
Meriuposkuoriaisen esiintyminen
Otaniemessä 2012

Juha Syväranta, Jouni Leinikki ja Jaakko Leppänen

ALLECO RAPORTTI N:O 12/2012

MARINE BIOLOGICAL AND LIMNOLOGICAL CONSULTANTS

Veneentekijäntie 4

FI-00210 Helsinki, Finland

Tel. +358 (0)45 679 0300

2

OTSIKKO: Meriuposkuoriaisen esiintyminen Otaniemessä 2012

PVM: 5.12.2012

TEKIJÄT: Juha Syväranta, Jouni Leinikki ja Jaakko Leppänen.

JULKAISU: Alleco raportti n:o 12/2012

JULKAISIJA: Alleco Oy, Veneentekijäntie 4, 00210 Helsinki, http://www.alleco.fi

VIITTAUSOHJE: Syväranta, J. & Leinikki, J. 2012: Meriuposkuoriaisen esiintyminen Otaniemessä

2012. Alleco Oy raportti n:o 12/2012. Alleco Oy 5.12.2012.

Kansikuva: Aikuinen rantauposkuoriainen sekä uposkuoriaisen koteloita ja toukkia. © Juha

Syväranta

3

Sisällys

Johdanto .. 3

Aineisto ja menetelmät ... 4

Tulokset ... 5

Tulosten tarkastelu .. 6

Kirjallisuus .. 7

Johdanto

Espoon Otaniemessä toteutettiin uhanalaisen meriuposkuoriaisen esiintymisen kartoitus. Työ

liittyy kaavamuutokseen, joka mahdollistaa lisärakentamisen Otarantaan ja Servinniemeen.

Konsulttityön tarkoituksena oli selvittää, esiintyykö alueella meriuposkuoriaisia. Lisäksi oli määrä

ottaa kantaa siihen, onko uhanalainen kovakuoriaislaji huomioitava alueen suunnittelussa. Syksyllä

2011 oli toteutettu elinympäristökartoitus, jonka aikana tutkittiin alueen vesikasvillisuutta ja

syvyysolosuhteita (Leinikki ja Syväranta 2012). Kartoituksen perusteella todettiin, että alue

soveltuu osin meriuposkuoriaisen elinympäristöksi. Kesän 2012 kenttätöissä selvitettiin, esiintyykö

kuoriaisia alueella.

Tutkimusalue sijaitsee Otaniemen kampusalueen pohjois- ja itäosissa (kuva 1). Servinniemen länsi-

ja pohjoispuolella avautuu Laajalahti, joka on luonnonsuojelualuetta. Kartoitettava alue ulottui

osin luonnonsuojelualueelle. Tuleva rakentaminen keskittyy Otarannan ja Servinniemen välille.

Meriuposkuoriainen (Macroplea pubipennis) on uhanalainen kovakuoriainen (Rassi ym. 2001), joka

kuuluu EU:n luontodirektiivin liitteen II lajeihin. Nämä ovat ”yhteisön tärkeänä pitämiä lajeja,

joiden suojelemiseksi on osoitettava erityisen suojelutoimen alueita” (Natura 2000).

Meriuposkuoriaista on tavattu vain Suomen rannikolla ja kahdessa Kiinan maakunnassa (Saari

2007). Suomessa meriuposkuoriainen on luonnonsuojelulain 47 §:n mukainen erityisesti suojeltava

laji, jonka tärkeiden esiintymispaikkojen hävittäminen ja heikentäminen on kielletty (päätöksellä

rajatut esiintymät). Samaan sukuun kuuluva rantauposkuoriainen (M. mutica) on sitä vastoin

melko yleinen Euroopassa.

Suomessa meriuposkuoriainen esiintyy etenkin suojaisissa ja matalissa merenlahdissa (Saari 2006).

