn selvityksen perusteella Sakatin perhoslajistoa ei voi pitää valtakunnallisesti tai edes alueellisesti edustavana. Alueella on suhteellisen niukasti epätavallisempia elinympäristöjä, minkä vuoksi sieltä luultavasti ei edes perusteellisemmassa selvityksessä löydy paljoa erityistä perhoslajistoa. Alueelta löytyneet lajit ehkä lapinkaalikoita lukuun ottamatta esiintyvät melkein kaikkialla Lapissa ja useimmat myös laajemmalla maantieteellisellä alueella. Sakatin alueelta löytyi vain murto-osa uhanalaista perhoslajistoa verrattuna Vuotoksen alueella 1994 havaittuihin kahdeksaan uhanalaiseen ja 16 silmälläpidettävään lajiin. Vuotoksen alue on toki laajempi, mutta eron taustalla on erityisesti monet Vuotoksen alueen erityiskohteet. Siellä esiintyy runsaasti lettosoiita, joilla tavataan harvinaista perhoslajistoa. Toisaalta aluetta halkovan Kemijoen varrella on myös epätavallisia biotooppeja, kuten hietikoita ja tulvaniittyjä, joilta tavattiin uhanalaisia lajeja. Vuotoksenkin alueelta tavattiin myös uhanalaista ketolajistoa selvästi Sakatin aluetta enemmän.

6 Johtopäätökset ja suositukset

Sakatin alueen perhosselvitys suoritettiin epätavallisen haastavissa olosuhteissa johtuen kesän 2015 viileydestä ja sateisuudesta. Alueelta havaittiin 129 perhoslajia, joista yksi on luokiteltu vaarantuneeksi ja kuusi silmälläpidettäväksi. Alueen lajisto on varmuudella selvästi suurempi, mutta kartoituksessa keskityttiin erityisesti alueella mahdollisesti eläviin uhanalaisiin perhosiin. Alueelta löytyy niukasti kovin erityisiä elinympäristöjä, mikä laskee uhanalaisen lajiston esiintymisen todennäköisyyttä. Alueen metsät ovat pääosin kuivahkoja eivätkä kovin vanhoja, minkä vuoksi metsälajisto oli varsin tavanomaista. Suot ovat pääasiassa vähäravinteisia, minkä vuoksi uhanalaisia lettolajeja ei tavattu. Selvityksen perusteella Sakatin aluetta ei voi pitää perhoslajistoltaan erityisen laadukkaana alueena. Verrokkialueena käytetyn Vuotoksen alueen perhoslajisto on selvästi edustavampi ja monipuolisempi.

Alueelta löytyi vaarantuneeksi luokiteltu ja harvinainen lapinkaalikoi (*Rhigognostis kuusamoensis*). Lajin esiintyminen alueella on syytä ottaa huomioon toimenpiteitä suunniteltaessa.

Lähteet

Bengtsson, B.Å. & Johansson, R. 2011. Nationalnyckeln till Sveriges flora och fauna. Fjärilar: Bronsmalar –rullvingemalar. Lepidoptera: Roeslerstammidae-Lyonetiidae. ArtDatabanken, SLU, Uppsala.

Itämies, J. & Mutanen, M. 1994. Vuotoksen suunnitellun allasalueen luonnon tutkimukset. Osa I Perhoset. Oulun yliopisto 1994.

Kaitila, J.-P., Nupponen, K., Kullberg, J. & Laasonen, E.M. 2010. – Teoksessa: Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.). Suomen lajien uhanalaisuus 2010 [The 2010 Red List of Finnish Species]. Ympäristöministeriö & Suomen Ympäristökeskus, Helsinki. s. 430–438.