Lajin tärkein elinympäristövaatimus on sopivien ravintokasvien esiintyminen. Hapsivita (Stuckia

pectinata), tähkä-ärviä (Myriophyllum spicatum) ja kalvasärviä (Myriophyllum sibiricum) ovat

tärkeimmät ravintokasvit (Saari 2007). Hapsivita ja tähkä-ärviä ovat maassamme varsin yleisiä

matalien murtovesilahtien rannoilla. Meriuposkuoriaista ei kuitenkaan tavata kaikilla rannoilla,

joilla ravintokasveja esiintyy. Kasvillisuuden ohella myös avoimuus vaikuttaa meriuposkuoriaisen

esiintymiseen. Laji ei viihdy kaikkein suojaisimmilla rannoilla. Myöskään liian avoimet alueet eivät

4

sovellu sen elinympäristöksi, sillä mainitut ravintokasvit eivät menesty tuulille alttiilla kovan

pohjan rannoilla. Nähtävästi aaltojen vaikutus haittaisi muutoinkin heikosti liikkuvaa kuoriaista.

Suomessa meriuposkuoriaista on tavattu muun muassa Espoonlahdella (Saari 2007),

Paimionlahdella (Biström & Saari 2006) ja Soukanlahdella (Ilmarinen ym. 2010).

Aineisto ja menetelmät

Aikuisia kuoriaisia, toukkia ja koteloita etsittiin kuvassa 1 näkyviltä alueilta, jotka oli syksyllä 2011

todettu potentiaaliseksi elinympäristöksi (Leinikki ja Syväranta 2012). Kartoitus tehtiin 19.–20.7.,

23.7. ja 14.8.2012. Meriveden lämpötila oli tuolloin saavuttanut meriuposkuoriaisten

aikuisvaiheiden kannalta suotuisan tason (Saari 2007). Pintasukeltamista käytettiin niillä paikoin,

missä vesisyvyys ja näkyvyys sen mahdollistivat. Mikäli pohja ei huonon näkyvyyden tai liian

suuren syvyyden takia erottunut pinnalta käsin, kartoituksessa käytettiin laitesukeltamista.

Kenttätyön toteuttivat tutkimussukeltajat FM Juha Syväranta, Jaakko Leppänen ja FM Jouni

Leinikki.

Kartoituksessa laskettiin löydetyt aikuiset, toukat ja kotelot kultakin havaintoalalta. Kuoriaisten

laskennan yhteydessä arvioitiin lisäksi ravintokasvien suhteelliset osuudet havaintoalalla.

Kuva 1. Havaintoalat Otarannan–Servinniemen tutkimusalueella. Numerointi

perustuu Leinikin ja Syvärannan (2012) tekemään esiselvitykseen.

5

Tulokset

Kartoituksessa havaittiin kahdeksan aikuista rantauposkuoriaista, muttei yhtään uhanalaista

meriuposkuoriaista (taulukko 1). Lisäksi vesikasvillisuuden juurakoista löydettiin 53

uposkuoriaisten suvun koteloa ja 52 toukkaa (taulukko 1). Viimeksi mainituista ei voi määrittää

uposkuoriaisia lajilleen.

Taulukko 1. Havaintoalojen koordinaatit sekä niillä havaitut rantauposkuoriaisen aikuiset, kotelot ja toukat.

Uposkuoriaiset voi määrittää lajilleen vain aikuisista yksilöistä.

Havaintoala Latituudi N Longituudi E Aikuinen Kotelo Toukka

1 60.1811 24.8359 4 9 6

2 60.1823 24.8369 15 24

3 60.1842 24.8385

4 60.1889 24.8417

5 60.1923 24.8394 2 10 7

6 60.1931 24.8368

7 60.1928 24.8353 2 19 15

Yhteensä 8 53 52

Meriuposkuoriaisen ravintokasveja tavattiin kaikilla havaintoaloilla (taulukko 2). Runsaimpina ne

esiintyivät aloilla 1 ja 2 (taulukko 2). Tutkimusalueella havaittiin kuusi eri vesikasvilajia, jotka

kasvoivat jokseenkin runsaina. Uposkuoriaisen elinkierron eri vaiheita havaittiin selvästi eniten

niillä havaintoaloilla, joilla oli runsaimmin sopivaa kasvillisuutta (taulukko 1, taulukko 2).

 Taulukko 2. Tutkimusalueella havaitut vesikasvilajit ja niiden prosenttipeittävyydet pohjan pinta-alasta.

Meriuposkuoriaisen ravintokasvit on merkitty tähdellä. Vedenkorkeutta ei ole huomioitu.

Havaintoala Syvyys m *hapsivita *ärviät karvalehti merisätkin merinäkinruoho

1 0.3–1.0 50 15 15 1

2 0.6–1.2 25 10 1

3 1–1.4 10 5

4 0.4–1.0 1 20

5 0.9–1.5 1 3 15 < 1

6 0.7–1.0 1 40

7 1.0–1.3 20 40 10

Havaintoalat 1 ja 2 sijaitsevat Kivimiehenrannassa heti Karhusaarentien pohjoispuolella.

Ainoastaan näillä kahdella alalla oli hapsivita, meriuposkuoriaisen tärkein ravintokasvi, valtalajina.

Alalla 1 se peitti peräti puolet pohjan pinta-alasta. Sieltä löydettiin kaikkia uposkuoriaisen

6

elinkierron vaiheita. Lisäksi alalla havaittiin enemmän aikuisia yksilöitä kuin muilla alueilla. Myös

alan 2 kasvillisuus oli soveltuvaa, ja sieltä löydettiin niin toukkia kuin koteloitakin.

Havaintoala 3 on pinta-alaltaan hyvin pieni. Se koostuu rakennetusta rantapenkereestä ja

ruovikkolaikusta, jonka reunalla kasvaa vähäisiä määriä hapsivitaa ja tähkä-ärviää. Alueella ei

havaittu uposkuoriaisia, eikä se ole lajin esiintymiselle erityisen suotuisa.

Havaintoala 4 on laaja ruovikon sisään jäävä allikko. Kasvillisuuden valtalaji on karvalehti, joka ei

sovellu meriuposkuoriaisen ravintokasviksi. Lisäksi allikossa kasvaa harvakseltaan tähkä-ärviää.

Alueella ei havaittu uposkuoriaisia.

Havaintoala 5 on pitkulainen ruovikon suojaama lahti Serviniemen itäkärjessä, Hakalehdossa.

Kasvillisuus koostuu ennen kaikkea karvalehdestä. Lisäksi lahdessa kasvaa pieniä määriä hapsivitaa

ja tähkä-ärviää. Alueelta löydettiin uposkuoriaisen kaikkia elinkierron vaiheita.

Havaintoala 6 sijaitsee heti Servinniemen kärjen länsipuolella Laajalahdessa. Kasvillisuus koostuu

lähinnä karvalehdestä, uposkuoriaisen ravintokasvit ovat vähemmistönä. Alueella ei havaittu

kuoriaisia.

Havaintoala 7 on satakunta metriä lounaaseen havaintoalasta 6. Valtalaji on karvalehti. Sen ohella

esiintyy melko runsaasti tähkä-ärviää. Alueelta löydettiin kaikkia uposkuoriaisen elinkierron

vaiheita.

Tulosten tarkastelu

Kartoituksessa ei havaittu aikuisia meriuposkuoriaisia. Havaittujen rantauposkuoriaisten

yksilömäärät olivat vähäisiä aiempien Espoossa toteutettujen kartoitusten rinnalla (Saari 2006,

Ilmarinen ym. 2010). Tämän aineiston perusteella Otaranta–Servinniemi ei vaikuta tärkeältä

meriuposkuoriaisen esiintymisalueelta. Siltikään ei voida täysin pois sulkea, etteikö lajia voisi

alueella esiintyä. Rantauposkuoriainen on alueella joka tapauksessa yleisempi kuin

meriuposkuoriainen.

Sopivia ravintokasveja oli kaikilla tutkituilla havaintoaloilla, mutta niiden määrät vaihtelivat

suuresti. Havaintoalat 1 ja 2 Kivimiehenrannassa ja toisaalta alat 5 ja 7 Servinniemen kärjen itä- ja

länsipuolella ovat merkittäviä uposkuoriaisen esiintymisen kannalta. Aloilla 3, 4 ja 6 on niukalti

sopivia ravintokasveja, eivätkä ne vaikuta merkittäviltä uposkuoriaisten esiintymiselle. Eniten

aikuisia rantauposkuoriaisia havaittiin alalla 1, joka on todellinen hapsivitaniitty. Havaittuja

yksilömääriä ei voi kuitenkaan suoraan vertailla keskenään, sillä havaintoalojen pinta-alat eivät ole

keskenään samankokoisia. Etsintäpanos alueiden kesken ei siis jakautunut täysin tasaisesti.

Vertailukelpoisuutta pyrittiin parantamaan käyttämällä kullakin havaintoalalla yhtä pitkä aika.

7

Syksyllä 2011 tehdyn esiselvityksen perusteella todettiin, että havaintoalat 1 ja 2 ovat

meriuposkuoriaisen potentiaalisinta elinympäristöä kasvillisuuden osalta (Leinikki ja Syväranta

2012). Myös avoimuus oli optimaalisinta samaisilla alueilla (Isæus ja Rygg 2005, Leinikki ja

Syväranta 2012). Havainto vahvistui kesän 2012 kenttätöissä. Hapsivitaa ja tähkä-ärviää kasvoi

eniten juuri näillä alueilla. Otarannan – Servinniemen kaava-alue ei kuitenkaan ulotu aloille 1 ja 2.

Meriuposkuoriaisen kannalta kaikkein paras elinympäristö ei siis kuulu kaavan vaikutusalueeseen.

Alat 5 ja 7 Servinniemen kärjessä soveltuvat meriuposkuoriaiselle lähes yhtä hyvin kuin

eteläisemmät Kivimiehenrannan alat 1 ja 2. Lisäksi ne jäävät suunnittelualueen sisälle. Niiltä ei

kuitenkaan löydetty meriuposkuoriaisia, joten kaavan ei voida sanoa vaikuttavan negatiivisesti

uhanalaisen lajin suojelutasoon.

Toukkien ja koteloiden perusteella ei voida sanoa, onko kyseessä rantauposkuoriainen vai

meriuposkuoriainen (Saari 2007). Niinpä on mahdollista, että osa löydetyistä toukista tai koteloista

olisi ollut meriuposkuoriaisia. Kaikki havaitut aikuiset yksilöt olivat kuitenkin rantauposkuoriaisia.

Voisivatko aikuiset meriuposkuoriaiset sitten olla piilottelevampia kuin rantauposkuoriaiset ja

olisivat sen vuoksi jääneet havaitsematta? Uposkuoriaiset voivat näet esiintyä sekä

ravintokasveilla että pohjalla. Aiemmissa töissä meriuposkuoriaisia on havaittu kävelemässä

ravintokasveilla aivan kuten yleisempää sukulaistansa (Saari 2006, Ilmarinen ym. 2010), joten

todennäköisesti aikuiset yksilöt olisi havaittu myös tässä tutkimuksessa. Siksi alueelle suunnitellut

toiminnot eivät näyttäisi uhkaavan meriuposkuoriaisen suojelua.

Kirjallisuus

Biström. O, & Saari, S. 2006: Meriuposkuoriaisen, Macroplea pubipennis (Coleoptera:

Chrysomelidae), esiintyminen Varsinais-Suomen Paimionlahdella. Sahlbergia 11:11–13.

Ilmarinen, K., Leinikki, J. & Saari, S. 2010: Meriuposkuoriaisen (Macroplea pubipennis)

esiintyminen Soukanlahdella. Alleco Oy:n raportti 15.7.2010, 11 s.

Isæus, M. & Rygg, B. 2005: Wave exposure calculation for the Finnish coast. Oslo, Norwegian

institute for water research, NIVA: 24.

Leinikki, J. & Syväranta, J. 2012. Otaniemen meriuposkuoriaisselvitys 2011. Alleco Oy.n raportti, 7s.

+ liitteet.

Rassi, P., Alanen, A., Kanerva, T., & Mannerkoski, I. (toim) 2001: Suomen lajien uhanalaisuus 2000.

Ympäristöministeriö ja Suomen ympäristökeskus, moniste 1, Helsinki.

Saari, S. 2006: Meriuposkuoriaisen (Macroplea pubipennis) esiintyminen Espoonlahden alueella.

Luontoselvitys Espoon eteläosien yleiskaavatyötä varten. Alleco Oy. Espoon

kaupunkisuunnittelukeskuksen tutkimuksia ja selvityksiä B79:2006. 33 s. + liitteet.

8

Saari, S. 2007: Meriuposkuoriaisen, Macroplea pubipennis (Coleoptera: Chrysomelidae),

levinneisyys ja elinympäristövaatimukset Espoonlahdessa. Pro gradu–tutkielma, Helsingin

yliopisto. Biotieteellinen tiedekunta. 51 s. + liitteet.

